ИСПОЛЬЗОВАНИЕ ЦИФРОВЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ НА УРОКАХ БИОЛОГИИ.
Беляева Елена Алексеевна (201046@bk.ru)

Муниципальное бюджетное образовательное учреждение средняя общеобразовательная школа № 21 (МБОУ СОШ № 21) городского округа город Шарья Костромской области.

О том, что компьютер способен оказать огромную, буквально неоценимую поддержку учителю и учащимся – и при подготовке к уроку, и на самом уроке, и при выполнении различных творческих работ, и в рамках внеклассной деятельности, – сказано и написано уже немало.

С тех пор, когда компьютеры впервые пришли в школу, прошло уже немало лет, за это время коренным образом сменили друг друга несколько концепций применения вычислительной техники в учебном процессе, – не говоря уже о том, что коренным образом сменилась сама техника и ее программное обеспечение. И вот сегодня нам предлагается разрабатывать и использовать ЦОРы – Цифровые Образовательные Ресурсы. Что же представляют собой ЦОРы как образовательный программный продукт? Каковы их преимущества по сравнению с обучающими программами, использовавшимися прежде?
Урок биологии в школе всегда отличался наглядностью. Трудно «на пальцах» научить пониманию внешних и внутренних процессов, происходящих в живых организмах. Поэтому учитель биологии всегда стоял перед выбором средств обучения для использования их на уроке.

Учителя многих поколений, показывая динамику определённых биологических процессов на плоской доске, использовали лишь кусочек мела. Позже стали использовать аппликации.
Параллельно совершенствовались и технические средства обучения. Демонстрация фолий через кодоскоп (графопроектор) – тоже неплохой вариант. В оборудование кабинета биологии входят наборы фолий по зоологии, ботанике, общей биологии.

Отлично демонстрируют процессы в живой природе кино- и видеофрагменты.

Время постоянно меняет наши представления о средствах обучения биологии. И если ранее речь шла о возможностях наблюдения за объектом, то в настоящее время школьники и учителя имеют возможность использовать виртуальное пространство компьютера для решения дидактических задач. Постепенно ушли в прошлое кинопроекторы, всё реже используется видеомагнитофон. На смену им пришёл компьютер. С его помощью тоже можно смотреть видео. Но можно применять и другие цифровые образовательные ресурсы.
Цифровые образовательные ресурсы - это представленные в цифровой форме фотографии, видеофрагменты, статические и динамические модели, объекты виртуальной реальности и интерактивного моделирования, картографические материалы, звукозаписи, символьные объекты и деловая графика, текстовые документы и иные учебные материалы, необходимые для организации учебного процесса.

Использование ЦОР уместны на всех этапах урока: от актуализации знаний, контроля и оценки знаний, умений и навыков, до подготовки домашнего задания.
ЦОРы – это помощь при подготовке к уроку.

· Компоновка и моделирование урока из отдельных цифровых объектов. В моей копилке есть набор ЦОРов ко всем программам курса биологии, которые я систематически обновляю с помощью Интернета.

· Эффективный поиск информации в комплекте ЦОРов (за небольшое время можно быстро найти нужный материал по теме урока).

· Подготовка контрольных и самостоятельных работ (возможно, по вариантам).

· Подготовка творческих заданий.

· Подготовка поурочных планов, связанных с цифровыми объектами.

ЦОРы помощь при проведении урока.

· Демонстрация подготовленных цифровых объектов через мультимедийный проектор. В классе имеется автоматизированное рабочее место. На 90% уроков я использую электронную коллекцию ЦОРов в качестве демонстрационного материала.
· Использование интерактивных моделей, электронного микроскопа при выполнении лабораторных работ.
· Компьютерное обучение и тестирование учащихся, помощь в оценивании знаний.
· Индивидуальная исследовательская и творческая работа учащихся с ЦОРами на уроке.

Помощь учащемуся при подготовке домашних заданий.

· Повышение интереса у учащихся к предмету за счет новой формы представления материала. Чтобы избежать перегрузки и вооружить учащихся знаниями по биологии, учителю необходимо использовать разные формы и методы обучения, и, конечно, заинтересовать учащихся новым для них предметом. Внедрение в учебный процесс ЦОРов существенно изменяет методы преподавания предмета, делает обучение более содержательным, зрелищным. Общение учитель-ученик становится более активным, что позволяет заинтересовать слабоуспевающих учеников, а для сильных – придать процессу обучения характер исследования.

