Какие электронные образовательные ресурсы нужны современной школе

Что мы знаем про ЭОРы
Что есть и что будет
Электронный учебник как мировой тренд
ЭОР – ЭУ – ЭУМК – образовательный контент
Инвариантные требования к электронному образовательному контенту
Модели использования средств ИКТ и ЭОР в школе
Эффективность и востребованность ЭОР

[bookmark: _GoBack]Современный учебный процесс, протекающий в условиях информатизации и массовой коммуникации всех сфер общественной жизни, требует существенного расширения арсенала средств обучения; он должен строиться на основе широкого использования средств информационных и коммуникационных технологий (ИКТ), в частности, электронных образовательных ресурсов.Во-первых, это делает обучение более привлекательным с точки зрения учеников, предлагая им в школе те же технологии, которые они применяют для связи и развлечений вне школы и, тем самым, способствует уменьшению разрыва между обучением в школе и обучением, которое происходит вне школы. Во-вторых, и это самое главное, ИКТ позволяют реализовать активно-деятельностное обучение, учитывающее потребности и склонности каждого обучающегося. Современное техническое оснащение школ, использование средств ИКТ в учебном процессе создаёт необходимые условия для широкомасштабного внедрения прогрессивных педагогических технологий, применение которых в массовой школе ранее было невозможно.

Что мы знаем про ЭОРы
Согласно ГОСТ Р 53620-2009 электронный образовательный ресурс(ЭОР) – это образовательный ресурс, представленный в электронно-цифровой форме и включающий в себя структуру, предметное содержание и метаданные о них. Электронный образовательный ресурс может включать в себя данные, информацию, программное обеспечение, необходимые для его использования в процессе обучения.
По характеру представления информации ГОСТ Р 52657-2006 подразделяет ЭОР на мультимедийные, программные продукты, изобразительные, аудио, текстовые, электронные аналоги печатных изданий. Тем самым ЭОР позиционируется как главное понятие, находящееся на вершине иерархической системы.
Все многообразие ЭОР условно можно подразделить на информационные источники и информационные инструменты.
[bookmark: _Toc43924933]Информационный источник – это обобщающее понятие, описывающее различные виды информационных объектов. С точки зрения использования в учебном процессе важно различать простые информационные источники (звук, изображение, текст, видеоматериалы, модели) и комплексные, содержащие простые информационные источники, связанные гиперссылками (например, мультимедиа энциклопедии). Среди информационных источников могут быть выделены (по цели создания): общекультурные информационные источники (ресурсы), существующие независимо от учебного процесса (культурное и историческое наследие, природные объекты и явления); педагогические информационные источники (ресурсы, разработанные специально для целей учебного процесса).
Информационный инструмент учебной деятельности – это программныйпродукт, позволяющий учащемуся или учителю производить активные действия над информационным источниками (объектами), создавать их, менять, связывать, передавать и т.д. Среди информационных инструментов можно выделить:
· общепользовательские инструменты, используемые учителями и учащимися (веб-браузер, почтовая программа-клиент; программ просмотра графических изображений; программа воспроизведения мультимедийных файлов; текстовый редактор; редактор векторной графики; редактор растровой графики; редактор фотографий; редактор мультимедийных презентаций; редактор видеомонтажа и пр.);
· специализированные образовательные инструменты, используемые учителями и учащимися (интегрированная конструктивная творческая среда, включающая инструментарий для визуального программирования; тренажер обучения клавиатурному письму; тренажер формирования навыков грамотного письма; тренажер вычислительных навыков; редактор визуализации и анализа хронологической информации; инструмент для организации проектной деятельности; инструмент фиксации и визуализации данных комплекта цифровых датчиков, используемых в общем образовании; среды для программирования управляемых устройств, используемых в общем образовании и пр.);
· инструменты организации образовательного процесса, используемые учителями (электронный журнал; инструмент подготовки заданий для учащихся; инструмент управления компьютерами учащихся; система организации управления информационным образовательным пространством; инструмент организации и проведения урока, согласованный с электронным журналом; инструмент организации контроля за результатами обучения; инструмент дистанционной поддержки образовательного процесса и пр.).
Выделив в отдельные категории общекультурные источники и общепользовательские инструменты, все прочие ЭОР отнесем к категории педагогических электронных образовательных ресурсов (рис.1).
Согласно ГОСТ Р 53620-2009, ЭОР, прошедший редакционно-издательскую обработку, предназначенный для распространения в неизменном виде, имеющий выходные сведения, является электронным изданием. Учебное электронное издание – электронное издание, содержащее систематизированные сведения научного или прикладного характера, изложенные в форме, удобной для изучения и преподавания, и рассчитанное на учащихся разного возраста и степени обучения (ГОСТ 7.83-2001). На основании вышеизложенного в категории педагогических ЭОР выделим электронные учебные издания; все прочие педагогические ЭОР отнесем к категории электронных учебных материалов.

