

НАУКА

научно-производственный
журнал
[специальный выпуск]

4 декабря
2016

2016 ж., желтоқсан, № 4
№ 4, декабрь 2016 г.

Жылына төрт рет шығады
Выходит 4 раза в год

М.Дулатов атындағы Қостанай инженерлік-экономикалық университетінің көпсалалы ғылыми-өндірістік журналы.

Многопрофильный научно-производственный журнал Костанайского инженерно-экономического университета им. М. Дулатова

Меншік иесі:

М.Дулатов атындағы Қостанай инженерлік-экономикалық университеті.

Собственник (Учредитель):

Костанайский инженерно-экономический университет им. М. Дулатова

Журнал 2001 ж. бастап шығады 26.06.2001ж Қазақстан Республикасының мәдениет және ақпарат Министрлігінде тіркелген № 2086-Ж куәлігі.

Журнал выходит с 2001 г. Зарегистрирован в Министерстве культуры и информации Республики Казахстан свидетельства о регистрации издания за № 2086-Ж от 26.06.2001г.

Мнение авторов не всегда отражает точку зрения редакции. Рукописи не рецензируются и не возвращаются. За достоверность предоставленных материалов ответственность несет автор. При перепечатке материалов ссылка на журнал обязательна,

Согласно договора № 66 от 26 сентября 2012 года представлением сведения об импакт-факторе за 2012 год журнал «Наука», по данным Казахстанской базы цитирования АО Национальный центр Научно-технической информации РК имеет **импакт-фактор, равный 0,007.**

Специальный выпуск журнала “Наука” финансируется при поддержке Европейской Комиссии. Содержание данной публикации/материала является предметом ответственности автора и не отражает точку зрения Европейской Комиссии.

ISSN 1684-9310

Зарегистрирован в Международном центре по регистрации сериальных изданий ISSN (ЮНЕСКО, г. Париж, Франция)

Присвоен международный код ISSN 1684-9310

Главный редактор
ИСМУРАТОВ С.Б. д.э.н.,
профессор, академик МААО
(г. Костанай)

Заместитель гл. редактора
МУРАТОВ А.А., к.с.-х.н.,
доцент, академик МААО
(г. Костанай)

Члены редколлегии:
АСТАФЬЕВ В.Л., д.т.н.,
профессор, академик КАСХН,
МААО (г. Костанай)
БАЛАБАЙКИН В.Ф., д.т.н.,
профессор, академик МААО
(г. Челябинск)
ВАШАКИДЗЕ А.А., д.т.н.,
профессор (г. Тбилиси)
ГОРШКОВ Ю.Г., д.т.н.,
профессор (г. Челябинск)
ДЕЙНЕГА В.В., к.т.н.,
профессор, академик МААО
ЖУНУСОВ Б.Г., д.э.н.,
профессор (г. Кокшетау)
ИСМУРАТОВА Г.С., д.э.н.,

Профессор академик МААО
(г. Костанай)
КЕНДЮХ И.Г., д.э.н., академик
КАСХН, профессор
(г. Петропавловск)
КОНДРАТОВ А.Ф., д.т.н.,
профессор (г. Новосибирск)
ПИОНТКОВСКИЙ В.И., д.в.н.,
профессор, академик МААО
(г. Костанай)
САЛАМАТОВ А.А., д.п.н.,
доцент, (г. Челябинск)
САТУБАЛДИН С.С., д.э.н.,
профессор, академик
НАН РК (г. Алматы)
СЕМИН А.Н., д.э.н.,
профессор, академик МААО
(г. Екатеринбург)
(г. Костанай)
СТЕЛЬМАХ В.В., к.мед.н.,
главный врач Костанайской
областной больницы
(г. Костанай)
СЫСОЕВ А.М., д.э.н.,
профессор, академик МААО
(г. Воронеж)
ТРИФОНОВА М.Ф., д.с.-х.н.,
профессор, академик МААО
(г. Москва)

СОДЕРЖАНИЕ:

Алишева А.Б. Опыт использования элементов e-learning при раз- работке электронного учебного курса по дисци- плине «Гражданское право».....	5
Аюлов А., Белгибаева А., Кенжебулатова С., Зу- бикова О., Ястребова И. Понятие и основные характеристики e-Learning...	13
Байышов Н.Б., Бейшекеева Ж.Э. Некоторые особенности составления электронных курсов и опыт внедрения инструментов электрон- ного обучения.....	23
Билецке Ш., Махмудов Р., Зубикова О., Ястре- бова И. Мультимедийные технологии.....	31
Билецке Ш., Махмудов Р., Зубикова О., Ястре- бова И. Мультимедийные технологии и доставка кон- тента.....	37
Браке К., Дмитриенко И., Куфлей О. Стратегия электронного обучения.....	46
Браке К. Зубикова О. Стратегия развития электронного обучения в Гер- мании.....	56
Браке К., Зубикова О., Джумаев А., Карягдыев А., Агаев Р. Организация электронного обучения в ВУЗах.....	65
Гельдыев Х.А., Махмудов Р.Б., Овезов М.О., Мел- ликова Г. Изучение иностранного языка методом проектов в системе электронного обучения.....	77
Гельдыев Х.А., Чуриев М.М., Махмудов Р.Б. Некоторые вопросы применения мультимедиа тех- нологий в традиционном программировании.....	81
Гулмаммедов Я., Гельдиева М., Овезова А. Разработка интерактивной туристической карты Туркменистана.....	85
Джунушев М.А., Абельденов А.М. Использование современного программного обес- печения для разработки электронных учебных кур- сов.....	89
Исмуратова Г.С., Мадин В., Ястребова И. Что мы понимаем под «Педагогическим сцена- рием» в электронном обучении?	96

Исмуратова Г.С., Мадин В., Ястребова И. Дидактика электронного обучения и педагогические концепции.....	104
Исмуратова Г.С., Наурзбаев Б.Т. Didactics of e-learning, new approaches to the theory of the classical understanding of didactics.....	110
Куфлей О.В., Близнюк С.П., Дуйшеналиева А.М. Прикладное программное обеспечение Ispring suite 8 как инструмент разработки контента для электронного обучения.....	117
Куфлей О.В., Дмитриенко И.А., Хиценко Л.А., Опыт Кыргызской государственной юридической академии в реализации электронных обучающих курсов в рамках пилотных дисциплин проекта Tempus «Разработка и внедрение системы менеджмента качества e-learning в ВУЗах Центральной Азии».....	125
Нургалиева Г.К., Тажигулова А.И. Развитие электронного обучения в Казахстане.....	133
Нургалиева Г.К., Тажигулова А.И., Артыкбаева Е.В., Арыстанова А.Ж. Электронное обучение в ВУЗах Казахстана.....	143
Омурчиева Д. М., Разработка занятия с элементами электронного обучения в рамках проекта Темпус «Разработка и внедрение системы менеджмента качества e-learning-обучения в Центрально-Азиатских ВУЗах».....	150
Руткаускиене Д., Гудониене Д. Обзор национальной образовательной политики электронного обучения в Литве.....	157
Сирмбард С., Суеркулова Н. Ястребова И. Управление качеством e-learning.....	167
Сирмбард С., Суеркулова Н. Ястребова И. Роль самооценки в организации системы обеспечения качества e-learning.....	178
Тешебаева А.Н. Личный опыт использования элементов электронного обучения в рамках проекта «Разработка и внедрение системы менеджмента качества e-learning- обучения в Центрально-Азиатских ВУЗах».....	185
Урусова И.Р., Близнюк С.П., Сандыбаев Ж.С. Применение инструментов e-learning на занятиях по информатике.....	190
Шукралиев М., Мирманов А. Ястребова И. Классификация электронного обучения.....	297
Ястребова И., Гарелли Ф., Бансар К. Стратегия развития электронного обучения во Франции.....	205

ОПЫТ ИСПОЛЬЗОВАНИЯ ЭЛЕМЕНТОВ E-LEARNING ПРИ РАЗРАБОТКЕ ЭЛЕКТРОН- НОГО УЧЕБНОГО КУРСА ПО ДИСЦИПЛИНЕ «ГРАЖД- АНСКОЕ ПРАВО»

Алишева Алия Бекбергеновна

к.ю.н., и.о.доцента, заведующий кафедрой Гражданского и семейного права. Кыргызской государственной юридической академии при Правительстве Кыргызской Республики, г. Бишкек.

Аннотация: Настоящая статья освящает персональный опыт использования и внедрения элементов e-learning при разработке электронного учебного курса дисциплины «Гражданское право» в рамках проекта Европейской Комиссии «TEMPUS» «Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах» – QAMEL.

Annotation: This article focuses on the personal experience of the use and implementation of e-learning elements into the development of e-learning course on "Civil Law" discipline in the framework of the European Commission "TEMPUS" "Development and implementation of quality management system e-Learning-education in Central Asian universities» - QAMEL.

Ключевые слова: Информационно-коммуникационные технологии, информационные технологии, электронное обучение, e-learning, гражданское право, «Tempus», Европейская Комиссия, центрально-азиатские вузы.

Keywords: Information and communication technologies, information technology; e-learning, civil law, «Tempus», European Commission, Central Asian universities.

Стремительное развитие информационно-коммуникационных технологий модифицирует все привычные для общества и человека сферы, включая образование. Свидетельствует этому растущая популярность внедрения электронного обучения, именуемого как «e-learning», в различные процессы обучения. Как справедливо отмечает А.В. Соловов: «Электронное обучение интегрирует различные методы и формы учебного процесса и придает им качественно новый уровень», поскольку ранее достижения технологий являлись лишь средствами для традиционного обучения, сейчас же они - неотъемлемая часть образовательного процесса¹. Стоит отметить, что по статистике «около 5% студентов со всего мира прошли хотя бы один курс в режиме онлайн. Но по прогнозам к 2019 году примерно половина всех учебных программ должна стать доступна на онлайн платформах»².

¹ Соловов А.В. Электронное обучение - новая технология или новая парадигма? // Высшее образование в России. 2006, № 11. – с. 112. - С. 104-112.

² А.Георгиевна. Статистика развития e-learning 2014 [Электронный ресурс] // Режим доступа: <http://mediumcompany.blogspot.com/2014/08/e-learning-2014.html> - Загл. с экрана.

Вектор на внедрение новых технологий в образовании взят и в Кыргызской Республике (далее – КР). В частности, об этом говорится в главе 4 п.1 Национальной стратегии устойчивого развития КР на период 2013-2017 годы¹. В этой связи, Кыргызская государственная юридическая академия при Правительстве КР (далее – КГЮА, Академия), являясь современным ВУЗом и стремящимся к самосовершенствованию, полностью поддерживает внедрение электронного обучения. Выражается это в том, что на базе Академии созданы и функционируют различные структурные подразделения, среди которых следует выделить Отдел информационных технологий и электронного обучения, на базе которого был открыт и функционирует E-Learning Центр, созданный с целью «интенсификации процесса обучения за счет внедрения передовых информационно-коммуникационных технологий в систему обучения КГЮА с учетом передового опыта отечественных и зарубежных вузов на основе международных стандартов и подходов в сфере e-learning»².

Одной из ласточек, на базе которой были апробированы и внедрены инструменты электронного обучения в КГЮА, стала дисциплина «Гражданское право». Как известно, последняя составляет государственный компонент и относится к числу обязательных дисциплин для изучения студентами юридических специальностей всех факультетов. Автором данной статьи в рамках гражданского права были разработаны темы по наследственному праву с внедрением в учебный процесс инструментов e-learning.

Следует отметить, что в электронный учебный курс входят следующие составляющие³:

- * Рабочая программа дисциплины;
- * Тексты лекций;
- * Презентации;
- * Задания для самостоятельной работы студентов;
- * Тестовые задания;
- * Рекомендуемая литература;
- * Нормативные правовые акты;
- * Контроль знаний;
- * Видео-кейсы;
- * Интеллектуальные игры;
- * Темы курсовых и квалификационных работ по дисциплине;
- * Контактные данные преподавателя.

Описывать каждый из перечисленных разделов видится нецелесообразным в рамках настоящей статьи. Поэтому основной акцент будет сделан на его

¹ Национальная стратегия устойчивого развития Кыргызской Республики на период 2013-2017 годы, утвержденная Указом президента КР от 21.01.2013 г., №11 [Электронный ресурс] // Информационно-правовая система «Токтом».

² E – learning [Электронный ресурс] // Режим доступа: <http://www.ksla.kg/ru/projects-and-cooperation/e-learning/> - Загл. с экрана.

³ Все материалы размещены на образовательном портале КГЮА и находятся в свободном доступе. См. Открытые ресурсы. Гражданское право [Электронный ресурс] // Режим доступа: <http://do-portal.ksla.kg/images/Tempus/Discipline> - Загл. с экрана.

отдельных составляющих, в которые внедрялись элементы электронного обучения.

Итак, в нашем частном случае, необходимо было разработать материалы, ориентированные на использование их в традиционной и смешанной модели обучения¹. В связи с чем, центральное место отводится презентации, которая является универсальным инструментом в учебном занятии. Она позволяет визуально, а в ряде случаев, и аудиально представить обучающимся лаконичное изложение лекционного материала, ряд практических заданий, видео-кейс по теме, интеллектуальную игру и тесты для самопроверки, список рекомендуемых источников, а также иную необходимую для освоения курса информацию.

Важным было разработать курс занятий, который был бы удобен в использовании и редактировании для самого преподавателя, поскольку первый блин нередко бывает комом. Следовательно, необходимо иметь возможность оперативно вносить соответствующие изменения в разработанные для электронного учебного курса материалы. В виду этого, было принято решение отказаться от зрелищных прикладных программ и приложений, которые требуют постоянного доступа к сети Интернет с высокой скоростью. Предпочтение было отдано привычной для большинства пользователей компьютеров программе – Power Point Presentation. К тому же, она не требует специальной установки и весьма проста и понятна для обычных пользователей компьютера.

Безусловно, разработка любого учебного занятия начинается не только с первого слайда, но и с определения для каждой темы непосредственно целей и задач, отсутствие которых «обрекает педагогов на ...бессистемность и путаницу»², а также построения его сценария.

Именно сценарий, как показалось, является самым сложным при разработке курсов с использованием элементов электронного обучения. Обусловлено это необходимостью продумать учебное занятие таким образом, чтобы не растерять методологические и теоретические составляющие преподаваемой дисциплины, и, в то же время, адаптировать их к e-learning формату. Учитывая, что обучение, априори, должно быть ориентировано на студента (student-centered learning), необходимо стремиться к созданию благоприятных условий, позволяющих стимулировать тягу к познанию, усвоению знаний, а также способствующих раскрытию индивидуальных возможностей каждого обучающегося³. В виду чего, занятия должны быть выстроены в универсальном гибком формате, который бы подходил и для традиционной модели обучения, и для смешанной, когда роль преподавателя максимально нивелируется.

¹ Подробнее на эту тему см. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Яст-ребовой/ - Костанай: ТОО «Центрум», 2016. – с.35-37. - 147 с.

² Барашкова Ю.Н. Особенности проектирования и подготовки учебного занятия в ВУЗе // Успехи современного естествознания. - Выпуск № 5 / 2012. - с.96.

³ Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Яст-ребовой/ - Костанай: ТОО «Центрум», 2016. – с.14. - 147 с.

Идея о том, как должен выглядеть курс с элементами ЭО пришла не сразу. Было очевидно, что имеющиеся разработки необходимо представить в новом формате. Пришлось изучить множество материалов и самостоятельно пройти ряд электронных курсов, чтобы определить принцип построения собственного занятия. Решение о создании презентации, позволяющей переходить из раздела в раздел, не листая все слайды подряд, показалось наиболее оптимальным. В этой связи, структура самого занятия состояла из таких основных разделов как:

- * Интеллектуальная игра;
- * Лекция;
- * Практическое задание и видео-кейс;
- * Тест.

Причем каждый из них был соединен с соответствующими слайдами внутри презентации гиперссылками, что позволило перескакивать отдельные разделы и открывать именно те, которые были необходимы. В последующем, при апробировании презентации на классическом лекционном занятии со студентами, этот вариант оказался весьма удобным. Чувствуя атмосферу в аудитории и настрой обучающихся можно свободно подстраиваться: в любой момент переключиться с изложения лекционного материала на игру, например, или же на кейс, а потом вновь вернуться к лекции, не тратя время на поиск нужного слайда.

Что касается архитектуры занятия, то здесь была использована классическая структура:

- * Цель и задачи учебного занятия;
- * Требования к компетенциям;
- * Содержание учебного занятия;
- * Непосредственно план проведения самого занятия:
- * Актуализация знаний (в форме блиц-опроса, интеллектуальной игры);
- * Изложение самого материала по теме (в тезисном изложении, с дополнением видео-сюжетами по теме);
- * Дебрифинг-контроль на выходе (в форме тестовых заданий, практических заданий для самостоятельной работы);
- * Оценивание;
- * Рекомендуемые источники для изучения темы учебного занятия.

Для актуализации знаний на стадии «вызов» были выбраны интеллектуальные интерактивные игры: блиц-опрос и игра-разминка. В последнее время «применение игровых элементов в неигровой среде» стало «одним из популярных трендов современного образования, в том числе и электронного»¹. Подобная геймификация занятия позволяет подготовить аудиторию к восприятию предстоящей темы. Для эффективности процесса необходимо подгото-

¹ С. Ильина. Как создать курс с элементами геймификации? [Электронный ресурс] // Режим доступа: <http://www.e-learning.by/Article/Kak-sozdatj-kurs-s-elementami-gejmifikacii/ELearning.html> - Загл. с экрана.

вить хорошие грамотные вопросы. При этом они должны быть четкими, понятными, краткими. Ответы должны быть однозначными и, по возможности, не затянутыми, короткими. С технической же стороны можно оформить игры по-разному: все ограничивается фантазией, временем и навыками использования специальными программами, приложениями.

Изложение самого материала должно соответствовать правилу: «Визуализированная информация легче воспринимается и хорошо запоминается!»¹. Следует отказаться от длинных предложений в слайдах. Тезисы должны быть максимально короткими. Основные термины должны содержать лишь краткое определение. Длинные занудные тексты никому не интересны и, более того, отвлекают обучающегося. Если какие-либо фрагменты лекции остались непонятными, их можно восполнить прочтением лекционного материала или же источников, рекомендованных по изучению темы.

Необходимо также помнить о том, что среди обучающихся встречаются личности разного типа восприятия²:

- * аудиалы (люди, воспринимающие информацию в большей степени на слух; для них важен звук, ритм, мелодичность),

- * визуалы (люди, которые воспринимают информацию в большей степени зрительно; для них важно, чтобы все выглядело гармонично и красиво) и

- * кинестетики (люди, которые воспринимают информацию с помощью чувств, посредством обоняния, движения, осязания; для них важно прочувствовать).

Безусловно, большинство людей можно отнести к смешанному типу, однако какое-то конкретное восприятие у них будет преобладать над остальными. В этой связи презентации следует составлять так, чтобы охватить каждую из перечисленных групп. Это означает, что в ней должны содержаться визуальные представления материала и аудиальные элементы. Для кинестетиков важно будет подобрать подходящие примеры, чтобы они могли четко представить себе информацию, ведь продемонстрировать материал в реальности не всегда представляется возможным, особенно если речь идет о дистанционной модели обучения.

Достаточно удачным, в этой связи, является демонстрация видео-сюжетов по теме занятия. Например, на конкретные темы «Наследование по завещанию» и «Наследование по закону» была бы логичной и подходящей демонстрация наглядного материала, в котором показано как зачитывается завещание, как нотариусом оглашаются наследники и их доли, как призываются наследники по закону и др. При подготовке соответствующих видео-материалов возникло две проблемы: техническая и тематическая.

Под тематической проблемой понимается поиск подходящих по тематике сюжетов. Изначально возникла идея сделать нарезку из популярных

¹ А. Просвирина. Правила создания презентации от Стива Джобса [Электронный ресурс] // Режим доступа: <http://koloro.ua/blog/management/pravila-sozdaniya-prezentacii-ot-stiva-dzhobsa.html> - Загл. с экрана.

² И.Борисёнок. Аудиалы, визуалы, кинестетики и дигиталы [Электронный ресурс] // Режим доступа: <http://vseklass.ru/obshhenie/audialy-vizualy-kinestetiki-i-digitaly.html>

фильмов, в которых фигурирует процесс наследования по завещанию и процесс наследования по закону, что сделало бы презентацию современной и оживленной. Но, как оказалось, найти что-то подходящее достаточно сложно. Учитывая, что в открытом доступе специальных программ, позволяющих искать и сортировать фильмы по фразам в кино не существует, пришлось производить их отбор путем использования кратких аннотаций на фильмы и их непосредственного просмотра в поисках желаемого. Следует иметь в виду, что это занимает достаточно много времени. К тому же, усложняло задачу разность право порядков Кыргызской Республики и ряда других зарубежных стран: иностранные фильмы содержащие элементы наследования, демонстрируют законодательную практику своего государства, а регулирование наследственных правоотношений у нас существенно отличается. Теперь же даже при простом просмотре фильма в выходной день, если взору и слуху попались юридически значимые картинки и фразы, представляющие профессиональный интерес, название фильма отправляется в специально созданный документ. В последующем это облегчает процесс поиска сюжета для лекции или видео-кейса.

Технически вопрос решается гораздо проще: достаточно использовать специальные программы, например, Camtasia Studio¹. Однако мощность компьютера является весомым фактором продуктивности и скорости работы с данной программой. В целом же, сам процесс обрезки видео оказался достаточно не сложным. Хорошо, если существует можно воспользоваться консультацией специалиста. Если же такой возможности нет, то с любыми трудностями, возникающими при использовании данной программы, можно легко справиться, используя различные обучающие ролики, размещенные в свободном доступе на youtube.

Так, например, при обрезке фильма «Миллионы Брюстера», я столкнулась с тем, что фильм был достаточно старым и перевод на него был неофициальным. В середине сюжета возникла необходимость заглушить часть лишней фразы. В этой ситуации на помощь пришли видеоролики размещенные на youtube, которые подробно демонстрируют как справиться с возникшей проблемой.

Видео-сюжеты необходимы и для создания видео-кейсов. Так, например, были подобраны нарезки из различных программ, ток-шоу, в которых речь затрагивала вопросы наследования. Как правило, в подобных программах фигурируют известные персоны, что делает кейс интересным и актуальным. Главное, как показывает практика, видео для кейса должно быть сжатым и коротким, передающим суть дела. Вопросы же к нему должны быть понятными и четкими. Что удобно, кейсы хорошо используются в рамках практических заданий.

В качестве разнообразия и разноуровненности для практической работы были использованы разные варианты заданий: решение правовых ситуаций,

¹ **Захватывайте, редактируйте и делитесь любым видео** [Электронный ресурс] // Режим доступа: <http://camtasia-studio.ru.softonic.com/> - Загл. с экрана.

