

М.Е. Вайндорф-Сысоева

ВИРТУАЛЬНАЯ РЕАЛЬНОСТЬ СОВРЕМЕННОГО ОБРАЗОВАНИЯ

**Министерство образования и науки РФ
Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
Московский государственный гуманитарный университет
имени М.А.Шолохова**

**Кафедра методики электронного обучения и дистанционных
образовательных технологий**

**Министерство образования Московской области
Государственное образовательное учреждение высшего
профессионального образования
Московский государственный областной университет**

ВИРТУАЛЬНАЯ РЕАЛЬНОСТЬ СОВРЕМЕННОГО ОБРАЗОВАНИЯ

Сборник научных статей

Москва, 2015

УДК 371:315.7:004 (082) Печатается по решению кафедры
ББК 74.027.9я43 методики электронного обучения
В 52 и дистанционных образовательных
технологий МГГУ им. М.А.Шолохова

Составители:

М.Е. Вайндорф-Сысоева, Т.С. Грязнова

Рецензенты:

Айсмонтас Б.Б., кандидат педагогических наук, профессор, декан
факультета дистанционного обучения МГППУ

Пасечник В.В., доктор педагогических наук, профессор МГОУ

Виртуальная реальность современного образования [Текст] :
Сборник научных статей / Составители: Вайндорф-Сысоева М.Е.,
Грязнова Т.С. – М.: ИИУ МГОУ, 2015. – 92 с.

ISBN 978-5-7017-2421-9

В настоящем сборнике представлены статьи специалистов, учителей и преподавателей вузов по проблемам, перспективам развития дистанционных образовательных технологий/ электронного обучения и опыт некоторых образовательных организаций в данной области.

Для преподавателей высших учебных заведений, учителей школ, специалистов дополнительного образования, использующих современные технологии в организации учебного процесса.

Все материалы публикуются в авторской редакции.

За содержание материалов ответственность несут их авторы

ISBN 978-5-7-17-2421-9 © Вайндорф-Сысоева М.Е., Грязнова Т.С., 2015

© ФГБОУ ВПО МГГУ им. М.А.Шолохова, 2015

© Кафедра методики электронного обучения и дистанционных образовательных технологий, 2015

© Оформление. ИИУ МГОУ, 2015

Содержание

Балкова Л.В.

ОБ ИСПОЛЬЗОВАНИИ ЭЛЕМЕНТОВ И РЕСУРСОВ ПЛАТФОРМЫ
«MOODLE» ПРИ ПРЕПОДАВАНИИ ЛИТЕРАТУРЫ И ДРУГИХ
ГУМАНИТАРНЫХ ДИСЦИПЛИН В ВУЗЕ 5

**Вайндорф-Сысоева М.Е., Грязнова Т.С., Фаткуллин Н.Ю.,
Шамшович В.Ф.**

РЕАЛИЗАЦИЯ ИННОВАЦИОННЫХ ПОДХОДОВ ПРИ
ОРГАНИЗАЦИИ УЧЕБНОГО ПРОЦЕССА В
ОБРАЗОВАТЕЛЬНОЙ СРЕДЕ MOODLE НА КАФЕДРЕ
МАТЕМАТИКИ В ФГБОУ ВПО УГНТУ 11

Гужвенко Е., Тумаков Н., Гужвенко В.

ВИРТУАЛЬНЫЙ МИР ДЛЯ ПРАКТИЧЕСКИХ ЗАНЯТИЙ 20

Демидов Л. Н., Уласевич С.Н., Колесников С.В.

ПОРТФОЛИО – ИНСТРУМЕНТ ПО
УВЕЛИЧЕНИЮ МОТИВАЦИИ 25

Елистратова Н.Н.

ЭЛЕКТРОННЫЙ УЧЕБНИК КАК ЭФФЕКТИВНОЕ
ДИДАКТИЧЕСКОЕ СРЕДСТВО ДЛЯ ИНОСТРАННЫХ
ВОЕННОСЛУЖАЩИХ-СЛУШАТЕЛЕЙ ВЫСШИХ ВОЕННЫХ
УЧЕБНЫХ ЗАВЕДЕНИЙ МО РФ39

Ковалев Е.Е.

О НЕОБХОДИМОСТИ ОРГАНИЗАЦИИ ГРУПП ТЕХНИЧЕСКОЙ
ПОДДЕРЖКИ ИТ-ИНФРАСТРУКТУРЫ ОБРАЗОВАТЕЛЬНЫХ
РЕШЕНИЙ44

Ковалева Н.А.

РЕАЛИЗАЦИЯ ВОЗМОЖНОСТЕЙ ТЕХНОЛОГИИ
КРАУДСОРСИНГА В ОБРАЗОВАТЕЛЬНОМ ПРОЦЕССЕ 50

Корчажкина О.М.

КОНЦЕПЦИЯ КОГНИТИВНОГО МОДЕЛИРОВАНИЯ
ПРОЦЕССА СОЗДАНИЯ ОТКРЫТЫХ ЭЛЕКТРОННЫХ
ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ 54

<i>Никуличева Н.В.</i> МЕТОДИКА ПРОВЕДЕНИЯ ДИСТАНЦИОННОГО КУРСА ПО ПОДГОТОВКЕ ПРЕПОДАВАТЕЛЯ ДИСТАНЦИОННОГО ОБУЧЕНИЯ	61
<i>Панюкова С.В.</i> ПОРТФОЛИО СТУДЕНТА И ПРЕПОДАВАТЕЛЯ. В ЧЕМ СЕКРЕТ?	75
<i>Полякова В.А.</i> ПОДХОДЫ К СОЗДАНИЮ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ ДЛЯ ДИСТАНЦИОННОГО ОБУЧЕНИЯ	81
<i>Пучкова Е.Б.</i> СРАВНИТЕЛЬНЫЙ АНАЛИЗ СЛОЖНОСТИ И ЦЕЛЕВОЙ НАПРАВЛЕННОСТИ ЗАДАНИЙ В ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСАХ ПО НАПРАВЛЕНИЮ ПОДГОТОВКИ «МЕНЕДЖМЕНТ»	88

ОБ ИСПОЛЬЗОВАНИИ ЭЛЕМЕНТОВ И РЕСУРСОВ ПЛАТФОРМЫ «MOODLE» ПРИ ПРЕПОДАВАНИИ ЛИТЕРАТУРЫ И ДРУГИХ ГУМАНИТАРНЫХ ДИСЦИПЛИН В ВУЗЕ

*Балкова Лариса Вячеславовна,
МГГУ им. М.А.Шолохова, факультет иностранных языков и
международных коммуникаций, кафедра теории и методики
преподавания иностранных языков*

THE USAGE OF ELEMENTS AND RESOURCES OF THE DISTANT EDUCATION PLATFORM «MOODLE» BY TEACHING OF LITERATURE AND OTHER HUMANITIES AT THE HIGHER SCHOOL

*Balkova L.V.,
Sholokhov Moscow State University for the Humanities (SMUH)*

Аннотация: статья раскрывает возможности платформы Moodle при дистанционном преподавании литературы и гуманитарных дисциплин в ВУЗе. Автор исследует как соотносятся основные методы преподавания и элементы и ресурсы данной платформы, уделяя внимание возможностям и перспективе развития дистанционных форм обучения и виртуальной образовательной среды. Основная проблема статьи взаимодействие целей и задач, которые ставит перед собой преподаватель и образовательных возможностей платформы Moodle.

Abstract. The article deals with the education opportunities of the Moodle platform during the distant teaching of literature and other Humanities the Higher school. The author investigates correlation between the main methods of teaching of such disciplines and of the distant education platform «Moodle», and the perspective of the development of the virtual environment as an education tool. The main problem of the article correlation between purposes of education process and opportunities of the Moodle platform.

Ключевые слова: платформа Moodle, элементы и ресурсы, дистанционные формы обучения, виртуальная образовательная среда, литература и гуманитарные дисциплины, методы обучения, средства образования.

Key words. The Moodle platform, the distant teaching, elements and resources, the virtual environment, literature and other Humanities, methods of teaching, education tool

Развитие дистанционных форм обучения ставит задачу совершенствования методов преподавания гуманитарных дисциплин в

плане их соотношения с технической средой. Данная тема при современном уровне развития дистанционных форм обучения является актуальной, но незаслуженно мало изученной. «Виртуальная образовательная среда-совокупность субъектов образования, информационного содержания и коммуникативных возможностей компьютерных сетей, формируемых для образовательных целей.» [1.8]. При сохранении общих дидактических задач и существующих учебных планов необходимо учитывать новые технологии обучения. Такие особенности дистанционного обучения гуманитарным дисциплинам, как:

а) отсутствие личного контакта преподавателя со студентами ставит задачу формирования контента (содержания ЭОР –электронного образовательного ресурса) с учетом необходимости четкой постановки задачи и формирования задания. Формирование пошаговых инструкции выполнения этих заданий.

б) Необходимо учитывать, что при дистанционном изучении изменяются характеристики творческого продукта — появляются новая форма текста и представления информации (ресурсы: гипертекст, гиперссылка).

в) Информационно-образовательная среда направлена на формирование навыков работы с информацией (поиск, отбор, переработка, упорядочивание и выделение смысловых групп, выстраивание логических связей), что определено необходимостью умения её структурировать обрабатывать классифицировать.

г) Определенная последовательность предлагаемых заданий соответствие логике познавательной деятельности. Платформа Moodle¹ предполагает построение образовательного маршрута, взаимодействие элементов и ресурсов вытекания задания одного из другого. Например: Лекция→Вебинар→Семинар (+ Задания+Опрос+Тест)→Проект. Должны быть учтены также консультации и текущий контроль.

Данные особенности дистанционного обучения требуют от преподавателя полного владения всей методологической базой дистанционного обучения посредством взаимодействия обучаемого с электронными ресурсами и элементами, в нашем случае, предлагаемых платформой «Moodle и с образовательными ресурсами (интерактивные базы данных, электронные издания и библиотеки), интернет-источниками. Разрабатывая ЭОР (электронный образовательный ресурс) важно давать объяснение каждого источника и сохранять их на яндекс-диске. *Например: <http://www.readeralexey.narod.ru/linksASP.html> (от 26.04.2014) –лекции по*

¹ **Moodle**— система управления курсами (электронное обучение), также известная как система управления обучением или виртуальная обучающая среда. Представляет собой свободное (распространяющееся по лицензии *GNU GPL*) веб-приложение, предоставляющее возможность создавать сайты для онлайн-обучения.

литературе, материалы по курсу, статьи, ссылки. Обратите внимание на раздел «Древнеанглийская поэзия»

Рассмотрим, как методы преподавания гуманитарных дисциплин соотносятся с элементами и ресурсами платформы Moodle на некоторых примерах:

1. *Метод, в основе которого лежит изложение учебного материала преподавателем.* Для организации эффективного взаимодействия студентов и преподавателей в информационной среде обучения могут быть использованы такие элементы платформы «Moodle» как интерактивная лекция, имеющая тестовые вопросы к каждой части, видео-лекция или лекция в виде файла, ресурсы «пояснение» и «страница» (при разработке ЭОР преподаватель выносит на экран какие-либо наиболее значимые моменты), элемент «форум» (преподаватель незримо присутствует, даёт свои комментарии, реплики). При этом информационные образовательные технологии привлекают возможностью совершения собственных действий, не только по указанию или подсказке преподавателя. Непосредственное присутствие преподавателя, может быть заменено видеороликами, видеообращениями, аудиофайлами, различными формами личного обращения к студентам. Например:

Уважаемые студенты! Прочитайте произведения поданной теме (см. список) и выполните предлагаемые задания! Пожалуйста, обратите внимание на сроки их сдачи (1-8 марта).

2. *Метод, для которого характерно активное взаимодействие между всеми участниками учебного процесса.* Значение этого метода и интенсивность его использования существенно возрастает с развитием обучающих телекоммуникационных технологий, таких форм преподавания как вебинары, веб-конференции, семинары-вебинары, семинары, требующие предварительной подготовки студентов по определённым вопросам, оппонирования, предполагающие обсуждение темы в режиме он-лайн. Для реализации этого метода можно использовать такие элементы платформы Moodle, как «чат» и «форум».

А) Элемент «Чат» предполагает взаимодействие учащихся в процессе обучения в режиме реального времени, обсуждение трудностей, вопросов, высказывание собственного мнения, например, о трудностях перевода или историографической проблеме.

Б) Элемент «Форум» предполагает постановка проблемы, которая заставляет задуматься, посмотреть дополнительные материал, требует неоднозначной оценки, а например, тема форума может быть такой «Единение народа - основная тема эпических произведений древнеанглийского периода». Студенты должны обратиться к материалу эпоса, обдумать его тематику, подтвердить, опровергнуть и прокомментировать это высказывание. Элемент «Форум», в отличие от «чата», работает в режиме отложенного времени.

В) Элемент «Семинар» предполагает не только выполнение работы, но и взаимное оценивание, рецензирование.

4. *Метод проектов* предполагает комплексный процесс обучения, позволяющий студенту проявить самостоятельность в планировании, организации и контроле своей учебно-познавательной деятельности, результатом которой является создание *дистанционного проекта креативного типа*. Образовательное взаимодействие дистанционных учащихся в этом случае организуется для решения творческих задач. Платформа Moodle позволяет создать для этих целей изолированные и видимые группы и мини-группы. Примером такого проекта может стать виртуальный практикум, когда студент становится преподавателем и разрабатывает собственный контент или веб-страница Вики. Задание в этом случае может выглядеть следующим образом:

Вики по теме «Древнеанглийская поэзия»

Уважаемые студенты! Вам предлагается самостоятельно подготовить страничку «Вики» по теме Древнеанглийская поэзия.

Используйте при этом элемент «Вики» (Информацию, как сделать вики страницу, можно найти на сайте <http://www.youtube.com/watch?v=SYzRLPHhwEY>)

5. *Метод проблемного обучения основан на рассмотрении сложных познавательных задач, решение которых представляет существенный практический или теоретический интерес*. Для реализации этого метода могут быть использованы элементы «файл» «задания», «форум», семинар и вебинар. Платформа позволяет организовать размещение творческого продукта на сервере, представление и защиту его на вебинарах, что поможет студентам выработать ответственность за конечный результат деятельности.

6. *Исследовательский метод обучения* характерен наличием четко поставленных актуальных и значимых для участников целей, продуманной и обоснованной структуры, широкого использования арсенала методов исследования, использования научных методов обработки и оформления результатов. Этот метод особенно эффективен в применении при консультировании студентов во время написания ими научных работ, соискателей научных степеней, нуждающихся в помощи подготовки диссертаций. В данном случае могут быть использованы элементы «гlossарий», «файл» и др. Обучающимся может быть предложено составить аннотированный список литературы, тезисы или план, издание тематических электронных списков рассылки, выпуск электронного образовательного журнала.

7. *Метод тестирования* может быть реализован с помощью элементов «тест» и «интерактивная лекция». Содержание ЭОР должно быть соотнесено с его целями и задачами, которые предполагают постановку проблемы и самостоятельное её решение, умение работать с

текстовыми источниками, их анализировать и находить противоречия. Предполагается, что каждый отдельный модуль ЭОР может иметь определённые цели. Например, тема *«Кельтская мифология, англо-саксонская и англо-нормандская литература» - знакомство с эпосами народов, населяющих Великобританию, Германию и соседние страны, кельтской мифологией, англо-саксонской и англо - норманнской литературой. Изучение стихотворных традиций данных стран. Формирование понимания особенностей скальдической, эддической и эпической поэзии. Изучение кельтской, англо-саксонской, англо-нормандской стихотворной и литературной традиции. Исследование влияния Римской культуры и латинского языка. Рассмотрение древних культур народов населяющих Британские острова во взаимосвязи с их историей.*

Данные цели могут быть реализованы в следующем блоке заданий:

1. Список литературы по теме (Ресурс: Файл)
2. Задание 1.1.ИНТЕРАКТИВНАЯ ЛЕКЦИЯ на тему: ПАМЯТНИКИ ДРЕВНЕАНГЛИЙСКОГО ЯЗЫКА
- 3.Задания по теме: ПАМЯТНИКИ ДРЕВНЕАНГЛИЙСКОГО ЯЗЫКА Цель задания: Ознакомление с материалом лекции, приобретение навыков по составлению конспекта интерактивной лекции. Страница
4. Задание 1.1.2 Вики по теме «Древнеанглийская поэзия»
5. Задание 1..1.3. Форум- ответ с комментариями на утверждение: Единение народа - основная тема эпических произведений.
6. Задание 1.1.4. Чат-обсуждение проблематики Древнеанглийской литературы.

Разработка ЭОР предполагает создание среды саморазвития и самообразования, самостоятельное добывание знаний их структурирование, формирование соответствующих компетенций, в частности коммуникативных и информативных и др. Осуществляется интеграция гуманитарного предмета и интернет-технологий., соответственно, количество компетенций увеличивается. Согласно современной парадигме образования студент становится НЕ ОБУЧАЕМЫМ, А ОБУЧАЮЩИМСЯ. При преподавании литературы и других гуманитарных дисциплин, можно использовать «Приложения», содержащие инструкции по выполнению творческих работ. Например, «Приложение: План сравнительного анализа нескольких переводов художественного текста», «Приложение: Как составить глоссарий» или «Приложение: Как писать эссе».

На ведущие позиции в формировании компонентов учебной деятельности с применением дистанционных методов, интернет - технологий (в нашем случае платформы Moodle) выдвигается **принцип**

интегативности, установление интегративных связей между формой и содержанием образовательных разделов и модулей.

СПИСОК ЛИТЕРАТУРЫ

1. Вайндорф-Сысоева М.Е., Грязнова Т.С. Педагогические аспекты разработки электронного образовательного ресурса практикующим педагогам [Текст] / М. Е. Вайндорф-Сысоева, Т. С. Грязнова. Учебное пособие. – Москва. – 2014. -64с.
2. Российская ассоциация пользователей Moodle [Электронный ресурс] / URL : <http://www.infoco.ru/course/view.php?id=4> (дата обращения: 05 января 2015)
3. Как создать сайт с системой дистанционного обучения [Электронный ресурс] / URL : <http://moodlelearn.ru> (дата обращения: 05 января 2015)

**РЕАЛИЗАЦИЯ ИННОВАЦИОННЫХ ПОДХОДОВ
ПРИ ОРГАНИЗАЦИИ УЧЕБНОГО ПРОЦЕССА
В ОБРАЗОВАТЕЛЬНОЙ СРЕДЕ MOODLE
НА КАФЕДРЕ МАТЕМАТИКИ В ФГБОУ ВПО УГНТУ**

*Вайндорф-Сысоева Марина Ефимовна, ФГБОУ ВПО МГГУ им. М.А.Шолохова
Грязнова Татьяна Сергеевна, ФГБОУ ВПО МГГУ им. М.А.Шолохова
Фаткуллин Николай Юрьевич, ФГБОУ ВПО "Уфимский государственный
нефтяной технический университет"*

*Шамшиович Валентина Федоровна, ФГБОУ ВПО "Уфимский
государственный нефтяной технический университет"*

**IMPLEMENTATION OF INNOVATIVE APPROCHES
AT THE ORGANIZATION OF EDUCATIONAL PROCESS IN
EDUCATIONAL ENVIRONMENT MOODLE AT DEPARTMENT OF
MATHEMATICS IN STATE EDUCATIONAL INSTITUTION OF
HIGHER PROFESSIONAL EDUCATION "UFA STATE PETROLEUM
TECHNOLOGICAL UNIVERSITY"**

*Vayndorf-Sysoeva M., Sholokhov Moscow State University for the Humanities
Gryaznova T., Sholokhov Moscow State University for the Humanities
Fatkullin N., Ufa State Petroleum Technological University
Shamshovich V., Ufa State Petroleum Technological University*

Аннотация: статья посвящена актуальным проблемам использования СДО Moodle на кафедре «Математика» ФГБОУ ВПО "Уфимский государственный нефтяной технический университет" и особенностям повышения качества учебного процесса в конкретных условиях реализации.

Abstract. the article is devoted to actual problems of application of Learning Management System Moodle at Department of Mathematics in State Educational Institution of Higher Professional Education "Ufa State Petroleum Technological University" and peculiarities of quality improvement of educational process in specific implementation conditions.

Ключевые слова: система дистанционного обучения, балльно-рейтинговая система, электронное обучение

Key words. Learning Management System, mark-rating system, e-learning

Важнейшая особенность системы дистанционного обучения (далее – СДО) - предоставление учащимся - школьникам, студентам, профессорско-преподавательскому составу, а также лицам с ограниченной мобильностью равных образовательных возможностей, повышение качественного уровня

образования за счет более активного использования научного и образовательного потенциала ведущих вузов Российской Федерации и Республики Башкортостан в частности.

Используемая в учебном процессе СДО Moodle предоставляет обучающемуся разнообразные образовательные услуги, базирующиеся на принципе непрерывности образования, и обеспечивает возможность получения современного профессионального знания. Подобная система дает возможность каждому обучаемому выстроить ту индивидуальную образовательную траекторию, которая наиболее полно соответствует его образовательным и профессиональным способностям, независимо от того, где бы территориально он ни находился.

Развитие науки и техники, постоянно повышающиеся требования к выпускникам вузов, требуют наличия у них прочной теоретической и практической базы по фундаментальным дисциплинам, центральное место среди которых занимает математика.

Учитывая тот факт, что отдельная часть выпускников школ не обладает достаточно высоким уровнем подготовки по дисциплине «Математика» и особенно мотивацией к ее изучению, важно применять инновационные подходы к обучению, использование современных средств связи, мультимедиа и в частности СДО Moodle.

Использование в учебном процессе на кафедре математики ФГБОУ ВПО «Уфимский государственный нефтяной технический университет» (далее – УГНТУ) образовательной среды Moodle позволяет решать следующие задачи:

- ✓ повышение доступности образования;
- ✓ создание информационной среды для организации обучения по программам дополнительного образования;
- ✓ совершенствование системы непрерывного образования с использованием e-learning;
- ✓ организация и подготовка кадров и проведения процедур оценки качества подготовки специалистов в области электронного обучения;
- ✓ координация повышения квалификации преподавателей кафедры в области e-learning;
- ✓ оказание консультационных услуг в области создания и внедрения технологий e-learning;
- ✓ проведение on-line конференций, совещаний, круглых столов по усовершенствованию образовательного процесса в электронном обучении;
- ✓ организация выставок, семинаров и конференций;
- ✓ помощь молодым ученым кафедры и студентам в научных исследованиях и др.