Рис.1. Типология ЭОР
Что есть и что будет
В период с 2004 по 2010 годы в отечественной системе образования был реализован целый ряд крупномасштабных инициатив по формированию электронного образовательного контента. В настоящее время имеется реальная возможность обучения по образовательным программам начального, основного общего и среднего (полного) общего образования с применением ЭОР. Школы могут использовать электронный образовательный контент, разработанный:
· в рамках программ и проектов федерального уровня (соответствующие ресурсы размещены на федеральных образовательных порталах, например, http://school-collection.edu.ru/, http://fcior.edu.ru/; эти ресурсы предназначены для некоммерческого использования в системе образования Российской Федерации, они бесплатны для всех школ, учителей, учеников);
· издательствами, специализирующимися на выпуске школьных учебников, которые дополняют печатные издания электронными приложениями (соответствующие ресурсы могут размещаться на дисках и распространяться вместе с учебниками, например, такие комплекты для начальной школы выпускает издательство «Просвещение»; второй способ – размещение электронных приложений в открытом доступе на сайтах методической поддержки, например так, как это сделано издательством «БИНОМ. Лаборатория знаний» на сайте http://metodist.lbz.ru/);
· фирмами, специализирующимися на разработке ЭОР для разных предметных областей и ступеней образования (соответствующие ресурсы распространяются на коммерческой основе; с перечнем таких ресурсов учителя могут познакомиться в Каталоге учебников, оборудования и электронных ресурсов http://ndce.edu.ru/);
· самими учителями в процессе подготовки к конкретным занятиям; практически повсеместно наблюдается замена традиционной деятельности педагога по созданию поурочных разработок в бумажной форме созданием подборок разнообразных гипермедийных материалов, включаемых в авторскую презентацию, задающую канву всего урока (соответствующие материалы размещаются в открытом доступе многочисленных методических копилках федерального (например, http://openclass.ru/, festival.1september.ru), регионального, муниципального и школьного уровня).
Новый виток разработки электронного образовательного контента связан со стартовавшим в 2011 году комплексным проектом федерального уровня «Развитие электронных образовательных интернет-ресурсов нового поколения, включая культурно-познавательные сервисы, систем дистанционного общего и профессионального обучения (e-learning), в том числе для использования людьми с ограниченными возможностями» (распоряжение Правительства Российской Федерации от 11 января 2011 г. № 13-р). Представим соответствующие работы более подробно.
1. Осуществляется разработка комплекса электронных образовательных ресурсов для дошкольного образования по образовательным областям «Безопасность», «Социализация», «Познание», «Коммуникация», «Художественное творчество». ЭОР предназначены для систематической психолого-педагогической работы с детьми старшего дошкольного возраста, как в системе дошкольного образования, так и в домашних условиях, в семье. Ведется разработка методики использования ЭОР для освоения детьми различных образовательных областей, основанной на эффективном использовании информационных технологий как важного средства психолого-педагогической работы для реализации федеральных государственных требований к структуре основной общеобразовательной программы дошкольного образования.
2. Ведутся работы по формированию комплекса электронных образовательных ресурсов для начального общего образования в соответствии с требованиями ФГОС НОО, направленного на активное использование средств информационных и коммуникационных технологий для решения познавательных задач, овладение логическими действиями сравнения, анализа, синтеза, обобщения, классификации, решение коммуникативных задач, освоение способов изучения природы и общества, формирование общеучебных компетенций. Будет разработано 700 ЭОР для 1-го и 2-го классов начального общего образования для каждой системы учебников «Начальная школа XXI века», «Перспектива», «Школа России», «Школа 2100», включенных в федеральный перечень учебников, рекомендованных Министерством образования и науки к использованию в образовательном процессе в общеобразовательных учреждениях на 2011/2012 учебный год. Кроме того, предусмотрена разработка творческих конструктивных средах, предназначенных для: обучения математике; изучения окружающего мира; обучения русскому языку на основе клавиатурного письма; изучения хронологической информации; создания творческих продуктов посредством ввода и преобразования текстовой и графической информации.
3. Разрабатываются кроссплатформенные творческие моделирующие среды и виртуальные конструкторы (конструктивные среды) для образовательных областей «Естествознание» (по предметам «Физика» и «Биология») и «Математика». Выбор образовательных областей обусловлен их большим потенциалом в области свободного моделирования и проведения виртуальных экспериментов. Разработка конструктивных сред позволит создать условия для реализации деятельностного подхода в обучении, развития творческого потенциала учащихся в соответствии с основными задачами ФГОС, формирования предметных и метапредметных компетенций. Разрабатываемые конструктивные среды будут иметь единые интерфейсные и методические решения, что значительно упростит межпредметные связи. Предполагается не только создать данные конструктивные среды, но и подготовить методические рекомендации по организации образовательного процесса с использованием их возможностей, а также провести работу по организации их внедрения в образовательный процесс в учреждениях общего образовании Российской Федерации.
4. В рамках развития единой информационно-образовательной среды предусматривается создание системы электронных комплексов культурно-познавательных ЭОР нового поколения (НП). В состав культурно-познавательных ЭОР НП войдут интерактивные образовательные модули с использованием виртуальных экскурсий и туров на основе 3D моделирования, объемных виртуальных панорам, в том числе сферических фотопанорам, сферических видеопанорам. Система электронных комплексов культурно-познавательных ЭОР нового поколения создается в целях: удовлетворения современных социокультурных и познавательных запросов личности, семьи, общества и государства; общекультурного, нравственного и патриотического воспитания молодежи в свете положительного мироощущения и гордости за свою страну; формирования позитивного имиджа России; стимулирования приверженности к активному и здоровому образу жизни; развития экологического мышления и ответственного отношения к окружающей среде.
5. Разрабатывается комплекс инструментальных средств, обеспечивающих организацию и поддержку проектной деятельности учащихся с использованием электронных образовательных интернет-ресурсов и сервисов культурно-познавательного характера. Сервисы создаваемого инструментария позволят выполнять поиск, анализ и отбор ресурсов, дополнять их описания в категориях проектной деятельности, снабжать их перекрестными ссылками, что в свою очередь позволит создавать различные подборки материалов с учетом их тематической направленности, имеющихся межпредметных связей и возраста учащихся, организовывать индивидуальную и коллективную проектную работу учащихся. Различные механизмы визуализации дадут возможность группировать ресурсы, показывать связи между ними, временные и географические привязки ресурсов.
Все разработанные ЭОР будут размещены в открытом доступе на федеральных образовательных порталах. Уже сегодня с промежуточными результатами работ по каждому из рассмотренных направлений можно познакомиться на сайтах http://eor-np.ru, http://eorhelp.ru/.