заполнение таблиц, работа с терминологией, выявление заранее заложенных ошибок в документах и некоторые другие. Основная трудность заключалась в идее их представления и методики проведения контроля по ним таким образом, чтобы, с одной стороны, это было понятно и интересно студентам, и, с другой – удобно преподавателю для оценивания и контроля. В этой связи необходимо абстрагироваться и попытаться самостоятельно выполнить те задания, которые предусмотрены для обучающихся. Кроме того, следует разработать методические рекомендации по работе с заданиями, которые предусмотрены для выполнения: это своего рода алгоритм действий для студента.

При этом, необходимо определить для каждого из заданий критерии оценки и требования к их выполнению. Обязательно указываются сроки и форма выполнения и представления их преподавателю.

Одним из вспомогательных инструментов проверки знаний, контроля и их оценивания являются тесты. При создании тестов необходимо обращать внимание на формулировку вопросов и ответов. Следует описать задание таким образом, чтобы все студенты понимали его единообразно.

В нашем случае они были разработаны с использованием специальной программы iSpring Suite 8¹. Последняя имеет ряд преимуществ: она позволяет создавать тестовые задания различного формата от простого выбора правильного ответа, до возможности сопоставления частей и фраз в виде пазла или заполнения пустых окон в дефиниции. Кроме того, программа iSpring Suite 8 позволяет запрограммировать выполнение тестов таким образом, что все ответы и результат прохождения будет выслан на электронную почту преподавателя.

По завершении разработки учебного занятия с применением инструментов электронного обучения желательным является его апробация, что позволит на практике увидеть все положительные и отрицательные стороны разработки. В нашем частном случае, учебные занятия, разработанные с использованием элементов ЭО, были проведены в нескольких группах. Так, по итогам занятия студентам было предложено пройти он-лайн анкетирование на образовательном портале КГЮА² с целью проведения оценки содержания и эффективности занятий с применением электронных инструментов. На электронную почту приходили данные о прохождении студентами электронного анкетирования. Анализ показал, что почти в 90% случаях при проведении занятий традиционной модели обучения с внедрением элементов ЭО студентами воспринимается положительно.

Судя по реакции и активности аудитории, занятия, проводимые в подобном формате, становятся более динамичными и интересными. Во-первых, хорошим стимулятором и вызывающим активность обучающихся являются игры, запланированные на стадии «вызова». В свою очередь, данного рода

¹ Быстрый инструмент для создания электронных курсов [Электронный ресурс] // Режим доступа: <http://www.ispring.ru/ispring-suite> - Загл. с экрана.

² Анкета для студентов. Гражданское право. [Электронный ресурс] // Режим доступа: <http://212.112.113.242/images/Tempus/> - Загл. с экрана.

интерактив позволяет освежить пройденный материал и подготовить слушателей к новой теме. Видео-сюжеты по теме также являются вспомогательным инструментом для разъяснения юридических аспектов на практике. Визуальное восприятие облегчает усвоение материала.

С другой стороны, достаточно сложно ориентироваться во времени, поскольку контингент студентов в разных группах отличен, их реакция и мотивированность тоже различна. При этом на каждое занятие отводится одинаковое число академических часов.

Также стоит отметить, что проведение одного занятия по всей структуре подготовленного материала по теме видится нецелесообразным. Представляется, что для аудиторных занятий необходимо разделить курс, собранный в презентации, на лекционное занятие и практическое. Если же занятия проходили бы в формате тренинга, то разработанный вариант и структура, которая имеется на сегодняшний день, на мой взгляд, были бы идеальны.

С технической стороны, могут возникнуть сложности с представлением видео-сюжетов. В частности, не всегда имеется специальное качественное звуковое оборудование в аудиториях, а также сами аудитории могут быть не такими тихими как хотелось бы. Все эти аспекты следует учесть заранее и продумать возможные варианты решения подобных проблем. В этом плане хотелось бы отметить политику руководства КГЮА по техническому оснащению Академии. На сегодняшний день в каждой аудитории установлены проекторы и экраны, позволяющие непосредственно проводить интерактивные занятия. Функционирует сеть wi-fi с доступом к образовательному portalу КГЮА.

Итак, резюмируя вышесказанной, отметим, что в рамках подготовки занятий с элементами ЭО были разработаны:

- * Презентация с элементами ЭО;
- * Интерактивные игры;
- * Видео-нарезки из фильмов;
- * Тесты, позволяющие выполнять он-лайн;
- * Практические задания для самостоятельной работы студентов;
- * Видео-кейсы;
- * Методические рекомендации по работе с вышеперечисленными разработками.

При разработке занятий были использованы:

- * Ноутбук,
- * Планшет,
- * Мобильный телефон.

Из программ использовались:

- * MS Office (Microsoft Word, Excel, Power Point Presentation);
- * iSpring Suite 8;
- * Camtasia Studio 7.

Кроме того, при разработке курса были использованы разнообразные открытые ресурсы, размещенные в сети Интернет.

Основываясь на опыте внедрения инструментов ЭО, следует сказать, что e-learning – это будущее и настоящее современного образования. Оно развивается и модернизируется вслед за развитием и модернизацией информационно-коммуникационных технологий. Внедрение все новых инструментов электронного обучения в традиционный процесс проведения занятий лишь качественно влияют на изложение материала, на его усвоение. Делает его интерактивным, динамичным, визуально восприимчивым и насыщенным. Справедливо отмечено Ю.М. Горностаевым касательно того, что «..вся образовательная деятельность учащихся, преподавателей и многих групп населения трансформировалась в методы, способы и инструменты информационных технологий»¹⁶. Не далек и тот день, когда виртуальное участие преподавателя будет представлено его голограммой. Убеждена, что бояться этого не стоит, ведь «тот, кто не смотрит вперед, оказывается позади»¹⁷.

¹⁶ Горностаев Ю.М. Образование в Европе: от инициатив E-learning к программе E-learning. «Культура & общество» Интернет-журнал МГУКИ [Электронный ресурс] // Режим доступа: <http://www.e-culture.ru/Articles/Inter/Gornostaev1.pdf> - Загл. с экрана.

¹⁷ Герберт Джордж Уэллс – Цитата [Электронный ресурс] // Режим доступа: <http://tsitaty.com/%D1%86%D0%B8%D1%82%D0%B0%D1%82%D0%B0/139730> - Загл. с экрана.

УДК 378:004

ПОНЯТИЕ И ОСНОВНЫЕ ХАРАКТЕРИСТИКИ E-LEARNING[1]

*Абильмажин Аюлов, д.э.н., профессор, Анаргуль Белгибаева, к.э.н.,
Самал Кенжебулатова - Гуманитарно-техническая академия,
г. Кокшетау*

Ольга Зубикова, FachhochschuledesMittelstands, Deutschland

Ирина Ястребова, Université de Nice - Sophia Antipolis, France

Аннотация: В статье рассматриваются различные определения термина «e-Learning», или электронного обучения, история возникновения, связь с болонским процессом и модернизацией высшего образования.

Annotation: The article discusses the various definitions of the term «e-Learning», or elec-tronic learning the history of the connection with the Bologna process and the modernization of higher education.

Ключевые слова: «e-Learning», электронное обучение, Веб, Болонский процесс, дистанционные технологии

Keywords: «e-Learning», e-learning, Web, Bologna process, remote technology.

Термин «e-Learning», или электронное обучение, вошел в научный обиход постсоветского образовательного пространства сравнительно недавно, и большинство все еще склонно воспринимать его как неологизм. Однако, трактовка заложенных в него понятий позволяет приблизиться к сути феномена. «Е» в термине применяется для сокращения слова «электронный» (англ.

«electronic»). Английское «learning» означает «обучение». Говоря об ЭО, мы будем подразумевать – в самом широком смысле – процесс обучения с применением электронных средств.

Проследив путь развития электронных технологий, можно утверждать, что электронное обучение имеет свою историю и соответствующую научно-теоретическую базу.

1.1 e-Learning: История развития

Использование технологий ЭО отмечается еще в первых десятилетиях XX века. Именно тогда в школах США учителя начинают использовать проекции иллюстраций и немых фильмов с помощью эпизодов.

В период Второй мировой войны американские солдаты достигают большого прогресса в изучении иностранных языков, используя записанные на аудиокассеты фразы и повторяя их.

Уже в 1953 году, с появлением телевидения, Хьюстонский университет предлагает своим слушателям первые видеокурсы. Идея записи учебных материалов на кассетах, а затем и CD/DVD-дисках становится реальностью несколько лет спустя. Появившиеся на педагогическом горизонте более полувека назад, аудио- и видеоресурсы до сих пор занимают прочную позицию в электронном обучении.

Обучение с помощью компьютера (computer-based learning) также имеет давние традиции. Одним из пионеров компьютерного обучения становится Патрик Супис из Стэнфордского университета, проводивший в 1966 году эксперименты по обучению чтению и счету учеников младшей школы с помощью первых компьютеров. В это же время Дон Битцер из Иллинойского университета создает компьютерную систему PLATO, нацеленную на обучение студентов американских высших учебных заведений. Она имела значимые для своего времени функции, такие как графический терминал с высоким разрешением, возможность доступа к электронным учебным ресурсам, учебные игры, а также позволяла преподавателям и студентам передавать друг другу сообщения с помощью чата или форума. По мнению многих теоретиков ЭО, PLATO стала предвестником современных LMS.

Интересно отметить, что уже в 1969 году в Великобритании появляется первый Открытый университет, полностью ориентированный на дистанционное образование. С самого создания в его учебные программы внедрялись элементы современных технологий. В 1990-е годы подобные учебные заведения появляются и в других европейских странах (Каталонский Открытый университет в Испании - UOC, UNINETTUNO в Италии). Эти университеты существуют и поныне и предлагают исключительно дистанционные курсы, базирующиеся на применении ИКТ.

Дальнейшее развитие ЭО связано со стремительным развитием ИКТ, обусловивших появление новых образовательных форм и методов, а также инициативами по гармонизации высшего образования в Европе, более известными как Болонский процесс.

Рассматривая эти два фактора более подробно, мы предлагаем читателям сначала остановиться на процессе развития ИКТ.

1.2 Электронное обучение и ИКТ

Большинство современных ИКТ базируется на применении интернет- и вебтехнологий, являющихся ядром глобальных информационных систем. Интернет (от английского «INTERconnectedNETwork»), или глобальная компьютерная сеть, открыла возможности обмена данными и информацией между подключенными к ней компьютерами. Благодаря интернету появились такие услуги как электронная почта, веб (WWW, или WorldWideWeb), потоковое вещание, интернет-телефония, интернет-радио, интернет-телевидение. Пользователь получил возможность доступа и обмена информацией с другим пользователем, находящимся в любой точке мира (при условии его подключения к глобальной сети). Тем самым открылись новые возможности для дистанционного общения.

Одним из путей доступа к информации, располагающейся в глобальной сети, является всемирная паутина, или веб. Ее появление произвело революцию как в развитии информационных технологий, так и интернета.

1989 год был ознаменован появлением первой вебтехнологии, разработанной английским программистом Тимом Бернерс-Ли. Он представил первый текстовый браузер, позволяющий просматривать связанные гиперссылками текстовые файлы, используя интернет. Это дало мощный импульс для развития и усовершенствования вебтехнологий, а также их использования в образовательном процессе. Еще в конце 80-х годов 20-го столетия Бернерс-Ли мечтал сделать вебпространство общим информационным полем, в котором пользователи могут не только взаимодействовать между собой, обмениваться данными и проводить досуг, но и осознанно, целенаправленно и эффективно выполнять рабочие процессы и извлекать нужную информацию [2]. Идея Бернерса действительно стала реальностью, пройдя следующие этапы развития [3]:

- *Веб 1.0.* Эпоха статичных вебресурсов, позволяющих линейное прочтение текста с компьютера, но при отсутствии возможностей коммуникации или взаимодействия с другими пользователями.

- *Веб 2.0.* Эпоха интерактивных вебресурсов и сообществ, позволившая пользователю стать активным участником процессов их разработки, распространения и обсуждения, а также создания индивидуальных обучающих и социальных вебпространств, содержание которых может контролироваться лично пользователем при помощи компьютера или мобильного телефона. Она тесно связана с интенсивными процессами развития мультимедийных технологий. Переход на цифровые форматы разработки и доставки электронных ресурсов открывает мультимедиа значительные перспективы для их использования в глобальной сети. В настоящее время многие педагогические сервисы и платформы базируются на технологиях веб 2.0.

- *Веб 3.0.* Данный термин появился несколько лет назад для обозначения нового вебпространства, которое скоро придет на смену подходу веб 2.0. На настоящий момент существует множество концепций, по-разному определяющих этот период в развитии вебтехнологий. В то время как одни эксперты говорят о создании смысловой паутины, в которой запрос пользователя будет

обрабатываться компьютером более детально, исходя из смысла текста (как это сделал бы человек), другие склонны считать, что основные изменения произойдут с контентом сайтов, который будет контролироваться экспертами по содержанию [4].

Таким образом, преимущества, предоставленные интернетом, всемирной паутиной и мультимедийными технологиями, открыли для рынка образования совершенно новые возможности и создали предпосылки для переосмысления обучающих концепций и разработки новых образовательных сред и стратегий.

Среди последних следует выделить:

- коммуникация и обмен информацией на расстоянии;
- учет индивидуальных когнитивных наклонностей пользователя (персонализация);
- интерактивность;
- мобильность;
- виртуальное сотрудничество.

1.3 Электронное обучение и модернизация высшего образования

Взглянув на актуальную ситуацию в сфере образования, можно говорить об изменившейся парадигме обучения. Классический фронтальный урок был нацелен на передачу знаний от преподавателя к учащемуся в реальном классе. Используемыми средствами обучения являлись учебники, классная доска и мел. Самостоятельная работа выполнялась путем изучения заданных источников. Обратная связь осуществлялась при личном присутствии преподавателя и обучающегося.

1.3.1 Болонский процесс

Болонский процесс, официальным началом которого считается дата подписания Болонской декларации 19 июня 1999 года [5], обусловил переход к принципиально новому подходу в обучении, нацеленному на улучшение его качества, доступности, самостоятельное овладение учебной информацией, а также на внедрение гибких моделей обучения, независимых от времени и местонахождения обучающихся.

Обучение в течение всей жизни провозглашается одним из приоритетов развития европейского общества. Помимо традиционного официального образования, получаемого в аккредитованных высших учебных заведениях и подтверждаемого дипломом, активно обсуждается вопрос о необходимости развития и признания неформальных и неофициальных форматов получения знаний, таких как участие в студенческих и профессиональных организациях, культурных мероприятиях и любой другой активности в целом, направленной на самостоятельное получение знаний из различных источников. Соответственно, возникает потребность в технологиях обучения, способных поддерживать реализацию новых образовательных подходов.

1.3.2 E-Bologna

Начиная с 2004 года, Европейская Комиссия активно обсуждает вопрос, в какой степени современные ИКТ способны поддержать осуществление

намеченных процессов модернизации высшего образования. Возникает концепция «*E-Bologna*» [6], воплотившая идею создания единого европейского информационно-коммуникационного образовательного пространства. Компонентами *E-Bologna* являются:

- интеграция ИКТ в систему высшего образования;
- разработка новых организационных моделей вуза (виртуальные кампусы);
- виртуальная мобильность;
- обеспечение доступа к образованию в целом;
- развитие концепции непрерывного образования;
- разработка и внедрение стандартов качества для электронного обучения.

Обучение в течение всей жизни означает, что обучающийся сам вправе выбирать, в каком формате, в каком месте, и в какое время он будет изучать материал. Тем самым стираются границы между строгим традиционным делением на очную и заочную формы обучения. Задача вуза состоит в том, чтобы предложить обучающимся различные форматы получения знания, в том числе с использованием ИКТ, и создать необходимые предпосылки для успешного обучения.

1.3.3 Обучение, ориентированное на студента

С апреля 2009 года реализация Болонского процесса вступает в следующую фазу, ознаменованную принятием Левенского коммюнике[7]. Дополнительно к уже провозглашенным приоритетам развития общеевропейского образования, важное внимание уделяется формированию различных знаний, умений и компетенций учащихся. Обучение, ориентированное на студента (*student-centered learning*), становится неотъемлемым элементом модернизации образовательных программ: оно должно способствовать раскрытию возможностей каждого студента, стимулированию новых подходов к преподаванию и обучению и эффективным структурам поддержки и кураторства. Это, в свою очередь, приведет к высококачественным и гибким формам образования с индивидуальным подходом к учащимся.

В данном контексте все больше акцентируется роль современных мультимедийных ресурсов как инструментария, позволяющего индивидуализировать процесс обучения и стимулировать когнитивные способности обучающегося. Теперь студент не обязан следовать схеме обучения, предложенной преподавателем. Он может самостоятельно найти необходимую информацию, проанализировать ее и создать новый ресурс с помощью различных мультимедийных средств. Благодаря бурному развитию аудио- и видеоподкастов появляется возможность загружать на свой компьютер образовательные мультимедиа-ресурсы из сети интернет и следить за появлением новых ресурсов со схожей тематикой. Учебные курсы можно смотреть как любимые многосерийные фильмы, что привносит в процесс обучения игровой, неформальный аспект.

Последний еще более отчетливо проявляется в деловых онлайн-играх (*serious games*), в которых мультимедийные ресурсы и виртуальная реальность

используются для создания и разрешения проблемных ситуаций, самостоятельно или в группе. Этот способ подачи материала близок к онлайн-играм, так хорошо знакомым новому поколению, которое все чаще называют «digitalnatives» (буквально «рожденные с цифровыми технологиями»). Данный термин был введен американским писателем и педагогом Марком Пренски [8]. По мнению Пренски, «digitalnatives» быстро абсорбируют информацию из нескольких мультимедийных источников одновременно. Они работают на высокой скорости (twitchspeed) и ожидают мгновенного ответа, предпочитают свободный, «по требованию», доступ к мультимедиа-ресурсам, желают быть на постоянной связи с друзьями, которые могут быть на другом конце света или же в соседнем доме, а также могут создавать собственные интернет-ресурсы и распространять ресурсы других пользователей.

1.3.4 Открытое образование

Понимание необходимости изменения традиционных подходов к преподаванию и обучению вызвано процессами глобализации, применением современных ИКТ во всех сферах общественной жизни (так называемой цифровой революцией), переходом к информационному обществу. Европейское образование видит свою задачу в развитии индивидуальных способностей обучающегося, глобальном сотрудничестве, устранении барьеров между официальным и неофициальным обучением, которое возможно при помощи компетентных преподавателей, способных разрабатывать и реализовывать амбициозные образовательные программы.

Обучение не должно больше ограничиваться рамками традиционных учебных аудиторий: оно должно максимально исчерпывать потенциалы цифровой революции. В связи с этим с октября 2013 года европейское сообщество объявляет курс на *открытое образование* (Openingupeducation) [9], которое должно еще более повысить его привлекательность и эффективность, а также доступ к нему за счет разработки и использования открытых образовательных ресурсов и массовых открытых онлайн-курсов.

Таким образом, изменение традиционных подходов к преподаванию и обучению, с одной стороны, и бурное развитие ИКТ, перешедшее в цифровую революцию, с другой, обусловили феномен ЭО. Представленная эволюция ИКТ и мультимедиа свидетельствует о богатом разнообразии технологий и инструментов, о стремительном расширении их возможностей и функций и, как следствие, о многообразии возможностей их применения в образовательном процессе, также претерпевающим радикальные изменения в сторону открытости и устранения границ, географических, культурных или социальных.

Проследив данную эволюцию, обратимся теперь к определению электронного обучения.

1.4 Определение электронного обучения

В современных научных источниках можно встретить немалое количество толкований ЭО. Унифицированного определения этому термину нет, что вполне объяснимо по изложенным ранее причинам, сводящимся, главным образом, к многообразию ИКТ и изменившимся подходам к обучению. Но возможна категоризация различных трактовок ЭО, как это предложили сделать

специалисты Каталонского открытого университета (Испания) [10]. Они выделили и сгруппировали ключевые характеристики, фигурирующие в том или ином определении ЭО, в следующие 4 категории:

- технологическая составляющая;
- способ доставки контента;
- поддержка процессов коммуникации;
- изменение парадигмы обучения.

Так, определения в рамках первой категории трактуют ЭО как *использование современных ИКТ в обучающих целях*. На первый план выходит именно технологический аспект, прочие характеристики ЭО представляются второстепенными. Вот некоторые из них:

- «E-Learning - это использование электронных средств и технологий для разнообразных целей обучения, от обогащения традиционных очных занятий до проведения семинаров в вебсреде» (Guri-Rosenblit, 2005).

- «E-learning - это онлайн-обучение, реализуемое с помощью модема, беспроводного или кабельного соединения, обеспечивающих доступ к учебным материалам с компьютера, телефона или портативного устройства» (GovernorsStateUniversity, 2008);

- «E-learning - это дистанционное обучение, предполагающее наличие доступа к удаленным от пользователя ресурсам» (Marqu?s, 2006);

Вторая категория представлена определениями, которые толкуют ЭО как *средство доступа к обучающим ресурсам* в ходе учебно-преподавательской деятельности. Приведем некоторые из подобных трактовок ЭО:

- «E-learning - это предоставление образовательных услуг (включающих весь спектр деятельности, относящейся к учебно-преподавательской активности) с помощью различных электронных средств и технологий» (Koohang&Harman, 2005);

- «E-learning - это онлайн-обучение, характеризующееся возможностью предоставлять пользователю образовательные услуги как в синхронном, так и в асинхронном режиме через интернет» (Lee&Lee, 2006);

- «E-learning – это предоставление и/или получение образовательных услуг с помощью вебтехнологий» (Liao&Lu, 2008).

Определения ЭО из категории процессов коммуникации выдвигают на первый план *возможности для реализации общения, взаимодействия и совместной работы*, например:

- «E-learning - это образование, использующее ИКТ как среду для общения, обмена информацией и взаимодействия между студентами и преподавателями» (Bermejo, 2005);

- «E-learning – это обучение в вебсреде, обеспечивающее педагогическое взаимодействие различных видов (учащийся - объект усвоения, учащийся – преподаватель, учащийся – коллектив)» (Gonz?lez-Videgaray, 2007).

Наконец, последняя категория определяет ЭО как *новый способ обучения*, или усовершенствование существующей образовательной парадигмы. Примерами будут следующие определения:

- «E-learning - это использование мультимедийных технологий и интернета для улучшения качества обучения за счет предоставления доступа к ресурсам и сервисам, а также для удаленного обмена данными и сотрудничества» (Alonso et al., 2005). Этой формулировке отдает предпочтение и Европейская Комиссия [11].