С развитием информационных и коммуникационных технологий все большее внимание уделяется возможностям расширения сферы взаимодействия всех сторон вовлеченных в учебный процесс -

преподавателей, учащихся, деканатов и др. В данном контексте особо выделяется СДО Moodle (модульная объектно-ориентированная динамическая учебная среда) — свободная система управления обучением, распространяющаяся по лицензии GNU General Public License. Система реализует философию «педагогике социального конструкционизма» и ориентирована, прежде всего, на организацию взаимодействия между преподавателем и учениками, хотя подходит и для организации традиционных дистанционных курсов, а так же поддержки очного обучения [1,2].

Студенты имеют возможность консультироваться с преподавателем непосредственно на занятиях (очно), а так же в свободное от учёбы время в режимах on-line (чат) и off-line (форум), в случае, когда студент и преподаватель территориально удалены друг от друга. Таким образом, преподаватель и студент остаются в постоянном контакте в ходе обучения.

Активный интерес у студентов при пользовании системой вызывают тесты, интерактивные задания, позволяющие направить преподавателю несколько файлов ответов и оперативно получить оценку или комментарий

Представим пример практической реализации СДО Moodle в функционировании общеобразовательной кафедры УГНТУ (рис.1).

Первое направление - учебно методическая работа кафедры по преподаваемой дисциплине под руководством учебно-методического совета. Основной контингент – бакалавры различных направлений согласно специальностям УГНТУ. В условиях функционирования балльно-рейтинговой системы (далее – БРС) часть материала согласно календарному плану выкладывается в сеть (материалы для самостоятельной работы – СРС). При этом часть образовательного контента размещается непосредственно в СДО Moodle, а часть – на сайте кафедры.

Как известно, одной из широко распространенных форм контроля качества образования в высших учебных заведениях является рейтинговая система оценки знаний студентов. Глубокое усвоение основ математики необходимо не только для изучения в последующем специальных дисциплин, но и для дальнейшего повышения квалификации выпускника УГНТУ, для возможности применения математического аппарата и алгоритмов, установления следственно-логических связей в технологических процессах, анализа оптимальности и эффективности реализуемых проектов.

Преимущество балльно-рейтинговой системы с использованием информационных и коммуникационных технологий заключается в гласности, открытости и доступности, унификации рабочих программ, регламентировании количества отчетных работ по дисциплине, каждодневном сотрудничестве преподавателя со студентами [3].

Рис.1. План-схема реализации СДО Moodle на общеобразовательной кафедре

В то же время внедрение БРС помогает решать не только оперативно-тематические задачи процесса обучения, но также и выстраивать перспективные планы на будущее. Их основой является процесс прогнозирования. Прогнозирование успеваемости студентов есть задача важная не столько в конечном итоге (сессия), сколько в процессе их обучения, т.е. в течение семестра. Важен мониторинг состояния студента с точки зрения перспективы успешности сдачи экзамена.

Использование БРС при организации учебного процесса по математике в УГНТУ способствует активизации самостоятельной работы обучающихся и оказывает положительное влияние на ритмичность их работы при освоении данной дисциплины. Студенты имеют возможность самостоятельно проходить тестирование в СДО Moodle (рис. 2).

Рис. 2. Тестирование студентов в СДО Moodle по математике

Так как согласно действующей БРС по календарному плану предусматривается несколько аттестационных работ (далее - АТ), с предваряющими расчетно-графическими работами и их защитой, то представлялось рациональным произвести размещение электронного контента в виде базы контрольно-измерительных материалов и системы тестирования (репетиционной и контрольной) для удобства работы обучающихся. Отдельно отметим реализацию консультационной

поддержки студентов в электронной среде в виде организации форумов, обмене сообщениями и файлами.

Кроме программ для бакалавриата на кафедре проводится преподавание специальных дисциплин для магистрантов. Данный процесс имеет ряд особенностей, т.к. предусматривает меньший объем аудиторной работы и, соответственно, больший объем самостоятельной исследовательской работы. Учебный процесс такого рода объективно больше ориентирован именно на возможности электронного обучения (далее – ЭО) в различных форматах. При этом необходимо отметить реализацию процесса наставничества, проводимого наиболее квалифицированными и опытными преподавателями кафедры для молодых и/или не имеющих опыта работы с магистрантами преподавателей кафедры. Наставничество касается как непосредственно отдельных разделов учебного материала, имеющих узкоспециализированную направленность, так и изучения методических средств подачи материала, что в свою очередь связывается с прохождением курсов повышения квалификации в системе ИДПО УГНТУ, с последующим практическим применением полученных знаний и умений.

Наиболее одаренные студенты уже с младших курсов вовлекаются в процесс подготовки и участия в олимпиадах различного уровня. Первоначально производится их регистрация в СДО Moodle и затем они могут принять участие в нескольких заочных турах олимпиады, с последующим выходом в финал.

Аналогичным образом строится и работа студенческой конференции. Учащиеся имеют возможность размещать свои докладов, которые впоследствии оцениваются предметной комиссией и лучшие работы публикуются в электронном журнале системы.

Отдельно отметим реализацию инновационных методов в преподавании дисциплины: академическая мобильность (создание временных учебных групп и форумов), электронные журналы, реализующие связку “учащийся-преподаватель-деканат-родители”, выездные семинары кафедры по обмену опытом с реализацией систем визуальных коммуникаций и облачных хранилищ.

Очевидно, что данная схема не претендует на исчерпывающую полноту и максимальное многообразие форм и методов ЭО, в то же время наличие, множественных вертикальных и горизонтальных связей между преподавателями кафедры, их рабочими группами и самих обучающихся, позволяет характеризовать данную систему организации учебного процесса как многофункциональную. Такая система организации учебного процесса позволяет как каждому сотруднику кафедры, так и каждому обучающемуся работать индивидуально и в то же время ощущать себя в составе единой команды, а значит добиваться большего, чем в одиночку и чувствовать свой вклад в общее дело.

В настоящее время в СДО Moodle в УГНТУ реализованы курсы повышения квалификации профессорско-преподавательского состава, разработанные преподавателями кафедры математики УГНТУ, на базе института дополнительного профессионального образования научно-педагогических работников по следующим направлениям: «Внедрение балльно-рейтинговой системы оценки знаний студентов с использованием информационно-коммуникационных технологий», «Технология создания аттестационных педагогических измерительных материалов для контроля качества подготовки специалистов» (рис. 3).

Курсы ППС:

- «Внедрение балльно-рейтинговой системы оценки знаний студентов с использованием информационно-коммуникационных технологий»;
- «Технология создания аттестационных педагогических материалов для контроля качества подготовки специалистов»;

Рис. 3. Курс повышения квалификации в СДО Moodle

Реализация данных программ позволяет решать следующие теоретические и практические задачи:

- ✓ знакомство с интерфейсом и особенностями СДО Moodle как конструктора дистанционных курсов и как системы управления образовательным процессом;
- ✓ изучение возможностей применения в учебном процессе кафедры СДО Moodle;
- ✓ создание технологической карты дистанционного курса и его модулей;

- ✓ формирование навыков применения в учебном процессе дистанционного курса, разработанного в СДО Moodle;
- ✓ изучение методов и приемов дистанционной учебной коммуникации в СДО Moodle;
- ✓ демонстрация специфических особенностей инновационных педагогических технологий, и возможностей их применения в условиях электронного обучения на примере СДО Moodle;
- ✓ развитие навыков применения ЭОР в СДО Moodle в учебном процессе кафедры.

При обучении с использованием дистанционных образовательных технологий аудиторное пребывание слушателей сокращается в 2-3 раза. Весь материал - лекционный курс, практические задания для слушателей выставлены в СДО Moodle (Интернет-портал дистанционного обучения УГНТУ). Каждому слушателю присваивается логин и пароль для входа в СДО Moodle, где и осуществляется взаимодействие слушателей и преподавателей.

В данном плане можно также отметить опыт кафедры математики УГНТУ, сотрудники которой изучили ряд инновационных проектов образовательных учреждений высшего звена системы образования РФ, зарубежных вузов, вузов открытой системы образования (виртуальные университеты). Первоначальным этапом становления стала организация балльно-рейтинговой системы для студентов очной системы обучения. В ходе внедрения основ дистанционной технологии обучения было найдено эффективное средство организации самостоятельной работы студентов посредством инструмента социальных сетей, с последующим смещением интерактивного обучающего материала в СДО Moodle.

Следующим этапом стала реализация курсов повышения квалификации профессорско-преподавательского состава в системе ДО на основе отработанной методики работы тьюторов в СДО Moodle, наполнение дистанционных курсов образовательным материалом, внедрение системы тестирования по учебным курсам. Опыт работы с профессорско-преподавательским составом показал не только преимущества ДО, но и выявил определенные сложности, характерные для всей системы ДО в целом. Например, малый уровень подготовки слушателей даже на уровне пользователя ПК.

Проведенный анализ модульной структуры курсов, как в балльной разбивке, так и во временной подтвердил реализацию нормального закона распределения. На основании данных по успешности освоения курсов было принято решение по разработке следующего инновационного подхода в реализации процесса ДО, применительно к курсам повышения квалификации.

Суть подхода заключается в разработке ассоциативной модели прогнозирования, основанной на нейросетевом моделировании.

Реализация данной модели позволит тьюторам получить высокоэффективный инструментарий в области педагогической прогностики по нескольким параметрам успешности образовательного процесса с применением дистанционных технологий, что позволит тьюторам своевременно, а следовательно с наибольшим последующим эффектом, принимать управленческие решения для повышения качества процесса подготовки и переподготовки профессиональных кадров. Кроме того, ознакомление слушателей с высокодостоверными результатами прогнозирования, в форме реализации обратной связи, позволит усилить мотивацию сотрудников к успешному овладению и применению учебного материала курсов [2, 4].

Таким образом, внедрение балльно-рейтинговой системы в процесс обучения студентов по дисциплине «Математика» с использованием информационных технологий в СДО Moodle, позволяет значительно повысить эффективность образовательного процесса, повысить уровень знаний студентов, обеспечить качество обучения в соответствии с требованиями образовательного стандарта российского и международного уровня.

СПИСОК ЛИТЕРАТУРЫ

1. Вайндорф-Сысоева М.Е., Р.Н. Бахтизин, Фаткуллин Н.Ю., Шамшович В.Ф., Мусина Д.Р. Современные подходы к организации электронного обучения в вузе: [Текст] : монография / М.Е. Вайндорф-Сысоева, Р.Н. Бахтизин, Н.Ю. Фаткуллин, В.Ф. Шамшович, Д.Р. Мусина – М.: ИИУ МГОУ, 2014.
2. Педагогические аспекты разработки электронного образовательного ресурса практикующим педагогом: краткий путеводитель : учеб.-метод. пособие [Текст] / М. Е. Вайндорф-Сысоева, Т.С. Грязнова . - М. : ИИУ МГОУ, 2014.
3. Шамшович В. Ф. Балльно-рейтинговая система оценки знаний студентов по математике с использованием информационно-коммуникационных технологий в ГОУ ВПО «Уфимский государственный нефтяной технический университет» [Текст] / Н. Ю. Фаткуллин, В. Ф. Шамшович, Р. Н. Бахтизин // Материалы четвертой международной конференции по вопросам обучения с применением технологий e-learning «MOSCOWEducationOnline 2010», Москва, Гостиничный комплекс «Альфа», 29 сентября – 1 октября 2010г.: Сборник тезисов докладов конференции. – М. : ООО «GlobalConferances», 2010.
4. Фаткуллин Н.Ю. Реализация ассоциативного подхода в решении задач педагогической прогностики в условиях функционирования балльно-рейтинговой системы // Интеграция науки и образования в вузах нефтегазового профиля – фундамент подготовки специалистов будущего: материалы Международной научно-методической конференции/редкол.: Н.Г. Евдокимова и др. - Уфа: Изд-во УГНТУ, 2012.

ВИРТУАЛЬНЫЙ МИР ДЛЯ ПРАКТИЧЕСКИХ ЗАНЯТИЙ

Гужвенко Елена, Рязанское высшее воздушно-десантное командное училище имени генерала армии В.Ф. Маргелова (военный институт), доцент кафедры математических и естественнонаучных дисциплин; доктор педагогических наук, доцент

Тумаков Николай, Рязанское высшее воздушно-десантное командное училище имени генерала армии В.Ф. Маргелова (военный институт), старший преподаватель кафедры вооружения и стрельбы

Гужвенко Василий, Рязанское высшее воздушно-десантное командное училище имени генерала армии В.Ф. Маргелова (военный институт), курсант 12 группы воздушно-десантного факультета

VIRTUAL WORLD FOR PRACTICAL TRAINING

Guzhvenko E., General V.F. Margelov Ryazan Higher Airborne Command School (Military Institute), assistant professor at Department of Mathematical and Natural-Science disciplines, Doctor of Pedagogical Sciences, assistant professor

Tumakov N., General V.F. Margelov Ryazan Higher Airborne Command School (Military Institute), senior lecture of Department of Armament and Shooting

Guzhvenko V., General V.F. Margelov Ryazan Higher Airborne Command School (Military Institute), cadet (group 12) of Airborne Faculty

Аннотация. В статье рассмотрены вопросы разработки многофункционального стрелкового комплекса с использованием средств информационных технологий, предназначенного для обучения военнослужащих.

Abstract. The paper deals with the development of small multifunctional complex with the use of information technologies for military training.

Ключевые слова: информационные технологии, обучение военнослужащих, проектирование сооружений.

Key words. Information technology, training troops, designing buildings.

Информационные технологии всё чаще используются для разработки двух и трёхмерных макетов, они позволяют использовать элементарные графические примитивы для получения более сложных объектов. Кроме того, некоторые программы, например, AutoCad, предоставляют весьма обширные возможности работы со слоями и аннотативными объектами (размерами, текстом, обозначениями). Использование механизма внешних ссылок позволяет разбивать чертеж на отдельные файлы, расширяются возможности автоматизации 2D и 3D-проектирования без использования программирования. Использование AutoCad даёт возможность

проектировать сложные объекты за счёт поддержки твердотельного, поверхностного и полигонального моделирования. Эти и другие возможности программы были использованы при разработке многофункционального стрелкового комплекса, эксплуатация которого производится в Рязанском высшем воздушно-десантном командном училище при обучении военнослужащих специальной скоростной стрельбе [1; 2].

Внедрение специальной скоростной стрельбы в обучении военнослужащих обусловлено тем, что в связи с развитием вооружения и военной техники современный бой стал стремительным, скоротечным и динамичным. Его характерными чертами являются: решительность целей, высокая напряженность, скоротечность и динамичность, широкое применение манёвра, наземно-воздушный характер, одновременное мощное огневое и радиоэлектронное воздействие на всю глубину построения боевых порядков сторон, быстрый переход от одних видов действий к другим, применение разнообразных способов построения боевых порядков и выполнения боевых задач, сложная тактическая обстановка. Кроме того для современного боя характерны следующие черты: быстрая и прицельная стрельба; стрельба в движение и по подвижным целям; стрельба из «неудобных положений» и стрельба недоминантной рукой. Эти и другие навыки помогает выработать методика обучения специальной скоростной стрельбе – адаптированному для силовых ведомств варианту практической стрельбы, зародившейся, как вид спорта, в Калифорнии в начале 50-х годов.

Специальная скоростная стрельба – вид стрельбы из стрелкового оружия, позволяющий развивать у военнослужащих специальные навыки и качества, необходимые для выполнения боевых задач в различных видах современного боя. Специальная скоростная стрельба способствует формированию и поддержанию высокой морально-волевой, военно-специальной, психической и физической готовности военнослужащих к боевой деятельности, а также боевой слаженности воинских подразделений. Её цель – воспитывать у военнослужащих волю и стремление к совершенствованию способности выполнять разнообразные профессиональные приёмы со стрелковым оружием, переносить высокие физические нагрузки и психические напряжения.

Для обучения специальной скоростной стрельбе необходимо создавать определённые условия для военнослужащих, что возможно и наиболее эффективно с использованием специальных стрелковых комплексов, позволяющих имитировать различные реальные ситуации современного боя, отрабатывать технику стрельбы в сочетании с психологической подготовкой. Для этого в Рязанском высшем воздушно-десантном командном училище выполнена разработка теоретических положений, создана техническая документация для его построения, обоснованы требования по его назначению и созданы методические рекомендации по обоснованию

использования специального стрелкового комплекса для обучения курсантов стрельбе из всех видов стрелкового оружия.

Разработанная в РВВДКУ методика обучения курсантов специальной скоростной стрельбе определяет особенности организации и проведения занятий по специальной огневой подготовки. Она включает: общие положения; специальные упражнения стрельб из пистолета; специальные упражнения стрельб из автомата; специальные упражнения стрельб в составе подразделения.

Специальный стрелковый комплекс, разработанный в программе AutoCad, представляет собой несколько тиров для разноуровневой подготовки курсантов – от начального обучения стрельбе до подготовки специалистов высокого уровня, способных решать задачи в боевых или приближённым к боевым условиям.

Тир для подготовки стрелков начального уровня предназначен для первоначальной отработки стрелковых навыков. В тирах построены стационарные упражнения для обучения военнослужащих в любых условиях делать быстрый и точный выстрел на дистанции ведения действительного огня, четко идентифицировать цель и принимать быстрые верные решения при огневом контакте.

На начальном этапе специальной огневой подготовки производится базовое обучение, включающее одиночную и групповую подготовку военнослужащих. В программе AutoCad разработана схема специального тира для выработки начальных навыков специальной скоростной стрельбы, на которой в 2D и 3D-проекциях представлено расположение отдельных элементов тира в масштабном исполнении, что позволяет легко и точно выполнить его построение на местности. Разработка тира была осуществлена с учётом основных технических составляющих начального этапа специальной огневой подготовки:

1. Правила безопасного поведения с оружием (контроль направления дульного среза ствола оружия; контроль удержания указательного пальца на затворе пистолета или ствольной коробке автомата; правила поведения в тире и на войсковом стрельбище; контроль заряжания и разряжания оружия).

2. Материальная часть оружия – изучение работы частей и механизмов, полная и неполная разборка, чистка оружия.

3. Техника стрельбы (формирование правильного хвата; прицеливание в различных вариантах в зависимости от дистанции и типа цели; плавное и мягкое воздействие на спусковой крючок).

4. Варианты стоек и позиций удержания оружия (классическая тактическая стойка; шесть позиций удержания пистолета, в том числе удержание пистолета стволом вниз (позиция SUL) и автомата, а также скрытные позиции).

5. Выхватывание пистолета из кобуры, ношение оружия в кобуре; различные варианты досылания патрона в патронник.

6. Вскидывание автомата на цель: ношение автомата на ремне; вскидывание автомата на цель; различные варианты досылания патрона в патронник.

7. Оценка результатов стрельбы (контроль цели и оружия после стрельбы; требования к мишенной обстановке; подсчет баллов).

8. Раневая баллистика (понятие раневой баллистики; зоны поражения; типы целей).

9. Сдвоенный выстрел (флэш, контролируемая пара; молот; обратный молот, мозамбикская пара).

10. Множественные цели (множественные цели; смена скорости; перенос огня).

11. Смена магазина (тактическая смена; скоростная смена; «спортивная» смена).

12. Устранение задержек 1-4-го типов (в темноте; стоя, с колена и лежа).

13. Повороты и разворот, атака с флангов и тыла (общие принципы; особенности техники выполнения).

14. Стрельба с колена и лежа, смена магазина и устранение задержек.

15. Стрельба в движении (тактический и приставной шаг; стрельба в движении и после движения).

16. Стрельба из-за укрытия (понятие укрытия и прикрытия; безопасность при работе из укрытия; обработка угла – динамичный вариант и метод «нарезания пирога»).

17. Работа с оружием одной рукой (стрельба; досылание патрона в патронник; смена магазина);

18. Стрельба и идентификация цели в толпе (цель стоит, сидит или движется).

19. Защитная стрельба.

20. Работа с автомобилем (стрельба из автомобиля; стрельба из-за автомобиля; стрельба из-под автомобиля; стрельба по автомобилю в салон).

21. Переход с основного оружия на резервное (на месте; в движении и с уходами на колени).

22. Работа с оружием ночью, в том числе переход с основного оружия на резервное (с подсветкой своим выстрелом на короткой дистанции; с использованием фонаря; с использованием ПНВ; с использованием тепловизора).

23. Работа в паре, четверке и группе (контроль опасных зон; контроль направления дульного среза; координация, коммуникация и взаимодействие).

При выполнении упражнений и стрелковых тактических задач военнослужащими используются полностью снаряженные магазины. Даже если в упражнении нужно сделать два выстрела, военнослужащий выходит на его выполнение с полным магазином. Сохраняются полная реалистичность обстановки и производится обучение контролю за количеством боеприпасов, если в ходе выполнения упражнения требуется перезарядка, то полностью

боеприпасами снаряжается нужное количество магазинов.

Когда у военнослужащих сформированы базовые навыки обращения с оружием и скоростной стрельбы, военнослужащие обучаются применению оружия при стрельбе из-за укрытий, через проемы, в ходе перемещения на фоне тактической обстановки. После обучения на каждом этапе сдается квалификационный экзамен с выполнением контрольных упражнений.

При выполнении упражнений стрельб военнослужащие должны быть в полевой форме одежды с полевым снаряжением, форма одежды может определяться командиром подразделения в зависимости от планируемой задачи и региона действий. Например, при отработке навыков стрельбы в горах военнослужащие дополнительно экипируются предметами носимого имущества (или их заменителями, соответствующими по форме, массе и укладке), предусмотренные табелем к штату данного соединения (воинской части, подразделения) и нормами снабжения с учетом времени года.

