Izabela Świąder- Plan dydaktyczny nauczyciela informatyki

PLAN DYDAKTYCZNY

NAUCZYCIELA INFORMATYKI

W SZKOLE PODSTAWOWEJ

mgr Izabela Świąder

Zielona Góra 2003 r.

SPIS TREŚCI

Wstęp
4

I. Założenia wstępne
5

1. Charakterystyka środowiska pracy
6

1.1 Charakterystyka pracowni
6

1.2 Oprogramowanie wykorzystane do realizacji programu nauczania
6

1.3 Założenia organizacyjne
7

II. Plan pracy z informatyki w szkole podstawowej
8

1. Zgodność planu pracy z wymaganymi dokumentami
8

2. Podstawa programowa kształcenia ogólnego informatyki w szkole podstawowej
8

3. Analiza programu nauczania
9

3.1 Informacje o programie nauczania
9

3.2 Rozkład materiału nauczania „Komputerowe opowieści”
10

3.3 Wymagania wobec uczniów i kryteria ich ustalania
13

3.4 Obudowa programu
17

4. Przykłady sprawdzania osiągnięć uczniów
19

5.Przykłady konspektów zajęć
22

5.1. Poznajemy sposoby uruchamiania programów
22

5.2 Poznajemy budowę i sposoby obsługi okna programu
25

5.3 Ozdabianie tekstu elementami graficznymi
28

6. Konspekty zajęć z zastosowaniem metod aktywizujących ucznia
29

6.1. Zobaczyć obok siebie drugiego człowieka
32

6.2. „Zemsta” w pigułce wideoklipu zamknięta.
35

7. Regulamin szkolnej pracowni komputerowej
37

III. Podsumowanie
39
IV. Biografia
40

WSTĘP

Informatyka jest przedmiotem ogólnokształcącym, rozwijającym ogólną kulturę informatyczną w zakresie stosowania pojęć, metod i środków informatyki oraz umiejętności algorytmicznego rozwiązywania problemów w sposób odpowiedni dla komputerów i dostosowany do poziomu przygotowania, zainteresowania i potrzeb uczniów.
W ciągu ostatnich lat w szkolnictwie zauważyć można wyraźny wzrost rangi informatyki- jako dziedziny wiedzy, która jest modyfikowana w zakresie treści programowych i poziomów kształcenia. Dlatego też program nauczania informatyki musi być tak przygotowany, by uczniowie osiągali podstawowe umiejętności i kompetencje
w dziedzinie obsługi i zastosowania komputerów, technologii informacyjnej i urządzeń opartych na technice komputerowej, stosowania różnego rodzaju programów użytkowych
i edukacyjnych oraz korzystania z dostępnych źródeł informacji.

Szczególne znaczenie nabiera dzisiaj Internet, uznawany za część świata mediów
i kultury masowej. Charakterystyczne adresy internetowe znajdujemy na bilbordach,
w reklamach telewizyjnych i prasowych, na wizytówkach. Posiadanie własnego adresu e-mail jest niemal symbolem określonego statusu społecznego. Znaczenie tego problemu zauważyło Ministerstwo Edukacji Narodowej wprowadzając w życie kolejny już projekt "Pracownia internetowa w każdej szkole”

Informatyka, będąc przedmiotem użytkowym, musi być nauczana w korelacji
z innymi przedmiotami, jeżeli uczeń ma w przyszłości dostrzegać różnorodne możliwości zastosowania komputera we wszystkich dziedzinach życia. Ułatwieniem realizacji tego zadania będą umiejętności nauczycieli przedmiotów wykorzystujących komputery do nauczania np. j. polskiego, przyrody, historii itp. Niezbędnym warunkiem do rozpoczęcia stosowania technologii informacyjnej na zajęciach z różnych przedmiotów i wykorzystania jej w życiu codziennym konieczne są następujące umiejętności w zakresie:

· podstaw korzystania z komputera, jako urządzenia technicznego (włączenie
i wyłączenie komputera, posługiwanie się myszką i klawiaturą, odszukiwanie
i uruchamianie programów, korzystanie z dostępnych opcji programowych);

· wykorzystanie istniejących programów, w tym posługiwania się programami do wspomagania uczenia się i nauczania;

· opracowania tekstów oraz ilustracji za pomocą odpowiednich edytorów
i innych programów;

· korzystania z komputerowych baz informacyjnych w tym: encyklopedii, słowników, galerii i bibliotek za pomocą sieci Internet;

· komunikowanie się i porozumiewanie.

Zadaniem nauczyciela jest stwarzanie uczniom warunków do nabywania umiejętności poszukiwania, porządkowania i wykorzystania informacji z różnych źródeł. Trzeba również nauczyć logicznego myślenia i nauczyć uczyć się. Wprowadzanie uczniów w arkana posługiwania się technologią informacyjną dzięki stopniowej metodzie spiralnej, umożliwi realizację ogólnych zadań szkoły na kolejnych etapach kształcenia, krystalizując jednocześnie ich zainteresowania i uzdolnienia, co w konsekwencji pomoże im w dokonaniu wyborów kierunków dalszego kształcenia.

I. Założenia wstępne

W związku z reformą oświaty, od nauczyciela wymaga się nowego stylu pracy
z uczniem. Aby podołać nowym wyzwaniom nauczyciel musi odpowiednio przygotować swój warsztat metodyczny, na który winny składać się następujące dokumenty:

· Podstawa programowa kształcenia ogólnego dla szkoły podstawowej;

· Program nauczana dopuszczony do użytku szkolnego;

· Rozkład materiału;

· Kryteria wymagań;

· Przykłady prowadzenia zajęć z informatyki w szkole podstawowej (propozycje konspektów lekcji);

· Regulamin Szkolnej Pracowni Komputerowej.
1. Charakterystyka środowiska pracy.

1.1. Charakterystyka pracowni.

Realizacja programu odbywać się będzie w szkolnej pracowni komputerowej wyposażonej w piętnaście multimedialnych stanowisk uczniowskich w skład których wchodzi:

· Jednostka centralna (procesor AMD Duron, pamięć RAM 64 MB, dysk twardy o pojemności 2.1 GB, stacja dyskietek 3.5, napęd CD- ROM),

· Monitor LG 15”,

· Klawiatura, myszka.

Uzupełnieniem wyposażenia są : drukarka atramentowa i skaner. Ze względów organizacyjnych, bezpieczeństwa i archiwizacji danych, komputery są połączone w szkolną sieć komputerową zarządzaną przez system Windows NT SBS.

1.2. Oprogramowanie wykorzystywane do realizacji programu nauczania

· Windows 98 PL,

· MS Office 97 PL,

· Internet Explorer 6.0 PL,

· Outlook Express,

· Zbiór ćwiczeń INFORMATYKA 2000 zawartych na CD-ROM,

· Encyklopedie multimedią: OMNIA,

· „Mistrz klawiatury”,

· Własne programy i wersje demonstracyjne innych programów.

1.3. Założenia organizacyjne.

Zajęcia z informatyki odbywać się będą w wymiarze 2 godzin tygodniowo w klasie V
i VI, w grupach nie przekraczających 15 osób.

Przy jednym stanowisku pracować będzie nie więcej niż dwóch uczniów, ten sposób umożliwi im aktywną pracę podczas całych czasu zajęć.

