

ТРОСТЯНЕЦЬКА РАЙОННА ДЕРЖАВНА АДМІНІСТРАЦІЯ
ВІДДІЛ ОСВІТИ

РАЙОННИЙ МЕТОДИЧНИЙ КАБІНЕТ

БІБЛІОТЕКА ПЕДАГОГА

ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНІ ТЕХНОЛОГІЇ В ГАЛУЗІ ОСВІТИ

НАУКОВО-МЕТОДИЧНИЙ ЗБІРНИК

Випуск 16

м. Тростянець
2011

Шановний читачу!

До збірника увійшли науково-методичні статті, зміст яких зорієнтує керівників освітніх установ та їх заступників із навчально-виховної роботи на шляхи впровадження інформаційно-комунікаційних технологій в управлінській діяльності та в організації навчально-виховного процесу, формування структури єдиного інформаційного простору навчального закладу, реалізації основних завдань інформаційної системи ЗНЗ, створення та функціонування шкільної медіа теки. У матеріалах збірника розглядаються поняття інформаційної культури учня та педагога, основні напрямки та методи використання інформаційно-комунікаційних технологій в навчально-виховному процесі, їх вплив на розвиток творчої активності особистості. Збірник знайомить із вимогами щодо проектування, створення та використання мультимедійних презентацій, а також з однією із сучасних форм презентації професіоналізму педагогічного працівника - особистим Портфоліо.

Упорядник: Волочаєва Л.А., завідувачка районного методичного кабінету відділу освіти Тростянецької райдержадміністрації.

Комп'ютерна верстка та дизайн: Волочаєва Л.А., завідувачка районного методичного кабінету; Дудка І.С., методист з інформаційно-видавничої діяльності інформаційно-методичного центру районного методичного кабінету відділу освіти Тростянецької райдержадміністрації.

Використані джерела:

<http://refsmarket.com.ua>

<http://pedagogika.at.ua>

<http://www.referatcentral.org.ua>

<http://www.ukrreferat.com>

<http://www.nbu.gov.ua>

<http://icrmu.luguniv.edu.ua>

<http://nmc.at.ua>

«Завуч». Шкільний світ. № 4/ 2010

Надруковано в інформаційно-методичному центрі районного методичного кабінету відділу освіти Тростянецької райдержадміністрації

Тираж: 50 примірників

З М І С Т

- Проектування інформаційного середовища загальноосвітнього навчального закладу 5
- Використання інформаційно-комунікативних технологій в управлінні загальноосвітнім навчальним закладом 12
- Створення та функціонування шкільної медіатеки 23
- Інформаційна культура учнів та її складові 28
- Інформатична компетентність як складова професійної компетентності вчителя 31
- Інформаційна культура як важлива якість професійної підготовки сучасного педагога 36
- Портфоліо як індивідуальна траєкторія підвищення кваліфікації педагога 37
- Проектування, створення та використання навчальних мультимедійних презентацій як засобу розвитку мислення учнів .. 47
- Сучасні інформаційні технології в системі інтерактивного навчання 57
- Інформаційно-комунікаційні технології як основа сучасного уроку літератури 62
- Аналіз уроку з використанням інформаційно-комунікаційних технологій 68
- Використання інформаційно-комунікаційних технологій у процесі формування творчої активності вихованців позашкільних навчальних закладів 73

Процеси становлення світового інформаційного співтовариства обумовили необхідність вирішення завдань, спрямованих на подальше вдосконалення системи освіти, що є основою відродження інтелектуального і духовного потенціалу народу, умовою виходу вітчизняної науки, техніки і культури на світовий рівень. Державна національна програма «Освіта (Україна ХХІ століття)» визначила провідні напрями розвитку системи освіти: впровадження у навчальний процес прогресивних наукових концепцій, сучасних педагогічних технологій і науково-методичних досягнень, підвищення професійного і загальноосвітнього рівня нової генерації педагогічних кадрів.

ПРОЕКТУВАННЯ ІНФОРМАЦІЙНОГО СЕРЕДОВИЩА ЗАГАЛЬНООСВІТНЬОГО НАВЧАЛЬНОГО ЗАКЛАДУ

У статті обґрунтовано поняття «інформаційне середовище загальноосвітнього навчального закладу», проаналізовані проблеми, які виникають під час його створення. Визначено мету і завдання, принципи створення інформаційного середовища ЗНЗ.

Ключові слова: інформаційне середовище навчального закладу, інформаційні ресурси, структура інформаційного середовища ЗНЗ.

Одним з пріоритетних напрямків розвитку сучасної загальноосвітньої школи є впровадження нових інформаційних технологій в освітній процес. У 1987 році американський учений Г. М. Клейман назвав школи, які застосовують такі технології в освітньому процесі, школами майбутнього. І саме з упровадження в освіту інформаційних технологій призвело до виникнення терміну інформаційно-освітнє середовище, що включає в себе сукупність комп'ютерних засобів та способів їх функціонування, які використовуються для реалізації навчально-виховної роботи.

В Україні на сучасному етапі вже сформовано певні правові засади побудови інформаційного суспільства: прийнято низку нормативно-правових актів, які, зокрема, регулюють суспільні відносини щодо створення інформаційних електронних ресурсів, захисту прав інтелектуальної власності на ці ресурси, впровадження електронного документообігу, захисту інформації. Однією з головних умов підготовки людини для роботи в інформаційному суспільстві є забезпечення навчання, виховання, професійної підготовки.

Сучасна освіта з кожним днем вимагає все більш активного використання інформаційних і комунікаційних технологій в управлінській, навчально-виховній, фінансовій діяльності школи. Основним критерієм ефективності використання нових інформаційних технологій в навчальному закладі є вже не наявність певної кількості комп'ютерів, а створення єдиного інформаційного освітнього простору. Ця необхідність виникла перед сучасною школою за таких умов як:

- велике зростання інформаційних потоків;
- неможливість прийняття оптимальних управлінських рішень в сучасній ситуації під час стандартизації електронної обробки даних;
- робота школи на сучасному етапі вимагає оперативного аналізу ситуації для своєчасного коригування ситуації;
- вимоги вищестоящих організацій до подання нормативних документів, у тому числі й в електронному вигляді.

Створення інформаційного простору загальноосвітнього навчального закладу відповідає за успіх впровадження інформаційних технологій в освіту на всіх її рівнях та дозволяє на рівні школи перевести управлінську, фінансову, навчально-виховну діяльність школи на комп'ютерні програми для стандартизації всієї

інформації. Інформаційне середовище школи має такі складові: фізична, психологічна та інтелектуальна. Базою фізичної складової інформаційного середовища є кабінет інформатики, а також робочі місця адміністраторів, учителів. До інформаційного середовища відносяться також шкільний Інтернет, локальна мережа та технічні засоби мультимедія (телевізори, проектори, відеопрограваачі, фотоапарати тощо), програмне забезпечення навчально-виховного процесу.

До психологічної та інтелектуальної складової інформаційного середовища відноситься «людський фактор». Це воля та бажання самих учасників освітнього процесу до використання інформаційних та комунікаційних технологій в освітньому процесі.

Організація роботи з формування інформаційного простору розв'язує такі завдання: опис структури інформаційного простору, усіх його рівнів, ступенів, форм взаємодії внутрішніх та зовнішніх взаємодій інформаційного середовища навчального закладу. Учасниками даного процесу мають виступати адміністрація, учителі, учні, батьки. Інформаційними потоками є структура навчального закладу, навчальний план, штатний розклад, тарифікація тощо.

Кількість шкіл, які мають сучасне технічне обладнання, збільшується з кожним роком, але, на жаль, інформатизація навчання та управління навчальним закладом не відповідають сучасному рівню.

Є декілька причин виникнення даної ситуації, про що йдеться далі.

По-перше, – це невідповідність підходів до вивчення інформатики у школі, коли метою навчання є відпрацювання навичок користування комп'ютером. Це призводить до того, що учень не використовує комп'ютер для навчання в позаурочний час.

По-друге, вчителі-предметники ще не готові до використання нових технологій, не мають мотивації до їх освоєння.

По-третє, – це відсутність можливості переходу до використання інформаційних технологій в управлінні навчальним закладом, а також вищестоящими органами управління.

Розв'язання даних проблем можливе лише через створення єдиного інформаційного середовища. Єдине інформаційне середовище навчального закладу – це система, у якій на інформаційному рівні задіяні та зв'язані між собою всі учасники освітнього процесу: адміністрація закладу – вчителі – учні – батьки. Можна виділити такі загальні положення формування єдиного інформаційного середовища:

- під час формування інформаційного освітнього середовища необхідно розв'язати проблему змісту освіти на сучасному етапі, співвідношення традиційних складових навчального процесу та нових інформаційно-комунікаційних технологій, нових взаємовідношень учня, учителя та освітнього середовища;

- інформаційне освітнє середовище включає технологічні (апаратні та програмні), інформаційні та організаційні ресурси;

- під час створення інформаційного освітнього середовища навчального закладу зростає значимість ІКТ – компетентності педагогів, які працюють в умовах широкого застосування засобів інформаційних і комунікаційних технологій в освітньому просторі школи.

Для вирішення цих питань потрібно акцентувати увагу у вивченні інформатики не на технічних та програмних засобах, а на самій інформації. Це

вимагає від учителя розглядати інформацію, як явище оточуючого нас світу та як один з найголовніших ресурсів суспільства. Найважливішим завданням шкільної інформатики має стати формування інформаційної компетентності та культури учня, який має використовувати комп'ютер як універсальний інструмент для роботи з інформацією. Розвиток інформаційної культури учня є необхідною умовою для успішної адаптації до життя в інформаційному суспільстві, для подальшого навчання та праці, оскільки потрібно працювати з великим обсягом інформації вже в шкільному віці. Ефективність процесу формування інформаційної культури учня реалізується через провідні дидактичні принципи: наочність, зв'язок теорії з практикою, систематичність, послідовність, наочність, доступність, диференційований підхід. Активну роль відіграють також форми навчання, які спрямовані на теоретичну (лекції, семінари, лабораторні роботи, віртуальні екскурсії, самостійна робота) та практичну (практикуми, ділові ігри, проекти) підготовку. Це розширює діапазон використання комп'ютера в навчально-виховному процесі та має враховуватися під час створення інформаційного простору навчального закладу.

Ще одна важлива складова ефективного функціонування інформаційного середовища ЗНЗ – це вчитель-предметник. Необхідно зацікавити та навчити вчителів-предметників використовувати інформаційні технології для навчання, оскільки використання того ж комп'ютера на уроці потребує іншої схеми побудови уроку та застосування інших методичних прийомів. Оснащення класів сучасною технікою дозволить забезпечити доступність до ресурсів усього інформаційного середовища школи.

Доступ усіх учасників управління навчальним закладом до інформаційного середовища закладу в будь-який час зі свого робочого місця можливе за умов наявності комп'ютера в кожному кабінеті керівника, у цьому випадку накопичена інформація стає актуальною, спрощується її аналіз, у зв'язку зі своєчасним внесенням інформації до банку даних про освітній заклад полегшується ведення статистики, процедур атестації, контролю контингенту, створюється єдиний банк кадрів та освітніх програм тощо.

У школах накопичується багато різноманітної інформації на паперових носіях (класні журнали, навчально-методичні матеріали, накази тощо). Пошук необхідної інформації значно полегшується зі створенням єдиного інформаційного простору школи.

Для розв'язання завдань створення інформаційного освітнього простору багато навчальних закладів купують різні програмні продукти, які інтегрують в собі функції інформаційних систем, що дозволяє розв'язати коло проблем, наприклад:

- зберігання особистих справ учнів та працівників закладу в електронному виді (бази даних);
- забезпечення комунікації всіх учасників освітнього процесу (у тому числі через сайт школи);
- наявність великого обсягу цифрових освітніх ресурсів;
- доступність та відкритість результатів навчального процесу для всіх учасників (розклад уроків, списки учнів, учителів, предметів, дані про успішність та відвідування уроків);
- моніторинг якості освіти (аналіз та формування звітності за результатами навчання);

- автоматизація процесів управління навчально-виховним процесом (формування розкладу, розподіл навантаження та формування навчальних планів);
- наявність та підтримка електронного документообігу;
- доступність всіх нормативних документів;
- використання програмного середовища, яке формує шкільний інформаційний простір;
- наявність відібраної, безпечної та якісної інформації (захист учнів від доступу до неякісної інформації).

Розглянемо інформаційні ресурси навчального закладу, які умовно можна поділити на 5 блоків: навчально-виховна діяльність, інформаційно-методична діяльність, науково-практична діяльність, адміністративно-господарча діяльність, культурно-просвітницька діяльність.

Перший блок **«Навчально-виховна діяльність»**, у якому знаходиться інформація стосовно електронних навчальних матеріалів за програмами початкового, основного та середнього рівнів неперервної середньої освіти.

Наступний блок **«Культурно-просвітницька діяльність»**, який відповідає за формування культури школяра та включає віртуальні музеї, історичні пам'ятники, картинні галереї, музичні твори тощо. Даний напрям відповідає за формування в учнів інформаційної, екологічної та екранної культури, творчої активності, високої моралі та толерантності.

«Інформаційно-методична діяльність» включає програмно-методичний комплекс різних форм навчання (проектних, індивідуальних, дистанційних тощо), а саме створення електронних підручників, комп'ютерних програм, проведення телеконференцій та консультацій.

«Науково-практична діяльність» – це робота шкільних наукових гуртків, яка відповідає за формування в учнів професійних навичок, необхідних для життя та роботи в інформаційному суспільстві. До цієї роботи має входити забезпечення електронної бібліотеки, формування медіатеки, видавнича діяльність, робота в Інтернеті.

«Адміністративно-господарча діяльність» забезпечує формування та тиражування різноманітної документації: директивні документи, планування навчального процесу, класні журнали, дані про медичний стан учнів та працівників, психолого-педагогічну діагностику учнів.

Формуючи структуру єдиного інформаційного простору навчального закладу та базу даних, необхідно виходити з того, що реальна робота з їх використання залежить від матеріально-технічної бази та можливостей самого навчального закладу. Модель інформаційного простору може складатися з декількох рівнів.

На першому рівні, коли в наявності є лише один або декілька комп'ютерів, не пов'язаних один з одним, уся база даних встановлюється на один комп'ютер і користувачі змінюються по черзі для роботи з нею. Це мінімальна, але доволі дієва реалізація єдиного інформаційного простору, особливо для малих навчальних закладів.

Другий рівень **Інтранет** – це внутрішня мережа, коли декілька комп'ютерів об'єднані в єдину мережу. Вона складається з комп'ютерів, які стоять на столах у користувачів, загального сервера та спеціального програмного забезпечення для

організації персонального доступу кожного учасника навчального процесу до єдиної інформаційної бази даних.

Наступний рівень функціонування інформаційного простору – **Інтернет**, а саме створення відкритого доступу для всіх учасників навчального процесу та можливість зовнішнього доступу до навчального закладу, що дозволяє спілкуватися, розміщувати інформацію, яка розрахована на широке коло користувачів та службу інформацію для вузького кола учасників навчально-виховного процесу, з доступом через пароль.

Розглянемо схему компонентів (комп'ютери), які вміщують інформацію з різних напрямків педагогічної діяльності школи та об'єднані в єдину мережу (рис. 1).

Рис. 1. Структура інформаційного середовища ЗНЗ

За функціонування різних напрямів шкільної діяльності відповідають всі учасники освітнього процесу:

- учителі-предметники створюють особисте портфоліо;
- керівники методичних об'єднань спільно з учителями наповнюють дидактичний портфель та створюють методичне забезпечення навчального процесу;
- завідуючий бібліотекою відповідає за наповнення бібліотеки електронними підручниками, хрестоматіями, тестами тощо, а також слідкує за медіатекою школи (до цієї роботи можуть бути задіяні також учні та вчителі);
- заступники директора за різними напрямками відповідають за наповнення та відображення матеріалів з профільного навчання та виховної роботи;
- завідуючий канцелярією створює та веде базу даних з персоналу та учнів.

Велике значення відводиться навчальній роботі в школі. Завдяки моніторингу в даному напрямі можна підвищити якість освіти, приймати оперативні управлінські рішення, пов'язані з підвищенням якості освіти. Великий потік вихідних даних, довідникових матеріалів збирається та аналізується на комп'ютерах управлінського персоналу.

На рис. 2 відображені суб'єкти, які є користувачами інформаційних продуктів.

Рис. 2. Користувачі інформаційних послуг

Кожен користувач має свій рівень доступу до інформаційного середовища навчального закладу (рис. 3).

Рис. 3. Рівень доступу до ресурсів інформаційного середовища ЗНЗ

Висновки. Для розв'язання одного з основних завдань сучасного загальноосвітнього навчального закладу, підготовки випускників до життя в інформаційному суспільстві, необхідно забезпечити високу якість інформаційного середовища. Інформаційне середовище ЗНЗ можна назвати якісним, якщо:

- існує організаційна структура, у якій накопичуються та зберігаються інформаційні ресурси та надаються інформаційні послуги;
- розроблена та функціонує система оцінювання якості інформаційного середовища ЗНЗ, яка є складовою процесу управління якістю освіти;
- інформаційне середовище інтегроване до регіональних, вітчизняних та світових ресурсів для забезпечення навчально-виховного процесу та підвищення кваліфікації вчителів школи;
- інформаційна грамотність вчителів та учнів відповідає сучасному рівню розвитку інформаційних технологій, проводяться заняття з підвищення комп'ютерної грамотності вчителів та курси для учнів;
- інформаційні ресурси ЗНЗ різнобічні та орієнтовані на різні категорії користувачів;
- для підтримки інформаційного середовища ЗНЗ використовуються нові інформаційні технології (електронні каталоги, доступ до мережі Інтернет тощо);
- локальна мережа та робочі станції мають сучасне ліцензійне програмне забезпечення.

Важливим фактором якості інформаційного забезпечення є інформаційна інфраструктура навчального закладу, яка включає:

- наявність та якість каналів зовнішнього зв'язку для доступу до ресурсів та локальної мережі закладу;
- якість інформаційно-методичного наповнення Інтранет та Інтернет-серверів;
- якість програмних продуктів для інформатизації навчально-виховного процесу та управління;
- наявність організаційних структур забезпечення доступу до інформаційних ресурсів;
- технічне забезпечення.

Проблемним питанням у галузі інформаційного забезпечення є якість його управління. Відсутність ефективної системи інформаційного забезпечення управління призводить до неефективності прийняття управлінських рішень, дублювання в зборі інформації та її втрати. Створення в освітньому закладі інформаційно-управлінської системи дозволить оптимізувати існуючі канали збору інформації та забезпечить інформаційні потреби адміністрації та вчителів.

ВИКОРИСТАННЯ ІНФОРМАЦІЙНО-КОМУНІКАТИВНИХ ТЕХНОЛОГІЙ В УПРАВЛІННІ ЗАГАЛЬНООСВІТНІМ НАВЧАЛЬНИМ ЗАКЛАДОМ

Стаття висвітлює напрямки ефективного використання новітніх технологій в управлінні ЗНЗ для створення єдиного інформаційного середовища навчального закладу та побудови баз даних (БД), зазначає, яким вимогам та задачам має відповідати таке інформаційне середовище та на яких етапах і рівнях адміністративного управлінського процесу освітнього закладу доцільно та ефективно використовувати результати таких впроваджень.

Новітні інформаційні технології (ІТ) уже міцно увійшли у сучасне життя суспільства та у навчально-виховний процес освітніх закладів. Використання новітніх ІТ у загальноосвітніх навчальних закладах (ЗНЗ) дає змогу здійснювати навчально-виховний процес на більш високому рівні, а в управлінні навчальним закладом допомагає забезпечити дієвість,

оперативність та ефективність роботи адміністрації освітнього закладу. Одним із пріоритетних напрямків реформування освіти на сучасному етапі є впровадження новітніх інформаційних технологій, навчально-педагогічних комп'ютерних програм (КП), мультимедійних засобів навчання у навчальний процес та в управління освітою в цілому та в ЗНЗ зокрема.

Актуальність питання використання інформаційно-комунікаційних технологій у професійній діяльності адміністрації навчального закладу є нагальною необхідністю ще й тому, що ці заклади є першою базовою ланкою у ланцюгу підпорядкувань галузі Управління системи освіти – від Управління установ освіти та ЗНЗ аж до підпорядкування в галузі Управління Міністерства освіти і науки України.

На підставі Закону України «Про освіту» та Закону України «Про загальну середню освіту» видами діяльності в системі освіти є:

- **управління** – впровадження інформаційних технологій в управлінні закладами освіти;
- **навчання** – комп'ютеризація навчального процесу та виховної роботи закладу;
- **наукові дослідження** – впровадження ІКТ в наукові педагогічні розробки.

Виходячи з цього, застосування інформаційно-комунікаційних технологій в галузі освіти і безпосередньо в навчальній діяльності та управлінні навчальним закладом освіти стало вже загальною необхідністю в діяльності освітніх навчальних закладів.

Під час впровадження інформаційних технологій та використання програмного забезпечення в управлінні закладами освіти необхідно визначити оптимальні умови автоматизації робочих місць учасників управлінського процесу, що допоможе систематизувати та підняти на більш високий рівень роботу керівників закладів, їх заступників, секретарів, учителів, психологів, соціальних педагогів, бібліотекарів.

Для ефективного та цілеспрямованого використання результатів впровадження ІКТ в управлінні навчальним закладом розглянемо наукові погляди на управління, основні питання та принципи управління навчальним закладом, етапи та рівні управлінського процесу адміністрації освітнього закладу.

Як свідчать соціологічні та педагогічні погляди вчених на суть управління в галузях науки й освіти, до початку 90-х років воно відповідало характеру командно-адміністративної управлінської системи, яка розглядала об'єкт управління без урахування того, що людина є головною діючою особою життєдіяльності суспільства. Нині погляди вчених на поняття «внутрішкільне управління» базуються на іншій методологічній основі. Для сучасної теорії і практики управління пріоритетними є системний, особистісний, діалогічний підходи. Такі пріоритети орієнтують на урахування в управлінні тенденцій розвитку освіти; впливу зовнішнього середовища на процеси, що управляються; моделювання цілісних педагогічних й управлінських структур, які синтезують стихійне й організоване начало та використання діалогічних форм взаємодії в процесах управління. Найголовнішим є забезпечення відповідності управляючої підсистеми і підсистеми, що управляється, оскільки лише за умови такої відповідності можливий динамічний розвиток навчально-виховного процесу згідно з метою та цілями школи.

Внутрішкільне управління – це діяльність управляючої підсистеми, яка спрямована на реалізацію мети школи шляхом створення умов (прогностичних, педагогічних, психологічних, кадрових, організаційних, матеріально-фінансових та інших), необхідних для належного розвитку педагогічного процесу.

Згідно з документами, Положенням про загальноосвітні навчальні заклади та Статутом загальноосвітньої школи, управління навчальним закладом здійснює директор та його заступники, визначаються їхні функціональні обов'язки в управлінні, а також прописані загальні принципи управління ЗНЗ. Керівники навчального закладу керуються такими принципами управління:

- прогностичності внутрішкільного управління;
- єдності державних та внутрішкільних механізмів управління;
- демократизації та гуманізації управління;
- раціонального поєднання централізації та децентралізації;
- єдності єдино начальства і колегіальності;
- об'єктивності та повноти інформації, інформаційної достатності;
- системності в управлінні.

Розглянемо докладніше лише принципи об'єктивності, повноти, достатності та актуальності інформації в управлінні ЗНЗ. З точки зору ефективності впровадження

ІТ та комп'ютерних систем у вирішенні цих принципів робота керівників закладу поділяється на такі 2 етапи:

На першому етапі – створення системи інформаційного забезпечення – здійснюється моделювання та організація побудови інформаційного середовища.

На другому етапі – подальша модернізація з використанням КП та ІТ, створення банку даних базової, оперативної та підсумкової інформації, на базі якої організовано форми звітності та проведення моніторингу педагогічного процесу. Управлінська інформація розрізняється за такими ознаками:

- за часом – щоденна, щомісячна, четвертна, семестрова, щорічна;
- за функціями управління – аналітична, оцінна, конструктивна, організаційна;
- за джерелами надходження – внутрішкільна, відомча, позавідомча;
- за цільовим призначенням – директивна, ознайомча, рекомендаційна.

