Методические рекомендации к занятию 3.

Тема занятия: Модели систем. (1 час) Урок-практикум.

Общие замечания: Данный урок можно провести в одном из двух вариантов:
1) Семинар по обсуждению моделей, разработанных учащимися на предыдущем занятии;

2) Взаимопроверка учащимися разработанных моделей (данную форму урока рекомендуется провести, если урок спарен с предыдущим).
Цель занятия: закрепление знаний по теме «Основы системологии. Модели систем», развитие критического мышления, навыков системного анализа, развитие информационно-коммуникативной компетенции учащихся.

Примерный ход занятия:
	Вариант 1 – семинар – практикум.
	Вариант 2 – взаимопроверка работ

	1. Организационный момент. Краткое повторение основных понятий (3 мин.). Учитель объявляет задачи урока: представить, проанализировать и обсудить разработанные на прошлом занятии модели систем, закрепить изученные понятия по теме «Системы. Модели систем».

	2. Подготовительный этап (3-5 мин.). Учащиеся открывают файлы с разработанными моделями систем, планируют содержание выступления.
	2. Взаимопроверка работ (20 минут). Учащиеся обмениваются разработанными моделями, анализирую, задают вопросы, оценивают работы одноклассников по выданным критериям. В случае необходимости предлагают коррективы.

	3. Представление разработанных моделей и их обсуждение (25 минут).

Каждая группа учащихся представляет модели систем, отвечает на вопросы учителя и одноклассников.
	3. Сдача работ учителю (10 мин.).

	Рефлексия, подведение итогов занятия (10 мин.). Учитель подводит итоги работы, анализирует работы групп, предлагает учащимся ответить на вопросы рефлексии:
Что нового вы узнали в процессе изучения данной темы? Испытывали ли вы трудности при разработке моделей систем? Если да, то какие? Как повлияли на ваши знания и представления работы одноклассников?

Домашнее задание. Выполнить задание №3 (уровень 2) из практической работы №1.1. Повторить теорию §1.1.1, §1.1.2. Проработать понятийный ряд модели - графа: вершина, дуга, направленный, ненаправленный. Прочитать §1.1.3, ответить на вопросы.
Методические рекомендации к занятию 4.

Тема занятия: Информационные системы. (1 час)

Цель занятия: закрепление понятий по теме «Информационные системы» (ИС), изучение видов ИС.
Примерный ход урока:

1. Повторение понятий, связанных с представлением структуры систем в виде графа (7-8 мин.).

Вопросы для обсуждения и задания:

1) Когда используют представление модели в виде графа?

2) В каких случаях строят ориентированный граф, а в каких – неориентированный?

3) Что такое дерево?
4) Приведите примеры моделей, представленных графом - деревом.

5) Является ли генеалогическое дерево моделью – деревом?
6) Сформулируйте логически последовательную цепочку определений для понятий: дерево, элемент, структура, система, отношение, граф.

2. Обсуждение основных понятий по теме «Информационные системы» (освоение содержания было дано в качестве домашнего задания) (20-25 мин.).

Вопросы для обсуждения и задания:
1) Дайте определение ИС.

2) Приведите примеры известных вам информационных систем, или (и) информационных систем, которыми вы когда-либо пользовались.

3) Когда появились первые ИС? Назовите основные причины появления ИС и условия, обеспечившие появление и развитие ИС.
4) Изобразите ИС в виде модели «черного ящика», модели состава, поясните составленные модели.

5) Представьте дерево классификации областей применения ИС. Дайте характеристику каждой из них.

6) Назовите известные вам области применения экспертных систем.

7) Назовите профессии, связанные с созданием и обслуживанием информационных систем. Перечислите их должностные обязанности.
8) Определите, к каким ИС относятся:
· Система прогноза погоды;

· Система управления беспилотным космическим кораблём;

· Система диспетчерской службы крупного аэропорта;

· Система диагностики в кардиологии;
· Система автоматического тестирования для подготовки к сдаче ЕГЭ.

3. Задание выполняется в парах (10 мин.): Придумайте и представьте возможные области использования информационных систем в деятельности учебного заведения. Определите тип используемой ИС.
4. Подведение итогов занятия.
Домашнее задание. П.1.1.3, Составьте модель состава ГИС с точки зрения пользователя и с точки зрения разработчика. Оформите в Word.
Творческое (дополнительное) задание по поиску информации в интернете (можно предложить в качестве доклада):

1) когда появились первые экспертные системы? Кто был их изобретателем? Как они выглядели?

2) Назовите несколько современных ЭС и их области применения.

3) Оформите результаты поиска в презентации.

4) На отдельном слайде укажите, какой (какими) информационно-поисковыми системами вы пользовались, какие запросы вы задавали, адреса ресурсов, которыми вы воспользовались.

Методические рекомендации к занятию 5.

Тема занятия: Информационные системы. Урок – практикум (1 час)

Цель занятия: изучение геоинформационных систем, приобретение навыков их использования.

Примерный ход урока:

Повторение основных понятий по теме «Информационные системы» (5-7 минут).
Практическое задание по использованию ГИС.(35 мин.). В качестве ГИС можно использовать 2ГИС города (или района). Примерные задания для работы:
Задание 1. Определите, по каким параметрам можно осуществить функцию поиска нужного объекта. (Выполните поиск какого-либо объекта разными способами и опишите алгоритмы поиска). Результат оформите в Word.
Задание 2. Разработайте структуру отчета и составьте сам отчет по выполнению следующих поисковых задач:

1. Найдите адреса и телефоны приёмных комиссий 3-4 вузов города.

2. Найдите 1-2 маршрута проезда от вашего дома до каждого из вузов. Укажите необходимые для проезда городские транспортные средства и их №.

3. Найдите адрес и телефон студенческой поликлиники (библиотеки, театра на выбор).

4. Определите оптимальные маршруты проезда от вашего дома до студенческой поликлиники (или другого объекта) и далее до вуза, в который вы планируете поступить.
5. Найдите адреса центральных библиотек.

Задание 3. Познакомьтесь с ГИС maps.google.com:
1. Найдите на карте города ваш дом.

2. Отметьте на карте близлежащие учебные заведения. Сделайте скриншот карты, вставьте в отчет.

3. Отметьте на карте близлежащие медицинские заведения. Сделайте скриншот карты, вставьте в отчет.

4. Придумайте свой запрос, найдите на него ответ и вставьте в отчет.

Сохраните свою работу для проверки.
Домашнее задание. §1.1.1-1.1.3, выполните системный анализ темы «Системы счисления».
Составьте рефлексию по результатам классной практической работы. Рефлексию можно представить в свободной форме или ответить на вопросы: Пользовались ли вы ГИС раньше? Если да, то какими? Что нового узнали в процессе работы? Была ли полезной данная работа? Испытывали ли вы трудности в процессе работы и как с ними справлялись? Будете ли вы использовать ГИС в своей практической деятельности, для чего?

