Использование системы опроса SMART Response PE в начальной школе.
[image: image1.jpg]

 И.В.Горшкова,
учитель начальных классов
 Жизнь в современном мире практически немыслима без информационных технологий, которые прочно вошли во все сферы нашей жизни. Сейчас подрастает совершенно другое поколение учеников. Современные дети – поколение людей, которые выросли в мире современных цифровых технологий, таких как Интернет и мобильные телефоны, и уже не могут представить мир без всего этого. Именно поэтому, неотъемлемой частью нашей жизни становятся информационные технологии. Владение информационными технологиями ставится в один ряд с такими качествами, как умение читать и писать.
[image: image2.jpg]RRIZE 5 7

 Решая проблему информатизации школы, нельзя забывать об основных инструментах работы преподавателя и ученика: доска, мел, ручка, тетрадь. Но сегодня эти традиционные инструменты предстают в новом исполнении. Их рационально заменяют компьютерные средства обучения, например, интерактивные доски, документ-камеры, системы электронного опроса и мониторинга. Появление в школах современной техники и новейшего программного обеспечения позволяет совершенно по-новому строить преподавание предметов начального общего образования в соответствии с требованиями ФГОС второго поколения, изменяет учебную среду образовательного учреждения. Современные средства информатизации создают условия для формирования ключевых компетентностей у учащихся, стимулируют творчество и повышают их мотивацию. Педагогические возможности интерактивных средств обучения, по ряду показателей намного превосходят возможности традиционных средств реализации учебного процесса.

 В Приказе Министерства здравоохранения и социального развития Российской Федерации (Mинздравсоцразвития России) от 26 августа 2010 г. № 761н «Об утверждении Единого квалификационного справочника должностей руководителей, специалистов и служащих, в разделе "Квалификационные характеристики должностей работников образования"» говорится о том, что учитель осуществляет контрольно-оценочную деятельность в образовательном процессе с использованием современных способов оценивания в условиях информационно-коммуникационных технологий (ведение электронных форм документации, в том числе электронного журнала и дневников обучающихся).

 В современной школе появились, наконец, средства, которые не только помогают учителю представить интересный урок, но и мощные средства, которые дают возможность составить такой урок, а также средства контроля знаний учащихся, отслеживания успеваемости и проблемных областей в обучении.
 Средством контрольно-оценочной деятельности является система интерактивного голосования, которая открывает большие возможности перед преподавателями школ в быстром и нетрудоемком проведении сбора и обработки данных, полученных в результате опроса школьников, а также предоставлении детальных отчетов о проведенной работе.

 Хочу поделиться с коллегами опытом применения системы опроса в образовательной учебной деятельности в начальной школе. Прошло чуть более года с тех пор, как я стала осваивать и использовать систему голосования SMART Response на уроках в начальных классах.
SMART Response PE представляет собой интерактивную систему опросов для начальной и средней школы. Система сочетает в себе беспроводные пульты дистанционного управления, ресивер и программное обеспечение, с помощью, которой можно проводить запланированные или спонтанные опросы и быстро оценивать результаты.
[image: image3.png]

 SMART Response можно использовать на любом предмете и в любом классе. Перед проведением опроса необходимо завести журнал, в котором будут собираться результаты тестирования. Для подготовки опроса с использованием этой системы создаю тест по особому алгоритму. Благодаря интеграции с программным обеспечением SMART Notebook я добавляю к своим опросам текстовые, интерактивные и мультимедийные материалы, делая их более увлекательными, наглядными и понятными. Процесс использования прост: я раздают пульты ученикам, демонстрирую им вопросы, на которые они отвечают, с помощью клавиш на пульте (выбирая вариант ответа), после чего система за считанные секунды автоматически проверяет и систематизирует результаты опроса, представляя их в форме таблицы или гистограммы. В таком отчете, отображенном на интерактивной доске, проекционном экране или мониторе компьютера, я вижу, как на тот или иной вопрос ответил каждый ученик, какие варианты ответа предпочли большинство присутствующих в классе, сколько всего правильных и неправильных ответов. Результаты автоматически добавляются в электронный журнал успеваемости и сохраняются в одном файле, что помогает оперативно систематизировать и обрабатывать данные.