Така інформація повинна вчасно та повному обсязі поповнювати базу даних, тому що вона необхідна керівнику навчального закладу на всіх етапах управлінського циклу: на етапі аналізу, планування роботи, організації виконання, контролю та моніторингу. Від уміння організовувати надходження, обробку, аналіз і використання інформації залежить ефективність управління і функціонування навчально-виховного процесу.

Більшість загальноосвітніх навчальних закладів має чотири **рівні управління**:

- перший рівень – директор школи – визначає стратегічні напрями розвитку школи;
- другий рівень – заступники директора школи, соціальний педагог, шкільний психолог, відповідальний за організацію суспільно-корисної праці, старші вожаті, помічник директора школи з господарської частини, а також органи та об'єднання, які беруть участь у самоуправлінні;
- третій рівень – учителі, вихователі, класні керівники, що виконують управлінські функції стосовно учнів та батьків, дитячих об'єднань, гуртків у системі позакласної роботи;
- четвертий рівень – органи класного і загальношкільного учнівського управління.

Мета навчального закладу, умови його функціонування, структурні компоненти переплітаються у діяльності адміністрації та педагога й утворюють при цьому функціональні (лат. *functio* – виконання) компоненти. Важливою підмогою в такій діяльності навчального закладу можуть бути результати впроваджень ІТ та КП, а саме у вирішенні таких функцій внутрішкільного управління:

- **аналіз інформації** – параметричний, тематичний і підсумковий;
- **планування** – перспективні плани і комплексно-цільові програми, річний план (з включенням до нього блоків комплексно-цільових програм з найбільш гострих проблем); оперативні плани на місяць або чверть;
- **організація** – під організацією розуміють діяльність керівників шкіл, спрямовану на формування і регулювання структури взаємодій і відносин, яка необхідна для виконання прийнятих планів і управлінських рішень. Ефективність використання організаційних форм управління школою залежить від їх цілеспрямованості, значимості обраної мети для всіх її учасників;

- **внутрішкільний контроль** – ефективне здійснення завдань внутрішкільного контролю можливе за умов дотримання важливих вимог: систематичності, об'єктивності, гуманізації, індивідуалізації, диференціації контролю;

- **прийняття рішень** – прийняття рішення є вибором того, як і що аналізувати, планувати, організовувати, контролювати.

Управлінські рішення мають такі форми: план роботи школи на навчальний рік, плани роботи підрозділів школи; рішення ради школи, педагогічної ради; рішення зборів трудового колективу, конференції, профспілкових зборів; наказ, розпорядження, рекомендації, поради.

Внутрішкільне управління повинно здійснювати повне використання умов, створених державою для функціонування загальноосвітньої школи: законів, постанов, нормативних вимог; установлених стандартів, до складу яких входять навчальні плани, програми, вимоги до рівня освіченості; положень прогностики, педагогіки, психології, теорії управління, шкільної гігієни, юридичної науки, медицини, економічної теорії та інші. Усе це повинно бути враховано при побудові та проектуванні бази даних інформаційної системи управління та освітньо-виховної роботи закладів освіти.

На підставі зробленого аналізу основних функцій внутрішкільного управління, форм та вимог до управлінських рішень, основних принципів управління навчальним закладом, маємо широке поле аспектів застосування новітніх технологій та КП в управлінні навчальним закладом.

Результатами подальших досліджень є аналіз системних комплексів та КП, найчастіше впроваджуваних в управління навчальними закладами України; узагальнення характеристик та функціональних можливостей цих програмних засобів та розроблено основні рекомендації до створення баз даних інформаційного середовища навчального закладу.

Дослідження показали, що на сьогоднішній день є програмні засоби, які впроваджуються в навчальні заклади України для автоматизації управлінських процесів школи і виконують окремі функції внутрішкільного управління, але не задовольняють вимогам до управлінських рішень та звітності навчального закладу. Найчастіше це КП, що допомагають у складанні розкладів занять та тематичних планів навчального закладу. Є й більш універсальні автоматизовані комп'ютерні системи та комплексні програми, які охоплюють ширший перелік вирішуваних питань з управління в загальноосвітніх закладах України.

Розглянемо більш докладно існуючі комп'ютерні програмні засоби, які найчастіше використовуються в управлінні ЗНЗ, характеристики та можливості таких КП.

Діагностично-проектуючий комп'ютерний комплекс (КК) «Універсал-03.28», розроблений за технологією керівника Всеукраїнських експериментів 2001-2006 та 2007-2012 років, Валерія Олександровича Киричука, к. п. н., докторанта ЦППО АПН України. Цей комплекс отримав Золоту медаль на виставці «Сучасна освіта в Україні-2006». КК «Універсал-03.(версії 16-28)» – це системно-комплексна психолого-педагогічна комп'ютерна програма; інструмент інноваційної освітньої системи навчально-виховної роботи, виконує статистично-кількісний комплексний аналіз рівня розвитку особистості учня, системний аналіз розвитку окремих груп,

класних колективів, всього навчального закладу. Комп'ютерний комплекс «Універсал» експериментально апробований на всеукраїнському і регіональних рівнях (наказ Міністерства освіти і науки від 28.09.2001 р. №665) в 116 навчальних закладах України. Цей програмно комп'ютерний комплекс (ПКК) рекомендований МОН України (наказ МОН України від 06.07.07р №580) до широкого використання в загальноосвітніх навчальних закладах за умови спеціальної підготовки педагогів та практичних психологів до роботи за новою виховною системою «Психолого-педагогічне проектування соціального розвитку учнів загальноосвітніх навчальних закладів».

Діагностично-проектуючий комплекс створений на основі восьми взаємозалежних і взаємодоповнюючих психолого-педагогічних технологій, що створюють цілісну модульну систему. З точки зору управління навчальним закладом, КК «Універсал» – це підтримка для завуча ЗНЗ та адміністрації, який допомагає в:

- аналізі результативності діяльності навчального закладу та подальшого конструювання завдань на основі виявлених комплексом проблем;
- плануванні роботи школи з використанням більше 5 видів планів;
- контролі виконання завдань та визначення їх ефективності;
- здійсненні моніторингу розвитку всього навчального закладу, класів та окремих учнів в динаміці за півріччя та роках.

Діагностично-проектуючий комп'ютерний комплекс «Універсал-03.28» має великий банк даних комп'ютерних програмних засобів з 1 по 12 класи майже з усіх предметів за навчально-виховною програмою освітнього закладу.

Як бачимо, цей комп'ютерний комплекс багато в чому вирішує функції та проблеми в управлінні та навчально-виховній роботі ЗНЗ, але не допомагає, зокрема, у звітностях внутрішкільній та зовнішній для вищих органів управління.

Програма «Ректор 3» – створена творчою групою Олени Єльнікової для складання розкладу занять загальноосвітнього навчального закладу. Програма набула великої популярності в ЗНЗ України із-за простоти, ефективності та невисокої вартості розробок. Вона підтримує різні форми таблиць розкладу у форматі Microsoft Office Word, Excel, HTML.

«Автоматизований розклад уроків «АВТОР-Школа» – розроблений компанією "Дієз-продукт". Це спеціалізована програма, призначена для автоматизованого створення розкладу занять, незамінний інструмент для завуча протягом всього навчального року. У систему вбудовано блок контролю якості кінцевого результату. Отриманий розклад можна роздрукувати у звичному паперовому вигляді або зберегти в зручному для користувача форматі файлу.

Комплексна програма «Ефективна школа XXI» розроблена і підтримується фірмою «Сміт» – призначена полегшити виконання окремих складових роботи адміністрації ЗНЗ та інших учасників процесу управління. Даний комплекс складається з комп'ютеризованих задач, які систематизують, автоматизують та роблять ефективнішою діяльність учасників управління ЗНЗ. Це такі задачі, як «Атестація», «Співробітники», «Шкільна мережа», «Навчальні плани», «Розклад» (з урахуванням санітарних норм класу), «Контингент учнів», «Табель використання

робочого часу», «Тарифікація». На базі використання програмного комплексу формуються стандартні статистичні звіти ЗНЗ-1 та РВК-83 (форма РВК-83 – звіт у районний відділ освіти, подається в паперовому та електронному вигляді).

Автоматизована система (АС) «Школа» – розроблена у Науково-дослідному інституті прикладних інформаційних технологій. АС призначена для розвитку єдиного інформаційного освітнього середовища, необхідного для підвищення ефективного і якісного керування на основі впровадження сучасних ІКТ. Така спеціалізована інформаційна система працює з базами даних (ORAKL), яка забезпечує інформаційними даними з особистих справ співробітників, учнів школи і їхньої успішності, що допомагає адміністрації школи організувати навчальний процес. Для повноцінної роботи АС «Школа» формуються робочі місця: директора школи, завуча, секретаря, педагогів та адміністратора мережі, які користуються різними правами доступу до баз даних.

АС «Школа» включає кілька функціональних підсистем, з якими працюють різні користувачі: підсистема діловодства; підсистема планування; підсистема успішності; підсистема аналітики; підсистема «Накази».

Упровадження в роботу освітніх установ даного програмного комплексу дозволить:

- адміністрації всіх рівнів звільнитися від малопродуктивної рутинної праці зі збору інформації про стан освітніх установ;
- істотно скоротити час реакції керівництва (ухвалення рішення, постановка задачі, контролю виконання);
- підвищити ефективність процесу прийняття рішень і планування на основі одержання в реальному масштабі часу достовірної інформації;
- крім того, у міру організації доступу до освітніх ресурсів у мережі Інтернет, державні установи одержать доступ до баз даних співробітників освітніх установ; контингенту, що навчається; успішності та інших ресурсів.

Програмний комплекс АС «Школа» є відкритою системою, яка здатна функціонувати разом з іншими програмами автоматизації освітніх установ.

Програма «1С: Хронограф Школа» – допомагає створювати навчальні плани, керувати навчальним процесом, адмініструє діяльність освітньої установи, здійснює допомогу у створенні розкладів відповідно до навчальних програм освітнього закладу.

Комп'ютерний системний комплекс «Net Школа України» адаптований до українських загальноосвітніх навчальних закладів і найбільш відповідає їхнім запитам. Супроводжує та розповсюджує комплекс доцент ЦППО МОН України Олена Єльнікова.

Основне використання системного комплексу «Net Школа України» для навчального закладу:

Побудова єдиного інформаційного середовища навчального закладу:

- загальноосвітньої школи, гімназії, ліцею, коледжу і т. д.;
- електронні класні журнали (з можливістю їх публікації у мережі Інтернет);

- електронні щоденники, пов'язані з класним журналом (завдання, оцінки).

Зручний помічник педагогів у організації додаткових індивідуальних занять у рамках шкільного навчального процесу:

- навчання обдарованих дітей;
- навчання дітей-інвалідів, що навчаються дома;
- навчання дітей, віддалених сільських шкіл;
- навчання хворих дітей;
- навчання в системі додаткової освіти.

Побудова єдиного освітнього середовища районної (міської, обласної) освіти – для здійснення обміну інформацією між навчальними закладами, управліннями освіти, дошкільними установами.(система «Net місто»).

Упровадження даного комплексу дає можливість створення єдиного інформаційного середовища навчального закладу та може вирішувати такі питання в управлінні:

для адміністрації навчального закладу:

- оперативне отримання й узагальнення інформації про навчальний процес для прийняття управлінських рішень;
- створення і підтримка шкільного документообігу;
- створення автоматизованої бази даних для оперативних звітів;
- моніторинг руху учнівського контингенту;
- ведення алфавітних книг, особових справ співробітників та учнів;
- створення і контроль виконання розкладу уроків, плану шкільних і класних заходів;
- моніторинг динаміки успішності учнів;
- конструювання власних звітів педагогічних працівників та адміністрації.

для учнів та батьків:

- доступ до електронних баз даних і навчальних програм з шкільних дисциплін для самостійної роботи;
- доступ до електронного щоденника, у який автоматично виставляються поточні оцінки;
- доступ до розкладу уроків;
- отримання батьками через послугу SMS мобільного зв'язку інформації про успішність учня та відвідуваність ним занять.

для вчителів-предметників:

- доступ до електронних баз даних для самоосвіти та підвищення кваліфікації;
- створення електронних баз даних і навчальних програм з дисципліни для організації особистісно-орієнтованої навчальної роботи;
- робота з мультимедійними навчальними засобами під час проведення занять;
- автоматизація тестового оцінювання поточних знань;
- ведення електронного класного журналу, календарно-тематичних планів.

Для всіх учасників навчально-виховного процесу – це ефективне інформаційне середовище у рамках ЗНЗ, що має покращити взаєморозуміння та співробітництво між усіма учасниками навчального процесу.

На основі програмного комплексу «Net Школа України» формулюється основна ідея проекту – організація мережевої структури управління школою, яка повинна підтримувати і накопичувати оперативні дані та зробити більш доступними інформаційні потоки між основними учасниками освітнього процесу: адміністрацією, учителями, учнями та батьками. Така організація управління навчальною установою дасть можливість оперативно та ефективно приймати управлінські рішення. Усе це, у свою чергу, повинно позитивно вплинути на якість навчально-виховного процесу.

Аналізуючи вищенаведені приклади комп'ютерних комплексів та програм, можна зазначити, що програмний комплекс «Net Школа України» найбільш універсальний в управлінні навчальним закладом. Він дозволяє значно полегшити роботу директора школи та його заступників, упорядкувати ведення шкільної документації, систематизувати управлінську діяльність адміністрації. Одночасно може вирішуватися проблема забезпечення вищих органів управління звітністю та повною й оперативною інформацією про діяльність школи, забезпечувати моніторинги навчального процесу та відповідний рівень контролю у навчальному закладі.

На підставі досліджень, спрямованих на використання інформаційних технологій в управлінні навчальним закладом, було виявлено такі **основні завдання інформаційної системи ЗНЗ**:

- здійснення ефективної системи обліку, планування та звітності з урахуванням оперативної інформації навчального закладу;
- проведення оперативного, ситуаційного та постійного управлінського аналізу на основі інформації, отриманої в результаті функціонування комп'ютерних програмних комплексів;
- прийняття управлінських рішень на основі інформаційної системи ЗНЗ.

Інформаційна система управління загальноосвітнім навчальним закладом виконує збір постійної необхідної інформації, обробку та її підтримку в системі бази даних (БД). Наявність такої оперативної інформації об'єктивно відображає дійсний стан справ у школі, що є важливою умовою вдосконалення навчально-виховного процесу та управління навчальним закладом.

Інформаційна система повинна підтримувати та виконувати такі задачі:

- збереження відомостей про учнів, батьків, співробітників;
- формування класів, облік учнів та перехід їх до наступного класу;
- облік успішності школярів;
- керування навчальним навантаженням;
- облік приміщень, устаткування;
- облік матеріальних цінностей;
- формування внутрішньої звітної документації;
- створення звітів для зовнішніх підзвітних органів управління освітою;
- подання роботи школи в діаграмах, схемах, таблицях;

- висвітлення результатів проведення педагогічного моніторингу;
- створення банків педагогічної інформації;
- створення «портфоліо» педагогічних працівників;
- пропаганда досягнень учнів та учителів школи;
- систематизація нормативно-правової документації закладу;
- трансформація шкільних бібліотек у медіатеки.

Важливим напрямком роботи навчального закладу з ефективним використанням інформаційного середовища та БД є проведення педагогічного моніторингу навчально-виховного процесу в школі.

Проведення такого педагогічного моніторингу включає:

- використання базових кваліметричних моделей для аналізу діяльності учнів, учителів, адміністрації, навчального закладу;
- самоаналіз та порівняльні діаграми діяльності учасників освітнього процесу;
- проведення атестації вчителів школи;
- за даними відстежень проводити координацію діяльності всіх учасників загальноосвітнього процесу;
- аналіз висновків про динаміку змін та поточне коригування діяльності закладу.

Важливим для управління кожного закладу є створення та використання в інформаційній системі бази даних (БД) вчителів та учнів школи, бібліотечного фонду, матеріальних цінностей школи та ін. Для цього розробники КІ з управління ЗНЗ будують структуру БД, а під час упровадження та апробації програм в навчальному закладі вводять відповідну базову інформацію та організують введення, контроль та підтримку оперативної інформації.

Для реалізації проектування БД інформаційної системи доцільно обрати середовище Microsoft Office (MSO) Access (2000-2003), через розповсюдженість операційної системи Windows та наявність ліцензійного офісного пакету MSO в більшості шкіл України. Засоби MS Office Access 2003 виконують усі вимоги до використання БД інформаційної системи: побудови логічних зв'язків системи, зберігання інформації, створення інтерфейсу СУБД для користувача та побудови всіх необхідних форм звітності.

У деяких програмних засобах з управління в школах використовуються бази даних розроблені в Microsoft Office Excel, ORAKL та ін., які можливо простіші в розробці та користуванні. Але для управління в системі освіти на всіх рівнях звітності такі БД не підтримують зв'язки з об'єктами управління аж до МОН України. Разом з тим, перенесення таких баз даних в інші системи (СУБД MS Access) вимагає суттєвого змінення в структурі баз даних та є утрудненим для нефакхівців у цьому питанні.

Важливу роль у процесі впровадження ІКТ в освітніх закладах відіграє **професійна майстерність керівників ЗНЗ**, їх особиста фахова підготовка, уміння користуватися комп'ютером та комп'ютерними програмними засобами кожного з учасників освітнього чи управлінського процесу. *Тому питання про підвищення кваліфікації діючих керівників закладів освіти, учителів, бібліотекарів у цьому напрямі є винятково актуальним.*

Підсумовуючи результати досліджень з даного напрямку, слід зазначити, що основна мета використання впроваджень новітніх технологій в управлінській діяльності закладом освіти є створення єдиного інформаційного середовища, у якому враховані всі необхідні та достатні вимоги для управління навчальним закладом. Інформаційне середовище системи управління закладами освіти, у тому числі й ЗНЗ, повинно вписуватися в єдину схему інформаційного простору всієї системи освіти, відповідати всім вимогам та правилам побудови цього простору. Зв'язки між інформаційними середовищами систем різного підпорядкування повинні мати об'єкти інформаційного зв'язку у вигляді статистичних форм звітності на різних рівнях підпорядкування та доступу до необхідної інформації БД.

На підставі аналізу КП та автоматизованих систем (табл.), а також основних завдань інформаційного середовища системи ЗНЗ, слід констатувати, що тільки програмні комплекси «Net Школа України», «Ефективна школа XXI» та АС «Школа» є найбільш універсальними в управлінні навчальним закладом. За результатами впровадження таких КП можна побудувати єдине інформаційне середовище, яке розв'язує основні задачі та виконує більшість вимог в управлінні навчальним закладом. Таке інформаційне середовище має об'єкти зв'язку у формі статистичної звітності з інформаційним середовищем Управління системи районного відділу освіти.

Для подальшого активного впровадження новітніх ІКТ в управлінській та навчально-виховній роботі освітніх закладів, слід вирішити деякі проблеми, а саме:

- психологічної та професійної неготовності адміністрації деяких ЗНЗ до застосування комп'ютерних програм та ІКТ у професійній діяльності;
- заміни застарілих моделей комп'ютерів та системного програмного забезпечення у школах, особливо районних та сільських, так як застаріла техніка та системне забезпечення не здатне впроваджувати та підтримувати сучасні програмні засоби та системні комплекси;
- фінансування та якості розробок КП, а також розповсюдження їх в навчальні заклади освіти централізованим способом;
- відсутності динамічно-доступних комп'ютерів на робочих місцях співробітників школи – від директора й завуча до класних керівників і викладачів-предметників;
- відсутності апаратних серверів, створення локальної комп'ютерної мережі навчального закладу, без якої неможлива ефективна організація мережевої багатоканальної роботи з єдиною базою даних школи;
- прийняття виважених професійних рішень до вибору та впровадження комп'ютерних комплексів та систем в управління навчальним закладом.

Спроби використовувати для вирішення адміністративного управління потенціал наявних у школі кабінетів інформатики, як правило, малоефективні, а іноді призводять до негативних результатів. Так не тільки не вирішують перераховані вище проблеми, але й додаються нові, пов'язані з неможливістю одночасної реалізації навчального процесу учнів та веденням «безпечного» інформаційного середовища для БД школи з можливою частковою втратою даних та несанкціонованим доступом до даних.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. «Внутрішкільне управління» [Електронний ресурс]. Педагогіка 3. – Режим доступу: <http://readbookz.com>
2. «Поняття про управління, менеджмент, внутрішкільне управління, педагогічний менеджмент» [Електронний ресурс]. Педагогіка 1. – Режим доступу: <http://readbookz.com>.
3. «Прийняття рішень» [Електронний ресурс]. Педагогіка 3. – Режим доступу: <http://readbookz.com>
4. «Управління системою загальної середньої освіти». Розділ VI. Сайт української педагогіки, повноваження якої визначаються «Положенням про загальноосвітні навчальні заклади». – Режим доступу: <http://ped.sumy.ua>
5. «Школа як педагогічна система й об'єкт управління» [Електронний ресурс]. Педагогіка4. – Режим доступу: <http://readbookz.com>, <http://www.unv.com.ua>
6. Автоматизована система «Школа». Методичні рекомендації по використанню програмного забезпечення, м. Київ. [Електронний ресурс]. – Режим доступу: www.NDIPIT.net
7. Банк навчальних комп'ютерних програм «Універсал» [Електронний ресурс]. – Режим доступу: <http://www.universal.modus.net.ua>
8. Ващенко Л.М. Управління інноваційними процесами в загальній середній освіті регіону. – К.: ВПЦ «Тираж», 2005. – 380 с.
9. Даниленко Л.І. Управління інноваційною діяльністю в загальноосвітніх закладах. – К.; Міленіум, 2004. – 358 с.
10. Єльнікова О. «Net Школа України» [Електронний ресурс]. – Режим доступу: <http://www.book.elnik.kiev.ua>
11. Єльнікова О. «Що таке Net Школа Україна?» [Електронний ресурс]. – Режим доступу: www.net.elnik.kiev.ua
12. Єльнікова О. Програма «Ректор 3». [Електронний ресурс]. – Режим доступу: <http://net.elnik.kiev.ua>
13. Закон України «Про загальну середню освіту» [Електронний ресурс]. Розділ VI. Управління системою загальної середньої освіти – Режим доступу: <http://www.osvita.org.ua>
14. Закон України «Про освіту», Стаття 10. Управління освітою [Електронний ресурс]. – Режим доступу: <http://zakon.rada.gov.ua>
15. Киричук В.О., Киричук В.В. [Електронний ресурс]. «Діагностично-проектуючий комплекс «Універсал»». – Режим доступу: <http://www.unv.com.ua>
16. Програма «1С: Хронограф Школа». [Електронний ресурс]. – Режим доступу: <http://bearer.informika.ru>
17. Програми для керування закладами освіти «Автоматизований розклад уроків АВТОР-Школа» [Електронний ресурс]. – Режим доступу: <http://www.diez-product.com.ua>
18. Сайт підтримки програмного комплексу, [Електронний ресурс], «Ефективна школа – XXI». [Електронний ресурс]. – Режим доступу: <http://www.smit.com.ua>

Важливим завданням бібліотеки залишається не тільки створення і забезпечення можливостей доступу читачів до інформаційних ресурсів за допомогою сучасних технологій, але й виховання відповідної інформаційної культури

на явному ДБА бібліотеки (каталогах, картотеках, енциклопедіях, довідниках, словниках, бібліографічних посібниках), оцінювати і використовувати. А відтепер це й уміння користуватися комп'ютером, електронними каталогами, мережами, їх інформаційними пошуковими системами (ІПС), банками даних, програмними засобами, створювати і підтримувати веб-сторінки тощо. Робота з комп'ютерними ІПС потребує від користувача вміння: вибирати області пошуку; користуватися ключовими словами; дотримуватися відповідних правил у виборі інформації з наданого масиву веб-адрес, її організації в окремі масиви з наступним управлінням ними (редагуванням); працювати з окремими програмами тощо; користуватися електронною поштою, електронними носіями (дискетами, CD/DVD, відео- та аудіокасетами).