Итоговый контроль стрелковой подготовки военнослужащих осуществляется в тире, представляющем собой многоуровневый комплекс со множеством переходов, световыми и шумовыми имитаторами. Разработка многоуровневого комплекса также осуществлено в программе AutoCad. Вид надземной части комплекса – на поверхности просто холм. Документация к разработанному комплексу включает в себя описание материала, из которого изготовлен комплекс, описание решения по вентиляции, водоотведению, освещению, точки видеофиксации, центр управления, перечень упражнений для работы одиночным стрелком или группой, обслуживание тренажерного комплекса (соблюдение требований безопасности, расположение огневых точек, рикошет, пулеприемники, приблизительную стоимость объекта; регламент обслуживания и штат объекта.

Выполнение упражнения на комплексе является решением боевой задачи, которая может меняться в зависимости от уровня подготовки военнослужащих.

Несмотря на стационарность построенных тиров и стрелкового комплекса, преподаватель может сколь угодно варьировать упражнения, выполняемые обучаемыми, не вызывая у них привыкания к мишенной обстановке.

СПИСОК ЛИТЕРАТУРЫ

1. Гужвенко Е.И., Тумаков Н.Н., Гужвенко В.Ю. Научная работа курсантов: использование возможностей средств информационных технологий для проектирования стрелкового комплекса. Матер. регион. науч.-практ. конф. аспирантов, студентов вузов, колледжей, учащихся школ «Проблемы и перспективы развития современных информационных технологий». – Тольятти: Волжский университет им. В.Н. Татищева, 2014. - С. 127-130.

2. Тумаков Н.Н., Гужвенко Е.И., Гужвенко В.Ю. Разработка многофункционального стрелкового комплекса РВВДКУ с использованием CorelDraw и AutoCad. Инновации в науке, производстве и образовании: сб. тр. III Междунар. науч.-практ. конф./ отв. ред. К.Н. Гаврилов, В.А. Степанов; Ряз. гос. ун-т им. С.А. Есенина. – Рязань, 2014. – С. 149-151.

ПОРТФОЛИО – ИНСТРУМЕНТ ПО УВЕЛИЧЕНИЮ МОТИВАЦИИ

Демидов Лев Николаевич, Финансовый университет при Правительстве РФ, доцент кафедры «Информатики и программирования», кандидат технических наук, доцент

Уласевич Светлана Николаевна, ЗАО «Релод», президент, кандидат педагогических наук

Колесников Сергей Владимирович, ВА РВСН имени Петра Великого

PORTFOLIO - A TOOL TO INCREASE MOTIVATION

Demidov L., Financial University under the government of Russian Federation, Candidate of Technical Sciences, assistant professor

Oulasevich S., Close corporation "Relod", president, Candidate of Pedagogical Sciences

Kolesnikov S., Peter the Great Military Academy of Strategic Rocket Forces

Аннотация: в статье рассматривается подход к формированию электронного портфолио – одного из современных инструментов по увеличению мотивации обучаемых к изучению дисциплин.

Abstract. The article considers the approach to building a portfolio - one of the modern tools to increase the motivation of students to study subjects

Ключевые слова: обучение, образование, учебный процесс, портфолио, мотивация, отчетность, промежуточная отчетность, сессия, варианты оценок,

Key words. training, education, learning process, portfolio, motivation, reporting, interim reporting session, the Bologna Convention, options assessment,

Сегодня все больше учебных заведений начинают применять портфолио как один из основных показателей результатов работы обучаемого. Пока в обязательном порядке портфолио введено исключительно в общеобразовательных школах и рассматривается как неотъемлемый элемент процесса обучения [1, 2, 3, 4]. Сложно говорить о целесообразности введения такого элемента учебного процесса как обязательного. Проблема как раз не в этом, а в том, что выдается за «...индивидуальный «портфель» образовательных достижений»¹. Проблема, которая формулируется сейчас, связанная с тем, какие разделы включить в портфолио, а какие не включить, как представить те или иные работы, в каком виде, не является таковой. Это не проблема. К тому же

¹ Людмила Орлова Поговорим о портфолио [Электронный ресурс] URL:<http://www.150shchyolkovov-komarovschool.edusite.ru/p346aa1.html>

решение этой проблемы сведено к чисто графическим методам решения и повальной типизации. Тиражированные красочно (или не очень) отпечатанные, в том числе и в типографии, а не только на цветном принтере, листы бумаги, на которых не всегда ровным почерком и не всегда без ошибок размещаются наборы «достижений» ученика. Без сомнений, это могут быть вполне значимыми и характеризующими конкретного обучаемого, завершившего тот или иной процесс обучения в учебном заведении. Но все сводится к цветным или не очень копиям на бумажной основе, помещенных в «...папку«на кольцах» (обычную или архивную), которая наполнена файлами с перфорацией». А зачем? Вот в этом как раз и заключается основная проблема. В том, что такое одностороннее решение, сведенное к красивым страницам в «файлах с перфорацией» никому, кроме как отдельным лицам, к которым смело можно отнести чиновников от образования и небольшой кучки самовлюбленных «педагогов», не нужно. В первую очередь будущему работодателю. Когда принималось решение о введении такого портфолио, проводился ли хотя бы «шапочный» опрос среди именно работодателей, к которым должны быть отправлены обучаемые. Сейчас не говорится о конечных точках всего ряда возможных кандидатах («отличниках» и так называемых «трудных»). Речь идет об основной массе выпускников, которые встанут к станку, на конвейер, далее по списку предпочтений и вакансий. Это как все те, кто является основной долей персонала и налогоплательщиков. Любому работодателю интересно насколько данный кандидат обучаем, усидчив или напротив не усидчив и склонен к переменам, насколько такой кандидат самостоятелен в выполнении поставленных задач и склонен ли к инициативе, причем разумной, а не является «дураком с инициативой» и т.п. Как все это отображает то портфолио, которое готовится теперь уже в «... в определенный период его обучения»¹, который теперь составляет 10 лет. Много бумаги можно испортить или раскрасить за 10 то лет обучения.

Несомненно, портфолио, которое определяется как «...форма накопительной оценки достижений учащегося, всесторонне демонстрирующая не только его учебные, но и неучебные достижения, а также сформированность компетентностей и социального опыта, адекватных возрастным особенностям учащегося.»² Там есть еще несколько определений. Для того, чтобы «показать товар лицом» такой вариант наиболее приемлем. Если больше показывать нечего. Еще один несомненный плюс такой формы демонстрации результатов «титанического труда» - отчетность. Тут можно оперировать как числами листов, входящих в состав «папки «на кольцах» (обычной или архивной)»

¹ Людмила Орлова Поговорим о портфолио [Электронный ресурс] URL:<http://www.150shchyolkovov-komarovschool.edusite.ru/p346aa1.html>

²Шапиро К. В.Роль портфолио учащегося в формировании новой модели педагогической среды общеобразовательного учреждения[Электронный ресурс] URL:<http://www.openclass.ru/node/332162>

или количеством таких папок собранных за 10 (11) лет обучения в школе, так и вариантами дизайнерских решений по оформлению. И тут появляется еще одна проблема: а какой прок с таких показателей? Каким образом портфолио обучаемого (а сейчас подобные «инструменты» пытаются продвинуть как среднеспециальное обучение, так и в высшую школу в качестве обязательных) поможет оценить эффективность процесса образования, соответствие выпускника предъявляемым квалификационным требованиям и компетенциям, востребованность выпускника у работодателя и т.п.? Как число страниц портфолио помогает в управлении учебным процессом учебного заведения? Как портфолио сможет повысить мотивацию обучаемого к изучению того набора обязательных дисциплин, который предусмотрен программой образования? Как портфолио сможет мотивировать обучаемого к желанию не только «выучить и забыть», а напротив, применить изучаемое на практике? Да еще и с научным подходом. Вот та проблема, которая сегодня не формулируется ни в одной из доступных в открытой печати публикаций.

Рассмотрим одно из определений портфолио¹: «Портфолио – это форма накопительной оценки достижений учащегося, всесторонне демонстрирующая не только его учебные, но и неучебные достижения, а также сформированность компетентностей и социального опыта, адекватных возрастным особенностям учащегося». Все правильно и от начала до конца понимаемо. Вот только естественным образом возникают вопросы:

1. Какая фраза тут является ключевой для понимания?
2. Где здесь написано, что всем этим должен заниматься ученик (обучаемый) и/или его родители?

Ответ на первый – **форма накопительной оценки**. Именно это словосочетание. Только динамика оценок по результатам различных форм контроля, получаемых учеником (обучаемым), соотношенная с временными характеристиками, а также итоговые интегрированные и/или усредненные итоговые оценки, причем свободно конвертируемые под различные системы оценок используемые в различных учебных заведениях – вот то, что может проиллюстрировать реальный уровень обучаемого. Мало того, данная в форме сравнительных показателей на фоне максимальных и минимальных показателей по данной дисциплине (предмету) в данном временном промежутке (четверть, триместр, семестр) и при обязательном отображении в виде статистического ряда при соотношении с временными интервалами в форме истории.

Какие достижения должен показывать обучаемый в процессе усвоения программы учебного заведения? Такой вопрос в явном виде

¹А.П. Чернявская Портфолио как средство накопительной оценки [Электронный ресурс] URL:http://www.edit.muh.ru/content/mag/trudy/08_2008/06.pdf

следует из предыдущего анализа. Прежде всего, в обязательном виде, портфолио должно показывать «товар лицом». Поскольку этот элемент используется в учебном процессе, то и показывать в первую очередь он должен результаты прохождения процесса обучения:

- Результаты рубежного и итогового контроля.
- Результаты прохождения тестов.
- Результаты иных форм контроля (контрольные работы, курсовые работы и проекты, иные задания, предусмотренные программой обучения).
- Результаты участия в конкурсах, олимпиадах и т.п.
- Результаты научной деятельности (в части касающейся).

Что еще может заинтересовать? Результаты деятельности не связанной с процессом обучения:

- Итоги творческих и иных конкурсов, соревнований и т.п.
- Результаты индивидуальных работ, не входящих в рамки учебного процесса.

Все это является необходимыми и достаточными элементами портфолио. Конечно, учет особенностей реализации направленности учебного процесса (гуманитарный, технический и т.п.) в обязательном порядке должны накладывать свой отпечаток на количество, и, главное, на качественные характеристики представляемых оценок. Но бесспорно, все эти оценки должны представляться при соблюдении условия: только во времени и только в виде накопления.

Еще одним условием является возможность трансформации представленных оценок в различных системах оценивания («два-три-четыре-пять», 10 балльная система, 100 балльная система, буквенная система и т.п.) с плавной конвертацией оценок из одной формы представления в другую. Не лишним будет возможность учета долевого вклада в каждую оценку (например: сколько-то баллов за работу в семестре, сколько-то за решение индивидуальных задач и остальное за результат итоговой формы отчетности). Но в любом случае, на подобного рода конвертацию будет накладывать особенности организации процесса обучения в конкретном учебном заведении. Предусмотреть возможность реализации дополнительных настроек в системе должна быть предусмотрена разработчиками.

Отдельное место в перечне оценок должны занимать рассчитываемые на основе отдельных алгоритмов (методик расчёта) интегральные показатели (рейтинги). Эти рейтинги должны быть представлены в рамках изучаемой дисциплины (предмета) в сравнении и текущим минимальным и максимальным значением. А при занятии высшего рейтингового места среди обучаемых еще и сопровождаться соответствующими элементами индикации. Помимо этого, на фоне такого рейтинга следует показывать максимальные интегральные (как вариант усредненные) показатели, на основании которых рассчитан данный

рейтинг. Система должна рассчитывать все эти показатели и рейтинги при каждом обращении в систему заново. Выстраивая цепочку изменения рейтингов во времени прохождения процесса обучения (привязка к датам рубежных и итоговых форм отчетности) или как частный случай к промежутку времени, требуемому на изучение дисциплины (предмета). Плюс к этому следует показывать максимальные рейтинговые оценки с аналогичной разбивкой во времени из истории преподавания дисциплины (предмета). С указанием фамилий обучаемых, показавших максимальные результаты.

Все без исключения оценки должны быть занесены в портфолио так же, как сейчас они вводятся в системы электронных дневников. Ввод оценок может быть организован как с учетом выполнения требования ежедневного ввода, так и на основе периодического заполнения. Здесь все должно быть отдано на «откуп» лицам ответственным за организацию учебного процесса в учебном заведении.

Оценки вводятся учителем (преподавателем) по результатам проводимой формы отчетности в систему, в соответствии со сроками, установленными программой обучения. Помимо этого, при использовании современных электронных учебников и/или средств тестирования, результаты тестирования вводятся/фиксируются в системе автоматически. Причем, если тест подразумевает повторное прохождение обучаемым с целью улучшения результата, в особенности, если он влияет на результат рубежной (итоговой) формы отчетности, то количество попыток также должно фиксироваться с указанием даты очередной попытки и времени, потраченной на попытку. Тесты, используемые в системе должны генерироваться под каждую следующую попытку индивидуально. Для реализации этого должна быть создана избыточность проверяемых вопросов, а также количество и варианты ответов (один ответ из группы, несколько ответов из группы, ввод правильного ответа, ввод своего ответа и т.п.). Только в этом случае вероятность того, что ответы становятся достоянием обучаемых и используются ими для исключительно правильных ответов значительно снижается. Также снижается вероятность такой ситуации в случае, если банк вопросов/ответов будет обновляться каждый новый период обучения. Это конечно же увеличивает нагрузку на преподавателя (учителя), которому еще помимо такой нагрузки приходится выполнять достаточно широкий круг обязанностей. Но здесь возникает значительное поле деятельности для администрации учебного заведения, которое в первую очередь должна быть заинтересована в качестве реализации процесса образования в учебном заведении. И здесь диапазон как морального, так и материального стимулирования ограничивается лишь размерами возможностей администрации и желанием реализации. Также важным является мотивация преподавателей (учителей) еще и к такой форме работы. Тем более, что при использовании

и периодическом пополнении такой системы в течении двух-трех лет, общий объём банка вопросов/ответов значительно увеличивается, а, следовательно, и количество вариантов случайным образом генерируемых заданий тестов также увеличивается по экспоненте. Что сводит на нет варианты использования современных смартфонов, планшетов и иных гаджетов с камерой на борту, которыми очень любят пользоваться современные студенты (ученики).

Еще одним важным условием функционирования такого портфолио является возможность размещения обучаемым своих работ в системе. Это можно реализовывать как в виде дополнительной возможности, обеспечивающейся возможностями системы, так и в виде реализации новой технологии работы обучаемого. Когда каждый обучаемый помимо сдаваемой на проверку отпечатанной на бумаге копии работы, в обязательном порядке размещает свою работу на сервере учебного заведения. В случае, если такая технология работы будет реализована, то размещение работ в портфолио обучаемого становится просто реализуемой задачей, когда обращение к месту хранения файлов и получение результатов возможно при использовании операций импорта/экспорта данных. А при использовании облачных хранилищ файлов решение задачи хранения больших объёмов данных на серверах учебных заведений вообще не требует задействования ресурсов и позволяет значительно экономить как объёмы физических дисков, так и задействование вычислительных возможностей.

Отдельная задача заполнения портфолио - оценивание обучаемых с точки зрения преподавателя (учителя). Здесь возможно и должно работать в направлении введения периодически заполняемых стандартных/произвольных отчетов. В которых можно указывать наравне с положительными чертами обучаемого, проявление негативных черт. Начиная от мотивации к процессу обучения и заканчивая морально-деловыми качествами. Такой набор отчетов, также возможность ознакомления с такими отчетами как самого обучаемого, так и его родителей (опекунов), является дополнительным средством мотивации к улучшению результатов, которые показывает обучаемый в процессе обучения. А ознакомление потенциального работодателя с таким набором отчетов и сторонних оценок обучаемого со стороны различных преподавателей, конечно же при обязательном согласии самого обучаемого и/или его родителей (опекунов), даст возможность последнему принять взвешенное решение о приеме на работу или возможном отказе. Причём такая форма оценки должна быть не только узаконенной, но и открытой. С обязательным обсуждением перед началом ее использования. С момента начала процесса обучения студента (ученика) и до момента завершения обучения в учебном заведении. Помимо этого, каждый обучаемый должен иметь возможность в любой момент времени

отказаться от такой формы оценивания его результатов. Что сводит на нет как личную неприязнь со стороны тех преподавателей (учителей), которые ее испытывают, так и желанием такого студента (ученика) казаться лучше, чем он есть на самом деле. Когда среди большого числа положительных отчетов (оценок) любого обучаемого вдруг начинают встречаться исключительно отрицательные отчеты, связанные с конкретной фамилией того, кто эти отчеты пишет - налицо предвзятое отношение. А если на фоне значительного числа отрицательных отчетов обучаемый, начиная с некоторого момента времени отказывается от такой формы оценивания, то это свидетельство как раз желание после него выглядеть лучше того, что есть на самом деле.

Отдельным элементом портфолио является система рейтинговых оценок, которая пересчитывается при каждом введении новой оценки любому из обучаемых. Такая практика существует, например, на игровых серверах. Обучаемый должен видеть наряду с некоторой рейтинговой оценкой, которую он занимает, и которая является интегрированной оценкой характеризующей его в целом, еще и минимальные и максимальные интегрированные оценки других обучаемых. В сравнении с аналогичными результатами друзей/конкурентов, как правило, возникает наряду с чувством уверенности в своих силах еще и чувство конкуренции, которое может стать дополнительным стимулирующим фактором в учебном процессе. Желание получить большую оценку, лучше сделать задание и т.п. Конечно же здесь высокая вероятность того, что обучаемый способен начать поступать «от обратного», но это скорее исключение, чем практика. Как показывает статистика, введение рейтингов на игровых серверах различной направленности рейтингов способствует развитию игровых персонажей, т.е. развитию навыков и умений играющего, что и требует сам процесс игры. Фактически, применяя такие методические приемы, адаптированные к процессу обучения, возможно значительное увеличение мотивации. А если еще и добавить к этому различные игровые формы обучения, которые как раз и построены на развитии конкуренции между обучаемыми, то картинка получается очень интересная.

В процессе расчетов рейтинговых оценок следует рассчитывать, как общий рейтинг, так и частные рейтинги по каждой изучаемой дисциплине (предмету). Расчет рейтинговой оценки и отображение ее обучаемому в портфолио с одновременным отображением аналогичных рейтингов в истории изучения такой дисциплины (предмета) с указанием фамилий лучших обучаемых и годов, когда эти результаты были продемонстрированы, также является дополнительным стимулом. Такое сравнение можно реализовывать в системе портфолио как обязательное для отображения условие, так и отображение по выбору (при использовании личных настроек, используемых обучаемым) или в качестве справки. Что даст также дополнительную заинтересованность у

обучаемого и является еще одним методом мотивации в процессе обучения.

Отдельным местом в портфолио должен являться раздел научные разработки (работы, гранты, звания и т.п.). Данный раздел должен стимулировать и побуждать обучаемого к вовлечению в научную работу. Работы и достижения на уровне средней школы, в дальнейшем на уровне вуза – наиболее мощный фактор, который должен быть (хотя бы в теории) наиболее интересен как возможному работодателю, так и руководству вуза и/или научного заведения. Очень часто обучаемые, не испытывают особого желания демонстрировать значительные результаты в процессе обучения, поскольку задачи, которые ставятся в процессе обучения не представляют особого интереса для них. Так пусть пробуют себя в таком виде деятельности. Как правило, научная деятельность сопряжена с значительным числом публикаций. Логичным было бы предположить возможность взаимодействия портфолио обучаемого с системами цитирования, достаточно широко используемыми сегодня («SCOPUS» и др.). Конечно же при соблюдении обязательного условия регистрации и т.п. Конечно же это не может быть обязательным, но желательным должно быть без всякого сомнения. Учитывая, что такие системы цитирования, как правило, имеют открытые интерфейсы обмена на уровне данных. Поэтому учет в портфолио наличия таких показателей, при выполнении условия обращения к таким системам по запросу – задача, которую способен решить разработчик не самого высокого уровня. А типовые решения на уровне плагинов к уже существующим системам, решающим аналогичные задачи уже разработаны и предлагаются как в виде открытого ПО, так и на основании правил использования проприетарного ПО.

Также важным составным элементом портфолио является учет результатов работ обучаемого, не входящих в процесс обучения (хобби, интересы и т.п.). В качестве дополнительного элемента, заполняемого исключительно на добровольной основе, такой раздел портфолио способен улучшить показатели учебного заведения по внеаудиторной (внеклассной) работе. При условии, если заполнение такого раздела будет влиять на общий рейтинг обучаемого в рамках реализованного учебного процесса, такой показатель также способен увеличить мотивацию обучаемого. Единственно, что важно учитывать, что такая дополнительная доля интегрированной оценки рейтинга не должна в значительной мере влиять на показатели. Все-таки следует помнить о том, что приоритет показателей, характеризующих результаты освоения обучаемым дисциплин (предметов) в рамках процесса обучения значительно выше, чем внеаудиторная (внеклассная) работа (в т.ч. творчество).

Реализация такой системы портфолио возможна на базе имеющихся систем «Электронных дневников», которые в соответствии с [4] введены в практику учебного процесса в общих и средних учебных заведениях. В

ряде школ г. Москвы и других городов РФ такие информационные системы активно используются. Доработка таких систем до уровня портфолио и требований, сформулированных в данной статье, не представляет собой слишком коренных изменений и возможна при определенной заинтересованности со стороны как управленческого персонала конкретного учебного заведения, так и более высоких контролирующих организаций. Такие инициативы легко трансформировать в ряд инновационных программ. А поддержку на уровне бюджетов как муниципального управления, так и уровня страны будет не очень легко получить, как нам кажется. Но все же возможно, поскольку заинтересовать чиновников возможностями значительного увеличения интереса к процессу обучения со стороны молодых людей – это «архиважная» задача. К тому же наглядность и репрезентативность данных в сравнительной характеристике в этом случае гораздо более подходит, чем залежи цветной однотипной макулатуры перед проверяющим.

В обязательном порядке следует ориентировать на использование облачных технологий в качестве элементов информационной системы. Опять же при возникновении интереса переориентация имеющихся систем управления учебным процессом. Например, система управления обучением LMS – LearningManagementSystemMoodle¹, позиционируемая как система с открытыми интерфейсами доступа к экспорту/импорту данных и полностью открытая система. В рамках уже реализованных в такой системе возможностей, вариант разворачивания на базе реализованных в системе подсистем тестирования и оценивания результатов работы, доработка до уровня, существующего в данной статье портфолио становится технически не сложной задачей. С которой справляется любой разработчик. Наличие открытого кода и большого перечня готовых модулей позволяет реализовать как инновации в области реализации и управления учебного процесса учебного заведения, так и инновации в области оценки качества учебного процесса. Другие, существующие на рынке ПО аналогичные системы также возможно доработать до требуемого уровня.