II. Plan pracy z informatyki dla szkoły podstawowej.

1. Zgodność planu pracy z wymaganymi dokumentami

Plan pracy z informatyki dla szkoły podstawowej został opracowany na podstawie programu nauczania DKOS- 4014-40/02 „Komputerowe opowieści” wydawnictwa Czarny Kruk.

2. Podstawa programowa kształcenia ogólnego informatyki w szkole podstawowej

Cele edukacyjne:

Nauczenie podstawowych zasad posługiwania się komputerem i technologią informacyjną.

Zadania szkoły:

1 .Umożliwienie uczniom dostępu do komputera.

2. Przygotowanie uczniów do posługiwania się komputerem i technologią informacyjna.

3. Uwrażliwienie uczniów na zagrożenia wychowawcze związane z niewłaściwym korzystaniem z komputerów i ich oprogramowania (np. z gier).

Treści nauczania:

1. Zasady bezpiecznego posługiwania się komputerem.

2. Komputer jako źródło wiedzy i komunikowania się. Zastosowania komputera w życiu codziennym.

3. Opracowanie za pomocą komputera prostych tekstów, rysunków i motywów.

4. Korzystanie z elementarnych zastosowań komputerów do wzbogacania własnego uczenia się i poznawania różnych dziedzin wiedzy.

5. Poznawanie zastosowań komputerów i opartych na technice komputerowej urządzeń spotykanych przez ucznia w miejscach publicznych.

Osiągnięcia:

1 Posługiwanie się komputerem w przystosowanym dla ucznia środowisku sprzętowym
i programistycznym.

2. Opracowanie za pomocą komputera prostych tekstów, rysunków, motywów.

3. Korzystanie z różnorodnych źródeł i sposobów zdobywania informacji oraz jej przedstawiania i wykorzystania.

4. Stosowania komputerów do wzbogacania własnego uczenia się i poznawania różnych dziedzin.

3. Analiza programu nauczania

3.1 Informacje o programie nauczania

Program edukacji informatycznej dla szkoły podstawowej „Komputerowe opowieści” wyd. Czarny Kruk został opracowany zgodnie z obowiązującymi przepisami, odpowiada warunkom stawianym programom nauczania ogólnego.

Zakres treści programu przystosowany jest do możliwości sprzętowo- programistycznych większości szkolnych pracowni komputerowych. Na podkreślenie zasługuje to, że program Ministerstwa Edukacji Narodowej „Pracownia w Internetowa
w każdej szkole” znalazła odbicie w programie nauczania „Komputerowe opowieści”. Dotyczy to przede wszystkim praktycznego wykorzystania zainstalowanego w pracowni szkolnej oprogramowania, korzystania z sieci internetu oraz przetwarzania zbiorów informacji pochodzących z dołączonego multimedialnego oprogramowania edukacyjnego.

Program ma układ spiralny, umożliwiający uczniom lepsze zrozumienie treści
i wielokrotny powrót w trakcie nauczania do podstawowych zagadnień informatycznych.

Program umożliwia stałe aktywizowanie uczniów i zachęcanie do samodzielnego odkrywania bogatych możliwości wynikających z pracy z komputerem.

W programie nie wskazuje się konkretnych aplikacji, których obsługi należy nauczać, a jedynie poleca się pewne oprogramowanie, na podstawie którego można uczniom pokazać narzędzia i metody pracy z komputerem. Ta elastyczność pozwala nauczycielowi realizować program przy posiadanym oprogramowaniu bez ponoszenia przez szkołę dodatkowych kosztów.

Powyższy program oparty na wymienionych zasadach kieruje prace nauczyciela tak, by osiągnął on podstawowe cele nauczania. Uwzględnia on wzrastającą w ostatnich latach rolę edukacji informatycznej w szkole podstawowej (w klasach IV-VI) oraz stanowi próbę spełnienia oczekiwań coraz liczniejszej grupy nauczycieli rozpoczynających nauczanie informatyki już na I etapie edukacyjnym (w klasach I-III).
3.2 Rozkład materiału nauczania „Komputerowe opowieści” w II etapie edukacyjnym

KOMPUTER JAKO NARZĘDZIE PRACY
· Bezpieczna i higieniczna praca z komputerem

· Prawa i obowiązki użytkownika komputera i oprogramowania

· Elementy komputera i ich funkcje

· Ochrona komputera i jego zasobów

KOMUNIKOWANIE SIĘ Z KOMPUTEREM W ŚRODOWISKU WINDOWS

· Sposoby komunikowania się z komputerem w środowisku Windows

· Wyszukiwanie i uruchamianie programów

· Zapisywanie i odczytywanie wyników pracy z komputerem

· Tworzenie folderów. Zmiana nazwy folderów i plików

· Kopiowanie plików i folderów. Usuwanie i odzyskiwanie skasowanych plików
i folderów

· Podstawowe operacje zarządzanie plikami i folderami w systemie Windows

· Ochrona przed wirusami

· Instalowanie programu na dysku

· Operacje dyskowe z wykorzystaniem środowiska Windows

· Przykłady wprowadzania zmian w konfiguracji środowiska Windows

KORZYSTANIE Z PROGRAMÓW UŻYTKOWYCH I MULTIMEDIALNYCH
Tworzenie kompozycji graficznych w edytorze grafiki
· Rysowanie i malowanie

· Modyfikowanie i przekształcanie rysunków

· Dołączanie napisów do rysunków

· Tworzenie kompozycji graficznych

· Drukowanie rysunków

· Projektowanie i wykonywanie różnorodnych obrazów graficznych

· Opracowanie prezentacji tematycznych w edytorze grafiki

Tworzenie dokumentów tekstowych w edytorze tekstu

· Klawiatura jako narzędzie do pisania tekstów. Pisanie prostych tekstów.

· Redagowanie tekstu.

· Formatowanie tekstu.

· Ozdabianie tekstu elementami graficznymi.

· Drukowanie dokumentów tekstowych.

· Tworzenie numerowanej i wypunktowanej listy.

· Wstawianie do dokumentu i formatowanie tabel.

· Wstawianie do dokumentu symboli.

· Wykreślanie i modyfikowanie autokształtów.

· Łączenie różnych elementów w tworzonym dokumencie.

Wykonanie i prezentowanie obliczeń w arkuszu kalkulacyjnym
· Budowa arkusza kalkulacyjnego. Wykonywanie prostych obliczeń.

· Analizowanie danych arkusza kalkulacyjnego ilustrowanych wykresem.

· Projektowanie i tworzenie prostych arkuszy. Formatowanie tabeli.

· Rozwiązywanie w arkuszu kalkulacyjnym zadań obliczeniowych.

· Graficzna prezentacja danych arkusza kalkulacyjnego.

· Wykorzystanie arkusza kalkulacyjnego do rozwiązywania zadań z różnych dziedzin.

Wyszukiwanie informacji w bazie danych

· Baza danych – budowa, podstawowe pojęcia i zastosowanie.

· Przetwarzanie informacji zgromadzonych w bazie danych.