Особливо це стосується роботи з молоддю з фізичними вадами зору, опорно-рухового апарату тощо. Сучасні адаптивні технології та відповідне програмне забезпечення, по-перше, дають незрячим користувачам можливість самостійно набирати, редагувати, роздруковувати тексти, користуватися мультимедійними джерелами інформації, працювати в Інтернеті, а по-друге – виконують реабілітаційні функції.

Теоретичному і практичному ознайомленню із сучасними інформаційними технологіями сприятимуть заняття в рамках комп'ютерних курсів, клубів комп'ютерної творчості, проведення днів інформації, бібліографічних оглядів, віртуальних мандрівок, прес-годин, влаштування книжкових виставок, медіа-панорам, інформін на теми «Можливості комп'ютера», «З комп'ютером на «ти», «Електронні каталоги і картотеки», «Інтернет: крок за кроком», «Твій учитель – комп'ютер», «Від комп'ютерного чайника до веб-майстра», «Секрети програмування», «Комп'ютер – машина часу», «Книги в Інтернеті», «Знайомтесь: електронні видання», «Енциклопедії: від друкованої до електронної», «Молодіжний медіа-простір» тощо.

Для недосвідчених користувачів Інтернету фахівці радять розробити певний план засвоєння способів пошуку необхідної інформації.

Рекомендації щодо пошуку інформації:

1. Перед початком пошуку користувачеві треба чітко визначитись, з якої теми він хоче знайти інформацію, записати цю тему на аркуші та покласти перед собою – це допоможе не перейти на якийсь інший ресурс мережі.

2. Щоб знайти потрібну інформацію на різних сайтах, спеціаліст разом з користувачем повинен:

- підібрати ключові слова або сполучення слів, що найбільше підходять до обраної теми;
- скласти список сайтів, пошукових систем і каталогів за темою;
- відібрати інформацію за темою;
- користувачу, який визначився з інформацією в Інтернеті, доцільно також запропонувати інші джерела, що можуть змістовно збагатити його матеріал: назви теле- та радіопередач, друкованих джерел, відео або аудіодокументів.

3. У процесі роботи потрібна концентрація уваги саме на обраній темі, оскільки обов'язково будуть зустрічатися або «впливати» зайві цікаві посилання. Їх потрібно проігнорувати або додати до списку «закладок» і в наступному сеансі роботи передивитися. Якщо реагувати на всі джерела, то можна «заблукати» в мережі.

Важливо також звернути увагу користувачів на те, що ні вся інформація знайдена на сайтах мережі може бути об'єктивною чи достовірною. Тому необхідно критично оцінити зміст відібраної інформації за допомогою двох-трьох альтернативних джерел, у т.ч. довідкової, науково-популярної, художньої літератури, журнальних публікацій.

За допомогою таких заходів користувачі навчатимуться працювати з пошуковим апаратом, з навігаційними засобами в Інтернеті, уважніше ставитися до інформаційних джерел. Певна увага в навчанні має також приділятися іншим медіаосвітнім вимогам до інформації: закріпленню отриманих технологічних навичок, інструментарію пошуку тощо.

Отже, домінантою мають стати знання, що формують технологічні навички знаходження відповідей на питання «Як робити і чого не треба робити?» стосовно кожного конкретного інформаційного продукту або процесу.

Роль працівника медіатеки при цьому буде полягати і в спрямуванні пошуку користувача, і в намаганні оборонити його від непотрібних сайтів. Яскравою ілюстрацією можливостей Інтернету, наприклад, для самоосвіти та формування мотивації користувачів до навчання в цілому, їх інформаційної культури, може бути демонстраційний сайт російської електронної мегаенциклопедії «Медіатека Кирилла и Мефодия» (<http://edu.km.ru/projects/mediateka/>).

«Медіатека Кирилла и Мефодия» – це унікальне зібрання медіаоб'єктів: високоякісні фотоілюстрації, унікальна підбірка аудіо- і відеоінформації, 2-х та 3-х мірні анімаційні моделі, інтерактивні панорами, таблиці, географічні карти тощо. Така «Медіатека» є складовою частиною гігантської електронної БД – Мегаенциклопедії Кирила і Мефодія (mediateka.km.ru). Загальний обсяг «Медіатеки КМ» на сьогодні складає 24 Гб і забезпечує доступ до унікального енциклопедичного комплексу Росії, інших мультимедійних об'єктів.

Цікавою може бути організація на веб-сайті бібліотеки за ініціативою працівників медіатеки і допомогою інших відділів, письменників, критиків форумів

(чатів) для обговорення українських і зарубіжних літературних хітів, творчості окремих сучасних письменників, ставлення до книг-претендентів на літературні премії тощо.

Мабуть, знайдеться чимало користувачів, яких зацікавить можливість реалізовувати свої творчі здібності і набутки у створенні комп'ютерної графіки, віртуальних проєктів сучасних артгалерей, розробці електронних посібників із різних предметів, брати участь у довготривалих програмах з метою розвитку інформаційного суспільства.

Важливим напрямом роботи медіатеки є популяризація і стимулювання серед юних користувачів за допомогою Інтернет-технологій, телебачення, радіо, кіно читання художніх, науково-популярних книг, «товстих» журналів. Адже суспільству зараз, як ніколи, потрібна читаюча молода людина як самоцінність. Англійський вчений Джон Рескін ще в позаминулому столітті зазначив: «...Незаперечним є факт, що можна прочитати всі книги Британського Музею (якщо для цього вистачить всього життя) і все-таки залишитися зовсім неосвіченим у літературі, але якщо ви прочитаєте десяток сторінок гарної книги буква за буквою, тобто з скрупульозністю, то ви до певного ступеню вже людина освічена. Головна відмінність освіченості від неучтва (якщо взяти її інтелектуальну сторону) складається саме з цієї скрупульозності». Хочемо тут зазначити: бібліотека має користуватися можливостями відділу медіатеки, які не стільки змінюють звичні бібліотечні форми популяризації читання, а й удосконалюють їх. Але слід пам'ятати: стиль мультимедійних засобів, Інтернету, що базуються на гіпертекстовій організації, прямо протилежний усякій «скрупульозності», усякому пильному вдивлянню й щиросердечному зусиллю. Тому було б доцільно на базі відділу медіатеки спільно з іншими зацікавленими навчальними установами, громадськими об'єднаннями аматорів книги, письменниками, творчими спілками скласти й поступово реалізовувати комплексну довготермінову програму заходів на тему: «Дозвіллове читання» або «Книгоманія».

Серед інших методів доцільно запропонувати користувачеві ознайомитися з наявними електронними бібліотеками або створити таку бібліотеку самостійно за конкретними літературними жанрами, читацькими інтересами або темами (детектив, фентезі, наукова фантастика, поезія, пригоди, «дівочі» романи, містика, класика української та зарубіжної літератури, драматургія, лауреати літературних премій, сучасні світові бестселери, історичні хроніки тощо), доповнюючи цей матеріал списками друкованих джерел, що є у фондах бібліотеки.

Інший метод полягає в тому, щоб надати користувачеві можливість вибирати книгу не за її назвою або автором, а за певною сюжетною «підказкою». Наприклад, «бажаєш непередбачених подій, викладених із почуттям гумору – скористайся веб-адресами: ...», або «у вас є унікальна можливість зануритися в сюжет, де мешканці живуть в фантастичному світі, де киплять інтриги, любовні пристрасті, руйнуються старі і створюються нові цивілізації», «тут є багато романтики, але з присмаком меланхолії». Ці та інші «місточки» мають бути підготовлені знавцями літератури (бажано, щоб це були користувачі медіатеки) або за допомогою періодичних видань, літературознавчих Інтернет-сторінок.

Доцільно у відділі влаштовувати книжкові виставки, бібліографічні огляди, читацько-глядацькі диспути на теми «Книга та її кіноверсія: що цікавіше?», «Книги,

які можна прочитати не тільки в Інтернеті», «Блокбастери, що стали популярними завдяки літературному твору» тощо.

Використання мультимедійних засобів доцільно спрямувати на формування естетичних смаків, патріотичне виховання, популяризацію української мови, культури, здорового способу життя, розвиток творчих та інтелектуальних здібностей шляхом прослуховування літературних творів, шедеврів класичної музики, перегляду художніх, науково-популярних, мистецьких кінострічок, театральних постанов, колекцій музеїв, спортивних змагань, вивчення іноземних мов, формуванням тематичних відео- або аудіотек за темами: «Українська класика на екрані», «Книга на екрані», «Бракує часу читати – слухай!», «Книги у мікрофона», «Музика з популярних кінострічок», «Телетеатр», «Історичні хронічки», «Романтика романсу», «Великі оперні виконавці», «Мальовнича Україна», «Великі художники», «Під гітару», «Головні музеї світу», «Біблейські сюжети у мистецтві», «Світ природи» тощо.

Можливості медіатеки доцільно використовувати і для підготовки масових заходів, що проводяться в інших структурних підрозділах бібліотеки (читацьких, аудіо- та відеоконференцій, диспутів, усних журналів, тематичних вечорів, прем'єр книг, вечорниць, аудіопрослуховувань художніх творів, творчих зустрічей з письменниками, музикантами, художниками), підбираючи за допомогою наявних мультимедіа звуковий супровід, відеоряд, фрагменти кінофільмів, уривки текстів у виконанні артистів, створюючи фонд телевізійних трансляцій концертів, спортивних змагань, важливих суспільно-політичних акцій тощо.

Медіаосвіта має бути спрямована на допомогу людині в активному використанні можливостей телебачення, радіо, відео, кінематографу, Інтернету і кращому розумінні мови медіакультури. Медіатека буде важливим помічником педагогам, які на її базі зможуть і самі готуватися до уроків, лекцій, розробляти веб-квести (webquest – з англ. – ігрові навчальні програми), у своїх «папках» збирати методичні рекомендації, повнотекстові, ілюстративні БД, а також проводити заняття із застосуванням технічних засобів, організовуючи самостійну діяльність учнів за конкретною темою з використанням книг і мультимедійних ресурсів.

Певна частка користувачів медіатеки буде зацікавлена можливістю пограти у комп'ютерні ігри. Це так звані «геймери» (від англ. game – гра). Тому завдання працівників медіатеки полягає в тому, щоб подбати про ігротеку (підбір сайтів, CD/DVD тощо) з різножанровими, побудованими на сюжетах літературних творів іграми, що впливають на розвиток інтелектуальних здібностей, а також про організацію відповідних об'єднань за інтересами, чемпіонатів на звання кращого геймера у тій чи іншій грі тощо. У цій справі доречно порадитися із психологами, вчителями інформатики, досвідченими гравцями серед студентів, старшокласників, працівниками Інтернет-клубів, аби запобігти розповсюдженню «ігроманії» серед користувачів.

Можливі послуги медіатеки:

- надання комп'ютерного часу;
- користування електронною поштою;
- “скачування” або запис інформації на дискету, CD/DVD;
- друк на принтері;
- сканування текстів, фотозображень, ілюстрацій;

- копіювання документів;
- консультації з використання програм Word (редагування текстів), Excel (складання таблиць і графіків), Paint (редагування малюнків та зображень), Flash (перегляд відеоматеріалів), MediaPlayer (прослуховування музики) тощо;
- виконання віртуальних довідок;
- складання вебліографії на задану тему;
- перегляд відеокасет, DVD, прослуховування CD/DVD, перегляд супутникового та кабельного телебачення;
- перекодування в формат CD/DVD грамплатівок, відео та аудіокасет;
- видача електронних видань;
- виставки з демонстрацією мультимедійних документів;
- навчання користувачів мультимедійним технологіям;
- масові заходи з використанням мультимедійних засобів;
- дозвіллієві послуги.

Обов'язкові документи медіатеки

Працівники медіатеки мають складати планово-звітну документацію, вести журнал інформаційних запитів користувачів, виконаних довідок, керуватися нормативною, регламентуючою і технологічною документацією: положенням про відділ (Див. додаток), посадовими інструкціями, положеннями і паспортами каталогів (картотек) відділу, правилами користування медіатекою, інструкціями, що визначають шляхи користувача і документа, існуючими стандартами.

Науково-методична робота передбачає:

- наукові дослідження щодо вивчення та задоволення інформаційних потреб різних категорій користувачів медіатеки;
- моніторинг ефективності форм і методів роботи відділу, їх адекватності різним соціокультурним потребам користувачів;
- проведення регулярних експертиз накопичених мережевих ресурсів із залученням до цього авторитетних спеціалістів з навчальних закладів, інформаційних центрів, установ культури тощо;
- систематизацію і розповсюдження нових підходів у організації роботи відділу, узагальнення набутого досвіду з різних напрямів діяльності, наприклад, зі створення власних електронних ресурсів і забезпечення доступу до віддалених ресурсів;
- організацію системної методичної підтримки працівників бібліотеки та інших фахівців на семінарах, практикумах, днях професійних знань, стажуваннях, конференціях щодо основних напрямів використання комп'ютерів та автоматизованих бібліотечно-інформаційних систем, іншої техніки в медіатеках, сучасних тенденцій у розвитку інформаційних продуктів та їх ефективного застосування до різних категорій юних користувачів, бібліографічного обслуговування за допомогою новітніх інформаційних технологій, комп'ютерної інвентаризації та обліку документних ресурсів, комп'ютерних систем наочної презентації навчально-методичних матеріалів, освітніх мультимедійних програм, демонстраційного проведення телеконференцій за допомогою телекомунікаційних комп'ютерних комплексів тощо;

- застосування форм оперативного реагування (телефонні консультування, відрядження, поради за допомогою електронної пошти тощо) на поточні теоретичні і технологічні питання, які виникатимуть у фахівців медіаслужб у процесі їхньої практичної діяльності у подібних структурних підрозділах або при їх організації;
- вивчення регулярності поповнення медіатеки документними ресурсами на різних носіях інформації, їх систематизації, зберігання і інтенсивності використання;
- розробка і запровадження відповідних нормативно-правових актів, регламентуючої документації відділу.

Реклама медіатеки

Медіатека здійснює рекламу своїх документальних фондів, інформаційних можливостей, індивідуальної, групової та масової роботи, послуг, нових надходжень, проєктів. Створення бібліотечної медіатеки як сучасного центра інформаційної служби – справа тривала і потребує великих матеріальних витрат та творчості всього колективу установи. Головним принципом її роботи повинно стати сприяння пошуку гармонії між новими формами доступу до інформації, знань, з одного боку, і гуманістичними основами бібліотечної справи і спрямованістю юнацьких бібліотек на формування моральних якостей через популяризацію друкованого слова, читання кращих творів вітчизняної та світової літератури – з іншого.

ІНФОРМАЦІЙНА КУЛЬТУРА УЧНІВ ТА ЇЇ СКЛАДОВІ

На базі комп'ютерної грамотності формується інформаційна культура учнів, яка може розглядатися у зв'язку з рівнем розвитку суспільства, характеристиками мислення особистості. Тут мається на увазі буквально й актуальне розуміння культури. Це передусім етика використання комп'ютера в контексті загальнолюдських цінностей.

Інформаційна культура може розглядатися як складова частина загальної культури, орієнтована на інформаційне забезпечення людської діяльності. Інформаційна культура відображає досягнуті рівні організації інформаційних процесів та ефективності створення, збирання, зберігання, опрацювання, подання і використання інформації, що забезпечують цілісне бачення світу, його моделювання, передбачення результатів рішень, які приймаються людиною.

Можна виділити інваріантну підмножину знань, умінь і навичок, якими повинні оволодіти всі користувачі комп'ютера. У результаті вивчення шкільного предмета інформатики та використання засобів ІКТН при вивченні різних навчальних предметів в учнів мають бути сформовані основні компоненти інформаційної культури:

1. Розуміння сутності інформації та інформаційних процесів, їх ролів пізнанні навколишньої дійсності та творчої діяльності людини, в управлінні технічними і соціальними процесами, в забезпеченні зв'язку живого із зовнішнім оточенням.

2. Розуміння проблем подання, оцінювання і вимірювання інформації, її сприймання і розуміння сутності формалізації суджень, зв'язку між змістом та формою, ролі інформаційного моделювання в сучасній інформаційній технології. Вивчення питань опрацювання інформації та її сутності потребує необхідності засвоєння понять: знака, символу, алфавіту, мови, письма, носія інформації, повідомлення, каналу зв'язку (з'ясування зв'язку між повідомленнями та інформацією). При цьому важливо знати, що немає остаточної відповіді на питання про те, що таке інформація. Тому необхідно діалектично підходити до питання про кількість інформації, враховуючи взаємозв'язок і взаємоперетворення інформації і шуму, суб'єктивний характер цінності інформації, принципову неможливість універсальної оцінки кількості інформації. Доцільним є ознайомлення із синтаксичним і семантичним підходами до вимірювання інформації, а також з обмеженістю цих підходів.

3. Розуміння сутності неформалізованих, творчих компонент мислення.

4. Уміння добирати і формулювати мета, здійснювати постановку задач, висувати гіпотези, будувати інформаційні моделі досліджуваних процесів і явищ, аналізувати їх за допомогою засобів ІКТН та інтерпретувати отримані результати, систематизувати факти, осмислювати і формулювати висновки, узагальнювати спостереження, передбачати наслідки рішень, що приймаються, дій щодо їх реалізації, та вміння їх оцінювати.

5. Уміння добирати послідовність операцій і дій у професійній діяльності, розробляти програму спостереження, дослідів, експерименту.

6. Володіння зряддевими застосуваннями комп'ютера, системами опрацювання текстової, числової і графічної інформації, баз даних знань, предметно-орієнтованими прикладними системами, системами телекомунікацій.

7. Розуміння сутності штучного інтелекту. Для аналізу досліджуваних процесів і явищ важливим є вміння розумно використовувати сучасні інформаційні технології (бази даних, бази знань, системи штучного інтелекту, зокрема експертні, системи відеотексту, телематики, інформаційні й інші засоби зберігання, опрацювання, передавання і подання інформації). При цьому суттєвим є наявність умінь впорядковування, систематизації, структурування даних і знань, розуміння сутності інформаційного моделювання, способів подання даних і знань — таблиці, тексти, тезауруси, семантичні мережі, фрейми, правила логічного виведення тощо.

Важливим є також розуміння того, що автоматизовані інформаційні системи необхідні для розв'язування далеко не всіх задач.

8. Уміння адекватно формалізувати наявні у людини знання і адекватно інтерпретувати формалізовані описи, дотримуватися належної рівноваги між формалізованою і неформалізованою складовими.

9. Важливою складовою інформаційної культури є володіння основами алгоритмізації. Зважаючи на це, після ознайомлення з основними напрямками застосування комп'ютера як знаряддя діяльності доцільно розглянути принципи побудови алгоритмів (метод покрокової деталізації «зверху вниз») та основні базові структури алгоритмів, при необов'язковому вивченні будь-якої процедурно-орієнтованої чи декларативної мови програмування. Усі вказані поняття мають загальнонауковий характер і тією чи іншою мірою розглядаються та застосовуються під час вивчення основ усіх предметів. Безумовно, програмування посідає важливе місце в інформатиці. Однак слід враховувати, що масовий користувач інформаційними технологіями вже сьогодні і в подальшому буде не програмуєчим. Тому програмування слід розглядати як частину професійної підготовки і діяльності програмістів, воно не є обов'язковим компонентом інформаційної культури педагога і учнів, особливо і гуманітарним ухилом підготовки і навчання.

10. Однією з основних складових інформаційної культури людини є здатність підкоряти свої інтереси тим нормам поведінки, яких необхідно дотримуватися в інтересах суспільства, свідоме прийняття всіх тих обмежень і заборон, які виробляються колективним інтелектом. Суттєвою складовою інформаційної культури є здатність людини (що володіє необхідним інструментарієм) передбачати результати вчасних дій, розуміти те, що цей інструментарій (комп'ютерні технології) є продуктом колективного розуму і не лише надає додаткові можливості, а й накладає певні обмеження на діяльність користувача. З іншого боку, помилки, або навмисні непродумані дії (наприклад введення вірусу) можуть звести нанівець працю багатьох людей, результат якої не завжди можна відновити.

З цього випливає, що кваліфікованому користувачеві насамперед необхідно вільно оцінюватися в своїй предметній галузі, інакше він не зможе ефективно вибирати і формулювати цілі, ставити задачі, будувати моделі досліджуваних процесів і явищ, правильно інтерпретувати одержані результати, ефективно використовувати нові інформаційні технології у професійній діяльності, підтримувати необхідний рівень знань.

Вказані компоненти інформаційної культури мають загальноосвітнє і загальнокультурне значення. Вони характеризують мінімальний обсяг знань, умінь та навичок у галузі інформаційних технологій і повинні формуватися з урахуванням специфіки спрямованості навчання.

ІНФОРМАТИЧНА КОМПЕТЕНТІСТЬ ЯК СКЛАДОВА ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ ВЧИТЕЛЯ

У Державній програмі "Інформаційні та комунікаційні технології в освіті і науці" наголошується, що важливим завданням вітчизняної освіти, від успішності вирішення якого визначальною мірою залежатиме розвиток країни та її місце у світовій спільноті, є підготовка підростаючого покоління до життя і діяльності в умовах сучасного інформатизованого суспільства.

Розв'язання поставленого завдання потребує комплексного підходу до інформатизації навчального процесу в загальноосвітніх навчальних закладах і зумовлює нагальну потребу у високоосвічених учительських кадрах, спроможних ефективно використовувати потужний потенціал сучасних інформаційно-комунікаційних технологій у різних сферах професійної діяльності і здатних не тільки до використання, а й до активного створення інформаційного навчального середовища в освітньому закладі.

Аналіз літератури з дослідження проблеми, пов'язаної з формування професійної компетентності, дозволив встановити, що це інтегральна характеристика особистісних і ділових якостей фахівця, що відображають рівень його знань, умінь і досвіду, достатніх для досягнення мети даного роду діяльності, а також його моральну позицію, що полягає в готовності ставити перед собою професійно значущі цілі та приймати рішення, що забезпечують їх реалізацію. За визначенням Л.Голунової, професійні компетентності – це спеціальним шляхом структуровані набори знань, умінь, навичок і ставлень, які набуваються у процесі навчання, і дають змогу фахівцю визначати, тобто ідентифікувати і розв'язувати незалежно від ситуації проблеми, характерні для певної сфери діяльності.

Професійна компетентність учителя – інтегративна професійно-особистісна характеристика вчителя, що відбиває його професіоналізм, готовність виконувати професійні функції й домагатися високих результатів у професійній діяльності. Професійна компетентність учителя інтегрує в собі комплекс професійних компетентностей: психологічну, методичну, предметну, комунікативну, інформаційно-технологічну, дослідницьку й ін.

Аналіз наукової літератури дав підстави для твердження, що професійна компетентність включає:

– **ціннісно-орієнтовану компетентність**, тобто здатність учителя, громадянина адекватно сприймати навколишній світ, уміння знаходити свою роль у творчому житті суспільства на основі вищих етичних цінностей та патріотизму. Дана компетентність забезпечує вміння приймати рішення в різноманітних життєвих ситуаціях, виявляти громадянську активність, розуміти політичну систему, уміти давати оцінку соціальним подіям;

– **загальнокультурну компетентність**, що передбачає володіння досвідом діяльності на основі досягнень загальнолюдської культури й національних особливостей, які дозволяють освоїти етнокультурні явища і традиції в суспільстві, а також культурологічні основи особистого, сімейного та соціального життя, розуміти роль науки в розвитку людини і суспільства; володіння ефективними способами організації культурно-дозвіллевої діяльності, що дозволить розуміти й цінувати культуру свого народу та культурне різноманіття світу;

– **когнітивну компетентність** як комплексну компетентність, що забезпечує процес самостійної навчально-пізнавальної та дослідницької діяльності вчителя. Дана компетентність передбачає вміння ефективно планувати, організовувати свою освітню діяльність, володіти способами аналізу й рефлексії своєї діяльності по освоєнню знань на основі вимог відповідної функціональної грамотності, що дозволить розуміти наукову картину світу, мати навички пошуково-дослідницької діяльності;

– **комунікативну компетентність**, яка передбачає знання рідної й інших мов (у тому числі й мову фізичної та математичної науки), що забезпечує володіння способами взаємодії й спілкування з людьми у різних соціальних групах, виконання різних соціальних ролей у суспільстві; уміння використовувати різноманітні об'єкти комунікації для вирішення конкретних життєвих ситуацій, оволодіння навичками спілкування рідною мовою як державною, мовою міжнаціонального спілкування, іноземними мовами;

– **інформаційно-технологічну компетентність**, яка припускає вміння орієнтуватися, самостійно шукати, аналізувати, робити відбір, перетворювати, зберігати, інтерпретувати та здійснювати перенесення інформації й знань за допомогою реальних технічних об'єктів і інформаційних технологій;

– **компетентність соціальної взаємодії**, що означає володіння знанням і досвідом активної цивільно-суспільної діяльності в сфері родинних, трудових, економічних, політичних суспільних відносин. Ця компетентність передбачає вміння аналізувати конкретну соціально-суспільну ситуацію, приймати рішення й діяти відповідно до особистої й суспільної вигоди в різноманітних життєвих ситуаціях, усвідомлено здійснювати вибір професії;

– **компетентність особистого саморозвитку**, яка пов'язана з оволодінням способами діяльності у власних інтересах, для реалізації своїх можливостей, забезпечення фізичного, духовного й інтелектуального саморозвитку, емоційної саморегуляції й самопідтримки. Вона передбачає формування психологічної грамотності, внутрішньої екологічної культури, турботу про власне здоров'я й володіння основами безпечної життєдіяльності, що дозволить мати такі якості, як уміння співвідносити свої можливості з реальною перспективою планування й організації діяльності, почуття власного достоїнства з відповідальністю за свої вчинки й своє життя.

