УРОК ПО ТЕМЕ: «КРЕМНИЙ И ЕГО СОЕДИНЕНИЯ»
Павлова Н.Ф., учитель химии МОУ «Лицей №4»

В данной статье представлен конспект урока, проведенного в 9 классе по учебнику О.С. Габриеляна (базовый уровень).
Цель урока
1. Образовательная: формирование представлений о кремнии, его соединениях, их физических и химических свойствах на основании строения, значение кремния в природе и для человека.

2. Развивающая: установление причинно-следственных связей в ходе обсуждения вопроса, развитие логического мышления детей.
Урок сопровождается компьютерной презентацией. Урок также анализируется с позиции элементов технологии здоровьесбережения, примененной на занятии.
Ход урока
	Содержание урока
	Анализ с позиции здоровьесбережения

	1. Вхождение в тему.

Учитель демонстрирует на слайдах изображение китайского погребального сосуда эпохи неолита, самородка опала, дюн на Куршской косе, кремниевый мушкет, растение хвоща, радиолярии, губки.

Учитель: Что объединяет эти объекты между собой?

Учащиеся (предполагаемый ответ): Все они состоят из веществ, в состав которых входит кремний.

Учитель: Какие ассоциации возникают у вас при слове «Кремний»?

Учащиеся: прочный, твердый, камень. Возможно, кто-то вспомнит выражение «не человек, а кремень».

Учитель: Название «кремний» произошло от латинского «ляпис креманс», что означает – «камень, дающий огонь», или кремень. Кремень, по латыни «силекс», от этого слова происходит научное название элемента – силициум.

Учитель: Тема нашего урока «Кремний и его соединения»

«Кремний – основа земной коры», – писал академик А.Е. Ферсман

Кремний – самый распространенный элемент земной коры. После кислорода он занимает II место по массе.

В.И. Вернадский говорил, что «никакой организм не может существовать без кремния». У кремния особая роль. Он – пьезоэлемент. Кремний может превращать один вид энергии в другой: механическую в электрическую, световую в тепловую и др. При недостатке кремния в организме человека нарушается баланс обмена веществ, так как более 70 других элементов просто не усваиваются.

Далее учащимся предлагается самостоятельная работа по учебнику О.С. Габриеляна. На слайдах расположены задания. Предлагается в рабочих тетрадях охарактеризовать кремний как химический элемент и как простое вещество.

· 1. Кремний как химический элемент

 (стр. 178, Химия-9, О.С. Габриелян)

· 2. Кремний как простое вещество (стр. 180–185, Химия-9, О.С.Габриелян)

Кремний как химический элемент

· Положение в периодической системе

· Строение атома. Электронная формула

· Возможные степени окисления

· Распространенность в природе

Кремний как простое вещество

· Строение кремния

· Свойства кремния:

 физические

 химические

· Применение кремния и его соединений

· История открытия кремния

Для проверки понимания материала и закрепления учащимся предлагается выполнить упражнения (на выбор)

· Ответить на вопрос:

Почему отличаются физические свойства оксида углерода (IV) и оксида кремния?

· Осуществить превращения:

Кремний – оксид кремния – силикат натрия – кремниевая кислота – оксид кремния – фторид кремния

· Решить задачу:

При нагревании 60 кг оксида кремния с углеродом получили 20 кг кремния. Определить выход продукта от теоретически возможного.

· Творческое задание (можно задать на дом):
Представьте, что вы менеджер по снабжению в ресторане. Вам необходимо закупить чистящие средства для работников кухни. Какие чистящие средства для мытья посуды, в частности стекла, хрусталя, вы приобретете? Почему?

Учащиеся получают тексты с указанием химического состава чистящих средств и используя текст учебника О.С. Габриеляна «Химия-9», стр. 182–184, дают обоснованный ответ.

1) Чистящий порошок «Сорти».

Химический состав: Карбонат кальция, сульфат натрия, силикат натрия, сода кальцинированная.

2) Гель «Сорти».

Химический состав: Вода, ПАВ, загуститель, комплексообразователь, регулятор кислотности.

3) Чистящий порошок «Пемолюкс».

Химический состав: Карбонат кальция, сульфат натрия, оксид кремния, силикат натрия, сода.

Ответ учащегося:

«Стекло – это аморфное вещество. Атомы в аморфном веществе не образуют кристаллической решетки. Поэтому стекло можно рассматривать как жидкость с очень большой вязкостью. Обычное стекло имеет следующий состав: 76% SiO2 ,13% Nа2O, 11% CаO. Если заменить оксид кальция на оксид свинца, то получится хрусталь – стекло с высоким коэффициентом преломления и сильным блеском.

