 “运用信息技术 建立以学生为主体的研究性学习模式”中期评估报告
 - 1 -

“运用信息技术 建立以学生为主体的研究性学习模式”中期报告

常州市朝阳新村第二小学 执笔：金伟平

《运用信息技术 建立以学生为主体的研究性学习模式》这一省级实验课题于2004年3月提出，同年4月开始制定实施方案并于6月通过省级立项，研究周期一年半。

该课题研究的总体目标是：在课题研究中有效运用现代信息技术，探索构建符合素质教育要求的以学生为主体的研究性学习模式，进一步提高学生自主学习的意识和能力，为学生的自我发展和终身发展奠定基础；同时，通过信息技术的运用，进一步促进教师教育观念的更新，提高教师运用现代信息技术与课堂教学整合的能力。
【研究背景】
1、随着新一轮课程改革在全国的广泛实施和深入，运用信息技术建立以学生为主体的研究性学习正在成为我国中小学课程教学改革中的一大亮点。研究性学习促进学生的学习方式发生了根本的变革。同时，研究性学习也引起了教师传统观念的转变，有效地促进了教师教学方式发生根本的变革。

2、现代信息技术对教育改革和发展的推动作用正日益明显地表现出来，但不可否认，目前部分教师在应用现代信息技术手段进行教学时，由于受传统教育思想等多种因素限制，正在把人(教师)的演示变为机器的演示，把“人灌”变为“机灌”，学生依然处于另一种形式之下的被动学习，其积极极、主动性、自主性仍然较难发挥出来。

3、随着教育现代化工程的实施，我校近几年来建设了宽带网、校园网、电脑室、多功能教室、校园闭路电视系统、红领巾电视台、每个班级、教师办公室配有电脑。新投入建设了数字化信息平台。这就为建立信息化的网络环境提供了物质条件。同时，我校是以培养学生自主发展意识和能力为突破口，以培养学生创新精神和实践能力为重点，全面推进素质教育，全面提高教育质量，从而为学生的终身发展奠定扎实的基础。因此，充分利用我校现有的信息技术优势，实现我校新时期办学目标，是我校教育改革和发展所面临的首要任务。但是校园网在为学生自主研究性学习服务的功能设计方面还存在一些缺陷，有待进一步更新，在为学生自主性学习服务方面电教设施的使用还未达到最佳点，有待进一步实践探究。

4、在当前新课程标准不断深入推广实施的今天，我校全体教师积极投身于课改，更新观念，大胆实践。已经有效地组织进行了《在开放中求创新》、《优化课堂教学，培养学生的自学能力》《实施校本培训，提高教师运用信息技术能力》三个区级课题和国家级课题《充分利用课外文体活动的资源，促进学生艺体素质的主体发展》的研究。部分教师还参加了国家级课题《自学辅导教学》的研究，研究成果得到了中央教科所的认可。教师们已经积累了一些课题研究方面的经验，具备了一定的研究能力，对课改增进了认识，同时也具备了一定的运用信息技术与课堂教学整合的能力。在校园内已形成了较好的研究氛围。但是在运用信息技术（尤其是运用网络手段）引导学生进行自主研究学习的理论与实践研究方面还很匮乏。教师们希望在新课程标准的指引下通过学习和实践，在此方面研究出切实可行的有效的教学方法，提高课堂教学效率，增强学生的自主学习能力。这为后续的课题研究提供了良好的研究基础。

综上所述，我校开展“运用信息技术建立以学生为主体的研究性学习模式”的课题研究，既是信息化条件下深化教育教学改革，推进素质教育，实现办学目标的客观要求，也是充分发挥信息装备效益，促进教育观念更新，创建新的人才培养模式的必然选择。
【研究目标】
1、探索运用信息技术建立以学生为主体的研究性学习的模式。

