Домашнее задание – связующее звено между уроками. Продолжается работа по усвоению учебного материала, его закреплению. Задания могут быть устными (изучить параграф в учебнике или опорный конспект в тетради) и письменными. Ценность некоторых домашних заданий в том, что определенный вид работы в классе просто не выполним. Это индивидуальная подготовка доклада (поиски и отбор материала), чтение дополнительной литературы или самостоятельная доработка материала изученного на уроке. Все это может способствовать развитию инициативы учащихся, активизировать познавательную деятельность и тем самым развивать их мышление. Например, при выполнении проектов в MS Word, Power Point, домашнее задание может состоять из подготовительного этапа по подбору материала для выполнения практической работы. В связи с тем, что большинство учащихся не имеет дома компьютера, творческое домашнее задание может быть дано дифференцированно. Некоторые ученики могут сдать готовый графический или звуковой файл, другие - показать элементы будущего рисунка или план создания презентации. Как правило, между учениками, имеющими дома компьютер, идет определенное соперничество. Возможность самовыражения, показа собственных достижений, отличающихся от образца, не допускает двух одинаковых работ. Поощряю стремление ученика находить свой способ. Качество выполнения зависит от отношения ученика к учебе, поэтому я считаю, что домашние задания должны быть систематическими. Современный урок информатики проблемный – требует от учащихся высокой умственной активности и самостоятельности. В связи с этим задание на дом должно включать в себя информацию о том, чем будут заниматься учащиеся на следующем уроке. Дается краткий инструктаж, как выполнять, на что будет обращаться внимание во время проверки, какая работа будет считаться хорошей. Мною собраны комплекты домашних заданий в виде карточек на каждого ученика. Например, по системам счисления - 16 вариантов:

Двоичная система счисления. Вариант 3
Двоичная система счисления. Вариант 12

1. Переведите данные числа из двоичной системы счисления в десятичную: 1001, 111, 10011, 1100, 10001

2. Переведите данные числа из десятичной системы в двоичную: 17, 3, 10, 18, 25, 61
1. Переведите данные числа из двоичной системы счисления в десятичную: 1011, 110, 1001, 100, 100001

2. Переведите данные числа из десятичной системы в двоичную: 16, 21, 11, 16, 27, 63

Проверить такие работы легко, т.к. есть таблица ответов. По теме «Логические операции» - 2 варианта, но разных видов: I вариант. 1. Чему равно значение логического выражения: 1) (А ИЛИ В) И С, если А=0, В=0, С=1; 2) А И (В ИЛИ С), если А=1, В=1, С=0;
2. Построить таблицу истинности логического выражения: А ИЛИ (А И В) ИЛИ (В И С).

II вариант. 1. Определите истинность логического выражения:

(НЕ (1 И 0) И НЕ 1) ИЛИ (НЕ (0 ИЛИ 1) И 1)=

2. Решите логическую задачу: Алеша, Иван и Гриша нашли в земле старинный сосуд. Рассматривая находку, каждый высказал два предположения: 1) Алеша: «Это сосуд греческий и изготовлен в V веке»; 2) Иван: «Это сосуд финикийский и изготовлен в III веке»; 3) Гриша: «Этот сосуд греческий и изготовлен в IV веке». Учитель истории сказал ребятам, что каждый из них прав только в одном из двух предположений. Где и в каком веке изготовлен сосуд?

Многие задания требуют от ученика индивидуальной работы, например, кодирование своего имени и фамилии «Шифром Цезаря», перевод даты дня рождения в другую систему счисления. При изучении темы «Формализация и моделирование» - построение генеалогического древа своей семьи; при изучении табличных баз данных – подготовка материала для создания БД «Домашняя видеотека». Более подготовленные учащиеся выполняют домашнее задание по установке некоторых программ на ПК, с последующим анализом их работы, осуществляют поиск информации в Интернете. Проверить домашнее задание – значит, установить факт выполнения и его правильность, определить подготовленность учащихся к усвоению нового материала. Можно в начале урока провести небольшую самостоятельную работу по вариантам, используя задания подобные домашним, которая покажет добросовестность подготовки к уроку. Проверка тетради выявит также наличие домашней работы. Такие приемы я использую при изучении тем «Единицы измерения информации», «Алгоритмические языки», при нахождении количества информации, скорости передачи, объема памяти и др. Проверить теоретические знания можно фронтально – учащиеся отвечают, комментируют и дополняют друг друга. После изучения темы, провожу контрольные работы или тестирование с использованием подобных заданий и вопросов. В классе есть компьютерные тесты, которые за короткий промежуток времени могут сразу поставить оценку и выявить у учащихся пробелы в знаниях. Проверочные задания есть в компьютерном и бумажном вариантах, т.е. отсутствующие ученики знают, что они все равно получат карточку и будут вынуждены по ней отчитаться в течение определенного времени. Раз в четверть я выставляю в журнал отдельную оценку за ведение тетради по информатике каждому ученику.

