Проект развития ИЦШ Дедовичской средней школой № 2

Шатров А.Ю., заместитель директора по УВР
Дедовичской средней школы № 2
Информатизация школы вызвана необходимостью использования больших объемов информации во всех сферах деятельности школы, с одной стороны, и невозможностью формирования и обработки информации с помощью традиционных технологий и средств связи, с другой стороны. Это процесс изменения содержания, методов, организационных форм общеобразовательной подготовки школьников в условиях информационного общества. Поэтому Муниципальным образовательным учреждением Дедовичской средней школой № 2 Псковской области реализуется проект создания «Информационного центра школы».
Школа сегодня демонстрирует потребность в оснащении автоматизированными рабочими местами (АРМ) учителя, библиотекаря, методиста, управленца, администратора. АРМ включает в себя не только собственно компьютерное рабочее место, но и дополнительное цифровое оборудование, а также специальное программное обеспечение и среду сетевого взаимодействия в сообществе, позволяющие педагогу наиболее полно реализовать профессиональные потребности в образовательном процессе.

Существуют разные мнения по поводу того, каким образом организовать в школе условия для доступа к различным информационным медиаресурсам. Локализованный подход к хранению ресурсов предполагает, что в библиотеке школы: а) выделены площади для хранения фондов книг и отдельные площади под хранение каждого отдельного вида медиасредств и аппаратуры для их использования, б) предлагается все хранить в одном помещении той же библиотеки, на одних и тех же полках и пр. Распределенный подход к хранению информационных средств и оборудования – тот, в котором ресурсы размещены по всей школе, они хранятся в учебных классах и используются в урочной деятельности и других помещениях, предназначенных для проведения широкой внеурочной деятельности.

Развитие информационной среды школы требует расширения компетенций учителя-предметника. Это требует бригадного обучения на второй ступени «АРМ учителя» всех учителей школы (более эффективно осуществлять обучение бригад учителей школы по предметным объединениям или профильным направлениям).

Педагог должен уметь применять в профессиональной деятельности с помощью АРМ следующие средства инструментальной компьютерной среды (ИКС), входящей в состав АРМ.

(
Комплекс инструментов совместно с традиционными средствами организации обучения на уроке (демонстрации, практикумы, лаборатории).

(
Инструменты поддержки творчества учителя в использовании учебных продуктов, предусмотренных ИКС для учителя.

(
Инструменты— компьютерные аналоги организации урока: электронные журнал, рабочий план, учет статистики успеваемости учащихся.

(
Инструменты профессионального сетевого взаимодействия с коллегами.

(
Инструменты дистанционного обучения.

(
Инструменты тестирования и аттестации учащихся.

(
Инструменты сопровождения личного портфолио учителя – методической папки.

В связи с этим можно говорить об активном формировании цифровых зон развития школы: автоматизации управленческой деятельности, цифровой поддержки школьной библиотеки, медиаподдержки воспитательной работы в школе, цифровых образовательных ресурсов и цифрового оборудования в учебном процессе, информатизации досуговой и внеурочной деятельности в школе, дистанционных форм работы педагогов и учащихся. Это влияет на формы организации учебно-воспитательной работы, внедрение в урок средств ИКТ и ЦОР, а также расширение доступа школ к национальным образовательным ресурсам в сети Интернет. Эти процессы реально вошли в школьную жизнь, во многом повлияли на формирование новых образовательных технологий и, несомненно, стали средой, способствующей реализации учебного процесса на основе использования современных инновационных учебно-методических комплексов (ИУМК).

Существенные коррективы вносит создание внутренней локальной сети, БД школы и развитие Интранета/Интернета в школе. На определенном этапе развития единого информационного образовательного пространства все рабочие станции медиацентра, учебные кабинеты, другие помещения школы и сервер объединяются в локальную сеть, что позволяет использовать накопленную в кабинетах, библиотеке, административных и других помещениях информацию, размещаемую в базе данных школы (БД), в процессе учебных занятий в классах и во внеурочное время, работая за компьютером дома.

Рассмотрим более подробно структуру и содержание каждого блока информационной среды в отдельности и определим его объем и роль в образовательном процессе.
Административный блок образовательного учреждения включает в себя такие структурные подразделения и службы, как дирекция школы, бухгалтерия, заместители директора по научной и методической работе, заместители по начальной и средней школе, по учебно-воспитательной работе и т.п., а также учительскую, канцелярию, секретариат, административно-хозяйственную часть, службу заместителя директора по безопасности, технические службы обслуживания здания школы и некоторые другие. Причем каждое структурное подразделение в современной школе имеет одно или несколько автоматизированных рабочих мест, включающих персональный компьютер и дополнительную аппаратуру, необходимую для выполнения возложенных на эту службу обязанностей (как правило, это принтер, камеры видеонаблюдения, различные датчики и т.п.).

Социальный блок школы, занимающийся специальными мероприятиями по сохранению здоровья школьников, включает следующие структурные подразделения: медицинский пункт, стоматологический кабинет, психологическую службу школы, группу логопедов, службу заместителя директора по социальной защите (социальный педагог).
Название “Блок получения учащимися знаний, образования”, или “Образовательный блок”, достаточно условно. Этот блок включает следующие образовательные зоны: начальное и основное образование, профильное и дистанционное образование, включая экстернат, зону дополнительного образования (кружки, клубы, секции и т.п.), зону досуговой деятельности, группы продленного дня и некоторые другие. Внутренняя структура данного блока более сложная, чем двух предыдущих, т.к. в его состав входят не только АРМ, но и целые кабинеты, как учебные, так и специальные. Кроме классических предметных кабинетов с установленной в них компьютерной и другой техникой сюда входят компьютерные классы, компьютеризованные предметные кабинеты для проведения в них предметных уроков, библиотека (медиатека), кабинеты для проведения различного рода тестирования и т.п. Сюда же могут быть включены классические школьные подразделения, но на компьютерной базе – школьный музей, театральная и музыкальная студии, семейный клуб.

Наибольший интерес представляет блок, условно названный “Блок реализации познавательных интересов учащихся”. Именно в нем происходят процессы, наиболее важные с точки зрения закрепления ранее полученных знаний, расширения этих знаний, приобретения прикладных навыков, практического применения ранее полученных знаний. От того, насколько грамотно будет сформирован данный блок, организована его работа, во многом будет зависеть и функционирование всей информационной среды школы. В этот блок входят пока еще новые для многих школ структурные подразделения (ИК-модули), такие, как радиостудия (радиоузел), видеостудия (телестудия), веб-студия и студия программирования, издательский комплекс (школьный пресс-центр), компьютерный клуб, школьная бригада “скорой компьютерной помощи”.
 28 декабря 2009 г..
Научный консультант Петрова О.Г.

E-mail автора: Shatrov-alexei@yandex.ru