- «E-learning – использование ИКТ для поддержки студентов с целью улучшения их обучения» (Ellis, Ginns & Piggott, 2009);

- «E-learning – это образовательные процессы, использующие ИКТ как средство синхронной и асинхронной учебно-педагогической деятельности» (Jereb & Mitek, 2006).

Мы представили лишь некоторые определения ЭО в соответствии с четырьмя категориями, чтобы продемонстрировать различные точки зрения на этот феномен. Отметим, что все они верны, поскольку каждое из них отражает ту или иную цель, преследуемую при использовании электронного обучения, раскрывает определенные технологии либо же нацелено на реализацию выбранного формата обучения. Это позволило специалистам Каталонского Открытого университета разработать следующее собирательное определение ЭО, вобравшее в себя все вышеперечисленные признаки:

Под электронным обучением понимается:

способ учебно-преподавательской деятельности;

применимый полностью или частично в рамках той или иной образовательной модели;

основанный на применении ИКТ и вычислительных устройств, которые служат для улучшения доступа к образовательным услугам, для укрепления процессов взаимодействия и сотрудничества;

и обеспечивающий адаптацию современных подходов к процессу обучения.

1.5 Заочное обучение и дистанционное обучение

Говоря об изменившейся парадигме обучения, следует сделать акцент на понятиях, значение которых расширилось в результате появления новых технологий и вызывающих неоднозначные толкования: заочное обучение, дистанционное обучение, дистанционные технологии.

Из представленных выше современных подходов к процессу получения образования следует, что европейская практика не делает существенных различий между понятиями «заочное обучение» и «дистанционное обучение». По сути, они равнозначны и употребляются как синонимы, подразумевая под собой способ обучения, при котором основная часть занятий происходит вне стен вуза в синхронном или асинхронном режиме. Более того, постепенно стираются границы между традиционным заочным и очным обучением, что обусловлено использованием потенциалов ИКТ.

1.6 Дистанционные технологии

В современных условиях изменяются и технологии, обеспечивающие доступ к удаленным информационным ресурсам. Наиболее распространенной дистанционной технологией, применяемой в образовательных целях не-

сколько десятилетий тому назад, считалась почтовая связь, которая действительно могла обеспечить лишь преодоление территориальных границ. С развитием ИКТ применяемые в обучении дистанционные технологии базируются на цифровой основе и могут предложить гораздо больше, нежели просто устранение географических барьеров. Это обеспечение процессов коммуникации и взаимодействия преподавателя и учащихся, сотрудничество, персонализация, виртуальная мобильность. Тем самым понятие «дистанционные технологии» уже не отражает весь расширившийся спектр возможностей современных ИКТ. В настоящее время более распространено понятие «информационно-коммуникационные технологии» (Information and Communication technologies ICT), которое объединяет в себе весь потенциал нынешних цифровых технологий.

1.7 Особенности электронного обучения

Итак, e-Learning - это инновационный способ обучения, а значит, он неразрывно связан с рядом изменений для всех участников образовательного процесса, причем не только для преподавателей и студентов, но и для всего вуза как организации. Плюсы и ограничения, связанные с внедрением ЭО, кратко отражены в таблице 1.

Естественно, что введение инноваций - процесс не мгновенный, и нередко сопряжен с рядом проблем, особенно на первоначальных этапах. На первых порах преподаватели могут столкнуться с рядом трудностей, таких как большие временные затраты на разработку ЭОР, недостаточный уровень знаний ИКТ, а главное, необходимость преподнести учебный материал по-новому, активизируя свои творческие способности и учитывая индивидуальные наклонности студента. Сам вуз как организация не может остаться в стороне от текущих изменений и должен приспосабливаться к новым условиям, продиктованных глобальными общественными процессами. Как и любое другое новшество, e-Learning требует готовности коллектива вуза реализовывать его на уровне всей организации[1]. Руководство вузов должно обеспечить техническую и методическую систему поддержки преподавателей и студентов при внедрении и использовании электронных технологий обучения, разработать механизмы поощрения преподавательской активности в сфере применения ЭО, развивать систему обеспечения качества и в целом способствовать популяризации культуры ЭО[1]. Прежде чем перейти к особенностям планирования инновационных педагогических сценариев с использованием ИКТ и соответствующих организационных моделей вузов, необходимо иметь представление о многообразии форматов ЭО, присутствующих в современной системе образования.

Таблица 1 - Преимущества и ограничения применения e-Learning

Целевая аудитория	Преимущества	Ограничения
Учащийся	<i>Персонализация</i> : обучение по индивидуальной траектории с самостоятельным выбором обуча-	<i>Недостаточная компьютерная грамотность</i> В некоторых случаях: <i>сложности</i>

	<p>ющих ресурсов. Контроль успеваемости и корректировка своих действий</p> <p><i>Доступность:</i> изучение материалов учебного курса в любое время и в любом месте</p> <p><i>Экономия:</i> сокращение транспортных расходов при выборе дистанционных моделей образования</p> <p><i>Виртуальное социальное взаимодействие:</i> активная коллективная работа обучающихся над обсуждением изученных курсов и тем в социальных сетях</p> <p><i>Разнообразие педагогических ресурсов и технологий,</i> делающих обучение более интересным</p>	<p><i>коммуникации</i> с преподавателем и другими учащимися, связанные с использованием технических средств, и, как следствие, изоляция и снижение мотивации</p> <p><i>Необходимость проявлять самостоятельность,</i> особенно при прохождении обучения дистанционно</p>
Преподаватель	<p>Облегченный <i>доступ</i> и гибкое <i>управление</i> преподавательскими материалами (за счет использования систем управления обучением)</p> <p>Повышение педагогического <i>мастерства</i></p> <p>Укрепление <i>компьютерной грамотности</i> и обращения с ИКТ</p>	<p>Большие <i>временные затраты</i> на разработку ЭОР</p> <p>Недостаточный <i>уровень знаний ИКТ</i></p> <p>Необходимость <i>преподносить учебный материал по-новому</i> и адаптировать его к электронной форме</p>
Администрация вуза	<p>Развитие <i>инновационного</i> потенциала вуза</p> <p>Укрепление <i>конкурентоспособности</i> вуза за счет разработки новых способов получения знаний, охвата большего количества студентов, повышения качества образовательных услуг</p> <p>Повышение <i>привлекательности</i> вуза для студентов, преподавателей и партнеров</p> <p>Рост перспектив для международной <i>интеграции</i> и участия в совместных образовательных проектах</p>	<p>Необходимость разработки <i>технической и методической системы</i> поддержки преподавателей и студентов</p> <p>Набор <i>дополнительного персонала,</i> специализирующегося в области ИКТ, и создание <i>программ обучения сотрудников</i></p> <p><i>Закупка соответствующего оборудования</i></p>

С нашей точки зрения, взглянуть на многообразие e-Learning поможет его классификация, базирующаяся, как и определения ЭО, на различных критериях. Это, в свою очередь, позволяет говорить о классификациях ЭО именно во множественном числе[1].

Список литературы:

1. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016. - 147 с.
2. History of the web. Sir Tim Berners-Lee invented the World Wide Web in 1989 [Электронный ресурс] / – Режим доступа: <http://webfoundation.org/about/vision/history-of-the-web/>
3. New learning innovations with Web 4.0. VeselinaNedeva, SnejanaDineva [Электронный ресурс]. – Режим доступа: http://www.icvl.eu/2012/disc/icvl/documente/pdf/tech/ICVL_Technologies_paper11.pdf
4. Что такое Web 3.0. Версии и оценки. Группа авторов [Электронный ресурс]. – Режим доступа: <http://www.therunet.com/articles/1552-что-такое-web-3-0-versii-i-otsenki>
5. The Bologna Declaration of 19 June 1999. Joint declaration of the European Ministers of Education [Электронный ресурс] / – Режим доступа:

<http://www.magna-charta.org/resources/files/text-of-the-bologna-declaration>

6. Bologna process reports. General Report of the Bologna Follow-up Group to the Conference of European Ministers Responsible for Higher Education [Электронный ресурс] / – Режим доступа: http://www.aic.lv/ace/ace_disk/acebook/Bologna_reports.pdf . – 12 с.

7. The Bologna Process 2020 - The European Higher Education Area in the new decade. Communiqu of the Conference of European Ministers Responsible for Higher Education, Leuven and Louvain-la-Neuve 28-29 April 2009 [Электронный ресурс] / – Режим доступа: http://www.ehea.info/uploads/declarations/Leuven_Louvain-la-Neuve_Communicu?_April_2009.pdf

8. Digital natives, digital immigrants [Текст]. Prensky, M. (2001). [Электронный ресурс] / – Режим доступа: <http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part1.pdf>

9. Opening Up Education [Текст]. Digital single market [Электронный ресурс] / – Режим доступа: <https://ec.europa.eu/digital-agenda/en/opening-education>

10. Building an Inclusive Definition of E-Learning [Текст]: An Approach to the Conceptual Framework/ Sangra A., Vlachopoulos D., and Cabrera N. The International review of research in Open and Distance education, Vol. 13/No 2, 2012.

11. Bringing knowledge within reach [Текст]. eEurope: eLearning [Электронный ресурс] / – Режим доступа: http://ec.europa.eu/information_society/doc/factsheets/005-e-Learning.pdf

УДК 378:34

НЕКОТОРЫЕ ОСОБЕННОСТИ СОСТАВЛЕНИЯ ЭЛЕКТРОННЫХ КУРСОВ И ОПЫТ ВНЕДРЕНИЯ ИНСТРУМЕНТОВ ЭЛЕКТРОННОГО ОБУЧЕНИЯ

*Байышов Нурбек Байышович,
преподаватель кафедры гражданского
и семейного права. Кыргызская Государственная Юридическая академия при
Правительстве Кыргызской Республики, г.Бишкек*

*Бейшекеева Жаныл Эсенбековна,
преподаватель кафедры гражданского и семейного права. Кыргызская
Государственная Юридическая академия при Правительстве Кыргызской
Республики, г.Бишкек*

Аннотация: В этой статье авторами рассматриваются особенности составления электронных курсов, по дисциплине Гражданское право а также опыт внедрения инструментов электронного обучения в КГЮА и основные выводы и методические рекомендации по использованию инструментов электронного обучения. Также авторы анализируют основные проблемы при использовании конкретных программ электронного обучения.

Annotation: In this article the author considers the specifics of making e-learning courses in the discipline of Civil law as well as experience in implementation of e-learning tools in the KSLA and the main conclusions and guidelines for the use of e-learning.

Ключевые слова: электронный курс, электронное обучение, гражданское право, образовательный портал, информационные технологии.

Keywords: e-course, e-learning, civil law, education portal, information technology.

Развитие современного общества и системы образования предъявляют все более высокие требования к качеству подготовки выпускников высших учебных заведений. В наше время преподаватель должен не только научить студента учиться, но и воспитать личность, ориентированную на саморазвитие.

Не секрет, что юриспруденция является одним из наиболее трудных видов общественных наук. Вскоре после начала изучения познавательный интерес и качество знаний обучающихся падает из-за большого объема и сложности теоретического и практического материала, в котором учащиеся не успевают разобраться из-за недостаточного количества учебного времени.

Решение данной проблемы я вижу в применении информационных технологий на всех занятиях. Компьютерные программы и обучающие системы, представляющие собой электронные учебники, лабораторные практикумы, учебные пособия, системы электронного тестирования знаний, системы на базе мультимедиа-технологий являются эффективными интерактивными средствами в предметном обучении.

Важную роль в повышении качества образовательного процесса современной вуза играет широкое внедрение в практику преподавания электронных образовательных ресурсов, направленных на интенсификацию процесса обучения, реализацию идей развивающего обучения, совершенствование форм и методов организации учебного процесса, обеспечивающих переход от механического усвоения фактологических знаний к овладению умением самостоятельно приобретать новые знания.

Электронные образовательные ресурсы являются одной из самых ценных составляющих образовательной информационной среды. Именно в образовательных ресурсах концентрируется содержательная составляющая учебного процесса. Значение электронных ресурсов в учебном процессе существенно большее, чем у обычных бумажных пособий, поскольку новые образовательные технологии предполагают сокращение персональных контактов преподавателя и учащегося с увеличением доли самостоятельной подготовки.

Применение в разработке ресурса информационных и мультимедийных технологий позволяет использовать недоступные для бумажных форматов дидактические схемы.

Сегодня в области информационных образовательных технологий происходит процесс существенных перемен.

Мультимедиа позволяет представить учебные объекты множеством различных способов: с помощью анимации и звука, графики, фото, флеш-роликов, видео обеспечивает реалистичное представление объектов и процессов.

Производительность увеличивает скорость поиска необходимой информации, увеличивает эффективность учебной деятельности.

Коммуникативность обеспечивает возможность прямого общения, оперативность представления информации, возможность быстрого доступа к образовательным ресурсам, расположенным в сети Интернет в режиме on-line.

Каждому преподавателю необходимо разумно использовать электронные образовательные ресурсы при обучении, проявлять творческий подход к организации урока, к разработке своих дидактических материалов. Только эффективное использование информационных технологий на уроке, умелое сочетание педагогического мастерства и возможностей компьютерной техники позволяют преподавателю сделать процесс обучения интересным, творческим, запоминающимся, способствуют повышению познавательной активности и качества знаний студентов.

В КГЮА активно внедряется и применяются электронного обучения. 3 декабря 2013 года, стартовал крупномасштабный проект Европейской Комиссии «Темпус» "Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах" – QAMEL, участником которого является и наша Академия. В рамках проекта создан международный консорциум вузов-участников проекта, в составе которого 16 партнерских учреждений из Европейского Союза и Центральной Азии. Партнерские страны Европейского Союза: Франция, Литва, Германия, страны-партнеры Центральной Азии: Кыргызстан, Туркмения, Казахстан. Кроме нашей Академии партнерами из КР являются Министерство образования и науки КР, Бишкекская финансово-экономическая академия, Иссык-Кульский государственный университет им. К.Тыныстанова. Продолжительность проекта - 2013-2016 годы.

В рамках Пилотного проекта были определены дисциплины: гражданское право, информатика, судебная медицина по которым преподаватели данных дисциплин разработали электронные курсы. Для разработки электронных курсов преподаватели данных дисциплин прошли обучение в рамках курсов повышения квалификации преподавателей КГЮА «Применение инструментов электронного обучения для повышения эффективности и качества обучения в вузе» с объемом курса -72 часа.

Основную поддержку при создании электронных курсов оказывают отдел информационных технологий электронного обучения и отдел программно –технического обеспечения КГЮА.

Цели использования ИКТ

В целях повышения эффективности и качества обучения необходимо применять инструменты электронного обучения.

Направления использования ИКТ:

- Тематическое планирование уроков

➤ Накопление дидактического материала, создание банка информации по предмету.

➤ Проведение уроков или элементов уроков

➤ Разработка и проведение внеаудиторных мероприятий, конкурсов, викторин

➤ Участие студентов в конференциях и тренингах

➤ Обобщение педагогического опыта на различных уровнях.

Дидактические задачи использования ИКТ:

➤ усвоить теоретические и практические знания по гражданскому праву;

➤ систематизировать усвоенные знания;

➤ сформировать навыки самостоятельной работы с учебным материалом с использованием ИКТ;

➤ сформировать навыки самоконтроля;

➤ сформировать мотивацию к учению в целом и к гражданскому праву в частности;

➤ подготовить студентов к экзамену, сформировав у них навыки.

Пилотный предмет – Гражданское право

Гражданское право относится к общепрофессиональным дисциплинам направления «Юриспруденция» и играет ведущую роль в подготовке юристов по направлению юриспруденция. Разделы программы «Гражданское право» излагаются с учетом необходимости их максимальной конкретизации для того, чтобы студент мог получить полную информацию по соответствующим вопросам. Программа по курсу «Гражданское право» отражает систему гражданско-правового регулирования, все институты и подотрасли гражданского права, содержит понятия и категории гражданского права. Программа предусматривает проведение лекционных и семинарских занятий, а также самостоятельную работу студентов. В лекциях даются основы теоретических знаний по дисциплине, раскрываются наиболее сложные вопросы гражданского права и практика применения гражданского законодательства.

Целью преподавания дисциплины «Гражданское право» является обучение студентов теоретическим и практическим вопросам гражданского права в объеме, необходимом для успешного усвоения и дальнейшего практического использования полученных, в процессе этого, знаний и навыков.

<i>Темы разработанных электронных занятий</i>		
1	Источник повышенной опасности	4 часа
2	Возмещение морального вреда	2 часа
3	Общие положения об исключительных правах	4 часа
4	Авторское и патентное право	2 часа

По разработанным занятиям были проведены лекции у студентов 3 курса международно-правового факультета и судебно-прокурорского факультета.

<i>Количественный состав факультетов</i>			
<i>№</i>	<i>Факультет</i>	<i>Количество студентов</i>	<i>Приблизительный возраст</i>
1	Международно-правовой факультет	110	20- 21 лет
2	Судебно-прокурорский факультет	90	20-21 лет

Студентам данных факультетов преподавал курс лекций 5 – го семестра по дисциплине Гражданское право за 2015-2016 учебный год. Разработанные темы электронных занятий относятся к 6 семестру.

Основные проблемы при разработке электронных курсов

При разработке электронных занятий были выявлены следующие проблемы:

Проблемы в основном были при применении программ для подготовки электронных курсов:

Программа Videoscribe - основные проблемы при использовании данной программы для отображения анимированных видеороликов - это сложность разработки и составления содержания видеороликов. Создание анимированных видеороликов с помощью данной программы требует доработанных навыков и большого количества времени. Так, как я впервые работал данной программой, пришлось приложить усилия по овладению навыками создания анимированных видеороликов. Еще одна проблема данной программы это – большой размер созданных анимированных видеороликов, достигающих до 500мв. Но эту проблему решил путем размещения в свой канал видео в Youtube, изменял размер видео и снова скачивал. Требуется определенного времени и терпения. Благодаря этому я научился пользоваться каналом Youtube т.е. творческой студией. Также при использовании требуется более мощный ноутбук или компьютер с мощной производительностью.

Программа Ispring- применение данной программы оставила весьма, положительные впечатления. Имеет намного больше положительных моментов, нежели чем отрицательные. Очень удобен и прост при использовании даже начинающему пользователю данной программой, так как все инструкции и создание курса осуществляется на понятном русском языке. Программа позволяет создать электронный тест с различными вариациями вопросов, диалог, курс для всех типов операционных систем. Подумываем о создании тестов для итогового контроля по дисциплине Гражданское право с применением данной программы. Программа используется на основе лицензионного соглашения, что может быть возмездной.

Программа Prezi -одна из любимых программ отображения презентаций, несмотря на большое количество проблем.

С этой программой было легко, так как у нас есть навыки использования данной программы в учебных целях. Программа позволяет готовить очень эффективные мультимедийные презентации, что заинтересовывает студентов. Это - прежде всего порядок представления презентаций и графические возможности. Программа может преобразовывать обычные презентации Power point на Prezi презентации.

Но при использовании программы имеются ряд проблем:

- Для создания хорошей презентации нужен опыт и навыки
- Использовать программу можно только в сети Интернет
- Представление презентаций (по крайней мере, во время обучения)

проводилось тоже в сети в Интернет. Хотя мой, аккаунт позволяет скачивать презентации и сохранять на носителях. Не знаю почему. Возможно, это связано более ранней регистрацией по использованию программы. Программа имеет различные версии с различной стоимостью использования.

➤ Программа используется только на английском языке поначалу трудновато, а потом привыкните. Существует масса видеороликов в Youtube по овладению навыками пользования данной программой.

➤ Представление презентаций очень трудоемкий процесс, а если нет интернета в базовой версии это уже невозможно.

➤ Следует заранее настроить и подготовить свой ноутбук для правильного представления презентации.

➤ Внесение изменений и дополнений в презентацию возможно только через интернет в своей учетной записи.

Цели и задачи занятий:

Целью изучения является –определение структуры и условий ответственности в рамках причинения вреда источником повышенной опасности по специальным деликтам и отграничение от остальных деликтов

В рамках темы «*Источник повышенной опасности*» планируется развить следующие компетенции:

Знать: виды обязательств в гражданском праве; общие положения гражданской ответственности; понятие и значение специальных деликтов; содержание специальных деликтов;

Уметь: применять нормы материального и процессуального права в профессиональной деятельности; юридически правильно квалифицировать факты и обстоятельства;

Владеть: навыками толковать различные правовые акты; навыками подготовки юридических документов.

Необходимой компетенцией является и способность определять классификацию источника повышенной опасности и применять к этим правоотношениям соответствующие нормы Гражданского кодекса Кыргызской Республики.

Планирование методов и способов оценки студентов

Для оценки разработанных курсов была проведена анкетирование (бумажной форме) студентов после проведения лекции.

Описание сценария занятий

Сценарий 1. Лекция

Составляющая курса/занятия	Время-работа студента	Цели и задачи обучения	Электронные средства	Оценивание
-----------------------------------	------------------------------	-------------------------------	-----------------------------	-------------------

Лекция в традиционной форме Тема: « Источник повышенной опасности »	2ч.	Цель определить структуру и условия ответственности	Презентация PowerPoint, Prezi, <i>Ispring</i>	нет
Доступ студентов к материалам лекции	1 ч.		Презентация PowerPoint, <i>Ispring</i> на образовательном портале КГЮА	есть
Выполнение самостоятельных работ (решение правовой ситуации, видеозадачи, тестирование).	1 ч.	В целях проверки полученных знаний студентов	Презентация PowerPoint, Prezi, <i>Ispring</i> Компьютер или смартфон, подключенный к сети интернет	Результаты теста автоматически отправляются на почту преподавателю. Решение правовой ситуации и видеозадачи должны быть отправлены на проверку в почту

Также студенты КГЮА могут оценить электронные курсы на образовательном портале КГЮА.

Разработанные материалы были загружены на образовательный портал КГЮА-do-portal.ksla.kg. Разработанные занятия или электронный курс могут размещаться и пользоваться на обычных носителях. Студенты были проинформированы о размещенных курсах непосредственно во время проведения лекции.

Проведение занятий:

При проведении занятий необходимо заранее подготовить аудиторию и проверить исправность проектора, ноутбука и зарядное устройство.

Если собираетесь показывать весь курс онлайн, то необходимо выход в сеть интернет.

Для проведения и представления электронного курса необходимы: ноутбук, проектор, звуковые колонки и возможно программное обеспечение отдельных программ. Важно чтобы студенты знали свои логины и пароли для входа в образовательный портал КГЮА. Опубликованный курс можно передать студентам во всех вариациях операционных систем.

Положительными моментами при проведении лекции были: заинтересованность и вовлеченность студентов в процесс занятия, а также студенты оценили возможность самостоятельно изучить внеаудиторно.

Коммуникация студентами может быть непосредственно и через социальные сети, а при выполнении самостоятельной работы через почту.