Порівняння підходів різних вчених до трактування поняття «професійна компетентність» дало підстави для висновку, що не всі науковці одностайні у своїй думці стосовно структури цього складного інтегрованого поняття. Проте, незалежно від особистого розуміння компонентного складу професійної компетентності, всі вчені до її складу включають інформаційну, у сучасному трактуванні інформатичну компетентність.

Інформатична компетентність, за твердженням А.Хуторського, входить до складу ключових, універсальних компетентностей, пов'язаних зі здійсненням життєво важливих видів діяльності людини. В структурі інформатичної компетентності вчений виокремлює об'єктивний і суб'єктивний компоненти. Об'єктивний компонент відображає вимоги, які соціум висуває до професійної підготовки фахівця. Суб'єктивний компонент інформатичної компетентності пов'язаний з об'єктивним компонентом і є його відображенням в професійній діяльності конкретного спеціаліста, що виражається в умінні здійснювати всі види діяльності, пов'язані з інформацією і бажанням удосконалити їх.

Під інформаційною компетентністю О. Крайнова розуміє інтегральну характеристику особистості, що виявляється в її готовності реалізувати свій потенціал (знання, уміння, досвід, особистісні якості), готовності до саморозвитку, прояву ініціативи в галузі інформаційних технологій для успішної професійної діяльності, а також усвідомлення особистої відповідальності за дотримання норм і правил ергономічної безпеки з метою збереження здоров'я та підвищення ефективності діяльності.

Н. Баловсяк вважає, що інформаційну компетентність слід розглядати як інтегративну освіту особистості, яка віддзеркалює її здатність до визначення інформаційної потреби, пошуку інформації та ефективної роботи з нею у всіх її формах та поданнях – як в традиційній, друкованій формі, так і в електронній формі; здатності щодо роботи з комп'ютерною технікою і телекомунікаційними технологіями, здатності щодо застосування їх у професійній діяльності та повсякденному житті. Саме як компоненту професійної діяльності фахівця стосовно використання сучасних інформаційних технологій науковець розглядає структуру інформаційної компетентності, що містить сукупність трьох компонент:

– **інформаційну компоненту** (здатність ефективної роботи з інформацією у всіх формах її представлення);

– **комп'ютерну або комп'ютерно-технологічну компоненту** (визначає уміння та навички щодо роботи з сучасними комп'ютерними засобами і програмним забезпеченням);

– **процесуально-діяльнісну або компоненту застосовності** (визначає здатність застосовувати сучасні засоби інформаційних та комп'ютерних технологій до роботи з інформацією і розв'язання різноманітних задач).

І.Зимня, С. Тришина, А.Хуторської, вважають, що інформатична компетентність - це інтегративна якість особистості, що є результатом відображення процесів пошуку, відбору, засвоєння, переробки, трансформації і генерування інформації в особливий вид предметно - специфічних знань, які дозволяють виробляти, приймати, прогнозувати і реалізовувати оптимальні рішення в різних сферах діяльності.

В структурі інформаційної компетентності С.Тришина виокремлює такі компоненти:

– **когнітивний**, що передбачає опрацювання інформації на основі мікрокогнітивних актів;

– **ціннісно-мотиваційний**, що полягає в створенні умов, які сприяють входженню особистості в світ цінностей і характеризує ступінь мотиваційних спонукань людини, що впливають на ставлення індивідів до роботи й до життя в цілому;

– *техніко-технологічний*, який передбачає:

- розуміння принципів роботи, можливостей і обмежень технічних пристроїв, призначених для автоматизованого пошуку і опрацювання інформації;
- знання відмінностей між автоматизованим і автоматичним здійсненням інформаційних процесів;
- уміння класифікувати завдання за типами з наступним вирішенням і вибором певного технічного засобу, залежно від його основних характеристик;

включає:

- розуміння сутності технологічного підходу до реалізації діяльності;
- знання особливостей засобів інформаційних технологій пошуку, переробки та зберігання інформації, а також виявлення, створення та прогнозування можливих технологічних етапів переробки інформаційних потоків;
- технологічні навички та уміння роботи з інформаційними потоками;

– *комунікативний*, що передбачає знання, розуміння, застосування мов (природних, формальних) та інших видів знакових систем, технічних засобів комунікацій у процесі передачі інформації від однієї людини до іншої за допомогою різноманітних форм і способів спілкування (вербальних, невербальних);

– *рефлексивний*, що полягає в усвідомленні власного рівня саморегуляції особистості, при якому життєва функція самосвідомості сприяє розширенню самореалізації та самокеруванню поведінки особистості.

Під час здійснення діяльності, пов'язаної з пошуком, переробкою та збереженням інформації, людина реалізує наступні функції:

- *пізнавальну*, пов'язану з задоволенням потреби в пізнанні світу і себе;
- *комунікативну*, пов'язану з задоволенням потреби у взаємодії з іншими людьми;
- *адаптивну*, що пов'язана з потребою адаптуватися до умов життя в інформатизованому суспільстві;
- *нормативну*, яка задовольняє потребу в організації своєї професійної діяльності відповідно до етичних і правових норм;
- *оцінну* – пов'язану з критичним мисленням і необхідністю виділяти в інформації основну і допоміжну, ділити її на першочергову і другорядну;
- *розвивальну*, пов'язану з потребою в самореалізації і самоактуалізації;
- *рефлексивну* – пов'язану з потребою людини в самоствердженні, самоудосконаленні і саморозвитку.

З урахуванням наведених функцій інформаційної діяльності компонентний склад інформатичної компетентності можна представити у такий спосіб:

- **інформаційно-пошукова компетентність**, пов'язана з діяльністю в бібліографічних відділах, опрацюванням інформації в довідниках, пошуком інформації в мережі Internet;
- **інформаційно-аналітична компетентність**, яка передбачає аналіз знайденої інформації у відповідній літературі, ЗМІ, мережі Internet;
- **інформаційно-комунікативна компетентність**, яка пов'язана з умінням отримувати і обробляти інформацію, прийняту від комуніканта, зі звичайного, мобільного та радіотелефонів, комп'ютерної мережі;
- **інформаційна компетентність зі збереження інформації**, що передбачає уміння зберігати інформацію під паролем, сканувати і ксерокопіювати її;

- **інформаційно-оцінна (рефлексивна) компетентність**, пов'язана з критичним аналізом якості отриманої інформації та дій з її обробки, перекодування збереження і передачі;
- **інформаційно-етична та інформаційно-правова компетентність**, що передбачає володіння нормативною базою щодо змісту інформації та володіння нею;
- **інформаційно-екологічна компетентність**, пов'язана з оцінкою умов роботи з інформацією, оцінкою впливу на здоров'я і працездатність змісту інформації та технічних пристроїв.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Баловсяк Н. Організаційно-педагогічні умови формування інформаційної компетентності / Н. Баловсяк // Вісник Луганського педагогічного університету імені Тараса Шевченка. Педагогічні науки. – 2005. – №4. – С. 21.
2. Голунова Л. В. Научно-теоретическое обоснование понятия «информационная грамотность» / Л. В. Голунова // Наука и образование: материалы Всероссийской научной конференции, г. Белово, 2002 г. – Режим доступа: http://belovo.kemsu.ru/conferens1/tezis/Sek5_1/26.html#a1.
3. Зимняя И.А. Ключевые компетентности – новая парадигма результата образования // Высшее образование сегодня. – 2003. – №5. – С. 34-42
4. Карпова Л. Г. Формування професійної компетентності вчителя загальноосвітньої школи: Автореф. дис. канд. пед. наук: 13.00.04 / Харківський держ. пед. ун-т ім. Г.С.Сковороди. – Харків, 2004. – 20 с
5. Козырева О. А. Компетентность современного учителя: современная проблема определения понятия / О. А. Козырева // Стандарты и мониторинг в образовании : науч.-информ. журн. – 2004. – №2. – С. 48-51
6. Крайнова Е. А. Профессиональная подготовка будущих инженеров-механиков в области информационных технологий. Автореф. дисс. канд. пед. наук / Нижний Новгород – 2007. – 20 с.
7. Лукьянова М. И. Профессиональная компетентность педагога: теоретический анализ понятия / М. И. Лукьянова // Упр. ДОУ : науч.-практ. журн. – 2007. – №1. – С. 15-21
8. Раков С. А. Формування математичних компетентностей учителя мате-матики на основі дослідницького підходу в навчанні з використанням інформаційних технологій: Автореферат дисертації на здобуття наукового ступеня доктора педагогічних наук 13.00.02 – теорія і методика навчання інформатики. – Харків, 2005.- 34 с.
9. Співаковський О. В. Теорія і практика використання інформаційних технологій у процесі підготовки студентів математичних спеціальностей / О. В. Співаковський // Монографія / Херсонський держ. ун-т. – Херсон: Айлант. – 2003. – 228 с.
10. Тришина С. В. Информационная компетентность как педагогическая категория [Электронный ресурс] / С. В. Тришина // Интернет-журнал "Эйдос". 2005. 10 сент. – Режим доступа: <http://www.eidos.ru/journal/2005/0910-11.htm>
11. Хуторской А. В. Ключевые компетенции как компонент личностно-ориентированной парадигмы образования / А. В. Хуторской // Народное образование. – 2003. – № 2. – С. 58–64
12. Шарко В.Д. Проектування студентами ППЗ з шкільного курсу фізики як спосіб оволодіння методичним компонентом діяльності вчителя//Інформаційні технології в освіті. Збірник наукових праць. Випуск 2.- Херсон:Видавництво ХДУ, 2008.- С 47-53
13. Яциніна Н. О. Модель формування інформаційно-технологічної компетенції майбутнього вчителя в навчальному процесі педагогічного університету / Н. О. Яциніна // Наукові праці Донецького національного технічного університету. Серія: Педагогіка, психологія і соціологія. – Донецьк: ДВНЗ «ДонНТУ», 2008. – С. 244-248.

ІНФОРМАЦІЙНА КУЛЬТУРА ЯК ВАЖЛИВА ЯКІСТЬ ПРОФЕСІЙНОЇ ПІДГОТОВКИ СУЧАСНОГО ПЕДАГОГА

Опанування цілісною інформаційною культурою, інформаційним світом пояснень і розуміння - одне із завдань підготовки сучасного фахівця освіти. Інформаційна культура стає новою важливою якістю професійної підготовки педагога ХХІ століття.

Спрощено можна сказати наступне. Уміння витягувати, структурувати, аналізувати і породжувати нову інформацію на основі одержуваних відомостей характеризує те, що можна

називати «інформаційною культурою». Іншими словами, інформаційна культура тісно пов'язана з компетентнісним підходом та навичками в різних областях.

Разом з тим ясно, що інформаційна культура (як і будь-який компетентнісний підхід) не виникає сама по собі, вона вимагає великого числа упорядкованих знань. Іншими словами, в поданні про інформаційну культуру органічно поєднуються компетентнісний та знаннєвий підходи.

Нова парадигма освіти «вміти вчитися все життя», що прийшла на зміну парадигмі «знання на все життя» ставить за мету вироблення інформаційної культури учнів, примирюючи «компетентнісний» і «знаннєвий» підходи.

Рівень сформованості інформаційної культури викладача може бути визначено за такою сукупності критеріальних показників:

- **стан інформаційної самосвідомості вчителя:**
 - загальнокультурна і професійна ерудованість;
 - розуміння і прийняття цінностей інформаційної діяльності;
 - рефлексивність професійної позиції;
 - застосування інформаційних освітніх ресурсів для цілей самоосвіти;
 - узгодженість реальної діяльності з цінностями;
- **розвиненість інформаційно-технологічних навичок:**
 - застосування інформаційних технологій у вирішенні актуальних педагогічних завдань;
 - наявність гнучкої системи навичків;
 - участь у забезпеченні інформаційної взаємодії в освітньому закладі;

- **творча активність і самостійність:**
 - участь у проектній діяльності, створення власних інформаційних продуктів;
 - наявність авторської позиції (методики);
 - здатність здійснювати вибір і залучати необхідні інформаційні ресурси;
- **емоційне ставлення до інформаційної діяльності:**
 - позитивна професійна самооцінка, наявність інтересу до інформаційної діяльності;
 - задоволеність результатами власної інформаційно-педагогічної діяльності;
- **успішність та ефективність інформаційно-педагогічної діяльності:**
 - наявність досягнень у сфері інформаційно-педагогічної діяльності;
 - визнання професійним співтовариством;
 - участь у спільних з іншими фахівцями проектах.

Як бачимо, «інформаційна культура педагога» поняття набагато ширше, ніж просто «інформаційна культура особистості», оскільки включає в себе ще й професійну складову.

ПОРТФОЛІО ЯК ІНДИВІДУАЛЬНА ТРАЄКТОРІЯ ПІДВИЩЕННЯ КВАЛІФІКАЦІЇ ПЕДАГОГА

Модернізація освіти змушує по-новому поглянути не тільки на форми оцінювання досягнень учнів, а й шукати ефективні форми оцінювання педагогічної і науково-методичної діяльності вчителя. Однією з таких форм може стати Портфоліо вчителя, яке популярне в різних системах освіти.

Що таке Портфоліо? В перекладі з англійської – «папка, справа, посада»; з італійської – «папка з документами», «папка спеціаліста»; з французької - «викладати», «формулювати», «нести», а також «аркуш», «сторінка» або «досьє», «зібрання досягнень».

У XV- XVI ст. поняття «портфоліо» прийшло до нас із Західної Європи. В особливій папці під назвою «портфоліо» архітектори представляли замовникам ескізи своїх будівельних проектів. Уміст таких папок давав замовнику можливість скласти уявлення про професійні здібності майстра. У свій час у Портфоліо втілювались найважливіші досягнення дизайнерів, фотографів,

архітекторів. Сьогодні Портфоліо застосовують для демонстрації досягнень як організацій, так і окремих працівників.

У сфері освіти Портфоліо почали використовувати з середини 80-х років у Сполучених Штатах Америки. На думку автора книги «The Teaching Portfolio» Пітера Зелдіна, Портфоліо вчителя - це черговий етап у розвитку професії. Сьогодні понад 1000 американських шкіл і вузів активно використовують Портфоліо.

На початку 2000-х років Портфоліо почали запроваджувати на освітніх просторах пострадянських країн.

Однозначного тлумачення терміна не існує. Кожен із дослідників і практиків пропонує своє визначення. Отже, Портфоліо – це:

- візитна картка, тобто сукупність відомостей про людину, організацію, досьє, тобто сукупність документів, зразків робіт, фотографій, що дають уявлення про пропоновані можливості, послуги фірми чи спеціаліста (Новітній словник іноземних слів і виразів).

- представлення у фактах педагогічних якостей і досягнень викладача, що включає спектр документів, які формують уявлення про специфіку підходу і ступінь ефективності професійної роботи вчителя.

- візитка вчителя, що містить певні анкетні дані, інформацію про підвищення кваліфікації, досягнення, педагогічні технології і методи, що їх використовує вчитель, творчі роботи й методичні матеріали, відгуки про його роботу і публікації.

- індивідуальна папка, у якій зафіксовані особисті професійні досягнення вчителя в освітній діяльності, результати навчання, виховання і розвитку учнів, внесок педагога в розвиток системи освіти.

- спосіб фіксування й накопичення матеріалів, що демонструють рівень професіоналізму вчителя, його вміння вирішувати завдання своєї професійної діяльності, показує рівень підготовленості педагога і рівень його активності в класних і позакласних видах діяльності.

Як бачимо, тлумачення відрізняються лише акцентами. Загальне визначення терміна зі словника іншомовних слів і виразів вказує на дві основні закономірності Портфоліо:

- візитна картка (тобто, інформація, яка дає уявлення про особу, і в широкому сенсі - людину як особистість);

- досьє (тобто сукупність документів, які формують уявлення про здобутки у професійній діяльності цієї особистості).

Інші визначення лише вказують вектор, за яким має рухатись учитель, упорядковуючи і обираючи для презентації свої здобутки (формування уявлень про підходи, ефективність роботи тощо). Портфоліо створюється з відповідною метою, виконує певні завдання, має різні види, тому вчитель може обрати будь-яке з визначень, керуючись поставленими перед ним завданнями.

На наш погляд, найкраще визначає пріоритетну мету створення Портфоліо останнє визначення. Адже це не просто механічна фіксація здобутків упродовж звітнього періоду, це засіб педагогічної діагностики, метод оцінки професіоналізму педагога, що дозволяє продемонструвати усі досягнення вчителя, зміщуючи акцент з оцінки на самооцінку. Це і форма рефлексії, що дозволяє вчителю проаналізувати власну педагогічну діяльність, здійснити якісну оцінку результату і вибудувати план

подальшої роботи, підвищити її ефективність. Це й інструмент для забезпечення моніторингу професійного зростання педагога.

Таким чином, робота над Портфоліо розвиває дослідницьку культуру вчителя, удосконалюючи особистісну, соціальну й професійну компетентність – уміння самостійно здобувати, аналізувати й ефективно використовувати інформацію, уміння раціонально працювати у світі, що постійно змінюється. Орієнтуючись на самооцінку і рефлексію, Портфоліо вчителя може стати мотиваційною основою діяльності педагога і сприяти його особистісному розвитку, стимулюючи до самоосвіти й удосконалення професійної підготовки.

В ідеї Портфоліо як у сучасній формі представлення професіоналізму педагога якнайкраще реалізується гасло сучасного життя «Освіта впродовж життя».

Створення Портфоліо дає змогу від адміністративної системи обліку результативності педагогічної діяльності вчителя перейти до об'єктивної системи оцінювання рівня успішності його професійної діяльності. Використання Портфоліо дає змогу вчителю досягти таких цілей:

- простежити еволюцію своєї професійної педагогічної діяльності;
- систематизувати створені ним навчальні матеріали та інші доробки;
- створити можливість гідного представлення колегам свого досвіду;
- сприяти розширенню методичного діапазону навчального закладу;
- підготуватися до участі в конкурсах педагогічної майстерності;
- підвищити рівень професійної конкурентоспроможності;
- підготуватися до атестації.

Таким чином, робота над створенням Портфоліо вирішує чимало завдань, що постають перед сучасним учителем та має широку сферу використання.

Залежно від мети створення виділяють такі **види Портфоліо**:

1. **«Папка досягнень»**, що спрямована на підвищення власної значимості вчителя і відображає його успіхи (уміщає грамоти, дипломи учителя й учнів, сертифікати, інформацію про перемоги в конкурсах тощо).

2. **Рефлексивне Портфоліо**, яке простежує динаміку особистісного розвитку вчителя, допомагає проаналізувати результативність його діяльності як у кількісному, так і в якісному плані протягом певного періоду (уміщає статті, відеокасети із записом уроків та позакласних заходів, що засвідчує якісні зміни в методиці викладання, удосконалення стилю викладання, набуття й розвиток навичок викладання тощо).

3. **Проблемно-тематичне Портфоліо**, пов'язане з написанням статті, реферату, наукової роботи, доповіді на конференції, узагальненням результатів діяльності за певною проблемою.

4. **Методичне Портфоліо**, яке містить зібрані або створені педагогом методичні матеріали, що засвідчують рівень його професіоналізму.

5. **Презентаційне Портфоліо**, яке містить стислий виклад основних досягнень учителя, відомості про його освіту, професійний досвід, наукові й методичні інтереси.

6. **Комплексне Портфоліо**, яке об'єднує всі попередні види Портфоліо, або декілька з них.

Як окремий вид деякі дослідники виділяють Портфоліо, підготовлене для проходження атестації. Зміст і структуру такого Портфоліо визначає установа, яка атестацію проводить.

Залежно від авторства виділяють:

Залежно від носія інформації Портфоліо поділяють на «паперові» й електронні.

Під електронним Портфоліо сьогодні мають на увазі сайт-портфоліо, який останнім часом набуває популярності. Можливості інтернет-ресурсів дозволяють яскраво і різнопланово представити інформацію, ознайомити з нею велику кількість людей, обмінюватися досвідом з колегами. Крім того, сайт-портфоліо уможливорює постійне оновлення поданих на ньому матеріалів, що стимулює автора сайту до самовдосконалення і поетапного вирішення завдань задля поставленої мети.

Учителі-предметники, учасники творчих і дискусійних груп за допомогою мережі «Партнерство в навчанні» організують свої спільноти. Ця створена за підтримки корпорації Microsoft Мережа об'єднує освітян з багатьох країн світу, допомагаючи їм розкрити творчий потенціал та знайти однодумців у справі покращення освіти. Приєднавшись до мережі, учитель має в ній власну сторінку – Мій блокнот. З неї можна отримати доступ до спільнот, які його цікавлять або які він же і створив, особистих і загальних документів та інших завантажених ним у мережу ресурсів.

Сайт-портфоліо не заперечує існування «паперового» Портфоліо, але значно розширює можливості самопрезентації. Автор сайта-портфоліо може зробити паперовий еквівалент електронного Портфоліо у вигляді стислого витягу, що містить матеріали з посиланнями на сайт-портфоліо.

Загальноприйнятої моделі Портфоліо не існує, адже Портфоліо вчителя підпорядковане обраній меті, і саме вона визначає його тип, відображає індивідуальність автора, рівень його професійної майстерності, намічені ним шляхи до самовдосконалення. Велику роль у формуванні Портфоліо відіграє специфіка навчальної дисципліни, у межах якої воно створюється. Робота над створенням Портфоліо вимагає від учителя регулярного самомоніторингу, націленості на самовдосконалення.

Підходи до укладання Портфоліо

- Портфоліо вчителя - це не тільки втілення успіхів педагога, а й матеріал, що висвітлює різні сторони його роботи. Навіть не зовсім вдала експериментальна робота може засвідчити його дослідницький підхід до викладання та стати поштовхом до вдосконалення педагогічної діяльності.
- Грамотно укладене Портфоліо відповідає передовсім на питання «ЯК?» і тільки після того на питання «ЩО?».
- Змістова наповненість Портфоліо відповідає принципу цілісності, що передбачає тематичну завершеність поданих матеріалів.
- Добір інформації до Портфоліо здійснюється на основі принципів об'єктивності й достовірності.
- Виклад інформації в Портфоліо підпорядковується двом основним правилам: послідовність і ясність, що передбачає структурування матеріалів, логічність і лаконічність усіх письмових пояснень.
- Усі декларовані педагогічні уміння підтверджуються прикладами проведених учителем заходів - таким чином реалізується вимога щодо наочності результатів роботи;
- Усі матеріали Портфоліо повинні бути акуратно й естетично оформлені.
- Обсяг опису узагальнених й презентованих матеріалів має бути стислим (10-12 сторінок). Додатки можуть охоплювати більший обсяг, адже вони ілюструють усі тези представленого опису.
- Матеріали Портфоліо датуються: часовий обсяг поміщених матеріалів визначається метою укладання Портфоліо (протягом п'яти років - Портфоліо для атестації тощо). Матеріали Портфоліо періодично оновлюються.