2、通过信息技术的运用，进一步促进教师教育观念的更新，提高教师运用现代信息技术的能力。培养一批既精通学科教学，又能熟练运用现代教育技术与资源进行教学研究的教师。
3、创设有利于教学的情景和氛围，形成自主讨论，敢于质疑、自主研究的课堂教学气氛，改变传统的教学模式，提高学生的自学能力，挖掘发展潜能。

4、提升学校的课题研究水平，提高学校的教学质量，促进学校的发展。

【研究方法】

（一）行动研究：在具体实施过程中，运用李克东教授的行动研究操作模式（流程见图一），直至研究取得预期效果。

（二）文献研究：组织教师学习“教学模式、教学评价、差异教学”等方面的理论书籍，及时摘录有关先进的理论与经验，初步拟订课题研究的框架，制定措施，对合理的进行科学总结。

【概念界定】
 本课题研究的基本思路是：充分运用信息技术，为学习者创设一个易于自己主动安排的、富有弹性的、学习与研究的环境，从而变封闭式教学为开放式教学，在积极实施参与式、启发式教学的过程中促使学生运用丰富的信息资源自主构建知识结构，实现对知识的再创造。为了更准确的把握本课题的实质，有必要对与本课题有关的三个名词给予界定。

1、所谓研究性学习就是在教学过程中创设一种类似科学研究的情境或途径，让学生在教师引导下，从学习生活和社会生活中选择和确定研究专题，用类似科学研究的方式，主动去探索、发现和体验。同时，学会对信息进行收集、分析和判断，去获取知识、应用知识、解决问题，从而增强思考力和创造力，培养创新精神和实践能力。

研究性学习有其自己的特殊性，具有以下特点：

（1）学习内容的综合性和开放性；

（2）学习过程的参与性与自主性；

（3）学习成果的创造性与多样性；

（4）学习评价的多元性与社会性；

2、“信息技术”是指运用多种媒体技术，特别是充分利用互联网提供的各种可能，为学生的学习提供一个动态的、开放的、社会化的数字化资源环境。
 3、“学生为主体的研究性学习模式”是指在教师的指导下，以学生为主体，运用现代信息技术，获取、分析和加工信息，进行教育性学习的模式。
综上所述，“运用信息技术”是本课题研究的着眼点，“建立以学生为主体的研究性学习模式”是该课题研究的落脚点和归宿。

【研究内容及过程】
为使课题研究有效开展，我们首先做好教师的培训工作。积极开展培训工作，提高信息技术运用能力。
派出信息技术教师参加各级信息技术培训活动，提高信息技术教师的能力，起到骨干带头作用。抓好校内教师的培训工作。首先我们组织了教师通过听讲座、外出观摩交流、上网浏览、研读专业书籍等手段对新课程理念的学习，认识到学校基础教育要为学生的终身发展服务，课堂教学要引导学生如何去学会学习，在转变了教育观念后，我们再组织开展课题研究工作。其次，我们组织了教师的信息技术培训工作，先后组织了教师进行多媒体课件制作培训、教师网页制作培训、校园网使用培训、信息技术与课程整合培训，以及现在正在进行的瑞博数字化教学平台的运用培训工作。通过一系列培训，大部分教师基本掌握了这些能力，为信息技术与各学科的整合打下了基础。最后，我们组织了校内的一系列比赛，如多媒体课件设计比赛、网页制作比赛、多媒体辅助课堂教学比赛，促使教师把掌握的信息技术运用到课堂中，努力提高课堂教学的效率。

