[image: image1.jpg]Bospoccuioran wapaio mpaTavectan
onpepenin
HAYUHO-OEPASOBATEGHAS!
MHOOPMALIAOHHAR CPERA XX seta

Тезисы доклада
Начало формы

1. НАЗВАНИЕ ДОКЛАДА:
(на русском языке) – Электронная информационно-образовательная среда организации как основа дальнейшего развития электронного обучения
(на английском языке) – Information-educational environment of the organization as a basis for further development of e-learning
2. АВТОРЫ:
Бершадский А.М., Кревский И.Г., Мещеряков В.А.
A. Bershadskiy, I. Krevskiy, V. Meshcheryakov

3. ОРГАНИЗАЦИЯ (полное наименование, без аббревиатур):
(на русском языке) – Пензенский государственный университет
(на английском языке) – Penza State University
4. ГОРОД:
(на русском языке) – Пенза
(на английском языке) – Penza
5. ТЕЛЕФОН: +7-8412-368458
6. ФАКС: +7-8412-368458
7. E-MAIL: bam@pnzgu.ru, garryk63@gmail.com
8. АННОТАЦИЯ:

(на русском языке) –
Выполнение требований ФГОС 3+ к электронной информационно-образовательной среде (ЭИОС) организации обеспечивает основу для внедрения электронного обучения во все виды образовательного процесса и формы образования. Рассматриваются проблемы и пути их решения по выполнению требований ФГОС 3+ к ЭИОС в Пензенском государственном университете. Описываются действия по развертыванию ресурсов, использование LMS Moodle для фиксации хода образовательного процесса, результатов промежуточной аттестации и результатов освоения основной образовательной программы. Рассматриваются используемые дистанционные образовательные технологии и основные направления совершенствования электронных образовательных ресурсов.
(на английском языке) –
The requirements of the Federal Education Standards 3+ for Information-educational environment of the organization leads to implementation of e-learning technologies in all kinds of educational process and forms of education. The problems and solutions to meet the requirements of Federal Education Standards 3+ in the Penza State University are considered. The developed procedures for the deployment of resources, the use of LMS Moodle are described. We consider the use of distance education technologies and the basic directions of perfection of electronic educational resources.

9. КЛЮЧЕВЫЕ СЛОВА:

(на русском языке) – дистанционные образовательные технологии; электронные образовательные ресурсы; ФГОС 3+; электронная информационно-образовательная среда; электронное обучение; LMS Moodle
(на английском языке) – distance education technologies; electronic educational resources; Federal Education Standards; Information-educational environment, e-learning; LMS Moodle
10. ТЕКСТ ТЕЗИСОВ ДОКЛАДА:
Во ФГОС 3+ в качестве ключевого элемента обеспечения учебного процесса рассматривается электронная информационно-образовательная среда (ЭИОС) организации. Согласно требованиям ФГОС 3+, «каждый обучающийся в течение всего периода обучения должен быть обеспечен индивидуальным неограниченным доступом к электронной информационно-образовательной среде (ЭИОС) организации. Электронно-библиотечная система (ЭБС) и ЭИОС должны обеспечивать возможность доступа обучающегося из любой точки, в которой имеется доступ к "Интернет"». В соответствии с ФГОС3+ ЭИОС организации должна обеспечивать:

1.
доступ к учебным планам, рабочим программам дисциплин (модулей), практик, к изданиям ЭБС и электронным образовательным ресурсам (ЭОР), указанным в рабочих программах;

2.
фиксацию хода образовательного процесса;

3.
проведение всех видов занятий, процедур оценки результатов обучения, реализация которых предусмотрена с применением ЭО, ДОТ;

4.
формирование электронного портфолио обучающегося;

5.
взаимодействие между участниками образовательного процесса, в том числе, синхронное и (или) асинхронное взаимодействие посредством сети "Интернет".

ФГОС 3+ в значительной степени стирают грань между традиционным и дистанционным обучением, делают невозможным ведение любого обучения без элементов ЭО. Фактически, работа по обеспечению требований ФГОС 3+ к ЭИОС и развитие ранее реализовывавшихся проектов обучения с ДОТ ведет к всеобъемлющему внедрению ЭО и ДОТ во все виды учебного процесса и формы обучения. Поэтому подробнее рассмотрим проводимые в Пензенском государственном университете (ПГУ) работы по развитию ЭОИС для выполнения требований ФГОС 3+.

