ХАРКІВСЬКА ГІМНАЗІЯ № 55

ХАРКІВСЬКОЇ МІСЬКОЇ РАДИ
ХАРКІВСЬКОЇ ОБЛАСТІ
[image: image1.jpg]

РЕКОМЕНДАЦІЇ
ЩОДО РОЗРОБКИ УРОКУ З ІКТ-СУПРОВОДОМ

 ТА ВИКОРИСТАННЯМ ІНТЕРАКТИВНОЇ ДОШКИ

Харків 2014
Зміст
Алгоритм підготовки уроку з використанням ІКТ
Критерії відбору та запису інформації, яка проектується на інтерактивну дошку

Вимоги до структури та змісту навчального матеріалу

Вимоги до врахування фізіологічних особливостей сприйняття кольорів і форм

Загальні правила використання шрифтів

Додаткові вимоги до змісту презентації (за д. Льюїсом)

Аналіз уроку з використанням ІКТ
Пам’ятка учителям щодо аналізу уроку з використанням інформаційно-комунікаційних технологій

Технологічна карта спостереження уроку з використанням ІКТ
Аналіз уроку з використанням ІКТ (технологічна карта)

АЛГОРИТМ ПІДГОТОВКУ УРОКУ З ВИКОРИСТАННЯМ ІКТ
1. Визначити тему, мету (через діяльність учнів) і тип уроку.

2. Скласти тимчасову структуру уроку, відповідно до головної мети намітити завдання і необхідні етапи для їх досягнення.

3. Продумати етапи, на яких необхідні інструменти інтерактивної дошки.

4. З резервів комп'ютерного забезпечення відбираються найбільш ефективні засоби.

5. Розглядається доцільність їх застосування порівняно з традиційними засобами.

6. Відібрані матеріали оцінюються в часі: їх тривалість не повинна перевищувати санітарних норм; рекомендується проглянути і прохронометрувати всі матеріали, врахувати інтерактивний характер матеріалу.

7. Складається тимчасова розгортка (щохвилинний план) уроку.

8. При недоліку комп'ютерного ілюстрованого чи програмного матеріалу проводиться пошук в бібліотеці або Інтернеті, або складається авторський супровід.

9. Із знайденого матеріалу збирається презентаційна програма. Для цього пишеться її сценарій.

10. Апробація уроку.

КРИТЕРІЇ ВІДБОРУ ТА ЗАПИСУ ІНФОРМАЦІЇ,

ЯКА ПРОЕКТУЄТЬСЯ НА ІНТЕРАКТИВНУ ДОШКУ

1. Зміст, глибина і об'єм інформації повинні відповідати пізнавальним можливостям і рівню працездатності учнів, враховувати їх інтелектуальну підготовку і вікові особливості.

2. При відборі матеріалу для зорового ряду опису моделі уникати дальніх планів і дрібних деталей.

3. Зоровий ряд і учительський текст повинні бути зв'язані між собою, створювати єдиний потік інформації і подавати її в зрозумілій учням логічній послідовності порційно кроковим методом в доступному учням темпі; учительський текст повинен бути чітким і ясним.

4. Слід уникати великих текстових фрагментів.

5. Інтерфейс повинен бути інтуїтивним.

6. Виділяти в текстах найбільш важливі частини, використовуючи напівжирне і курсивне зображення знаків.
ВИМОГИ ДО СТРУКТУРИ ТА ЗМІСТУ НАВЧАЛЬНОГО МАТЕРІАЛУ

· Стислий виклад матеріалу, максимальна інформативність тексту.

· Використання слів і скорочень, уже знайомих учню.

· Відсутність нагромадження, чіткий порядок у всьому.

· Ретельно структурована інформація.

· Наявність коротких та лаконічних заголовків, маркованих та нумерованих списків.

· Важливу інформацію (наприклад, висновки, визначення, правила тощо) треба подавати великим та виділеним шрифтом і розміщувати в лівому верхньому кутку слайда.

· Другорядну інформацію бажано розміщувати внизу слайда.

· Кожному положенню (ідеї) треба відвести окремий абзац.

· Головну ідею треба викласти в першому рядку абзацу.

· Використовуйте табличні форми подання інформації (діаграми, схеми) для ілюстрації найважливіших фактів, що дасть змогу подати матеріал компактно й наочно.