· Автоматизированный самоконтроль учащихся в любое удобное время, а также активизировать процесс контроля усвоения материала. В коллекции образовательных ресурсов есть материалы для закрепления отдельных этапов урока, всего материала урока. Ученики с интересом выполняют такие задания, интерес сменяется радостью, если автоматизированный контроль поставит хорошую оценку. Применяю такие задания обобщающего характера при подготовке олимпиад и экзаменов. Это разгружает учителя, дает возможность проводить консультации с разными группами учащихся.

· Большая база объектов для подготовки выступлений, докладов, рефератов, презентаций и т.п. В коллекции цифровых ресурсов много культурно-просветительских и познавательных материалов по биологии. В разделе инновационных материалов есть ресурс «Виртуальный живой уголок», который помогает быстро приготовить выступления учащихся для уроков и курсов.

· Возможность оперативного получения дополнительной информации энциклопедического характера.

· Мультимедийные справочники-определители, например «Животный мир России. Птицы. Европейская Россия, Урал, Западная Сибирь», Цифровой иллюстрированный атлас-определитель растений средней полосы России используются для подготовки исследовательских работ, это дает развитие творческого потенциала учащихся в предметной виртуальной среде.

· Помощь ученику в организации изучения предмета в удобном для него темпе и на выбранном им уровне усвоения материала в зависимости от его индивидуальных особенностей восприятия.

· Приобщение школьников к современным информационным технологиям, формирование потребности в овладении информационными технологиями и постоянной работе с ними.
 И, отдельное слово, хочется сказать о Единой образовательной коллекции (www.school-collection.edu.ru). Как показала практика применения электронных ресурсов при работе со школьниками, ученики успешнее осваивают достаточно сложный учебный материал.

 Для урока используются различные типа цифровых образовательных ресурсов: анимации, интерактивные рисунки и схемы, интерактивные задания. Каждый из этих типов ресурсов имеет свои особенности многопланового применения в образовательном процессе. Это позволяет учителю адаптировать их к конкретным условиям преподавания, учитывать уровень готовности учащихся и создавать возможность реализации личностного творческого потенциала каждого участника учебного процесса.
 Кратко рассмотрим возможности использования таких интерактивных объектов, как анимации, интерактивные модели, интерактивные рисунки и схемы в учебном процессе.
 Интерактивные рисунки - упрощённый вариант интерактивных моделей. Используемые в данном уроке интерактивные рисунки имеют два режима работы. Первый режим работы демонстрационный, второй – тестовый. Для демонстрационного режима работы возможны три варианта. Для работы с интерактивным рисунком в демонстрационном режиме предлагаются несколько опций. Основная работа может проводиться, если выбрать опцию «Подсказка». При подведении курсора к определённой части интерактивного рисунка эта часть выделяется подсвечиванием, и появляются всплывающие подписи, которые можно зафиксировать на экране. Постепенно можно открыть и зафиксировать все подписи к рисунку, а при необходимости – убрать ненужные. Работая в режиме «Подсказка», ученик видит четко очерченные части рисунка, границы которых не всегда понятны в полиграфических изданиях, а учитель, выделяя различные фрагменты интерактивного рисунка, может акцентировать внимание учащихся на конкретном его фрагменте. Этот режим работы может использовать как учитель для объяснения учебного материала, постепенно вводя новую информацию, так и ученик самостоятельно изучая учебный материал с интерактивным рисунком по специально разработанным к нему заданиям или при работе с учебником. Преимущество такого режима работы заключается в том, что на экране выделяется конкретная часть объекта, это позволяет ученикам лучше концентрироваться на конкретном изучаемом вопросе.