Отдельным местом в рассмотрении всех указанных вопросов является взаимодействие предлагаемой концепции портфолио с преподавателем (педагогом). Здесь отличия от обучаемого заключаются как в массовости представления оценок, возможностей манипулирования представлением результатов (в особенности в сравнительной проекции), так и в возможности внесения корректив. Обучаемый должен видеть все

¹Moodle — система управления курсами (электронное обучение), также известная как система управления обучением или виртуальная обучающая среда. Представляет собой свободное (распространяющееся по лицензии GNU GPL) веб-приложение, предоставляющее возможность создавать сайты для онлайн-обучения. – взято из Википедии – свободной интернет-энциклопедии. Не является рекламой.

свои оценки только с атрибутом «только для чтения», что обеспечивает отсутствия возможности влиять на представленные оценки и обеспечивает восприятие на уровне «как есть». В случае преподавателя (педагога) это не является обязательным. Помимо этого, важна массовая возможность представления данных на уровне сравнительных характеристик за класс, школу, группу, факультет и т.п. опять же реализация выставления оценок и размещения отчетов и рецензий также является важной особенностью такого портфолио. Сравнительные возможности прав «обучаемого» и «преподавателя (педагога)» представлены в таблице 1.

Таблица 1

Сравнительные возможности учётных записей в портфолио (вариант)

Наименование раздела (подразделов)		Обучаемый	Преподаватель
Профиль персональной информацией ¹	с	•	•
Достижения ²		•	•
Статистика успеваемости ³		•	•
Мой класс ⁴		•	•
	Название класса		•
	Численность класса		•
	Закрепленный курс за классом		•
	Дата окончания обучения на курсе		•
Мой курс ⁵		•	•
	Название курса	•	•
	Срок изучения курса	•	•
Мои результаты		•	•
	Выполнение тестов	•	•
	Прогресс результата	•	•

¹ Наполняемость данного элемента личного кабинета включает: полные фамилию, имя и отчество, номер и тип класса, фотографию, дату рождения, контактный номер телефона, контактный адрес электронной почты. Отображение информации при использовании в процессе обучения определяется ролью запрашиваемого (ученик, учитель)

² Данный элемент является визуализированным средством, соответствующим уровню статуса на сервере, уровню успеваемости и дополнительно назначается учителями для поощрения отличий в процессе изучения курса. Ряд визуальных отличий может быть дополнен учителями за наиболее выдающиеся успехи в рамках изучения курса (курсов) и/или прохождения теста (тестов)

³ Отображается как сводная кликабельная таблица, выводимая на полный экран. Более широкий уровень отображения общей успеваемости в классе, включая личную успеваемость запрашивающего. Включает, в том числе, отображения как результатов с накоплением, так и все иные стимулирующие элементы. А также отображает результаты в виде общего балла, рассчитанного по формулам.

⁴ Элемент представляется в виде сводной таблицы, содержащей кликабельный набор личный характеристик, в части касающейся доступных для отображения (Фамилия, имя, отчество, фотография, адрес электронной почты для контактов)

⁵ Элемент, отображающий название изучаемого курса, его состав (к-во и виды заданий, количество и виды тестов и т.п.) сроки, потребные на изучение, варианты и способы оплаты, а также сигнальные сообщения о задолженности и/или сроке оплаты курса для его изучения.

Наименование раздела (подразделов)		Обучаемый	Преподаватель
	Статистика в рамках курса	•	•
	Статистика в рамках тестов	•	•
	Общий уровень ¹	•	•
	Какой этап изучаемого курса и какое задание выполняется	•	•
	Результаты рецензий	•	•
Мой портфель	Лучшие работы, сертификаты и т.д. которые учащийся самостоятельно размещает в виде таблиц, текстов, сканированных документов, изображений	•	•
	Сколько времени потрачено на выполнение каждого этапа курса		•
	К-во попыток на изучение/сдачу результатов		•
	Результаты тестов		•
	Средний балл группы		•
	К-во учеников имеющих неудовлетворительные, удовлетворительные, хорошие, отличные результаты		•
	Рецензии ²	•	•
Проверка письменных работ ³			•
	название работы		•
	содержимое рецензии		•
	результат оценки		•
	обратная связь		•
	Архив		•
Создать класс ⁴			•
Создать курс ⁵			•
Создать/выбрать тест			•

¹ Данный элемент вычисляется по результатам итогов выполнения тестов и прохождения курса. Отображается в сравнении с некоторыми максимальными и минимальными значениями, продемонстрированными в рамках истории изучения курса. Используется для стимулирования интереса к обучению.

² Элемент позволяющий отображать текстовые рецензии, которые в письменном виде создают учителя всех видов на выполненные учениками работы (вт.ч. письменные). Учитывают дату выполнения работы и дату составления рецензии.

³ Данный раздел позволяет оценивать письменные работы учеников учителями всех категорий. Представляет собой кликабельный список всех работ, которые еще не имеют статус проверенных. При активации ссылки учитель попадает на страницу с письменной работой ученика и выполняет ее проверку и оценку. В архиве работ полный список всех проверенных работ с отображением итоговых оценок и счетчиков слов.

⁴ В данном элементе задается название класса и выполняется прикрепление зарегистрированных в системе учеников.

⁵ В данном элементе осуществляется переход к процессу создания изучаемого курса.

Наименование раздела (подразделов)		Обучаемый	Преподаватель
Добавить задание	Задание может быть добавлено в любой урок или часть урока в виде текста, таблицы, картинки сканированного документа в виде интерактивного. Оно попадает только в Личный кабинет данного учителя, но не в систему. Учитель также может создать тест.		•
Журнал класса ¹			•
Контроль оплаты курса ²			•
	Вид оплаты	•	
	Вариант оплаты	•	
Обратная связь ³		•	•
Индивидуальный календарь ⁴		•	•
Информация о последних действиях ⁵		•	•
Стажировки за рубежом		•	•
Экспорт результатов ⁶			•
Связаться с родителями ⁷			•

Возможность отображения, как в единичном, так и в массовом порядке и увеличение репрезентативности данных по результатам учебного процесса конкретного учебного заведения, или, если реализовано единое информационное пространство учебных заведений, на базе современных информационных систем и технологий позволяют в большей мере принимать и реализовывать управленческие решения, оценивать

¹ Отображается кликабельная таблица, синхронизированная с календарем. В нем возможно назначение дат выполнения заданий и/или тестов в рамках изучения курса и/или выставление дополнительных оценок по результатам работы на данную дату. Диапазон отображаемых дат: от даты начала обучения курса (создания класса) до оплаченной крайней даты окончания изучения курса учениками.

² Отображается статистика оплаты (всех платежей) в виде истории (при необходимости) по всем ученикам, зарегистрированным на данный курс.

³ Элемент предусматривает возможность коммуникации со всеми участниками образовательного процесса, как через электронную почту, так и формирование напоминаний о сроках прохождения курса, выполнения тестов и возникающих задолженностях по оплате.

⁴ Стандартная функция LMSMoodle, совмещенная с предыдущим пунктом, в части отображения сигнальных сообщений.

⁵ Стандартная функция LMSMoodle, отображает набор всех действий зарегистрированного пользователя в рамках всей системы с привязкой к дате и времени

⁶ В данном пункте отображаются все результаты пройденных тестов, а также выполненных работы, которые выполнялись на сторонних ресурсах.

⁷ Возможность организации прямой связи через электронную почту.

своевременность и качество их реализации. А также оценивать эффективность учебного процесса в конкретном учебном заведении. Или в целом, по муниципальному округу или любой другой единице административного управления, и в рамках всей страны также. Недостаток современных систем представления отчетной информации связано с большим количеством различных, часто дублирующих друг друга форм отчетности, составление которых занимает значительную долю времени. А работа на уровне такой системы, реализующей сбор данных на уровне конкретных преподавателей (педагогов), а отображение минимум на уровне директора школы, а максимум вплоть до ректора вуза или чиновника из Минобрнауки – вот то, к чему следует стремиться. Алгоритмы обработки данных, периодичность типовых (а в идеале и уникальных) запросов даст достоверное положение и достоверную информацию, которая может лечь в основу принимаемых решений. Причем прозрачность принятия таких решений, начиная от выставления итоговой оценки за конкретную дисциплину (предмет), и до оценки рейтинга конкретного учебного заведения по уровню выпускников и уровню организации/реализации учебного процесса, научной и внеаудиторной деятельности налицо.

Подытоживая, следует говорить о внедрении значительной доли инноваций в современном учебном процессе. Если подавать понятие «портфолио» именно так, как это было сформулировано в начале статьи, а реализовывать так, как предложено, то инициатива, возникшая на уровне Правительства РФ, и озвученная с экранов ТВ и страниц СМИ, о создании единого информационного пространства для учета результатов процесса обучения на уровне школ, колледжей и т.п. является практическим примером и базовой подачей реализации всех указанных идей.

Возможность увеличения заинтересованности и мотивации к улучшению результатов в рамках оценивания прохождения учебного процесса обучаемыми с использованием инновационных портфолио, реализованных на базе современных информационных технологий очевидна. И вполне реализуема. При обязательном взаимном интересе как управленческого персонала учебного заведения, преподавателей (педагогов), так и чиновников администрации.

СПИСОК ЛИТЕРАТУРЫ

1. «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования (Минобрнауки России)». Приказ Министерства образования и науки российской федерации № 373 от 06 октября 2009 г. Зарегистрирован в Минюст России от 22 декабря 2009 г. N 15785. // электронный ресурс // http://минобрнауки.рф/документы/922/файл/748/ФГОС_НОО.pdf

2. «О внесении изменений в федеральный государственный образовательный стандарт начального общего образования, утверждённый приказом Министерства образования и науки Российской Федерации от 6 октября 2009 г. № 373». Приказ

Минобрнауки России от 26 ноября 2010 г. № 1241. Зарегистрирован в Минюст России от 04 февраля 2011 г. N 19707 Опубликовано: 16 февраля 2011 г. в «РГ» - Федеральный выпуск №5408

3. «О внесении изменений в федеральный государственный образовательный стандарт начального общего образования, утверждённый приказом Министерства образования и науки Российской Федерации от 6 октября 2009 г. № 373» Приказ Минобрнауки России от 22 сентября 2011 г. № 2357 Зарегистрирован в Минюсте РФ 12 декабря 2011 г. Регистрационный N 22540. Опубликовано: 15 декабря 2011 г. на Интернет-портале «Российской Газеты»

4. «Об организации предоставления государственных и муниципальных услуг». Федеральный закон Российской Федерации от 27 июля 2010 г. N 210-ФЗ. Принят Государственной Думой 7 июля 2010 года. Одобрен Советом Федерации 14 июля 2010 года. Опубликовано: 30 июля 2010 г. в «РГ» - Федеральный выпуск №5247

ЭЛЕКТРОННЫЙ УЧЕБНИК КАК ЭФФЕКТИВНОЕ ДИДАКТИЧЕСКОЕ СРЕДСТВО ДЛЯ ИНОСТРАННЫХ ВОЕННОСЛУЖАЩИХ-СЛУШАТЕЛЕЙ ВЫСШИХ ВОЕННЫХ УЧЕБНЫХ ЗАВЕДЕНИЙ МО РФ

Елистратова Н.Н.,

*доцент кафедры гуманитарных и естественнонаучных дисциплин
Рязанского воздушно-десантного командного училища (военного
института) имени генерала армии В.Ф. Маргелова, к.п.н., доцент*

E-TEXTBOOK AS AN EFFICIENT DIDACTIC MEANS FOR FOREIGN STUDENTS IN THE MILITARY INSTRUCTIONS OF HIGHER EDUCATION OF MINISTRY OF DEFENCE

Elistratova N. N.,

*General V.F. Margelov Ryazan Higher Airborne Command School (Military
Institute), assistant professor at Department of Humanitarian and Natural
Science disciplines*

Аннотация: статья посвящена проблеме использования электронного учебника как средства обучения иностранных военнослужащих-слушателей высших военных учебных заведений МО РФ. Предложена авторская технология создания и применения электронного учебника.

Abstract. The paper deals with the problem of e-textbook use as means of education of foreign students in the military instructions of higher education of Ministry of defence. The author offers her original technology of e-textbook creation and application.

Ключевые слова: электронный учебник, информация, Интернет, мультимедиа, образование

Key words. electronic textbook, information, Internet, multimedia, education.

Система высшего военного образования в условиях реформирования постоянно предлагает инновационные подходы к обучению иностранных военнослужащих-слушателей высших учебных заведений МО РФ. Мы рассмотрим авторскую методику применения электронных учебников в качестве дидактического средства в процессе обучения иностранных слушателей.

Достоинствами электронных учебников являются: мобильность, доступность, адекватность уровню развития современных научных знаний.

Электронные учебники позволяют решать основные педагогические задачи: ознакомление с предметом, освоение терминологии; базовая

подготовка; контроль и оценивание знаний и умений; развитие способностей к определенным видам деятельности; восстановление знаний и умений.

Средствами создания электронных учебников являются: традиционные алгоритмические языки; мультимедиа-средства; гипермедиа-средства.

Электронный учебник превосходит печатный по следующим параметрам: имеет больший объем информации, содержит материал нескольких уровней сложности, обеспечивает наглядность благодаря технологии мультимедиа, предлагает многовариантность и многоуровневость контроля знаний, экономичен в плане создания и хранения информации на одном диске, является «открытой системой» – можно модифицировать в процессе эксплуатации, обладает высокой доступностью тиражирования.

К недостаткам электронного учебника можно отнести сложность чтения с дисплея как средства восприятия информации (восприятие с экрана текстовой информации гораздо менее удобно и эффективно, чем чтение книги) и более высокую стоимость по сравнению с книгой [1].

К сожалению, многие курсы дистанционного обучения не предусматривают эффективной обратной связи с преподавателем (например, использование IRC-технологий), многооконную структуру курса, не уделяют достаточно внимания дизайну Web-страниц. Многие не предусматривают и общения с преподавателем (координатором) курса даже по электронной почте.

Технология создания электронных учебников достаточно трудоемка и включает следующие этапы: определение целей и задач разработки согласно руководящих документов; разработку структуры электронного учебника; разработку содержания по разделам и темам учебника; подготовку материалов отдельных структур электронного учебника; программирование; апробацию; корректировку содержания по результатам апробации; подготовку методического пособия для пользователя.

Мы разработали мультимедийный электронный учебник, который включает обучающую экспертную мультимедиа-программу по курсу «Культурология» для иностранных военнослужащих-слушателей. Предлагаемый подход к разработке структуры, содержания и использования комплекса универсален для любых дисциплин любого уровня образования.

Электронный учебник используется на лекциях, семинарах, практических и контрольных занятиях в виде интерактивного учебника и контролирующей программы, как методическое пособие для подготовки педагога и курсантов-иностранцев к занятию, может выступать в качестве средства самообразования. Учебник содержит библиографический список бумажных и электронных источников, страницы для выхода в Интернет.

Разработанный нами учебник состоит из отдельных блоков-тем по модулям дисциплины, объединенных в курс, содержит многочисленные гиперссылки в родственные предметные области.

В качестве примера представляем электронный учебник по теме «Культура Древнего мира и античности».

Электронный учебник соответствует стандартным требованиям, предъявляемым к электронным учебным изданиям: содержание методического материала соответствует целям и задачам темы; осуществляется «обратная связь» (тестовая форма контроля); доступный и удобный интерфейс, который обеспечен использованием стандартного «офисного пакета» компьютера и не требует установки дополнительных программ; содержит список основной и дополнительной литературы.

Структура учебника объединяет взаимосвязанные между собой презентацию занятия, электронный учебник с гипертекстами, а также тест знаний, реализуя комплексное использование информативного потенциала мультимедиа преподавателями и обучаемыми как образовательной среды в виде дидактического, справочного, контролирующего и воспитательного средства.

Разветвленная структура программы демонстрирует на занятии (например, лекции) только основные вопросы темы (форма слайдов, Рис.1), скрывая дополнительные пояснения (в виде сносок), а при самостоятельной подготовке курсантов вся скрытая информация становится доступной, благодаря гиперссылкам корневой структуры.

Рис. 1. Корневая структура учебника

Первоначальные ссылки из слайдов обращают пользователя к основному текстовому материалу лекции (Рис. 2).

Рис. 2. Ссылки в основной текстовый материал

Ссылки оформлены разным цветом для удобства восприятия. Так, ссылки красного цвета вызваны из корневой структуры, а синего – содержат дополнительный материал, составляя гипертекстовую структуру.

Такое построение структуры учебника позволяет:

- получать в различном виде информацию обучаемым самостоятельно, подробно заострять внимание на незнакомом материале, детально получая разъяснения по интересующим вопросам посредством гиперссылок, использовать средства перевода новых слов;

- быстро повторять изученный материал при помощи основной корневой структуры, представленной тезисами в главном меню;

- многократно возвращаться на предыдущие страницы при необходимости;

- останавливаться в любом месте учебника и продолжать изучение с любой страницы;

- делать твердую копию (печать) любой страницы учебника.

Учебник содержит значительное количество ссылок на Интернет-источники. База данных имеет веб-страницы, доступные в автономном режиме, являющиеся как текстовым, так и иллюстрирующим материалом. Предлагается тестовая форма контроля знаний с выставлением оценки по пяти-балльной шкале. На семинаре предусмотрено тестирование как одна из форм контроля. (Рис 3).

Мультимедийный тест удобен для педагога, так как содержит разный материал (в представленном варианте изображения) для опроса.

При необходимости, если тест не пройден, возможно повторное обращение к неувоенному материалу посредством гиперссылок.

Вопрос 12

Назовите изображенный архитектурный памятник Египта:

- пирамида Джосера
- мастаба Менкаура
-

Рис.3. Мультимедийный тест

Учебник позволяет обучаемым самостоятельно принимать решение о выборе стратегии обучения, характера помощи, последовательности и темпа подачи учебного материала. Предусмотрена возможность его использования в локальных компьютерных сетях.

Педагог и курсанты имеют возможность самостоятельно модифицировать учебник (изменять его содержание, иллюстративный материал, средства перевода для различных языковых и национальных групп) по своему усмотрению, на его основе делать электронные конспекты и готовиться к выступлениям на семинаре.

Проведенные исследования по внедрению мультимедийного обучения в образовательный процесс высших учебных заведений г.Рязани, г.Омска, г.Сызрани, г.Москвы, г.Калининграда, г.Тольятти и др. позволяют сделать вывод об адекватности предложенного метода обучения и качественном положительном влиянии его на профессиональный уровень подготовки выпускников-иностранных военнослужащих.

СПИСОК ЛИТЕРАТУРЫ

1 Елистратова, Н.Н. Электронный учебник. Создание и применение в образовательном процессе вуза (на примере преподавания дисциплины «Культурология» в военном командном вузе) [Текст] / Н. Н. Елистратова / Матер. XIV Международной конференции «Информатика: проблемы, методология, технологии». – Т. 4. – Воронеж, 2014. – С. 161-164

2 Елистратова, Н.Н. Формирование информационной культуры иностранных слушателей военных вузов МО РФ с использованием технологии мультимедиа в образовательном процессе [Текст] / Н. Н. Елистратова / Вестник Рязанского государственного университета имени С.Есенина. – В. 1/42 – 2014. – с. 37-50.

3 Елистратова, Н.Н. Мультимедиа как средство информатизации образовательного процесса вуза и метод обучения [Текст] : монография / Н. Н. Елистратова. – Рязань, 2011. – 251 с.

О НЕОБХОДИМОСТИ ОРГАНИЗАЦИИ ГРУПП ТЕХНИЧЕСКОЙ ПОДДЕРЖКИ ИТ-ИНФРАСТРУКТУРЫ ОБРАЗОВАТЕЛЬНЫХ РЕШЕНИЙ

*Ковалев Евгений Евгеньевич,
ФГБОУ ВПО Московский государственный гуманитарный университет
им. М.А.Шолохова, г. Москва*

ON THE NECESSITY OF ORGANIZE GROUPS OF TECHNICAL SUPPORT OF IT INFRASTRUCTURE OF EDUCATIONAL SOLUTIONS

*Kovalev E.,
Sholokhov Moscow State University for the Humanities (SMUH), Moscow*

Аннотация: в статье рассмотрена необходимость организация обучения групп технической поддержки ИТ-инфраструктуры для эффективного функционирования образовательных решений. Автором проведен анализ основных задач групп технической поддержки и предложено содержание курса их подготовки.

Abstract. The article discusses the necessity of the organization of learning groups support the IT infrastructure for the effective functioning of educational solutions. The author analyzes the main objectives of the Technical Support and suggested content of the course of their training.

Ключевые слова: ИТ-инфраструктура, обучение, образовательные решения, курс обучения.

Keywords. IT infrastructure, training, education solutions, course.

Значение ИКТ-навыков в России как составляющей человеческого капитала быстро растет. Это подтверждает постоянный рост доли рабочих мест, на которых обязательно владение навыками использования компьютера или Интернета. ИКТ-компетенции имеют самостоятельную значимость среди составляющих человеческого капитала. ИКТ-компетенции сегодня являются необходимым условием социально-экономического развития, основанного на использовании ИКТ[1,2,3].

Доказано, что на макро-уровне существует 85% корреляции между комплексной характеристикой уровнем умений использования ИТ трудовыми ресурсами и ВВП [4];

Так, согласно статистике, ежегодные потери бизнеса от неудач при внедрении ИТ-проектов по всему миру составляют до 4,5 триллионов Евро, и более половины ИТ-проектов превышают бюджет более чем на 80% [5].