Korzystanie z multimedialnych źródeł informacji
· Praca z multimedialnymi programami edukacyjnymi.
· Multimedialne encyklopedie i słowniki źródłem wiedzy.
· Instalowanie i testowanie oprogramowania edukacyjnego.
· Projektowanie i wykonanie prezentacji multimedialnej do podanego tematu.
· Wykorzystanie szablonów projektów w tworzonych prezentacjach.
· Pokaz opracowanych prezentacji i analiza ich wykonania.
ZDOBYWANIE INFORMACJI I KOMUNIKOWANIE SIĘ ZA POŚREDNICTWEM INTERNETU
· Budowa strony WWW, przeglądanie stron internetowych.

· Wyszukiwanie informacji w Internecie i pozyskiwanie ich z sieci.

· Przesyłanie listów pocztą elektroniczną..

· Gromadzenie i przetwarzanie informacji pozyskanych z Internetu.

· Poczta elektroniczna- przesyłanie dokumentów.

TECHNIKA KOMPUTEROWA W ŻYCIU CZŁOWIEKA
· Zastosowanie komputera w różnych dziedzinach.

· Przykłady zastosowań urządzeń opartych na technice komputerowej.

· Komputer jako źródło rozrywki.

· Stosowanie narzędzi informatycznych w rozwiązywaniu praktycznych zadań szkolnych.

3.3 Wymagania wobec uczniów i kryteria ich ustalania.

Kryteria ustalania wymagań muszą uwzględniać:

· przystępność,

· użyteczność,

· niezbędność w dalszej edukacji, w tym wewnątrzprzedmiotową
i międzyprzedmiotową,

· niezawodność.

Sadzę, że na szczególną uwagę zasługują kryteria użyteczności i przystępności, pozwalające zweryfikować podstawowe wymagania praktyczne, odgrywające główna rolę
w edukacji informatycznej. Pozostałe kryteria przy normowaniu wymagań powinny spełniać rolę pomocniczą.

Uwzględniając te kryteria, wymagania wobec uczniów można podzielić na cztery podstawowe grupy (wg Niemierko):

· wymagania konieczne (K)- czyli wymagania na oceną dopuszczającą- są to najczęściej stosowane wiadomości i umiejętności, najłatwiejsze do opanowania, które umożliwiają uczniowi świadome korzystanie z lekcji, nie wymagają one od ucznia modyfikacji, są praktyczne i życiowe;

· wymagania podstawowe (P)- wymagania na ocenę dostateczną- to wiadomości
i umiejętności stosunkowo łatwe do opanowania, najbardziej uniwersalne, niezawodne i pewne naukowo, użyteczne w życiu codziennym i absolutnie niezbędne do kontynuowania nauki na wyższym poziomie;

· wymagania rozszerzające (R)- wymagania na ocenę dobrą- to wiadomości
i umiejętności umiarkowanie przystępne, przydatne choć nie niezbędne na wyższych etapach kształcenia, bardziej złożone i mniej typowe, których użyteczność życiowa jest raczej pośrednia;

· wymagania dopełniające (D)- wymagania na ocenę bardzo dobrą- to wiadomości
i umiejętności trudne do opanowania, złożone i nietypowe, nie wskazujące bezpośredniej użyteczności pozaszkolnej, których zastosowanie jest trudne do przewidzenia.

Dokonanie oceny uczniów, niezależnie od tego czy ocena ta dotyczy opanowania wiadomości i umiejętności zdobytych w trakcie jednej lub kilku lekcji, czy też całego semestru, staje się rzeczą niemożliwą bez opracowania dla danego przedmiotu poszczególnych kryteriów wymagań.

Ocena bieżącej pracy uczniów dokonywana w trakcie wykonywania ćwiczeń obejmuje:

· Znajomość pojęć i metod związanych z danym zagadnieniem,

· Zastosowanie właściwej metody rozwiązywania problemu,

· Zrozumienie treści zadania- wykonanie wszystkich poleceń zgodnie z treścią zadania,

· Świadomość wykonywanej pracy- działania planowane,

· Sprawność poruszania się w danym programie,
· Umiejętność korzystania z pomocy.

Przykładowe kryteria wymagań z działu edytor grafiki

	WYMAGANIA
	Osiągnięcia ucznia

	
	UMIEJĘTNOŚCI
	WIADOMOŚCI

	Podstawowe

K + P
	· Wprowadza zmiany
w rysunkach: usuwa usterki, uzupełnia, koloruje.

· Wykonuje rysunki
z prostych elementów graficznych, dobierając kolor oraz narzędzie i jego cechy.

· Dołącza napisy do rysunków na przezroczystym lub kolorowym tle.

· Dobiera kolor napisu, rodzaj czcionki i jej atrybuty.

· Komponuje rysunki
z gotowych elementów
z wykorzystaniem operacji kopiowania i przenoszenia.

· Wykorzystuje w pracach graficznych elementy innych rysunków.

· Tworzy kompozycje graficzne według wzoru.

· Drukuje wybrany dokument bez zmiany ustawień parametrów drukowania.
	· Omawia przeznaczenie edytora grafiki.

· Wskazuje elementy okna edytora grafiki i objaśnia ich zastosowanie.

· Omawia przeznaczenie i cechy poszczególnych narzędzi edytora grafiki.

· Wyjaśnia rolę przycisków myszy w operowaniu kolorem pierwszo-
i drugoplanowym.

· Omawia sposób wyboru i zmiany koloru napisu.

· Wyjaśnia sposób wyboru
i zmiany rodzajów czcionki i jej atrybutów.

· Objaśnia operacje kopiowania, przesuwania
i usuwania elementów w obszarze jednego rysunku.

	Ponadpodstawowe

K + P + R + D
	· Ustala atrybuty rysunku.

· Wykorzystuje skróty klawiszowe w pracy
z edytorem grafiki.

· Definiuje i wykorzystuje kolory niestandardowe.

· Tworzy ozdobne napisy.

· Przedstawia w postaci graficznej (przy użyciu edytora grafiki) rozwiązanie prostych problemów
z różnych dziedzin.

· Pozyskuje rysunki
z różnych źródeł.

· Wstawia do tworzonego obrazu rysunek z pliku.

· Wykonuje rysunki i bogate kolorystycznie kompozycje graficzne z napisami według własnego projektu
z wykorzystaniem pozyskanych elementów.

· Ustala parametry drukowania.
	· Omawia zalety edytora grafiki.

· Wyjaśnia pojęcie: atrybuty rysunku.

· Objaśnia zastosowanie Schowka w operacjach kopiowania i przenoszenia elementów między rysunkami.

· Omawia polecenia przekształcania elementów rysunku: zmiany rozmiarów, obrotu i odbicia symetrycznego.

	Ponadprogramowe

(K + P + R + D) + PP
	Wykraczające poza program, np.:

· Projektuje i wykonuje prace graficzne o praktycznym zastosowaniu.

· Tworzy tapety na Pulpicie
z własnych prac lub zrzutów ekranów.

· Dostosowuje elementy okna programu do własnych potrzeb.

· Obsługuje inne (niż wykorzystywany na lekcji) programy graficzne.
	Wykraczające poza program, np.:

· Omawia różnice między grafiką bitmapową
a wektorową.

W wyniku zorganizowanego procesu kształcenia i wychowania w szkole podstawowej po skończeniu nauki uczeń będzie umiał:

· Samodzielnie i bezpiecznie posługiwać się systemem komputerowym
i współpracującymi z nimi urządzeniami.