Структура Портфоліо може бути різною. Універсальна структура Портфоліо вчителя містить 5 розділів. Залежно від мети і типу Портфоліо окремий розділ може бути поділено на менші частини або ж можуть додаватися нові розділи. Кожен із пунктів розділу може бути виділений в окремий розділ.

- Розділ I. Загальні відомості про вчителя.
- Розділ II. Науково-методична діяльність.
- Розділ III. Результати педагогічної діяльності.
- Розділ IV. Позакласна діяльність з предмета.
- Розділ V. Навчально-матеріальна база.

Розділ I. Загальні відомості про вчителя (або Візитна картка)

Цей розділ повинен представити педагога та розкрити процес його індивідуального розвитку.

У розділі вказують:

- Прізвище, ім'я, по батькові педагога. Поруч можна помістити портрет педагога, за бажанням – сформулювати девіз або педагогічне кредо.

- Посаду (предмет, який викладається).

- Категорію.

- Назву навчального закладу.

- Статус учителя. Вказується статус педагога у професійній галузі (учитель-методист, експерт, автор посібників, учасник конференцій, член товариства, здобувач наукового ступеня, керівник творчої групи, переможець або лауреат конкурсів, Відмінник освіти...). Бажано вказати рік освоєння кожного ступеня в професійному зростанні.

- Інформацію про освіту (який заклад і коли закінчив учитель, яку спеціальність і кваліфікацію має відповідно до диплома). Якщо вчитель має декілька дипломів – вказують усі.

- Загальний трудовий і педагогічний стаж роботи. Перераховуються навчальні заклади, у яких працював педагог. Цей пункт особливий тим, що дає уявлення про педагогічний досвід педагога.

- Інформацію про підвищення кваліфікації. У цьому пункті вказуються кількість і час проходження курсів підвищення кваліфікації, семінари та тренінги, які відвідував учитель у міжкурсовий період. Якщо учитель був організатором курсів або семінарів, - це варто вказати. Вказують також і відвідання курсів, які не пов'язані з професією педагога, а стосуються суміжних галузей. Детальніше характеризуються ті курси (теми, модулі) із практики підвищення кваліфікації, які найбільше вплинули на стиль викладання вчителя, змінили його ставлення до викладання тощо.

- Нагороди, грамоти, подяки. Цей пункт містить матеріали, що відображають досягнення вчителя в різних галузях: копії документів, які засвідчують наявність вчених і почесних звань і ступенів, державні нагороди, грамоти, дипломи різноманітних конкурсів. Бажано помістити нагороди, грамоти в порядку значимості. Певна частина відомостей цього розділу буде розташована на титульній сторінці, наприклад, прізвище, ім'я, по батькові, посада (предмет, який викладається), категорія, назва навчального закладу, проблема, яка досліджується, тощо.

Якщо вчитель створює Портфоліо для участі в конкурсі, цей розділ можна доповнити інформацією про особисту карту вчителя (або виділити її в окремий підрозділ). В особистій карті вказуються всі дані про місцезнаходження вчителя і його навчального закладу, включаючи електронну адресу.

На титульній сторінці необхідно зазначити дату створення Портфоліо.

Окремі пункти I розділу можна виокремити і сформулювати їх у розділ «Професійна автобіографія». До цього розділу ввійдуть пункти «Посади і призначення», «Карта самоосвіти вчителя», «План самоосвіти на п'ять років». У карті самоосвіти вказують джерела інформації, якими користується педагог. У плані

самоосвіти вказують тему самоосвіти, мету і завдання професійного розвитку. До нього включають види діяльності, що характеризують цей процес (вивчення психолого-педагогічної і методичної літератури, розробку програмно-методичного забезпечення навчального процесу, узагальнення і розповсюдження досвіду роботи вчителя, підвищення кваліфікації тощо).

Розділ II. Науково-методична діяльність

До цього розділу поміщають методичні матеріали, які свідчать про рівень професіоналізму педагога.

Цей розділ містить:

- Авторські програми з предмета, програми факультативів і гуртків, елективних курсів, досвід адаптації до предмета інноваційних технологій, конспекти відкритих уроків, завдання, що їх розробив педагог і які отримали громадське визнання.

- Рукописи кандидатської і докторської дисертацій.

- Результати творчого звіту, реферату, доповіді, статті.

- Результати роботи в методичних об'єднаннях, радах, комісіях, проблемних творчих групах, співробітництво з методичним центром, Інститутом післядипломної педагогічної освіти, проведення педагогічної практики, участь в оргкомітеті і журі олімпіади тощо.

- Результати проведення експериментальної, дослідницької роботи. Результати апробації підручників, посібників, педагогічних програмових засобів.

- Аналіз програми з предмета та обґрунтування вибору комплексу навчально-методичної літератури, аналіз підручників.

- Обґрунтування вибору і використання освітніх технологій.

- Обґрунтування вибору і застосування засобів педагогічної діагностики для оцінки освітніх результатів.

- Методику використання сучасних освітніх технологій, у тому числі ІКТ в освітньому процесі, технологій навчання дітей з проблемами розвитку тощо. (За бажанням цей пункт можна виділити в окремі розділи: «Сучасні освітні технології», «Інноваційна діяльність». Учителю необхідно вказати новинки, які застосовувались у його роботі і дозволили оптимізувати навчально-виховний процес та досягнути найкращого результату. Вчителю легше буде висвітлювати це питання, якщо педагогічний колектив школи бере участь в експерименті або впроваджує інноваційну діяльність, є експериментальним майданчиком наукового закладу або якщо тема розробляється методичним об'єднанням учителів-словесників).

- Інформацію про участь у професійних і творчих педагогічних конкурсах. (За бажанням цей пункт можна виділити в окремий розділ «Участь у професійних конкурсах», у якому висвітлити, у яких конкурсах, конференціях брав участь учитель, з якою метою, яку проблему педагогічної діяльності висвітлював, що йому дав такий досвід).

- Інформацію про участь у методичних і предметних тижнях.

- Інформацію про організацію і проведення семінарів, круглих столів, майстер-класів тощо.

В окремий розділ, за потребою, можна помістити інформацію «Узагальнення і поширення педагогічного досвіду». Ця проблема може стати й провідною метою для укладання Портфоліо. У цьому розділі перераховують і аналізують усі заходи, пов'язані з визначеною темою досвіду за вказаний в Портфоліо період: теми й дати виступу на педрадах, семінарах, конференціях, публікації у фахових виданнях, створені методичні розробки і виконані проекти, курси підвищення кваліфікації, які стосуються теми досвіду.

Розділ III. Результати педагогічної діяльності

Матеріали цього розділу повинні формувати уявлення про динаміку результатів педагогічної діяльності. За допомогою інтерв'ю, співбесіди, спостереження, ранжування, анкетування, зрізів знань, аналізу перевірочних і творчих робіт необхідно регулярно проводити спостереження за результативністю навчально-виховної роботи з предмета.

У цьому розділі поміщують:

- Матеріали, що демонструють результати опанування учнями програм з предмета і сформованості в них ключових компетенцій з дисципліни.
- Порівняльний аналіз діяльності педагогічного працівника за звітний період на основі контрольних зрізів, участі вихованців в олімпіадах і конкурсах різних рівнів.
- Результати проміжної підсумкової атестації учнів: відомості про наявність медалістів, відомості про вступ до вузів за спеціальністю.
- Опис творчих робіт учнів.
- Опис науково-дослідної роботи учнів.

Безперечно, діаграми, графіки, покликані висвітлити позитивну динаміку досягнень учнів і справляють позитивне враження. Проте, важливіше продемонструвати зацікавленість учнів предметом, їхнє бажання продовжувати читати впродовж життя, незважаючи на обраний фах. Їхню здатність критично мислити, творчо підходити до вирішення проблем, висловлення власної позиції. Здійснити це можна за допомогою анкетування, опитування й інших методів діагностики; подачі фрагментів поточних учнівських робіт, відгуків колег, батьків тощо, поміщених у додатках. На основі виконаних творчих робіт учнів необхідно визначити їх успішність і якість, вміння самостійно обробляти інформацію, використовуючи велику кількість джерел, вміння застосовувати ІКТ для реалізації мети тощо.

Розділ IV. Позакласна діяльність з предмета.

Розділ повинен містити такі документи:

- Список творчих робіт, рефератів, навчально-дослідних робіт, проектів, які виконали учнів з дисципліни.
- Список переможців олімпіад, конкурсів, змагань, інтелектуальних марафонів тощо.

- Сценарії позакласних заходів, фотографії, диски із записом заходів (у додатках).
- Програми роботи гуртків, факультативів, елективних курсів тощо.
- Опис позакласної роботи з предмета.
- Інші документи.

Розділ V. Навчально-матеріальна база.

Цей розділ містить:

- Перелік словників та іншої довідкової літератури з предмета.
- Список наочності (макети, схеми, ілюстрації, портрети тощо).
- Перелік технічних засобів для впровадження ІКТ у навчально-виховний процес (комп'ютер, проектор, SMART-дошка, мультимедійні підручники, аудіо-відео-посібники тощо).
- Перелік дидактичного матеріалу (прикладів виконання завдань, написання творів і под.).
- Презентації інформаційних проектів учнів, які можна використовувати як довідкову літературу.
- Інші документи.

Окремим розділом можна помістити інформацію, яка містить опис громадської діяльності вчителя. Наприклад, членство у профспілці, асоціації викладачів зарубіжної літератури, керівництво шкільним (районним) методичним об'єднанням, наставництво, керівництво школою молодого вчителя тощо.

Велике значення в роботі педагога має його діяльність як класного керівника. До такого розділу можна помістити аналіз результативності роботи з батьками й учнями, подати результати діагностик і самоаналіз педагога, аналіз роботи з батьками, опис виховних технологій, які використовує наставник під час роботи з учнями тощо.

За бажанням, до Портфолію можна додати розділ «Факти, які варто згадати», у який можна помістити інформацію, що не підходить до жодного розділу. Наприклад, відомі імена випускників учителя, публікації про вчителя у пресі та ін.

Насамкінець висловимо декілька методичних порад.

Портфолію – це живий документ, який вимагає до себе уваги й безперервного коригування даних, що застаріли, і внесення нових матеріалів. Перед початком створення Портфолію необхідно чітко сформулювати мету, з якою вчитель його укладатиме, і поміщати до Портфолію ті документи, які сприяють реалізації обраної теми. Структура і виклад матеріалу залежить від поставлених завдань та від індивідуальності вчителя.

Готуючись до укладання Портфолію, вчитель має обміркувати, які розділи буде містити Портфолію і яка інформація складатиме кожен розділ. За необхідності можна робити посилання з одного розділу на інший.

Коментар до Портфолію повинен бути вдумливим, відображати думки вчителя щодо його діяльності, давати повну картину творчого зростання педагога. Він може бути представлений у вигляді вступу, пояснювальної записки, есе та ін.

Особливу цінність у вчительському Портфоліо мають матеріали про участь педагога в професійних конкурсах, виступи на конференціях, проведення майстер-класів, результати анкетування й відгуки про творчу (або експериментальну) роботу, рецензії на підручник, статтю, аналіз проведеного відкритого уроку, резюме, підготовлене педагогом з оцінкою власних професійних досягнень.

Як уже зазначалось, обсяг опису в Портфоліо не повинен бути великим, усі матеріали, зокрема відгуки, поміщають у додатки.

У додатках може бути розміщено такі матеріали:

- автобіографія, у якій розкривається значення обраної професії в житті вчителя, його схильність до викладання предмета;
- педагогічна філософія – основні підходи до навчання і виховання учнів;
- матеріали виступів на педрадах, семінарах, конференціях;
- публікації (найвагоміші);
- розробки уроків і позакласних заходів, пам'ятки, програми факультативів тощо;
- копії рецензій на посібники, підручники тощо;
- копії документів, що засвідчують проходження курсів ПК, участь у конференціях, семінарах тощо;
- копії дипломів, грамот, сертифікатів, які отримав учитель і його учні;
- зразки творчих робіт і проектів учнів;
- пояснення вчителя до створеного Портфоліо.

Для полегшення роботи над Портфоліо необхідно систематизувати свій доробок. Тому варто завести папки-накопичувачі, розміщуючи в них створені матеріали за рубриками. Можна складати картотеки матеріалів, що дозволить, якісніше готуватися до проведення уроків. Необхідно постійно контролювати процес і результати своєї діяльності, адже без цього складно своєчасно коригувати зроблене, давати йому оцінку, удосконалювати роботу. Доцільно скласти план самоосвіти, що допоможе своєчасно вносити в освітній процес елементи нового, і забезпечить систематичне зростання педагогічної майстерності. Корисно використовувати кожен можливість поділитися досвідом або взяти участь у вивченні досвіду іншого вчителя.

*Кожний учитель
має вагомий доробок,
з якого слід почати
створення Портфоліо –
сучасної форми презентації
свого професіоналізму.*

ПРОЕКТУВАННЯ, СТВОРЕННЯ ТА ВИКОРИСТАННЯ НАВЧАЛЬНИХ МУЛЬТИМЕДІЙНИХ ПРЕЗЕНТАЦІЙ ЯК ЗАСОБУ РОЗВИТКУ МИСЛЕННЯ УЧНІВ

Використання мультимедійних засобів при навчанні передбачає декілька основних напрямків реалізації педагогічної діяльності, які можна поділити на дві групи відповідно до ролі учнів при проектуванні та створенні комп'ютерних засобів навчання. До першої групи слід віднести ті освітні продукти, які розробляються вчителями для подання змісту навчального матеріалу, при роботі з ними учням надається лише пасивна роль отримувача інформаційних даних. До другої групи належать інтерактивні освітні засоби, оскільки вони передбачають активну роль учня, який при їх використанні самостійно обирає розділи для навчання в рамках навчальної теми, визначаючи послідовність

їх вивчення. Найефективнішими з огляду на розвиток навичок мислення учнів та навичок до самостійної дослідницької діяльності є засоби, які проектуються та розробляються самими учнями при вивченні навчального матеріалу. Викладачі відзначають високий рівень мотивації учнів до навчання у випадках, коли учням надається можливість за допомогою інформаційних технологій представляти результати цікавого для них навчального проекту, що виконувався під керівництвом вчителя.

Викладачі, що навчаються ефективному використанню інформаційно-комунікаційних технологій (ІКТ) у навчальному процесі, можуть знайомитися з прикладами мультимедіа-проектів та мультимедіа-уроків на Інтернет-сайтах, де зібрані колекції робіт учнів та методичні розробки вчителів, зокрема:

- підготовка комп'ютерних презентацій за допомогою мультимедіа;
- розробка гіпермедійної структури веб-документу;
- зйомка і комп'ютерний монтаж відеофільму;
- створення Інтернет-сайту;
- вікі-вікі сторінка тощо.

У статті розглядатимуться дидактичні особливості проектування мультимедійних презентацій, що використовуються у навчальному процесі.

Презентація – слово, яке в українській мові має два значення:

— дія, акція (загальноживане значення): показ нового товару, пред'явлення широкому загалу нової інформації (представлення нової книжки, колекції мод, кінофільму) як рекламна, популяризуюча акція;

— документ, створений за допомогою комп'ютерної програми PowerPoint. Синонімами терміну «презентація» в цьому розумінні є поняття «комп'ютерна презентація» та «мультимедійна презентація».

Поняття *мультимедіа* об'єднує різноманітні інформаційні об'єкти – такі як текст, графіка, відео, анімація та звук, які можуть використовуватися як учнями так і вчителями при проектуванні власних розробок. При цьому ними застосовуються інструментальні засоби розробки навчальних мультимедіа-матеріалів для формування гіперпосилань між фрагментами змістовних частин, забезпечення інтерактивності та створення багат шарових модульних структур, які включають цифрові фотографії, скановані зображення, фрагменти фільмів і текстів.

Презентація, як комп'ютерний документ, являє собою послідовність змінюючих один одного слайдів – тобто електронних сторінок.

Демонстрація такого документу може відбуватися на екрані монітору комп'ютера чи на великому екрані за допомогою спеціальних пристроїв – мультимедійного проектора, плазменого екрана, мультимедійного плато, телевізора, тощо. Глядачі бачать чергування зображень, на кожному з яких можуть бути текст, фотографії, малюнки, діаграми, графіки, відеофрагменти, і все це може супроводжуватися звуковим оформленням – музикою чи голосовим коментарем диктора. Частіше демонстрація презентації супроводжує доповідь окремої людини.

При демонстрації об'єкти можуть відразу відображатися на слайдах, а можуть з'являтися на них поступово, в певний час, визначений доповідачем для підсилення наочності доповіді та акцентування на особливо важливі моменти її змісту. За потреб доповідач може порушити визначену заздалегідь послідовність демонстрації слайдів і перейти до будь-якого з них в довільному порядку.

Проведення презентації, як акції, може супроводжуватися показом документу-презентації для більшої наочності та демонстрації об'єктів і подій, які не можуть бути в певний час безпосередньо представлені аудиторії.

Далі в статті термін презентація використовуватиметься як документ, створений за допомогою програми PowerPoint, а «участь в презентації» як акція описуватиметься словами «демонстрація презентації», «показ презентації» чи «презентування». Усний виступ людини будемо називати доповіддю чи просто виступом.

Програма PowerPoint, що входить до пакету Microsoft Office, дозволяє створювати презентації з ефектами анімації окремих об'єктів (тексту, фотографій, малюнків), із звуковим супроводом, демонстрацією відеофрагментів та використанням гіперпосилань для зміни визначеної послідовності демонстрації слайдів. Програма включає можливості малювання простих об'єктів і внесення зміни до малюнків і фотографій, відображення графіків і діаграм, на базі розробленої презентації забезпечується можливість її друкування в різних формах. Передбачена можливість збереження презентації у різних форматах дозволяє використовувати її не лише на комп'ютерах, на яких встановлене програмне забезпечення Microsoft Office, а й переглядати за допомогою будь-якого браузера.

У літературі не існує загально визнаної класифікації презентацій за типом змісту та оформленням. Наприклад, Ястребов Л.Й. пропонує класифікувати презентації за ступенем їх «оживлення» різними ефектами. Він виділяє такі групи презентацій:

❖ **Офіційна презентація** – різного роду звіти, доповіді тощо перед серйозною аудиторією, в якій необхідним є строгий дизайн, витриманість, єдиний шаблон оформлення для всіх слайдів, вимагається чітке структурування та розміщення на слайдах всіх тез доповіді.

❖ **Офіційно-емоційна презентація**. Така презентація використовується для двох цілей: передати слухачам деяку офіційну інформацію та надихати їх, переконати в чомусь. Наприклад, таку презентацію можна зробити на батьківські збори.

❖ **«Плакати»**. В цьому випадку презентація складається тільки з ілюстративного матеріалу. На слайдах – тільки ілюстрації з мінімумом підписів, комп'ютер використовується як звичайний слайд-проектор. Вся робота по поясненню змісту покладається на доповідача. Дуже бажаний єдиний шаблон оформлення.

❖ **«Подвійна дія»**. На слайдах презентації крім зображень використовується текстова інформація. Вона може або пояснювати зміст слайду або його «розширювати».

❖ **Інтерактивний семінар** створюється для проведення семінару в режимі діалогу з аудиторією. Стають допустимими різноманітні анімації, рухомі малюнки, фотографії, що обертаються, об'єкти навігації, і особливо – розгалуження презентації: в залежності від відповідей слухачі, їх реакції на запитання і твердження.

❖ **Електронний роздатковий матеріал**. Матеріал презентації має викладатися вичерпно докладно, оскільки у слухача немає можливості перепитувати доповідача. Додатковий матеріал може міститися у гіперпосиланнях або у спеціальних Замітках до слайду. Якщо презентація призначена для самостійної роботи, її інтерфейс, навігація по слайдах, можливості розгалуження повинні бути добре продумані та обгрунтовані.

❖ **«Інформаційний ролик»**. Ролик має демонструватися самостійно і незалежно від доповідача, причому автоматично повертатися до його початку. Весь показ проходить в автоматичному режимі. Презентація містить матеріали інформаційно-рекламного характеру, наочні матеріали, розраховані на швидке сприйняття. Наприклад, така презентація може використовуватися на виставках. Добре, коли така презентація супроводжується дикторським пояснюючим текстом, що звучить з колонок.

Презентації можна класифікувати і за такими ознаками:

1. За кількістю медіа засобів: мультимедіа (звуки, зображення, відео фрагменти); текстова (з мінімальним ілюструванням); комбінована.
2. За призначенням: комерційні (здебільшого рекламного характеру); інформаційні; навчальні тощо.

Розглянемо навчальні презентації як окрему групу, враховуючи їх особливу роль у навчальному процесі. Серед навчальних презентацій в залежності від цілей її застосування можна виділити: лекційні (викладача); звіт про результати діяльності, проект, дослідження (учнівська робота); тест (як викладача так і учнів).

За способом подання слайдів можна розрізняти презентації:

1. Для супроводу лекції, виступу – з записом голосу лектора чи усним супроводом.
2. Слайд-шоу – без супроводу лектора, або із записаним голосом доповідача.
3. Комбінована – з усним супроводом, із записаним голосом, частиною якої може бути слайд-шоу.

Крім того, навчальні презентації можна класифікувати за дидактичними ознаками: учительські та учнівські.

При цьому учительські презентації призначені для:

- супроводу лекції (текст, ілюстрації, інтерактивні засоби спілкування з аудиторією);
- ілюстрування лекції, доповіді (тільки малюнки, графіка, відео);
- узагальнення, представлення результатів діяльності учнів, наприклад для доповіді на педраді, методичній раді тощо;
- постановки проблеми, створення пізнавальної мотивації учнів, колег тощо;
- перевірки або самооцінювання знань чи вмій тобто тестові;
- виконання вже зазначених функцій, тобто комбінована.

Учительська презентація за призначенням може бути:

- **проблемною:** вступ до теми;
- **інформативною:** інструкції, приклади для учнів, форми оцінювання, консультування. Вона використовується учнями самостійно впродовж вивчення теми, доступна їм в будь-який час навчального процесу;
- **діагностичною, контролюючою:** використовується для перевірки знань учнів, самооцінювання наприкінці вивчення теми, розділу, уроку. Використовується учнями індивідуально і самостійно після вивчення розділу, теми та доступна їм в присутності вчителя чи у вільному доступі.

Роль і місце учнівських презентацій сьогодні ще недостатньо вивчено і тому дидактичні можливості мультимедійних презентацій як потужного засобу навчання та розвитку учнів недооцінені і саме тому часто неправильно використовуються педагогами у навчальному процесі.

Учнівські мультимедійні презентації доцільно використовувати як для представлення результатів власних проведених досліджень, проектів, самостійної роботи, так і для виконання випереджуючих завдань як засіб ознайомлення з новою інформацією.

За кількістю учнів, які планують, проектують, розробляють, демонструють презентації можна розглядати презентації:

- індивідуальні – розробляються і створюються одним учнем;
- групові – розробляються і створюються малою групою учнів;
- класні – можуть бути підготовлені всім класом індивідуально чи малими групами, що створюють окремі слайди.

Переваги мультимедійних презентацій:

— презентації можуть створюватися не тільки для показу на стінному екрані для групи слухачів в аудиторії, але також можуть використовуватися для індивідуального перегляду на комп'ютері;

— комп'ютерні презентації можуть використовуватися як для занять з безпосередньою участю доповідача, так і без його участі (наприклад, для самоосвіти);

— потенційна можливість інтерактивності дозволяє комп'ютерні презентації адаптувати під особливості сприйняття учнями навчального матеріалу;

— часова інтерактивність надає можливість учню самостійно визначати початок, тривалість процесу навчання, а також швидкість просування по навчальному матеріалу;

— інтерактивність при доборі потрібної послідовності відображення навчальної інформації забезпечує вільне визначення чергування використання фрагментів інформації;

— змістова інтерактивність дозволяє змінювати, доповнювати чи зменшувати обсяг змістової інформації.

Створені презентації легко тиражуються, можуть демонструватися практично на будь-якому комп'ютері і являють собою корисний засіб аудіовізуальної підтримки будь-якої доповіді – виступу на науковій конференції чи звіту перед класом.

