Shlykova Olga

Professor of Virtual Communication Department

 at the Moscow State University of Culture and Arts

e-mail:olgashlykova@yandex.ru

phone: (095) 409-8675
Education Internet Resources in Russia

Virtual education space presents dynamic and developing megasystem of multilevel and multi-content interinfluences and interactions of participants of educational process.

According to the data of sociologists of the Net, in Russia Internet as a computer basis education, science and culture began to start since 1993-1994. During this period there created educational resources/. The quality of the resources is a big problem for discussion but we shall point the general directions on which educational part of Internet is being developed.

Addressing searching machines of the Net shows that recently in Russia there are a lot of education resources and their catalogues. Yandex searching results is 1511pages and 143 servers, Rambler – 4695 sites, devoted to education. Statistics: catalogues -13947222, education: 1459806, resources: 12304373. Monthly requests: catalogues: 70757, education: 5455, resources: 29939.

But, now there are no criteria on resources of classification. Conditionally, Russian Internet resources may be classified according to:

1) aim and use;

2) the form of edition;

3) system of education;

4) method s of teaching (teaching means).

1. Catalogues of education resources according to the aim:

a) sites, belonging to territory-administrative establishments (official, academic and educational organization)

Examples:
http://www.informika.ru - Informica Center Information about Ministry of Education and educational policy in country, database and catalogue for different levels of education: high school, university, post graduate and others).

 http://www. educom.ru – Moscow education system, education program’s catalogue of leading companies.

http://www.history.ru/progr.htm - bibliography of free education programs with annotations.
http://www.Allbest.ru - Unit of education sites.

Most of the sites have been created by research institutions: Russian Academy of Education, regional authorities of education, etc, which are considered as to be represented to Internet, but not to create basis catalogue or database and to help the process of studies.

Some resources presents so called “flying” resources, which appeared as global projects, stimulated first as ADS, funds, etc by professionals and simply amateurs, but steadily switching off and “dusting” on Netshelves.

b) sites of concrete of publishing houses, specializing on education literature, periodicals and also companies engaged in developing educational programs and electronic education resources, education centre.

Examples:

http://www.mto.ru - Center of multimedia and telecommunication in education. Site includes information more than 10 000 education issues on different education programs
http://www.mmtech.ru - CD-ROM Publishing House “Multimedia Technology and Distance Learning”

http://www.hypermethod.ru - “Hypermethod” company, the author of educational program “E-learning”, “Hypermethod” and others

http://www.biblio-globus.ru - on of the best bookstore
http://www.ug.ru - Site “Teachers Newspaper”. Some links to ministries of education in the world

c) sites of education organizations

http://www.cir.ru - universal information Russian system with database of electronic resources in social fields and humanities

http://www.ido.ru - Institute of Distance Education of Moscow university of economic. Statistic and information science, which has moved to URL www.mesi.ru

http://www.unicor.ac.ru – corporation “University Knowledge Networks”

http://www.scph.mipt.ru/OpenCollege/index.htm – Open college of distance education (Phizicon)
http://navigator.gramota.ru -information server “Russian language”

d) sites of charity and social organization and associations and funds, supporting educational system, netprojects, grants

Examples:

http://www.school-sector.ru - RELARN (since 1999)

http://www.nagrada.ru - competition within Russian sites

http://www.fio.ru - Federation of Internet Education (since 2000)

http://www.osi.ru - Open society institute
http://www.auditorium.ru -education portal
http://www.project-harmony.ru - "Project Harmony, Ink."

http://www.redline. ru/e&i/index.htm, - "REDLINE" ("Russian Educational LINE (since 1994) –educational telecommunication network, which include database author’s education programs

e) sites of libraries and organizations, who are responsible for registration and
http:// www.museum.ru/СPIK_KATALOG_CD-ROM
http:// www.informregisrt.ru
http:// www.inion.ru -Institute of Science Information on social sciences

http:// www.gnpbu.ru - state pedagogical library named Ushinsky
е) sites of organizations and departments, which together with sociocultural, commercial and other goals fulfill inlightning functions, for example, ensyclopedia of company “Ciril and Methody” http://www.km.ru, museums («virtual tour» http://www.museum.ru and others.

2. Catalogues of education recourses according the form of edition

http://www.mto.ru - site includes catalogue of traditional education editions
http://www. educom.ru – catalogue of educational CD-ROM, server of Moscow education Committee

http:// www.school.mos.ru - catalogues of net education resources

http:// www.alledu.ru - catalogues of links into education resources (over 5000 resources)

3. Catalogue of education resources according system of education

http://www.iro.yar.ru:8101/ resource/distant/ russian_language/ index3.htm – electronic textbook; http:// www.dad.udmet.ru
http://www.sch57.msk.ru:8101/collect/ shapiro1.htm examples for self-study
http://www.repetitor.org/ composition.html)
http://www.toefl.ru; http:// www.lang.ru - remoute control

http://ssp.ioso.ru/balada/masterskaya.p.html - created educational projects (literature salon)
http://botik.ru/~ skorodum/vmc/index.htm - virtual laboratory for lecturers
4. Catalogue of education resources according method s of teaching (teaching means)

http://www.openet.ru – Russian portal of open education (Open Society Institute)
http://www.socionet.ru - site for specialists in social science

http://virtlab. ioso.ru – virtual laboratory, special interest for teachers of foreign language

http://referat.ricor.ru - referat’s collection

http://www.ht.ru - Test center at the Moscow State University

http://rostest.runnet.ru - education testing center (over 450 tests)

http://www.career.ru - site for professional orientation (about 700 professions and 800 universities), tests, chat and so on

http:// www.thinkQuest.ru – “Sites competition” for students and schoolman

http:// www.eidos.techno.ru -center for distance secondary education.

Monitoring of education resources is subjective and weakly predicted phenomena.

As the result of the contest, which take place since 2000 by Russian Internet Academy the winners in the nomination “Education and Science” became:

2000 year: http://www.examen.ru;

2001 г. - http://www.career.ru;

2002 г. - http://www.rubrikon.ru

· According to data Open Society Institute the most famous education sites – http://www.Bankreferatov.ru. Over 70% of students and more than half of lecturers know about it.

· Rather famous is the site http://www.Students.ru 62% students (respondents) know it and 43% lecturers and staff.

· Site http://www.Informika.ru is more popular within lecturers (48%)than students and postgraduate (24%).

It is absolutely clear that Internet education space is not equally filled. Standards on regulation, bibliographical description and education resources registrations are absent. It is necessary to investigate complexly the position of education resources of Russia, to work out the politics of their development and integration.