· Posługiwać się oprogramowaniem z zakresu grafiki, edycji tekstu i wykonywać obliczenia oraz praktycznie zastosować te oprogramowanie.

· Zastosować komputer w procesie uczenia się i poznawania różnych dziedzin wiedzy.
· Korzystać z komputera jako narzędzia do komunikowania się.

· Pozyskiwać informacje z różnych źródeł i świadomie korzystać z nich.

· Posługiwać się komputerem i jego oprogramowaniem w rozwiązywaniu prostych praktycznych zadań związanych z działalnością społeczności uczniowskiej.

· Korzystać z różnych źródeł informacji, w tym multimedialnych i rozproszonych, dostępnych za pomocą komputera.

· Będzie umiał dostrzec korzyści wynikające ze stosowania komputerów i technologii informacyjnej.

· Rozumieć i stosować w praktyce normy prawne dotyczące ochrony: wyników pracy, danych i używanych programów.

· Dostrzegać korzyści i zagrożenia związane z rozwojem zastosowań komputerów.

3.4. Obudowa programu nauczania

Dla uczniów rozpoczynających naukę informatyki w szkole podstawowej opracowany jest podręcznik i zbiór ćwiczeń uzupełniających Informatyka 2000, składające się z książki i płyty CD_ROM.

Podręcznik odznacza się przystępnym sposobem przedstawiania treści nauczania, osiągniętym dzięki ich przejrzystemu układowi, kolorowej szacie graficznej oraz prostocie
i obrazowości stylu przekazu. Wszystkie treści nauczania skorelowane są z ćwiczeniami umieszczonymi wewnątrz rozdziałów oraz na ich końcach, gdzie tworzą oddzielne bloki, podsumowujące realizację określonych partii materiału. W podręczniku znajdują się liczne odniesienia do dołączonej płyty CD-ROM. Na multimedialnej płycie CD-ROM umieszczono prezentacje tematyczne, testy, programy oraz gry edukacyjne, umożliwiające przyswojenie treści nauczania w łatwy i przyjemny sposób. Na płycie znajdują się także zestawy plików ćwiczeniowych, z których uczeń korzysta podczas wykonywania odpowiednich ćwiczeń
z podręcznika (również ćwiczeń podsumowujących). Do zestawu plików graficznych dołączono galerię prac uczniowskich wykonanych w edytorze grafiki Paint. Jedną
z interesujących propozycji programów edukacyjnych umieszczonych na płycie jest dostosowana do potrzeb szkolnych prezentacyjna wersja multimedialnego programu symulacyjnego BERDE firmy Elbox, przeznaczona dla uczących się przepisów ruchu drogowego rowerzystów i motorowerzystów. Dzięki temu programowi uczniowie mogą w atrakcyjny sposób zapoznać się z zasadami ruchu drogowego, obejrzeć przygotowane filmy instruktażowe oraz stać się uczestnikami ruchu drogowego.

Zbiór ćwiczeń uzupełniających zawiera bogaty zestaw ćwiczeń przydatny także na zajęciach pozalekcyjnych, np. w ramach kółka informatycznego. W ostatniej części zbioru znajduje się słowniczek pojęć komputerowych, do których odwołano się zarówno w zbiorze ćwiczeń, jak i w podręczniku. Płyta CD-ROM, stanowiąca cenne uzupełnienie zbioru, zawiera m.in. prezentacje, testy, program antywirusowy oraz zestawy plików ćwiczeniowych, wśród których znajdują się rysunki, teksty i arkusze. Zestaw z arkusza kalkulacyjnego zawiera pliki przygotowane w programie Excel. Aby ułatwić uczniowi korzystanie z tych plików, dodano program instruktażowy o nazwie ARKUSZ. Program ten ułatwia poznanie obsługi arkusza kalkulacyjnego Excel, jego budowy i najważniejszych funkcji. Na płycie CD-ROM można znaleźć także instalację programu BIBLIOTEKA. Program ten znakomicie nadaje się do przybliżenia uczniowi problematyki i pojęć związanych z zastosowaniem bazy danych, jej budową oraz z podstawowymi operacjami wykonywanymi w tego typu programach. Niezbędne wyjaśnienia, znajdujące się w pliku Pomocy, łatwość i przystępność obsługi sprawiają, że z programu mogą korzystać nawet użytkownicy, którzy nie zetknęli się wcześniej z podobnymi aplikacjami.

Rozwinięcie projektu „Komputerowe opowieści”, w postaci obudowy podręcznikowej i opracowań metodycznych dla nauczycieli, jest przewidywane w latach 2003-2005, przy czym projekt będzie wdrażany etapami edukacyjnymi: najpierw ukażą się pomoce dydaktyczne przeznaczone dla klas I-III (2003), a w dalszej kolejności materiały dla klas IV-VI (2004-2005). Wszystkie pozycje publikowane w ramach nowego projektu będą zawierały, podobnie jak w serii INFORMATYKA 2000, płyty CD-ROM stanowiące integralną część poszczególnych wydawnictw.
4. Przykłady sprawdzania osiągnięć uczniów

Z uwagi na charakter przedmiotu najbardziej odpowiednie w informatyce są zadania praktyczne, gdy sprawdzany uczeń wykonuje prace przy komputerze. W związku
z powyższym po realizacji działu pierwszego- „Komputer jako narzędzie pracy” i drugiego „Komunikowanie się z komputerem w środowisku Windows” przewiduję sprawdzian
w postaci testu wyboru, natomiast po zakończeniu realizacji pozostałych działów przewiduję sprawdziany praktyczne.

PRZYKŁAD ZADAŃ SPRAWDZAJĄCYCH

Dział pierwszy i drugi- „Komputer jako narzędzie pracy”, „Komunikowanie się
z komputerem w środowisku Windows”. Test wyboru.

1. Skrót PC oznacza

a) komputer osobisty (Personal Computer).

b) grę komputerową (Pożeracz Czasu).

c) program komputerowy.

2. W skład zestawu komputerowego muszą wchodzić następujące elementy:

a) jednostka centralna, drukarka, myszka.

b) monitor, myszka, jednostka centralna, skaner.

c) monitor, jednostka centralna, klawiatura, myszka.

3. Klawiatura to

a) podstawowe urządzenie wyjściowe.

b) podstawowe urządzenie wejściowe.

c) rodzaj pamięci komputera.

4. Pamięciami zewnętrznymi są:

a) dysk twardy, płyta CD-ROM, dyskietka.

b) myszka, płyta główna, dysk twardy.

c) płyta DVD, płyta CD-ROM, klawiatura.

5. Komputer jest zasilany prądem elektrycznym o napięciu

a) 110 V.

b) 380 V.

c) 220 V.

6. System operacyjny to

a) rodzaj nowoczesnej gry komputerowej.

b) program niezbędny do pracy na komputerze.

c) rodzaj elementu elektronicznego w komputerze.

7. Słowo „windows” oznacza

a) okna.

b) drzwi.

c) schody.

8. Zaznacz właściwą kolejność powstawania systemów operacyjnych:

a) DOS, Windows 95, Windows 98.

b) Windows 95, DOS, Windows 98.

c) Windows 95, Windows 98, DOS.