其次，积极开展学生信息技术运用能力的培训。鉴于小学生运用信息技术自主学习的水平和动手操作能力等实际情况，我们决定将培训对象确定为中高年级学生。同时对这些学生进行网络运用能力和简单的软件运用能力的培训。平时利用兴趣小组活动时间、信息技术课时间、少儿NIT活动时间由信息技术教师负责培训，或由有这方面能力的家长和教师利用课间或在家中辅导学生，或由能力强的学生帮助能力弱的学生提高。同时学校还通过组织开展信息技术运用能力的竞赛，如打字比谁快、制作PPT幻灯片、电脑绘画、制作网页等比赛来激发学生的学习信息技术的兴趣，提高能力，在校园内形成良好的意识和氛围。
围绕课题研究目标，根据我校现代信息技术的环境条件和学生实际状况，本课题研究着重从两个方面实施操作。
一、在课堂上运用网络教育技术及其他多媒体教育技术指导学生开展研究性学习。
基本思路：改革应试教育模式中灌输式封闭型教育程式，坚持启发式、互动式。充分运用信息技术手段，创设生动的教学情景，激发学生的学习兴趣和认知发展的内在动力，在教师的指导、组织下，围绕教学目标，引导、激发学生的独立思考和小组协作，自主实现知识的获得与迁移，创新思维和提高能力。掌握学习的方法并形成正确的价值观，提高自主学习的能力，从而为今后自主发展和终身学习奠定基础。由此，各学科结合自身特点、制订实验评价方案，将信息技术与课程整合，运用信息技术建立以学生为主体的研究性学习模式，总结出“运用信息技术建立以学生为主体的研究性学习模式”的方法，进一步提高学生素质和教学效率。以本课题为总课题，下设4个子课题展开研究：

分别是在语文学科中、数学学科中、英语学科中、综合学科中运用信息技术建立以学生为主体的研究性学习模式；在运用网络教育技术及其他多媒体教育技术指导学生开展研究性学习的过程中，课题组采用了“行动研究法”。根据李克东教授的行动研究模式图（流程见图二）开展研究。

同时我们在研究中借鉴其他学校课题研究的经验逐步形成了一套以“四制”为抓手的科研管理评估办法。

招标制：实践中我们发现，教师因其特长、兴趣不同，所以其科研取向也有所不同。有鉴于此，我们采取招标形式由教师报名承担相应子课题并定期汇报成果，同时在校园网上开设留言板，让师生对汇报的成果进行评论，并最终以投票的形式决定是否由其继续承担下一轮研究。

调研制：学校对教师中有阶段性价值的研究成果，进行为期一周的跟踪调研，通过听课、测试、交流、论坛等形式，帮助其提炼精华，向全校推广，并征求意见。

视导制：学校在教导处的基础上成立科研视导小组，每周进行调查、座谈、访问，及时反馈、交流、沟通研究信息。

基金制：学校拟每学期对课题组骨干成员通过考核其课题的可行性及价值，每学期拨发一定数额的科研基金，并签定责任状，定期不出成果，经调查确认后给予适当延期或退还科研基金。同时，对于其他在科研、理论、实践中却有实绩的教师，通过设立奖励基金的形式给予一定数额的奖金，以此来激发教师投身科研事业的热情。

从2003年开始，我校才开始尝试网络环境下的教学研究，以丰富的网络资源搭建学习环境，利用网络技术实现交流与协作，从而形成学生的最终意义建构。遵循“为行动而研究；在行动中研究；由行动者研究”的原则，许多学科教师从提出自己的教学设想开始，制定研究计划，通过实践教学进行行动研究，在行动中以研究者的身份进行多层次、多视角的分析和反省，找到问题改进的方法，并进入下一个行动研究过程。在众多课题组成员的努力之下，初步形成了3个具有典型意义的研究性学习模式：

