Внедрение информационно-коммуникативных технологий для развития познавательного интереса младших школьников
Шмырева Наталья Геннадьевна, 
учитель начальных классов
В наш век – век новых технологий значительно расширилась степень влияния окружающего мира на подрастающее поколение. Происходит переоценка ценностей, расслоение общества, изменение психологического стереотипа людей. Школа - часть общества, и в ней, как в капельке воды, отражаются те же проблемы, что и во всей стране. И если в нашей повседневной жизни их решают взрослые, уже сформировавшиеся люди, то в школе такие же вопросы стоят перед детьми, не имеющими собственных нравственных и моральных ценностей, психологических установок. Безусловно, это сказывается на отношении детей к учебе, на формировании у них общеучебных навыков и качеств характера, необходимых для успешного усвоения знаний.
Общение наших детей со сверстниками всё чаще виртуальное: всевозможные чаты, форумы, обмен посланиями по электронной почте заменяют «живое слово». Поэтому широкие возможности, которые предоставляет нам Интернет, мы в свою очередь используем для приобщения учащихся к информационной культуре. При этом крайне важно научить каждого ребенка за короткий промежуток времени осваивать, преобразовывать и использовать в практической деятельности огромное количество информации. Помочь учителю в решении этой непростой задачи может сочетание традиционных методов обучения и современных информационных технологий, в том числе и компьютерных. Ведь использование компьютера на уроке позволяет сделать процесс обучения мобильным, строго дифференцированным и индивидуальным. Остановимся подробнее на возможностях применения компьютера в начальной школе.
Во-первых, детям младшего школьного возраста трудно ставить перед собой дальние цели, стимулирующие активное участие ребенка в учебном процессе. Престижная работа, успешная карьера, овладение многовековым опытом человечества для семилетнего ребенка не являются актуальными. В связи с этим, учитель для повышения мотивации использует близкие цели научиться складывать и вычитать, не огорчить маму, читать быстрее соседа по парте и т.д. Трудность в том, что дети становятся все более и более инфантильными, поэтому и эти цели могут не стать для ребенка стимулирующими.
Учитывая, что основным видом деятельности детей семи-девяти лет является игра, можно предположить, что именно компьютер с его широким спектром возможностей интерактивного взаимодействия поможет решить обозначенную выше проблему. Современные компьютерные системы обучения ставят перед ребенком реальную, понятную, вполне достижимую цель: правильно решишь примеры - откроешь картинку, вставишь правильно все буквы - продвинешь сказочного героя ближе к цели. Таким образом, в процессе игры у ребенка возникает положительная мотивация усвоения знаний.
Во-вторых, обучение в начальной школе - это тот фундамент, на котором будет строиться вся дальнейшая деятельность человека. Перед учителем ставится ответственная задача - добиться усвоения программного материала в полном объеме каждым ребенком. Учитывая разный уровень подготовки школьников, различия в развитии памяти, мышления, внимания, учитель, тем не менее, вынужден ориентироваться на средний уровень готовности учащихся. В результате большинство учащихся достаточно активно работают на уроке. Всем известны проблемы, возникающие с обучением школьников, имеющих более высокий, либо, наоборот, низкий уровень мыслительной деятельности, а также пропустивших занятия по болезни. Одним из способов успешного обучения этих категорий учащихся может быть применения компьютерных обучающих систем на уроке.
Учащиеся с высоким уровнем мыслительной деятельности могут при помощи компьютера знакомиться с новым материалом, получая новые сведения или углублять свои знания, выполняя упражнения повышенной сложности.
Учащиеся с заниженным уровнем мыслительной деятельности могут работать с компьютером в индивидуальном темпе, не замедляя продвижения класса по программе. Дети, пропустившие занятия, могут ликвидировать пробелы в своих знаниях на отдельных этапах урока либо во внеурочное время.
В-третьих, применение на уроке компьютерных тестов и диагностических комплексов позволяет учителю за короткое время получить объективную картину уровня усвоения изучаемого материала и своевременно его скорректировать.
Таким образом, применение компьютера в обучении школьников начальных классов представляется целесообразным и необходимым.
Опыт работы педагогов нашего лицея в данном направлении подтверждает, что ценность эффективного применения информационных технологий состоит в повышении уровня познавательного интереса учащихся, в который входят четыре взаимосвязанных компонента:
1. Активное познание детьми окружающего мира.
2. Поэтапное усвоение все усложняющихся игровых способов и средств решения задач.
3. Изменение предметно-знаковой среды на экране монитора.