Электронный учебник как мировой тренд
Тенденции развития средств информационных и коммуникационных технологий (ИКТ) позволяют уже в ближайшей перспективе рассматривать в качестве основного клиентского устройства для работы учащегося различные варианты планшетных компьютеров (например, iPad), устройств для чтения электронных книг (так называемых «ридеров»), устройств мобильной связи (смартфонов, КПК) и т.д. Спектр принципиально новых возможностей, открываемых использованием подобных устройств в сфере образования, чрезвычайно широк. Так, использование планшетных компьютеров позволяет осуществить переход от классического бумажного учебника к современному электронному учебнику, включающему мультимедийный и интерактивный образовательный контент.
Процесс создания и внедрения современных электронных учебников идет во всем мире; многие страны уже начали использовать электронные учебники в образовательной практике. Так, с 2007 г. в Южной Корее действует программа «Электронный учебник», в рамках которой разработана и применяется единая виртуальная интерактивная книга «Virtualinteractiveubiquitousbook» – 3D-учебник с использованием так называемой «дополненной реальности» (AugmentedReality), предполагающей сочетание изображений реальных объектов и дополняющей их текстовой или иной информации и, тем самым, повышающей усвоение материала. Результаты эксперимента показали, что успеваемость школьников в целом повысилась на 30%, причем наиболее значительное улучшение показали учащиеся с самой низкой успеваемостью. К 2015 г. правительство Южной Кореи планирует полностью отказаться от бумажных учебников.
В январе 2012 года компания Apple представила инструментальное средство для разработчиков образовательного контента, позволяющее конвертировать авторские учебные материалы в формат электронного учебника и поддерживающее следующие функции: мгновенный поиск нужной информации; масштабирование фотографий и иллюстраций; вращение интерактивных трехмерных моделей; осуществление быстрого перехода к нужной главе прикосновением к миниатюрам страниц; автоматическая смена ориентации верстки с вертикальной на горизонтальную; наличие всплывающих толкований слов; возможность делать заметки на полях, выделять участки текста цветом; возможность создания резюмирующих каждую главу кратких выдержек; создание опросников для закрепления прочитанного; возможность установления обратной связи с преподавателем; управление образовательным контентом мультисенсорными жестами.
В феврале 2012 года в США началась реализация государственной инициативы «TheDigitalTextbookCollaborative», в рамках которой уже в ближайшей перспективе предполагается обеспечение каждого американского школьника современными цифровыми учебниками – интерактивными комплектами учебных материалов и средств, доступ к которым можно получать через переносной компьютер, планшетный компьютер или иное современное устройство.
Аналогичные инициативы, связанные с использованием электронных учебников, осуществляются и в странах Восточной Европы, в частности в Белоруссии и Украине.Школьные проекты по внедрению электронных книг широко разворачиваются также и в развивающихся странах мира – например, в Африке, где преобладают сельские школы, в которых традиционно отмечается острая нехватка учебников в системе как начального, так и среднего школьного образования. Пилотные проекты были запущены в 2010 г. в Гане и в 2011г. в Кении.
Ряд мероприятий по апробации электронных учебников в общеобразовательных учрежденияхпровело в 2011–2012 гг. Министерство образования и науки Российской Федерации. В общей сложности, в апробации участвовали 38 школ, 3470 школьников 6–7 классов, более 500 педагогов. В апробации были использованы различные типы современных мобильных электронных устройств: устройства для чтения электронных книг (PocketBookPro 9XX, PlasticLogic 100, EctacojetBookColor), школьные ноутбуки (IntelClassMatePC), интернет-планшеты (EntourageeDGe, SamsungGalaxyTab). На вышеперечисленные устройства были установлены электронные копии учебников для 6–7 классов из Федерального перечня учебников.
Независимо от типа используемых мобильных устройств в процессе апробации обнаружились серьёзные проблемы, связанные с особенностями верстки (структурирования и расположения) образовательного контента на бумажных и электронных носителях: в традиционном бумажном учебнике в качестве единого информационного блока, доступного для целостного восприятия, выступает разворот учебника, чему соответствует два кадра с информацией на мобильном устройстве, доступ к которым осуществляется последовательно. Это затрудняет работу учащихся с образовательным контентом, снижает скорость выполнения ими учебных заданий. В результате, вёрстка, используемая при создании бумажных учебников, становится в ряде случаев неприменимой при использовании мобильных устройств в качестве носителей соответствующего образовательного контента. Определённые трудности возникали у школьников и при работе на планшетных устройствах с созданными ранее электронными образовательными ресурсами, которые были ориентированы на персональные компьютеры и использование манипуляторов («мышь», «трекбол» и др.). Планшетные устройства поддерживают более комфортные, интуитивно понятные современным школьникам возможности для взаимодействия с образовательным контентом пальцами. Отсутствие таких возможностей вызывает негативное отношение со стороны учащихся.
Таким образом, результаты проведенной апробации подтвердили необходимость целенаправленной разработки электронного образовательного контента, учитывающего особенности его воспроизведения на современных мобильных устройствах.