9. Po uruchomieniu systemu Windows 95/98 oglądasz na ekranie takie elementy, jak:

a) pasek menu, okno programu, ikony.

b) ikony, pasek zadań, pulpit.

c) pulpit, ikony, pasek pomocy.

10. Aby zamknąć system Windows 98, należy kolejno wybrać:

a) START, URUCHOM, ZAMKNIJ.

b) ZAMKNIJ, START, ZAMKNIJ WINDOWS.

c) START, ZAMKNIJ, ZAMKNIJ.

11. Ile przycisków widać w prawym górnym rogu większości okien?

a) 2.

b) 5.

c) 3.

12. WordPad to

a) program służący do obliczeń.

b) edytor tekstu.

c) program służący do rysowania.

13. Aby napisać polskie litery, należy trzymać wciśnięty klawisz:

a) prawy ALT.

b) lewy ALT.

c) prawy CTRL.

14. Do kasowania błędnie napisanych znaków służy klawisz

a) SHIFT.

b) BACKSPACE.

c) TAB.

15. Akapit to

a) nazwa jednego z klawiszy na klawiaturze.

b) nazwa jednej linijki tekstu.

c) fragment tekstu stanowiący oddzielną myśl.

Ocenianie testu.

Za poprawnie udzieloną odpowiedź uczeń otrzymuje 1 punkt.

Ocena niedostateczna- 4 i mniej punktów

Ocena dopuszczająca- 5- 6 punktów

Ocena dostateczna- 7- 9 punktów

Ocena dobra- 10- 12 punktów

Ocena bardzo dobra- 13- 15 punktów

5. Przykłady konspektów zajęć

Konspekt nr 1

Przedmiot nauczania: Informatyka

Etap edukacyjny: I, klasa: V, grupa:....., liczba uczniów:
Temat lekcji: Poznajemy sposoby uruchamiania programów
Liczba godzin dydaktycznych: 2 x 45’
Miejsce prowadzenie lekcji: pracownia komputerowa

Cele dydaktyczne:

· -poznanie różnych sposobów uruchamiania programów

· zrozumienie terminu wielozadaniowości

· omówienie metody tworzenia skrótu

· umiejętność instalacji programów na dysku
· wdrażanie do przestrzegania praw autorskich

· zwiększanie samodzielności wykonywania ćwiczeń

Osiągnięcia uczniów (cele szczegółowe):

Uczniowie:

· uruchamiają programy za pomocą istniejącego skrótu

· uruchamiają programy za pomocą przycisku START

· uruchamiają programy za pomocą aplikacji Mój komputer

· tworzą skrót do programów

· uruchamiają dowolne programy dowolną metodą

METODY I ŚRODKI DYDAKTYCZNE.

1. Metody nauczania: wykład, pokaz- obserwacja, pogadanka, ćwiczenia praktyczne

2. Środki dydaktyczne:

· podręcznik „Informatyka 2000” +CD,

· zestaw komputerowy

· system operacyjny Windows 98

PRZEBIEG ZAJĘĆ:

	Czynności nauczyciela
	Czynności ucznia

	
	docelowe
	zadania

	· ocenia odpowiedzi uczniów;

· zapowiada poznanie różnorodnych sposobów uruchamiania programów1), ustala z uczniami temat;

· omawia pojęcie aplikacji

· omawia sposób uruchamiania aplikacji za pomocą istniejącego skrótu

· omawia sposób uruchamiania aplikacji za pomocą przycisku START

(Aplikacja Notatnik)

· przedstawia zastosowanie aplikacji Mój komputer do uruchamiania programów

· omawia metodę tworzenia skrótu

· prowadzi rozmowę kierowaną;

Podręcznik ćwiczenie 4, str. 80;

· zwraca uwagę na liczbę aplikacji na pasku zadań, omawia pojęcie wielo-zadaniowości i sposób zmiany aktywnego okna

prowadzi pogadankę, objaśnia konieczność instalowania programów na dysku
	Przypomnienie wiadomości

Motywacja do pracy na lekcji

Poznanie pojęcia aplikacja

Uruchamianie programów za pomocą:

a) skrótu
b) przycisku START

c) aplikacji Mój komputer

Tworzenie skrótu

Poznanie pojęcia wielozadaniowości

Usystematyzowanie wiadomości
	· objaśnia pojęcia programu komputerowego, systemu operacyjnego

· wylicza i wskazuje podstawowe elementy środowiska Windows (Pulpit, przycisk START, ikony, pasek zadań)
· podaje przykłady programów

· formułuje i zapisuje temat

· wskazuje Notatnik jako przykład aplikacji

· dwukrotnym kliknięciem na ikonie Kalkulatora uruchamia program

· zamyka program

· za pomocą przycisku START wg instrukcji nauczyciela uruchamia aplikację Notatnik

· zamyka program

· samodzielnie uruchamia Mój komputer

· porusza się po strukturze danych wg wskazówek nauczyciela

· otwiera folder WINDOWS

· dwukrotnym kliknięciem na ikonie Notepad uruchamia program

· zamyka program Notatnik

· zamyka okno programu Mój komputer

· za pomocą aplikacji Mój komputer odszukuje ikonę programu Notatnik o nazwie Notepad

· wg wskazówek nauczyciela tworzy skrót, przeciągając ikonę programu na Pulpit (prawy przycisk myszy)

· zmienia domyślną nazwę skrótu

· dwukrotnym kliknięciem ikony skrótu uruchamia program Notatnik

· zamyka okno programu

· uzasadnia konieczność minimalizowania liczby skrótów

· porównuje sposoby uruchamiania programów, ocenia ich stopień trudności

· opisuje sposób uruchamiania płyty CD-ROM jako kolejną metodę uruchamiania programu

· uruchamia wskazane programy zalecaną metodą

· odczytuje z paska zadań liczbę uruchomionych aplikacji

· uaktywnia okno programu wskazanego przez nauczyciela

· poznaje pojęcie wielozadaniowości

· kończy pracę wszystkich programów

· wyjaśnia pojęcia: aplikacja, skrót

· wymienia poznane sposoby uruchamiania programów

· zwraca uwagę na konieczność instalowania na dysku nowego programu

Uwagi do przeprowadzonej lekcji:

Konspekt nr 2

Przedmiot nauczania: Informatyka

Etap edukacyjny: I, klasa: V, grupa:....., liczba uczniów:
Temat lekcji: Poznajemy budowę i sposoby obsługi okna.

Liczba godzin dydaktycznych: 2 x 45’
Miejsce prowadzenie lekcji: pracownia komputerowa

Cele dydaktyczne:

· poznanie rodzajów okien,

· poznanie elementów okien programu i ich zastosowanie,

· opisywanie sposobów zmiany rozmiaru okien,

· wskazywanie różnic w budowie okien różnych programów,

· kształtowanie poprawnego języka informatycznego,

· kształtowanie samodyscypliny.

Osiągnięcia uczniów (cele szczegółowe):

Uczniowie:

· potrafią uruchomić wg wskazówek programu z płyty CD-ROM,

· potrafią wskazać omawiane elementy okna, posługują się myszką,

· potrafią samodzielnie uruchomić program z płyty CD-ROM,

· wiedzą jak obsługiwać okna programowe

· wybierają i stosują optymalne metody zmian rozmiaru i położenia okna

METODY I ŚRODKI DYDAKTYCZNE.

