Технологическая карта
по курсу внеурочной деятельности «Информатика» для учащихся 1-а класса

	Учитель
	Литосова Татьяна Николаевна

	Класс
	1 «А» класс

	Направление внеурочной деятельности
	Общеинтеллектуальное

	Курс
	Внеурочная деятельность по комплексной образовательной программе «Мир моих интересов»

	Тема занятия
	 В мире интересного. Камни. (углубление знаний по предметам ИЗО/информатика/окружающий мир)

	Цель занятия

	Развитие познавательного интереса учащихся через создание информационно-образовательной среды, предполагающей практико-ориентированный подход при ознакомлении с различными видами камней и их применением в жизни человека.

	Задачи занятия
	1. Образовательные: сформировать у учащихся представление о разнообразии камней; способствовать развитию умений анализировать, сравнивать, находить закономерности, решать проблемные вопросы.
2. Развивающие: способствовать развитию воображения, внимания, мышления, памяти, устной речи, создать условия для развития коммуникативных навыков, навыков компьютерной грамотности.
3. Воспитательные: способствовать воспитанию уважительного отношения друг к другу, умения работать в паре, группе; формированию интереса к изучению минералогии, а также эстетического и художественного вкуса.

	Вид учебной деятельности
	Познавательная

	Образовательная форма
	Мастерская-практикум

	Уровень результатов внеучебной деятельности
	Приобретение школьниками знаний

	Планируемые результаты:

	Личностные
	Самостоятельно определять и высказывать самые простые правила поведения при совместной работе и сотрудничестве (этические нормы).

	Метапредметные

	Регулятивные УУД:
· Определять цель деятельности на уроке с помощью учителя.
· Учиться планировать учебную деятельность на уроке.
· Высказывать свою версию, пытаться предлагать способ её проверки.
· Определять успешность выполнения своего задания в диалоге с учителем.
Познавательные УУД:
· Уметь использовать научные методы познания.
· Делать отбор информации для решения учебной задачи.
Коммуникативные УУД:
· Донести свою позицию до других
· Слушать и понимать речь других.
· Совместно договариваться о правилах общения и поведения в школе и следовать им.

	Организация образовательной среды
	Ресурсы: раздаточный материал (камни), пемза, гуашь, тонкие кисти, интерактивный зкран, презентация «Камни»»
Описание процесса: В кабинете парты расставлены для 2 зон. На учительском столе лежат камни и пемза. На каждом столе рабочая тетрадь и гуашь с кисточками. Лист газеты. Для доски карточки с трудными новыми словами.

Содержательно-технологическая характеристика
	Этапы занятия.
	Деятельность учителя
	Деятельность учащихся
	Планируемые результаты: регулятивные (Р), познавательные (П),
личностные (Л) и коммуникативные (К).

	Организационный момент
	Приветственное слово, эмоциональный настрой, Вот звенит для нас звонок – начинается урок.
Ровно встали, подтянулись и друг другу улыбнулись.

	Включают компьютер и смотрят ролик.
	самоопределение (Л);
смыслообразование (Л);
сотрудничества с учителем и сверстниками (К)

	Актуализация
субъектного
опыта учащихся
	 На уроках окружающего мира мы узнали, что природа делится?
Назовите признаки живой природы.
Посмотрите вокруг себя, а что можно в нашем кабинете отнести к неживой природе?
 Конечно, ребята, если внимательно посмотреть на окружающий мир, то можно увидеть, как много камней вокруг нас.
— Давайте вместе вспомним, где мы встречаем их? Как человек использует камни в своей жизни и деятельности?

2. Что вы можете сказать про камни? Какие они? Размеры, вес, твёрдость, прочность, цвет?
3.Какова же цель нашего занятия?
4.Что хотелось бы про камни узнать?

	На живую и неживую

Дыхание, питание, движение, рост, размножение, умирание

камни

На дорогах, строят дома, памятники, украшения

Большие и маленькие, тяжёлые, прочные, хрупкие, твёрдые, разных цветов, гладкие и шершавые.

Будем изучать камни
Названия, из чего они состоят, как появились на земле

.
	анализ, синтез, сравнение, обобщение, аналогия, классификация, се-
риация (П);
извлечение необходимой информации из текстов (П);—осознанное и произвольное построение речевого высказывания (П);—подведение под понятие (П);
выполнение пробного учебного действия (Р);
выражение своих мыслей с достаточной полнотой и точностью (К);

	Усвоение новых
знаний
и способов дея-
тельности
	 1. Камень ― прочный и долговечный материал, поэтому люди строят из него дома.

2. Встречаются очень красивые и редкие камни ― такие можно увидеть в украшениях, которые люди носят на себе.