ЭОР – ЭУ – ЭУМК – образовательный контент
Итак, в современных условиях назрела необходимость в формировании новой культуры представления образовательного контента и работы с ним. Одно из перспективных решений в этой области – замена традиционных бумажных учебников электронными учебниками нового поколения, реализованными на современных мобильных устройствах.
По аналогии с печатными (бумажными) учебными изданиями (ГОСТ 7.60-90) среди учебных электронных изданий выделим: электронные учебники, электронные учебные пособия, дополняющие учебники; электронные учебные пособия частично (полностью) заменяющие учебники, электронные справочные издания, электронные учебно-методические комплексы.
Электронный учебник (ЭУ) – учебное электронное издание, содержащее системное и полное изложение учебного предмета в соответствии с программой, поддерживающее основные звенья дидактического цикла процесса обучения, являющееся важным компонентом индивидуализированной активно-деятельностной образовательной среды, официально допущенное в качестве данного вида издания (Электронные учебники. Рекомендации по разработке. М.: ФГАУ Федеральный институт развития образования, 2012).
Для понимания сущности понятия электронного учебника важны следующие положения:
1) ЭУ предназначен для воспроизведения на современных электронных устройствах, том числе мобильных, определенных его разработчиком, соответствующих требованиям, предъявляемым к устройствам, поставляемым в учебные заведения;
2) допускается уменьшение функционала ЭУ при его воспроизведении на устройствах, не входящих в перечень рекомендованных разработчиком ЭУ, но соответствующих иным требованиям к устройствам, поставляемым в учебные заведения;
3) бумажный учебник, представленный в электронной форме, не может рассматриваться в качестве ЭУ;
4) ЭУ не может быть сведен к бумажному варианту без потери дидактических свойств;
5) ЭУ, реализованный на базе современного мобильного устройства, может рассматриваться в качестве альтернативы традиционномубумажному учебнику.
К категории учебных электронных изданий, дополняющих учебники (электронные / бумажные) могут быть отнесены издания следующих жанров: электронная хрестоматия, электронное наглядное пособие, электронный практикум / задачник, электронный тренажер, электронная рабочая тетрадь, комплект параметрических моделей, виртуальная лаборатория, конструктивная творческая среда, комплект контрольно-измерительных материалов и т.д. Различные комбинации ЭОР – элементарных и комплексных информационных источников и информационных инструментов – могут быть объединены в электронном приложении к учебнику. При этом термин «электронное приложение к учебнику» можно определить как учебное электронное издание, дополняющее учебник (электронный или печатный), представляющее собой структурированную совокупность электронных образовательных ресурсов (ЭОР), предназначенных для применения в образовательном процессе совместно с учебником.
К категории электронных учебных изданий, частично (полностью) заменяющих учебник, можно отнести комплекты электронных учебных модулей (информационных, практических, контролирующих), репетиторы / самоучители, мультимедийные учебные курсы, учебники в игровой форме и т.д.
К категории электронных справочных изданий можно отнести электронные словари, электронные энциклопедии и электронные справочники.
Электронный учебно-методический комплекс (ЭУМК) – структурированная совокупность ЭОР, содержащих взаимосвязанный образовательный контент и предназначенных для совместного применения в образовательном процессе (ГОСТ Р 53620-2009).
В настоящее время в учебном процессе широко распространены учебно-методические комплексы, сочетающие бумажные и электронные компоненты. Таким образом, современный учебно-методический комплекс (УМК) – открытая система взаимосвязанных печатных учебных изданий, электронных учебных изданий и ресурсов, предназначенных для совместного применения в образовательном процессе.
Состав УМК определяется спецификой уровня образования и предметной области (предмета). Обязательными составляющими современного УМК являются учебник и электронное приложение к учебнику. Дополнительно в УМК могут входить электронные и/или печатные рабочие тетради, практикумы, задачники, хрестоматии, справочники и др. учебные издания, инструменты для поддержки профессиональной деятельности учителя, проектной и творческой деятельности учащихся, а также сетевые ресурсы, в т.ч., обеспечивающие методическую и техническую поддержку комплекса.
Согласно ГОСТ Р 53620-2009 под информационно-образовательной средой (ИОС) понимается система инструментальных средств и ресурсов, обеспечивающих условия для реализации образовательной деятельности на основе информационно-коммуникационных технологий.Согласно ГОСТ Р 53620-2009 ЭОР позиционируется в качестве основополагающего компонента ИОС (рис.2), который в сочетании с системами обучения и управления образовательным контентом позволяет эффективно реализовать организацию: самостоятельной учебно-познавательной деятельности учащихся; индивидуальной образовательной поддержки учебной деятельности каждого учащегося преподавателем; организацию групповой учебной деятельности с применением средств информационно-коммуникационных технологий.