Крім дидактичних переваг, комп'ютерні презентації мають ряд переваг, пов'язаних з тиражуванням та розповсюдженням. Створені на інших (наприклад, магнітних чи паперових) носіях та пристроях моделі, схеми, діаграми, слайди, відеокліпи, звукові фрагменти можуть компактно зберігатися в цифровому вигляді за допомогою презентацій. Вони не псуються, не займають багато місця, ними вільно можна керувати в процесі демонстрації та, при необхідності, можна легко модифікувати.

Разом із суттєвими дидактичними перевагами використання в процесі навчання мультимедійні презентації мають певні обмеження їх застосування. Перш за все для їх повноцінного використання у навчальному процесі вчителям різних предметів потрібен постійний доступ до комп'ютерів при їх підготовці та застосуванні.

Для демонстрації великій групі учнів, класу потрібно мати спеціальні пристрої – мультимедійний проектор, а більшість навчальних закладів України не забезпечені такою сучасною проекційною апаратурою.

Для вчителів, які не ознайомлені з основами роботи з мультимедіа та дидактичними особливостями використання презентацій у навчальному процесі та не мають змоги ознайомитися з такими матеріалами, потрібно організувати спеціальне навчання. Важливо навчити практикуючих і майбутніх вчителів самостійному визначенню необхідності, доцільності і шляхам застосування мультимедійних засобів, ознайомити їх з критеріями добору ефективних засобів навчання, спрямованих на виконання поставлених ними цілей. Як і при використанні будь-якого засобу навчання потрібно навчати вчителів основам техніки безпеки при роботі з ними для уникнення шкідливого їх впливу на організм дитини.

Під час добору і формування змістовного і дизайнерського наповнення мультимедійних ресурсів слід враховувати, що мультимедійна інформація впливає відразу на декілька каналів сприйняття, що часто приводить до розумових і емоційних перевантажень учнів. Для сучасних мультимедійних продуктів і телекомунікаційних технологій на відміну від традиційних друкованих джерел характерне одночасне використання зорових, слухових та тактильних каналів передавання інформаційних даних, що створює перенасичення інформацією, а це в свою чергу значно впливає на час, необхідний для її засвоєння. Учень іноді не має достатньо часу (і вмінь) для критичного оцінювання інформаційних даних. Частина інформації не сприймається, а переходить до розряду інформаційного шуму, що перешкоджає засвоєнню навчального матеріалу.

Вирішення таких проблем не знаходять гідного висвітлення в сучасній педагогічній науці.

Цілеспрямоване навчання не просто використанню програми Power Point, а дидактичним особливостям учительських та учнівських мультимедійних презентацій, методиці їх проектування та створення, розробці критеріїв оцінювання учнівських презентацій започатковано в програмі «Intel® Навчання для майбутнього», яка реалізується в Україні з кінця 2004 року. Понад 50 тис. українських вчителів пройшли навчання за цією програмою та навчені використовувати мультимедійні презентації, розроблені вчителями у навчальному процесі. Розроблено методичний посібник для супроводу навчання вчителів та програмний компакт-диск з прикладами та методичними матеріалами, видані методичні рекомендації для тренерів-методистів, розроблена система вправ для майстер-класів, які проводяться для тренерів програми «Intel® Навчання для майбутнього» для підвищення їх кваліфікації та майстерності.

В основу програми, спрямованої на навчання вчителів ефективному використанню комп'ютерних засобів навчання у навчальному процесі, покладено розроблену Б. Блумом, та вдосконалену його учнями Л. Андерсоном і Д.Р. Кратволом, систематику освітніх цілей, що сприяють розвитку в учнів навичок мислення високого рівня, а саме аналізу, синтезу та оцінювання. За програмою курсу вчителям пропонується впродовж 48-годинного тренінгу розробити Портфоліо (комплект дидактичних, методичних матеріалів та прикладів учнівських робіт) для обраної вчителями теми навчального предмету, спрямований на розвиток мислення учнів. По завершенні навчання вчителі впроваджують розроблений навчальний проект в своєму класі.

Особливість навчання вчителів інформаційно-комунікаційним технологіям полягає в структурованому підході до опанування вчителями кожного дидактичного засобу. Так на початку розробки і створення дидактичних і методичних матеріалів вчителям пропонується переглянути розроблені іншими учасниками і вчителями приклади таких матеріалів та проаналізувати їх місце в початковому процесі та дидактичні особливості їх використання для різного віку учнів та в залежності від навчальних цілей. Це потрібно тому, що деякі вчителі, які не ще працювали з новими програмними засобами, часто не уявляють собі, як мають виглядати подібні методичні доробки. З другого боку, вчителі, які вже використовували аналогічні програми в своїй педагогічній діяльності, мають зазначити основні відмінності запропонованих прикладів від власних наробок. Наступним етапом є планування на папері та розробка сценарію – проектування відповідних матеріалів. Причому

вчителі відразу розробляють потрібний ним для роботи документ навчального проекту для навчання конкретного матеріалу своїх учнів з теми, яку кожний вчитель має найближчим часом викладати в школі. Такий методичний прийом дозволяє створити у вчителів додаткову мотивацію до навчання цього виду діяльності. Лише потім вчителі під керівництвом тренера ознайомлюються з комп'ютерною програмою для створення документів (наприклад, програмою Microsoft Power Point).

Наступним етапом роботи є створення на комп'ютері прикладів учнівських робіт, в яких мають відобразитися результати їх самостійної дослідницької діяльності. Після того, як вчителі втілили свої розроблені на папері ідеї в прикладах учнівських презентацій, їм пропонується оцінити свої роботи за відповідними вимогами та дати відповіді на запитання: Чи сприяє зазначена діяльність учня чи малої групи учнів їх розвитку? Які саме навички мислення формуються в учнів при здійсненні такої діяльності? Чи можливо відслідкувати зазначений розвиток? Чи формуються в учнів нові знання та навички мислення високого рівня?

За результатами оцінювання вчителі виправляють презентації згідно вимог та критеріїв.

На цьому навчання вчителів створенню мультимедійної презентації не завершується. Для того, щоб вчителі різних навчальних предметів могли оцінити результат роботи учнів, рівень знань вмінь і навичок, які сформовані при їх створенні та презентуванні, вони навчаються розробляти форми оцінювання учнівських презентацій. Навчання здійснюється за тією ж схемою, а саме: спочатку перегляд та аналіз запропонованих прикладів, які розробили інші вчителі, визначення пріоритетних критеріїв відповідно до віку, попередніх навичок, навчальних цілей щодо формування знань та розвитку навичок мислення. Потім проектується та розробляється власна форма оцінювання і, нарешті, створюється форма оцінювання, в якій пріоритетними є критерії (у відповідних балах) оцінювання знань учнів з конкретної теми, враховуючи створені ними мультимедійні засоби. Обговорюється місце і час, коли учні мають бути ознайомлені із створеними формами оцінювання, як саме формувати в учнів уміння самооцінювання своєї роботи, вміння порівняти їх з певними критеріями, які одночасно є і орієнтовною основою дій при їх створенні. В таких формах має передбачатися оцінювання взаємодії учнів в малих групах, командної роботи, визначено внесок кожного учня в спільну роботу.

За програмою «Інтел® Навчання для майбутнього» на першому етапі вчителі розробляють приклади саме учнівських презентацій, перебуваючи в ролі учня. Дидактична необхідність такого етапу обумовлена такими причинами.

Для більшості вчителів-предметників створення комп'ютерної презентації в програмі PowerPoint є новим видом діяльності, і саме розробка презентації в ролі учня слугує одним з елементів зняття цілком природної психологічної напруженості дорослих людей перед незнайомим видом роботи. В такій ролі учасник тренінгу може дозволити собі не відразу бути досконалим розробником мультимедійної роботи. Другою перевагою такого виду роботи є те, що вчителі зразу розробляють приклад, який потім в подальшій своїй педагогічній діяльності зможуть використати для демонстрації учням. Вони не створюють «дещо» тимчасове, а тому мотивація до такого виду діяльності у вчителів значно вища.

Слід зазначити, що в доступній учителю сучасній педагогічній літературі, нажаль, немає розроблених критеріїв створення учнівських робіт, цьому не

навчають в педагогічних університетах. Іноді поширюється помилкове уявлення вчителів про дидактичні особливості цього виду діяльності. Невірне уявлення про навчальні можливості презентацій тиражуються, і часто за великою кількістю мультимедійних ефектів вчителі не бачать численних змістових помилок таких презентацій і не можуть правильно адекватно спланувати свою роботу з створення і використання презентацій в навчальній діяльності. Важко вчителям відповідно оцінити діяльність учнів з конкретного навчального предмету щодо розробки і створення презентацій.

Виходячи з того, що презентація є творчою роботою учнів, деякі вчителі помилково вважають, що в ній допустимі будь-які засоби і способи вираження ідей та думок учнів. Проте, як і в інших засобах, існують певні вимоги і критерії. Крім естетичних вимог до дизайну презентації, які не розглядаються в цій статті, існують специфічні вимоги до створення учнівської презентації як засобу подання самостійної дослідницької роботи учнів.

Розглянемо типові помилки учнівських робіт, які створювалися вчителями у ролі учня:

- викладення в презентації теорії з підручника чи посібника (енциклопедії тощо). Це є недоцільним, оскільки презентація (як дія) результатів дослідження робиться учнями, як правило, наприкінці вивчення теми чи розділу, коли ознайомлення з означеннями та основними формулами вже не є актуальним. Це не слід робити ще й тому, що слайд на екрані демонструється протягом обмеженого проміжку часу, що не сприяє ні сприйняттю, ні запам'ятовуванню нового матеріалу та означень;

- в презентаціях, виконаних як приклади учнівських робіт, використовується текстовий матеріал, що не відповідає віку учнів;

- в презентаціях, які є представленням результатів учнівського дослідження, не відображається гіпотеза, хід дослідження і висновки. Інколи висновки носять загальний характер, не стосуються конкретного дослідження, яке проводили самі учні;

- розміщення на слайді великого обсягу текстового матеріалу, для читання і осмислення якого необхідно багато часу;

- перевантаженість презентацій ілюстративним матеріалом, який не відноситься до її змісту, а часто заважає розумінню основного;

- перевантаженість анімаційними ефектами (різноманітна зміна слайдів, більшість елементів крутиться, виїжджає, вилітає, тощо, що ускладнює сприйняття, а не акцентує увагу на головному матеріалі та не полегшує запам'ятовування;

- створення так званого «реферату з малюнками» чи «мультимедійного реферату», тобто використання великої кількості слайдів (більше 10) з текстовою інформацією, переписаною з підручників, посібників, Інтернету, замість формулювання тез чи ключових, опорних слів та фраз;

- створення так званого «фотоальбому» - забагато ілюстрацій (фотографій чи малюнків) із підписами;

- розміщення в презентації, що призначена для супроводу доповіді, таблиць замість відповідних діаграм. Для аналізу числових даних таблиць доцільніше використовувати публікації, що призначені для вдумливого читання і докладного аналізу;

- невідповідність фону презентації та іншого оформлення її змісту;

— нечитабельність тексту (розмір шрифту <20), невідповідність кольору букв і фону, добір типу накреслення шрифтів дуже складних для читання;

— відсутність формулювання теми і автора на першому сайді та використаних джерел на останньому.

Корисною в практиці навчання вчителів, а особливо тренерів і методистів, які займаються підготовкою майбутніх вчителів та підвищенням кваліфікації педагогічних кадрів, є справа з аналізу типових помилок презентації та переробки її в презентацію, в якій витримані всі дидактичні вимоги. Для виконання цієї справи учасникам тренінгу надається учнівська презентація, що не відповідає вимогам, яку вони після обговорення і аналізу мають переробити на презентацію, яка відповідає віковим особливостям учнів та показує, які саме завдання виконували учні самостійно, де представлені результати дослідження учнів, демонструється розвиток у учнів навичок мислення високого рівня (аналізу, синтезу, оцінювання).

Важливим моментом при роботі вчителів з мультимедійними презентаціями є підготовка і проведення учнями презентації як дії, тобто презентування, демонстрація учнями створеної мультимедійної презентації. Це потужний та унікальний засіб для формування в учнів вмінь виступати перед аудиторією, коротко формулювати свою думку, структурувати свою доповідь, використовувати різні мультимедійні засоби і можливості (зображення, звукозаписи, відеофільми, гіперпосилання на інші веб-сайти або файли) для ілюстрування ідеї, гіпотези, висновків. В учнів формуються навички стисло, чітко, зручно для ефективної інтерпретації представити результати досліджень за допомогою вдало підібраних діаграм і графіків, а також відбирати найяскравіші переконливі факти для демонстрування думок, ідей. Важливим аспектом правового виховання учнів стає вміння посилатися в презентації на використані джерела інформації.

Програмою навчання крім розробки та створення прикладу учнівської мультимедійної презентації передбачається створення презентації, яку вчитель демонструє учням для супроводу вступного заняття на початку проведення навчального проекту, так званої учительської презентації. Вимоги до створення такого методичного мультимедійного продукту дещо інші ніж до створення прикладів учнівських робіт. Учительська презентація може бути продемонстрована учням на початку проекту, а також може бути використана учнями для самостійного перегляду під час роботи над навчальним проектом. Вона має зацікавити учнів, спонукати їх до самостійної роботи, до проведення дослідження, пов'язаного з темою навчального проекту. Тому на початку такої презентації можуть бути вміщені цікаві, провокуючі проблемні запитання. Основні запитання мають бути сформульовані таким чином, щоб вони чітко окреслювали проблему, стимулювали розвиток навичок мислення учнів, спонукали їх до роботи у проекті. В цій презентації, яка теж має відповідати віку учнів, можуть бути вміщені завдання для учнів, розподіл груп у проекті, етапи роботи та терміни їх виконання. Така учительська розробка може містити корисні для учнів посилання на друковані та Інтернет джерела, з яких учні можуть одержати додаткову інформацію. В презентації вчителя можуть бути вбудовані файли з формами оцінювання розроблених учнями робіт, тести для самоконтролю знань та навичок.

ДОДАТКОВІ ВИМОГИ ДО ЗМІСТУ ПРЕЗЕНТАЦІЇ

- Кожен слайд має відображати одну думку.
- Текст має складатися з коротких слів та простих речень.
- Рядок має містити 6—8 слів, загальна кількість слів не повинна перевищувати 50.
- Всього на слайді має бути 6—8 рядків.
- Дієслова мають бути в одній часовій формі.
- Заголовки мають привертати увагу аудиторії та узагальнювати основні положення слайду.
- У заголовках мають бути і великі, і малі літери.
- Слайди мають бути не надто яскравими – зайві прикраси лише створюють бар'єр на шляху ефективної передачі інформації.
- Кількість блоків інформації під час відображення статистичних даних на одному слайді має бути не більше чотирьох.
- Підписи до ілюстрації розміщуються під нею, а не над нею.
- Усі слайди презентації мають бути витримані в одному стилі.

СПИСОК ДЖЕРЕЛ

1. Дементієвська Н.П., Морзе Н.В. Як можна комп'ютерні технології використати для розвитку учнів та вчителів // Актуальні проблеми психології: Психологічна теорія і технологія навчання / За ред. С.Д.Максименка, М.Л.Смульсон. – К.: Міленіум, 2005. -Т. 8, вип. 1. – 238с.
2. Дементієвська Н. П. , Морзе Н. В. Комп'ютерні технології для розвитку учнів та вчителів // Інформаційні технології і засоби навчання: Зб. наук. праць / За ред. В.Ю. Бикова, Ю.О. Жука / Інститут засобів навчання АПН України. –К.: Атіка, 2005. – 272 с.
3. Дементієвська Н. Вчимося самі, вчимо інших // Вісник програм шкільних обмінів, №21, 2004, С.5-8.
4. Информационные и коммуникационные технологии в подготовке преподавателей.(русское издание). Институт новых технологий по поручению Отдела высшего образования ЮНЕСКО. Division of Higher Education, ЮНЕСКО, 2005.
5. Intel® Навчання для майбутнього. –К.: Видавнича група ВНУ, 2004. – 416 с. (Автори адаптації до українського видання Морзе Н.В., Дементієвська Н.П.).
6. Морзе Н., Дементієвська Н. Методичні рекомендації для тренерів-методистів, Intel Corporation, – К, 2005. –124 с.
7. Ястребов Л.Й., Создание мультимедийных презентаций в программе Microsoft Power Point, Вопросы Интернет-образования, №41, http://vio.fio.ru/vio_41/cd_site/Articles/glava-00/02.htm
8. Anderson, L. Krathwohol, D.R. A taxonomy for learning, teaching and assessing. A revision of Bloom's Taxonomy of Educational Objectives. New York: Longman, 2001.

СУЧАСНІ ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ В СИСТЕМІ ІНТЕРАКТИВНОГО НАВЧАННЯ

У статті розглядаються основні напрями та методи використання інформаційних технологій при застосуванні інтерактивних методів навчання, а також чинники, що роблять доцільним застосування цих технологій.

Школа, яка орієнтована лише на академічні та енциклопедичні знання, не відповідає запитам сучасного ринку праці. Освіта повинна бути націлена на формування у випускників ключових компетенцій, адекватних соціально-економічним умовам. Розвиток інтересів

кожного школяра – це кращий, найбільш ефективний метод роботи освітньої системи. Використання комп'ютерних програм на уроках породжує в учнів інтерес, якого так часто не вистачає під час навчання. Сама наявність комп'ютера робить урок незвичним та незабутнім, а значить – запам'ятається велика частина того, про що йшлося.

Сучасні комп'ютерні технології є складником мультимедійних технологій (від англ. multi – багато і media – середовище). Ці технології учені розглядають як інформаційні технології навчання, що інтегрують аудіовізуальну інформацію будь-яких форм (текст, графіка, анімація й ін.), здійснюють інтерактивний діалог користувача із системою і реалізують різноманітність форм самостійної діяльності з опрацювання інформації. Вони надають величезний діапазон можливостей для вдосконалення навчального процесу і системи освіти в цілому.

Проте впровадження інформаційних технологій у навчально-виховний процес іде поволі. Не всі викладачі володіють навиками користувача ПК і не можуть повною мірою оцінити можливості сучасних інформаційних технологій для здійснення інтерактивного навчання.

Теоретико-методологічні засади дослідження різноманітних аспектів використання потенціалу інформаційних технологій в освіті закладено в працях видатних вітчизняних та зарубіжних учених: Л. Виготського, А. Єршова, А. Леонтьєва, П. Мерфі, М. Ніксона, В. Кудіна, М. Томпсона. Разом з тим, потребують дослідження сучасні особливості використання потенціалу інформаційних технологій у системі інтерактивного навчання та визначення перспектив підвищення ефективності його реалізації.

Підвищення якості навчання та рівня підготовки фахівців є одним з основних завдань системи освіти. Підвищення якості навчання випускників загальноосвітніх шкіл, якості підготовки фахівців у середніх і вищих навчальних закладах може бути забезпечено при застосуванні в навчальному процесі освітньої системи трьох груп психолого-педагогічних технологій: дослідження, проектування і взаємодії – організації навчального процесу. Ефективність цих технологій може бути досягнута,

якщо навчальний процес організований з урахуванням індивідуально-психологічних особливостей учнів, студентів, їхніх схильностей до наочної, професійної діяльності.

Прикладом таких ефективних педагогічних технологій є використання інтерактивного навчання та інформаційних технологій.

Під засобами інформаційних технологій розумітимемо програмно-апаратні засоби і пристрої, які функціонують на базі мікропроцесорної, обчислювальної техніки, а також сучасні засоби і системи інформаційного обміну, що забезпечують операції зі збору, продукування, накопичення, зберігання, обробки, передачі інформації. Засобами інформаційних технологій виступають інтерактивні ресурси і матеріали, електронні бібліотеки, навчальні матеріали і курси, обговорення в реальному режимі часу, відеочати, електронна пошта, відеоконференції і відеоконсультації.

Суть інтерактивного навчання полягає в тому, що навчальний процес організовується так, що майже всі учні залучаються у процес пізнання, мають можливість розуміти і рефлексувати з приводу того, що вони знають і думають.

Одна з таких цілей полягає у створенні комфортних умов навчання, таких, за яких учень відчуває свою успішність, свою інтелектуальну спроможність, що робить продуктивним сам процес навчання.

Інтерактивна діяльність на уроках припускає організацію і розвиток діалогового спілкування, яке веде до взаєморозуміння, взаємодії, сумісного вирішення загальних, але значущих для кожного учасника завдань. Для цього на уроках організуються індивідуальна, парна і групова робота, застосовуються дослідницькі проекти, ролеві ігри, йде робота з документами і різними джерелами інформації, використовуються творчі роботи.

При інтерактивному навчанні для передачі формальних і неформальних інструкцій, підтримки і оцінки можуть використовувати мережеві технології (такі, як Інтернет і внутрішні мережі). Основними чинниками, що роблять доцільним застосування інформаційних технологій при інтерактивному навчанні, є:

- **мобільність.** Учні і вчителі можуть підключитися до навчальної системи з будь-якого комп'ютера, удома або на роботі, у будь-який час, щоб завершити публікацію навчального курсу або користуватися навчальними матеріалами;

- **швидка передача навчальних матеріалів.** Можливість проводити консультації, не займаючи при цьому аудиторії. Якщо в системі опубліковані повноцінні мультимедійні навчальні курси (курси-симулятори, відеолекції), то можна дати учням самостійну роботу, а вчитель стає наставником, до якого учень може звернутися за допомогою, використовуючи інтерактивні технології, в будь-який слухний для викладача час;

- **покращене управління і стандартизація.** Добре розроблені курси і записані на відео лекції та семінари може багато разів використовувати вчительський склад. З'являється можливість створення постійного сховища навчальних матеріалів і обміну цими матеріалами з навчальними закладами, які застосовують подібні системи (стандарти IMS, SCORM);

- **комунікація і співпраця.** Засоби інформаційних технологій дають змогу учням спілкуватися між собою і співпрацювати у проектах, а також разом використовувати документи під час особистих зустрічей.

Основним методом використання інтерактивної технології є інтерактивний діалог, який є взаємодією користувача з програмною системою. Програмна система характеризується тим, що припускає обмін текстовими командами (запитами) і відповідями, реалізацією розвиненіших засобів ведення діалогу (наприклад, можливість ставити питання в довільній формі, з використанням «ключового» слова). При цьому забезпечується можливість вибору варіантів змісту навчального матеріалу, режиму роботи.

Ще одним методом інтерактивного навчання учнів за допомогою інформаційних технологій є інформаційне моделювання, що складається з таких етапів, як:

- постановка завдання;
- побудова моделі;
- розробка алгоритму;
- виконання алгоритму;
- аналіз результатів завдання і формулювання висновків;
- повернення до попередніх етапів при незадовільному рішенні завдання.

Використовуючи інтерактивну технологію в навчанні учнів, передбачають вирішення певних завдань:

- ознайомлення з принципами роботи пристроїв візуального відображення інформації (інтерактивні дошки, проектори);
- набуття навиків раціонального підбору комплексу устаткування і технологій під час вирішення практичних презентаційних завдань;
- оволодіння практикою використання різних інтерактивних презентаційних технологій (Flash-анімація, Gif-анімація, комп'ютерні презентації);
- вивчення сфер застосування різних інтерактивних презентаційних технологій.

Упровадження в практику роботи освітньої установи інформаційно-комунікаційних технологій відкриває великі можливості і для вдосконалення освітніх методик, для обміну досвідом і творчого підходу до викладання. Основою для цього є накопичення навчально-методичних матеріалів у внутрішньому структурованому інформаційному просторі школи і використання інтернет-технологій для оперативного відстроченого спілкування з колегами і учнями: електронної пошти, форумів, чатів, відеоконференцій.

Основні напрями використання інформаційних технологій у системі інтерактивного навчання:

1. Вдосконалення методології освіти шляхом розробки і впровадження комп'ютерних форм навчання, контролю знань, отримання індивідуальних завдань, моделювання процесів, що вивчаються, проведення експерименту, аналізу й обробки результатів експерименту.

2. Інформатизація наявного навчального і науково-лабораторного устаткування на базі сучасних інформаційних технологій.

3. Розробка нового покоління навчальної техніки з використанням комп'ютерних моделей, анімації і моделювання досліджуваних об'єктів, процесів і явищ.