3. Украшают люди не только себя, но и свои жилища с помощью камней попроще ― красиво отделывают стены, оформляют аквариумы.

4. В давние времена камнями выкладывали мостовые (дороги), да и сейчас в асфальте используется большое количество мелких камней.
 Нет, не пересказать всех сказок, преданий и легенд, сложенных людьми о камне с древнейших пор! Было время, когда люди за цветные камни платили громадные деньги, чтобы не только украсить ими свои одежды, но и спастись с их помощью от болезней, пожаров и наводнений. И было это потому, что люди не знали происхождения различных камней, видели в каждом из них чудо и придумывали множество всяких небылиц о волшебных свойствах, якобы присущих разноцветным минералам. Так было долго, очень долго — до тех пор, пока не возникла наука о камне ― минералогия.
(Камни часто называют минералами, отсюда и название «минералогия» ― наука о минералах.)

	
На экране появляются картинки, показывающие разные варианты применения камня.

На доске появляется новое слово, читают его по слогам
	анализ, синтез, сравнение, обобщение, аналогия (П);
подведение под понятие (П);
определение основной и второстепенной информации (П);
—постановка и формулирование проблемы (П);
структурирование знаний (П);

	Закрепление
знаний. Интерактивная
игра по теме занятия.
	― Одному учёному принесли камень с необычным блеском. Хозяин камня утверждал, что блестит камень оттого, что он волшебный и умеет исполнять желания. Но учёный рассмотрел камень и сообщил, что блестят грани камня.
 Ребята, перед вами изображение этих граней. Вам, как и учёному, надо посчитать, сколько треугольников поместилось на поверхности «волшебного» камня?
Учёные не поверили легендам о камнях. Они решили проверить, правда ли, что камень может творить чудеса? Попробуем и мы хоть краешком глаза взглянуть на тот удивительный процесс, во время которого учёные отделяют выдумку от правды и открывают новые чудодейственные свойства камней, какими их наделила природа.
 ― Как же узнать, из чего состоит камень? Оказывается, это можно сделать с помощью шлифов.
Что это такое?

Шлиф ― это тончайшие, тоньше бритвенного лезвия каменные пластины, изготовленные всё тем же гранильщиком. Грубый, неотёсанный кусок минерала гранильщик дробит молотком, берёт отдельные обломки и на станке стачивает каждый из них до размеров пластинки, почти прозрачной. Пластинки осторожно наклеиваются на стекло, точь-в-точь такое, на каком врачи растирают капельку крови, когда берут её на анализ. Потом пластинки, плотно приклеенные к стеклышку, попадают в руки геолога.

Теперь нужен микроскоп. Геолог кладет под него стекло с наклеенными на него почти прозрачными каменными пластинками и начинает осмотр.

Удивительное это зрелище ― камень под микроскопом! Каких только цветов, каких узоров не видишь на крохотной пластинке, увеличенной в 50–70раз! Тут и оранжевые пятна, и розовые, и ярко-зелёные, и фиолетовые, и синие полосы, и золотистые узоры, и тёмные прожилки... Вначале кажется, что видишь не каменную пластинку, а яркую ткань.

Один цвет говорит о присутствии в камне железа, другой о том, что в камне есть слюда, остальные о том, что камень содержит ещё какие-то вещества.

— Как же появляется камень?

— Когда вулкан извергается, расплавленная магма изливается на поверхность земли. Затем магма охлаждается на воздухе (или в воде) и застывает в виде камня. Такие камни называют горной породой.
 — Кусочки застывшей лавы, оставшиеся на поверхности земли, ― пемза.
 Посмотри, какая она интересная. Внутри этого камешка пузырьки воздуха. Это потому, что лава кипела и бурлила, а потом так и застыла!
-А теперь отдохнём. Подойдите к своим столам, возьмите лист бумаги и скатайте свой камень.
Дыхательная гимнастика:
Как в одной из дальних стран появился ураган!
(поочерёдные наклоны головы к плечам в ритм)

Дунул вправо ― пыль столбом!
(набрать побольше воздуха и на повороте головы вправо выдохнуть)

Дунул влево ― рухнул дом!
(набрать побольше воздуха и на повороте головы влево выдохнуть)

Ураган был так силен ― даже двигал камни он!
(набрать воздуха и постараться одним выдохом докатить «камень» до тетради)

― Как вы думаете, ребята, почему морские камушки такие гладкие?

― Да, правильно, потому что вода и соседние камни шлифуют их, делая гладкими. Но это происходит очень медленно ― десятки и сотни лет.
Горные породы подвергаются воздействию воды, ветра, льда. Идут тысячелетия, породы уплотняются. В их пустотах рождаются драгоценные камни.