 (
Электронное
приложение к учебнику
)
Рис.2.Электронный контент в составе ИОС

Инвариантные требования к электронному образовательному контенту
Итак, чтобы мы не использовали в учебном процессе (отдельные ЭОР, электронные приложения к учебникам, электронные учебники или иные электронные учебные издания), их основой является образовательный контент – структурируемое предметное содержание, используемое в образовательном процессе.

Рис.3.Основные компоненты электронного контента
Представимобщие требования к образовательномуконтенту.
1. Образовательный контент должен бытьмультимедийным и интерактивным.
2. Типовыми компонентами мультимедийного контента являются: символьная информация (текст, гипертекст, формулы); статический реалистический и синтезированный визуальный ряд (фотографии, 2D-фотопанорамы, микрофотографии, макросъемка, схемы, диаграммы, графики, учебные рисунки и др.); динамический реалистический и синтезированный визуальный ряд (видеоопыты, видеоэкскурсии, 3D-фотопанорама с приближением/удалением, 2D-анимация; наложение и морфинг объектов; анимация, созданная по 3D-объектам, виртуальные трехмерные модели объектов и пр.); звуковой ряд (аудиофрагменты).
3. Объекты и процессы, основные свойства которых проявляются в динамике, целесообразно иллюстрировать динамическим видеорядом.
4. Объекты сложной структуры целесообразно иллюстрировать с помощью объемных моделей и иных объектов виртуальной реальности.
5. При изучении сложных связей между явлениями и процессами(например, в предметах естественнонаучной области содержания образования) целесообразно использовать интерактивные параметрические модели, изменяемые параметры которых отражаются в результатах работы модели, обеспечивая визуализацию явления или процесса.
6. Звуковой ряд может использоваться для представления звуковых объектов (звуки природы, технических устройств; музыка, речь и проч.), дублирования текстовых описаний.
7. Образовательный контент может включать как все представленные выше компоненты, так и их часть. Выбор конкретных решений для представления образовательного контента должен осуществляться с учетом специфики ступени образования и предметной области (предмета) и быть педагогически целесообразным: каждая из используемых компонент должна вносить новое качество в изложение материала; если изложение материала без использования этой конкретной компоненты не теряет ничего существенного – ее не нужно использовать. При этом рабочее пространство не должно быть перегружено информацией и декоративными элементами, отвлекающими внимание учащегося от изучаемого материала.
8. Уровень интерактивности тех или иных компонент контента должен определяться возрастными особенностями обучающихсяи спецификой предметной области, бытьпедагогически целесообразным.
Данные требования имеют инвариантный характер, они не зависят специфики предметной области (предмета) и ступени образования.
Тем не менее, для повышения эффективности современного учебного процесса представляется важным выделить специфические требования к образовательному контенту, разрабатываемому для конкретных предметных областей.