Сценарий 2. Лекция

Составляющая курса/занятия	Время-работа студента	Цели и задачи обучения	Электронные средства	Оценивание
Лекция в традиционной форме Тема: « <i>Возмещение морального вреда</i> »	2ч.	Цель определить структуру и условия ответственности	Презентация PowerPoint, Prezi, <i>Ispring</i>	есть
Доступ студентов к материалам лекции	1 ч.		Презентация PowerPoint, <i>Ispring</i> на образовательном портале КГЮА	есть
Выполнение самостоятельных работ (решение правовой ситуации, видеозадачи, тестирование).	1 ч.	В целях проверки полученных знаний студентов	Презентация PowerPoint, Prezi, <i>Ispring</i> Компьютер или смартфон, подключенный к сети интернет	Результаты теста автоматически отправляются на почту преподавателю. Решение правовой ситуации и видеозадачи должны быть отправлены на проверку в почту

Оценивание:

После проведения лекции наблюдается улучшение успеваемости студентов, заинтересованность в выполнении самостоятельных работ, но более подробная оценка может быть определена в ходе проведения итогового экзаменационного контроля. По результатам бумажного анкетирования большинство студентов сделали акцент на то, что электронные курсы такого рода позволяют повысить эффективность и качество образования.

С началом внедрения в образовательный процесс электронного обучения вузы стали использоваться современные интернет-сервисы общения с учащимися и преподавателями. Многие преподаватели помимо выставления оценок в электронном журнале задают домашние задания, рассылают вопросы, на которые нужно ответить, готовясь к самостоятельной работе, составляют тематические планирования, по которым студент может спланировать свою учебную деятельность, а так же рассылают ссылки на интернет-ресурсы, способные помочь в усвоении нового материала. То есть преподавателями вузов применяются образовательные технологии с использованием сети Интернет.

Обучающиеся же видя активность преподавателя, вступают с ним в диалог и разработанные электронные курсы становятся площадкой для взаимодействия студента и преподавателя. Площадкой, где студент чувствует

себя уверенней, чем на аудиторных занятиях, и может ответить на вопрос, чётко сформулировав свою мысль.

Преимущество электронного обучения заключается в доступности, гибкости и эффективности восприятия качественных знаний. Соответственно, необходимо создать такую траекторию обучения, которая проложит путь к получению новых знаний, умений и навыков через обозначенные педагогом ключевые точки при изучении учебного материала, выполнении практических занятий и т.п.[1].

В связи с этим необходимость в разработке новых и эффективных курсов по обучению становится все более актуальной. Электронный курс, разработанный применением вышеперечисленных программ упрощает проведение лекций, помогает правильно организовать семинарские и практические занятия. Возникают все более эффективные инструменты для проверки и оценки знаний студентов. Особенно при обучении студентов заочного обучения с применением ДОТ.

1. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016.

УДК 378:004

МУЛЬТИМЕДИЙНЫЕ ТЕХНОЛОГИИ

*Штефан Билецке, д.э.н., профессор, Trainings-Online GmbH,
Deutschland*

*Реджеп Махмудов, к.т.н. Halkara nebit we gaz uniwersiteti,
Türkmenistan*

*Ольга Зубикова, Fachhochschule des Mittelstands, Deutschland
Ирина Ястребова, Université de Nice - Sophia Antipolis, France*

Аннотация: В этой статье рассматриваются мультимедийные технологии – в широком понимании, используемом для обозначения средств разработки и публикации контента при создании сценариев учебного процесса, а также поддержки процессов коммуникации в электронном обучении

Annotation: This article discusses the multimedia technologies - in the broadest sense, used to refer to software development and publishing of content to create learning process scenarios, as well as support of communication processes in e-learning

Ключевые слова: мультимедийные технологии, интерактивные ресурсы, растровые графические редакторы, векторные графические редакторы, анимация, аудиофайлы

Keywords: multimedia technology, interactive resources, raster graphics editors, editors vector graphics, animation, audio files

Подготовка педагогических сценариев предполагает со стороны преподавателя не только знание принципов методики обучения, но и знакомство с основными техническими средствами создания и доставки электронных ресурсов. В этой статье речь пойдет о мультимедийных технологиях – довольно широком понятии, используемом для обозначения средств разработки и публикации контента, а также поддержки процессов коммуникации. Авторы не ставили перед собой задачу рассказать обо всех существующих видах мультимедиа, и главной целью предложенного обзора является указание основных категорий технологий, которые, по нашему мнению, могут быть полезны именно в педагогической деятельности. Данная статья адресована как преподавателям и методистам, так и специалистам по технической поддержке, в обязанности которых входит работа над проектами по внедрению электронного обучения.

1 Мультимедиа и его составляющие [5]

Если Вы намерены создать собственные интерактивные обучающие ресурсы, Вам предстоит разобраться с понятием «мультимедиа», или мультимедийные технологии, которое прочно вошло в преподавательскую практику в связи с индивидуализацией обучения.

Под *мультимедиа* понимаются ресурсы или средства распространения информации, которые объединяют различные информационные компоненты: текст, изображение, звук, видео, (также рассматриваемое с технической точки зрения как совокупность движущихся изображений и звука), анимация (движущиеся изображения). Аппаратные и программные средства создания мультимедийного контента причисляют к *мультимедиа-технологиям*.

С развитием цифровых технологий мультимедиа обретают широкое применение, в том числе и в обучающей деятельности. Можно выделить два вида мультимедийных сред: так называемые *линейные*, в которых пользователь играет роль зрителя (например, кинофильм или обучающее видео), и *интерактивные*, в которых пользователь взаимодействует с содержанием (например, выбирает часть ресурса, с которой хочет ознакомиться, отвечает на предложенные после текста вопросы и т.д.).

Именно интерактивные ресурсы открывают новые возможности для преподавателей и студентов: даже при самостоятельной работе с мультимедиа учащемуся предоставлена возможность взаимодействия с материалом. Образовательные ресурсы, созданные с применением современных цифровых технологий, отличаются высоким качеством звука, изображения, совместимости и могут использоваться в различных системах обучения и носителях информации, будь то традиционные CD или DVD, стационарные компьютеры, планшеты или смартфоны. Педагогическая ценность мультимедийных ресурсов кроется в гармоничной комбинации отдельных элементов: тему, которую преподаватель желает раскрыть посредством мультимедиа, можно «прочувствовать» различными органами восприятия и уяснить ее содержание более легко и эффективно. Обучение становится возможным в игровой манере, стимулирующей когнитивные способности, способствующей эффективному усвоению информации и позволяющей индивидуальную адаптацию к темпу работы.

Сегодня развитие цифровых технологий позволяет преподавателю создавать мультимедийные материалы самостоятельно, используя компьютер и специальное ПО. Какие же возможности имеются, как работает та или иная технология и на что нужно обратить внимание? Чтобы ответить на этот вопрос, вначале мы представим отдельные виды медиа (текст, изображения, видео, звук), а затем подробнее распишем функциональные особенности мультимедиа-технологий и ПО, в которых эти элементы могут быть использованы.

1.1 Текст

Текст, зачастую являющийся главным элементом многих педагогических ресурсов, может быть использован в различных формах. Это могут быть как фрагменты текста, набранные на компьютере, так и тексты, полученные с помощью сканирования. Если Вы хотите быть уверены в том, что Ваш адресат сможет открыть отправленный текст на любом аппаратном обеспечении и в любой операционной системе, воспользуйтесь конвертацией документа в формат PDF (Portable document format). Технология синтеза речи (Text-to-speech) позволяет перевод печатного текста в аудиофайл, который потом может широко использоваться при электронном обучении. Мы рассмотрим различные виды текста более подробно в части, посвященной видам мультимедиа-технологий.

1.2 Изображения и анимации

Использование фотографий, изображений, графиков существенно помогает облегчить понимание текста, привлечь внимание, а также сделать визуальное восприятие текста более комфортным. В большинстве случаев поиск изображений в интернете позволяет найти необходимые иллюстрации к педагогическому материалу в наиболее распространенных форматах, таких как JPEG и PNG. Тем не менее, при применении найденных изображений очень важно обратить внимание на соблюдение авторских прав и отдавать предпочтение картинкам, распространяемым под так называемыми свободными лицензиями [1].

Создание простых изображений и графиков возможно и с помощью программ PowerPoint, Excel, Word. Если же Вы хотите создать индивидуальный дизайн для Ваших педагогических проектов, в этом поможет профессиональное ПО. Принципиально различают два типа ПО:

- *Растровые графические редакторы*: ПО для обработки фотографий (Photoshop, Photo-Paint, Paint Shop Pro, GIMP, PhotoImpact);
- *Векторные графические редакторы*: ПО для обработки графиков, рисунков, логотипов и т.д. (CorelDRAW, InDesign, FreeHand, Illustrator).

Некоторое ПО является свободным и позволяет просмотр изображений любого формата (Photoshop Express Editor, PixLr Editor, Splashup).

Говоря о различных видах изображений, следует отдельно выделить *анимацию*. Компьютерная анимация представляет собой имитацию движения с помощью изменения (и перерисовки) формы объектов или показа последовательных изображений с фазами движения [2]. В педагогическом контексте анимации рекомендуется использовать для визуализации комплексных дина-

мических процессов. К примеру, довольно сложно понять словесное или письменное объяснение техники подачи волейбольного мяча или круговорота воды в природе. В этом случае анимация будет отличной альтернативой.

Создать анимации можно как с помощью авторских инструментов (речь о них пойдет ниже), так и с помощью специальных программ, таких, например, как Animatron (http://www.newart.ru/htm/flash/risovalka_80.php), позволяющей создавать анимации в форматах HTML5 и GIF. На сегодняшний день популярными становятся также близкие к анимации *объясняющие видео*, характеризующиеся использованием движущихся иллюстраций, минимального объема текста и возможностью добавления звуковой дорожки. Их создание возможно с помощью программ PowToon (<https://www.powtoon.com>) и Videoscribe (<http://www.videoscribe.co>), которые включают библиотеку уже готовых картинок и обладают доступными даже для неспециалистов функциями.

В ситуациях, где для достижения педагогических целей необходимо показать объект в трех измерениях (например, на занятиях по машиностроению, при создании макетов зданий, в медицине), используются технологии *трехмерной графики* (или 3D). Они обеспечивают построение изображения объемных объектов, что помогает создать более правдивую картину реальности. Задача 3D-моделирования — разработать визуальный объемный образ объекта. С помощью трёхмерной графики можно и создать точную копию конкретного предмета, и разработать новое, вымышленное представление еще не существующего объекта.

Технологии 3D используются также и для разработки *деловых игр*, в которых могут предлагаться различные сценарии обучения, включающие выбор персонажа, ответы на вопросы и определенные действия участника или группы участников в течение игры. Например, разработанный в 2003 году проект «Second Life» (<http://secondlife.com>) впервые представил целый трехмерный виртуальный мир, используемый также и в обучающих целях.

Понятие «*дополненная реальность*» (augmented reality) означает, в свою очередь, обогащение реального мира виртуальными фактами. Такие технологии могут использоваться, например, в архитектуре, когда не подлежащие восстановлению памятники визуально дополняются с помощью виртуальных 3D-конструкций.

Создание 3D-объектов, от простейшей анимации до дополненной реальности, как правило, является весьма дорогостоящим и трудоемким процессом, который реализуется командой разработчиков и дизайнеров. Тем не менее, возможности виртуальной и дополненной реальности становятся пристальным объектом изучения современной науки, что позволяет предположить их активное использование в недалеком будущем. Так, в отдельных специальностях уже сегодня широко используется применение ПО для создания 3D-моделей (AutoCAD) и дополнительное оборудование: 3D-принтеры, 3D-сканеры, 3D-контролеры, 3D-мониторы.

1.3 Аудиофайлы

Обратимся теперь к созданию аудиофайлов. Как и в случае с изображе-

ниями и текстом, имеющийся звуковой аналоговый материал можно конвертировать в цифровой либо создать новый цифровой звуковой файл. Современные компьютеры зачастую уже оснащены простейшими приложениями для создания аудиофайлов. Так, пользователи MacOS могут записывать аудио с помощью программы QuickTime, поставляющейся с базовым пакетом ПО. Запись и различные действия по обработке аудиофайлов (изменение темпа, высоты тона, удаление шумов, добавление звуковых эффектов и т.п.) возможны и при использовании звуковых *редакторов*. Наиболее известным является, пожалуй, бесплатный звуковой редактор Audacity (<http://www.audacityteam.org/>), позволяющий обработку аудиофайлов в различных форматах, от самого распространенного MP3 до OGG, WAV, MIDI и AIFF. Это ПО поддерживается системами Mac, Windows, Linux/Unix. Профессиональное многофункциональное ПО для пользователей Windows Sound Forge (https://ru.wikipedia.org/wiki/Sound_Forge) поддерживает звуковые форматы AC3, WMA, OGG, WAV, MIDI и другие, а также видеоформаты AVI, WMV, MPEG-1 и MPEG-2.

Отдельно заметим, что при создании аудиофайлов особое внимание необходимо обратить на наличие качественного микрофона. Рекомендуется использование микрофонов, специально предназначенных для записи звука через компьютер. Данное оборудование в настоящее время становится все более доступным, а за рекомендациями по использованию конкретных моделей лучше всего обратиться к специалистам центра электронного обучения.

1.4 Видео

Использование видео в педагогических целях не является новшеством. Аналоговые видеоплееры активно применялись в естественно-научных дисциплинах для визуализации материала. В эпоху цифровой техники появляется масса возможностей для разработки, редактирования и распространения различных видеоресурсов. Существуют различные способы создания цифровых видеофайлов:

1. *Оцифровка* существующего аналогового видеоматериала. Преимущество заключается в скорости и гибкости процесса. Тем не менее, Ваш компьютер должен соответствовать системным требованиям ПО, с помощью которого осуществляется оцифровка, а также быть оснащен TV- или графической картой с видеовходом и звуковой картой.

2. *Создание нового видеоматериала* при помощи цифровой камеры. Многие образовательные учреждения оборудуют собственную видеостудию для записи учебных видео. В этом случае студия должна располагать специальной техникой для освещения, звукоизоляции, а также специальными программами для обработки видео. В настоящее время распространение получают также видео, снятые при помощи телефонов или планшетов. Заметим, что устройства типа iPhone и iPad позволяют создать видео высокого качества, не прибегая при этом к сложным процессам настройки профессиональной камеры. Как и в случае с аудиозаписями, при создании видео звук играет важную роль, поэтому наличие профессиональных микрофонов является одним из ключевых условий создания качественного педагогического ресурса.

При этом способе записи монтаж и дальнейшая обработка видео осуществляется с помощью профессионального ПО, такого как Adobe Premiere (поддерживается системами Windows и Mac), Final Cut (ПО для системы Mac), VirtualDub (свободное ПО для Windows).

3. Запись фрагментов с экрана компьютера (*скринкаст*). Специальное ПО может записывать происходящие на экране действия, например, презентацию с использованием Power Point или демонстрацию сайта, а также звук и изображение с вебкамеры. Примерами являются Camtasia Studio, Articulate Presenter (конвертация презентаций в Power Point в фильмы, поддерживаемые Flash и HTML5) и бесплатная альтернатива CamRec. Данные программы относительно просты в использовании по сравнению с профессиональным ПО для обработки видео. Они также позволяют экспортировать видео непосредственно в формате MP4, который является на сегодняшний день одним из наиболее распространенных форматов для публикации видео в интернете.

Сделать видеофайлы доступными для интернет-пользователей позволяют специальные серверы. Такой видеосервер может быть установлен командой технической поддержки университета, или же может быть сделан выбор в пользу уже существующих сервисов типа YouTube. Последний предлагает как трансляцию живого видео (например, конференция преподавателя в реальном времени, доступная в интернете неограниченному числу пользователей), так и *видео по запросу* (video on demand), когда пользователь сам выбирает, в какое время ему посмотреть загруженный на сервер видеофайл. В сравнении с технологий скачивания, когда, прежде чем начать просмотр аудио- или видеофайла, требуется его полная загрузка на компьютер, *технология потокового вещания* (Live streaming) позволяет просмотр и прослушивание информации практически сразу.

Многие видеосервисы предлагают пользователю также создать субтитры к видео, оставить свой комментарий и дополнить видео текстовыми материалами и ссылками. Таким образом, видео само становится мультимедийным ресурсом и ценным элементом электронного обучения. Оно позволяет учащемуся не только посмотреть необходимый материал, но и быть активным в процессе обучения.

Все перечисленные технологии возможно воспроизвести в вузе своими силами при наличии определенного оборудования и компетентных сотрудников [3]¹.

Отдельно упомянем разновидность аудио- и видеофайлов – подкасты [4], которые в последнее время популярны в качестве дидактического материала. Подкаст состоит из файла формата XML, в который помещен аудио- или видеофайл. Подкасты могут быть доставлены студентам онлайн через сервер вуза, внешние репозитории (например, iTunes), абонемент RSS.

¹ Примером может являться видеопортал, разработанный Университетом Ниццы на базе платформы университета г. Лилль: <http://unspod.unice.fr/>

Список литературы:

1. Подробнее о свободных лицензиях и их видах Свободная_лицензия [Электронный ресурс]/ – Режим доступа: <https://ru.wikipedia.org/wiki/>
2. Википедия. Анимация [Электронный ресурс]/ – Режим доступа: <https://ru.wikipedia.org/wiki/>
3. Видеопортал UNSPod [Электронный ресурс] / – Режим доступа: <http://unspod.unice.fr/>
4. Википедия Подкастинг [Электронный ресурс]/– Режим доступа: <https://ru.wikipedia.org/wiki/>
5. Электронное обучение: руководство по применению и внедрению в вузе /Под ре-дакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.

УДК 378:004

МУЛЬТИМЕДИЙНЫЕ ТЕХНОЛОГИИ И ДОСТАВКА КОНТЕНТА

*Штефан Билецке, д.э.н., профессор, Trainings-OnlineGmbH,
Deutschland*

Реджен Махмудов, к.т.н. Halkaranebitwegazuniwersiteti, T?rkmenistan

Ольга Зубикова, Fachhochschule des Mittelstands, Deutschland

Ирина Ястребова, Université de Nice - Sophia Antipolis, France

Аннотация: В статье рассматриваются различные мультимедийные средства организации учебного процесса с применением электронного обучения, программное обеспечение, которое позволяет структурировать материал, создавать интерактивные мультимедиа-ресурсы и опубликовывать их в сети или вне ее, например, для передачи с помощью флеш-накопителя или CD-диска.

Annotation: The article discusses various multimedia tools of the educational process with the use of e-learning software, which allows you to structure the material, to create interactive multimedia resources and publish them online or off, for example, to transmit via a flash drive or CD-ROM.

Ключевые слова: Системы управления обучением (LMS), системы управления контентом (CMS), Adobe Captivate, Articulate Storyline, Elucidadii Spring, видеоконференции, Социальные медиа, социальные сети

Keywords: Sistemy upravleniya obucheniem (LMS), sistemy upravleniya kontentom (CMS), Adobe Captivate, Articulate Storyline, Elucidadii Spring, video conferencing, Sotsialny media, sotsialnyeseti

Для организации и размещения мультимедиа-ресурсов Вам понадобится специальное оборудование и ПО. В данной части мы рассмотрим виды ПО, которые позволяют структурировать материал, создавать интерактивные мультимедиа-ресурсы и опубликовывать их в сети или вне ее, например, для

передачи с помощью флеш-накопителя или CD-диска[1].

1 Системы управления обучением (LMS) и системы управления контентом (CMS)

Система управления обучением LMS представляет собой целостное решение для поддержки образовательного процесса в электронной среде, позволяющее размещение и предоставление учебных материалов, организацию учебного процесса, управление пользовательскими данными, процессы коммуникации между преподавателем и студентами. На сегодняшний день LMS имеется практически в каждом вузе и является ядром инфраструктуры электронного обучения.

Задача LMS состоит, как правило, в отражении определенной системы организации обучения. Очевидно, что сам вуз определяет для себя сам свою индивидуальную систему управления обучением, соответствующую его потребностям. LMS используется не только для дистанционного обучения, но и для организации очных занятий.

Рисунок 1 - Мультимедийные технологии и их основные составляющие

Шульмайстер (2003) предлагает следующие критерии для определения LMS [2]:

- поддержка системы определенным ПО;
- управление пользователями (регистрация, вход, формирование рабочих групп, обработка результатов тестирования);
- управление курсами (формирование целого курса из отдельных материалов);
- управление правами пользователей (разграничение прав доступа к LMS: определение функций модератора, тьютора и т.д.; определение прав доступа к содержанию курсов);
- наличие синхронных каналов коммуникации (чат, аудио- и видеоконференции) и асинхронных (форум, электронная почта);
- наличие вспомогательных функций, поддерживающих групповую работу студентов (белая доска, групповой календарь, функция совместной обработки документов и т.п.) и индивидуальную (личный кабинет пользователя, персональный календарь и т.п.);

- поддержка отображения образовательного контента сетевым браузером.

LMS рекомендуется использовать вузам, планирующим целостное внедрение различных сценариев ЭО на уровне организации. Установка LMS только с целью предоставления ЭОР будет являться дорогостоящим и неэффективным решением. Если же Ваш вуз уже располагает LMS, то, безусловно, это значительно облегчит преподавателю разработку и реализацию его индивидуальных педагогических сценариев с использованием технологий электронного обучения.

Хотя на сегодняшний день существует огромное количество различных LMS на базе платных и бесплатных программ, все они имеют сходные функции, среди которых можно выделить следующие:

1. *Загрузка текстовых документов* в различных форматах (Word, PDF, PowerPoint, Excel)

2. *Набор текста и его форматирование*: чаще всего речь идет о коротких текстовых фрагментах - плане занятия, формулировке заданий и т.д. Если Вы собираетесь опубликовать длинный текст, рекомендуем Вам разделить его на небольшие части для лучшего восприятия учащимися. Многие LMS используют интерфейс WYSIWYG (WhatYouSeeisWhatYouGet, буквально «что вижу, то и получаю»), таким образом, форматирование текста становится возможным непосредственно через платформу.

3. *Интеграция ссылок и видео*: как уже уточнялось ранее, в связи с особыми техническими параметрами видео (объем файла, возможность смотреть видео по запросу) рекомендуется загружать его не непосредственно в систему управления обучением, а на специальный видеосервер. Код интеграции позволяет создать у пользователя иллюзию, что видео размещено на LMS.

4. *Сдача работ студентами*: студенты имеют возможность загрузить свои работы на LMS в специально отведенной для этого секции, вместо того чтобы сдавать их в бумажном формате или пересылать преподавателю по электронной почте. Преподаватель, в свою очередь, имеет возможность оценить и прокомментировать работы студентов и опубликовать оценки непосредственно в LMS.