4. Активизирующее общение ребенка с другими детьми и взрослыми.
Наглядность информационно-компьютерных технологий, простота использования, безусловно, улучшает учебный процесс, развивает творческие способности детей, вызывает живой интерес учащихся, создаёт положительную мотивацию к самообразованию.
Преимущества компьютерных технологий открываются с самого начала и, по мере их использования, дают толчок к саморазвитию учителя, позволяют ему оставаться современным, интересным и необходимым.
Проектируя мультимедийный урок, учителя нашего лицея проводят огромную работу – продумывают последовательность технологических операций, формы и способы подачи информации на большой экран, решают, как будет управлять учебным процессом, каким образом будет обеспечивать педагогическое общение на уроке, обратную связь с учащимися, достигать развивающего эффекта обучения. В презентации вставляются видеозаписи, анимированные модели явлений. Учителя совершают с учащимися виртуальные путешествия в мир природы, наглядно показывают взаимосвязь с другими наукам.
Информационно-компьютерные технологии помогают организовать самоконтроль знаний учащимися в работе с тестами, предоставляют им возможность систематизировать знания, повторять, закреплять изученный материал, решать интерактивные упражнения, развивать образное мышление, память.
Презентации ко многим урокам состоят из учебных эпизодов, каждый из которых является самостоятельной дидактической единицей.
Одним из очевидных достоинств уроков с использование информационно-компьютерных технологий является усиление наглядности, что способствует воспитанию художественного вкуса учащихся, совершенствованию их эмоциональной сферы.
Медиопособия, создаваемые нашими педагогами, содержат изображения, видеоматериалы, тестовые задания.
Обучающий эффект уроков с медиоподдержкой усилен звуковой иллюстрацией, музыкальным сопровождением, анимированными и звуковыми эффектами. Эти эффекты сопровождаются вопросами развивающего характера, которые вызывают учащихся на диалог, комментирование происходящего.
Разрабатывая самостоятельно мультимедийные пособия, педагоги уделяют большое внимание цветовому решению слайдов, зная о влиянии цвета на познавательную деятельность учащихся, учитывают возрастные особенности.
Анализируя такие уроки, мы отмечаем: высокую плотность урока, интенсивность смены видов деятельности учащихся.
Уроки с использованием презентационного материала, мультимедийных пособий, приобретают новую окраску, проходят эмоционально, выразительно, в игровой форме, что в итоге способствует повышению качества усвоения учебного материала.
В нашем лицее во всех классах начальной школы есть компьютер, поэтому учитель может при составлении плана урока предусмотреть момент, когда несколько учеников могут выполнять индивидуальные задания на компьютере. Наиболее удобно организовать это во время фронтального опроса, устного счета, словарной работы, закрепления ранее пройденного материала.
Постоянное присутствие в классе компьютера, на котором по мере необходимости работают все учащиеся, приведет к встраиванию этого редкого для младших школьников средства обучения в разряд обычных.
Рассмотрим подробнее основные требования к компьютерным обучающим системам, которые позволяют более эффективно применять компьютер в начальной школе.
· Во-первых, необходимо, чтобы выдерживалась структура каждого тематического раздела, характерная для урока в начальных классах: объяснение нового материала, первоначальное закрепление и отработка навыков, контроль усвоения.
· Во-вторых, учитывая ведущую роль учителя на уроке, не следует перегружать объяснительную часть информацией. Целесообразно придать ей справочную роль. Использовать этот раздел для изучения нового материала можно в случае пропуска уроков учеником.
· В-третьих, компьютерные обучающие системы должны включать наиболее важные, ключевые аспекты изучаемых тем.
· В-четвертых, при отборе учебного материала необходимо соблюдение основных дидактических принципов: систематичности и последовательности, доступности, дифференцированного подхода, научности и др.
· В-пятых, средства управления компьютерной обучающей системой должны быть максимально простыми и не отвлекать ученика от выполнения заданий.
Таким образом, применение компьютерных обучающих систем в начальной школе представляется перспективным, а предполагаемая эффективность их использования достаточно высокой.
В «Методической копилке» нашего лицея более 140 разработок уроков, внеклассных мероприятий с медиоподдержкой по учебным программам начального курса обучения. В рамках кафедры начальной школы ежемесячно проводятся практические семинары, где своё педагогическое мастерство проявляют как учителя нашей школы, так и учащиеся, которые готовят интересные презентации, защищают проекты, созданные с использованием информационно-компьютерных технологий.