Модели использования средств ИКТ и ЭОР в школе
Различные варианты технического оснащения общеобразовательных учреждений, как правило, определяют организационно-педагогические модели применения ИКТ и ЭОР в учебном процессе этих учреждений. В связи с этим можно выделить следующие наиболее распространенные модели:
1) компьютер на рабочем месте учителя, подключенный к проектору, и экран;
2) компьютер на рабочем месте учителя, подключенный к проектору и интерактивной доске;
3) один ученик – один компьютер;
Рассмотрим каждую из моделей более подробно.
1. В данной модели компьютер, подключенный к мультимедийному проектору, является, прежде всего, современной многофункциональной школьной доской, наличие которой – важное условие организации современного урока, существенно расширяющее возможности использования средств наглядности.
Данная модель достаточно широко распространена в общеобразовательных учреждениях: как правило, в каждой школе есть несколько проекторов и ноутбуков, которые переносятся учителями по мере необходимости из кабинета в кабинет или же установлены в кабинетах стационарно. При этом подавляющее (до 90%) число учителей-предметников, включая учителей физической культуры, считают, что таким оборудованием в стационарном режиме должен быть укомплектован каждый предметный кабинет.
Как правило, компьютер с проектором используются учителями для организации фронтальной работы с учащимися: учителя на этапе подготовки к уроку подбирают соответствующий изучаемой тематике видеоряд, на основании которого создают авторские презентации; созданные презентации служат своеобразной «канвой» урока. Следует отметить, что презентация является излюбленным жанром учебных материалов, повсеместно разрабатываемых нашими учителями. Об этом свидетельствуют как результаты анкетирования и мониторинговых визитов, проводимых в рамках комплексного проекта федерального уровня «Развитие электронных образовательных интернет-ресурсов нового поколения, включая культурно-познавательные сервисы, систем дистанционного общего и профессионального обучения (e-learning), в том числе для использования людьми с ограниченными возможностями» (распоряжение Правительства Российской Федерации от 11 января 2011 г. № 13-р), так и результаты региональных и всероссийских конкурсов по использованию ЭОР и ИКТ в учебном процессе. Показательными являются результаты прошедших в 2011–2012 гг Всероссийских конкурсов педагогического мастерства по применению ЭОР в образовательном процессе («Формула будущего-2011», «Формула будущего-2012»): большинство из поступивших на конкурс работ были так или иначе связаны с презентациями (http://konkurs-eor.ru/).
О широком использовании презентаций в практике отечественной школы свидетельствует и анализ контента, размещенного в методических копилках федерального (http://festival.1september.ru/, http://www.openclass.ru/) и регионального уровней, на сайтах общеобразовательных учреждений и личных сайтах учителей.
Следует отметить, что многие учителя виртуозно владеют редактором презентаций, что позволяет им разрабатывать на этой платформе действительно мультимедийные и интерактивные электронные образовательные ресурсы. Однако такая работа требует больших временных затрат и специальной подготовки, в то время как большая часть наших учителей имеет лишь базовую подготовку в области использования ИКТ, в том числе и создания презентаций. В итоге подавляющая часть используемых в учебном процессе презентаций (в том числе, размещённых в сети Интернет) при вполне удовлетворительном содержании выполнена без соблюдений простейших дизайн-эргономических требований и на крайне низком технологическом уровне.
Важно отметить, что в рамках данной модели компьютерную презентацию в своем выступлении может использовать и ученик, что в значительной мере способствует формированию коммуникативной компетентности. В последнее время такая форма работы находит все более широкое распространение в учебном процессе.
2. Существенным развитием описанной выше модели 1 является наличие интерактивной доски. В отличие от обыкновенного экрана, на который проецируется изображение с экрана учительского компьютера, интерактивная доска обладает следующими возможностями.
1. Работа с цветом. Диапазон цветов, доступных на интерактивной доске, позволяет использовать различные цвета, чтобы указать важные области объектов, выделить их, показать связи между объектами.
2. Создание заметок. Заметки, добавляемые к демонстрируемым объектам, могут быть сохранены и использованы в будущем, на других уроках по этой теме или при повторении материала. Все файлы с заметками к материалам можно распечатать и передать ученикам.
3. Использование видео. Интерактивная доска позволяет делать снимки с экрана при воспроизведении видео, чтобы потом работать с этими файлами изображений - сохранять их, распечатывать, делать аннотации и т.д.