5. *Создание тестов* с различными типами вопросов.

6. *Форумы*: онлайн-группы для совместных асинхронных дискуссий. Пользователь, заходя на форумы, видит предыдущие заметки пользователей и комментарии к ним (треды), может сам оставлять заметки и комментировать заметки других. Некоторые форумы предоставляют возможность информирования пользователей о новых заметках на электронную почту пользователей. Форумы могут быть открытыми, где каждый может публиковать свои заметки и комментарии, и закрытые, доступ куда ограничен модератором.

7. *Чат (мессенджеры)*: разновидность текстовой коммуникации, функционирующая в режиме мгновенных сообщений.

Наиболее известной LMS является Moodle, адаптированная для пользования на различных языках и популярная во многих странах. Среди российских продуктов можно назвать следующие свободные системы управления

обучением:

- Competentum, <http://www.competentum.ru/><http://www.competentum.ru>
- WebTutor, <http://www.websoft.ru/><http://www.websoft.ru>
- eLearningServer, <http://www.learnware.ru/><http://www.learnware.ru>
- Naumen, <http://www.naumen.ru/><http://www.naumen.ru>

Многие вузы создают и используют свои собственные решения.

Системы управления контентом (CMS) являются менее распространенными в вузах. Этот тип платформ используется в основном для организации обучения на предприятиях. CMS изначально задумывались для организации и управления содержимым, или контентом. Сегодня CMS представляют собой комплексные системы, при помощи которых возможна разработка и постоянное обновление онлайн-контента. CMS используются в вебпродуктах, требующих регулярной актуализации содержания, таких как онлайн-газеты, информационные порталы, интранеты. Простые пользователи таких систем могут лишь просматривать содержимое, что обеспечивает целостность хранящихся данных в системе.

Типичными функциями CMS являются:

- разработка, подготовка, презентация, публикация и обновление содержимого;
- организация и управление содержимым;
- обработка документационного потока;
- возможность многократного использования содержимого.

CMS создается различными языками программирования в зависимости от задач. В качестве примеров CMS в открытом доступе можно назвать системы Wordpress, Joomla, Drupal.

2 Авторские инструменты

Термин *«авторские инструменты»* (authoringtools) в ЭО обозначает программы, которые помогают создавать интерактивные мультимедиа-ресурсы. Такие программы позволяют использовать видео, аудио, картинки, текст и тесты для создания целостных обучающих курсов. Многие программы предоставляют дополнительные возможности, например, создание интерактивного видео, в котором студент может с помощью мышки выделить интересующий его фрагмент и получить соответствующий комментарий.

С помощью интерактивных ресурсов учащиеся имеют возможность заниматься в индивидуальном ритме, сочетая восприятие информации и задания. Педагогические ресурсы подобного типа могут быть выложены на интернет-сайт, записаны на диск или флеш-накопитель. Многие производители подобного ПО предлагают также возможность экспорта в форматы типа SCORM с последующей интеграцией в LMS. Такая интеграция не только позволяет разместить ресурсы в системе управления обучением, но и получить через эту платформу статистику использования и выполнения тестов.

В качестве примеров авторских инструментов приведем такие ПО как Adobe Captivate, Articulate Storyline, Elucidad и iSpring. Некоторое время назад основной технологией данного ПО являлась технология Flash. На сегодняшний день распространение планшетов и телефонов, на которых могут быть

просмотрены данные ресурсы, обусловило переход к другим решениям, главным из которых стал формат HTML5.

3 Видеоконференции

В предыдущих параграфах мы рассказали о создании мультимедиа-ресурсов, которые могут быть использованы в асинхронном обучении. Однако, сложно представить себе вузовскую среду без социальных контактов и живого студенческого общения, в немалой степени способствующих эффективному обучению. При виртуальном обучении, где преподаватели и студенты разделены дистанционно, процессы коммуникации и взаимодействия играют еще более важную роль.

В этой части мы рассмотрим инструменты *синхронной коммуникации*, при которой преподаватель и студенты имеют возможность непосредственно общаться в режиме реального времени, находясь при этом на расстоянии. Обязательным условием для синхронного общения является подключение к интернету.

Наиболее распространенным инструментом синхронной коммуникации является *видеоконференция* с использованием компьютера и специальных программ, называемая также *вебконференцией*. Дидактический спектр возможностей вебконференции широк: с их помощью возможно проведение полноценных занятий между удаленными аудиториями, консультаций, лекции, читаемой приглашенным экспертом. Вебконференция предполагает проведение виртуальной встречи между собеседниками, находящимися в различных точках, реализуемой через интернет организатором встречи. Участники вебконференции присутствуют на встрече, находясь за персональными компьютерами. Принципиальное отличие вебконференции от видеоконференции заключается в ее технической реализации и расширенных возможностях обмена документацией.

В зависимости от характеристик выбранного ПО, в видеоконференции возможно участие от двух до нескольких сотен пользователей. Многие платные и бесплатные программы позволяют реализовать это решение: MirapolisVirtualRoom, AdobeConnect, WebEx, E-Meeting, Skype, GoogleHangouts т.д. В случае платных решений, доступ возможен либо путем закупки и установки собственного сервера для проведения вебконференций, либо за счет хостинга. Во втором случае сервер находится у провайдера вебконференций, которому клиент платит месячную или годовую абонентскую плату за пользование лицензией. При использовании некоторых из этих программ может потребоваться установка дополнительного ПО, некоторые решения требуют установки дополнительных плагинов или поддерживаются определенными браузерами. Эти же программы позволяют проводить аудиоконференцию без использования вебкамеры.

Для проведения вебконференции потребуются компьютер, планшет или смартфон, подключение к интернету, вебкамера (для ПК), наушники с микрофоном. Участники встречи получают от организатора ссылку, по которой они могут зайти в виртуальный кабинет в условленное время. По усмотрению организатора вход может быть как с паролем, так и без него.

Организатор собрания обладает наибольшими правами при проведении вебконференции: он может менять роли участников (например, сделать слушателя докладчиком), управлять их правами (например, включать и отключать звук), инициировать опрос. В зависимости от педагогических целей, вебконференцию можно организовывать для реализации сценария «от одного ко многим», когда организатор планирует проведение лекции и основная роль докладчика принадлежит ему. Такой тип виртуального общения называют *вебинаром*. Если же организатор планирует совместное обсуждение материала, где важно организовать дискуссию и услышать мнение слушателей, он может грамотно управлять виртуальным собранием и ролями участников и тем самым воплощать сценарий «от многих ко многим».

В самом виртуальном кабинете участники встречи располагают довольно большими возможностями для текстового (через окно чата), аудио- и видеообщения, а также совместной работы над документами. Так, совместное использование экрана (ApplicationSharing) позволяет предложить учащимся синхронную обработку документа. Функция «Совместное использование экрана» интегрирована, как правило, в большинство программ для проведения видео и вебконференций (AdobeConnect, Netviewer, TeamViewer и т.п.). Если Вы планируете использовать эту функцию в своей работе, рекомендуем обращать внимание при выборе ПО для вебконференций на спектр предоставляемых ими возможностей.

Функцию «белая доска» (Whiteboard) можно активировать во время проведения вебсобраний и стимулировать тем самым коллективные творческие процессы учащихся (мозговой штурм, ассоциативная карта и т.д.). Рынок предлагает большое количество свободного ПО с функцией «белая доска»: NetMeeting, Groupboard, ReLate.

Другой вариант синхронной связи, называемый также видеоконференцсвязью, реализуется с помощью специализированного оборудования, устанавливаемого в специальных конференц-залах. При этом видеосвязи коммуникация может проходить между группами лиц или целыми учебными классами, каждый из которых находится в отдельной специально оборудованной аудитории. Микрофоны, обычно расположенные в центре стола, позволяют каждому участнику быть услышанным адресатом, находящимся на расстоянии.

В качестве примеров приведем аппаратные решения ProShare, предлагаемые компанией Intel, Polycom, Cisco. Они позволяют передавать звук и изображения более высокой четкости. В комплекс устройств для видеоконференцсвязи входит:

- центральное устройство — кодек с видеокамерой и микрофоном;
- устройство для отображения информации и воспроизведения звука (монитор).

Системы видеоконференцсвязи позволяют проводить двусторонние («от точки к точке») и многосторонние видеоконференции. Для реализации последних требуется наличие активации многоточечной лицензии в кодеке при условии, если устройство поддерживает данную функцию, либо специального ви-

деосервера MCU (MultipointControlUnit), или программно-аппаратной системы управления.

4 Социальные медиа и социальные сети

Преподаватель может столкнуться с ситуацией, когда по какой-либо причине формат созданных им материалов не поддерживается практикуемым в вузе программным или аппаратным обеспечением, или же работы по установке нужного ПО требуют много времени. В этом случае довольно быстрым и эффективным решением для публикации обучающих ресурсов в интернете станет бесплатный онлайн-сервис. В данной статье мы уделим особое внимание *социальным медиа*, под которыми понимаются технологии, позволяющие пользователям делиться информацией и взаимодействовать друг с другом.

Одним из наиболее ярких примеров подобных медиа является видеосервис YouTube, предоставляющий пользователям услуги хранения, доставки и просмотра видео, а также возможность создания своего канала, статистику просмотра, живую трансляцию и многое другое. Пользователи могут загружать, просматривать, комментировать и делиться теми или иными видеозаписями. Также существуют сервисы, помогающие распространить тексты или картинки. Например, слайд-хостинги SlideShare, SlideServe, SlideWorld позволяют добавление, просмотр и комментирование презентаций, создаваемых, как правило, в формате PowerPoint и PDF. Фотохостинг Flickr поддерживает хранение и дальнейшее использование цифровых фотографий и видеороликов.

Набирает популярность разработанный в 2006 году компанией Google сервис Документы Google (GoogleDocs) — свободный онлайн-офис для создания, просмотра и совместной работы над текстовыми документами, таблицами и презентациями. С 2012 года GoogleDocs интегрирован в интернет-сервис облачного хранения файлов GoogleDrive с функциями файлообмена. Документы и таблицы, создаваемые пользователем, сохраняются на GoogleDrive. Доступ к введённым данным может осуществляться с любого компьютера, подключенного к интернету. Подобный сервис позволяет, например, совместно работать над текстом или презентацией в асинхронном режиме: каждый пользователь добавляет содержание в удобное ему время и имеет возможность оставлять комментарии или участвовать в чате. Такой режим работы может быть интересен при проведении учебных проектов в группах, работающих дистанционно.

Принцип *совместного рабочего пространства* (sharedworkspace) также использован в других платных приложениях, таких как Group-Office, MicrosoftOffice 365 и другие. Совместное рабочее пространство можно использовать для загрузки документов различного формата (тексты, графики, видеофайлы и т.п.) с целью их обработки учащимися: они могут скачивать их, комментировать, видеть и прослеживать изменения и документы, сделанные другими учащимися, а также создавать собственные материалы и календари проектов. Рабочие пространства оснащены, как правило, инструментами асинхронной коммуникации, что стимулирует коллективную работу.

Другим сервисом для создания коллективного контента являются *вики*

(Wikis в переводе с гавайского языка означает «быстрый») - открытые системы для публикации материалов в интернете, которые могут свободно редактироваться другими пользователями. Это и информационный ресурс, и инструмент социального взаимодействия. На настоящий момент существует множество уже созданных вики-сайтов, которые преподаватель может использовать в своей учебной практике. По следующей ссылке Вы можете найти сайт по понравившейся Вам тематике: http://wiki.laser.ru/index.php/Каталог_wiki-сайтов.

Также возможно установить собственную систему вики на сервере университета. Для создания вики-заметки требуется специальное ПО — *движок вики*, являющийся по своему типу простейшей CMS. Почти все действия по структурированию и обработке содержимого делаются пользователями вручную, используя браузер.

Существует множество свободных и проприетарных вики-движков, написанных на различных языках программирования (Java, Python, Perl, PHP): JSPWiki (www.jspwiki.org), MoinMoin (moinmoin.wikiwikiweb.de), UseModWiki (www.usemod.com), MediaWiki (www.mediawiki.com). По указанным ссылкам Вы можете скачать бесплатные версии ПО для перечисленных вики-движков. Движок МедиаВики является основой вебсайта Википедия. Для установки движка вики потребуется рабочее пространство на сервере, поддерживающем работу соответствующего языка программирования.

В педагогическом процессе важную роль занимает не только коллективная работа, но и индивидуальные проекты и авторефлексия. Для реализации данных задач можно использовать *блоги*, или онлайн-дневники - несложные вебинструменты для регулярной публикации актуальных материалов в интернете. В блогах размещаются личные заметки, комментарии и другая информация одного или нескольких пользователей в обратной хронологической последовательности. В педагогическом контексте сценарий использования блогов может также выполнять функцию коллекции полезных ссылок или материалов по определенной теме, документации студенческих проектов и т.д.

Оформление и публикация блогов поддерживаются специальным ПО, или блог-платформами. Существуют открытые блог-платформы, на которых любой пользователь, создавший аккаунт, может размещать текст, картинки и видео. Речь идет о таких сервисах, как Blogger, WordPress, Blog.com, Medium.com и многих других.

По своим функциям ПО для ведения блогов схоже с простейшими системами управления контентом. Содержимое хранится в базе данных, его дизайн определяется уже имеющимися шаблонами. Блоги весьма популярны среди пользователей сети и продолжают набирать рост в силу выполнения ими различных функций: коммуникационной, познавательной, развлекательной, (само)обучающей. На сегодняшний день сформировалась отдельная сетевая субкультура, именуемая *блогосферой*.

Особым видом медиа являются *социальные сети*. Их применение в обучающих целях уже стало темой множества статей по методике преподавания. Создание группы и публикация учебных материалов в таких сервисах, как

Facebook, Twitter, Google +, Вконтакте широко используется в рамках MOOCs. Социальные сети также могут быть использованы для целей так называемого *неформального обучения*, которое подразумевает создание групп для студентов или других участников, интересующихся какой-либо тематикой. Профессиональные социальные сети (например, LinkedIn) могут быть полезны для создания профессиональных сообществ и сообществ выпускников. В ходе неформального общения в сетях происходит обмен информацией и дискуссии. Регистрация в социальных сетях, как правило, бесплатная, и установка дополнительного ПО не требуется.

Отдельно следует упомянуть сервисы создания *онлайн-портфолио*, которые предлагают обобщить информацию о достижениях студента, его резюме и отзывы о конкретных проектах. Такие портфолио могут быть использованы как инструмент учебного процесса и как средство создания интерактивного резюме, служащего для поиска работы. Примером свободного ПО для портфолио может служить программа Mahara, позволяющая связь с системой управления обучением Moodle. Другие бесплатные сервисы составления учебных портфолио могут быть найдены в интернете.

Все перечисленные здесь социальные медиа достаточно просты в применении и опираются на надёжные технические ресурсы. Но при их использовании в обучении необходимо обратить внимание на многие важные моменты, связанные с авторскими правами и информационной безопасностью. Прежде всего, для предоставления собственных материалов на онлайн-сервисах требуется, как правило, регистрация и согласие с пользовательским соглашением. Зачастую пользовательское соглашение составляется с учетом законодательства страны, в которой было создано ПО, и не всегда учитывает права других пользователей. Это может привести к утечке информации и ее использованию в коммерческих целях. Вот почему важно не разглашать в данных сервисах конфиденциальную информацию, например, адреса студентов, их оценки или результаты медицинских обследований. Также пользовательское соглашение подразумевает соблюдение авторских прав, а это означает, что вся публикуемая информация должна быть проверена автором. Например, не допускается размещение в сети кинофильмов или изображений, принадлежащих другим авторам, без соответствующего на это разрешения.

Мы представили лишь некоторые примеры используемых на сегодняшний день мультимедийных технологий и инструментов. Рынок программно-аппаратного обеспечения необычайно велик, и в условиях стремительного роста ИКТ он будет пополняться новыми решениями. Вполне возможно, что некоторые из представленных нами инструментов через несколько лет выйдут из употребления, а на их место придут новые образцы. Поэтому мы рекомендуем сотрудникам отделов ЭО внимательно следить за развитием инноваций и своевременно тестировать их на предмет функциональности, практичности, совместимости с используемыми в вузе техническими решениями и, безусловно, педагогической ценности. Именно она определит в конечном итоге выбор преподавателя в пользу того или иного технического решения, которое будет являться лишь вспомогательным инструментом для достижения

педагогических задач.

Список литературы:

1. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.
2. Schulmeister, R. Lernplattformen für das virtuelle Lernen [Текст] /Evaluation und Didaktik. München: Oldenbourg . 2003

УДК 378:004

СТРАТЕГИЯ ЭЛЕКТРОННОГО ОБУЧЕНИЯ

Кристоф Браке, д.э.н., профессор Fachhochschule des Mittelstands, Deutschland,

Ирина Дмитриенко, д.ю.н. профессор, Ольга Куфлей, доцент Кыргызская государственная юридическая академия, Кыргызстан

Аннотация: В статье рассматривается процесс стратегического планирования развития и применений электронного обучения в учебном процессе высших учебных заведений, какими принципами составления стратегии электронного обучения необходимо руководствоваться, проиллюстрированы конкретные примеры из практики.

Annotation: The article deals with the process of strategic planning and development of e-learning applications in the educational process of higher educational institutions, what principles of drawing up an e-learning strategy should be guided by Xia, illustrated with specific examples from practice.

Ключевые слова: электронное обучение, бенчмаркинг, стратегия развития электронного обучения, компьютерные технологии, SWOT-анализ

Keywords: e-learning, benchmarking, strategy development of e-learning, computer technologies, SWOT-analysis

1 Цели и преимущества стратегического планирования e-Learning

Современная вузовская система немислима без стратегического планирования. Целью разработки стратегии в вузах является переход на более системную работу и взвешенное управление. Электронное обучение, как системный феномен, также требует стратегического подхода.

Сразу подчеркнем, что мы рассматриваем стратегию e-Learning не изолированно, а в контексте общей образовательной стратегии и системы менеджмента качества вуза. Тем самым будет обеспечен охват всех ключевых участников жизнедеятельности вуза и адекватное распределение ролей при внедрении ЭО.

В пользу того, что стратегия e-Learning необходима каждому современному вузу, говорят следующие доводы:

- стратегия e-Learning поможет определить приоритеты развития электронного обучения в вузе и целенаправленно использовать ресурсы, включая имеющуюся коммуникационную инфраструктуру, человеческие, административные и финансовые ресурсы;
- стратегия e-Learning облегчит разработку и мониторинг инструментов внедрения электронного обучения;
- стратегия e-Learning может стать базовым инструментом управления развитием электронного обучения, ориентированным на эффективное достижение поставленных стратегических целей вуза;
- стратегия e-Learning может быть использована для логического обоснования применения технологий обучения;
- стратегия e-Learning поможет определить прогрессивные подходы и формы в развитии электронного обучения, а также генерировать сплоченную и динамично обогащающуюся профессиональными знаниями и навыками команду специалистов.

Стратегия e-Learning представляет собой документ, который утверждается Ученым советом вуза и обычно разрабатывается на 3-5 лет.

В данной статье мы поделимся принципами составления стратегии электронного обучения и проиллюстрируем их конкретными примерами из практики.

2 Этапы разработки стратегии e-Learning

Этап 1 – подготовительный. Организация работы. Исследования и анализ. На этом этапе в первую очередь необходимо:

1. Определить полный состав участников процесса планирования и сформировать команду, которая будет достаточной по количеству человеческих ресурсов (чтобы справиться с ожидаемой нагрузкой), а также иметь навыки и опыт стратегического планирования. Результатом этой работы будет учреждение коллегиального руководящего органа по разработке стратегии – рабочей группы, возглавлять которую должно лицо, принимающее решение (ректор или проректор вуза). Создание рабочей группы закрепляется нормативно-правовым актом вуза. Это может быть распоряжение проректора или приказ ректора.

Для закрепления рабочего подхода команды мы рекомендуем проведение еженедельных рабочих встреч. Их необходимо дополнять регулярными структурированными митингами рабочей группы в течение всего процесса. Еженедельные собрания команды могут сопровождаться специальными тематическими встречами по мере возникновения вопросов. Общение внутри команды, документооборот и управление другими процедурами также должны быть оговорены на этом этапе. Будет полезным распределить ответственность за конкретные действия по разработке стратегии e-Learning.

2. Прежде чем разрабатывать стратегию, необходимо понимать, что ожидают от ЭО руководство вуза и ключевые субъекты вузовской деятельности: учебной, научной, деловой. Данные по этим направлениям можно получить в ходе интервью, изучения документов и отчетов отдела технического

обеспечения, отдела качества, учебного отдела. Учет взглядов различных сторон позволит «надеть новые линзы» для рассмотрения имеющихся проблем и подскажет альтернативные пути их решения.

Предлагаемые ниже вопросы для размышления помогут более рационально организовать работу по сбору данных для анализа:

- какие данные нужны для разработки стратегии?
- как следует структурировать процесс сбора данных?
- сколько данных имеется в наличии?
- какие методы наиболее приемлемы для сбора данных?
- какой баланс следует выбрать между качественными и количественными данными?
- какой анализ необходим для обоснования процесса разработки стратегии?
- как следует структурировать анализ данных?
- каковы основные тенденции, влияющие на текущую ситуацию?
- каково наиболее вероятное будущее?
- как следует изменить определение первоначальной проблемы в свете анализа?

Пример из практики. Вопросы для интервью и анкет для администрации вуза, руководителей отделов, ответственных за внедрение ИКТ, преподавателей:

- проводится ли в вузе регулярная актуализация содержания профессиональных образовательных программ и технологий обучения?
- поощряются ли и поддерживаются процедуры и механизмы для создания и распространения онлайн-контента?
- проводится ли перед внедрением в учебный процесс тестирование учебных ресурсов?
- внедрена ли внутривузовская информационная система, поддерживающая административные процедуры: зачисление, учет студентов, электронный документооборот и т.п.?
- разработана ли система методологической, технической, организационной поддержки преподавателей и студентов?
- открыт ли общий доступ (из вуза, общежития и дома) к электронной библиотеке и учебным материалам для студентов?
- осуществляется ли постоянная техническая поддержка преподавателей?
- ведется ли работа по созданию образовательной среды для студентов?
- предоставляются ли преподавателям информационные материалы при переходе от традиционных форм обучения к инновационным? Организуются ли курсы повышения квалификации?

Данные вопросы позволяют посмотреть на одну и ту же проблему с разных позиций и оценить реальное положение вещей.

Важно также создать точную и полную картину текущего положения дел, или сделать анализ ситуации, связанной с внедрением e-Learning. Анализ

может включать следующие компоненты:

- текущее состояние e-Learning в вузе: обзор того, что сделано в этом направлении вузом;
- обзор ситуации: что происходит в сфере внедрения ЭО в стране и за рубежом;
- анализ значимого окружения: определение игроков, влияющих на ситуацию и развитие e-Learning;
- анализ поля сил: анализ факторов, которые содействуют развитию e-Learning или, наоборот, препятствуют ему.