4. Створення системи віддаленого доступу до ресурсів базових освітніх центрів і через них до провідних навчальних і наукових лабораторно-дослідницьких центрів світу.

Поява таких комп'ютерних технологій, як гіпертекст і гіпермедіа, впровадження в комп'ютерні програми звуку, графіки і анімації дали змогу ефективно використовувати інформаційні технології в системі інтерактивного навчання.

Комп'ютерна мультимедійна інтерактивна система повинна забезпечити:

- широкі можливості вибору вчителем і загальної концепції курсу, і сценарію кожного заняття та кожної теми;
- достатньо широкі можливості вибору найбільш зручного для них темпу сприйняття і фіксації матеріалів;
- можливості зіставлення і аргументації альтернативних візуалізованих концепцій та положень (у тому числі і в режимі самостійної роботи із системою);
- широкі можливості реалізації «педагогіки співпраці», коли на базі однакової доступної інформаційної системи виникає творчий діалог учня і вчителя.

Використання комп'ютерної мультимедійної програми в навчально-виховному процесі допомагає вирішувати такі проблеми:

- оптимізує процес викладання у школі. Це нова форма роботи, яка викликає зацікавленість і учнів, і вчителів;
- дає змогу за короткий проміжок часу дати учням більший обсяг матеріалу, поповнити теоретичні відомості історичними фактами та подіями;
- викликають інтерес учнів до теми яскраві малюнки, відеокліпи та голосовий супровід, що сприяє активнішому веденню дискусії під час обговорення теми;
- в учнів розвивається логіка мислення, формується вміння самостійно виражати думки;
- підвищується емоційний рівень уроку, по-новому розвиваються стосунки учень-учень та учень-учитель;
- полегшується робота вчителя під час підготовки до уроку;
- учень більш комфортно і розкуто почуває себе під час нетрадиційного уроку. З'являється зацікавленість в учнів, у яких не повністю сформовані навчальні навички, і вони долучаються до загальної дискусії. Використання комп'ютерної техніки сприяє більш вираженому індивідуальному підходу до кожного учня під час навчального процесу.

Велику роль в інтерактивному навчанні відіграє інтерактивна дошка. Навчання за допомогою інтерактивних дощок істотно відрізняється від звичних методів викладання, хоча основи успішного проведення заняття одні й ті ж. Будь-яке заняття, у тому числі і з використанням інтерактивних технологій, насамперед повинне мати чіткий план і структуру, досягати певної мети і результатів. Це допомагає учням краще засвоїти матеріал і співвіднести його з тим, що вони вже знають. Викладач може по-різному класифікувати матеріал, використовувати різні можливості дошки, привертаючи увагу учнів до процесу. Надалі школярі можуть самостійно працювати в невеликих групах. Іноді можна знову звертати увагу учнів

на дошку, щоб вони поділилися своїми думками і обговорили їх перед тим, як продовжити роботу.

Що дають інтерактивні дошки у навчальному процесі? Будь-яке заняття стає динамічним, завдяки цьому можна зацікавити учнів уже на початковому етапі уроку.

Мультимедійні засоби нового покоління відповідають тому способу сприйняття інформації, який відрізняє нове покоління школярів, що виросло на ТБ, комп'ютерах і мобільних телефонах і в якого значна вища потреба у візуальній інформації і зоровій стимуляції.

Комп'ютерні наочні матеріали можна використовувати багаторазово, не треба думати за збереження і цілісність паперових карт, плакатів тощо. Учитель позбавляється від рутини, у нього вивільняється час для творчої роботи. Учитель дістає можливість повністю управляти будь-якою комп'ютерною демонстрацією – виводити на екран дошки картинки, карти, схеми, створювати і переміщати об'єкти, запускати відео й інтерактивні анімації, виділяти важливі моменти кольоровими позначками, працювати з будь-якими комп'ютерними програмами. І все це безпосередньо з дошки, не втрачаючи візуального контакту з класом і не прив'язуючись до свого комп'ютера. Завдяки наочності та інтерактивності клас залучається до активної роботи. Загострюється сприйняття. Підвищується концентрація уваги, поліпшується розуміння і запам'ятовування матеріалу. Усю проведену під час уроку роботу, зі всіма зробленими на дошці записами і позначками, можна зберегти в комп'ютері для подальшого перегляду й аналізу, у тому числі й у вигляді відеозапису. Істотно підвищується рівень комп'ютерної компетенції вчителів. Школярам – і молодшим, і старшим – просто подобається працювати з інтерактивною дошкою, вчитися стає цікаво і захопливо.

Засоби інформаційних технологій дають змогу учителеві й учневі взаємодіяти в діалоговому режимі. Така взаємодія полегшує процес обміну інформацією. Поєднання традиційних методів і засобів навчання з інформаційними технологіями сприяє підвищенню успішності учнів, стимулює розвиток самостійної роботи.

Упровадження в освіті інформаційних технологій підвищує загальний рівень навчального процесу, підсилює мотивацію навчання і пізнавальну активність учнів, постійно підтримує вчителів у стані творчого пошуку дидактичних новацій на основі інформаційних технологій, що потребує подальшого глибокого наукового дослідження.

ЛІТЕРАТУРА

1. Кудін В. О. Засоби масової інформації та професійна освіта: філософсько-педагогічний аспект дослідження / В. О. Кудін. – Х. : НТУ “ХПІ”, 2002. – 207 с.
2. Тополя Л. В. Інтерактивне навчання у вищій школі з використанням комп'ютерних технологій / Л. В. Тополя // Дидактика математики: проблеми і дослідження : зб. наук. пр. – Донецьк : [б. в.], 2008.
3. Хміль Н. А. Нові інформаційні технології як засіб науково-педагогічної комунікації / Н. А. Хміль // Сучасні тенденції розвитку інформаційних технологій в науці, освіті та економіці : матеріали Всеукр. наук.-практ. конф. (11–13 груд. 2006 р., м. Луганськ). – Луганськ : Альма-матер, 2006. – С. 219–221.

ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНІ ТЕХНОЛОГІЇ ЯК ОСНОВА СУЧАСНОГО УРОКУ ЛІТЕРАТУРИ

Ми живемо в світі медіа – розширюються системи масових комунікацій, «інформаційного» вибуху. Відповідно, мета освіти – формування «особистості, здатної читати, аналізувати, оцінювати медіатекст, займатися медіаторчістю, засвоювати нові знання за допомогою медіа». Тому використання інформаційно-комунікаційних технологій (ІКТ) в навчальному процесі є актуальною проблемою сучасної освіти.

Учні сьогодні готові до уроків самих різних дисциплін із використанням інформаційно-комунікаційних технологій. Для них не є новим і невідомим ні робота з різними редакторами (наприклад, з MS Word, MS Excel, Paint, MS PowerPoint), ні використання ресурсів Інтернету, ні комп'ютерне тестування.

На уроках інформатики учні отримують як уявлення про можливості тих чи інших інформаційно-комунікаційних технологій, так і конкретні практичні вміння. Отже, застосування знань і вмінь, отриманих на уроках інформатики, необхідно і на інших предметах для забезпечення єдиного підходу до вирішення пред'явлених навчальними програмами завдань.

ОСВОЄННЯ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ

Для реалізації єдиного підходу необхідно, щоб учитель-предметник вмів:

- обробляти текстову, цифрову, графічну та звукову інформацію для підготовки дидактичних матеріалів (варіанти завдань, таблиці, креслення, схеми, малюнки), щоб працювати з ними на уроці;
- створювати слайди з даного навчального матеріалу, використовуючи редактор презентації MS PowerPoint і демонструвати презентацію на уроці;
- використовувати наявні готові програмні продукти по своїй дисципліні;
- застосовувати навчальні програмні засоби (навчальні, що закріплюють, що контролюють);
- здійснювати пошук необхідної інформації в Інтернеті в процесі підготовки до уроків і позакласних заходів;
- організовувати роботу з учнями з пошуку необхідної інформації в Інтернеті;
- самостійно розробляти тести або використовувати готові програми-оболонки, проводити комп'ютерне тестування.

Тобто в ході освоєння інформаційно-комунікаційних технологій вчитель підвищує свій професійний рівень і опановує (іноді одночасно з учнями) новий інструментарій отримання знань.

Спираючись на наявні у дітей навички, вчитель поступово вводить у свої уроки наступні форми використання ІКТ: починаючи з перших уроків можна застосовувати форми, що не вимагають від учнів спеціальних знань ІКТ, наприклад, комп'ютерні форми контролю (тести). У цей період вчитель може проводити і уроки на основі презентацій, створених ним самим або учнями. Можна практикувати роботу з мультимедійними навчальними посібниками з предмета на різних етапах підготовки і проведення уроку.

ІКТ дає можливість учням удосконалюватися і самоактуалізуватися, вчитель – вже лише помічник учнів, що дає можливість повною мірою проявляти і розвивати їх потенціал.

Робота з мультимедійними посібниками дає можливість урізноманітнити форми роботи на уроці за рахунок одночасного використання ілюстративного, статистичного, методичного, а також аудіо-та відеоматеріалу.

Така робота може здійснюватися на різних етапах уроку:

- як форма перевірки домашнього завдання;
- як спосіб створення проблемної ситуації;
- як спосіб пояснення нового матеріалу;
- як форма закріплення вивченого;
- як спосіб перевірки знань у процесі уроку.

Уроки з використанням комп'ютерної презентації - це також уроки пояснення нового матеріалу в діалоговому режимі, і урок-лекція, і урок-узагальнення, і урок-наукова конференція, і урок-захист проєктів, і інтегрований урок, і урок-презентація.

Урок захисту проєктних робіт – унікальний спосіб реалізації творчого потенціалу учнів, спосіб творчого переломлення їхніх знань і вмінь на практиці. Використання ІКТ на уроках такого типу - одна з форм презентації матеріалу, спосіб активізації слухачів, відображення структури виступу.

Урок з використанням комп'ютерних форм контролю припускає можливість перевірки знань учнів (на різних етапах уроку, з різними цілями) у формі тестування з використанням комп'ютерної програми, що дозволяє швидко і ефективно зафіксувати рівень знань із теми, об'єктивно оцінюючи їх глибину (позначку виставляє комп'ютер). Проте ця форма рідко використовується, оскільки вимагає наявності персонального комп'ютера для кожного учня.

У всіх випадках ІКТ виконують функцію «посередника», «який вносить істотні зміни в комунікацію людини з навколишнім світом». У результаті вчитель і учень не тільки опановують інформаційними технологіями, а й вчаться відбирати, оцінювати і застосовувати найбільш цінні освітні ресурси, а також створювати власні медіатексти.

Інформаційно-комунікаційні технології значно розширюють коло пошуку додаткової інформації при підготовці до уроку. Через пошукові системи Інтернету знаходяться і художні, і літературознавчі тексти, біографічні матеріали, фотодокументи, ілюстрації. Безумовно, багато робіт вимагають перевірки, редакторської правки. Ми не закликаємо їх використовувати повністю, але якісь фрагменти статей можуть стати в нагоді при розробці дидактичних матеріалів до уроку, підказати і форму уроку.

З появою мультимедійних матеріалів відкрилася можливість включення в урок фрагментів відеолекцій. Наприклад, при вивченні творчих методів на уроках

літератури використовуються мультимедійні матеріали з диска «Художня енциклопедія західноєвропейського мистецтва» («Класицизм», «Бароко», «Романтизм»). Крім того, розширилося коло форм роботи з джерелами на уроці. Так, наприклад, учні можуть самостійно отримувати біографічну і історіографічну інформацію в цікавій сучасній формі.

Поєднання відео-, аудіо-і текстового матеріалу, комплексне висвітлення теми забезпечує більш глибоке занурення в матеріал, сприяє його творчого осмислення, підвищує мотивацію навчання.

Однак складність технічної організації уроку, великі часові витрати тільки на один вид роботи не дозволяють часто проводити його. Виникає необхідність пошуку нових форм використання даного матеріалу з великим ефектом.

РОБОТА З ПРЕЗЕНТАЦІЄЮ

Презентація - форма подачі матеріалу у вигляді слайдів, на яких можуть бути представлені таблиці, схеми, малюнки, ілюстрації, аудіо-та відеоматеріали. Для того щоб створити презентацію, необхідно сформулювати тему і концепцію уроку, визначити місце презентації в уроці.

Якщо презентація стане основою уроку, його «скелетом», то необхідно виділити етапи уроку, чітко збудувавши логіку міркування від постановки мети до висновку. У відповідності з етапами уроку визначаємо зміст текстового і мультимедійного матеріалу (схеми, таблиці, тексти, ілюстрації, аудіо-та відеофрагменти). І тільки після цього створюємо слайди, відповідно до плану уроку, у програмі PowerPoint. Для більшої наочності можна ввести налаштування демонстрації презентації. Можна також створити та нотатки до слайда, що відображають переходи, коментарі, питання і завдання до слайдів та матеріалами на них, тобто методичне оснащення презентації, «партитуру» уроку.

Якщо презентація лише частину уроку, один з його етапів, то необхідно чітко сформулювати мету використання презентації і, вже виходячи з неї, відбирати, структурувати і оформляти матеріал. У цьому випадку треба чітко обмежити час показу презентації, продумати варіанти роботи з презентацією на уроці: запитання та завдання учням.

Якщо презентація – творча робота учня або групи учнів, то необхідно як можна більш точно сформулювати йому (їм) мету роботи, визначити контекст роботи у структурі уроку, обговорити зміст і форму презентації, час на її захист. Краще, якщо з презентацією, створеної учнем, ви познайомитеся заздалегідь, особливо якщо вона грає концептуальну роль в уроці.

ТИПОЛОГІЯ УРОКІВ ЛІТЕРАТУРИ З МУЛЬТИМЕДІЙНОЮ ПІДТРИМКОЮ

▪ Уроки-лекції

Інформаційно-комунікаційні технології на цьому типі уроку роблять лекцію більш ефективною і активізують роботу класу. Презентація дозволяє упорядкувати наочний матеріал, залучити суміжні літературні види мистецтва. На великому екрані можна ілюстрацію показати фрагментами, виділивши головне, збільшивши окремі частини, ввести анімацію, колір. Ілюстрацію можна супроводити текстом, показати

її на тлі музики. Дитина не тільки бачить і сприймає, вона переживає емоції. Л.С. Виготський, основоположник розвивального навчання, писав: «Саме емоційні реакції повинні скласти основу виховного процесу. Перед тим, як повідомити те чи інше знання, вчитель повинен викликати відповідну емоцію учня і подбати про те, щоб ця емоція пов'язувалася з новим знанням. Тільки те знання може прищепився, яке пройшло через почуття учня».

У середній ланці презентація дозволяє навчити створювати опорні схеми і конспекти в більш комфортному комунікативному режимі (тези оформляються на слайдах, є зразок створення опорних положень лекції для учнів). Проблемний характер лекції може здаватися не самим учителем (проблемне питання), а самостійно усвідомлюється учнями в ході роботи з різними матеріалами: портрет, карикатура, полярні критичні оцінки і т.д. Форма презентації дозволяє естетично розташувати матеріал і супроводжувати слово вчителя медіаметафорами на всьому просторі уроку.

Презентація до уроку-лекції може створюватися самим учителем або на основі невеликих учнівських презентацій, що ілюструють їхні доповіді і повідомлення.

Під час такого уроку учні обов'язково ведуть записи у своїх робочих зошитах. Тобто ІКТ не скасовують традиційну методику підготовки і проведення такого типу уроку, але в певному сенсі полегшують і актуалізують (роблять практично значущими для учнів) технологію його створення.

▪ Урок аналізу тексту

Однак не тільки лекції можна проводити з мультимедійною підтримкою, а й уроки аналізу тексту. На такому уроці презентація дозволяє реалізувати інтегративний підхід до навчання. Інтерпретуючи художній текст, учень може і повинен бачити різноманітність трактувань образів і тем. Залучення фрагментів вистав, кінофільмів, опер, різних ілюстрацій, доповнених витягами з літературознавчих робіт, дозволяє створити проблемну ситуацію, вирішити яку допомагає спільна робота на уроці. Проблемно-дослідне навчання стає провідним на таких уроках. На слайдах розміщується не тільки додатковий матеріал, але й формулюються завдання, фіксуються проміжні та підсумкові висновки.

На відміну від уроків-лекцій презентація не просто супроводжує слово вчителя, а є до певної міри інтерпретацією літературного тексту. Візуальні образи презентації по суті розраховані на розвиток співтворчості читача. Зіставляючи відео-або аудіо-ілюстрації, учень вже аналізує текст (прийом прихованого аналізу тексту).

Вибір з низки запропонованих ілюстрацій, найбільш адекватно відображає авторську точку зору, - це, на мій погляд, ще один прийом, спрямований на розвиток відтворення уяви (як в середньому, так і в старшому ланці). У презентації можуть бути використані дитячі ілюстрації і традиційні способи роботи з ними (зіставлення з текстом, опис по ілюстрації, захист ілюстрацій).

Оформлення презентації до уроку аналізу тексту має бути більш ретельним. Фон може бути витриманий в кольоровій гамі тексту, показуючи наочно функціональність цвітопису. Музичний супровід також повинен працювати на глибину осягнення тексту. Композиція презентації може відображати своєрідність композиції твору (антитеза, рамкова композиція, асоціація).

Необхідно пам'ятати, що на уроці аналізу тексту головною завжди залишається робота з текстом, а ІКТ лише урізноманітнюють методи, прийоми і форми роботи, які розвивають різні сторони особистості учня, допомагають досягти цілісності розгляду твору в єдності змісту і форми, побачити змістовність, смислове значення кожного елемента форми.

▪ Узагальнюючі уроки

За допомогою презентації можна підготувати й узагальнюючі уроки. Завдання такого типу уроку – зібрати всі спостереження, зроблені в процесі аналізу, в єдину систему цілісного сприйняття твору, але вже на рівні більш глибокого розуміння; вийти за межі вже порушених проблем, емоційно охопити весь твір. Вирішити ці завдання і дозволяють ІКТ, створивши якусь візуальну метафору твору, з'єднавши емоційно-художній і логічний види творчої діяльності учнів на уроці. Схеми, таблиці, тезове розташування матеріалу дозволяють заощадити час і, найголовніше, глибше зрозуміти твір. Крім того, висновки та схеми можуть з'являтися поступово, після обговорення або опитування учнів. Учитель завдяки презентації може весь час контролювати роботу класу. У перерахованих типах уроків презентації створені вчителем, проте, як говорилося вище, учень теж може брати участь у створенні презентації. Сам учень може бути автором уроку-презентації, який стає його підсумковою роботою по темі або курсом, творчим звітом про результати дослідницької роботи.

Таким чином, в учнів формуються ключові компетентності, що пред'являються Державним стандартом освіти:

- уміння узагальнювати, аналізувати, систематизувати інформацію за потрібною темою;
- вміння працювати в групі;
- вміння знаходити інформацію в різних джерелах;
- комунікативна компетентність;
- усвідомлення корисності отриманих знань та вмінь.

У роботі з презентаціями здійснюється індивідуальний підхід до навчання, активніше йде процес соціалізації, самоствердження особистості, розвивається історичне, науково-природне мислення.

РІШЕННЯ ЗАВДАНЬ ІНТЕГРАТИВНОГО І ПРОБЛЕМНОГО НАВЧАННЯ ЗА ДОПОМОГОЮ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ

Підготовка такого уроку спирається на метод проектів, в основі якого лежить педагогіка співробітництва. Учнівські презентації використовуються на одному з етапів уроку.

Урок літератури, організований в режимі двох технологій, вимагає великої попередньої підготовки. Форма його організації така: клас об'єднується в групи у складі 4-5 чоловік, в кожному з них входять учні, різні за рівнем навченості. Одним і тим же складом група може працювати від одного уроку до кількох місяців. Групи отримують конкретні завдання. Кожен учень повинен, використовуючи різні джерела, підготувати інформацію-відповідь на своє питання. Представники групи готують презентацію, щоб наочно, емоційно представити своє завдання на уроці, підключаючи вигадку і фантазію.

Безумовно, урок від початку створення і до свого логічного кінця створюється під керівництвом педагога, який у разі необхідності допомагає учням почати роботу в групах, спостерігає за тим, як іде співпраця між дітьми, не втручаючись у хід обговорення, в кінці оцінює роботу учнів та співробітництво у групах. Це може бути одна «нагорода» на всіх у вигляді бальних оцінок. Що ж дає самим учням навчання у співпраці? Усвідомлення особистої участі та відповідальності за успіх спільної роботи. Усвідомлення творчої взаємозалежності членів групи. Уміння вести діалог, йти на компроміс, поважати думку інших. Інтенсивне творче спілкування між учнями.

Регулярне обговорення всією групою проміжних підсумків роботи підвищує її ефективність. І тому методика створення проектних робіт активно використовується в практиці викладання літератури.

Захист проектів може бути як у формі презентацій, так і у формі стінгазети, ілюстрацій, схем, таблиць, сценарію.

ІНТЕГРОВАНІ УРОКИ

ІКТ дозволяє здійснити інтегративний підхід в навчанні.

Урок, створений за допомогою ІКТ, - апріорі інтегрований (інтегрованим уроком вважають такий, який являє собою результат спільної активної діяльності двох або кількох вчителів і учнів). Урок готується вчителями інформатики і літератури та учнями.

Не завжди інтегрований урок створюється на основі презентації, але часто створюється за допомогою ІКТ (пошук інформації в Інтернет, оформлення дидактичних та методичних розробок). Крім того, в ході підготовки уроку літератури виявляються матеріали, що сприяють встановленню інтеграційних зв'язків. Усі шкільні дисципліни володіють своєрідним інтеграційним потенціалом, але їхня здатність сполучатися, ефективність інтегративного курсу залежать від багатьох умов. Тому, перш ніж створювати програму інтеграції, педагогам необхідно врахувати ряд обставин.

Учитель, перш за все, аналізує рівень підготовленості учнів класу, оцінює їх психологічні особливості та пізнавальні інтереси. Труднощі, що існують в навчальній діяльності, можуть бути однією з причин використання інтеграції, адже часом успішне вивчення школярами одного предмета залежить від наявності в них певних знань і умінь із іншого.

Інтегративний підхід до викладання може ще більше розширити межі взаємного співробітництва між предметами шкільного курсу. Коли подібна робота стає ще й приводом для використання ІКТ – для реалізації творчого та інтелектуального потенціалу учасників освітнього процесу, для їх залучення до сучасних способів отримання і «переробки» інформації, - це сприяє більшому взаємному збагаченню вчителя і учня.

АНАЛІЗ УРОКУ З ВИКОРИСТАННЯМ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ

*Роман Лещук, директор Крукеницького ліцею
при Національному лісотехнічному університеті
України, Мостиський р-н, Львівська обл.*

У Національній доктрині розвитку освіти підкреслено: «Пріоритетом розвитку освіти є впровадження сучасних інформаційно-комунікаційних технологій, що забезпечують удосконалення навчально-виховного процесу, доступність та ефективність освіти, підготовку молодого школяра до життєдіяльності в інформаційному суспільстві».

Інформаційно-комунікаційні технології (ІКТ) — це сукупність методів і програмно-технічних засобів збирання, організації, збереження, опрацювання, передачі й подання інформації за допомогою комп'ютерів і комп'ютерних комунікацій. Основними характеристиками застосування ІКТ є можливість диференціації та індивідуалізації навчання, а також можливість розвитку творчої пізнавальної діяльності учнів. Запровадження в навчанні ІКТ підвищує загальний рівень навчального процесу, посилює мотивацію навчальної та пізнавальної діяльності учнів, постійно підтримує вчителів у стані творчого пошуку педагогічних новацій. Комп'ютер в навчанні зараз перетворюється з інструмента для викладання інформатики в потужний засіб розвитку всього навчально-виховного процесу. Нині перед педагогами стоїть важливе завдання — виховати та підготувати молодь, спроможну активно залучатися в якісно новий етап розвитку сучасного суспільства, пов'язаний з інформацією. Тому все більше вчителів використовують ІКТ у своїй діяльності. Дирекції школи необхідно контролювати та аналізувати цей процес, щоб упровадження комп'ютерних технологій не стало для вчителя самоціллю. Важливу роль у цьому напрямі відіграє відвідування та аналіз уроків з використанням ІКТ керівниками загальноосвітніх навчальних закладів.