4. Использование функции DragandDrop (перетащи и отпусти), позволяющее: перемещать объекты из одного положения на экране в другое; устанавливать соответствие между объектами; группировать объекты. Ученики могут экспериментировать, решая поставленную задачу, подставляя разные объекты, используя несколько попыток. В процессе работы с интерактивной доской в классе может идти обсуждение того, что видят ученики.
5. Скрытие объектов. Текст, диаграммы и изображения могут появляться на доске последовательно, чтобы ученики могли сосредоточиться на специфических аспектах определенного объекта. Это достигается скрытием части изображений на доске и их открытием только при необходимости.
6. Вырезка и вставка. Фрагменты текста, изображения и другие объекты могут копироваться в память компьютера, удаляться и вновь восстанавливаться. Эта особенность интерактивной доски позволяет ученикам не бояться изменений, так как в любой момент можно вернуться на шаг назад, восстановить все в прежнем состоянии.
7. Флип-чарты (лекционные плакаты). Страницы флип-чартов могут перелистываться назад и вперед, позволяя учителям быстро воспроизвести все содержание урока или возвратиться именно на страницы с теми материалами, рассмотрение которых вызвало затруднение у учеников.
8. Разделение экрана. Экран интерактивной доски можно разделить на части, в каждой из которой можно использовать различные режимы работы.
9. Подключение электронного микроскопа или другого оборудования, позволяющее проводить опыты и видеть результат на доске.
В настоящее время подавляющее большинство общеобразовательных учреждений имеют хотя бы одну интерактивную доску. При этом результаты бесед с учениками и учителями во время мониторинговых визитов показывают, что: учеников привлекает такое техническое средство обучения как интерактивная доска, им хотелось бы как можно чаще выполнять задания на интерактивной доске; большинство учителей, имеющие возможность использовать интерактивную доску на своих уроках, считают, что это дорогостоящее оборудование по ряду объективных и субъективных причин используется малоэффективно. Основными причинами малоэффективного использования интерактивных досок в учебном процессе учителя считают:
· отсутствие у них должного уровня подготовки: на самостоятельное освоение поступившей в школу интерактивной доски у них нет времени, как нет и возможности посещения курсов повышения квалификации по работе с имеющейся в их распоряжении интерактивной доской;
· разнообразие моделей интерактивных досок не только в соседних, но даже и в одной школе, не позволяет обмениваться наработками с коллегами;
· отсутствие на федеральных порталах электронных образовательных ресурсов, ориентированных на педагогически целесообразное использование интерактивной доски.
3. На сегодняшний день все большую популярность в нашей стране получает модель «Один ученик – один компьютер», методологическое обеспечение которой изначально осуществлялось специалистами Нижегородского регионального института развития образования. Данная модель предполагает возможность установки на компьютер учителя специального программного обеспечения: приложения для управления классом и совместного обучения (E-learningclass) и программного обеспечения для учительского контроля.
Идеальный урок в образовательной модели «Один ученик – один компьютер» сочетает в себе элементы исследования и групповой работы, предполагает использование компьютерных технологий и социальных сервисов. По рассматриваемой модели на протяжении нескольких лет успешно работают в Москве, Санкт-Петербурге, Краснодарском крае, Татарстане, Нижегородской, Псковской, Ярославской, Иркутской областях и в других российских регионах. С текущего учебного года такая модель становится все более массовой в связи с переходом начальной школы на ФГОС нового поколения и соответствующими поставками средств ИКТ в первые классы общеобразовательных учреждений.
Не смотря на имеющиеся достижения в рамках модели «Один ученик – один компьютер» следует констатировать, что:
· педагогический корпус еще не готов к её массовой реализации; требуется включение соответствующего направления в программы повышения квалификации педагогических кадров, в которые, в частности, должно быть включено освоение слушателями приложений для управления классом и совместного обучения и программного обеспечения для учительского контроля;
· сама модель требует существенного развития в части включения в её содержание работы с широким спектром разнообразных инновационных учебных материалов.
Перспективныемодель организации учебного процесса связываются с возможностью обеспечения каждого ученика индивидуальным мобильным электронным учебником.