При анализе ситуации, связанной с внедрением электронного обучения, можно использовать SWOT-анализ как первичный инструмент обследования. Обычно его проводят члены рабочей группы в виде мозгового штурма.

3. Составить план работ по разработке стратегии, который поможет:

- определить общее видение среди всех членов команды;
- объединить различные взаимосвязанные направления работы;
- сформулировать задачи и определить потенциальные препятствия;
- определить издержки по таким аспектам, как время, бюджет, рамки деятельности, а также направления и детальность анализа;
- предугадать мероприятия, которые должны быть начаты заранее;
- управлять ожиданиями ключевых заинтересованных сторон.

Этап 2 – Технологический: формулирование руководящих принципов, определение видения стратегического направления, целей и задач развития ЭО После сбора всей необходимой информации акцент необходимо переместить на определение стратегического направления, после чего будет следовать процесс выработки процедур реализации.

Таблица 1 – Пример из практики: SWOT-анализ внедрения e-Learning в Кыргызской Государственной юридической академии (КГЮА)

Сильные стороны	Слабые стороны
-Во всех корпусах имеются зоны бесплатного Wi-Fi интернета с перспективой полного покрытия до 2016 года -Функционирование «Школы педагогического мастерства» -Наличие сертификатов КПК по информационным технологиям у 60% ППС -Модернизация сети интранет в 2015 году -Наличие частной виртуальной сети -Успешно функционирует и развивается система управления обучением АВН -Работа образовательного портала -Достаточное учебно-методическое обеспечение (УМК, электронные курсы лекций) по всем дисциплинам -Современная система стимулирования ППС -Политика развития электронного обучения заложена	-Отсутствие ЭОР по отдельным дисциплинам, реализуемым через образовательный портал КГЮА -Наличие недостаточной мотивации по применению ЭО у преподавателей -Использование нелегального ПО -Недостаточное использование ЭОР для организации смешанного обучения -Недостаточная информационная грамотность ППС -Не разработаны методики и технологии контроля ка-

в стратегическом плане развития вуза -Наличие отдела ИТ и Центра e-Learning	чества электронного обучения
Возможности	Угрозы
-Ресурсы и потенциал проекта Темпус «Внедрение менеджмента качества ЭО в вузах Центральной Азии» -Ресурсы и потенциал Кыргызской ассоциации ДО -Привлечение международного опыта развития e-Learning -Опора на инновационные процессы, идущие в высшей школе КР -Возможности привлечения средств международных организаций и фондов -Усиление имиджевой, информационной и проформационной работы -Использование новых мощных серверов, оборудования Центра e-Learning	-Нестабильность интернета в региональных структурах академии -Отсутствие скоростного широкополосного интернета в отдельных регионах республики -Психологические барьеры, связанные с внедрением ЭО -Недоверие части общества к качеству электронного обучения

Стратегическое направление будет выражаться через:

- видение, описывающее желаемое состояние будущего;
- определенное число целей, а также кратко-, средне- и долгосрочных подцелей, которые необходимо будет достигнуть для реализации этого видения.

С целью создания рамок для выработки видения, определения стратегического направления и целей ЭО, в первую очередь, необходимо определить руководящие принципы, факторы влияния и проблемные вопросы.

Таблица 2 – Пример из практики. Фрагмент плана работы по разработке стратегии (КГЮА)

Дата	Мероприятие	Задачи	Ответственный
ян-варь	Заседание рабочей группы с участием ректората: определение стратегической ценности применения e-Learning, проведение SWOT-анализа	-Планирование и реализация стратегии в связке с менеджментом качества вуза; -Определение образовательных потребностей, которые могут быть удовлетворены при помощи ЭО в конкретных дисциплинах; -Определение последствий e-Learning активности для репутации и рынков вуза	Проректор по учебной работе, отдел ИТ, отдел мониторинга, учебный отдел
	Определение дидактической перспективы: изучение существующих подходов к анализу качества ЭО в высшем образовании	-Анализ мирового опыта мониторинга ЭО (ЕС, США, Новая Зеландия, Австралия); -Изучение системы E-xcellence- инструмента оценки качества ЭО; -Определение структурными подразделениями своих стратегических целей и задач применения e-Learning	Отдел ИТ, отдел мониторинга

Февраль	Анализ существующего положения ЭО в КГЮА	-Определение логической последовательности этапов мониторинга ЭО в КГЮА	Отдел ИТ, отдел мониторинга
	Проведение бенчмаркинга	-Определение объектов мониторинга ЭО; - готовность структуры КГЮА к применению ЭО; -разработка вопросов для анкетирования заинтересованных лиц	Отдел технического обеспечения Главный бухгалтер
	Проведение аудита технической готовности	-Организация консультаций заинтересованным лицам по возможным сценариям ЭО	Отдел ИТ, отдел мониторинга
	Анализ имеющихся ресурсов и бюджетных ограничений	Проведение анкетирования заинтересованных лиц: -Определение технических возможностей академии; -Определение возможных источников финансирования e-Learning в соответствии со стратегическим и финансовым планами вуза	Отдел ИТ, отдел мониторинга
	Круглый стол с участием членов рабочей группы и заинтересованных сторон	-Обсуждение проведенного анализа готовности структур академии к внедрению ЭО	Проректор по учебной работе

Ключевым элементом разработки стратегии и выбора стратегического направления является описание видения желаемого состояния будущего. Видение – это краткое заявление, в котором описывается желаемое будущее, связанное со стратегическими целями.

После того как желаемое состояние будущего будет описано в видении, нужно определить стратегические цели и задачи, которые помогут это видение реализовать. Небольшое количество общих целей нужно дополнить более расширенным спектром конкретных подцелей или задач. На этом этапе главное решить, *что* должно быть достигнуто, а не как. Таким образом, важно определить цели, которые были бы:

- целесообразными – цели должны решать ключевые вопросы и давать желаемые результаты;
- реалистичными – цели должны быть достижимыми с учетом потенциальных институциональных и системных ресурсов;
- приемлемыми – цели должны поддерживаться официальными лицами, имеющими влияние, что необходимо для легитимизации (обеспечения законности) действий.

Пример из практики. Стратегия развития e-Learning Кентского университета [1].

Видение e-Learning: «Уверенное, творческое и эффективное использование ИКТ с целью повышения результатов обучения»

Стратегические цели:

- наращивание потенциала для реализации ЭО и соответствующих структур поддержки;
- поддержка институциональных стратегий в обучении и преподавании и информирование о развитии ЭО на факультетах;
- содействие творчеству и инновациям в обучении;
- стимулирование использования ИКТ при проведении промежуточного и итогового тестирования;
- поддержка гибких преподавательских стратегий;
- обеспечение поддержки студентам;
- стимулирование процессов мониторинга и контроля качества обучения;
- участие в исследованиях технологий обучения и их применения в процессе обучения и преподавания.

Пример из практики КГЮА

Видение:

- увеличение степени привлекательности вуза.

Стратегические цели:

- внедрение инноваций в учебный процесс, методику и организацию работы вуза;
- усовершенствование системы учебного учета и делопроизводства;
- предоставление всем сотрудникам и студентам возможности использования ИКТ;
- экономия средств, затрачиваемых на учебный процесс;
- поддержка виртуальной мобильности студентов;
- удовлетворение новых потребностей обучающихся;
- поддержка оценочных процедур.

Таблица 3 – Пример из практики КГЮА. Определение принципов

Принцип	Факторы влияния	Проблемные вопросы
Целесообразность	Стратегическая ценность применения e-Learning; Стратегические цели e-Learning; Планирование и реализация стратегии в связке с менеджментом качества вуза	Какие образовательные потребности могут быть удовлетворены посредством применения ЭО в конкретных дисциплинах? Каковы последствия e-Learning-активности для репутации и рынков вуза?
Осуществимость	Анализ факторов, воздействующих на решение ключевых вопросов и способов решения	Есть ли стимулы для внедрения инноваций и передачи знаний об успешной практике? Пропорциональны ли усилия и издержки?
Приемлемость	Общественное вовлечение в разработку стратегии и понимание необходимости в изменениях со стороны всех заинтересованных сторон	Появляются ли у участников процесса функции, которые оказываются вне рамок первоначальной сферы их деятельности?

Дидактические перспективы	Достижение долгосрочного образовательного успеха	Как можно добиться увеличения трансфера образовательных мероприятий, поддерживающих e-Learning? Как можно гарантировать качество e-Learning-курсов с дидактической точки зрения?
Технологические перспективы	Удобство обслуживания и эксплуатации; Интеграция в имеющуюся IT-инфраструктуру; Технологические стандарты (платформы, базы данных)	Какие функциональные стороны образовательной платформы проявляют себя как долгосрочные для применения e-Learning в вузе? Как можно гарантировать качество e-Learning-курсов с технической точки зрения?
Экономические перспективы	Обеспечение длительного финансирования базовой инфраструктуры; Стратегически обусловленное распределение средств и проектное финансирование	При каких условиях e-Learning-программы повышают экономическую эффективность вуза? Какие долгосрочные модели существуют для финансирования e-Learning предложений?
Организационные структуры	Создание и организационное закрепление структур, ответственных за развитие e-Learning; Создание децентрализованных структур поддержки (по предметным областям); Использование существующих структур и процессов менеджмента высшего образования для интеграции e-Learning	Какое влияние могло бы иметь усиленное предложение вуза на новых рынках на их внутреннюю организацию?

Задачи:

- создание информационных и образовательных ресурсов, отвечающих высокому уровню качества;
- разработка системы аудита для контроля качества ЭОР;
- поддержка и постоянное обновление учебно-методических материалов;
- создание системы контроля за качеством усвоения учебного материала и промежуточной аттестации учащихся;
- обеспечение необходимыми материально-техническими ресурсами для доступа к образовательному контенту и информационно-коммуникационным сервисам;
- постоянное развитие применяемых технологий;
- гармонизация организационно-административной структуры, системы учета труда ППС в соответствии с особенностями образовательного процесса в условиях ЭО.

Этап 3 – Планирование реализации стратегии e-Learning

Инструменты и подходы

Разработка стратегии и планирование ее реализации не должны быть

обособленными задачами. Команда разработчиков должна иметь реалистичные ожидания относительно степени изменений, необходимых для реализации стратегии ЭО, а также уверенность в достижении этих изменений. Важно понимать, что составление плана реализации стратегии есть средство документирования того, что необходимо изменить, кто это должен сделать и к какому сроку.

Целью плана является обеспечение согласованности по каждому аспекту реализации:

- что и когда должно произойти?
- кто несет основную ответственность за реализацию?
- что является потенциальным риском для реализации?
- кто еще должен быть вовлечен в процесс реализации?

При разработке плана реализации необходимо предпринять следующие шаги:

Определить структуру: план реализации может быть представлен в разных формах. Результат может зависеть от того, что необходимо другим заинтересованным сторонам. Чем более конкретным будет план, тем лучше. Как минимум, план реализации должен четко обозначать, кто отвечает за реализацию каких задач и к какому сроку.

Определить результаты, рекомендации и задачи, необходимые для реализации: прояснение того, что требуется, и разбивка этого на конкретные действия. Важно определить специфические, измеримые, достижимые, реалистичные и спланированные по времени задачи (SMART – specific, measurable, achievable, realistic, and timed tasks).

Можно использовать и такую таблицу, которая позволит более детально проработать как показатели успеха (индикаторы), так и риски (допущения):

Определить ориентиры: четко представить ключевые результаты и продукты, а также ориентиры для их достижения.

Определить последовательность: некоторые задачи и продукты могут быть взаимозависимы. Важно обозначить эти взаимозависимости и обеспечить реализацию задач и событий в надлежащей последовательности.

Таблица 4 - Образец формы плана мониторинга достижения результатов стратегического плана

Название действия	Ожидаемый результат от действия	Ответственный за исполнение	Сроки реализации
1	2	3	4

Прояснить и согласовать обязанности: ответственность за выполнение задач должна быть четкой и согласованной со всеми ключевыми заинтересованными сторонами.

Таблица 5 – Образец формы оценки качественных показателей реализации стратегии

Общие цели	Показатель достижения	Индикаторы		Допущения
		количественные	качественные	
Конкретная цель				
Задачи				
Действия	Средства	Индикаторы		Допущения
		количественные	качественные	
1.1				
1.2				

Таблица 6 – Пример из практики. Стратегический план развития e-Learning в Бишкекской финансово-экономической академии (БФЭА) (фрагмент плана)

Стратегические задачи БФЭА: 1. Совершенствование системы управления		
Показатели результативности	Значения показателей к 2017 г.	
	e-Learning стратегия	Индикаторы
1.1 Развитие политики и стратегии электронного обучения	Развитие системы учета потребностей и ожиданий стейкхолдеров (студентов программ всех уровней, преподавателей, сотрудников, поддерживающего персонала выпускников) Корректировка подходов к развитию педагогических, технических и организационных аспектов e-Learning <i>Ответственность: e-Learning центр совместно с Центром карьеры</i>	Не менее 1 раза в год/все уровни/не менее 60% студентов; Не менее 1 раза в год, все категории преподавателей, сотрудники, осуществляющие техническую поддержку электронного обучения; Корректировки при разработке операционных планов БФЭА, учебных подразделений
1.2 Адаптация организационной структуры и развитие системы внутренней документации на основе утвержденных политики и стратегии	Организация e-Learning центра; Разработка Положения о центре, должностных обязанностей сотрудников, схемы взаимодействия с руководителями других структурных подразделений, преподавателями, студентами; Разработка стратегического и операционного планов развития электронного обучения; <i>Ответственность: Ректорат, e-Learning центр</i>	Приказ о создании e-Learning центра; Утвержденное Положение о центре; Утвержденные должностные обязанности сотрудников с отражением функций и взаимодействия преподавателей, сотрудников и студентов во внутренних нормативных документах БФЭА; Утвержденные стратегический и операционный планы развития ЭО в БФЭА
1.3 Создание системы мониторинга	Развитие системы сбора и анализа разносторонней информации, охватывающей все основные процессы; Включение системы мониторинга процессов e-Learning в общую систему мониторинга БФЭА <i>Ответственность: внутренний аудит - e-Learning центр, внешний аудит - комиссия по качеству</i>	Утвержденные процессы мониторинга: - результаты мониторинга обучения студентов; - результаты мониторинга эффективности электронных курсов; - результаты мониторинга обучения на разных курсах; - результаты мониторинга отчислений

Определить потенциальные риски для реализации: идентификация рисков поможет определить условия их наступления и степень воздействия.

Четко представить системы мониторинга и оценки: часть процесса планирования реализации должна учитывать, как может выглядеть успех.

Результат этого процесса должен документироваться и распространяться среди заинтересованных сторон в качестве документа, посредством которого можно осуществлять мониторинг дальнейшего прогресса.

Составление плана реализации требует времени. Необходимо выделять достаточно ресурсов на надлежащее выполнение этой задачи.

Весь план действий может быть представлен в виде следующей таблицы (таблица 4-6):

Стратегия электронного обучения описывает, таким образом, какие стратегические цели вузы могут преследовать, вводя электронные технологии, какие преимущества эти процессы обещают вузу и какие изменения необходимы на уровне всей организации для достижения стратегических целей. Стратегия является не только подтверждением намерений руководства о долгосрочном внедрении электронного обучения, но и свидетельствует о готовности вуза к изменениям, связанных с интеграцией электронных технологий в организацию.

Список литературы:

1. University of Kent e-Learning Strategy 2007. [Электронный ресурс]. – Режим доступа: <https://www.kent.ac.uk/elearning/files/university-elearning-strategy.pdf>

2. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.

УДК 378:004

СТРАТЕГИЯ РАЗВИТИЯ ЭЛЕКТРОННОГО ОБУЧЕНИЯ В ГЕРМАНИИ

*Кристоф Браке, д.э.н., профессор, Ольга Зубикова
Fachhochschule des Mittelstands, Deutschland*

Аннотация: В статье рассмотрена стратегия развития электронного обучения в Германии, Нынешнее состояние e-Learning в Германии, механизм внедрения стратегических программ в области образования, обзор инициатив и дальнейшие перспективы по развитию электронных технологий обучения.

Annotation: The article describes the strategy of e-learning development in Germany, the current state of e-Learning in Germany, the mechanism of implementation of strategic programs in the fields of education, an overview of initiatives and future prospects for the development of e-learning technologies

Ключевые слова: электронное обучение, стратегия электронного обучения, мультимедийные технологии, ИКТ

Keywords: e-learning, e-learning strategy, multimedia technologies, ICT

Развитие и устойчивое внедрение современных ИКТ с целью укрепления конкурентоспособности системы высшего образования, экономики и общества в целом является характерной чертой стратегических программ развития европейских государств. На примерах стран, являющихся партнерами проекта Темпус «Внедрение менеджмента качества e-Learning в вузах Центральной Азии», мы отразили основные этапы развития e-Learning на национальном уровне. Они могут служить в качестве ориентира для политических структур других стран, ставящих перед собой цель по устойчивому внедрению электронного обучения [12].

Немецкая образовательная политика по развитию ЭО характеризуется последовательными совместными действиями федерального правительства и правительств 16 федеральных земель. Нынешнее состояние e-Learning в Германии – это результат продуманных правительственных инвестиций и ориентация на стратегические планы развития страны в целом. Обеспечение конкурентоспособности высшего образования на международном уровне является одной из приоритетных правительственных задач. В связи с этим государство обязуется участвовать в разработке рамочных условий, стимулирующих развитие и использование ИКТ в вузах.

1 Механизм внедрения стратегических программ в области образования

В процессы разработки и реализации стратегических программ в области высшего образования в Германии вовлечены, как правило, следующие организации:

1. Федеральное правительство: им определяются приоритетные направления развития общества в целом, которые содержат в себе ряд стратегических задач для сектора образования.

2. Федеральное Министерство образования и научных исследований (BMBWF): в его компетенцию входит разработка стратегий по приоритетным направлениям образования, а также финансирование научно-исследовательских программ.

3. Правительства федеральных земель (Landesregierungen). С 2006 года они имеют право на самостоятельную реализацию и финансирование инновационных проектов в сфере образования на территориях, находящихся в их ведении.

4. Высшие учебные заведения Германии, научно-исследовательские институты.

Разработанные и утвержденные Министерством образования программы развития публикуются в виде конкурсов, которые являются призывом к действию для организаций, задействованных в научно-образовательном секторе. Это означает, что реализация стратегии происходит не самим Министерством, а непосредственно вузами в виде инновационных тематических проектов. Опубликованный конкурс содержит в себе информацию об условиях участия, тематике потенциальных проектов, принципах финансирования и т.д. Ориентируясь на условия конкурса, вузы самостоятельно либо совместно с

другими вузами и учреждениями, допущенными для участия в конкурсе, разрабатывают проектную заявку. Эта заявка должна иметь конкретные цели и задачи, но в конечном счете способствовать достижению глобальных целей, анонсированных в стратегии развития высшего образования.

Поданные вузами или консорциумами проектные заявки рассматриваются независимым жюри, которое назначается из компетентных представителей научного и академического сообщества. Задача жюри - отобрать наиболее инновационные проекты, которые в то же время обещают быть устойчивыми и опыт которых может быть заимствован другими вузами в качестве примеров хорошей практики. По результатам экспертизы Министерство образования выделяет финансирование на реализацию предложенных проектов.

Подход «снизу-вверх» призван обеспечить конкурентоспособность вузов, их равноправие и в то же время стимулировать развитие их инновационного потенциала. Практика Германии показывает, что данная стратегия оправдывает себя уже на протяжении нескольких десятилетий и способствует укреплению системы образования и научных исследований в целом.

2 Обзор инициатив по развитию электронных технологий обучения Программы по внедрению мультимедийных технологий

По мере развития ИКТ и переходу к глобальному информационному обществу, где важнейшим капиталом являются знания, немецкое правительство в начале 1980-х годов уделяет повышенное внимание сбалансированному внедрению мультимедийных технологий (мультимедиа) в сферу образования. Мультимедиа должны служить для более эффективных процессов комплексного управления знаниями (его разработка, использование, доставка, передача и накопление).

Созданная при Министерстве образования Германии Федерально-земельная комиссия по планированию образования и стимулированию развития науки разработала программу «Мультимедиа» (Multimedia), в рамках которой с 1984 по 1997 годы было отобрано и профинансировано 33 проекта, направленных на разработку и внедрение мультимедийных обучающих ресурсов в существующие образовательные программы по различным специальностям (медицина, информатика, медиа-дидактика, инженерия и т.п.) [1].

С 1997 года, реагируя на растущий спрос слушателей, желающих получить дополнительное образование без отрыва от производства, федерально-земельная комиссия инициирует программу «Дистанционное обучение» («Fernstudium») [1], целью которой являлось внедрение мультимедийного контента в образовательные программы дистанционного обучения. Финансирование получили пять проектов.

В 1999 году федерально-земельная комиссия публикует программу финансирования под названием «Культурное образование в век медиа» (Kulturelle Bildung im Medienzeitalter) [2]. Данная инициатива была продиктована необходимостью открыть новые, творческие потенциалы мультимедийных технологий, позволяющие их применение для специальностей в сфере культуры и искусства: музыка, литература, театр, фотография и т.д. Программа оказала существенный вклад в расширенное понимание мультимедиа,

которые не только позволяют разнообразить образовательный контент, но и способствуют развитию художественно-эстетической компетенции.

Программы по модернизации технической базы

Уже в начальной стадии реализации проектов по инициативе «Мультимедиа» были установлены факторы, препятствующие полноценному внедрению современных ИКТ в вузах. Одним из них являлась недостаточная техническая подготовленность вузов, а именно отсутствие компьютерных сетей, позволяющих доступ к информационным ресурсам из различных точек и их совместное использование. В рамках федерального закона о развитии высших учебных заведений был проведен ряд программ, направленных на модернизацию технической базы вузов. Так, в 1984 году стартовала инициатива «Инвестиции в компьютеризацию», где вузы получали возможность финансирования для оборудования компьютерных центров с целью их активного применения в учебном процессе. Дополнительно с 1990 года была введена программа «Оборудование рабочих мест для научных сотрудников» [3], целью которой являлась компьютеризация рабочих мест научного состава вуза. Особое внимание обращалось на разработку компьютерных сетей, позволяющих централизованный доступ и обмен информацией.

С ростом интернет-технологий Министерство образования, начиная с 1996 года, проводит активную инвестиционную политику по расширению научной интернет-сети и ее переходу на широкополосную АТМ-сеть с пропускной способностью 155 Мбит/с, позволяющую разработку и апробацию новых концепций в области телеобучения и визуализации.