1. Metody nauczania: wykład, pokaz- obserwacja, pogadanka, ćwiczenia praktyczne

2. Środki dydaktyczne:

· podręcznik „Informatyka 2000” +CD,

· zestaw komputerowy

· system operacyjny Windows 98

PRZEBIEG ZAJĘĆ:

	Czynności nauczyciela
	Czynności ucznia

	
	docelowe
	zadania

	· prowadzi pogadankę i ocenia wypowiedzi uczniów

· uświadamia uczniom cele lekcji i wspólnie z nimi ustala temat

· objaśnia, na co zwrócić uwagę przy czytaniu tekstu; (podręcznik str. 42)

· pomaga uruchomić program

· ukierunkowuje prace uczniów

Płyta CD, pliki Przygoda w górach cz I)

· poleca wskazać kolejne elementy okna

· poleca przeczytać tekst z wykorzystaniem poznanych elementów okna

· pomaga uczniom i koryguje ich pracę

ocenia pracę uczniów
	Przypomnienie i utrwalenie wiadomości z poprzedniej lekcji

Ustalenie tematu lekcji

Poznaje rodzaje okien

Poznanie elementów okna programu

Obsługa okna programu

Zastosowanie poznanych narzędzi do samodzielnego wykonania ćwiczeń
	· wyjaśnia określenia: program, system operacyjny, ikona, aplikacja

· zapisuje temat lekcji ustalony wspólnie z nauczycielem

· poznaje rodzaje okien na podstawie tekstu podręcznika

· uruchamia program Informatyka 2000 z płyty CD, wybiera w nim temat- Praca z komputerem; Okno programu)

· wskazuje poszczególne elementy okna, poznaje ich nazwy i zastosowanie

· otwiera okno zawierające tekst Przygoda w górach” cz.I

· wskazuje pasek tytułowy, przyciski sterujące, pasek menu, paski przewijania, suwaki, obszar roboczy

· stosuje paski przewijania do przeglądania całości tekstu

· zamienia położenie okna na Pulpicie

· przeciąga pionową krawędź okna, aby dostosować jego rozmiary do szerokości tekstu

· przesuwa dolną krawędź okna

· przeciągając narożniki okna, zmienia oba jego rozmiary

· maksymalizuje rozmiary okna

· odczytuje cały tekst

· zamyka okno

· wyszukuje drugą część tekstu na płycie CD

· stosuje poznane narzędzia zmiany rozmiarów, położenia, maksymalizacji okna tak, by ułatwić sobie odczytanie tekstu

kończy pracę z programem

Uwagi do przeprowadzonej lekcji:

Konspekt nr 3

Przedmiot nauczania: Informatyka

Etap edukacyjny: II, klasa: VI, grupa:....., liczba uczniów:
Temat lekcji: Ozdabianie tekstu elementami graficznymi.

Liczba godzin dydaktycznych: 2 x 45’
Miejsce prowadzenie lekcji: pracownia komputerowa

Cele dydaktyczne:

· poznanie sposobów wstawiania tekstu obiektów WordArt, ClipArt i rysunków z pliku,

· poznanie sposobów formatowania elementów grafiki w dokumencie tekstowym,

· omówienie zastosowania Schowka do umieszczania w tekście fragmentu rysunku wykonanego w edytorze graficznym.

Osiągnięcia uczniów (cele szczegółowe):

Uczniowie:

· potrafią wstawić do dokumentu tekstowego obiektów WordArt i ClipArt,

· potrafią umieścić w tekście rysunki wykonane w edytorze grafiki,

· potrafią samodzielnie formatować elementy grafiki,

· redaguje i formatuje tekst zawierający elementy graficzne.

METODY I ŚRODKI DYDAKTYCZNE.

1. Metody nauczania: wykład, pokaz- obserwacja, pogadanka, ćwiczenia praktyczne

2. Środki dydaktyczne:

· podręcznik „Informatyka 2000” +CD,

· zbiór ćwiczeń Informatyka 2000 + CD

· zestaw komputerowy

· edytor tekstu Word

PRZEBIEG ZAJĘĆ:

	Czynności nauczyciela
	Czynności ucznia

	
	docelowe
	zadania

	· uzupełnia wypowiedzi uczniów

· omawia cele lekcji

· pomaga sformułować temat lekcji

(zbiór ćwiczeń, ćw. 21 str. 38)

· omawia sposób wstawiania ozdobnych tekstów

· poleca wykonać ćwiczenie

· kieruje praca uczniów

Zbiór ćw. 24 str.38

· omawia sposób wstawiania klipartu do tekstu

· poleca wykonać ćwiczenie i wspiera pracę uczniów

· objaśnia sposób zmiany położenia i rozmiaru rysunku

· poleca wykonać ćwiczenie z płyty CD- Wycieczka do ZOO

· uzupełnia wypowiedzi uczniów

(płyta CD, plik Mocarny Ocean)

poleca wykonać ćwiczenie

omawia sposoby otaczania obiektu graficznym tekstem

kieruje praca uczniów

Płyta CD- plik BILON

· omawia ćwiczenie

· pomaga uczniom w jego wykonaniu

· Ocenia wypowiedzi i pracę uczniów

	Przypomnienie wiadomości

Wstawianie do dokumentu tekstowego:

a) obiektów WordArt

b)obiektów ClipArt

c) rysunku zapisanego w pliku

Formatowanie elementów graficznych

Redagowanie i formatowanie tekstu zawierającego elementy graficzne

Rekapitulacja
	· objaśnia pojecie: edytor tekstu

· omawia, na czym polega czynność redagowania tekstu

· omawia sposób tworzenia w edytorze grafiki dokumentów łączących tekst i grafikę

· formułuje i zapisuje temat lekcji

· zapoznaje się z poleceniem ćwiczenia

· otwiera edytor tekstu Word

· wybiera polecenie RYSUNEK/WORDART z menu WSTAW

· wybiera styl tekstu

· wpisuje i zatwierdza imię w oknie EDYTUJ TEKST WORDART

· korzystając z paska narzędzi, ustala wg wskazówek kształt i kolor tekstu oraz krawędzi liter

· zatwierdzając zmiany, umieszcza napis w dokumencie

· zapisuje dokumenty w pliku

· zamyka dokument

· otwiera dokument z dysku C

· wybiera polecenie RYSUNEK/CLIPART z menu WSTAW

· przegląda galerię klipartów

· wstawia wybrany klipart do tekstu

· otwiera dokument z płyty CD

· zapoznaje się z jego treścią

· wybiera polecenie RYSUNEK/Z PLIKU z menu WSTAW

· odszukuje pliki graficzne w folderach TEKSTY/ ZOO

· wstawia do tekstu wybrane rysunki

· zapisuje dok. Jako Reportaż ZOO

· przypomina sposoby zmiany położenia i rozmiaru elem. Graficznych wstawionych do tekstu

· otwiera plik z płyty CD

· wstawia wybrany klipart do pierwszego akapitu

· zmienia jego rozmiar

· wybiera polecenie RYSUNEK z menu FORMAT lub FORMATUJ RYSUNEK z menu podręcznego