 Положительных моментов много – от удобства составления теста, до решения «вечной» проблемы накопляемости оценок.

Очевидными плюсами, на мой взгляд, являются:

– простой и удобный редактор тестов, позволяющий быстро исправить или добавить вопросы;

– простой интуитивно понятный интерфейс всех модулей системы, не требующий много времени на изучение;

– возможность создания вопросов на домашнем компьютере учителя и перенос их в школу;

– не нужно тратить время на проверку контрольных работ – результаты обрабатываются автоматически;

– результаты тестирования можно увидеть сразу после окончания опроса, а детализированные отчеты позволяют выявить не только уровень знаний каждого ученика, но и моментально оценить, какие темы вызывают наибольшую сложность;

– удобная форма отчётов, позволяющая, например, сравнивать ответы учеников разных классов на одни и те же вопросы и быстро выявлять пробелы в знаниях;

– быстрая регистрация пультов в момент их получения учениками;

– возможность анонимного анкетирования, что важно при проведении различных мероприятий воспитательного характера и для выявления мнения детей по различным проблемам школьной жизни;

– возможность присоединить к вопросу мультимедиа (картинки, видео, музыка);

– вопросы различного типа (один ответ, да/нет, несколько ответов, десятичные числа…);

– встроенный «классный журнал» и возможность экспорта и печати всех отчетов.

 Система SMART Response помогает мне и в подготовке к итоговым тестированиям. У каждого учителя имеется большая коллекция тестовых заданий, созданных в программе Microsoft Office Word. Раньше мы их использовали в бумажном варианте, распечатывая на каждого ученика. Применение системы голосования даёт колоссальную экономию бумаги, расходных материалов, времени учителя на составление и проверку бумажной версии теста, на анализ усвоения темы учеником или классом в целом. Кроме того, файл Microsoft Office Word легко можно импортировать в файл SMART Notebook, при этом необходимо только указать правильные ответы.
 Редактором тестов я пользуюсь и при проведении родительских собраний во время анкетирования, опроса мнения родителей, на этапе получения обратной связи. Это делает итог мероприятия очень наглядным и позволяет сразу же после опроса получить нужную информацию, сделать вывод о том, достигнута ли цель,.
[image: image4.png]

 Использую систему опроса SMART Response в режиме соревнования, когда право ответа на вопрос предоставляется тем учащимся, кто первым нажмет на кнопку пульта. Этот режим мы используем как на уроках, так и во внеклассной работе, например: викторины, «Брейн-ринг», «Угадай мелодию» и другие игры. Иногда возникает необходимость в проведении анкетирования, опроса или голосования. И тут просто незаменим режим голосования. Вопросы для голосования записываю на доске, либо распечатываю на листах и раздаю, либо задаю устно. После окончания голосования система Response выдает подробные отчеты о результатах голосования. Также мы выбираем с ребятами кандидатов на конкурсы, например, на общешкольный тур конкурса чтецов «И мы сохраним тебя русская речь, великое русское слово» после проведения классного этапа конкурса, когда ребята голосовали за понравившегося чтеца.
 Смело могу сказать, использование пультов SMART Response существенно повысило мотивацию учащихся.
 Закончить хочу словами Аристотеля «Все люди от природы стремятся к знаниям». Так давайте поможем этому стремлению. Нужно «зажечь искорку» - интерес у детей к познанию. Пусть обучение всегда будет проходить с увлечением.
 Современная техника позволяет расширять методические возможности наших учителей, оптимизировать учебный процесс, экономить время на уроке и при подготовке к нему, делать учебный процесс более наглядным, быстро анализировать результаты работ и многое другое. Главное – быть открытым всему новому, неизвестное – не значит недоступное, ведь настоящий учитель учится всю жизнь!