Несмотря на отдельные успехи реализованных проектов по перечисленным программам, проведенный в 1996 году по заказу Федерального министерства образования и науки статистический анализ [4] на предмет эффективности внедрения современных ИКТ в вузах вскрыл ряд имеющихся структурных проблем. В их числе:

- недостаточная мотивация преподавателей использовать электронные технологии обучения;
- отсутствие системного подхода при использовании ИКТ;
- слабое межвузовское сотрудничество и, как следствие, двойное исполнение проделанной работы;
- недостаточная амбициозность проектов.

В качестве возможных причин указывались недостаточный уровень компьютерной грамотности, трудоемкость процесса разработки мультимедийных обучающих ресурсов, недостаточная поддержка, в том числе финансовая, отдельных внутривузовских инициатив по внедрению электронных технологий, а также неэффективные процессы мониторинга текущих проектов и, как следствие, отсутствие общепринятых стандартов для использования мультимедиа.

Выявленные дефициты послужили импульсом для разработки дальнейших программ по систематическому развитию виртуальных компонентов обучения.

Программы по использованию инновационного потенциала современных ИКТ

В конце 1990-х годов правительство Германии обсуждает вопрос о потенциалах современных ИКТ для общества и экономики страны в целом. Министерство образования ФРГ реагирует на поставленную задачу и публикует в 1997 году стратегическую программу «Использование всемирно доступных знаний для высшего и профессионального образования и инновационных процессов» [5], цель которой – продемонстрировать научному и экономическому сектору перспективы развития и внедрения ИКТ, а также стимулировать развитие устойчивого сотрудничества между научными, экономическими и политическими кругами.

Правительственные гранты получили пять проектов стратегического значения:

1. L3 (обучение в течение всей жизни): разработка, апробация и устойчивое внедрение современных ИКТ в сферу профессионального образования.
2. MedicDAT (Media Interface for content-based connection of scientific documents, abstracts and textbooks): создание веб платформы для интеграции электронных ресурсов в медицине.
3. SENEKA: разработка, апробация и устойчивое внедрение различных моделей веббазирующегося сетевого сотрудничества между образовательным сектором и инновационными предприятиями.
4. Сетевое образование по специальности «Химия» (Vernetztes Studium Chemie): разработка вебплатформы для интеграции электронных ресурсов по специальности «Химия» и ее адаптация для использования в обучении.
5. Виртуальный институт (Virtuelle Fachhochschule): разработка, апробация и устойчивое внедрение образовательных программ бакалавриата и магистратуры в онлайн-среду.

Каждый из пяти стратегических проектов подразделялся, в свою очередь, на отдельные проекты с более узкой спецификой. Они реализовывались консорциумами, в которых тесно сотрудничали исследовательские организации, высшие учебные заведения и коммерческие предприятия. Одним из критериев отбора проектов для финансирования являлось наличие эффектов синергии между ними. Всего в рамках правительственной программы «Использование всемирно доступных знаний» с 1999-го по 2004-й год было профинансировано 78 проектов. Правительственный грант составил порядка 140 млн немецких марок.

Одновременно Министерство образования ФРГ публикует программу финансирования «Современные ИКТ в образовании» (Neue Medien in der Bildung 2000-2004 гг) [6], нацеленную на устойчивое и широкое внедрение современных ИКТ в сферу высшего и профессионального образования в качестве средств обучения и коммуникации, а также на качественное улучшение образовательных программ. Инновационный подход этой стратегической инициативы заключался уже в необходимости разработки комплексных подходов к компьютеризации образовательных процессов.

Программа «Современные ИКТ в образовании» явилась одной из наиболее интенсивно финансируемых инициатив по разработке ЭОР для сектора высшего образования в мире. В рамках программы было профинансировано более 100 проектов на сумму порядка 284 млн евро. Проекты внесли вклад в решение таких задач, как:

- форсирование структурных изменений в сфере образования, обусловленных внедрением ИКТ и процессами глобализации;
- стимулирование развития рынка образовательного программного обеспечения в ФРГ (разработка как оболочек программного обеспечения, так и его содержания);
- оказание вклада в поддержку национальной образовательной культуры.

Содержание проектов было направлено преимущественно на разработку электронного контента. В рамках проектов, получивших правительственный грант, были разработаны, апробированы и интегрированы в образовательные программы ЭОР, а также концепции использования мобильных компьютеров в обучении¹. В финансировании участвовали 138 вузов по всей Германии.

Результаты текущего мониторинга предыдущих инициатив подтвердили предположение о том, что увеличение количества образовательных программ, базирующихся на применении электронных технологий, существенно влияет на повышение конкурентоспособности и рейтинга вуза. Тем не менее, главным итогом аудита явилось следующее: современные ИКТ недостаточно эффективно интегрированы в общую концепцию развития вузов, а их потенциал, кроющийся, с одной стороны, в области модернизации образовательных процессов (более эффективная передача знаний и информации, онлайн-коммуникация между преподавателями и учащимися), а с другой - в возможности разработки инновационных образовательных продуктов (новые образовательные программы, концепции интернационализации вузов и т.п.), недостаточным образом используется вузами [7]. Чтобы максимально исчерпать потенциал электронных технологий, необходимо их систематическое использование.

Для этого, в свою очередь, необходимы модернизация образовательной культуры вузов и расширение межфакультетского и межвузовского сотрудничества. Успешное внедрение ИКТ в процессы жизнедеятельности вузов невозможно без структурных изменений в самом вузе. Именно эти изменения позволяют разрабатывать качественные инновационные образовательные предложения, которые будут способствовать укреплению конкурентоспособности вуза на региональном или национальном уровнях.

В связи с этим в 2004 году Министерство образования продлевает программу «Современные ИКТ в образовании» до 2008 года и публикует ряд новых стратегических задач, закрепленных в инициативе «e-Learning для науки»

¹ Для реализации данного направления в рамках инициативы была предусмотрена программа «Notebook-University» (2002-2003 гг, объем финансирования составил 25 млн евро), нацеленная на разработку единой информационной вузовской среды и концепций по использованию мобильных компьютеров как преподавателями, так и учащимися: см. http://www.dlr.de/pt/desktopdefault.aspx/tabid-3269/5059_read-7165/. Предшественником «Notebook-University» являлась, в свою очередь, программа «WirelessLocalAreaNetworks WLAN» по разработке беспроводных локальных сетей в вузах с объемом финансирования в 3,1 млн евро: см. <http://wlan.informatik.uni-rostock.de/hochschulen/>

[8]. Главная цель новой инициативы - поддержать разработку и апробацию новых организационных моделей вузов, которые, в комбинации с разрабатываемыми сценариями по использованию ИКТ в обучении, смогут обеспечить широкое использование электронных технологий, повысить качество и эффективность образовательных и экзаменационных процессов, а также привлечь новых учащихся.

Инициатива «e-Learning для науки» разбивалась на 2 стратегических направлениях:

1. Интеграция e-Learning: финансировались проекты, направленные на разработку или модернизацию организационной инфраструктуры вузов, позволяющей максимально использовать потенциалы ИКТ (закрепление e-Learning на институциональном уровне с возможными процессами реорганизации, разработка единой вузовской стратегии по широкомасштабному внедрению e-Learning, гармонизация процессов внедрения e-Learning с другими проектами вуза (напр., по разработке ИТ-инфраструктуры).

В данном контексте интеграция e-Learning рассматривалась как стратегическая задача по развитию вузов.

В рамках этого направления было профинансировано 20 проектов стоимостью от 450 тысяч до 1,76 млн евро.

2. Трансфер e-Learning: предполагалась разработка концепций различных сервисных центров, которые смогут компетентно поддерживать вузы при разработке и внедрении электронных технологий, а также сотрудничать между собой по ряду услуг (разработка маркетинговых концепций для продвижения ЭО, тренинговые программы и т.п.).

Направление «Трансфер e-Learning» не было реализовано по причине федеральной реформы в 2006 году, согласно которой изменились компетенции правительства в образовательной политике ФРГ. Программа была передана в ведение земельным правительствам, которые продолжили развитие ЭО в рамках различных земельных инициатив.

Программы федеральных земель по стимулированию развития e-Learning

Глобальной целью программ федеральных земель стало стимулирование межвузовского и межрегионального сотрудничества при внедрении ИКТ в образовательную среду. Это продиктовано изменившимися условиями финансирования программ, а также соблюдением принципа экономичности: продукт или услуга, разработанная в рамках предыдущих проектов, должны становиться доступными для академического сообщества Германии во избежание повторных процессов разработки того же продукта силами других вузов. Основными направлениями программ межвузовского сотрудничества являлись:

- модернизация технической и ИТ-инфраструктуры по управленческим и административным процессам в вузе (электронные системы управления кампусом);

- разработка инфраструктуры для сетевого межвузовского сотрудничества и предоставления межвузовских образовательных услуг;

- маркетинг образовательных веб-услуг и ресурсов;

- E-Assessment: разработка процедуры проведения вебэкзаменов.

Стоит выделить 2 крупнейшие инициативы, которые явились результатом этой программы и продолжают свою деятельность по настоящее время:

1. HochschulinformationssystemeG (HIS) [9]: Ассоциация вузовских информационных центров, занимающаяся разработкой, интеграцией и оптимизацией различных вебресурсов для сектора высшего образования, а также предоставлением консалтинговых услуг. Членами HIS являются более 200 вузов Германии, обладающих, согласно уставу, правом оказывать влияние на разработку продуктов и услуг HIS и тем самым участвовать в процессах инновации в образовании в целом.

2. Инициатива E-teaching.org [10]: открытый некоммерческий портал, содержащий научно-практические материалы по внедрению электронных технологий в среду вуза. Содержание портала регулярно обновляется членами общества, являющихся представителями немецких вузов.

Помимо этого, каждая федеральная земля реализовала собственные проекты, явившиеся результатом межвузовского сотрудничества и действующие по настоящее время¹.

3 Дальнейшие перспективы развития e-Learning в Германии

В 2014 году правительство Германии опубликовало так называемую Цифровую стратегию развития на 2014-2017 гг. (DigitaleAgenda 2014-2017) [11]. Ее основная идея заключается в эффективном использовании шансов, предоставляемых современными цифровыми технологиями, во благо укрепления и роста инновационного потенциала национальной экономики Германии в европейском и мировом масштабе. Ключевыми сферами использования современных цифровых технологий названы области образования, науки, исследований, культуры и средств массовой коммуникации. Они же, в свою очередь, провозглашены центральными движущими силами и гарантом дальнейшего цифрового развития нации. Именно этот путь развития поможет открыть населению дополнительные шансы для обучения, повышения квалификации, активного участия в экономической и общественной жизни страны. Чтобы максимально извлечь открывающиеся возможности, государство, экономические и общественные структуры должны долгосрочно инвестировать в эти отрасли и создавать необходимые рамочные условия.

В компетенцию Министерства образования отведено кураторство цифровой стратегии по следующим направлениям [11]:

- в сфере образования: обеспечение равных шансов на образование путем активного использования возможностей интернета, цифровых технологий, асинхронных и дистанционных моделей обучения;

- в сфере науки: курс на «выдающуюся науку» (Excellentscience) за счет использования открытых цифровых (OpenAccess) ресурсов, облегчающих межсекторное и международное сотрудничество;

¹ В качестве примера могут быть названы: Виртуальный университет Баварии (VirtuelleHochschuleBayern: www.vhb.org), Виртуальный университет Баден-Вюртемберг (VirtuelleHochschuleBaden-Wuerttemberg: www.virtuelle-hochschule.de), Центр Мультимедиа Гамбург (dasMultimediaKontorHamburg: www.mmkh.de), являющиеся информационными вебпорталами по развитию и внедрению электронного обучения, а также оказывающие консультационную поддержку вузам при реализации соответствующих проектов.

- в сфере исследований: стимулирование развития инноваций и smart-решений, связанных с использованием электронных технологий (индустрия 4.0).

Приоритетные направления сформулированы в следующих целях:

- форсирование цифровой революции в области науки;
- обеспечение доступа к знаниям как базе для инноваций;
- разработка обучающих программ/модулей для повышения ИКТ-компетенции и подготовки к цифровому обществу знаний;
- освещение феномена цифровой революции с научной точки зрения.

Таким образом, Германия находится и в настоящее время перед рядом задач, связанных с открытием новых потенциалов цифровых технологий. Причем последние рассматриваются уже не только как средство повышения эффективности учебного процесса, а как важнейший инструмент интеллектуального роста нации и социально-экономического благосостояния страны.

Список литературы:

1. Multimedia im Hochschulbereich - Erster Bericht der BLK Staatssekretärs-Arbeitsgruppe. Materialien zur Bildungsplanung und Forschungsförderung [Электронный ресурс] – Режим доступа: <http://www.blk-bonn.de/papers/heft63.pdf>

2. Kulturelle Bildung im Medienzeitalter. Gutachten zum Programm von Prof. Dr. Karl-Josef Pazzini Universität Hamburg. Materialien zur Bildungsplanung und zur Forschungsförderung [Электронный ресурс] – Режим доступа: <http://www.blk-bonn.de/papers/heft77.pdf>

3. Wissenschaftler-Arbeitsplatz-Programm. Rahmenplan für den Hochschulbau nach dem Hochschulbauforderungsgesetz 1991-1994 [Текст]. Vom Planungsausschuss für den Hochschulbau beschlossen am 28. Juni 1990 [Электронный ресурс] – Режим доступа: <http://www.online.uni-marburg.de/hrz/chronik/quellen/wap-beschluss-undkriterien-1990.pdf>

4. Bestandsaufnahme zur Organisation medienunterstützter Lehre an Hochschulen [Текст]. Kurzinformation, Hochschul - informations - system [Электронный ресурс] – Режим доступа: http://www.dzhw.eu/pdf/pub_kia/kia199607.pdf

5. Leitprojekte [Текст]. Informationen compact [Электронный ресурс] – Режим доступа: http://www.bibb.de/dokumente/pdf/Limpact_10.pdf

6. Neue Medien in der Bildung. Innovative Projekte und Programme von Bund und Ländern zur Qualitätsentwicklung des Bildungssystems [Электронный ресурс] – Режим доступа: http://www.bildungserver.de/innovationsportal/blk_set.html?Id=581. Baumgartner 2003.

7. «eLearning-Dienste für die Wissenschaft» Richtlinien über die Förderung der Entwicklung und Erprobung von Maßnahmen der Strukturentwicklung zur Etablierung von eLearning in der Hochschullehre im Rahmen des Förderschwerpunkts «Neue Medien in der Bildung». Bekanntmachung des Bundesministeriums

für Bildung und Forschung [Электронный ресурс]/ – Режим доступа: <http://www.bmbf.de/foerderungen/2576.php>

8. Bei HIS trifft technische Kompetenz auf rund 45 Jahre Erfahrung [Текст]. HIS Hochschul-Information-System [Электронный ресурс]/ – Режим доступа: <https://www.his.de/willkommen.html>

9. News & Trends [Текст]. Das nicht-kommerzielle Portal ist ein Angebot des Leibniz-Instituts für Wissensmedien [Электронный ресурс]/ – Режим доступа: <https://www.e-teaching.org/>

10. Digitale Agenda 2014 – 2017. Digitale Agenda als PDF - Datei. Die Bundesregierung, Mittwoch, 20. August 2014 [Электронный ресурс]/ – Режим доступа:

http://www.digitale-agenda.de/Content/DE/_Anlagen/2014/08/2014-08-20-digitale-agenda.pdf?blob=publicationFile&v=6

11. Digitale Wirtschaft und Gesellschaft [Текст]. Die Digitale Agenda – relevant auch für Bildung, Wissenschaft und Forschung! [Электронный ресурс]/ – Режим доступа: <http://www.bmbf.de/de/24356.php>

12. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.

УДК 378:004

ОРГАНИЗАЦИЯ ЭЛЕКТРОННОГО ОБУЧЕНИЯ В ВУЗАХ

*Кристоф Браке, д.э.н., профессор, Ольга Зубикова магистр,
Fachhochschule des Mittelstands, Deutschland*

*Аганияз Джумаев, к.ф.-м.н., Азам Карягдыев, Реджепдурды Агаев,
Türkmenistanyň Döwlet energetika instituty,
Türkmenistan*

Аннотация: В статье рассматриваются организационные вопросы, связанные с внедрением электронного обучения в учебный процесс, создание центров электронного обучения с набором функций и задач, методы, процедуры и инструменты необходимые для обеспечения контроля качества введенных инноваций.

Annotation: The article deals with organizational issues related to the implementation of electronic learning in the educational process, creation of e-learning centers with a set of functions and tasks, methods, procedures and tools necessary to ensure the quality control of introduced innovations.

Ключевые слова: электронное обучение, центр электронного обучения, система управления образованием, Single-Sign-On

Keywords: e-learning, e-center-of trained, education management system, Single-Sign-On

Электронное обучение представляет собой системный феномен, как мы

убедились из материалов книги [5]. Это означает, что в его успешную реализацию вовлечены различные структуры вуза, тесно взаимодействующие между собой. Ключевыми при этом будут изменения, которые затронут организацию. Возможно, Вы решите провести модернизацию существующих отделов, учредить новые структуры, перераспределить обязанности сотрудников, внедрить инновационные управленческие подходы и т. д. Соответственно, целью этих изменений будет создание среды, поддерживающей и стимулирующей использование ИКТ.

Эффективная разработка ЭОР и долгосрочное применение ИКТ возможны лишь в учреждениях, структуры которых в состоянии поддержать преподавателей и студентов при работе в новых для них условиях.

В данной главе мы поделимся конкретными примерами из практики, иллюстрирующими пути организации ЭО в вузах:

- какие структуры могут и должны быть задействованы в процесс организации электронного обучения?

- поддержку какого рода и по каким направлениям они могут оказать?

- какие элементы инфраструктуры вуза подлежат модернизации?

1 Структурные изменения в вузе: центры электронного обучения

Принимая решение о внедрении электронного обучения как долгосрочного процесса, руководство вузов должно быть готово к ряду структурных изменений.

Принципиально вузы могут выбрать два пути для оказания поддержки преподавателям и студентам при внедрении и использовании электронного обучения:

- *децентрализация*: поддержка оказывается отдельными сотрудниками, назначенными в рамках отдельных факультетов, кафедр, отделов;

- *централизация*: поддержка оказывается специализированным отделом вуза.

В большинстве европейских вузов для этих целей имеется специализированный отдел, занимающийся организацией и координацией процессов электронного обучения. Как правило, это *Центры электронного обучения*. Их статус, профиль деятельности, спектр задач, техническое оснащение зависят как от особенностей вуза (величина вуза, количество студентов и преподавателей, предлагаемые образовательные программы, источники финансирования и т.п.), так и от выбранного стратегического направления развития электронного обучения, закрепленного в соответствующих документах.

Безусловно, на момент внедрения электронного обучения каждый вуз уже имеет сложившиеся структуры и закрепленные за ними функциональные обязанности. Отделы, так или иначе связанные с ИКТ, уже существуют, например, центры информационно-коммуникационных технологий, центры дистанционного обучения, центры непрерывного образования, центры педагогических инноваций. На данном этапе важно решить, как будет выглядеть модель нового отдела, или центра электронного обучения, и какой статус он получит в общей структуре вуза.

1.1 Организационные модели центров электронного обучения

Можно выделить две основные организационные модели центров электронного обучения:

- *учреждение новой структурной единицы*: она должна заниматься исключительно вопросами планирования и координации процессов электронного обучения в вузе. Спектр задач Центра в этом случае должен быть сформулирован предельно четко, чтобы не возникало двойного выполнения работы различными отделами. Такое решение потребует дополнительных финансовых затрат и человеческих ресурсов.

- *реструктуризация, или расширение функций существующего отдела (с возможным переименованием)*: эффективное решение, позволяющее целенаправленно расширить компетенции уже имеющегося отдела (Центра ИКТ, Центра ДО) дополнительными компетенциями. Важно обратить внимание, что речь идет не об углублении уже имеющихся навыков (как правило, технических), а о добавлении принципиально новых компетенций (дидактических, навыков обращения с мультимедийными технологиями).

Какую бы организационную модель Вы не выбрали, она должна быть одобрена руководством вуза и зафиксирована в положении Центра - документе, где будут закреплены его основные моменты жизнедеятельности, например:

- статус и положение в общей структуре вуза;
- миссия, цели и задачи Центра;
- штатный состав и функциональные обязанности;
- услуги Центра;
- финансирование Центра и сотрудников.

1.2 Цели и задачи Центра

При определении основных задач и направлений деятельности Центра мы рекомендуем ориентироваться на стратегию электронного обучения, где прописаны приоритеты развития электронных технологий в вузе.

Глобальную цель деятельности Центров можно обозначить как планирование, организация, содействие внедрению и популяризация сценариев электронного обучения в вузе.

Специфической задачей Центра в данном контексте будет являться оказание различных услуг преподавателям в их намерениях использовать инновационные электронные технологии во время занятий. Это означает, что любой преподаватель, независимо от его профиля, может получить квалифицированную поддержку от сотрудников Центра при разработке и составлении индивидуальных дидактических концепций с применением электронных технологий и инструментов.

Разумеется, к услугам Центра могут обращаться и студенты. Однако непосредственной целевой группой Центра, по мнению большинства экспертов, являются именно преподаватели как движущая сила инновационных процессов в вузах: без их желания и энтузиазма применять ИКТ в обучении с пользой для студента невозможно. «Наличие преподавателей, активно обучающихся студентов с помощью ИКТ, является важной предпосылкой для наличия

студентов, готовых обучаться при помощи ИКТ» [3]¹.

1.3 Штатный состав Центра и его функциональные обязанности

Количество сотрудников и их занятость в Центре будет зависеть от характеристик вуза. Мы рекомендуем следующие должностные обязанности, являющиеся ключевыми для реализации основных вышеперечисленных задач:

- руководитель Центра (ответственный за координацию деятельности и контроль качества услуг Центра, разработку предложений и сервисов Центра, обеспечение взаимодействия с другими структурами вуза и т.п.)

- консультант по дидактическим вопросам (поддержка ППС при разработке индивидуальных педагогических сценариев, выборе оптимальных электронных технологий и инструментов, а также проведение консультаций и тренингов по этим направлениям);

- консультант по техническим вопросам (поддержка ППС при создании мультимедийных ресурсов, администрирование систем управления обучением, мониторинг инноваций на рынке ИКТ, проведение консультаций по техническим вопросам и т.п.).

В зависимости от величины вуза и реализуемых сценариев электронного обучения, отдельные функциональные обязанности могут быть совмещены.

Выбор сотрудников может происходить как из уже имеющихся кадров вуза, так и с привлечением нового персонала согласно перечисленным обязанностям. Приветствуются наличие преподавательского опыта, опыта мониторинговой и оценочной деятельности в сфере образования, компетенций в области ИКТ и управления образовательными процессами.