1、以网络为依托的预习辅导学习研究模式。（流程见图三）

该模式是在教师指导下让学生根据课堂教学内容在课前运用网络收集大量的信息，预期研究学习，然后整合进课堂学习。这样激发了他们课内参与交流、研究的兴趣，丰富了学习的资源，增强了他们学习的信心。这种模式充分延伸了课堂教学，使学生课前便进入到自主学习研究的状态。这种教学形式在我校的各学科教学中普遍开设，取得了一些成绩。如数学教学中的综合实践活动课、语文课、思品课、自然课、美术课等都比较适合采用这种模式。在2004年我校对全区的课题研究展示课活动中，语文教师王小君执教的《麋鹿》吴琴娣老师执教的《秦兵马俑》和数学教师蒋秋娟执教的《我们去秋游》正是采用了这种模式并获得了专家与同行的好评。
2、以专题网站为载体的资源型学习模式。在研究初期，我们想如何将大量资源整合进课堂，引导学生自主研究学习呢，除了以上模式外我们自然就想到了建立专题网站。具体做法：由教师收集相关的资源，建成一个专题学习网站，围绕着几个教学任务或问题，由学生通过大量浏览网站，通过交流后得出问题的答案，完成学习任务，最后通过教学总结展示教学成果。这种教学形式在我校的语文、数学、自然学科教学中开展得较多，取得了一些成绩。例如：在语文教学方面严静老师执教的《海底世界》获市网络教学设计三等奖、区二等奖。在自然方面许俊老师执教的《奇妙的岩石》获市网络教学设计三等奖。数学教师景丽老师执教的《年月日》和蒋秋娟老师执教的《简单的统计》得到了市、区同行的好评。这种资源型学习模式优势在于信息资源环境由教师制作完成，内容丰富，组织分类接近教学要求，便于师生组织学习，问题主要由教师提出，避免脱离教学要求，知识结构理清明了，学生学习效果比较明显。但这种模式的不足之处在于资源建设花费教师的精力较大，在教学设计中下的功夫不够，对于学生创新思维的拓展性不强，探究的层次性不高。此外教师中能够制作专题网站的人员较少，而且制作水平尚有待提高。

3、以瑞博数字化教学平台进行研究的学习模式。该教学平台为教师提供了模板式、向导式、自主式等教学设计功能，是一种教师进行个性化教学设计的有利工具；为学生提供了自主学习、协作式学习、研究性学习等多种学习方式。通常确定一个教学中的问题，通过瑞博数字平台提供的模板，设计教学环节，制作简单网页，提供相关网站资源的超级链接，帮助学生学习，利用多种工具制作学生作品，最后根据统计报表智能分析功能，量规评价学生学习成果，反馈课堂教学情况。这种教学模式在我校各个学科中正在大力开展，象数学教师金岚执教的《有趣的七巧板》、金伟平老师执教的《立体图形的表面积和体积》、自然教师许俊执教的《船》、语文教师谢玲执教的《莫高窟》等相关课例都是采用了这种教学模式。这种教学模式的优点在于教师无需在具体的学习内容整理上花许多精力，而是强调教师对教学过程的设计，如问题的提出，框架问题的把握，任务的分工，过程的细化，作品评价的量规等，强调学生的分析问题解决问题能力的培养。采用这种模式，由于有许多现成的案例和模板可以借用，一般学科教师上手非常容易。

以上两种模式都是在网络教室师生运用多媒体教学网进行交互式学习的全程式网络教学的模式。（教学流程见图四）

二、依托校园网和数字化信息平台帮助学生进行课后自主研究性学习。
基本思路：利用部分学生家庭上网的条件以及开放学校电脑教室和使用各班级的电脑等方式，拓展学校教育的时间和空间，依托校园网和数字化信息平台提供的网络教学资源，帮助学生在课后进行自学，培养学生自主、自控、自理能力，同时，增强自主发展，终身学习的意识和能力。具体做法有以下几点：

1、加强网络环境建设的研究，抓好校园网的建设。

江总书记指出：“数字化信息高速、广泛传送的特点，使世界形成了一个没有边界的信息空间，人们的生产、学习和生活方式发生着深刻的变化。”这一前瞻性的展望启示我们学校的资源只有经过数字化、功能化以后才有可能被动态整合到全人类爆炸式无限增殖的数字化生态资源中去，最终为本校学生提供一种开放的、社会化的学习和研究环境。基于以上认识，研究伊始，课题组就将校园网的开发和运用作为网络环境建设的突破口。