 У интерактивных рисунков «Зоны корня», «Проведение веществ по стеблю» одновременно с всплывающими подписями в отдельном окне выводится краткая характеристика составной части биологического объекта. В таком варианте всплывающие подписи интерактивного рисунка можно использовать в качестве опорных конспектов как при фронтальной работе учителя с классом, так и при самостоятельной работе учащихся с компьютером. Открыть все подсказки можно и сразу, выбрав опцию «Показать все». С рисунком, у которого открыты все подписи, можно работать как с полиграфическими таблицами, применяя его для обобщения или закрепления учебного материала, а также в качестве наглядного пособия при проведении лабораторных работ.
 Опция «Спрятать всё» переключает интерактивный рисунок в режим, позволяющий выделять части объекта без появления подписей. Этот вариант может использоваться как при закреплении материала, так и при контроле знаний, например, при проведении опроса, когда ученик вызывается для объяснения рисунка.
 Тестовый режим работы с интерактивным рисунком удобен для закрепления учебного материала. Ученику надо выбрать верные подписи из выпадающего списка, предлагаемые к рисунку. После выполнения задания проводится автоматическая проверка с реакцией на ответ. Этот режим работы можно использовать и как при самостоятельной работе учащихся с интерактивными рисунками на персональном компьютере, как дома, так и в школе, и при проведении устного опроса учителем в классе, когда вызываемый ученик выполняет задание и затем комментирует его выполнение.
 Для ряда интерактивных рисунков реализована возможность проигрывания анимации. Используя такие рисунки, можно наглядно продемонстрировать не только строение части организма, но и динамические процессы, проходящие в них. Такую возможность имеет интерактивный рисунок «Поглощение воды и минеральных веществ корнем».

 Анимации, как правило, используются для иллюстрации механизмов биологических процессов. Психологически привлекательны за счет использования современного компьютерного дизайна. Наиболее удобны для применения в учебном процессе анимации, которые имеют синхронизированное дикторское сопровождение, это даёт возможность использовать анимации при объяснении нового материала учителем или проводить учащимся самостоятельное изучение нового материала. По ходу проигрывания анимации актуально использование всплывающих подсказок, а также выделение цветом или подсвечиванием частей экрана или рисунков, т.е. тех фрагментов, на которых необходимо сконцентрировать внимание школьников. Для повышения эффективности учебного процесса сюжеты анимации разбиты на части, и предоставлена возможность выбора режима проигрывания сюжета – с остановкой на ключевых кадрах или без остановки. Работа с анимацией в режиме остановки на ключевых кадрах даёт возможность учителю сделать дополнительные комментарии или дать возможность учащимся сделать записи в тетрадях, а также этот режим позволяет несколько раз проигрывать наиболее сложные фрагменты анимации без особых сложностей поиска необходимого фрагмента сюжета. Все эти приёмы создают возможность квалифицированного объяснения биологических процессов с нужными визуальными акцентами.
В единой коллекции цифровых образовательных ресурсов (http://school–collection.edu.ru) можно скачать хорошие анимации практически по всем разделам биологии. Если вы целенаправленно будете искать именно flash-анимации, то можно зайти на сайты учителей биологии, например http://biologymoscow.ucoz.ru/ или http://tana.ucoz.ru/. Найти закладку «флеш-анимации» и выбрать раздел курса биологии и тему, которая вас интересует. Откроется список flash-анимаций по данной теме. Выбирайте то, что вам больше нравится. Ресурсы бесплатные, легко копируются.
 Раскрывающиеся интерактивные схемы интересны постепенным вводом информации, позволяют акцентировать внимание школьников на определённом моменте изучаемого материала. Использование таких схем возможно для предъявления нового учебного материала при объяснении учителем. Их можно использовать в качестве опорных конспектов при фронтальной работе с классом и при самостоятельной работе учащихся с учебниками для структурирования изучаемого материала. Наиболее эффективны схемы при проведении сравнения, в этом случае можно проводить анализ по раскрывающимся плашкам, как по горизонтали, так и по вертикали.

Подведу итог. Применение цифровых образовательных ресурсов оправдано, так как позволяет активизировать деятельность учащихся, дает возможность повысить качество образования, повысить профессиональный уровень педагога, разнообразить формы общения всех участников образовательного процесса. Но необходимо создать условия для творческой и исследовательской деятельности учащихся с различным уровнем развития.

Список используемой литературы:

1. Демкин В.П., Можаева Г.В. Классификация образовательных электронных изданий: основные принципы и критерии: Методическое пособие для преподавателей. – Томск 2003. – 28 с.

2. 3. http://biologymoscow.ucoz.ru/

4. http://mmc74212.narod.ru/Biology/p11aa1.html/
5. http://tana.ucoz.ru/

6. http://school–collection.edu.ru/

7. http://sitevision.template-online.com/http://sitevision.template-online.com/

8. http://www.3xweb.ru/services/flash/
9. http://festival.1september.ru/articles/600748/
10. http://www.openclass.ru/node/255719
PAGE
6