· Графіка має органічно доповнювати текст.
· Пояснення треба розміщувати якнайближче до ілюстрацій, з якими вони мають з'являтися на екрані одночасно.

· Інструкції до виконання завдань необхідно ретельно продумати щодо їх чіткості, лаконічності, однозначності.

· Використовуйте емоційний фон (художня проза запам'ятовується краще, ніж спеціальні тексти, а вірші - краще, ніж проза).

· Усю текстову інформацію потрібно ретельно перевірити на відсутність орфографічних, граматичних і стилістичних помилок.

· Продуктивність навчання збільшується, якщо одночасно задіяні зоровий і слуховий канали сприйняття інформації (зарубіжні джерела це називають принципом модальності). Тому рекомендується там, де це можливо, використовувати для тексту й графічних зображень звуковий супровід.

Дослідження свідчать, що ефективність слухового сприйняття інформації становить 15 %, зорового - 25 %, а їх одночасне залучення до процесу навчання підвищує ефективність сприйняття до 65 %.

 Закон повторення: 1 - зразу після запам’ятовування; 2 - через 20-30 хвилин; 3 - через 8-9 годин; 4 - через добу; 5 - через 2-3 тижні
ВИМОГИ ДО ВРАХУВАННЯ ФІЗІОЛОГІЧНИХ ОСОБЛИВОСТЕЙ СПРИЙНЯТТЯ КОЛЬОРІВ І ФОРМ

· Стимулюючі (теплі) кольори сприяють збудженню й діють як подразники (за спаданням інтенсивності впливу: червоний, оранжевий, жовтий).

· Дезінтегруючі (холодні) кольори заспокоюють, спричиняють сонливий стан (у тому самому порядку: фіолетовий, синій, блакитний, синьо-зелений, зелений).

· Нейтральні кольори: світло-рожевий, жовто-зелений, коричневий.

· Поєднання двох кольорів - кольору знака й кольору фону - суттєво впливає на зоровий комфорт, причому деякі пари кольорів не тільки стомлюють зір, а й можуть спричинити стрес (наприклад: зелені символи на червоному фоні).

· Найкраще поєднання кольорів шрифту й фону: білий на темно-синьому, чорний на білому, жовтий на синьому.

· Кольорова схема має бути однаковою для всіх слайдів.

· Будь-який малюнок фону підвищує стомлюваність очей і знижує ефективність сприйняття інформації.

· Чіткі, яскраві малюнки, які швидко змінюються, миготять, легко «вхоплює» підсвідомість, і вони краще запам'ятовуються.

· Будь-який другорядний об'єкт, що рухається (анімований), знижує якість сприйняття матеріалу, відвертає увагу, порушує її динаміку.

· Показ слайдів із фоновим супроводженням нерелевантних звуків (пісень, мелодій) викликає швидку втомлюваність, сприяє розсіюванню уваги і знижує продуктивність навчання.

Пам'ятайте!

Людина може одночасно запам'ятовувати не більш ніж три факти, висновки, визначення.

ЗАГАЛЬНІ ПРАВИЛА ВИКОРИСТАННЯ ШРИФТІВ

1.
Кожен шрифт (гарнітура + написання) має одне змістове навантаження.

Для сталої гарнітури традиційними, щонайменше, з XIX ст. є такі:
· напівжирний шрифт - назви структур документа,

· курсив - логічний наголос, зокрема, на формулюванні основних положень, означень тощо,

· « прямий » звичайний - основний масив інформації.

2. Тексти презентацій, які використовують у психологічно напруженій нестандартній ситуації, треба подати гарнітурою зі спрощеним алгоритмом розпізнавання, наприклад, шрифтом Агіаl. Це доцільно під час роботи з інструкціями правил безпеки, нормативними актами, умовами олімпіадних завдань тощо.
3. Уникайте використання більше трьох різних шрифтів на одному слайді, інакше читач передчасно втомиться, постійно намагаючись вибрати алгоритм розпізнавання шрифту.
ДОДАТКОВІ ВИМОГИ ДО ЗМІСТУ ПРЕЗЕНТАЦІЇ
(за Д. Льюїсом)

· Кожен слайд має відображати одну думку.
· Текст має складатися з коротких слів та простих речень.

· Рядок має містити 6-8 слів.

· Всього на слайді має бути 6-8 рядків.
· Загальна кількість слів не повинна перевищувати 50.