我们经过研究发现：综观Internet上形形色色的教育网站，其提供的内容主要是教育新闻、学校信息、政策法规等内容，注重的是对外宣传功能、行政管理功能以及教师备课功能的开发，明显缺乏对学生学习功能、研究资源功能的开发。对于小学生来说，这些网站不能提供更多的实用信息和服务，更说不上让学生利用这些网站进行学习和研究。

同时，通过对我校学生利用网络学习的情况调查，调查结果也令人堪忧。据调查，上网人数占全校的21%，他们上网又是做什么呢？调查表明： 94.7%的学生玩游戏，1.1%的学生找同学聊天，3.6%的人看影视，0.6%的人查找资料。另有美国儿童有线电视广播公司的调查表明：在美国67%的儿童上网是为了获取信息，65%是玩游戏，49%是聊天或使用BBS，48%的儿童利用互联网开展研究和创造性的活动，46%的儿童下载网上资料。数据表明，美国小学生利用网络最主要的目的是获取信息以及做研究工作和创造性的工作。

有鉴于此，我校在开发校园网之初就将其功能定位于——“体现学生学习功能、为学生发展服务”这一层面上。正如我们在制定课题目标时所期望的一样，我们设想将校园网建设成为学生个性化、自主及交互式学习的舞台，从而使生动、活泼、开放的学习得以进行，使终身化教育、学习型社会的构想得以实现。

诚然，这一目标的达成决不是一蹴而就的，同时互联网的特性也决定了校园网的开发永远不可能一步到位。因此我们在校园网的资源建设中采取了分步式、模块化、可成长的渐进模式。

（1）、以目标为导向，突出重点，形成价值取向。

显而易见，“关注学生发展”是我们建网的着眼点，也是我们建网的落脚点。因此，我们以体现学生学习功能为重点，初步规划了校园网建设的框架，搭建了雏鹰园地、热点话题、电子成长袋、专题学习网站模块。学校主页面随着我校校园网建设的不断深入，师生们在建网、用网的过程中又逐步形成了一些新的模块，如“说说心理话”、“电脑绘画”、“电脑小报”等，都无一例外地成为学生展示才华、锻炼能力、放飞心灵的舞台！

（2）、以“用”促“建”，形成“积累 利用 开发 再积累”的良性循环。

在校园网建设的初期，资源的积累不外乎三条途径：学校购买、教师自制和从Internet收集。而随着校园网功能的不断完善，我们则更应强调在 “用”中积累，以“用”来促“建”，从而形成一种资源利用和积累的互动、渐进模式。其次以制作“专题学习网页”为切入口，进一步强化校园网的学习功能。因特网的开通，使各种教学资源如有源之水一样直涌而来，然而这些资源是否都有利用价值？怎样才能实现网络教育资源的最优化组合？面对这些问题，课题组通过研讨，决定以“专题学习网页”为切入口，鼓励教师以学科教学内容为基础，以一个知识点为中心进行扩展和延伸，运用网页制作类软件或运用瑞博数字化平台设计制作专题学习网页，通过对网络资源的加工、再造，设计、制作出一批符合学生认知心理、能有力促进学生主动建构知识意义的专题学习网页，从而使信息资源系统化、实用化，使校园网为师生日常开展教学活动提供丰富、广阔的探究空间。

2、结合课堂教学内容，课后教师积极引导学生利用家庭或学校的电脑上网搜集相关学习资料，自主研究，从而与课堂教学很好地整合起来。自从开展课题研究以来，学校电脑室、学生电子阅览室、教室等场所的电脑全面向学生开放。课间经常可以看见学生三五一群地簇拥在荧屏前专著地搜寻着与课堂学习内容相关的知识、互相探讨。教师在一旁也适当地给予一些指导。课堂上交流的内容也丰富了，学生的学习兴趣也浓厚了，思维的空间也大了，想要表达的内容也多了。此外，学生们在老师、家长的指导下或独立运用“天禾电子成长袋”及其它软件制作班级或个人的网页，与教师或同学在课堂外进行沟通和再研究、再学习、再交流，展示自我，张扬个性。使课堂教学得到了很自然的延伸。现在学生已经由当初老师布置任务鼓动他们去上网学习发展到自觉上网学习，由当初上网时紧张、新奇、茫然发展到现在熟练自如、目标明确，他们现在变得比原来更加活跃，更加有思想了。