По причинам недостаточной квалификации кадров:

- потенциальные потери 25% государственного ИТ-бюджета США[5];
- из 8 тыс. проектов только 16 % успешных 30% - закрыты, в остальных проектах – задержки, пересмотры, превышения бюджетов, сроки [7]

Внедрение электронных образовательных технологий предъявляет повышенные требования к надежности и работоспособности коммуникаций, которые технологически поддерживают трансфер знаний. Неработоспособность ИТ-инфраструктуры или обеспечение доступа к данным с ненадлежащим качеством могут нивелировать все преимущества от использования дистанционных технологий обучения. При разработке и развертывании сложной ИТ-инфраструктуры образовательных учреждений необходимым видится создание групп технической поддержки на уровне муниципальных образовательных систем, которые будут оперативно реагировать на проблемы, возникающие в процессе работы узлов информационных сетей, решать их своими силами или проводить эскалацию проблем и передачу ее решения на более высокий уровень (центры технического обслуживания, провайдеры и др.). Подготовку таких кадров необходимо построить по специальным образовательным программам, которые, на основе профильного среднего или среднего специального базового образования сформируют у обучаемых компетенции, необходимые для работы в службе технической поддержки муниципальных образовательных и информационных сетей (МОС) [8].

Данное предложение коррелирует с современными отечественными исследованиями рынка ИКТ и структуры ИТ-специальностей, а также с международными рекомендациями по организации обучения информатики и ИКТ (IEEE, IFIP, Computing Curricula 2001). Все это обеспечивает не только решение тактических задач по подготовке ИТ-специалистов для муниципальных образовательных сетей, но и решает стратегическую задачу интеграции российского ИТ-образования в международную образовательную систему и подготовку специалистов, соответствующих международным стандартам.[8]

Организация сервисной службы поддержки ИТ-инфраструктуры имеет одно из главных значений в обеспечении качества и эффективности реализации информатизации муниципальных систем образования в целом, так как обусловлена высокой технической сложностью поставляемых средств телекоммуникаций, компьютерной техники и программного обеспечения, числом потребителей и удаленностью потребителей от структур сервисного обслуживания.

Исходя из требований международных стандартов серии ИСО 9000 сервисное обслуживание охватывает четыре последовательных стадии:

- 1) монтаж и ввод в эксплуатацию;
- 2) техническая помощь и обслуживание;
- 3) модернизация;

4) утилизация или восстановление при выработке ресурса.

Организация сервисного обслуживания должна обеспечить послегарантийный ремонт и обслуживание аппаратно-программных комплексов, их модернизацию и учебно-методическую поддержку для адаптации в учебном процессе.

Основные направления работы службы:

1. Формирование инфраструктуры сервисного обслуживания и создание сервисной службы районного (муниципального) уровня.

2. Организация системы сервисного обслуживания для решения следующих основных задач:

- составление базы компьютерной техники, включая конфигурацию и параметры сетей, серверов, рабочих станций, анализ качества и работоспособности основного оборудования и периферии (карта муниципального образовательного учреждения);

- выяснение объема работ по сервисному обслуживанию и определение условий его выполнения;

- проведение работ по поддержанию существующего парка компьютерной техники, локальных сетей, программного обеспечения и периферии в работоспособном состоянии;

- проведение работ по настройке аппаратных частей и программного обеспечения;

- ежегодный анализ аппаратных частей на предмет их соответствия выполняемым задачам и замена их на новые по мере необходимости и возможности;

- проведение обучающих семинаров для сотрудников узловых (школьных) сервисных служб;

- поставка, установка и обслуживание новой техники и программного обеспечения;

- создание фонда комплектующих материалов для ремонта вычислительной техники;

- формирование новых видов услуг согласно пожеланиям заказчика;

- формирование «сервиса выходного дня»;

- заключение договоров с образовательными учреждениями и муниципальными органами управления образованием на сервисное обслуживание.[8]

К сожалению, в отечественной литературе практически отсутствует методика подготовки и компетенции обслуживающего персонала, хотя для поддержания необходимого качества сервиса в обслуживании информационных сетей требуются знания международных стандартов обслуживания и умения осуществлять превентивную и техническую поддержку. Организовать подготовку технического персонала на базе специалистов со средним и начальным профессиональным образованием

для образовательных решений с поддержкой электронных технологий обучения предлагается путем организации их специального обучения в рамках местных профессиональных курсов. Кроме того, для этих целей можно использовать выпускников профильных школ (информационно-технологический профиль, физико-математический профиль) и колледжей (направления ИТ-специальностей).

Исходя из поставленных задач, выделим необходимый состав компетентности основного персонала службы технической поддержки ИТ-инфраструктуры:

- теоретические знания:
 - Основные правовые нормы при работе с информацией и информационными ресурсами.
 - Локальные и сетевые службы.
 - Сетевые протоколы.
 - Технологии подключения узлов сети.
 - Организация доступа к сетевым ресурсам.
 - Специализированное программное обеспечение сети.
 - Основные инциденты в сетях и на рабочих местах пользователей, методы их устранения.
- практические навыки:
 - Работать со справочно-правовыми системами для поиска необходимой информации.
 - Работать с веб-ресурсами для поиска необходимой информации.
 - Инвентаризация и аудит ИТ-инфраструктуры.
 - Установка и тестирование специального программного обеспечения.
 - Подключение новых узлов сети и организация доступа к сетевым ресурсам.
 - Аутсорсинг компьютерной сети и сервисов.
 - Поддержка сети, отслеживание и устранение ошибок.
 - Устранение инцидентов в сети и на рабочих местах пользователей, обслуживание программно-аппаратных комплексов.
 - Подготовка отчетов о результатах выполненных работ.

На рис.1 приведена схема функционирования служб технической поддержки ИТ-инфраструктуры в МОС.

Рис. 1. Схема функционирования и основные задачи службы технической поддержки ИТ-инфраструктуры МОС

Разработка содержания обучения по этому направлению освещена в работах [8,9]. Для подготовки персонала службы поддержки ИТ-инфраструктуры МОС целесообразна организация обучения выпускников школ и молодежи на специальных муниципальных курсах дополнительного образования, а также в самих школах и колледжах.

Основными методическими положениями данного курса являются соответствие содержания и методов обучения общей европейской рамке компетенций ИКТ-специалистов для всех секторов индустрии (European e-Competence Framework 2.0 – Part 1: A common European framework for ICT Professionals in all industry sectors CWA 16234_1:2010) и стандартам CDIO [10].

Точкой входа в МОС и средством информационного взаимодействия с федеральными ресурсами, стандартами и учебными планами является учебный портал муниципальной сети (муниципальный информационно-образовательный портал – МИОП), выполненный с использованием моделей и технологий социального компьютеринга.

СПИСОК ЛИТЕРАТУРЫ

1. Doing Business 2012: Doing Business in a More Transparent World / The World Bank and the International Finance Corporation. — Washington: The World Bank, 2012. — 200 p.
2. DigiWorld Yearbook 2012: The Challenges of the Digital World / Ed. by H. Ollivier and D. Pouillot. — Montpellier: IDATE, 2012. — 193 p.

3. ИКТ-компетенции как фактор социально-экономического развития России./Под ред. Ю.Е. Хохлова, С.Б. Шапошника – М.: Институт развития информационного общества, 2012. – 74 с.
4. The e-Skills Manifesto URL: http://files.eun.org/eskillsweek/manifesto/e-skills_manifesto.pdf (Дата обращения 13.11.2014).
5. CEPIS and IVI tasked by European Commission to develop ICT Professionalism and enhance mobility of CIOs in Europe. – Press Release, Brussels, January 2011
6. Доклад Vivek Kundra Federal Chief Information Officer URL: <http://www.whitehouse.gov> (Дата обращения 12.11.2014)
7. Исследование The Standish group URL: <http://www.standishgroup.com/> (Дата обращения 20.10.2014)
8. Ковалев Е.Е. Использование технологий дистанционного и смешанного обучения для формирования компетентности кадров в области муниципальной информатизации. Дистанционное и виртуальное обучение. 2009. № 4. С. 43-64.
9. Ковалев Е.Е. Пути достижения мирового уровня информационной готовности и опыт внедрения специального курса «технологии электронного государства». Дистанционное и виртуальное обучение. 2010. № 9. С. 62-73.
10. Стандарты Всемирной Инициативы CDIO: Информационно-методическое электронное издание / Пер. с англ. и ред. С.В. Васекина, Г.К. Шараборовой, Е.Е. Ковалева, О.А. Косино. – М.: РИЦ МГТУ им. М.А. Шолохова, 2014. – 26 с.

РЕАЛИЗАЦИЯ ВОЗМОЖНОСТЕЙ ТЕХНОЛОГИИ КРАУДСОРСИНГА В ОБРАЗОВАТЕЛЬНОМ ПРОЦЕССЕ

*Ковалева Наталья Александровна,
доцент, Покровский филиал МГГУ им.М.А.Шолохова, магистрант, МГГУ
им.М.А.Шолохова*

THE IMPLEMENTATION POSSIBILITIES OF CROWDSOURCING TECHNOLOGY IN THE EDUCATIONAL PROCESS

*Kovaleva N.A.,
Sholokhov Moscow State University for the Humanities (SMUH), Pokrov
branch, Pokrov*

Аннотация: в статье рассмотрена сущность технологии краудсорсинга, проведено исследование технологических платформ для его реализации. Автором, на основе информационного моделирования, предлагается разработка инновационной инфраструктуры управления на основе краудсорсинга для реализации электронных образовательных технологий в процессе неформального обучения.

Abstract. The article discusses the essence of crowdsourcing technology, a study of technological platforms for its implementation. The author, on the basis of information modeling is proposed to develop innovative infrastructure management based on crowdsourcing for the implementation of electronic educational technology in informal learning.

Ключевые слова: краудсорсинг, социальный компьютеринг, образовательные технологии.

Key words. crowdsourcing, social computing, educational technology.

В свете современной концепции модернизации образования, образование рассматривается в течение всей жизни как «образование, длиною в жизнь», что предполагает не только непрерывность процесса обучения, но и принципиальное разнообразие его форм: формальное, неформальное и неформальное.

На сегодняшний день для получения новых знаний, повышения квалификации и профессиональной переподготовки необходимо оптимальное сочетание формального, неформального и неформального образования. Проблемой является поиск эффективных моделей, форм и технологий для его практической реализации.

Одной из эффективных технологий построения современного образования может стать краудсорсинг. Существует много определений этого явления. Краудсорсинг (crowdsourcing) – сетевая организация работы

сообщества над какой-либо задачей ради достижения общих благ; практика получения необходимых услуг, идей или контента путем просьб о содействии, обращенных к группам людей. [1,2]

Метод краудсорсинга, в свете современных мировых тенденций сейчас применяют в различных областях знаний. Он основан на накоплении и использовании профессиональных компетенций и опыта, которые являются важными в любой профессии. В связи с этим актуальным является использование краудсорсинга в образовании – с его помощью можно решить многие существующие проблемы, тем самым улучшив обучение в школах, колледжах, ВУЗах.

Краудсорсинг сегодня – важнейший инструмент социализации в условиях перехода от традиционных обществ к глобальному информационному. [2]

Образовательный краудсорсинг, реализация которого возможна на основе современных информационных и коммуникационных технологий, позволяет:

- получить полноценное образование, в том числе для обучения без отрыва от профессиональной деятельности;
- реализовать новую систему оценки учебных достижений на основе общественной и экспертной оценках;
- открывать для обучаемых путь к социализации в высокотехнологичных сетевых поликультурных и полиязыковых сообществах, что является незаменимым компонентом как современного образования, так и жизни в целом;
- обеспечивать взаимодействие методов формального, неформального и информального образования.

На сегодняшний момент есть ряд действующих образовательных проектов, которые используя технологии WEB2.0 и концепцию краудсорсинга, формируют электронные образовательные ресурсы, базы знаний: Wikipedia (свободная энциклопедия, предлагающая всем пользователям готовить и править статьи), OpenStreetMap (свободная карта мира, предлагающая пользователям создавать подробные карты городов), Ebird (свободная базы данных, предлагающая любителям-орнитологам выполнять рутинные процедуры наблюдения), Duolingo (сервис для обучения иностранным языкам онлайн, с помощью которого можно помогать переводить интернет), GlobalLab (Глобальная школьная лаборатория, российская краудсорсинговая платформа для детей) другие примеры можно найти на сайтах «Теплицы социальных технологий» (test.ru/) и Федеральной сети городских порталов (citycelebrity.ru/).

Целью работы автора является исследование механизмов краудсорсинга, систематизация программных платформ, поддерживающих технологии краудсорсинга, оценка модели управления идеями с применением инновационных средств социального компьютеринга.

При этом в исследовании решаются задачи:

- Обзор и анализ литературы и научных публикаций по предмету исследования.

- Изучение и систематизация инструментальных средств для управления процессом генерации и извлечения новых идей.

- Создание информационных моделей взаимодействия образовательных субъектов при использовании краудсорсинга и анализ их эффективности.

Объектом исследования являются технологии краудсорсинга.

Предмет исследования – процесс управления идеями на основе использования социальных сетей.

Автором разработана информационная модель взаимодействия заинтересованных сторон в процессе краудсорсинга. Данная модель позволяет найти инновационное решение поставленной проблемы с помощью использования технологии краудсорсинга. Модель состоит из следующих бизнес-процессов:

- Определение проблем и их актуализация.
- Создание проектов по выбранным сферам деятельности.
- Регистрация и постановка задачи (со стороны заказчика или общества).

- Сбор идей.

- Оценка идей.

- Реализация идей. [3]

Для успешного использования краудсорсинга в своих проектах очень важным является наличие функциональных и, что немаловажно, простых в применении инструментов.

В исследовании проведена систематизация наиболее популярных программных платформ, поддерживающих технологии краудсорсинга, были рассмотрены следующие платформы: BrightIdea, Imaginatic, Salesforce, Lumoflow, Bloomfire, Hotgloo, Nosco, BrainBank, Spigit, Система 4И. [4]

Платформы оценивались по следующим группам параметров: Общий функционал системы, Идеи, Проекты, Задачи, Файлы, Пользователи, Команда, Оценка, Отчеты, Дополнительный функционал, Деньги.

В результате систематизации был сделан вывод, что каждая из платформ имеет как плюсы, так и минусы. В основном представленные платформы можно использовать только в одной или нескольких сферах деятельности. Универсальными данные краудсорсинговые платформы назвать нельзя.

Автором предлагается разработка инновационной платформы реализации краудсорсинга с поддержкой механизма оценки его эффективности, которая может быть использована:

- для педагогического аутсорсинга,

- краудфандинга,
- механизмов общественной и экспертной оценки результатов обучения, педагогических технологий,
- создания образовательных баз знаний,
- реализации электронных образовательных технологий в процессе обучения.

На основе предложенной платформы предлагается сформировать комплексную инфраструктуру инновационного механизма управления на основе технологий краудсорсинга, которая может использоваться как в образовательных учреждениях для поддержки электронных технологий обучения, так и в корпоративном секторе для профессиональной переподготовки и повышения квалификации сотрудников.

СПИСОК ЛИТЕРАТУРЫ

1. Brabham D.C. Crowdsourcing as a Model for Problem Solving : Leveraging the Collective Intelligence of Online Communities for Public Good : PhD Dissertation / D.C. Brabham. — University of Utah, 2010.
2. Idem. Towards an integrated crowdsourcing definition / E. Estellés Arolas, F. González Ladrón de Guevara // Journal of Information Science. — 2012. — Vol. 38. — № 2. — P. 189–200.
3. Ковалева Н.А. Технологии краудсорсинга в решении задач социокультурного развития общества. Духовно-нравственное воспитание молодежи. Сборник трудов научно-практической конференции (16 апреля 2014г.). – Покров: МГГУ им. М.А. Шолохова, 2014. – 193 с.
4. Каталог краудсорсинговых платформ URL: <http://crowdsourcing.ru/type/2> (Дата обращения 10.11.2014).

КОНЦЕПЦИЯ КОГНИТИВНОГО МОДЕЛИРОВАНИЯ ПРОЦЕССА СОЗДАНИЯ ОТКРЫТЫХ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ

*Корчажкина Ольга Максимовна,
ФГБУН Институт проблем информатики Российской академии наук
(ИПИ РАН), старший научный сотрудник, кандидат технических наук*

THE COGNITIVE MODELLING CONCEPT OF MAKING OPEN DIGITAL RESOURCES FOR EDUCATION

*Korchazhkina O.,
The Institute of Informatics Problems of the Russian Academy of Sciences,
senior staff scientist, Candidate of Technical Sciences*

Аннотация: Обсуждается концепция представления процесса разработки открытых электронных образовательных ресурсов (ЭОР) в виде когнитивной модели— своего рода карты сетевого управленческого механизма, регулирующего взаимоотношения между компонентами сети и причинно-следственными связями между ними. Целью создания когнитивной модели, выступающей в виде «базы знаний», является изучение влияния различных факторов на достижение «объектами управления», то есть ЭОР, целевого состояния в виде готового к применению интеллектуального продукта.

Abstract. The article discusses the concept of development of open digital educational resources (ODER) as a cognitive model. The latter is a kind of a management network that regulates relationships between the components of the network and the cause-and-effectives between them. To create a cognitive model defined as a “knowledge base”, it is crucial to study the variety of factors that influence the “object of management”, i.e. ODER, to achieve the target state in the form of a ready-to-use intellectual product.

Ключевые слова: когнитивные карты, когнитивное моделирование, база данных/знаний, онтология, управление

Key words. cognitive maps, cognitive modelling, database/knowledge base, ontology, management

Процедура разработки электронных образовательных ресурсов (ЭОР) представляет собой сложный процесс, который изображён на рис. 1¹ в виде обобщённой схемы (модели). Согласно [3, с. 131-132] подобную модель правомерно отнести к модели *онтологии задач и методов*,

¹ Составлено по материалам [1, с. 84-90 ; 6, с. 121-128; 7, с. 70]

представляющей собой схематичное, упрощённое изображение некоторого знания, ориентированного на решение конкретной **практической задачи управления** с помощью набора методов и технологий. Отличительным свойством модели онтологии задач и методов является её знаниевый компонент, то есть тот объём информации, которым располагают стороны-участники и на который они опираются в ходе поиска решения проблемы управления данной системой.

Как показано на рис. 1, входным узлом схемы является техническое задание, на основе которого формируется концепция ЭОР, а выходным – конечный интеллектуальный продукт (объект управления), удовлетворяющий принятым при разработке трём группам критериев – оценки качества технического решения, оценки качества дидактических свойств ЭОР и оценки эффективности использования ЭОР в учебном процессе. Между входным и выходным узлами находится группа *факторов* (промежуточных узлов), оказывающих влияние на достижение объектом управления целевого (конечного) состояния.

Знаниевый подход к решению практических задач состоит в том, чтобы из огромного потока первичной информации, используемой заказчиком и исполнителем (разработчиком ЭОР) для прохождения всего цикла, извлечь, вычленив только ту полезную её часть, которая поможет осуществить успешное достижение объектом управления целевого состояния.

Поэтому векторы, соединяющие узлы в схеме разработки ЭОР, являются не просто «соединительными стрелками», обозначающими последовательность актов, или иерархию событий в цепи действий разработчика, а направлениями информационных процессов, или информационными потоками (в терминах когнитивного моделирования – дугами), управляющих функционированием сложной системы. При решении подобных задач ключевыми моментами являются как сама задача, так и набор знаний, необходимых для её решения. Поэтому информационные процессы (дуги), соединяющие факторы, выступая как **показатели влияния** определённого фактора на переход объекта управления в некоторое промежуточное состояние, должны показывать сходство и различие во влиянии этих факторов на объект управления [5]. То есть каждая из дуг обладает своим весом, выраженным некоторым весовым коэффициентом и показывающим степень влияния фактора на промежуточное состояние объекта управления.

Подобное представление онтологии задач и методов в виде знаниевой модели называется составлением *когнитивной карты* исследуемого процесса, что является, согласно [5, рис.86], необходимым компонентом технологии когнитивного анализа и моделирования. С её помощью можно изучить не только структуру сложной системы, но и выявить управленческие механизмы её эффективного функционирования. В [5] когнитивное моделирование определяется как способ анализа, обеспечивающий определение силы и

направления влияния факторов на перевод объекта управления в целевое состояние с учетом сходства и различия во влиянии различных факторов на объект управления. В его основе лежит когнитивная (познавательная-целевая) структуризация знаний об объекте и внешней для него среды.

Рис. 1. Обобщённая схема процесса разработки ЭОР

Ещё совсем недавно проблема создания сетевых управленческих механизмов, регулирующих взаимоотношения между компонентами сложных систем с целью принятия обоснованных решений, направленных на повышение эффективности происходящих в них процессов, ориентировалась на автоматизированные системы управления [4, с. 179]. Однако в последнее время, когда всё большее распространение получают интеллектуальные технологии управления знаниями, для анализа и интерпретации объемных массивов данных и других информационных ресурсов с целью поиска скрытых закономерностей функционирования и актуализации заложенных в них знаний, привлекаются такие области науки, как инженерия знаний и онтологический инжиниринг [2, с. 6; 8, с. 16].

Очевидно, что для успешного решения проблемы оптимизации управленческих механизмов при функционировании процесса разработки ЭОР необходимо предложить соответствующие инструменты. Для этого выделим в предложенной схеме рис.1 области, к которым можно применить сходный, или однотипный, инструментарий: *во-первых*, необходимо провести анализ технического задания (начальную оценку ситуации) с целью выработки концепции ЭОР; *во-вторых*, необходимо исследовать роль динамических связей (дуг) между факторами системы и раскрыть их влияние на конечный результат – объект управления; и *в-третьих*, следует обратить внимание на наличие трёх так называемых «критериально-оценочных факторов» – по оценке качества технического решения, оценке качества дидактических свойств ЭОР и оценке эффективности использования ЭОР в учебном процессе, которые сами по себе являются сложными экспертными системами, нуждающимися в собственных базах знаний для «фильтрации» не удовлетворяющих заказчика решений.

Для исследования первой **области**, связанной с концепцией ЭОР, которую назовём **статической**, целесообразно воспользоваться SWOT-анализом, который представляет собой метод стратегического планирования системы, заключающийся в выявлении факторов её внутренней и внешней среды. Эти факторы подразделяются на четыре категории: 1) факторы внутренней среды – Strengths (сильные стороны) и Weaknesses (слабые стороны) и 2) факторы внешней среды – Opportunities (возможности) и Threats (угрозы).

SWOT-анализ позволяет, с одной стороны, рассматривать элементы системы в зависимости от поставленных целей, а с другой – применяется как к оперативной оценке, так и к стратегическому планированию действий, нацеленных на более отдалённую перспективу.