· wybiera kartę UKŁAD

· wybiera i zatwierdza styl otaczania RAMKA

· wstawia wybrany klipart do drugiego akapitu

· otacza go tekstem i wyrównuje do środka

· wstawia wybrany klipart do trzeciego akapitu, otacza go tekstem i odpowiednio formatuje

· zapisuje dokument w pliku na dysku

· otwiera nowy dokument

· przepisuje i formatuje tekst

· kopiuje monetę z pliku BILON za pomocą Schowka

· wkleja rysunek do tekstu

· zmniejsza rozmiar rysunku i otacza go tekstem

· kopiuje i formatuje drugi rysunek

· zapisuje dokument na dysku

· wymienia poznane polecenia menu WSTAW, za pomocą których wstawiamy obiekt do tekstu

opisuje, w jaki sposób formatuje się elementy graficzne umieszczone w tekście

Uwagi do przeprowadzonej lekcji:

Lekcję zaczynamy od przypomnienia wiadomości. Ważne jest, aby uczniowie dobrze je utrwalili. Dlatego też poprzednia lekcja powinna być zakończona poniższym przykładowym zadaniem domowym. Ustne zadanie domowe poprzedzające lekcję: Na podstawie podręcznika przypomnij:

 a)
znaczenie pojęć: program, system operacyjny,

b)
nazwy i funkcje podstawowych elementów środowiska Windows.

Przed lekcją na wszystkich stanowiskach nauczyciel powinien przygotować skrót do aplikacji Kalkulator.

Temat realizujemy na dwóch jednostkach lekcyjnych. Na pierwszej godzinie zaznajamiamy uczniów z zastosowaniem istniejącego skrótu, przyciskiem START oraz aplikacją Mój komputer. Następnie warto zrobić przerwę w przyswajaniu nowych wiadomości. Aby je nieco utrwalić, możemy pozwolić uczniom samodzielnie, dowolnym sposobem, uruchomić wybraną grę. Po zakończeniu krótkiej rekreacji uczniowie zamykają wszystkie okna. Kolejną lekcję zaczynamy od krótkiego przypomnienia poznanych metod uruchamiania aplikacji, traktując to jako wstęp do tworzenia nowych skrótów. Drugą godzinę kończymy omówieniem wielozadaniowośc

6. Konspekty zajęć z zastosowaniem metod aktywizujących ucznia
Poniższe konspekty ilustrują zastosowanie komputera na godzinie wychowawczej i na lekcji języka polskiego z użyciem metod aktywizujących.
Nauczyciel: mgr Izabela Świąder, mgr Danuta Andrynowska- Chruściel
Publiczna Szkoła Podstawowa nr 1 w Sulechowie
Konspekt nr 1

Przedmiot nauczania: Godzina wychowawcza

Temat: Zobaczyć obok siebie drugiego człowieka

Cela ogólne:

· Kształcenie umiejętności wypowiadania własnych opinii niezgodnych z opiniami rodziców,

· Uświadomienie prawa do własnego zdania,

· Zwrócenie uwagi na rolę kontaktów międzyludzkich,

· Kształcenie umiejętności dochodzenia do wspólnych wniosków.

Cele operacyjne:

· Dokonuje analizy określonej sceny z filmu,

· Wyraża własne zdanie,

· Określa charakter i cechy ludzi,

· Rozumie określone konwencje

Czas : 1 godzina

Media:

· Film A. Wajdy „Zemsta”- scena oświadczyn Papkina, wyznania miłości Klarze,

· Szkolne multimedia- połączenia internetowe- chat miedzyklasowy.

	Etap lekcji
	Przebieg lekcji
	Umiejętności kluczowe
	Metody

	Zaangażowanie
	Nauczyciel prowadzi swobodna rozmowę na temat współczesnego ideału chłopaka i dziewczyny oraz momentu, kiedy postanawiają oni być razem. Kto i w jaki sposób proponuje małżeństwo? Jak należy oświadczyć się o rękę wybranki?
	Formułowanie i głośne wygłaszanie sądów wartościujących.
	Rozmowa kierowana

	Badanie
	1. Odtworzenie konkretnego fragmentu filmu w dwóch klasach jednocześnie, postawienie problemu: „druga połówka pomarańczy dawniej i dziś?”

2. Dyskusja na forum jednej klasy- chat wewnątrzklasowy- technika wzięta z metod aktywnych- „akwarium”- dyskusję śledzą uczniowie drugiego zespołu klasowego, notują swoje spostrzeżenia na oddzielnych kartonikach.
	Uruchomienie pamięci wizualnej, ćwiczenie uważnego śledzenia dyskusji, w której jest się tylko obserwatorem.
	Burza mózgów.

	Przekształcenie
	Umieszczenie na tablicy w klasie obserwatorów dwóch powstających w trakcie dyskusji plakatów, które tworzą tzw. „listonosze” zbierając kartki z wypisanymi na nich cechami człowieka- towarzysza życia na dobre i na złe. Plakaty przybierają formę „słoneczek”.
	Komunikacja w grupie.

Samodzielność myślenia.
	Rozmowa kierowana.

	
Prezentacja
	Wnioski zebrane przez obserwatorów dyskusji mające formę plakatów zostają udostępnione dyskutującym.

Podsumowanie wyników dyskusji.
	Dostrzeganie potrzeby zintegrowanych, celowych działań.

Sprawna komunikacja.

Wybór prezentacji.
	Przekład intersemiotyczny.

Rozmowa kierowana wokół odczytania sensu plakatów.

	Refleksja
	Ewaluacja- „wystawienie” oceny lekcji- dyskusji internetowej, okreslenie powagi problemu, którego ona dotyczyła- „bank mini” (karty dydaktyczne- uśmiechnięte i smutne buzie).
	Ocena własnej pracy
	Głosowanie

Konspekt nr 2

Przedmiot nauczania: Język polski

Temat: „Zemsta” w pigułce wideoklipu zamknięta.

Czas: 2 godziny lekcyjne

Cele ogólne:

· kształtowanie umiejętności interpretowania zjawisk interekstualności przekazów medialnych,

· kształtowanie umiejętności świadomego i krytycznego wyboru zapisów ikonograficznych (kadry filmu) i fragmentów tekstu komedii A. Fredry

Cele szczegółowe- uczeń potrafi:

· przełożyć tekst na obraz

· pracować z komputerem

· zastosować zdobytą przy ekranie wiedzę audiowizualności przy odbiorze dzieła literackiego

Media:

· komputer- program „Windows Movie Maker” (dodatek systemowy do WINDOWS Me)

· płyta CD z nagraniem filmu A. Wajdy „Zemsta”

	Etapy lekcji
	Przebieg lekcji
	Umiejętności kluczowe
	Uwagi

	zaangażowanie
	Przedstawienie tematu lekcji. Swobodna rozmowa na temat wideoklipów zwanych teledyskami.
	· Skuteczne porozumiewanie się nauczyciel- uczeń, uczeń- uczeń

· Ustalenie reguł pracy
	Rozmowa kierowana

	Badanie
	Uczniowie czytają przygotowane wcześniej przeze siebie swoiste streszczenie lektury- cytaty z oryginalnego tekstu ułożone w ten sposób, że ukazują przebieg wydarzeń.
	· Uzgadnianie, planowanie własnej pracy
	Nauczyciel obserwuje, czuwa nad pracą, udziela dodatkowych informacji.