Перед початком уроку необхідно провести бесіду з учителем, ознайомити його з метою відвідування, параметрами аналізу та критеріями їх оцінювання. Безпосереднє спостереження на уроці рекомендуємо здійснювати з використанням технологічної карти спостереження, яка містить характеристичні параметри використання ІКТ.

Технологічна карта спостереження уроку з використанням ІКТ

« ____ » _____ 20 ____ рік

Предмет _____

Учитель _____

Мета контролю: ефективність використання ІКТ.

Тема уроку: _____

Мета уроку: _____

Тип уроку:

- комбінований ;
- засвоєння нових знань ;
- вироблення навичок і вмінь ;
- узагальнення і систематизації знань ;
- практичного застосування знань, навичок і вмінь ;
- контролю й корекції знань, навичок і вмінь .

Комп'ютерне обладнання:

- комп'ютери (____ шт.) ,
- мультимедійний проектор ,
- інтерактивна дошка .

Програмні засоби:

- універсальні _____
- педагогічні програмні засоби _____
- адаптовані програмні засоби _____
- електронні енциклопедії, довідники _____
- авторські програми _____
- ресурси мережі Інтернет _____
- дотримання ліцензійних вимог _____

Завдання уроку з використанням ІКТ:

- навчити учнів застосовувати комп'ютерну техніку для вирішення навчальних завдань ;
- виробляти навички роботи з інформацією ;
- здійснювати пошук, відбір, опрацювання, аналіз інформації ,
- будувати логічні зв'язки, робити висновки ;
- використовувати комп'ютерну техніку як наочний засіб ;
- використовувати комп'ютерну техніку як засіб контролю .

Функції комп'ютерної техніки:

- наочний посібник ;
- тренажер ;
- засіб підвищення пізнавальної активності ;
- засіб діагностики та контролю .

Методика використання ІКТ:

- використання електронних ресурсів як джерела додаткової інформації ;
- адаптована ;
- авторська .

Методи викладання:

- інформаційно-повідомлювальний ;
- пояснювальний ;
- стимуляційний ;
- спонукальний ;
- проблемний ;
- інструктивний .

Методи навчання:

- виконавчий ;
- репродуктивний ;
- частково-пошуковий ;
- пошуковий ;
- творчий .

№ за/п	Характеристичні параметри використання ІКТ	Оцінка
1.	Актуальність використання ІКТ: <ul style="list-style-type: none">— для даного уроку;— для навчально-виховного процесу загалом	
2.	Дотримання принципів навчання: <ul style="list-style-type: none">— науковість;— доступність;— наочність;— проблемність;— самостійність учнів;— активність учнів;— системність і послідовність;— урахування індивідуальних особливостей учнів;— диференціація;— свідомість, стійкість засвоєння знань, умінь і навичок;— зв'язок теорії з практикою, навчання з життя;— єдність освітніх, розвивальних, виховних функцій навчання	
3.	Ефективність використання ІКТ: <ul style="list-style-type: none">— індивідуалізація процесу навчання;— диференціація процесу навчання;— контроль учнівських знань;— само- та взаємоконтроль знань;— тренування та самопідготовка учнів у процесі засвоєння нового навчального матеріалу;— вивільнення навчального часу на уроці;— підвищення якості засвоєння навчального матеріалу;— посилення мотивації до навчання;— розвиток образного мислення;— розвиток інформаційної культури учнів;— розвиток критичного мислення;— уміння працювати в групах	

4.	<p>Наявність електронного домашнього завдання:</p> <ul style="list-style-type: none"> – раціональність пропонуванних видів роботи; – відповідність завдання меті навчання; – готовність виконання д/з учнями; – достатність та доступність пояснення 	
5.	<p>Дотримання техніки безпеки та санітарно-гігієнічних вимог:</p> <ul style="list-style-type: none"> – відповідність обладнання, навчального і технічного оснащення приміщення санітарно-гігієнічним нормам; – інструктаж з охорони праці; – наукова організація праці вчителя та учнів з погляду ергономіки (зручності та швидкодії); – дозування часу роботи за комп'ютером з урахуванням віку; – наявність пауз з гімнастичними вправами 	

Для того щоб зробити висновок про якість відвідуваного уроку, використовуючи методику системного підходу до його аналізу, треба застосувати коефіцієнт для оцінювання реалізації кожної вимоги до уроку:

- «0» — вимогу не виконано;
- «1» — вимогу виконано частково;
- «2» — вимогу цілком виконано.

Пропозиції, зауваження, висновки:

Під час аналізу уроку необхідно, по-перше, вирішити, чи необхідно було використовувати комп'ютерну техніку на даному уроці. Це залежить від обраної педагогом методики, тому необхідно оцінити обґрунтованість і правильність вибору методів, прийомів, засобів навчання, їх відповідність змісту навчального матеріалу, поставленим завданням уроку, навчальним можливостям класу, відповідність методичного апарату уроку кожному його етапу і завданням активації учнів.

По-друге, слід аналізувати дотримання принципів навчання під час використання ІКТ.

По-третє, слід аналізувати діяльність учителя за наступними критеріями:

- **методика використання ІКТ на етапах уроку** (застосовують адаптовану методику використання засобів ІКТ, авторську методику використання засобів ІКТ, використовують електронні навчальні ресурси як джерело додаткової інформації з предмета);

- **методи використання засобів ІКТ** (обрані методи використання засобів ІКТ використовують для активації пізнавальної діяльності учнів, обрані методи використання засобів ІКТ сприяють досягненню дидактичних завдань уроку, ІКТ

використовують не як самоціль, а як додатковий педагогічний інструмент, що сприяє досягненню мети уроку).

Важливою складовою комплексного аналізу уроку із застосуванням ІКТ є робота і поведінка учнів. Під час оцінювання необхідно оцінити, як використання комп'ютерної техніки впливало на активність учнів, їхню працездатність на різних етапах уроку, як реалізувалася самостійна діяльність, чи виникає можливість реалізації особистісно зорієнтованого підходу в навчанні. Якщо ІКТ використовують нечасто, то кожне їх застосування перетворюється на надзвичайну подію, створюючи в учнів піднесене емоційне зрушення, що заважає сприйняттю та засвоєнню навчального матеріалу. І навпаки, часте використання ІКТ призводить до втрати учнями інтересу до них.

Особливу увагу на уроці із застосування комп'ютерної техніки необхідно приділяти охороні здоров'я дитини. Під час аналізу необхідно враховувати дотримання санітарно-гігієнічних та ергономічних вимог до уроку. Не слід використовувати ІКТ більше 20-ти хвилин: учні стомлюються, перестають розуміти, не можуть засвоїти нову інформацію. Періоди напруженої розумової праці та вольових зусиль необхідно чергувати з емоційною розрядкою, релаксацією зорового та слухового сприйняття. Тому фізкультхвилинки, зарядка для очей на таких уроках обов'язкові.

На основі здійсненого аналізу дають рекомендації та рецензію на урок:

- виконання плану уроку;
- досягнення мети уроку;
- як застосування ІКТ впливає на результативність навчання (використання засобів ІКТ сприяє досягненню мети уроку, ефективному закріпленню матеріалу, оперативному контролю знань учнів та підвищенню якості освіти);
- які зміни необхідно внести під час повторного уроку на цю ж тему;
- загальний висновок про урок.

Отже, систематичний аналіз навчальних занять з використанням ІКТ та оформлення методичних рекомендацій як сприяє вдосконаленню педагогічної майстерності та розвитку творчості вчителя, так і допомагає розробити загальну методіку використання інформаційних технологій у навчальному процесі.

Інтеграція України у світовий інформаційний простір, створення мережі інформаційного забезпечення освіти та науки мають значний вплив на освітні процеси в державі. Швидкими темпами здійснюється інтенсифікація системи навчання та виховання дітей і учнівської молоді на основі використання інформаційно-комунікаційних технологій, триває формування інформаційної культури педагогів та їх вихованців.

Запровадження зазначених інновацій в освітній процес загальноосвітніх і позашкільних навчальних закладів забезпечує формування технічно та

технологічно освіченої творчої особистості, підготовленої до життя, активної трудової діяльності в умовах сучасного інформаційного суспільства, створює належне підґрунтя для розвитку життєвої компетентності, пізнавальної та творчої активності дітей та учнівської молоді, їх творчу самореалізацію та професійне самовизначення з урахуванням індивідуальних можливостей та особистісних уподобань.

З огляду на це метою нашої статті є розроблення психолого-педагогічної характеристики інформаційно-комунікаційних технологій як механізму розвитку творчої особистості і визначення організаційно-педагогічних та дидактичних аспектів використання інформаційно-комунікаційних технологій у процесі формування творчої активності вихованців позашкільних навчальних закладів.

Творча активність – особистісне утворення динамічного характеру, яке є комплексом інтелектуальних, емоційних, характерологічних властивостей, що дозволяють особистості продуктивно використовувати творчість у будь-якому виді діяльності. Розвиток творчої активності – процес прогресивних змін у часі і просторі, що відображається у кількісних, якісних і структурних творчих перетвореннях особистості як цілісної системи і полягає в керованому розвитку її творчих здібностей та інтелекту на основі пробудження інтересу до творчої діяльності, оволодіння методами творчого отримання знань, формуванням індивідуального стилю творчої поведінки.

Метою позашкільної освіти відповідно до суспільного замовлення та освітньої політики держави, є створення педагогічних умов для повноцінного творчого, інтелектуального, духовного розвитку особистості; підвищення її мотивації до пізнання і творчості; задоволення освітніх потреб творчої особистості за допомогою залучення її до свідомої та систематичної творчої діяльності.

Тому ознайомлення вихованців гуртків, творчих об'єднань позашкільних навчальних закладів з місцем і роллю інформаційно-комунікаційних технологій у сучасній науці, техніці, виробництві, повсякденному житті та їх практична

підготовка до раціонального використання під час розв'язування задач, пов'язаних з пошуком та опрацюванням інформації, її систематизацією та зберіганням, поданням широкому загалу і передаванням, забезпечення участі в проектно-технологічній та інформаційній діяльності, яка інтегрує всі види сучасної діяльності людини (від появи творчого задуму до реалізації готового продукту) – головне завдання позашкільних навчальних закладів.

Сучасні інформаційно-комунікаційні технології, що активно запроваджуються в навчально-виховний процес позашкільних навчальних закладів, забезпечують його оптимізацію, технологічність і відкривають нові перспективи для пізнавальної та творчої діяльності вихованців гуртків, творчих об'єднань, тобто створюють умови для наступного:

- забезпечення нової, активної форми фіксації продуктів інтелектуальної та творчої діяльності людини у вигляді текстових документів, графічних таблиць, мультимедійних презентацій, фото-, відеодокументів тощо, що уможлиблює їх подальше перетворення, вдосконалення та поширення;

- доступу до практично необмеженого обсягу потрібної навчальної та наукової інформації, високої швидкості її отримання та варіативності способів аналітичної обробки, виникнення феномена «безпосереднього включення» особистості в інформаційний простір людства;

- конструктивного змістового діалогу з користувачем; утворення з ним єдиного функціонального предметно орієнтованого освітнього середовища (тобто комп'ютер не лише збільшує інтелектуальні та творчі можливості особистості, впливає на її пам'ять, емоції, мотиви та інтереси, але й змінює, перебудовує саму структуру пізнавальної та продуктивно-творчої діяльності особистості).

З огляду на це сучасні інформаційно-комунікаційні технології у практичній діяльності гуртків, творчих об'єднань позашкільних навчальних закладів можуть використовуватися як:

- засіб навчання (застосування мультимедійних навчальних курсів, дистанційної освіти);

- технічний засіб автоматизації процесу пізнавальної та творчої діяльності особистості, який дозволяє мобільно працювати з текстом, графічним, звуковим або відеодокументом, робити складні розрахунки, якісно подавати інформацію, обробляти її, спілкуватися з своїми однолітками або представниками наукової еліти в усьому світі;

- зразок сучасних інноваційних технологій, що розвиває навички оволодіння ними, дає знання про їх назви та функціональне призначення складових елементів і системи зв'язків, принципи роботи апаратного і програмного забезпечення;

- ефективний тренажер, що розвиває пізнавальну і творчу активність особистості, спонукає її приймати власні оригінальні рішення, бачити їх результат і перевіряти їх правомірність тощо.

Тому актуальним є питання не лише про запровадження та ефективне використання інформаційно-комунікаційних технологій в освітньому процесі кожного позашкільного навчального закладу, а створення єдиного інформаційного простору в ньому. Структурними підрозділом позашкільного навчального закладу, які б якісно забезпечили виконання даної мети, мають стати центр комп'ютерних та інформаційно-комунікаційних технологій – науково-методичні та навчальні підрозділи, що використовують апаратні та програмні засоби, фото, аудіо-,

відеоматеріали, засоби телекомунікаційного зв'язку, розмножувальну техніку, для: формування інформаційного навчального середовища; забезпечення ефективного управління навчально-виховним процесом; задоволення інформаційних потреб усіх учасників навчально-виховного процесу; проведення пошукової, дослідницької та експериментальної роботи творчо обдарованих і талановитих вихованців; забезпечення комп'ютерної підтримки творчої та навчально-пізнавальної діяльності дітей та учнівської молоді тощо.

Серед базових складових мережі інформаційно орієнтованого освітнього середовища позашкільного навчального закладу, що використовує комп'ютерні технічні інновації, можна виокремити наступні:

- повноцінна багатофункціональна медіатека, яка включає в себе мультимедійні, інтерактивні навчальні програми з різних напрямів позашкільної освіти, науки та культури, розраховані на різні вікові категорії вихованців різних напрямів гуртків, творчих об'єднань;

- Інтернет-бібліотека, яка дає широкі можливості для використання всіма учасниками освітнього процесу (як вихованцями гуртків, творчих об'єднань, так і педагогічними працівниками) інформації, систематизованої за розділами;

- ланка дистанційного навчання, що дозволяє брати участь у різноманітних творчих, пошукових та дослідницьких проектах, конкурсах, Інтернет-олімпіадах;

- інформаційний та редакційно-видавничий центр, що забезпечує створення, підтримку та оновлення сайтів пошукових, дослідницьких, експериментальних проектів, випуск інформаційних публікацій, газет, тез учнівських робіт, текстів виступів на конференціях, навчальних посібників тощо;

- каталог інформаційних баз даних, які містять вичерпну організаційну, методичну та консультативну інформацію щодо написання творчих, пошукових, науково-дослідницьких, експериментальних робіт та всіх етапах їх написання;

- структурована електронна бібліотека пошукових, дослідницьких, експериментальних робіт з різних навчальних дисциплін, рефератів, курсових, дипломних проектів, кандидатських і докторських дисертацій, які можуть бути використані як зразки для оформлення і написання конкурентоспроможних навчальних проектів та як інформаційна база даних для подальшого використання вихованцями та педагогами у навчально-виховному процесі гуртків, творчих об'єднань;

- електронний банк даних про творчо обдарованих і талановитих вихованців гуртків, творчих об'єднань різних напрямів позашкільної освіти конкретного навчального закладу, текстові, фото- відеоматеріали про їх творчі здобутки, моделі індивідуальних навчальних програм тощо.

Систематичне включення вихованців гуртків, творчих об'єднань позашкільних навчальних закладів у пізнавальну, творчу, пошукову, науково-дослідницьку, експериментальну діяльність з використанням інформаційно-комунікаційних технологій забезпечує формування та постійний розвиток їх інформаційно-комунікаційної культури. Інформаційно-комунікаційну культуру особистості розуміємо як комплекс понять, уявлень, знань, умінь і навичок особистості, які формують у конкретного вихованця певний стиль мислення (в основі якого – логіко-математична та гуманітарна підготовка, яку учень здобуває у межах поглибленої спеціалізації з адаптацією до конкретного напрямку пізнавальної та творчої діяльності гуртка, творчого об'єднання), що дозволяє дитині ефективно

використовувати інформаційно-комунікаційні технології у будь-якому виді пізнавальної або творчої діяльності.

Психолого-педагогічні дослідження з даної проблеми дозволяють виділити основні аспекти інформаційно-комунікаційної культури особистості вихованців гуртків, творчих об'єднань позашкільних навчальних закладів, включених у пізнавальну, творчу, пошукову, дослідницьку та експериментальну діяльність з активним використанням комп'ютерної техніки та її похідних, а саме:

— **пізнавальний аспект** – спрямований на формування у вихованців певної системи понять і термінів у галузі комп'ютерно-інформаційних технологій, базових знань про загальні принципи застосування цих технологій, які є підґрунтям для подальшого формування вмінь і навичок їх використання;

— **технологічний аспект** – спрямований на формування у вихованців певної системи практичних вмінь і навичок використання комп'ютерно-інформаційних технологій, таких як операції з текстом, електронними таблицями, графічними зображеннями, засобами комунікації тощо;

— **гуманітарно-технологічний аспект** – спрямований на опанування вихованцем інваріантних способів діяльності з використанням таких понять як символ, знак, значення, мова, інформація, форми подання інформації, види інформації, інформаційний простір тощо;

— **інтеграційно-технологічний аспект** – спрямований на опанування вихованцем інваріантних способів діяльності з використанням таких понять як система, елемент системи, модель, алгоритм, код, кодування, інформаційний процес; формування у дітей та учнівської молоді вмінь і навичок систематизації, класифікації, структуризації, планування, інтерпретації, логічного мислення і прийняття рішень (особистих і групових);

— **соціально-технологічний аспект** – спрямований на опанування вихованцем способів використання отриманих знань, умінь і навичок у повсякденному житті;

— **особистісний аспект** – спрямований на розвиток специфічних якостей вихованця як творчої особистості, що передбачає формування культури творчої діяльності, розвиток творчих здібностей, пізнавальної та творчої активності, формування індивідуального стилю творчої діяльності; вдосконалення вмінь аналізувати ситуації, самостійно приймати нестандартні рішення і критично оцінювати їх результат, здійснювати пошукову, дослідницьку діяльність у складі групи.

Шляхом аналітичної обробки результатів моніторингу навчально-виховного процесу в позашкільних навчальних закладах, що ґрунтується на використанні технічних інновацій, маємо можливість визначити основні творчі вміння, які формуються у процесі систематичного залучення вихованців гуртків, творчих об'єднань до використання інформаційно-комунікаційних технологій:

— **семантичні вміння** – полягають у здатності співвіднесення вихованцями символів, знаків і їх значень, а саме: розпізнавання об'єктів за їх назвами та символами; виділення суттєвих ознак об'єктів за поняттями; оцінювання відповідності предметно-матеріального і вербального (текстового, символічного) представлення об'єкта; класифікація об'єктів за певними ознаками, представленими вербально (за допомогою тексту, символів);

— **синтаксичні вміння** – полягають у здатності читання і записування символічних виразів та їх побудові відповідно до встановлених правил;

— **вміння інтерпретувати** – полягає у визначенні особливих ознак об'єкта, який подається за допомогою графічного зображення, вербального (текстового) опису або символічного представлення;

— **вміння алгоритмізації** – полягає у здатності побудови логічних послідовностей об'єктів, зображень, подій у ситуаціях;

— **вміння планувати** – полягає у здатності формувати опис операції як послідовності певних дій, з метою досягнення певної мети;

— **вміння системного мислення** – полягає у здатності до операцій декомпозиції системи на складові елементи, встановлення функцій кожного складового елемента і структури їх взаємозв'язків;

— **вміння структуризації** – полягає у здатності до формування із загальної сукупності (множини) об'єктів субмножин об'єктів за певними критеріями і визначення зв'язків між ними.

Для підвищення рівня ефективності пізнавальної та творчої діяльності, пошукової, дослідницької та експериментальної роботи на основі використання сучасних інформаційних технічних засобів, вихованці гуртків, творчих об'єднань різних напрямів позашкільної освіти мають оволодіти:

— практичними основами використання текстового редактора Microsoft Word для оформлення власного пошукового або дослідницького проекту;

— технологіями створення та представлення широкому загалу презентації власного пошукового/дослідницького проекту;

— практичними навичками створення інформаційних публікацій результатів пошукової, дослідницької, експериментальної діяльності;

— вміннями використання комп'ютерних мереж та мережевих ресурсів для отримання необхідної інформації пошукового або дослідницького характеру;

— технологіями створення Web-сайтів та мережевих ресурсів для інформаційного забезпечення власного пошукового або дослідницького проекту;

— основами комп'ютерних графічно-інформаційних технологій тощо.

Однією з перспективних форм організації пошуково-дослідницької діяльності вихованців гуртків, творчих об'єднань позашкільних навчальних закладів є метод телекомунікаційних проектів. Під навчальним телекомунікаційним проектом ми розуміємо спільну навчально-пізнавальну діяльність, пошукову, дослідницько-експериментальну творчу чи ігрову діяльність вихованців-партнерів, в основі якої – використання комп'ютерних та інформаційно-комунікаційних технологій, яка має загальну проблему, мету, регламентовані методи і способи розв'язання проблеми, спрямовані на досягнення спільних результатів. При цьому використовується дослідницький метод навчання, а самі комп'ютерні технології виступають не як предмет навчання, а як знаряддя пізнання. Специфіка телекомунікаційних проектів полягає в тому, що вони за своєю суттю завжди міжпредметні. Розв'язання навчальної проблеми, закладеної у кожному проекті, завжди потребує застосування інтегрованих знань, що забезпечують новизну пізнання, новизну сприйняття та можливість самореалізації і самоствердження в ході пошукової або дослідницької діяльності.

Телекомунікаційні проекти мають високу результативність за умови, що у процесі їх реалізації передбачено наступне:

— постійні, довготермінові або одноразові спостереження за природними, фізичними, соціальними чи іншими явищами, які потребують пошукової, дослідницької чи експериментальної діяльності у різних регіонах;

— порівняльне вивчення, дослідження того чи іншого явища, факту, події, які відбувалися у різних місцевостях, з метою виявлення певних тенденцій, закономірностей, вироблення творчих пропозицій;

— планується порівняльне вивчення ефективності використання одного й того самого або різних, — альтернативних, — способів розв'язання проблеми з метою виявлення найбільш ефективного способу дій;

— пропонується спільна творча розробка певної ідеї.

Для забезпечення ефективності реалізації комп'ютерно орієнтованого навчального середовища позашкільного навчального закладу пропонується наступна модель організації освітньої діяльності його вихованців, яка базується на таких принципах:

— фуркація — формування навчальних мікрогруп, контингент яких є однорідним за початковим рівнем теоретичної і практичної підготовки і не залежить від віку вихованця, тематики пізнавальної, творчої, пошукової або дослідницької роботи;

— способи викладання нового навчального матеріалу ґрунтуються на постійному спілкуванні з вихованцями, максимальному їх залученні до виконання практичних вправ у процесі занять як спільно з викладачем, так і самостійно;

— спосіб ведення занять спрямований на розвиток та удосконалення у вихованців незалежного самостійного мислення, творчого пошуку та здатності до прийняття самостійних рішень;

— зміст програмного матеріалу є мобільним і може бути адаптований з урахуванням уподобань та інтересів вихованців;

— викладання ґрунтується на припущенні, що всі вихованці мають початкову здатність до творчої діяльності, яка підлягає виявленню і подальшому розвитку;

— суб'єкт-суб'єктна взаємодія, співробітництво та співтворчість вихованців та педагога підпорядковані єдиній меті — стати вправними користувачами сучасних комп'ютерних і інформаційних засобів, щоб грамотно застосовувати отримані вміння і навички в повсякденному житті і подальшій навчальній та професійній діяльності;

— використання комп'ютерних засобів у динамічному процесі навчання створює те навчальне середовище, що дозволяє вихованцям гуртків, творчих об'єднань швидко та якісно опанувати основні поняття, призначення і можливості сучасної комп'ютерної техніки й інформаційно-комунікаційних технологій;

— здійснення постійного моніторингу рівня навчальних досягнень і рівня мотивації творчої та пізнавальної діяльності вихованців.

**Інформаційно-
методичний
центр**

Наша адреса:

Сумська обл., м. Тростянець,
вул. Червоноармійська, 53/в,
тел.: 5-19-02, 5-18-82, 5-16-91,
факс: 054-58-5-18-82,
e-mail: viddil.osvitu@mail.ru