Для реализации п.1 требований ФГОС 3+ к ЭИОС электронные версии всех УМК кафедр ПГУ, разработанные в соответствии с Приказом ПГУ «О составе УМК» и необходимую учебную и методическую литературу размещают на серверах ПГУ. Разработана дорожная карта по развертыванию ресурсов [1]. Все материалы, по согласованию с кафедрами, размещаются:

· в свободном доступе в Электронной библиотеке учреждений профессионального образования Пензенской области (https://library.pnzgu.ru/);

· в закрытом доступе (доступны только для студентов определенных специальностей, преподавателей и представителей администрации вуза) под управлением LMS Moodle.

Для фиксации хода образовательного процесса, результатов промежуточной аттестации и результатов освоения основной образовательной программы (п. 2 требований к ЭИОС) используется популярная свободно распространяемая LMS с открытым кодом Moodle, успешно используемая на протяжении многих лет в ПГУ.

ДОТ в ПГУ используются с 1996 года и на сегодняшний день полностью или частично с использованием ДОТ реализуются программы ДПП и самообразование (обучение в форме экстерната) по программам ВО, подготовка к ЕГЭ школьников в районах области, повышение квалификации преподавателей вузов и учителей, обучении студентов очной формы факультета вычислительной техники и очно-заочной медицинского института, ряд других программ. В большинстве случаев при реализации ДОТ используется LMS Moodle. Также широко используются сервисы видеоконференций.

Реализация п.3 требований ФГОС 3+ к ЭИОС позволяет значительно расширить спектр предлагаемых программ с использованием ДОТ за счет базы, сформированной при выполнении пп. 1 и 2 требований к ЭИОС, так как развертывание основных необходимых учебных и методических ресурсов (п.1) создает минимальный базис для обеспечения ЭО, который в дальнейшем может дополняться специализированными для применения в ЭО и ДОТ электронными образовательными ресурсами. Одним из основных направлений совершенствования ЭОР является включение аудио и видео и анимационных фрагментов. Замена статических иллюстраций динамическими позволяет передать больший объем информации курса на самостоятельное изучение, не теряя при этом результативности обучения. При постоянно возрастающем объеме информации, который необходим для освоения компетенций и получения требуемой квалификации такая интенсификация является важным достоинством применения технологий электронного обучения. Однако, в связи с этим возрастают и требования к преподавателям, эффективной организации учебного процесса и учебно-методическим комплексам.

В ПРЦДО накоплен значительный опыт разработки УМК по программам как высшего образования, так и дополнительного образования. созданы удобные шаблоны для разработки электронных изданий. Многие учебные курсы, которые было трудно эффективно представить в текстовом формате, теперь можно результативно изучать с использованием дистанционных технологий. Так, реализация курса «Развитие речи» стала возможной благодаря включению множества аудио и видео фрагментов, возможности виртуальной и расширенной реальности используются при изучении последовательности действии в стоматологии и т.п. Для решения проблемы приобретения практических навыков в ЭО используются компьютерные тренажеры. Обучение определенной последовательности действий или работе в среде компьютерной программы путем 2D и 3D-моделирования возможно как в электронном, так и в традиционном обучении. Широко используемое компьютерное тестирование обеспечивает объективность контроля, оперативность, возможность автоматизации обработки результатов, освобождение преподавателя от рутинной работы по контролю знаний. Известные ограничения применения тестирования для проверки практических навыков и умений, а также решения задач постепенно снимаются за счет применения тренажеров, технологий искусственного интеллекта и онлайн коммуникаций, используемых для проведения контроля в режиме видеоконференций.

Среди возможностей, которые среда дистанционного обучения должна предоставлять пользователям, в [2] указана совместная разработка и размещение содержательного контента разработчиками образовательных программ (авторами, веб-дизайнером, программистом, художником, методистами). В ПРЦДО ПГУ на основе технологии Learning Objects (LO) разработан выполняющий эти функции прототип системы поддержки жизненного цикла (ЖЦ) ЭОР на основе системы управления контентом Alfresco, функциональность которой была расширена веб-скриптами или дашлетами [3]. При разработке использовалась технология AJAX запросов. Прототип системы поддержки ЖЦ ЭОР, выполняет следующие функции: динамическое отображение дерева каталогов, просмотр ЭОР, изменение метаданных ЭОР, сохранение ЭОР, экспорт папок в XML, подробный просмотр ЭОР, копирование ЭОР, перемещение ЭОР, удаление ЭОР, добавление ЭОР в избранное, удаление ЭОР из избранного, удаление избранного. Все операции над ЭОР выполняются согласно правам доступа пользователей системы.