При анализе **динамической области**, то есть определении, в какой степени проявляется влияние различных факторов системы на конечный интеллектуальный продукт, наилучший эффект ожидается от представления анализируемых связей в виде компонентов искусственных

нейронных сетей – синергетических систем¹, близких по структуре биологическим нейронным сетям головного мозга человека. При использовании подобного инструментария, который является наиболее сложным для понимания и применения, встаёт вопрос о необходимости обучения нейронной сети, позволяющей ей уверенно и надёжно функционировать – управлять всеми процессами, протекающими в сети.

Под обучением нейронной сети понимается процесс, когда её свободные параметры настраиваются посредством моделирования среды, в которую эта сеть встроена, а тип обучения – с учителем или без учителя² – определяется способом подстройки этих параметров.

При *обучении с учителем*, по мере движения параметров от входа сети к выходу, в соответствии с алгоритмом минимизации ошибки изменяются весовые коэффициенты дуг и через обратную связь корректируются входные параметры (векторы). *Обучение без учителя* осуществляется по более сложному алгоритму, когда обучающих пар по типу «входной вектор-выходной вектор» попросту не существует, а всё обучающее множество формируется только из входных векторов. При этом в нейронную сеть закладывается алгоритм обучения, который так подстраивает весовые коэффициенты дуг в сети, чтобы для достаточно близких входных векторов результатом являлись близкие или одинаковые группы выходных векторов. Подобное соответствие определяется путём статистического анализа и группировки сходных векторов в классы [9, с. 160].

В рассматриваемом случае – проектирования ЭОР – обучение сети, скорее всего, будет происходить с подстройкой параметров конечного числа обучающих пар под идеальный ответ, то есть под целевое состояние конечного интеллектуального продукта, что соответствует типу обучения с учителем, хотя дальнейшие исследования могут не подтвердить это допущение.

Что же касается **области критериально-оценочных факторов**, то очевидно, что для её создания и исследования необходима мощная база знаний, включающая не только формулировки соответствующих критериев оценки, но и алгоритмы их работы при вынесении конкретных экспертных заключений.

Поэтому предполагается, что анализ этой области можно осуществить с помощью инструментария *DataMining* – мультидисциплинарной технологии, определяемой как процесс интеллектуального анализа для обнаружения в сырых данных ранее

¹ Синергетическая система – самоорганизующаяся динамическая система, состоящая из подсистем различной природы.

² Обучение нейронной сети с учителем предполагает, что для каждого входного вектора существует целевой вектор, представляющий собой требуемый выход, а вместе они называются обучающей парой. При обучении нейронной сети без учителя, как более правдоподобном, целевого вектора для выходов не требуется, что означает отсутствие необходимости сравнения промежуточных параметров нейронной сети с предопределёнными идеальными ответами [9, с. 160].

неизвестных, нетривиальных, практически полезных и доступных интерпретации знаний, необходимых для принятия решений в различных сферах человеческой деятельности [8, с. 19].

Основной ценностью технологии *DataMining* считается её практическая направленность, поскольку она помогает исследователю проложить путь от сырых данных к конкретному знанию, от постановки задачи к готовому приложению, при поддержке которого можно принимать решения [8, с. 55].

Среди задач, решаемых с помощью *DataMining*, актуальный интерес для нас предоставляют такие возможности этой интеллектуальной технологии, как анализ и обнаружение отклонений, а также оценивание [8, с. 51]. Согласно [8, с. 95] это даёт возможность разработать базу знаний для экспертной системы, состоящей из трёх критериальных наборов оценки – технической, дидактической и педагогической.

Итак, основными положениями предлагаемой концепции когнитивного моделирования процесса создания открытых ЭОР являются:

1. представление процесса разработки ЭОР в виде когнитивной карты, относящейся к онтологии задач и методов, то есть обоснование целесообразности его изучения и управления его эффективностью с помощью интеллектуальных технологий;

2. выделение в когнитивной карте разработки ЭОР сходных областей, к которым может быть применён однотипный инструментарий: области статики – концепции ЭОР, области динамики– влияния различных факторов системы на конечный интеллектуальный продукт и области экспертных оценок;

3. выбор инструментария для трёх областей когнитивной карты разработки ЭОР: для области статики – SWOT-анализа; для области динамики – представления в виде самообучающейся нейронной сети; для области экспертных оценок – технологии *DataMining*.

СПИСОК ЛИТЕРАТУРЫ

1. Башмаков А.И. Принципы и технологические основы создания открытых информационно-образовательных сред /А.И. Башмаков, В.А. Старых; ФГУ ГНИИ ИТТ «Информика». – М.: БИНОМ. Лаборатория знаний, 2010. – 719 с.: ил.

2. Гаврилова Т.А. Интеллектуальные технологии в менеджменте: инструменты и системы: Учеб.пособие. 2-е изд. / Т.А. Гаврилова, Д.И. Муромцев. – СПб.: Изд-во «Высшая школа менеджмента»; Издат. дом С.-Петербур. гос. ун-та, 2008. – 488 с.

3. Иванников А.Д. Получение знаний для формирования информационных образовательных ресурсов / А.Д. Иванников и др. – М.: ФГУ ГНИИ ИТТ «Информика», 2008. – 440 с.

4. Корчажкина О.М. Сетевые сообщества как новая форма социальности // Информатизация образования и науки. № 4 (16), 2012. – С. 171-182.

5. Максимов В. И., Корноушенко Е. К., Качаев С. В., Григорян А. К. Когнитивное моделирование [Электронный ресурс]. – Режим доступа: http://lc.kubagro.ru/aidos/aidos06_lec/lec_13.htm.

6. Осин А. В. Открытые образовательные модульные мультимедиа системы / А.В. Осин. – М.: Агентство «Издательский сервис», 2004. – 328 с.

7. Столбов Л. А., Дубавов Д. С., Лисица А. В., Филоретова О. А. Когнитивное моделирование в системах информационного обеспечения задач современной биотехнологии и биомедицины // Прикладная информатика. №3 (45), 2013. – С. 69-75.

8. Чубукова И.А. DataMining: учебное пособие / И.А. Чубукова. – 2-е изд., испр. – М.: Интернет-Университет Информационных Технологий; БИНОМ. Лаборатория знаний, 2010. – 382 с.: ил., табл. – (Серия «Основы информационных технологий»).

9. Яхьяева Г.Э. Нечёткие множества и нейронные сети: учебное пособие / Г. Э. Яхьяева. 2-е изд., испр. – М.: Интернет-Университет Информационных Технологий; БИНОМ. Лаборатория знаний, 2012. – 316 с.: ил., табл. – (Серия «Основы информационных технологий»).

МЕТОДИКА ПРОВЕДЕНИЯ ДИСТАНЦИОННОГО КУРСА ПО ПОДГОТОВКЕ ПРЕПОДАВАТЕЛЯ ДИСТАНЦИОННОГО ОБУЧЕНИЯ

*Никуличева Наталия Викторовна,
ФГАУ "Федеральный институт развития образования", руководитель
отдела дистанционного обучения*

TECHNIQUE OF CARRYING OUT A DISTANCE COURSE ON TRAINING OF THE TEACHER OF DISTANCE LEARNING

*Nikulicheva N.,
Federal Institute of Education Development, manager of Department of Distant
Learning*

Аннотация: При подготовке преподавателя для работы в системе дистанционного обучения необходимо научить его методике преподавания как совокупности приемов, методов дистанционного обучения по отдельным дисциплинам на всех уровнях образования, а также методов проведения отдельных видов дистанционного контроля, лабораторных и практических занятий. В статье рассматриваются вопросы методики проведения дистанционного курса при подготовке самих дистанционных преподавателей.

Abstract. By training the teacher for work in system of distance learning it is necessary to teach him to a teaching technique as set of methods, methods of distance learning on separate disciplines on all education levels, and also methods of carrying out separate types of remote control, a laboratory and practical training. In article questions of a technique of carrying out a distance course are considered when training of distance teachers.

Ключевые слова: дистанционное обучение, преподаватель дистанционного обучения, дистанционный курс, методика проведения дистанционного курса.

Key words. distance education, distance teacher, distance course, technique of carrying out a distance course.

При обсуждении качества дистанционного обучения (ДО) сегодня часто встает вопрос не о том, чему учить дистанционно и с помощью каких средств (инструментов), а как учить. Как методически грамотно обучить человека дистанционно, чтобы результат обучения был сравним с очным обучением на курсе или даже превосходил его?

Преподаватель несет ответственность за качество обучения своих учеников, и, соответственно, должен быть хорошо подготовлен к процессу

преподавания методически и содержательно. При проведении ДО он должен еще и технически быть подкован для работы с программным обеспечением, сервисами сети Интернет, не говоря уже о том, что должен владеть дистанционными методиками преподавания и знанием особенностей построения учебного процесса в виртуальной среде.

С целью выявления качества подготовки преподавателя ДО был проведен анализ программ курсов повышения квалификации (ПК) по тематике подготовки дистанционного преподавателя. В сети Интернет было найдено 20 курсов ПК для подготовки преподавателей ДО. Из них только в одном случае на сайте была выложена программа курса, 14 сайтов с объявленными курсами содержали лишь описание курса, в 5-ти случаях не было никакой информации о содержании курса, на запросы по указанным контактам ответов тоже не было. В итоге анализировать пришлось не программы, а описания курсов.

Проведенная экспертиза выявила большие проблемы с наполнением содержания курсов – чему конкретно и как нужно обучить преподавателя, чтобы он смог успешно преподавать дистанционно? На одних курсах слушателя учат работе с Windows (20% тем), с e-mail (25%), работе с файлами и клавиатурой (20%), владению программ Word и PowerPoint (40%), автоматизированным системам (20%) и компьютерным сетям (10%), на других – работе в различных LMS (75%), сервисам сети Интернет (80%), и только сама специфика ДО упоминается в 40% - методика ДО и в 65% -теория ДО.

Такая ситуация приводит к низкому уровню подготовки преподавателей ДО, что, несомненно, является следствием, в том числе, отсутствия единых квалификационных требований к преподавателям ДО, которые должны являться одним из инструментов системы качества образовательного учреждения и могли бы послужить ориентиром для всех образовательных организаций, занимающихся подготовкой преподавателей ДО.

В связи с этим возникла необходимость создать систему подготовки преподавателя ДО в рамках повышения квалификации. При создании организационно-педагогического обеспечения подготовки преподавателя ДО была проведена работа, состоящая из ряда этапов:

- 1) проведено анкетирование преподавателей ДО;
- 2) сформулированы основные проблемы, которые решает преподаватель ДО;
- 3) систематизированы основные виды деятельности преподавателя ДО;
- 4) разработан стандарт деятельности преподавателя ДО;
- 5) расширены и структурированы группы компетенций преподавателя ДО;
- 6) сконструирована модель дистанционного курса повышения квалификации по подготовке преподавателя ДО;

7) разработана методика проведения дистанционного курса повышения квалификации по подготовке преподавателя ДО;

8) проведены курсы повышения квалификации по подготовке преподавателей ДО;

9) определена степень сформированности компетенций преподавателя ДО.

Формирование нужных преподавателю ДО компетенций может проходить максимально эффективно на курсах повышения квалификации в режиме дистанционного обучения. Проектируя дистанционный курс, необходимо учитывать специфику темы данного курса, сочетающего в себе теорию и практику ДО самым фактом его проведения – слушатели дистанционно учатся преподавать дистанционно. Важно овладение обучаемым не только определенной суммой знаний, но и навыками самостоятельной работы с информацией, способами познавательной деятельности, для чего целесообразно вовлечение обучаемого в активную познавательную деятельность для решения учебных проблем. Именно ДО поможет педагогам сразу же попасть в новую обучающую среду и воспринять теорию и практику одновременно. Пройдя через роль обучающихся в рамках курсов, преподавателям будет в дальнейшем проще организовать дистанционный учебный процесс, учитывая свой опыт обучения и имея возможность анализа позиции преподавателя и обучающегося в процессе ДО.

В начале проектирования курса важно распланировать критерии оценки компетенций слушателей, которые связаны с видами деятельности дистанционного преподавателя: методическая, организационно-управленческая, психолого-педагогическая, коммуникативная, исследовательская.

Для методической деятельности преподавателя ДО формируемыми компетенциями будут компетенции разработки электронного контента, включая различные виды педагогического контроля в системе ДО (веб-квесты, дистанционная проектная деятельность, и т.д.), проектирования системы дистанционной оценки качества контрольных материалов, умения выбора программного обеспечения и технологий проведения контроля при ДО (виртуальные миры, твиттер, блоги, делишес, социальные сети, виртуальные профессиональные сообщества и др.). Для формирования данных компетенций разработаны такие задания, как составление учебно-тематического плана дистанционного курса с указанием видов контроля и разработка веб-квеста. При этом обсуждение хода выполнения задания можно проводить с использованием различных инструментов – виртуальные миры, твиттер, блоги, делишес, социальные сети.

Для организационно-управленческой деятельности преподавателя ДО важно сформировать компетенции методического проектирования учебного процесса посредством построения моделей дистанционного

обучения и компетенции разработки различных видов организационной документации для проведения дистанционного курса с учетом форм и средств его проведения. Для формирования данных компетенций разработаны такие задания, как разработка модели дистанционного курса и разработка инструкции для дистанционного обучаемого.

Для психолого-педагогической деятельности преподавателя ДО важно сформировать компетенции владения педагогическими технологиями ДО на практике (проведение вебинаров, виртуальных дискуссий в форумах, ролевых и деловых игр в формате веб-квестов, круглых столов в чатах, блогах, проектной деятельности в технологии вики-вики, ситуационного анализа в технологиях веб 2.0 и т.д.) с учетом психологических особенностей поведения обучающихся в виртуальной среде; компетенции организации и проведения рефлексии и анкетирования дистанционных обучающихся. Для формирования данных компетенций разработаны такие задания, как проведение виртуальной дискуссии с дистанционными обучаемыми (технология «ситуационный анализ») и проведение рефлексии.

Для коммуникативной деятельности преподавателя ДО важно сформировать компетенции проведения дистанционного контроля обучающихся и компетенции образовательно-организационной дистанционной деятельности, в том числе умение анализировать учебную ситуацию курса ДО, ориентироваться в нормах и этике взаимоотношений дистанционных преподавателей и обучающихся. Для формирования данных компетенций разработаны такие задания, как проведение вебинара и разработка конспекта дистанционного занятия.

Для исследовательской деятельности преподавателя ДО важно сформировать компетенции самостоятельной, познавательной деятельности, основанной на усвоении способов приобретения знаний из различных источников информации (социальные сети, виртуальные профессиональные сообщества, электронные библиотеки, LMS, виртуальные миры, технологии веб 2.0 и др.), способность оценивать собственные профессиональные возможности в области совершенствования ДО, навыки самоорганизации. Для формирования данных компетенций разработаны такие задания, как составление каталога ссылок, работа в сетевом педагогическом сообществе.

На основе разработанных видов контроля и способов взаимодействия преподавателя и слушателя курса разработана модель дистанционного курса ПК по подготовке преподавателя ДО, которая создана на основе типовой модели ДО, разработанной Е.С. Полат, и включает следующие компоненты:

– вводный организационный модуль (инструкция для слушателей по обучению на данном курсе: краткая аннотация курса, цели, задачи, перечень компетенций, на овладение которыми направлен данный курс,

структура курса, описание видов деятельности слушателя в ходе курса, разнообразие форм контроля знаний, критерии успешного завершения работы над курсом, условия передачи материала в случае неуспешного освоения курса, требования к аппаратному и программному обеспечению учебного процесса, сроки обучения, адреса отправки контрольных заданий, форма для рефлексии);

- административный модуль (раздел описания непосредственно учебного процесса, включающий порядок регистрации в LMS курса, учебно-тематический план, программу курса, расписание основных мероприятий, график выполнения заданий, мониторинг активности, журнал успеваемости, текущую информацию на доске объявлений);

- представительский модуль – раздел, представляющий участников дистанционного курса (автор курса, преподаватель курса, студенты (слушатели), координатор курса, системный администратор и др.);

- учебный модуль – раздел учебных материалов, где размещены теоретические материалы дистанционного курса в формате текста, видеофайлов, подкастов, графиков, таблиц, изображений и т.д., глоссарий, а также ссылки на интернет-сайты и он-лайн-учебные ресурсы по тематике курса;

- модуль интерактивного взаимодействия – раздел для осуществления общения, включающий электронную почту, форум знакомств, форум для оперативных индивидуальных консультаций, форум для выступлений и обсуждений, видеоконференцию, чат, обмен файлами, список рассылки; твиттер, блоги, вики-вики, делишес, социальные сети, видео-, телеконференции;

- модуль контроля – раздел контрольных заданий, включающий по каждому модулю различные формы контроля (выполнение контрольных и практических работ, веб-квестов, составление отчета, написание статьи, резюме, выступления в форуме (блоге, чате, видеоконференции), ситуационный анализ, разработка плана дистанционного занятия, итоговая анкета по завершению курса и др.) с указанием сроков сдачи заданий;

- библиотека и медиатека – раздел, включающий мультимедийные материалы к занятиям, энциклопедии, словари, глоссарии, ссылки на литературу, Интернет-источники, электронные библиотеки, дополнительные материалы в виде электронных книг, статей;

- модуль рефлексии – раздел, включающий входное и выходное анкетирование слушателей, рефлексия по каждому модулю.

Для реализации данного курса разработана методика его проведения в дистанционном формате, которая представляет собой описание этапов дистанционного курса. Каждый этап содержит описание деятельности слушателя и преподавателя, направленной на решение четко поставленной задачи с указанием способов её решения. Постепенное усложнение задач сопровождается наличием опор в виде консультирования, примеров

выполненных заданий, готовых веб-ресурсов для демонстраций. По мере обучения на курсе у обучаемого происходит постепенное убывание опор и фиксирование внимания на практическом применении методики дистанционного обучения конкретного для него в его собственной образовательной организации, что существенно повышает его мотивацию и вызывает ещё больший интерес к предметному содержанию курса. Этапы дистанционного курса:

- 1) организация психологической адаптации слушателей к курсу ДО;
- 2) проведение входного анкетирования;
- 3) организация изучения слушателями теоретических модулей курса;
- 4) организация выполнения слушателями заданий модулей;
- 5) проведение рефлексии слушателей;
- 6) разработка индивидуальной модели дистанционного курса для отдельных слушателей (при необходимости);
- 7) обучение слушателей выступать в форуме, блоге;
- 8) организация написания статей, резюме, выступлений слушателями курса для публикаций по тематике ДО;
- 9) организация работы в виртуальном педагогическом профессиональном сообществе;
- 10) проведение консультаций со слушателями;
- 11) обучение слушателей созданию веб-квеста;
- 12) проведение дистанционного занятия (урока) со слушателями;
- 13) проведение виртуального круглого стола со слушателями;
- 14) проведение итогового анкетирования и рефлексии слушателей.

Этапы реализации дистанционного курса подготовки преподавателя дистанционного обучения

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
1.	Организация психологической адаптации слушателей к курсу ДО	<p><i>Средства коммуникаций:</i> форум, e-mail, доска объявлений. <i>Метод:</i> дискуссия (виртуальная). <i>Организационная форма:</i> практическое занятие.</p>	<ul style="list-style-type: none"> – компетенции разработки различных видов организационной документации для проведения дистанционного курса с учетом форм и средств его проведения; – компетенции владения педагогическими технологиями ДО на практике (проведение виртуальных дискуссий в форумах) с учетом психологических особенностей поведения обучающихся в виртуальной среде; – компетенции образовательно-организационной дистанционной деятельности, в том числе умение анализировать учебную ситуацию курса ДО, ориентироваться в нормах и этике взаимоотношений дистанционных преподавателей и обучающихся. 	<p>Изучение системы дистанционного обучения, организационного, административного, представительского модулей курса. Участие в работе форума знакомств курса. Участие в виртуальной дискуссии по теме «Проблемы организации ДО в образовательных учреждениях РФ». Комментарии сообщений участников форума.</p>	<p>Рассылка приветственных писем о зачислении на курс. Организация работы форума знакомств, публикация документации учебного процесса (учебно-тематический план, расписание занятий), текущей информации по курсу на Доске объявлений. Комментарии выступлений слушателей в форуме.</p>

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
2.	Проведение входного анкетирования	<i>Средства коммуникаций:</i> e-mail. <i>Метод:</i> анкетирование. <i>Организационная форма:</i> опросная форма на сайте курса.	– компетенции организации и проведения анкетирования дистанционных обучающихся.	Заполнение выходной анкеты.	Изучение анкет, учёт в дальнейшей работе.
3.	Организация изучения слушателями теоретических модулей курса	<i>Средства коммуникаций:</i> форум, e-mail. <i>Метод:</i> консультации. <i>Организационная форма:</i> лекция.	– компетенции самостоятельной, познавательной деятельности, основанной на усвоении способов приобретения знаний из различных источников информации (социальные сети, виртуальные профессиональные сообщества, электронные библиотеки, LMS, виртуальные миры, технологии веб 2.0 и др.), способность оценивать собственные профессиональные возможности в области совершенствования ДО, навыки самоорганизации.	Самостоятельная работа – изучение теоретических модулей курса. Формулирование вопросов преподавателю по e-mail, в форуме.	Ответы на вопросы слушателей в ходе изучения теоретического модуля по e-mail, в форуме. Обучение этикету общения по e-mail, в форуме.

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
4.	Организация выполнения слушателями заданий модулей	<p><i>Средства коммуникаций:</i> форум, e-mail, видеоконференц-связь.</p> <p><i>Методы:</i> дискуссия, мозговая атака, ситуационный анализ, ролевые игры, проекты.</p> <p><i>Организационная форма:</i> практические и лабораторные занятия.</p>	<p>– компетенции проведения дистанционного контроля обучающихся;</p> <p>– компетенции владения педагогическими технологиями ДО на практике (проведение вебинаров, виртуальных дискуссий в форумах, ролевых и деловых игр в формате веб-квестов, круглых столов в чатах, блогах, проектной деятельности в технологии вики-вики, ситуационного анализа в технологиях веб 2.0 и т.д.).</p>	Самостоятельная работа, участие в групповой работе, индивидуальном консультировании. Составление каталога ссылок, таблиц сравнения, отчетов, выполнение контрольных работ.	Организация и проведение вебинаров, индивидуальных консультаций. Проверка заданий.
5.	Проведение рефлексии слушателей	<p><i>Средства коммуникаций:</i> e-mail.</p> <p><i>Метод:</i> анкетирование.</p> <p><i>Организационная форма:</i> индивидуальная переписка.</p>	– компетенции организации и проведения рефлексии дистанционных обучающихся.	Фиксирование результатов обучения в формате рефлексии по каждому модулю. Изучение теории рефлексии и составление шаблона рефлексии для своего дистанционного курса с учётом его специфики.	Изучение рефлексий, учёт в дальнейшей работе. Проверка шаблонов рефлексии.