3、以网络为依托，以综合实践活动为突破口，进一步促进学生课后的自主学习，开发学生创新潜能。综合实践活动因其整体性、实践性、开放性、成长性、自主性的特点已日益成为锻炼学生综合能力素质的一种重要课程形态。学生现有的知识和能力水平往往在活动中束缚了他们的手脚，阻碍了他们的思维，限制了他们思考问题的视角。如何引导学生成功的走向自主研究和实践呢？我们认为运用网络不乏为一种很好的手段。

（1）利用网络征集课题

学生研究的课题产生是综合实践活动的首要阶段。课题的产生要始终坚持来源于学生、来源于生活的原则。课题只有来源于学生，来源于生活，为学生所熟悉的才能激发学生去发现的浓厚兴趣。为此，我们在校园网中利用留言板征集综合实践活动课题，从中选出学生最感兴趣的几个课题让学生开展研究。这样有力地保证了课题的产生来源于学生、来源于生活；扩大了课题的共享层面；尊重了学生。

（2）利用网络收集信息

综合实践活动需要集约丰富的共享资源，这些资源往往不可能预先准备，甚至对学习者来说会十分陌生，这就需要学习者通过各种途径尽快搜寻与问题解决相关的信息。事实上，不是每个学校都在大型图书馆附近，不是每个学校都拥有大量的工具书……现实的物质实体世界由于在时间和空间上对资源分布的局限性，一定程度上制约了研究性学习的开展。然而，网络却以其丰富的信息资源、超大的信息流量弥补了学生个体在知识容量上缺陷，改变了以往学生只能单一的在图书馆查阅资料的局面，拓展了他们的观察生活世界的视野，增强了他们参与实践活动的兴趣和信心。同时，在瞬息万变的信息社会中，网络信息的更新速度也是图书馆所无法比拟的。

（3）利用网络交流信息

在以往的综合实践活动中，学生的研究成果往往只能在班级或级部小范围内展示，这样的缺陷有三点：其一、学生的成就感不持久，稍纵即逝；其二、不利于其进一步研究；其三、资料的共享程度不高。有鉴于此，本学期我们在校园网上开设了“专题研究小博士”这一栏目，学生可将自己的研究过程（包括研究过程中的文字、图片、声像等资料）及研究结果通过“网页自动生成系统”上传至校园网，扩大了共享层面，也使学生获得更大的成就感；同时，我们在每一张网页后面设立了留言板，供有疑问的浏览者发言，展开讨论，从而激发其进一步深入研究。

【研究阶段成果】

一、初步形成了3个具有典型意义的研究性学习模式，有效地促进了学生的自主研究性学习。

a、以网络为依托的预习辅导学习研究模式。

b、以专题网站为载体的资源型学习模式。

c、以瑞博数字化教学平台进行研究的学习模式。

在课堂上运用网络教育技术及其他多媒体教育技术指导学生开展研究性学习的实践与探索中，初步形成了以上三种模式，引导学生有效地进行研究性学习。数学教师景丽执教的《年月日》、金岚老师执教的《有趣的七巧板》、自然教师许俊执教的《船》、语文教师谢玲执教的《莫高窟》、吴琴娣老师执教的《秦兵马俑》等相关课例都获得了专家与同行的好评。语文教师严静执教的《海底世界》获市网络教学设计三等奖、区二等奖。自然教师许俊执教的《奇妙的岩石》获市网络教学设计三等奖。蒋秋娟老师执教的数学网络课《小小设计师》获区二等奖。金伟平老师的《立体图形的表面积和体积》案例整合设计获省教育学会评比三等奖。
二、增强学习兴趣，提升学习水平，培养创造能力，提高了学生的信息素养。