Аморфное состояние стекла является причиной его основных недостатков: хрупкости и неустойчивости по отношению к действию абразивных материалов, которые оставляют на нем царапины. При этом стекло теряет свое оптическое свойство (прозрачность) и тускнеет. Царапины на стекле делают его также менее устойчивым к температурному и механическому воздействию.

В состав чистящего средства «Пемолюкс» входит оксид кремния. Оксид кремния – очень твердое вещество с атомной кристаллической решеткой (как у алмаза), поэтому в виде тонкоизмельченного песка применяется в производстве абразивов. Карбонат кальция, который входит в состав чистящего порошка «Сорти», является нерастворимым в воде веществом и так же может служить абразивом.

Вывод: для мытья стеклянной посуды лучше приобрести гель «Сорти».

На заключительной стадии урока учитель предлагает учащимся завершить фразу:

«Сегодня на уроке я узнал, что…, этому способствовало…»

Учитель задает домашнее задание.

	Выход на тему урока.

Тема формулируется совместно с учащимися. Создана конкретная ситуация, позволяющая учащимся выйти на основное содержание урока, осознать смысл овладения этим материалом, зародить интерес к изучаемому предмету. Все это позволяет сформировать познавательные мотивы у детей.
Скрытая подсказка, заключенная в изображениях на слайдах, использование знаний из других предметов, например, из биологии, истории, географии позволяет учащимся определить тему урока и, соответственно, испытывать чувство удовлетворения, радости от решения поставленной задачи.

Сообщаемый учителем материал имеет личностный смысл для каждого ученика, т.к. имеет отношение к здоровью.

Самостоятельную работу можно организовать с применением техник критического мышления. Например, по желанию учащихся (работают в парах) один готовит конспект параграфа, а другой – вопросы по тексту. Далее можно провести работу в парах и затем в классе. Учащиеся, которые готовили вопросы, задают их, те, кто готовил конспект – отвечают.

В изучение нового материала можно включить видиофрагмент по строению кремния и оксида кремния. Результатом может явиться таблица или кластер по теме.

Использование методов свободного выбора и показа видиоматериалов способствуют активизации инициативы и творческого самовыражения учащихся. Эти же методы направлены на самопознание и развитие интеллекта, эмоций, общения, самооценки.

Выбор заданий по уровню сложности.

Возможность работать в соответствии со своими возможностями и желаниями положительно влияют на здоровье учащихся, создавая оптимальный эмоциональный климат во время выполнения упражнений.

Творческое задание является профессионально-ориентированным и помогает школьникам соотнести профессиональную ситуацию с личными склонностями, интересами и возможностями.

Такие задания не только позволяют решить вопросы профориентации, но и являются практикоориентированными, то есть показывают значимость изучаемого материала для повседневной жизни человека. Можно сделать вывод, что тем самым повышается уровень мотивации к учебной деятельности, появляются желание больше узнать, радость от активной деятельности. Наличие положительных эмоций, полученных на уроке и в школе, оказывает позитивное воздействие на здоровье как ученика, так и учителя.

В завершение урока учащиеся имеют возможность высказаться и задать вопросы.

Организация внутренней оценочной деятельности и внешней рефлексии собственной учебной деятельности дает уверенность, удовлетворенность результатами труда, формирует адекватную самооценку.

Учитель комментирует задание, дает рекомендации.

Спокойное завершение урока является желательным с точки зрения технологии здоровьесбережения.

 Выводы. На уроке использовались различные виды деятельности, которые чередовались: письмо, чтение, слушание, рассказ, рассматривание слайдов, постановка вопросов и ответы на вопросы, решение задачи, выполнение творческого задания. Все это способствует снятию состояния утомления. В работе с классом использовались различные методы преподавания: словесный, наглядный, аудиовизуальный, самостоятельная работа. Учащиеся занимали активную позицию, они привлекались к определению темы урока, выбору заданий и способу действия. В содержание урока включен материал, связанный со здоровьем, профессиональным самоопределением, имеющий практическое значение. Благоприятный психологический климат на уроке достигался возможностью выбора заданий как при изучении нового материала, так и при закреплении и отработке изученного, включении в урок видеоматериалов.

Таким образом, если построить урок с элементами технологии здоровьесбережения, то ребенок получает положительные эмоции от своей деятельности, осознает значимость и необходимость изучаемого, ему интересно на уроке. Учащийся работает в силу своих возможностей, и воздействие школы на здоровье ребенка будет позитивным. Физические упражнения в содержание урока можно включать при видимых признаках утомления.

 22 декабря 2009 г.