· Дієслова мають бути в одній часовій формі.

· Заголовки мають привертати увагу аудиторії та узагальнювати основні положення слайда.

· 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.

Час безперервної роботи на комп’ютері протягом уроку, відповідно до ДСанПіН 5.5.6-009-98, складає для учнів:

· початкової школи: 1 клас (6 років) - 10 хв; 2-5 класів – 15 хв.
· основної школи: 6-7 класів – 20 хв. 8-9 класів – 25 хв.
· старшої школи: 10-12 класів – 30/20 хв.
У день відповідно 50, 120 і 200 хвилин.
АНАЛІЗ УРОКУ З ВИКОРИСТАННЯМ ІКТ
Учитель:____________________________________

Предмет, клас: _____________________________

1. Особистий внесок учителя в розробку уроку з використанням ІКТ:
3—використовувалися існуючі освітні ресурси;
4 — застосовувалася адаптована методика використання засобів ІКТ;
5 — застосовувалася авторська методика використання засобів ІКТ.

2. Форма використання програмного забезпечення:
0 — вибрана форма використання засобів ІКТ не сприяє вирішенню дидактичних задач;
3 — вибрана форма використання засобів ІКТ сприяє вирішенню окремих завдань уроку (навчальних, або розвивальних, або виховних);
5 — вибрана форма використання засобів ІКТ сприяє вирішенню всіх завдань уроку (навчальних, розвивальних, виховних).

3. Організація діяльності учнів на уроці:
0 — використання засобів ІКТ знижує ефективність навчальної діяльності учнів;
3 — ефективність навчальної діяльності учнів відповідає традиційному уроку;
5 — підвищується ефективність навчальної діяльності учнів.

4. Рівень методичної підготовки вчителя в галузі використання засобів ІКТ:
3 — недостатній рівень методичної підготовки вчителя;
4 — достатній рівень методичної підготовки вчителя;
5 — високий рівень методичної підготовки вчителя, яскраво виражений індивідуальний стиль роботи вчителя.

5. Вплив інформаційних технологій на результативність:
0 — штучне впровадження в урок засобів ІКТ;
3 — фрагментарне використання засобів ІКТ (незначний вплив на досягнення дидактичних цілей уроку);
5 — системне використання засобів ІКТ (інтегроване в зміст уроку).

6. Індивідуалізація навчання за рахунок використання засобів ІКТ:
0 — використання ІКТ не сприяє індивідуалізації навчання;
3 — використання засобів ІКТ частково підвищує ступінь індивідуалізації навчання;
5 — використання ІКТ спрямоване на індивідуалізацію навчання.

7. Дотримання санітарно-гігієнічних вимог:
0 — порушені санітарно-гігієнічні вимоги до проведення уроку в комп'ютерному класі;
3 — обладнання класу відповідає санітарно-гігієнічним вимогам до проведення уроку в комп'ютерному класі;
5 — обладнання та робота учнів відповідають санітарно-гігієнічним вимогам до проведення уроку в комп'ютерному класі або мультимедійному центрі.
 Головний критерій в оцінці уроків: чи підвищується ефективність уроку за рахунок використання засобів ІКТ та ЦОР (визначається, перш за все, активністю учнів і інтенсивністю навчально-виховного процесу, результативністю та досягненнями у пошуково-дослідницький діяльності)
Примітка* Зазначити відповідний бал, знайти загальну суму (від 28 до 35 балів — високий рівень, від 28 до 20 — середній рівень, нижче 20 — критичний рівень).
Висновки:___
Можливі види застосованих робіт: презентації, мультимедіа, прикладні офісні програми (Word, Excel, PowerPoint, Publisher), спеціалізовані програми (наприклад, Mathlab, GRAN, Maple тощо), програми для проведення тестів, педагогічні програмні засоби (ППЗ), електронні підручники, планшети, колекція цифрових освітніх ресурсів (ЦОР), мережа Інтернет (наприклад, бібліотека електронних наочних посібників), інтерактивна дошка, електронний класний журнал, використання локальної мережі, телекомунікації.
Використання інформаційно-комунікаційних технологій, цифрових освітніх ресурсів у професійній діяльності педагога оптимізує зміст навчання, модернізує методи та форми організації навчального процесу, забезпечує високий науковий і методичний рівень викладання, індивідуальний підхід у навчанні, підвищенні ефективності та якості надання освітніх послуг.
ПАМ’ЯТКА
УЧИТЕЛЯМ ЩОДО АНАЛІЗУ УРОКУ
З ВИКОРИСТАННЯМ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ
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, при​йомів, засобів навчання, їх відповідність змісту навчального ма​теріалу, 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 використан​ня 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 ін​струмент, 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 ви​користовують 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 ін​тересу 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 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 чергу​вати 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.