	Przekształcanie
	Uczniowie oglądają pliki z wybranymi przez nauczyciela fragmentami filmu. (Całe dzieło widzieli oni wcześniej podczas projekcji w kinie)

· Zatrzymanie wybranych kadrów, kopiowanie w celu utworzenia 3-5- minutowego wideoklipu, obróbka techniczna, (można również drukując stop- klatki stworzyć „nieruchomy teledysk”

· Odtworzenie ścieżki dźwiękowej z filmu- fragment piosenki pt. „Oj, kot”, którą napisał na podstawie „Zemsty” Piotr Rubik

· Poszukiwanie odpowiedniej muzyki, która stanie się tłem wydarzeń zarejestrowanych na ekranach monitorów.
	· Skuteczne porozumiewanie się,

· Dyskusja z nauczycielem nad zasadnością wyboru,

· Rozwiązywanie problemu w sposób twórczy
	Dyskretne korygowanie i kontrolowanie dokonanego wyboru

	Prezentacja
	Uczniowie prezentują własne wideoklipy. Ocena wyników pracy.
	Skuteczne porozumiewanie się
	Moment rywalizacji

	Refleksja
	Chętni uczniowie wypowiadają się na temat takiego sposobu streszczenia lektur, utrwalenia ich treści.
	
	Tak poprowadzona lekcja mobilizuje i zachęca uczniów do dokładnego czytania lektur. Ważny jest tu nie tylko efekt pracy, ale przebieg całego procesu uczenia się.

7. Regulamin szkolnej pracowni komputerowej

1. Pracownią administruje Opiekun Pracowni i za zgodą Dyrektora Szkoły:

· Instaluje i reinstaluje legalne oprogramowanie
· Zapewnia właściwą organizację stanowisk w pracowni
· Współdecyduje o kierunku rozwoju pracowni komputerowej
· Nadzoruje przestrzeganie przez uczniów przepisów BHP*, praw autorskich oraz racjonalne i właściwe wykorzystanie zasobów sieciowych
· Nadzoruje prawidłowe funkcjonowanie sieci
2. W pracowni należy:

· Przestrzegać regulaminu

· Przebywać tylko w obecności nauczyciela

· Zajmować wcześniej ustalone miejsca. Samowolna zmiana miejsc jest niedozwolona

· W trakcie zajęć utrzymywać porządek i czystość, zachować spokój i rozwagę. Porozumiewać się można jedynie w sprawach związanych z przebiegiem ćwiczeń.

· Wykonywać czynności dokładnie według poleceń nauczyciela lub instrukcji

· Dokładnie czytać komunikaty pojawiające się na ekranie monitora

· Na zajęcia przychodzić punktualnie i przygotowanym

3. Użytkownikowi nie wolno:

· Samowolnie włączać i wyłączać zestawu komputerowego

· Dotykać palcami złączy i włączać do sieci zasilającej jakichkolwiek bez wiedzy
i zgody osoby prowadzącej zajęcia

· Zmieniać ustawień panelu sterowania, plików i folderów, przenosić lub usuwać pliki
i foldery systemowe

· Kopiować programów znajdujących się w pracowni

· Instalować nielegalne oprogramowanie

· Używać prywatnych dyskietek bez zgody nauczyciela prowadzącego zajęcia

· Wnosić napojów, spożywać posiłków, ani żuć gumy

4. Użytkownik ma prawo:

· Korzystać z poprawnie funkcjonującej stacji roboczej

· Zgłaszać wszystkie uwagi dotyczące usterek

· Oczekiwać rzetelnej pomocy od nauczyciela prowadzącego zajęcia

· Przechowywać swoje informacje i dokumenty w miejscu wskazanym przez nauczyciela

· Korzystać z sieci lokalnej i internetu tylko za zgodą nauczyciela

· Dyskietki i CD-ROM-y przechowywać w odpowiednich opakowaniach

5. UWAGA:

· Należy pamiętać o krótkich przerwach i ćwiczeniach relaksujących wzrok

· W przypadku porażenia prądem lub zapalenia urządzenia natychmiast wyłączyć zasilanie stanowisk pracy głównym wyłącznikiem prądu

· Gaszenie sprzętu dozwolone jest tylko gaśnicami proszkowymi

· Za szkody wynikłe z nieprzestrzegania niniejszego regulaminu winni (lub ich opiekunowi prawni) będą pociągnięci do odpowiedzialności materialnej.

III. Podsumowanie

„Istotą działalności intelektualnej jest stała potrzeba korekty drogi, którą się podąża”

Seymour Papert

Przedstawiona praca jest projektem planu dydaktycznego, przeznaczonego dla uczniów kl. IV-VI szkoły podstawowej, rozpoczynających naukę informatyki.

W pierwszej części pracy omówiłam środowisko, w którym realizowany będzie program nauczania. Część druga zawiera plan mojej pracy dydaktycznej, w którym uwzględniłam podstawę programową, przeanalizowałam programu nauczania „Komputerowe opowieści”, obudowę programu nauczania „Inforamytyka 2000”. Przedstawiłam rozkład materiału, przykłady sprawdzania osiągnięć uczniów, kryteria wymagań, przykłady konspektów zajęć oraz regulamin szkolnej pracowni komputerowej.

Doświadczenie i wiedza z zakresu metodyki przyswojona w trakcie studiów podyplomowych, pozwoliły mi spojrzeć nieco inaczej na proces nauczania. Chciałabym to „świeże” spojrzenie wykorzystać w taki sposób, by lekcje z moim udziałem były ciekawe,
a informatyka stała się pasją moich uczniów, którzy po zakończeniu nauki w szkole podstawowej powinni samodzielnie poszerzać umiejętności wynikające z coraz większych możliwości zastosowania komputerów i szeroko pojętej technologii informacyjnej. Czy moje starania przyniosą oczekiwane efekty, pokaże przyszłość, która zmusi nas do rozwiązywania problemów, jakie postawi przed nimi skomputeryzowany świat.

IV. Biografia

1. „Komputerowe opowieści”- program edukacji informatycznej , Bydgoszcz 2002

2. „Informatyka 2000”- podręcznik dla szkoły podstawowej wyd. Czarny Kruk

3. „Informatyka 2000”-zbiór ćwiczeń uzupełniających dla szkoły podstawowej kl. IV-VI

4. Poradnik metodyczny dla nauczycieli szkoły podstawowej Informatyka 2000, Bydgoszcz 2002

5. „Podstawa programowa kształcenia ogólnego dla sześcioletnich szkół podstawowych
i gimnazjów” MEN, Warszawa 1999

6. „Elementy informatyki”- pakiet oprogramowania edukacyjnego. Praca zbiorowa pod red. M.M. Sysły. Instytut Informatyki Uniwersytetu Wrocławskiego i OFEK, Poznań 1993

7. „Elementy informatyki” zbiór ćwiczeń- M. Mordaka, J. Białowąs

1) Nauczyciel może to zrobić na końcu lekcji poprzedzającej.

PAGE
-1-