При разработке ЭОР необходимо учитывать общемировой тренд на широкое использование курсов и материалов, находящихся в свободном доступе - открытых образовательных ресурсов (ООР). Во многих случаях вместо разработки конспекта лекций (в текстовом виде или в формате видеоконференции), более целесообразно составить методические указания по комбинированию присутствующих в свободном доступе ресурсов, акцентированию внимания студента на наиболее важных с точки зрения освоения дисциплины моментах. Во многих случаях, применение сторонних ООР желательно дополнять собственными материалами для отработки практических знаний, контрольными материалами (предпочтительно тестами).

Согласно нормативным актам Минобрнауки, применение различных моделей образовательной организацией обуславливается в каждом конкретном случае условиями, имеющимися у самих организаций, в том числе, нормативной базой образовательной организации (локальные нормативные акты, регламентирующие порядок и особенности реализации образовательных программ с использованием ЭО и ДОТ). Согласно [2] в образовательной организации могут быть разработаны следующие локальные нормативные акты:

· положение об использовании ЭО, ДОТ при реализации дополнительных профессиональных программ (ДПП);

· нормы времени для расчета объема учебной, учебно-методической и организационной работы, выполняемой преподавателями при реализации дополнительных профессиональных программ с использованием ЭО, ДОТ;

· требования к структуре, содержанию и оформлению электронных УМК;

· инструкции для слушателей, педагогических работников, технических специалистов (программистов, техников) и др.

Хотя официальные требования по составу локальных нормативных актов вуза для других уровней образования в настоящее время отсутствуют, приведенный состав нормативных актов вполне применим и для них. В ПГУ в настоящее завершается работа по переработке ранее созданных и созданию новых локальных нормативных актов в соответствии с рекомендациями [2], но охватывающих все уровни образования.

При выполнении п.4 требований ФГОС 3+ к ЭИОС вуза, необходимо отметить, что на сегодняшний день в России отсутствует четкое понятие требований к электронному портфолио обучающегося в котором необходимо в электронном виде вести учет всех работ обучающегося, рецензий и оценок этих работ. Считаем целесообразным, при разработке требований и конкретных продуктов, реализующих портфолио, учесть международный опыт, в первую очередь, спецификацию IMS ePortfolio [4].
Завершая анализ требований ФГОС 3+ к ЭИОС вуза, отметим, что последний пункт - реализация взаимодействия между участниками образовательного процесса, в том числе, синхронного и (или) асинхронного взаимодействие посредством сети "Интернет", после реализации остальных требований, фактически будет представлять комбинацию индивидуальных взаимодействий посредством электронной почты, Skype, соответствующих групп в социальных сетях с использованием средств взаимодействия среды ЭО вуза (форумы Moodle, вебинары).

Таким образом, развитие ЭИОС организации в соответствии с требованиями ФГОС 3+ обеспечивает прочную основу дальнейшего развития ЭО в вузе и его внедрения во все формы образования.
1. Бершадский А. М., Глотова Т. В., Кревский И. Г. Выполнение требований ФГОС 3+ — шаг в развитии электронного обучения // Информационное общество: образование, наука, культура и технологии будущего: сборник научных статей. Труды XVIII объединенной конференции «Интернет и современное общество» (IMS-2015), Санкт-Петербург, 23 – 25 июня 2015 г. – СПб: Университет ИТМО, 2015. С.21-32.
2. Письмо Минобрнауки России от 21.04.2015 N ВК-1013/06 "О направлении методических рекомендаций по реализации дополнительных профессиональных программ" (вместе с "Методическими рекомендациями по реализации дополнительных профессиональных программ с использованием дистанционных образовательных технологий, электронного обучения и в сетевой форме")

3. Кревский И.Г., Глотова Т.В., Деев М.В. Проектирование системы поддержки жизненного цикла электронных образовательных ресурсов // Современные проблемы науки и образования. 2013. № 5; URL: www.science-education.ru/111-10148 (дата обращения: 24.09.2013).

4. IMS ePortfolio Information Model v1.0, A.Jackl, D.Cambridge, IMS/GLC, June 2005 URL: http://www.imsglobal.org/ep/epv1p0/imsep_infov1p0.html (дата обращения: 11.03.2015).