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
6.	Разработка индивидуальной модели дистанционного курса для отдельных слушателей (при необходимости)	<i>Средства коммуникаций:</i> e-mail, сервисы совместного формирования документа. <i>Метод:</i> мозговая атака. <i>Организационная форма:</i> групповая работа.	– компетенции методического проектирования учебного процесса посредством построения моделей дистанционного обучения.	Выполнение контрольной работы, переписка по эл. почте, совместное формирование документа.	Проверка и комментарии контрольной работы, уточнения, отправка на доработку, совместное формирование документа.
7.	Обучение слушателей выступать в форуме, блоге	<i>Средства коммуникаций:</i> форум, блог. <i>Метод:</i> ситуационный анализ. <i>Организационная форма:</i> практическое занятие/круглый стол.	– компетенции владения педагогическими технологиями ДО на практике (проведение виртуальных дискуссий в форумах, круглых столов в чатах, форумах, блогах, ситуационного анализа в технологиях веб 2.0).	Составление текста выступления, формулирование ситуации для анализа. Выступление в форуме.	Обучение этикету общения в форуме, блоге. Организация дискуссии в форуме, ведение проблемного обсуждения.

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
8.	Организация написания статей, резюме, выступлений слушателями курса для публикаций по тематике ДО	<i>Средства коммуникаций:</i> e-mail, сервисы Гугл (совместное формирование документа). <i>Метод:</i> мозговая атака. <i>Организационная форма:</i> индивидуальная переписка.	– компетенции образовательно-организационной дистанционной деятельности, в том числе умение анализировать учебную ситуацию курса ДО.	Подготовка текстов статей по материалам теоретических лекций по заданной теме, совместное формирование документа.	Проверка и комментарии статей, уточнения, отправка на доработку, совместное формирование документа.
9.	Организация работы в виртуальном педагогическом профессиональном сообществе	<i>Средства коммуникаций:</i> форум, чат виртуального сообщества. <i>Метод:</i> дискуссия (виртуальная). <i>Организационная форма:</i> практическое занятие.	– компетенции образовательно-организационной дистанционной деятельности, в том числе умение ориентироваться в нормах и этике взаимоотношений дистанционных преподавателей и обучающихся.	Изучение правил работы в виртуальном профессиональном сообществе. Участие в форумах, обмен информацией, ресурсами.	Организация работы слушателей в виртуальном профессиональном сообществе. Пояснение новых возможностей педагогического сотрудничества. Организация дискуссии в форуме. Поддержка активности слушателей в форуме, ведение проблемного обсуждения.

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
10.	Проведение консультаций со слушателями	<i>Средства коммуникаций:</i> чат, форум, видеоконференции <i>Метод:</i> беседа. <i>Организационная форма:</i> практическое занятие.	– компетенции владения педагогическими технологиями ДО на практике (проведение виртуальных дискуссий в форумах, круглых столов в чатах, блогах, и т.д.) с учетом психологических особенностей поведения обучающихся в виртуальной среде.	Формулирование вопросов преподавателю.	Ответы на вопросы слушателей, обучение этикету общения.
11.	Обучение созданию веб-квеста	<i>Средства коммуникаций:</i> работа с интернет-ресурсами. <i>Метод:</i> ролевая игра. <i>Организационная форма:</i> практическое занятие.	– компетенции разработки педагогического контроля в системе ДО (веб-квесты).	Изучение методических и технических требований к созданию веб-квеста, разработка продукта и публикация в сети Интернет.	Консультирование слушателей по методическим и техническим вопросам создания веб-квеста. Проверка веб-квестов, отправка замечаний слушателям.
12.	Проведение дистанционного занятия (урока) со слушателями	<i>Средства коммуникаций:</i> e-mail, вебинар. <i>Метод:</i> метод проектов. <i>Организационная форма:</i> практическое занятие.	– компетенции владения педагогическими технологиями ДО на практике (проведение вебинаров) с учетом психологических особенностей поведения обучающихся в виртуальной среде.	Участие в дистанционном занятии, выполнение проектных заданий, написание рефлексии. Разработка конспекта дистанционного занятия.	Проведение дистанционного занятия, проверка заданий, рефлексии. Проверка конспектов дистанционных занятий слушателей.

№ п/п	Этап реализации дистанционного курса	Средства коммуникаций/методы/организационные формы	Формирование компетенций преподавателя ДО	Деятельность слушателя	Деятельность преподавателя
13.	Проведение виртуального круглого стола со слушателями	<i>Средства коммуникаций:</i> вебинар, чат, блог, форум. <i>Метод:</i> дискуссия (виртуальная). <i>Организационная форма:</i> круглый стол.	– компетенции владения педагогическими технологиями ДО на практике (проведение круглых столов в чатах, блогах,) с учетом психологических особенностей поведения обучающихся в виртуальной среде.	Составление текста выступления по темам круглого стола, комментарии реплики коллег.	Организация обсуждения тематики круглого стола, подведение итогов.
14.	Проведение итогового анкетирования и рефлексии слушателей	<i>Средства коммуникаций:</i> e-mail. <i>Метод:</i> анкетирование. <i>Организационная форма:</i> индивидуальная переписка.	– компетенции организации и проведения рефлексии и анкетирования дистанционных обучающихся.	Заполнение выходной анкеты. Фиксирование результатов обучения на курсе в форме рефлексии.	Изучение анкет и рефлексий, учёт в дальнейшей работе.

Методика была апробирована при проведении курса «Подготовка преподавателя к работе в системе ЭО с применением ДОТ в ОО» для 220 преподавателей из 15-и образовательных учреждений, 15% из которых были работниками вузов, 38% – учреждений СПО, 40% – школ, 7% – дополнительного образования.

Таким образом, создав систему организационно-педагогического обеспечения подготовки преподавателя дистанционного обучения, включающую виды деятельности преподавателя ДО, стандарт преподавателя ДО, компетенции преподавателя ДО, модель курса повышения квалификации и методику его проведения, апробировав ее на практике и получив положительные результаты, можно констатировать ее готовность к массовому внедрению для подготовки преподавателей ДО для всех уровней образования.

СПИСОК ЛИТЕРАТУРЫ

1. Никуличева Н.В. О структуре и содержании квалификационной характеристики преподавателя дистанционного обучения // Открытое и дистанционное образование. – Томск, 2012. – № 2(46)– С. 51-57 <http://ou.tsu.ru/publish/magazin/archive.php>
2. Никуличева Н.В. К вопросу о качестве дистанционного обучения// Материалы XXII Международной конференции-выставки «Информационные технологии в образовании» («ИТО-2012») 7-9 ноября 2012 г. - М., 2012. [Электронный ресурс]. URL: <http://ito.su/main.php?pid=26&fid=9111> (дата обращения: 30.10.2012)
3. Никуличева Н.В. Какими компетенциями должен обладать преподаватель дистанционного обучения и как их сформировать? // Ежемесячный журнал e-LearningPRO. – 2009. – № 11. – С. 1-5 [Электронный ресурс]. URL: <http://www.elearningpro.ru/page/zhurnal-pro-elearning> (дата обращения: 03.04.2012)
4. Никуличева Н.В. Квалификационная характеристика преподавателя дистанционного обучения как один из аспектов качества всей системы дистанционного обучения // Журнал E-LearningWorld (МЭСИ) [Электронный ресурс]. URL: <http://www.elw.ru/reviews/detail/1047/> (дата обращения: 03.04.2012)

ПОРТФОЛИО СТУДЕНТА И ПРЕПОДАВАТЕЛЯ. В ЧЕМ СЕКРЕТ?

*Панюкова Светлана Валерьевна,
Рязанский государственный радиотехнический университет, профессор
кафедры дистанционных образовательных технологий, доктор
педагогических наук, профессор*

PORTFOLIO OF STUDENTS AND TEACHERS. WHAT IS THE SECRET?

*Panyukova S.V.,
Ryazan State Radio Engineering University, professor of Department of distant
educational technologies, Doctor of Pedagogical Sciences, professor*

Аннотация: в статье рассмотрены возможности использования веб-портфолио студента и преподавателя для сбора информации о своих работах, успехах и достижениях, самопредставления и самопрезентации в интернете.

Abstract. The article discusses the possibility of using a web portfolio of the student and the teacher to collect information about their work, successes and achievements, self-representation and self-presentation on the Internet.

Ключевые слова: веб-портфолио, студент, преподаватель вуза.

Key words. web portfolio, student, high school teacher.

Коллективом преподавателей Рязанского государственного радиотехнического университета в рамках гранта РГНФ проведено исследование вопросов создания и ведения портфолио студента и преподавателя в социальной сети. Следует отметить, что в отечественной системе образования технология создания и ведения электронного портфолио на базе социальных сетей до сих пор не получила должного обоснования, распространения и методического сопровождения.

В понятие «портфолио» вложено много смыслов. Как правило, портфолио рассматривается с двух точек зрения. Во-первых, в качестве копилки достижений портфолио представляет собой способ фиксирования, накопления и оценки индивидуальных достижений человека в определенный период его деятельности. Во-вторых, портфолио рассматривается в качестве педагогической технологии, инструмента для рефлексии, антиципации. Выделим основные отличия интерактивного веб-портфолио от своих предшественников. Веб-портфолио в сети - это комбинация возможностей технологии портфолио и сервисов социальной сети.

Актуальность изучения вопросов размещения электронного портфолио в социальных сетях определяется уникальностью потенциальных возможностей веб-технологий для показа пользователями своих достижений; создания, ведения, представления и хранения в цифровом формате полученных ими дипломов и сертификатов, грамот, отзывов об уровне компетенций, уровне выполненных рефератов, докладов, исследовательских проектов; для организации информационной деятельности и информационного взаимодействия пользователей сети, ведения ими блогов. Портфолио в социальной сети выступает современным инструментом взаимодействия в сетевом сообществе, который обеспечивает доступ к персональной информации педагога и студента вне зависимости от места работы или учебы. Это позволит избежать ненужных *трат времени и усилий для неоднократно сбора и демонстрации одной и той же информации на индивидуальном сайте, на сайте вуза и пр.*

Был проведен анализ современных отечественных и зарубежных инструментов и сервисов различных социальных сетей, предназначенных для общения, обучения, размещения портфолио. В таких сетях, как *ВКонтакте.ру, Одноклассники, Google+, Facebook, MySpace* и подобных им удобно обмениваться новостями. В целях расширения деловых контактов и создания сообществ для общения профессионалов используют такие сети, как *LinkedIn, Мой Круг, Профессионалы.ру* и другие.

Социальные сети для учителей: *Nsportal.ru, proshkolu.ru, pedsovet.su, pedsovet.org, it-n.ru* и другие реализуют возможность профессионального общения (чаты, форумы, блоги, сообщения), обмена разработками, но не предполагают использования сервиса учениками (студентами) из-за невозможности обеспечения безопасности персональных данных. Сети позволяют собирать и хранить информацию, как правило, в открытом доступе в виде прикрепленных файлов или инфо-блоков. Данные сервисы не предназначены для использования в учебном процессе, проектной и исследовательской деятельности, самопредставления обучаемых, оценки их образовательных достижений, рефлексии, общения с родителями.

Изучены сервисы для создания сайта (в том числе – бесплатные), упрощают хостинг и регистрацию доменного имени: *ucoz.ru, wix.com, nethouse.ru, Jimbo.com*. Проведен анализ широко распространенных в англоязычном сегменте интернета платных и бесплатных инструментов для ведения портфолио он-лайн: *portfolios.ru, photopr.ru, portfoliopen.com, portfoliobox.net*. Эти инструменты не в полной мере реализуют социальный сервис, создается портфолио–витрина, имеются сложности поиска, продвижения ресурса.

В ходе исследования изучались веб-инструменты и сервисы для сбора, систематизации, демонстрации индивидуальных достижений в социальной сети, условия создания персонального виртуального пространства пользователя, которое станет базой для создания виртуального «Я». Был изучен отечественный и зарубежный опыт ведения портфолио студента и

преподавателя. Проведена работа по анализу сервисов для ведения портфолио, для дистанционной работы со студентами, размещения студентами и преподавателями своего контента, контрольных и курсовых работ, докладов, рефератов и прочего.

Изучено несколько десятков социальных сетей и сервисов. Особенный интерес представляют англоязычные социальные сети для создания портфолио он-лайн любыми категориями пользователей: *MyFolio.com*, *foliofor.me* и другие. Эти сети работают на базе специальных платформ для ведения веб-портфолио.

Постоянно расширяется функционал социальных сетей, появляются новые инструменты. Нам необходимо было найти и описать сеть, которая бы позволяла вести веб-портфолио на русском языке. Удобным набором сервисов обладает социальная сеть 4portfolio.ru, которая предназначена для конструирования портфолио, сбора и хранения полного отчета об успехах и достижениях. Пользователь сети получает возможность не просто вести сайт-портфолио, затерявшийся в бескрайних просторах Интернет, но и вступать в сообщества, обмениваться информацией, демонстрировать созданные странички членам сообщества, друзьям, преподавателям.

Перечислим компоненты веб-портфолио пользователя социальной сети, реализованной на платформе Mahara, в том числе русскоязычный портал 4portfolio.ru.

1. Портфолио, отражающий уровень достижений, образованности, профессионального развития своего владельца.
2. Сайт - хранилище документов.
3. Инструменты для формирования резюме, записных книжек, планов, ведения блогов, участия в форумах и поддержки Moodle.
4. Инструменты для создания сообществ по интересам, участия в сообществах, представления страничек сайта для обсуждения в сообществах, поиска друзей и приватной переписки с другими пользователями.

В рамках проекта разработано организационно-методическое обеспечение, которое позволит студентам и преподавателям эффективно использовать инструментарий электронного портфолио в социальной сети. В том числе: собрать результаты в различных видах деятельности в онлайн портфолио, реализовать инструментарий для рефлексии и антиципации, использовать социальные сервисы для расширения круга общения, наглядно демонстрировать успехи, делиться идеями, достижениями и мыслями с многомиллионной аудиторией Интернет.

Разработаны методические рекомендации для преподавателей вузов по ведению портфолио в социальной сети. Основная цель сбора и систематизации информации онлайн — проанализировать и представить значимые результаты, провести диагностику деятельности, увидеть свои резервы и обрести стимул к профессиональному развитию и самосовершенствованию.

Какую информацию следует собрать преподавателю и зачем? В портфолио педагога представлена следующая информация:

1. Личное портфолио - информация о нем, о его семье и увлечениях в свободное от работы время.

2. Портфолио достижений - это коллекция работ, это способ фиксирования, накопления, демонстрация и оценки индивидуальных или коллективных достижений педагога и его обучаемых в той или иной области. Это результаты деятельности педагога, который связывает отдельные аспекты результатов его работы в более полную картину.

3. Портфолио отзывов – собираются отзывы о работе преподавателя, о его учебной, методической, научной, общественной деятельности.

4. Портфолио документов - это набор документов (дипломов, сертификатов, свидетельств, удостоверений, благодарностей, грамот и пр.), демонстрирующих полученное образование и умение педагога решать задачи своей профессиональной деятельности, выбирать стратегию и тактику профессионального поведения и предназначенный для оценки уровня профессионализма.

Практическая значимость портфолио преподавателя состоит в том, что это способ систематизация результатов во всех видах деятельности, самооценивания, самопрезентации. Портфолио создается педагогом в ходе подготовки документов к отчетности или конкурсу на замещение вакантной должности, в ходе лицензирования, аттестации, аккредитация вуза. Портфолио – это итог деятельности педагога, который связывает отдельные аспекты результатов его работы в более полную картину. Рекомендуется делать ссылки с сайта вуза на портфолио преподавателей.

Разработаны в рамках гранта и методические рекомендации по ведению портфолио студента. Интерактивный веб-портфолио студента включает, с одной стороны, коллекцию работ, выставку учебных, научных, творческих достижений. С другой стороны - это форма целенаправленной, систематической и непрерывной оценки и самооценки учебных результатов [2, 3]. Создание портфолио – интересный и творческий процесс, позволяющий студенту собрать в одном месте результаты, достигнутые за время обучения в разнообразных видах деятельности (учебной, творческой, общественной), систематизировать их и представить в выгодном свете.

Онлайн портфолио студента обеспечивает информационное взаимодействие с друзьями, преподавателями (деканом, куратором), с профессионалами, личное и постоянное присутствие в интернет - сообществе, сервис для получения помощи, консультации и подсказки от преподавателя, комментариев от друзей и сокурсников, ведения дискуссии с заинтересованными людьми. Именно веб-портфолио студента можно представить не только родственникам и работодателю, но и на ярмарках вакансий, карьерных форумах [1].

Студентам рекомендовано размещать свои материалы на портале в следующих разделах: «Учебные достижения», «Научно-исследовательская и проектная деятельность студента», «Внеучебная деятельность».

В первом разделе «Учебные достижения» следует отразить наиболее значимые учебные достижения (успеваемость, сведения о рефератах, докладах, контрольных и курсовых работах, о дипломной работе, об участии в предметных олимпиадах, свидетельства о прохождении дополнительных образовательных программ).

Во втором разделе «Научно-исследовательская и проектная деятельность студента» рекомендуем собрать материалы о научно-исследовательской и проектной деятельности (участие в научно-практических конференциях, в конкурсах проектов, в научно – исследовательской, опытно-конструкторской и прочих видах научной деятельности).

В третьем разделе «Внеучебная деятельность» следует отметить участие в работе органов студенческого самоуправления и молодежных общественных объединениях, спортивные достижения, творческие достижения.

В целях реализации технологии портфолио в учебном процессе в ходе дистанционного обучения, общения, консультирования, следует создать в сети сообщество конкретной учебной группы и представлять в сообщество странички с работами студентов для обсуждения, комментирования, оценивания. На страничках размещается не только текст, но и ссылки, модели, презентации, аудио, видео информация. Есть возможность вести в рамках сообщества форумы на разные темы одновременно. Общение студентов в сообществах расширяет временные и географические рамки учебной организации, способствует обмену важной информацией, профессиональному и личностному росту студента. Использование инструментов и сервисов сети позволит организовать и провести совместные исследования со студентами других вузов, расширить рамки группы и пригласить студентов из других вузов или высококлассных специалистов для обсуждения сложных специфических вопросов.

Особенное внимание следует обратить на возможность совместного заполнения страничек сообщества и возможность размещения файлов всех форматов для просмотра или скачивания. Например: вопросы к зачету, лекционный материал, методические рекомендации и пр.

Расширение информационно-образовательного пространства вуза для безопасного общения и взаимодействия возможно за счет выделения мини социальной сети образовательной организации. Это облегчает администрирование, модерирование, создает условия для безопасного общения преподавателей, студентов, администрации.

Итак, в современном понимании веб-портфолио - это систематизированное представление результатов работы (коллекция артефактов), творческие результаты, форма представления своих интересов,

склонностей, предпочтений, виртуальное рабочее пространство для общения, взаимодействия, образовательная платформа для дистанционного обучения. Инструментарий специализированной социальной сети может быть использован в качестве образовательной платформы для общения, обучения и взаимодействия. Веб-портфолио сегодня становится формой самопрезентации, создания виртуального «Я», саморекламы для поиска интересной работы, позволяет расширить круг общения, наглядно демонстрировать успехи, делиться идеями, достижениями и мыслями с многомиллионной аудиторией социальной сети.

СПИСОК ЛИТЕРАТУРЫ

1. Могилевкин Е. Портфолио карьерного продвижения как современная технология планирования и развития карьеры выпускников вузов. Журнал «Управление персоналом» № 5, 2006.
2. Смолянинова О.Г. Электронный портфолио в системе оценки образовательных достижений студента//Педагогика развития: образовательные результаты, их измерение и оценка : материалы 15-й науч.-практ. конф. Красноярск, апрель 2008 г. / отв. за выпуск Б.И. Хасан. - Красноярск: ИПК СФУ, 2009. - 268 с.
3. Barrett, H. "Differentiating Electronic Portfolios and Online Assessment Management Systems." Proceedings of the 2004 Annual Conference of the Society for Information Technology in Teacher Education [Retrieved January 21, 2005 from: <http://electronicportfolios.org\svsystems/concerns.html>].

ПОДХОДЫ К СОЗДАНИЮ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ ДЛЯ ДИСТАНЦИОННОГО ОБУЧЕНИЯ

*Полякова Виктория Александровна,
ГАОУ ДПО ВО «Владимирский институт развития образования имени Л.И.
Новиковой», проректор, кандидат педагогических наук*

APPROACH TO THE CREATION OF ELECTRONIC EDUCATIONAL RESOURCES FOR DISTANCE LEARNING

*Polyakova V.,
Novikova Vladimir Institute of Education Development, pro-rector, Candidate of
Pedagogical Sciences*

Аннотация: В статье рассмотрены подходы к разработке электронных образовательных ресурсов для дистанционного обучения, созданных на базе LMS Moodle, которые являются современным дидактическим средством, поддерживающим задачи социокультурной модернизации образования, при условии максимального использования возможностей программного обеспечения и применения интерактивных педагогических технологий как на этапе разработки, так в процессе реализации дистанционного курса.

Abstract. The article discusses approaches to the development of electronic educational resources for distance learning, based at the LMS Moodle, which is a modern didactic means of supporting the social and cultural problems of modernization of education, subject to the maximum use of software features and application of interactive teaching technologies both at the design stage, so in the implementation of a distance course.

Ключевые слова: электронный образовательный ресурс, дистанционное обучение, геймификация.

Key words. electronic educational resources, distance learning, gamification.