在研究过程中，我们采取边实验边调查边研究的方法。在进行一阶段网络教学的尝试后，对学生进行了上过网络课之后和没有上过网络课之前的对比问卷调查，结果表明：学生认同网络学习的主要理由是：（1）网上有丰富多彩的资源，声情并茂。（2）学生可以根据自己的需要选择主题，为自主研究学习提供可能。（3）强大的交互性为学生与资源、学生与教师、学生与学生、学生与其他社会成员的交流提供了极大的方便。（4）开展自主研究学习，研究的成果收益较大。（5）对各种能力的培养有促进作用。

课题组在全校组织进行的第一节实验课《爱因斯坦与小女孩》的教学中有这样一个历史性的场景：下课前，谢玲老师在电脑中用关键词搜索有关“爱因斯坦与小女孩”的内容并指导学生课后自主研究学习，当学生看见在荧屏上一下子跳出了31200个相关内容时都一个个惊呆了，一下课都蜂拥至电脑前争相点击、浏览。之前他们还从未体会到原来网络和他们的学习是那么的贴近，那么的方便，学习资源是那么的丰富……。

从此，学校电脑室、学生电子阅览室、教室里到处可见学生在荧屏前学习的身影。当学生的学习活动与信息技术结合起来之后，小课堂里便装进了大世界，于是“海阔凭鱼跃，天高任鸟飞”。孩子们获得了发展的主动权，他们尽情的在网络的世界里徜徉，欢快而又自主的学习，并通过独立发现问题和解决问题来发展创造能力。

孩子们在作文中这样抒发他们的感受：“再见吧——烦恼和忧愁!让快乐与开心装满我的心田。网上的知识是无穷无尽的，我要在茫茫大千世界里探索，掌握更多的知识。我要在美丽的网络校园中生活，亲身感受校园网的精彩……”。

多么轻快的文笔，多么真挚的感情，这种久违的感觉在我校六年级开展的《我们只有一个地球》专题研究中展现的淋漓尽致。起初，学生借阅了许多此类书籍。然而没过几天，班上学生便纷纷向老师抱怨，说查阅起来太麻烦，而且内容也少并要求到网络教室上网查询。

进入网络世界后，学生群情激昂，各显神通，不一会儿就搜索到数以万计的相关网页。而且网络上丰富的图文影音让学生个个看的的津津有味。兴奋一阵后，学生开始自由组合分门别类的进行研究：有的小组研究地球地理,有的研究地球环保,有的研究地球上的海洋世界……这样，网络世界中丰富的信息资源就为学生提供了较大的选择空间，大多数小组都确立了自己的子课题，有效的将教师确定的研究专题与自己感兴趣的专题结合起来。

近一年来，网络引领着孩子们走向朋友、走向生活、走向实践，孩子们真真切切的感受着网络的魅力。随着课题研究不断深入，学生的信息技术水平也在不断上升，信息素养提高了。目前，三到六年级学生大都能上网搜寻、查找资料，不少学生还能熟练使用Microsoft PowerPoint、Word、Wps、金山画王等工具，甚至有少数学生还能用 Dreamweaver制作个人主页。在少儿NIT培训活动开展一年来已经有11位同学达到了铜牌的积分。在省青少年奥林匹克信息技术应用竞赛中我校学生沈星迪、周秀、张霞分别一、二等奖。
三、提高了教师的科研能力。

教师观念日益更新。一是教学观念的转变，教师正努力使自己成为学生学习的组织者、帮助者和激励者；二是学生观的转变，学生由原来的被动接受者逐步转变为主动参与者。教学中，他们运用信息技术主动获取信息、分析信息、处理信息，自主评价，成为知识的探究者和建构者；三是媒体观的转变，教学媒体由原来帮助教师讲解的辅助工具转变为帮助学生学习的认知工具。