ТЕХНОЛОГІЧНА КАРТА СПОСТЕРЕЖЕННЯ УРОКУ З ВИКОРИСТАННЯМ ІКТ
« »
20 рік

Предмет:

Клас:

Учитель:

Мета контролю: ефективність використання ІКТ.
Тема уроку:

Мета уроку:

Тип уроку:
· комбінований ;

· засвоєння нових знань ;

· вироблення навичок і вмінь ;

· узагальнення і сис​тематизації 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 виконання 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
АНАЛІЗ УРОКУ З ВИКОРИСТАННЯМ ІКТ
(ТЕХНОЛОГІЧНА КАРТА)
Основна мета аналізу уроку з використанням ІКТ – визначити, чи підвищується ефективність уроку за рахунок використання засобів ІКТ

Технологічна карта аналізу уроку з використанням ІКТ

Предмет_____________________ Дата_______ Клас______
П.І.Б. учителя__
Тема уроку__
Мета уроку__
Тип уроку___
Комп’ютерне обладнання, використане на уроці ___

Внесок учителя в розробку уроку :

· використано існуючі освітні ресурси (які саме) – 3 б.;

· адаптовані існуючі освітні ресурси (які саме) – 4 б.;

· створено власний електронний продукт – 5 б.

Функції використаної комп’ютерної техніки:

· наочний посібник – 2 б;

· додаткове джерело інформації – 2 б.;
· тренажер – 2 б.;

· засіб підвищення пізнавальної активності учнів – 2 б.;

· засіб діагностики та контролю знань, навичок учнів –2б.
Вплив використання ІКТ на результативність уроку:

· штучне впровадження – 0 б.; -
· незначний вплив (фрагментарне використання) – 3 б.;

· системне використання – 5 б.

Вплив використання ІКТ на роботу і пізнавальну активність учнів

1.Робота: ІКТ використовуються:

· тільки для сприйняття інформації (пояснення) – 2 б.;

· для розуміння (аналіз з учителем, самостійна робота) – 2 б.;

· застосування (розвиток умінь) – 2 б.

2.Пізнавальна активність:

· використання ІКТ сприяє зниженню пізнавальної активності учнів – 0 б.;

· пізнавальна активність відповідає традиційному уроку – 3 б.;
· ІКТ підвищують пізнавальну активність учнів – 5 б.

Дотримання санітарно-гігієнічних норм

· кольори фону і шрифту – 1 б.;
· малюнки – 1 б.;
· фонове супроводження – 1 б.;
· шрифт – 1 б.;
· кількість інформації на слайді – 1 б.;
· стиль презентації – 1 б.;
· час безперервної роботи на комп’ютері – 1 б.

Результативність уроку:

· обрана форма використання ІКТ не сприяла досягненню поставлених мети і завдань уроку – 0 б.;

· сприяла вирішенню окремих завдань – 3 б.;

· сприяла реалізації усіх поставлених завдань (навчальних, розвивальних, виховних) – 5 б.

Доцільність використання ІКТ на даному уроці:

· виправдана (так, ні);

· невиправдана (так, ні).
Під час аналізу уроку слід зазначити відповідні бали, знайти загальну суму.

43 - 30 б. – високий рівень;
30 - 20 б. – середній рівень;

менше 20 б. – критичний рівень.
Показниками результативності уроку інноваційного:
· ступінь оригінальності й новизни методики (технології) уроку;
· ступінь пoєднання традиційних та інноваційних методик (методів, форм) навчання;
· можливість для відтворення іншими вчителями;
· можливість застосування засобів контролю, що дають змогу виявити ефективність педагогічної інновації.
Висновки: ___
Пам’ятайте!

Використання ІКТ, цифрових освітніх ресурсів оптимізує зміст навчання, модернізує методи та форми організації НВП. Але не слід забувати, що ІКТ використовують не як самоціль, а як додатковий інструмент, який сприяє досягненню мети уроку.

PAGE
2