Эффективность и востребованность ЭОР
Очевидно, использование ЭОР можно считать эффективным, если их применение обеспечивает:
· сокращение времени, затрачиваемого учителем на подготовку к уроку;
· сокращение рутинных операций на всех этапах урока, в том числе сокращение времени на обработку результатов контроля;
· повышение объективности контроля за счёт его автоматизации;
· повышение интереса учащихся к образовательному процессу;
· возможность построения индивидуальных образовательных траекторий с целью реализации образовательных запросов учащихся;
· повышение уровня обученности и качества знаний;
· достижение современных образовательных результатов, в том числе формирование навыков самостоятельной работы, исследовательской деятельности, информационной культуры и т.д.
Тем не менее, на практике востребованными оказываются те ЭОР, которые:
· наиболее полно соответствуют образовательному стандарту, учебной программе, используемому учебнику;
· легко «встраиваются» в классно-урочную систему;
· могут воспроизводиться с помощью средств ИКТ со «средними» характеристиками;
· просты в использовании и требуют от учителя минимальных усилий по овладению приёмами работы с ними;
· имеют доступное и развёрнутое методическое сопровождение;
· сокращают время, затрачиваемое учителем на подготовку к уроку;
· сокращают продолжительность рутинных действий учителя на всех этапах урока;
· обеспечивают самостоятельную работу учащихся по освоению нового / повторению изученного материала.
Как видно, эти перечни не являются рядоположенными: ЭОР, востребованные на практике, не всегда обеспечивают повышение эффективности учебного процесса и практически всегда требуют от учителя дополнительных временных затрат.

ИОС

ЭОР

ЭУ

УМК

Контент

Символьная информация

Визуальный ряд

Звуковой ряд

Текст

Числовые данные

Реалистический

Синтезированный

Реалистический

Синтезированный

Статический

Динамический

Статический

Динамический

ЭОР

Общекультурные
источники

Педагогические
ЭОР

Общепользовательские инструменты

Электронные
 учебные издания

Электронные
учебные материалы