科研能力逐步提高。随着课题研究的不断深入，实验教师在从事探索性研究活动的同时认真学习先进理论，逐步积淀了一定的理论功底，撰写的课题论文多次获奖和发表。其中金伟平老师撰写的《数学课堂中 踩准多媒体课件使用的步点》获市、区电教论文一等奖，《秋天的怀念》案例整合获省教育学会论文评比一等奖，严静老师撰写的《计算机信息环境下语文阅读教学的改革》获区电教论文二等奖；顾芸老师撰写的《运用信息技术与英语学科整合的实践与思考》获区电教论文二等奖；恽惠洁老师的《多媒体辅助教学优化数学课堂教学之浅见》获区电教论文评比二等奖；蒋建伟老师的《试述多媒体网络在小学教学中局限性之我见》获区电教论文三等奖；此外，教师的信息技术运用水平也有了提高。如何蔚老师的《会变的花》获区小学美术多媒体辅助教学课件评比二等奖；蒋建伟老师的《海底世界》获区专题网页比赛三等奖，并在校园网页制作评比中获市、区三等奖，《刻舟求剑》获得区首届FLSAH动画制作比赛一等奖。蒋建伟、景丽老师获得省青少年奥林匹克信息技术应用竞赛辅导奖。
【体会与思考】

作为应用性的课题研究，它的价值取向应是教育理念的更新和教育行为、教育实践活动的改善。两年多来，课题组成员在这方面进行了一些有益的尝试，也初步取得了一些成果。随着课题不断向纵深推进，课题组觉得还有一些问题很值得进行深入思考。

1、随着网络教学的发展，学习者越来越多的在虚拟学习空间中进行学习。尽管网络教学有着传统教学所不具备的优势，但网络教学环境缺乏人文关怀，不利于学生的情商发展。因此，“如何增加网络教育中的情感教育”将是今后“网络教学模式”研究中的一个重要内容。另外，在对现有的三种教学模式进行进一步研究、修改、完善的同时，还要继续探索新的教学模式。

2、网络教学作为一种新生事物，能否取得更大发展最终还将取决于其教学质量和教学水平。因此，从网络教学的发展来看，建立一整套网络教学的评价体系已是当务之急。

3、硬件环境还跟不上，面铺的不开，不深入。我校只有一个电脑教室，由于现有条件的限制，要求各个学科大面积并深入开展利用网络环境进行教学研究存在困难。对于现有的电教设备运用的效度上还有待于进一步挖掘，以期更有利于学生的学习。

4、师生运用信息技术的能力有待于进一步提高。信息技术运用能力强的仅局限于中轻年教师，且其中近一半教师相对能力较弱。学生在运用网络的技能上面还很稚嫩，如课堂上往往由于操作不熟练导致教学进度缓慢，影响了学生的学习。

5、如何进一步营造浓厚的校园网络环境，吸引学生参与建网，从而使校园网更好得体现学生的自主学习功能、为学生发展服务，这将是下阶段“网络环境建设”研究的目标。
开 始

图 二

根据反思结果、拟订新的研究目标、任务和计划

反思 分析录象、阶段总结、找出问题和改进策略

观察 实验研究过程记录、实验课录象或课堂记录

行动 教师培训、教学设计研究、上课实践

计划1

计划 根据教学需求拟订实验目标和实验对象

计划2

观察

反思

行动

图 一

观察

反思

行动

教师创设情景 引导学生开始学习

学生利用网络课件学习、交流

教师运用多媒体教学网监控并个别辅导

网络转播，学生进行集体层面的交流、示范

相互评价

教师归纳小结

结 束

图 四

学生利用PPT等演示

网络浏览 学生自学、讨论 制作PPT

课前 组织学生根据教材内容在网上查找相关资料

开 始

开展相互评价

上课组织学生交流

结 束

教师归纳小结

图 三