Дистанционное обучение (ДО) («дистантное обучение», «распределенное обучение») И.В. Роберт определяет как «процесс передачи знаний, формирования умений и навыков при интерактивном взаимодействии как между обучающим и обучающимся, так и между ними и интерактивным источником информационного ресурса, отражающий все присущие учебному процессу компоненты (цели, содержание, методы, организационные формы, средства обучения), осуществляемый в условиях реализации средств информационных и коммуникационных технологий (ИКТ)» [4, с. 113]. Наиболее распространённой формой дистанционного обучения является дистанционный учебный курс, размещенный в среде дистанционного обучения, содержание которого относится к определённом учебному предмету, его разделу или крупной теме. Такой курс представляет собой многокомпонентный

электронный образовательный ресурс, который может поддерживать очное обучение, организуя самостоятельную работу обучающихся, или стать основным ресурсом для электронного обучения. Дистанционные курсы могут быть базовым или дополнительным, углублёнными или коррекционными, индивидуальными или групповыми и др. [4].

Нормативно-правовой основой процесса разработки учебно-методических материалов курсов дистанционного обучения является статья 16 Закона Российской Федерации от 29 декабря 2012 г. № 273-ФЗ «Об образовании в Российской Федерации», приказ Министерства образования и науки Российской Федерации от 9 января 2014 г. № 2 «Об утверждении порядка применения организациями, осуществляющими образовательную деятельность, электронного обучения, дистанционных образовательных технологий при реализации образовательных программ».

Наиболее эффективной, на наш взгляд, является модель дистанционного обучения, встроенного в текущий образовательный процесс, поскольку она гибко сочетает:

- самостоятельную познавательную деятельность обучаемых с различными источниками информации, учебными материалами курса;
- оперативное и систематическое взаимодействие с преподавателем курса (тьютором), координаторами;
- групповую работу по типу обучения в сотрудничестве с участниками курса;
- многоканальную коммуникацию посредством организации обсуждения и пр.

Данная модель дает возможность сделать технологию дистанционного обучения более оперативной, интенсивной, контролируемой.

Разработка курса, как правило, включает следующие этапы:

1. Определение целей и задач курса с учетом особенностей целевой группы.
2. Составление планирования курса, пояснительной записки к курсу.
3. Отбор и структурирование учебного материала.
4. Определение инструментов реализации курса.
5. Выбор схемы, стиля оформления.
6. Подбор или создание медиафрагментов.
7. Подбор системы контроля: тестов, задач, контрольных вопросов, заданий и др.
8. Размещение материалов среде дистанционного обучения (LMS Moodle или других программных оболочках).
9. Разработка механизмов обратной связи и общения в курсе.
10. Тестирование курса, внесение корректив.
11. Реклама и продвижение курса на рынке образовательных услуг.

В результате многолетней практики реализации дистанционных образовательных технологий в ГАОУ ДПО ВО ВИРО сложилось

представление о примерной структуре курса ДО, состоящей из взаимосвязанных компонентов:

- инструктивный (организационный) блок (презентация курса, особенности организации его изучения, входной контроль);
- информационный блок (учебная программа; учебная информация, разбитая на модули; руководство по изучению модуля; глоссарий; хрестоматия материалов по тематике курса, видеолекции и др.);
- блок разноуровневых практических заданий;
- коммуникативный (коммуникационный) блок (педагогическое общение участников обучения в онлайн и асинхронном режимах);
- контрольный блок (проверка хода и результатов теоретического и практического усвоения учебного материала, промежуточные и итоговые тесты и др.);
- рефлексивный блок (самооценка хода и результатов освоения курса).

Большое значение для эффективности дистанционного курса имеет выбор среды дистанционного обучения (СДО), которая должна содержать:

- цифровые образовательные ресурсы, разработанные в соответствии с требованиями Федеральных государственных образовательных стандартов или программ дополнительного образования, а также материал для углубленного изучения;
- инструменты для организации интерактивного взаимодействия участников образовательного процесса (видеоконференцсвязь, форумы, обмен сообщениями, чаты, выход на электронную почту и др.);
- средства учета учебных достижений (комплексную систему оценивания, журналы учета успеваемости обучающихся и др.);
- дидактические и методические материалы для учителя, инструменты его методической поддержки и др.

На наш взгляд, всем этим требованиям отвечают возможности системы Moodle: размещение учебных материалов в различных форматах – в виде текста, презентаций, веб-страниц, рисунков и др.; возможность организации обратной связи с обучающимся через различные формы заданий (тесты, задания в виде файла, задания в виде краткого ответа, вне сайта и т.д.), форумы, мгновенные сообщения и т.д.; поддержка технологии гипертекста (ссылки на внешние источники информации: образовательные сайты, интернет-энциклопедии, словари, на странички, созданные автором курса). Наконец, задачи организации совместной работы над текстом успешно выполняют вики-страницы системы. Последние версии LMS Moodle содержат встроенные комнаты вебинара и группового чата, что значительно повышает потенциал групповой коммуникации.

Электронные образовательные ресурсы (дистанционные курсы), которые создаются на базе LMS Moodle, отвечают следующим требованиям к содержанию и организации дистанционных курсов общего и дополнительного образования:

- соблюдение принципов гибкости, адаптивности, модульности, интерактивности, открытости, массовости, наглядности, доступности обучения и др.;

- соответствие учебного материала требованиям федеральных государственных образовательных стандартов или программ дополнительного образования;

- избыточность предлагаемых материалов и заданий для осуществления дифференцированного подхода в обучении (предоставление возможности для самостоятельного и углубленного изучения предмета через включение дополнительных материалов и заданий повышенного и высокого уровня, организации проектной деятельности и др.);

- использование различных способов и средств коммуникации для организации обратной связи и общения в процессе обучения.

Кроме того, в результате изучения опыта реализации дистанционных образовательных технологий [2], [5], [6] и обобщения опыта ВИРО в области разработки курсов ДО, нами были определены следующие требования к оформлению дистанционного курса:

- текст должен быть структурирован: содержать выделения по тексту цветом и значками, маркированные и нумерованные списки, схемы, графики, диаграммы, таблицы, картинки, рисунки, фотографии, деление на абзацы и т.д.;

- длина веб-страницы не должна превышать трех длин экрана монитора (для младших школьников текст должен уместиться на экране монитора);

- необходимо соблюдение орфографических, пунктуационных и речевых норм; стиль подачи материала должен соответствовать возрасту учащихся;

- рекомендуется предусмотреть возможность выстраивания параллельных логических схем за счет использования примеров, ссылок, вложенных файлов, обращения к глоссарию и т.д.

Актуальными для веб-дизайна ЭОР мы считаем следующие требования:

- единый стиль оформления: единая цветовая гамма (допустимо сочетание не более 3-х родственных цветов одной гаммы), корректное использование шрифтов, цвета гиперссылок, использование унифицированных значков-выделителей и т.д.;

- предпочитаемая комбинация цветов - чёрные буквы на белом фоне (тёмные буквы на светлом фоне);

- умеренность анимации и ярких картинок;

- учет особенностей операционных систем, офисных пакетов и браузеров, в которых будут открываться материалы курса и др.

Разработка ЭОР для дистанционного обучения – трудоемкий и ответственный процесс, требующий от коллектива создателей высокого уровня профессионализма. В настоящее время не разработаны единые

нормативы оплаты труда по созданию и внедрению курсов дистанционного обучения. Поэтому для расчета оплаты труда по разработке и внедрению курса дистанционного обучения нами была разработана соответствующая методика. Мы считаем, что за основу целесообразно взять расчет оплаты курсов, которые преподаются в очной форме, с учетом коэффициента перевода содержания в электронный формат, затрат на консультационную и экспертную деятельность. Таким образом, общая стоимость курса (С) рассчитывается по формуле: $C = K \times Ч \times 1,5$, где К – количество часов на изучение предмета (дисциплины, курса) в действующем учебном плане (за учебный год), Ч – оплата труда учителя высшей квалификационной категории или ППС (за один учебный час), 1,5 – коэффициент, учитывающий затраты на перевод содержания в электронный формат, на методическое сопровождение разработки учебного курса и его экспертизу.

Полученная сумма может быть распределена следующим образом:

- разработка учебного курса – 80% от общей стоимости;
- оплата труда технического персонала среды дистанционного обучения – 5% от общей стоимости;
- оплата консультаций по содержанию и методическому аппарату, инструментам создания учебного курса – 5 % от общей стоимости;
- оплата труда по экспертизе готовых к внедрению курсов (не менее 2-х экспертов – специалиста по предмету и специалиста по дистанционному обучению) – 10% от общей стоимости.

Выплата вознаграждения за создание курса дистанционного обучения является разовой и осуществляется после размещения курса на сервере дистанционного обучения. Консультационная поддержка специалистов фиксируется в журнале консультаций; результаты экспертизы отражаются в письменных рецензиях экспертов.

Разработанные материалы могут быть оценены экспертами по следующим критериям:

- Информационная составляющая (соответствие содержания учебного материала современным требованиям; познавательное значение, научность теоретического материала).
- Мотивационный компонент (наличие материала, способствующего развитию у обучающихся интереса к предмету; соответствие учебного материала целевой аудитории; наличие средств эмоционального воздействия; увлекательность формы изложения материала; наличие материала, опирающегося на жизненный опыт учащихся).
- Развивающая функция (изложение учебного материала как системы, способствующей развитию разносторонних способностей учащихся; наличие в методическом аппарате проблемных вопросов и заданий; наличие материалов и заданий, способствующих развитию познавательной активности, самостоятельности учащихся).
- Функция управления деятельностью (последовательность и целесообразность учебного материала; наличие внутрипредметных и

межпредметных связей; наличие инструктивных материалов, согласованность с реальными возможностями учебного процесса).

- Функция мониторинга результатов обучения и возможность коррекции результатов.

- Интерактивная функция (наличие механизмов общения, взаимодействия и сотрудничества).

- Качество оформления материала, соответствие требованиям веб-дизайна (используется единая схема оформления, присутствуют иллюстрации, медиафрагменты).

Мощным мотивирующим ресурсом, определяющим увлекательность формы изложения материала, является использование при создании ЭОР игровых технологий (геймификация), поскольку игра сегодня стала одной из результативных технологий образования, подготовки и подбора кадров. Игры создаются как авторские произведения отдельных людей и групп единомышленников. А.А. Аветисова, И.В. Бурлаков, А.Е. Войскунский, М.С.Иванов, Е.Е. Лысенко, Н.С. Полутина, О.К. Тихомиров и др. в своих исследованиях доказали, что игровая реальность является важным фактором формирования личности в современной культуре, многие аспекты которой сами приобретают элементы игры («игровая культура»).

Компьютерная игра – деятельность формирующая, в которой происходит встраивание полученного виртуального игрового опыта в реальные структуры личности. Становясь важным фактором конструирования образа социальной реальности, картины мира, компьютерная игра опосредует формирование ценностно-смысловой сферы субъекта, следовательно, оказывает существенное влияние на взаимодействие личности и изменяющейся социальной среды. Создавая ЭОР для дистанционного обучения, можно использовать приемы организационно-деятельностных игр или образовательных веб-квестов – педагогической технологии, включающей в себя набор проблемных заданий с элементами ролевой игры, для выполнения которых требуются ресурсы интернета [1].

Таким образом, электронные образовательные ресурсы для дистанционного обучения, созданные на базе LMS Moodle, могут стать современным дидактическим средством, поддерживающим задачи социокультурной модернизации образования, при условии максимального использования возможностей программного обеспечения и применения интерактивных педагогических технологий как на этапе разработки, так в процессе реализации дистанционного курса.

СПИСОК ЛИТЕРАТУРЫ

1. Использование образовательных веб-квестов в работе педагога. – URL: http://odarichenko.ucoz.ru/index/web_kvesty/0-22 (дата обращения: 12.10.2014).

2. Канава, В. Методические рекомендации по созданию курса дистанционного обучения через интернет. – URL: <http://www.curator.ru/method.html#1#1> (дата обращения: 12.10.2014).

3. Никуличева, Н.В. Статьи, выступления, вебинары, секция "Дистанционное обучение", консультационная линия по дистанционному обучению. – URL: http://nikulicheva.narod.ru/stat_vyst.htm (дата обращения: 12.10.2014).

4. Роберт, И.В. Теория и методика информатизации образования (психолого-педагогический и технологический аспекты). – М.: ИИО РАО, 2010. – 274 с.

5. Хуторской, А.В. Интернет в школе. Практикум по дистанционному обучению. - М.: ИОСО РАО, 2000. – 304 с.

6. Журнал «Открытое и дистанционное образование». – URL: <http://www.ou.tsu.ru/magazin.php> (дата обращения: 12.10.2014).

СРАВНИТЕЛЬНЫЙ АНАЛИЗ СЛОЖНОСТИ И ЦЕЛЕВОЙ НАПРАВЛЕННОСТИ ЗАДАНИЙ В ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСАХ ПО НАПРАВЛЕНИЮ ПОДГОТОВКИ «МЕНЕДЖМЕНТ»

Пучкова Елена Борисовна,

МГГУ им. М.А.Шолохова, заведующий кафедрой менеджмента и социальной психологии, кандидат психологических наук, доцент

A COMPARATIVE ANALYSIS OF THE COMPLEXITY AND FOCUS TASKS IN ELECTRONIC EDUCATIONAL RESOURCES IN TRAINING "MANAGEMENT"

Puchkova E.B.,

Sholokhov Moscow State University for the Humanities (SMUH)

Аннотация: В статье рассматривается необходимость новых подходов к организации самостоятельной работы студентов в целях повышения качества профессионального обучения и реализации компетентностного подхода. Одним из инструментов совершенствования качества самостоятельной работы студента является создание системы заданий, расположенных в электронном образовательном ресурсе. Предложена типология заданий в зависимости от уровня их сложности и целевой направленности.

Abstract. The article addresses the need for new approaches to the Organization of independent work of students in order to improve the quality of vocational training and competence-based approach. One of the tools to improve the quality of independent work of students is the creation of jobs in the electronic educational resource. A typology of jobs according to their level of complexity and celenoj orientation.

Ключевые слова: компетентностный подход, профессиональные компетенции, самостоятельная работа студента, универсальные учебные умения, электронный образовательный ресурс.

Key word. competence approach, professional competence, independent work of students, generic training skills, online educational resource.

В «Концепции долгосрочного социально-экономического развития Российской Федерации до 2020 года» определены основные ориентиры для развития профессионального образования: 1) Развитие системы образования предусматривает индивидуализацию, ориентацию на практические навыки и фундаментальные умения; 2) Переход от системы массового образования, характерной для индустриальной экономики, к необходимому для создания инновационной социально ориентированной экономики непрерывному

индивидуализированному образованию для всех, развитие образования, неразрывно связанного с мировой фундаментальной наукой, ориентированного на формирование творческой социально ответственной личности [3]. В качестве средства, обеспечивающего реализацию поставленных задач, указывается компетентностный подход, взаимосвязь академических знаний и практических умений.

В соответствии с этими задачами обязательным условием профессионального обучения является самостоятельная работа студента. Федеральным государственным стандартом по направлению подготовки «Менеджмент» предусматривается на самостоятельную работу студента 50% от общего объема времени изучаемой дисциплины [6]. В связи с этим качество выполняемой студентом самостоятельной работы напрямую влияет на процесс профессиональной подготовки и является необходимым условием формирования компетенций будущего специалиста.

Современные темпы обновления информации ставят перед профессиональной подготовкой студента задачи активизации познавательной деятельности и, в частности, умения работать самостоятельно с большим массивом данных. В связи с этим в рамках компетентностного подхода к обучению большое внимание уделяется развитию навыков самостоятельной работы студента. Это важно не только для периода обучения в вузе, но для дальнейшей карьеры, т.к. современный профессионал не останавливается в своем развитии и постоянно повышает свою квалификацию, а, значит, и конкурентные преимущества.

Одним из инструментов, развивающих компетенции студентов и обеспечивающих достаточную загруженность объема самостоятельной работы, является создаваемый для студентов разных уровней подготовки электронный образовательный ресурс (ЭОР). О содержании ЭОР и его применении подробно указывается в публикациях ученого последовательно развивающего данное направление М.Е. Вайндорф-Сысоевой [1,2]. В данной статье рассматривается один из структурных компонентов ЭОР, а именно, типы заданий для студентов различных уровней профессиональной подготовки. На необходимость средств, развивающих и диагностирующих компетенции будущих менеджеров, неоднократно указывалось в предыдущих публикациях [4,5]. Созданные на сегодняшний день ЭОРы для бакалавров и магистров менеджмента позволяют выдвигать тезис о возможности типологии заданий в зависимости от их уровня сложности и целевой направленности. Представляется целесообразным разделить предлагаемые студентам задания на 3 группы:

1. Для обучающихся по программе магистратуры менеджмента. Данный тип заданий должен иметь продуктивный и возможно творческий уровень, предполагающий поиск и анализ, в результате которого появляется новое знание.

2. Для обучающихся по программе бакалавриата менеджмента. Это репродуктивный уровень заданий – воспроизведение известного знания.

3. Общий тип заданий. Их цель - развитие универсальных учебных умений.

Предложенная типология заданий представлена в таблице № 1.

Таблица 1.

Типология заданий для ЭОР

Магистратура	Бакалавриат	Универсальные учебные умения
Напишите программу бизнес-тренинга по развитию навыков бесконфликтного общения.	Проведите расчет численности сотрудников, используя следующую формулу: $ЧС = В / А$	Сделайте аннотированный список статей (не менее 10) по проблеме...
Составьте исторический обзор по проблеме...	Проведите диагностику своей личности с помощью психологического теста...	Напишите эссе по теме...
Проанализируйте с точки зрения принципов кадровой политики Отчет компании «Аэрофлот» за 2012 год по реализации кадровой политики.	Проведите диагностику потенциальной лояльности своего однокурсника с помощью теста...	Проведите диагностику корпоративной культуры известной вам организации (компании), выполнив следующую инструкцию теста ...
Напишите тезисы на тему...	Напишите сочинение на тему...	Составьте презентацию по теме...
Проанализируйте не менее 5 концепций, выделите сходные и различные понимания. Выполните самостоятельный поиск источников для выполнения задания и укажите их в своем ответе.	Ознакомьтесь с дискуссией на сайте «Планета HR», перейдя по ссылке http://planetahr.ru/publication/3484/24/79 Выберите ту позицию, которая наиболее соответствует вашим представлениям о возможности коррекции модели компетенций.	Проведите индивидуальное интервью. Запишите ответы респондента и краткое резюме по итогам интервьюирования (укажите полноту представлений респондента о будущей профессии и её специфике).
Прочитайте статью. Напишите свой вариант аннотации на статью на английском языке.	Составьте тематический глоссарий по теме...	Сделайте запись своего видеорезюме и разместите его на сайте Avito.ru - бесплатные объявления в рубрике «Услуги», перейдя по ссылке http://www.avito.ru/ . Скриншот размещения анонса прикрепите к заданию, нажав на кнопку «Загрузить файл».

<p>Напишите проект «Положение о профессиональном развитии персонала торговой организации». В своем проекте обязательно отразите следующие аспекты: цель, задачи, сроки, механизмы, ответственность и обязанности сторон.</p>	<p>Проанализируйте должностную инструкцию, расположенную в «Дополнительных материалах» с позиции контроля исполнительской дисциплины сотрудника. Выделите параметры контроля исполнительской дисциплины и напишите свои предложения по их оптимизации.</p>	<p>1.Подготовьте фрагмент лекции на тему. Ваш доклад по этой теме должен быть рассчитан на 5-7 минут. 2.Сделайте видео-запись вашей лекции. 3.Видео-запись разместите на файлообменнике Народ.ru</p>
<p>Напишите программу анонс тренинга командообразования. Разместите ваш анонс. на сайте Avito.ru - бесплатные объявления в рубрике «Услуги», перейдя по ссылке http://www.avito.ru/. Скриншот размещения анонса прикрепите к заданию, нажав на кнопку «Загрузить файл».</p>	<p>Проанализируйте программы адаптации персонала с точки зрения их эффективности, которые вы сможете найти в интернете в свободном доступе. Напишите свой вариант ответа.</p>	<p>Составьте диагностический комплекс из 4-5 психодиагностических методик по определению социально-психологического климата в группе.</p>

Анализируя успешность выполнения студентами различных уровней подготовки заданий, предложенных в соответствующих ЭОРах, можно отметить расширение их представлений о возможностях учебно-профессиональной деятельности по изучаемой дисциплине. В частности, по отзывам студентов наиболее интересными и полезными для себя они считают задания, способствующие развитию их профессиональных компетенций и предполагающими получение какого-либо учебного продукта.

СПИСОК ЛИТЕРАТУРЫ

1. Вайндорф-Сысоева М.Е. Информационные технологии в работе преподавателя // [Педагогическое образование и наука](#). 2009. № 2. С. 69-74.
2. Вайндорф-Сысоева М.Е. Подготовка педагогических кадров в виртуальной образовательной среде // [Высшее образование в России](#). 2009. № 10. С. 24-28.
3. Концепция долгосрочного социально-экономического развития Российской Федерации до 2020 года. http://www.consultant.ru/document/cons_doc_LAW_90601
4. Пучкова Е.Б. Подходы к измерению профессиональных компетенций менеджеров// [Педагогические науки](#). 2014. № 4. С. 42-47.
5. Пучкова Е.Б. Инновационные средства оценки компетенций студентов // [Вопросы гуманитарных наук](#). 2014. № 5 (74). С. 71-74.
6. Федеральный государственный образовательный стандарт по направлению подготовки 080200 Менеджмент. - <http://www.edu.ru>. Федеральный портал «Российское образование».

ВИРТУАЛЬНАЯ РЕАЛЬНОСТЬ СОВРЕМЕННОГО ОБРАЗОВАНИЯ

Составители:

**Вайндорф-Сысоева Марина Ефимовна
Грязнова Татьяна Сергеевна**

Корректурa авторская

Подписано в печать: 07.04.2015 г.

Бумага офсетная. Гарнитура «Times New Roman».

Печать офсетная. Формат бумаги 60x84/16.

Усл.п.л. 5,75, уч.-изд.л. 4,75.

Тираж 500 экз. (1-й з-д 1-50). Заказ №217.

Отпечатано с готового оригинал-макета в ИИУ МГОУ.
105005, г. Москва, ул. Радио, д. 10а