― Справедливости ради стоит сказать, что не все красивые камни можно назвать драгоценными. Учёные различают три вида камней ― драгоценные, полудрагоценные и поделочные. Через драгоценные камни после огранки особенным образом проходит свет. Попадая внутрь прозрачного камня, луч света преломляется и многократно отражается, что и рождает неповторимый блеск камня. Известно, что без огранки камни не выглядят так привлекательно, какими мы привыкли их видеть.

― Существует много видов цветных драгоценных камней. Пожалуй, наиболее популярными среди них являются рубин, изумруд, сапфир, алмаз, аквамарин, аметист, гранат, топаз. Чем крупнее камень, тем выше его ценность
Работа в тетради:
― Помогите геологам разложить их находки в ящике так, чтобы в вертикальном и горизонтальном рядах камни одного цвета не повторялись.

А теперь отправимся в пещеру Гнома и узнаем другие названия камней
 - А сейчас узнаем ещё один секрет про камни

Скорочтение:
Вопросы после чтения:
Сколько лет живёт камень?
Физминутка:

Раз ― подняться, потянуться.
Два ― согнуться, разогнуться.
Три ― в ладоши три хлопка, головою три кивка.
На четыре ― ноги шире.
Пять ― руками помахать.
Шесть ― за стол тихонько сесть.

Да, камни живут вечно, но иногда они разрушаются. Почему?
Я предлагаю «Компьютерную игру:
Разрушен дом! Помоги Гному собрать камни так, чтобы дом снова стал целым.
Игра на время, торопись!
А сейчас мы в волшебников превратимся и выполним «Лабораторную работу:
Мы попытаемся наши камни превратить в морских животных.
Посмотрите на чудо, которое создали дети (ролик)
Рисуют и создают образы рыб.
Готовые камни собираются учителем в единое панно, это сопровождается рассказом: «На дне глубокого моря жили морские жители, они были очень разные. И каждый имел свою историю. Например, вот эта маленькая рыбка…» (ребёнок, раскрасивший этот камень, рассказывает, что это за рыбка и что-то о ней). И так по паре фраз от каждого маленького художника о его творении.
	

Выполняют задание в тетради, ответ
записывают в ячейку. 23
Проверка:
Демонстрация на доске всех граней

Надо разрезать камень
Прикрепляется на доске новое слово «ШЛИФ» Читают.

Появляется новое слово «ГРАНИЛЬЩИК»

Смотрят слайды с разрезами

Из земли, извергаются вулканы…

Смотрят следующий ролик

Рассматривают пемзу на столе.

Каждому нужно скатать шарик из бумаги ― «камень». Поставить «барьер» из тетради или пенала. Учитель произносит строчку, дети выполняют действия.

Дети высказывают предположения

Идёт сопровождение изображений на интерактивной доске

Выполняют задания в тетрадях

Задание на интерактивной доске. Соединяют камень и его название

Читают текст.

Главная мысль, что камни живут вечно

Дети встают, выходят из-за стола, потягиваются.
Наклон, разгибание.
Хлопки, кивки.
Шире упор ногами.
Машут руками, как птицы.
Возвращаются на место

От ветра, урагана, наводнения.

Играют на компьютере

Смотрят рисунки, созданные в презентации.

.

Дети раскрашивают каждый свой камень.
Потом, когда камни высохнут, они расскажут истории этих камней и рисунка на них.
	извлечение из текстов необходимой информации (П);
моделирование и преобразование моделей разных типов (П);
установление причинно-следственных связей (П);
выполнение действий по алгоритму (П);
осознанное и произвольное построение речевого высказывания (П);
построение логической цепи рассуждений, доказательств (П);
выражение своих мыслей с достаточной полнотой и точностью (К);
осознание ответственности за общее дело (Л)

	Подведение
итогов занятия.
Рефлексия
	 Мы сегодня узнали много нового про камни. Давайте подведём итог занятия.
 -Как называется наука о камнях?
-А как по- новому можно назвать камни?
-Как они появляются?
А теперь, какими успешными мы были. Выступают все по схеме:
 - Сегодня на нашем занятии я…
 Мы…
 Мне…
 Помогали друг другу…
 Слушал…..
 Выполнял…
 Пробовал…
	

Минералогия
Минералами
Мне кажется…
Я думаю…
	рефлексия способов и условий действия (П);
контроль и оценка процесса и результатов деятельности (П);
самооценка на основе критерия успешности (Л);
адекватное понимание причин успеха/неуспеха в учебной деятельно-
сти (Л)