1.4 Услуги Центра

Поскольку в электронном обучении тесно переплетены дидактические и технические аспекты, то услуги Центра должны гармонично объединить эти направления. Зачастую ситуация в вузах, не располагающих специализированными отделами электронного обучения, складывается так, что преподаватели в вопросах использования инновационных технологий обращаются за помощью к отделам ИТ. Это разумно, если требуется поддержка технического характера. Но если мы говорим о повышении качества обучения, извлечении дополнительных потенциалов ИКТ, то невозможно не учитывать особенности педагогического процесса в электронной среде. Поэтому услуги Центра должны быть направлены на разностороннюю поддержку и мотивацию преподавателей по развитию их педагогических компетенций, которые сочетают в себе как знания дидактических процессов, так и навыки профессионального обращения с ИКТ. Такими услугами могут стать:

- *консультации*: компетентная поддержка преподавателей при поиске и выборе оптимальной концепции занятия в электронной среде. Консультации рекомендованы особенно в тех случаях, когда преподавателю требуется индивидуальное сопровождение в решении комплексной проблемы, к примеру, разработка сценария занятия в виртуальной среде и его реализация, включая поиск оптимальных технологий и инструментов. Сотрудники Центра могут

¹Перевод авторов статьи – О.З.

предлагать консультации как в обычном режиме, так и назначать индивидуальное время, удобное преподавателю.

На заметку сотрудникам Центров: в ходе консультаций Вы можете определить ряд тем, которые могут в дальнейшем стать основой предлагаемых Вами тренингов и семинаров по повышению ИКТ-компетенции.

- *семинары/тренинги*: Центр должен предлагать данные услуги преподавателям вуза для повышения их квалификации в вопросах компетентного использования технологий и инструментов электронного обучения. Программа семинаров и тренингов должна включать в себя теоретические и практические компоненты. Формат реализации тренингов может также сочетать занятия в Центре с элементами онлайн-обучения. Преимущество онлайн-фаз состоит в непосредственном знакомстве преподавателей с технологиями, инструментами и особенностями работы в виртуальной среде.

Ниже мы представим возможные темы, как для консультаций, так и для обучающих тренингов:

- *дидактика электронного обучения*: разработка сценария урока в электронной среде, гармоничная комбинация элементы традиционного занятия и онлайн-фаз, выбор оптимальной технологии и инструментов и т.д.

- *технические аспекты*: необходимые знания по функционированию техники и программного обеспечения, применяемой в виртуальной среде для проведения вебинаров (устранение проблем со звуком, микрофоном и т.п.), а также для производства несложных электронных ресурсов. Более сложные цифровые ресурсы могут производиться сотрудниками Центра.

- *обеспечение качества электронных ресурсов и онлайн-занятий*: преподавателям необходимо уметь пользоваться простыми и эффективными инструментами самооценки при разработке и реализации различных сценариев электронного обучения (чек-листы, анкетирование, онлайн-опрос и т.д.). Сотрудникам Центра рекомендуется разработать шаблоны оценочного инструментария, которые могут адаптированы преподавателями под особенности выбранного сценария.

- *управление информационными ресурсами*: где и в каком виде нужно хранить разработанные электронные ресурсы, какие структуры вуза можно использовать для этих целей. При проведении консультаций по данной теме можно приглашать сотрудников библиотеки, отдела информационной поддержки, которые обеспечивают хранение образовательных ресурсов и доступ к ним.

- *соблюдение авторских прав*: вопрос об авторских правах при разработке и использовании электронных ресурсов становится все более актуальным. В каких случаях необходима защита авторских прав? Какие ресурсы доступны для всеобщего пользования? В каждой стране, безусловно, эти вопросы регулируются в соответствии с национальными предписаниями, поэтому сотрудники Центра обязательно должны пройти сертификацию по данной теме либо же приглашать на семинары в качестве лектора компетентного сотрудника из юридической практики.

- *основы проектного менеджмента*: в европейской практике внедрение

электронного обучения зарождалось, как правило, в виде проектов - у преподавателей-энтузиастов возникала идея по апробации различных мультимедиа и интернет-технологий в рамках своей специальности. Для ее реализации и получения финансирования идею требовалось представить в виде проекта, расписав ее цели и задачи, разбив ее на рабочие пакеты и определив необходимые человеческие и финансовые ресурсы. Почему бы не инициировать подобные проекты в рамках Вашего вуза - на уровне кафедры, факультета, или нескольких вузов? Необходимые сведения о принципах подготовки успешного проектного предложения в области электронного обучения и его реализации, подкрепленные практическими примерами, можно оформить в виде обучающего тренинга, или консультаций, и предлагать заинтересованным преподавателям.

На заметку сотрудникам Центров: профессиональное содержание программы семинаров позволит предлагать их на коммерческой основе внешним заинтересованным группам и тем самым обеспечить финансирование Центра.

- *информационная поддержка*: Центр может отлично дополнить консультации различным информационным материалом, как в электронной, так и в печатной форме. Электронные материалы могут быть размещены на веб-странице Центра. Это могут быть руководства по использованию электронных инструментов и технологий, методические пособия и брошюры, чек-листы для самоконтроля, каталоги с описанием реализованных проектов в области электронного обучения (как образцы хорошей практики). Изучая уже состоявшиеся ситуации, преподаватели смогут распознать схожие случаи и перенести их в собственные условия. Дополнительно Вы можете открыть «горячую линию», используя телефонную связь или электронную почту. Эта услуга особенно эффективна, когда преподавателям или студентам необходима срочная помощь в решении конкретной проблемы.

- *создание условий для обмена опытом*: опыт преподавателей и самих сотрудников Центра по разработке и реализации сценариев электронного обучения является ценным знанием, которым необходимо делиться с другими преподавателями. Большинство преподавателей неохотно передает свой опыт коллегам из соображений конкуренции. Европейская практика показывает, что такой подход давно изжил себя. Шансы дальнейшего личностного развития и, как следствие, развитие всей организации возможны лишь при активном сотрудничестве, создании сетевых контактов и коопераций. Любое современное знание настолько обширно и в то же время динамично, что единственным шансом его сохранения и приумножения становится его активное обсуждение с коллегами. К тому же, в ходе дискуссий и обмена опытом происходит обогащение каждого из участников.

Отсюда важной услугой Центра должно являться предоставление возможностей для обмена опытом. Это могут быть как интернет-форумы, размещенные на веб-странице Центра, так и традиционные тематические круглые столы, дискуссии, конференции. Такие мероприятия позволят увидеть преподавателям, какие сценарии электронного обучения практиковали их коллеги,

каковы их результаты и дальнейшие перспективы использования ИКТ. Дополнительным положительным эффектом обмена опытом может стать появление групп единомышленников, что обеспечит устойчивый интерес к электронным технологиям обучения и укрепит мотивацию для их использования.

Мероприятия по обмену опытом должны поддерживаться и руководством вуза, поскольку в выигрыше от сетевого сотрудничества будет вся организация. Кроме того, возможности обмена опытом могут быть открыты и для внешних заинтересованных лиц - это позволит вузу выйти на новый уровень сотрудничества, открыть дополнительные перспективы развития и привлечь источники финансирования.

Вышеперечисленные мероприятия будут способствовать, в конечном счете, популяризации электронного обучения, как в рамках вуза, так и за его пределами, а также закреплению устойчивого интереса у различных заинтересованных лиц.

1.5 Взаимодействие Центра с другими структурами вуза

Представленные выше услуги Центра довольно разнообразны и отличаются междисциплинарной направленностью. Для более эффективной и качественной работы Центра мы рекомендуем его активное сотрудничество с другими структурами вуза, где имеются точки пересечения и где возможно взаимовыгодно использовать эффекты синергии, например:

- отдел ИТ (технические вопросы);
- библиотека (хранение и доступ к электронным ресурсам);
- юридический отдел (вопросы авторских прав);
- центр послевузовского (непрерывного) образования (разработка программ повышения квалификации);
- международный отдел (поиск международных партнеров для реализации совместных проектов по электронному обучению);
- проектный отдел (принципы разработки и реализации проектных предложений);
- отдел по связям с общественностью (презентация Центра внутренним и внешним клиентам).

Такой подход имеет массу плюсов для всего вуза:

- сэкономленное время сотрудников Центра и клиента;
- сокращение расходов на привлечение внешнего эксперта;
- повышение узнаваемости как услуг Центра, так и других отделов вуза и, как следствие, их профилирование;
- укрепление внутривузовского сотрудничества и, как следствие, повышение эффективности работы вуза.

1.6 Позиционирование Центра

Являясь новым структурным (или реорганизованным) звеном вуза, Центру необходима соответствующая маркетинговая поддержка, которая будет способствовать:

- узнаваемости Центра и продвижению его услуг в рамках вуза и за его пределами;
- формированию положительного имиджа Центра;

- формированию устойчивого интереса внутренних и внешних целевых групп к шансам и потенциалам электронного обучения.

Для организации маркетинговых работ мы рекомендуем тесное сотрудничество с отделами по связям с общественностью, которые располагают необходимыми компетенциями в этой сфере и контактами со средствами массовой информации. Совместными усилиями возможна разработка маркетинговой концепции Центра, где будут обозначены:

- цели маркетинговых мероприятий (примеры мы обозначили выше);
- целевые группы:
• *внутренние*: преподаватели, студенты, администрация, руководство вуза и т.д.;

• *внешние*: органы образования, преподаватели и руководство других вузов, национальные и международные эксперты по электронному обучению и т.д.

- каналы коммуникации:

• *интернет*: вебстраница Центра на сайте вуза, социальные сети, где сотрудники Центра могут размещать информацию о своих услугах, предстоящих мероприятиях Центра, новинках в области электронного обучения и т.д.;

• *электронная почта*: рассылка групповой почты заинтересованным лицам из базы данных Центра, оформление и рассылка информационных брошюр и т.д.;

• *региональные и национальные печатные издания, и телевидение*: размещение актуальной информации о предстоящих мероприятиях Центра, публикация информационных и научных статей и т.д.

- инструменты коммуникации: флаеры, информационные брошюры, календари, постеры (как постоянный информационный материал о Центре и его услугах, так и материал для маркетингового сопровождения определенных мероприятий Центра).

Немаловажно сделать сам Центр видимым и узнаваемым. Разработайте логотип Центра, выберите цветовую гамму, которая будет регулярно проследиваться в Вашей рекламной продукции, создайте видеоролик о Центре и его услугах - все эти действия будут способствовать позиционированию Центра. При этом нужно учитывать и корпоративный дизайн вуза, поскольку Центр является его структурной единицей. Поддержка отдела по связям с общественностью поможет Вам создать оригинальный и профессиональный имидж Центра и эффективно продвигать его услуги.

1.7 Модели финансирования Центра

Принципиально различают внутренние модели финансирования, когда расходы на содержание Центра покрываются из бюджета вуза, и внешние, с привлечением средств третьих лиц. В условиях возможной нехватки бюджетного финансирования мы рекомендуем взвесить следующие возможности дополнительного привлечения средств:

- *разработка сценариев электронного обучения на заказ*: предприятия

и государственные учреждения все чаще сталкиваются с проблемой поиска эффективных способов коммуникации в рамках учреждения или его филиалами, с регулярным предоставлением услуг повышения квалификации непосредственно на рабочем месте. Профессиональные Центры eLearning могут составить оптимальный сценарий электронных процессов, подобрать соответствующее оборудование и ПО и предложить эффективные пути реализации;

- *создание коопераций с академическими и неакадемическими партнерами для совместной деятельности*: если описанные выше заказы отличаются сложностью и комплексностью, то имеет смысл реализовывать их не только силами Центра, а в сотрудничестве с партнерами, которые могут перенять выполнение определенного круга задач;

- *разработка моделей смешанного обучения для сектора послевузовского образования*: если вуз располагает собственным Центром послевузовского или дистанционного образования, то совместными действиями можно модернизировать методико-дидактические концепции обучения имеющихся программ повышения квалификации за счет применения ИКТ и предлагать их клиентам дистанционно. Возможность обучаться удаленно, особенно в условиях провозглашенного принципа «обучение в течение всей жизни», привлечет дополнительную клиентуру;

- *привлечение спонсорской помощи* (фирмы по продаже оборудования и обучающего программного обеспечения, государственные учреждения и т.д.);

- *размещение рекламы третьих лиц на вебстранице Центра* (не в ущерб основному содержанию страницы);

- *разработка предложений для участия в конкурсах на проведение проектов в области ЭО*: различные организации, действующие на региональном, национальном и международном уровнях, регулярно публикуют конкурсы, приглашающие вузы к подаче проектных предложений и финансирующие наиболее перспективные из них. Контактируя с международным и проектным отделом вуза, Вы можете получить информацию о возможных донорах и условиях финансирования, инициировать поиск партнеров и оформить интересную проектную заявку. Дополнительно это отличная возможность для обмена опытом и повышения квалификации сотрудников Центра.

Интерес к продуктам и услугам Центра как со стороны внутренних, так и внешних целевых групп во многом зависит от качества предлагаемых услуг, которые, в свою очередь, зависят от уровня квалификации сотрудников Центра. Поэтому – кадры решают все! Предложим Вам несколько возможностей эффективного повышения квалификации.

1.8 Развитие компетенций персонала Центра

Прежде всего подчеркнем, что регулярное повышение квалификации сотрудников Центра и вуза в целом является одним из условия развития всей организации. Поэтому руководству вуза следует уделять внимание профессиональному росту сотрудников и обеспечивать необходимые для этого условия (выделение необходимого времени, финансовая поддержка).

С другой стороны, наличие открытых образовательных ресурсов и свободный доступ ко многим электронным источникам позволяют сотрудникам самостоятельно и совершенно бесплатно повышать свою квалификацию. Поделимся следующим опытом и рекомендациями по оптимальному профессиональному росту в области электронного обучения:

- интенсивный обмен опытом с коллегами в рамках вуза и за его пределами: это неформальное обучение будет взаимовыгодно и откроет возможность сетевого сотрудничества;

- участие в социальных сетях и форумах, обсуждающих вопросы ЭО;

- членство в ассоциациях по вопросам современного образования;

- участие в конференциях, семинарах и тренингах;

- участие в бесплатных вебинарах с подпиской на соответствующую рассылку;

- изучение зарубежных ООР: европейская наука практикует электронное обучение на протяжении десятилетий и имеет солидный опыт в этой сфере, которым следует воспользоваться. Для этого необходимо владение как минимум английским языком.

- знание английского языка пригодится и для участия в международных проектах, открывающих еще одну отличную возможность для расширения опыта. Как правило, такие проекты предлагают и стажировки в европейских вузах, где на практике возможно целенаправленное изучение интересующих Вас аспектов.

Возможностей по повышению квалификации в области ЭО действительно много именно в силу специфики этого направления, предполагающего открытость, гибкость, независимость от времени и местонахождения. От консультантов Центра требуется лишь энтузиазм и интерес к теме, которыми они могут «заразить» преподавателей. Именно с этой трудностью сталкиваются вузы при желании внедрить ЭО. Для многих преподавателей использование ИКТ в их профессиональной деятельности является настоящим вызовом.

О том, какими инструментами возможно привлечь интерес преподавателей и побудить их практиковать инновационные образовательные технологии, мы расскажем в главе «Стимулирование развития электронного обучения».

2 Инфраструктурные изменения

Внедряя ЭО в вузе, необходимо создать и благоприятные инфраструктурные условия, позволяющие преподавателям и студентам беспрепятственно использовать потенциалы современных ИКТ. Отметим, что обучение в 21 веке все больше происходит в цифровой мобильной среде. Соответственно, инфраструктура вуза должна поддерживать новые форматы получения знаний. В зарубежную практику в этой связи введено понятие «образовательные ландшафты» [1, 2], комплексно характеризующие вуз как организацию, где созданы условия, стимулирующие применение ЭО. Эксперты обращают внимание на следующие характеристики подобных «образовательных ландшафтов»:

- оснащение и дизайн лекционных аудиторий и классов

- оснащение библиотеки

- наличие системы управления кампусом.

Рассмотрим их чуть подробнее.

2.1 Лекционные аудитории и классы

Традиционная классно-урочная модель все еще является распространенным форматом обучения. Именно поэтому в условиях перехода к электронному обучению, которое может существенно обогатить фронтальные занятия, важен подход к оснащению аудиторий.

Эксперты Комитета совместных информационных систем (JISC) [4] рекомендуют учитывать следующие элементы дизайна современных классов:

- оборудование индивидуальных рабочих мест, где возможна самостоятельная работа студента;
- оснащение кабинетов для групповой работы студентов (наличие презентационной техники - интерактивные доски, проектор, экран, флипчарты; эргономичная мебель и т.п.);
- оборудование кабинетов или уголков, позволяющих неформальное общение (студенческие интернет-кафе);
- широкий доступ к беспроводному интернету (Wi-Fi): важный фактор развития ЭО на всей территории вуза. Мы уже упоминали модель мобильного обучения, набирающей популярность у молодежи в силу распространения мобильных средств связи – планшеты, смартфоны, ноутбуки и т.п. В сочетании с грамотно составленным педагогическим сценарием мобильные устройства могут внести существенный вклад в повышение качества обучения.

Многие вузы, исходя из собственной практики, советуют продумать возможности предоставления компьютерных классов, а также копировально-множительной техники и специализированного ПО, необходимого для подготовки рефератов, курсовых и лабораторных работ. Весьма популярно среди вузов создание компьютерных центров, где техника сосредоточена централизованно.

2.2 Библиотека

В условиях внедрения ЭО библиотечные услуги также должны быть модернизированы. Большинство вузовских библиотек предоставляет не только печатные, но и цифровые образовательные ресурсы, а также цифровые каталоги имеющихся печатных материалов. Для облегчения пользования ресурсами библиотека должна располагать и компьютерным классом, позволяющим доступ к материалам и услугам непосредственно на месте.

Модели библиотечного сетевого сотрудничества находят широкое распространение в вузовской среде. Заключение договоров по подобному сотрудничеству возможно как на региональном, так и на национальном и международном уровнях.

2.3 Системы управления кампусом

Современный вуз является динамично развивающейся организацией, объединяющей ряд структур: администрация, отдел ИТ, факультеты, кафедры, библиотека и т.д. Каждая из этих структур предоставляет ряд услуг учащимся, будь то информационная, консультационная либо профессиональная поддержка. Долгое время структурные подразделения вуза использовали различные технические решения при выполнении своих задач. Многообразие технических систем и ответственного за их эксплуатацию персонала, отсутствие

связи между ними вело к снижению эффективности организационных процессов, а также негативно отражалось на пользователе: студентам и преподавателям приходилось обращаться за технической поддержкой к различным сотрудникам и пользоваться различными паролями для входа в ту или иную систему.

На сегодняшний день популярными становятся комплексные технические решения, позволяющие отразить все структуры и процессы в вузе в одной системе. Вузы оформляют технические решения по принципу: меньше ИТ-систем, но больше сервиса и услуг. Распространенным комплексным решением являются системы управления кампусом. Комплексное решение означает: вся организационная, функциональная и временная деятельность учреждения отражена в одной системе.

Зачастую системы управления кампусом объединяют функции системы управления обучением. Все участники жизнедеятельности вуза (руководство, студенты, преподаватели и т.д.) имеют вход в систему и работают в ней согласно функциям, определенных администратором. Системы управления кампусом могут быть как приобретены вузом у коммерческих лиц, так и разработаны самостоятельно программистами вуза. Функциональность таких систем зависит от выявленных ранее потребностей студентов, администрации вуза, преподавателей, а также величины и бюджета вуза и других факторов.

Большинство современных систем управления кампусом оснащены так называемой *технологией единого входа* (Single-Sign-On). Это означает, что пользователь, который один раз прошел процесс аутентификации для пользования локальными сервисами за определенным рабочим компьютером, с этого же места может дополнительно иметь доступ ко всем другим сервисам и документам, являющихся элементами системы, не проходя повторную аутентификацию.

Технология единого входа позволяет централизованный доступ к личным данным студента, электронному расписанию, экзаменационным результатам, корпоративной почте, беспроводному интернету, синхронным и асинхронным онлайн-курсам, учебным материалам и т.п.

Внедрение комплексного технического решения означает для вуза реорганизацию традиционных информационных и коммуникационных систем и соответствующую (пере)подготовку персонала. Эти изменения могут касаться как отделов и подразделений вуза, так и функциональных обязанностей сотрудников. Важны на этом этапе открытость и готовность к изменениям у всех участников жизнедеятельности вуза.

При создании новых структурных подразделений, ответственных за внедрение ЭО, и осуществлении сопутствующих процессов модернизации перед администрацией вуза неизбежно встанет вопрос: какие методы, процедуры и инструменты необходимо применять для обеспечения контроля качества введенных инноваций? И существует ли какая-то уникальная методика управления качеством ЭО? Эти немаловажные проблемы мы осветим в следующей главе.

Список литературы:

1. Chiddick, D. Performing in a Blend of Virtual and Real Worlds', response to Fourth Founder's Lecture [Текст] / D. Chiddick. DEGW, London. – 2006.
2. Harrison, A. Working to Learn, Learning to Work [Текст]: Design in Educational Transformation. Fourth Annual Founder's Lecture / A. Harrison. DEGW, London. - 2006.
3. McNaught, C. Supporting the global e-teacher [Текст] / C. McNaught. *International Journal of Training & Development*. 7(4). - 2003. - 287-302 с.
4. Официальный сайт Комитета совместных информационных систем. Joint Information Systems Committee [Электронный ресурс]. – Режим доступа: <https://www.jisc.ac.uk>
5. Электронное обучение: руководство по применению и внедрению в вузе / Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой / - Ко-станай: ТОО «Центрум», 2016. - 147 с.

УДК 378: 811

ИЗУЧЕНИЕ ИНОСТРАННОГО ЯЗЫКА МЕТОДОМ ПРОЕКТОВ В СИСТЕМЕ ЭЛЕКТРОННОГО ОБУЧЕНИЯ

*Гельдыев Х.А., к.ф-м.н., Международный университет нефти и газа
(Туркменистан), ректор*

*Махмудов Р.Б., к.т.н., Международный университет нефти и газа
(Туркменистан), директор Центра информационных технологий*

Овезов М.О., Международный университет нефти и газа (Туркменистан), проректор по научной работе

Меликова Г., Международный университет нефти и газа (Туркменистан), преподаватель кафедры иностранных языков.

Аннотация: В статье рассматриваются особенности внедрения передовых методик обучения иностранному языку через электронные системы управления обучением. Описываются проекты и сценарии занятий, соответствующие профилю обучения студентов, особенности системы управления обучением и технологии организации занятий в электронном обучении.

Annotation: The article discusses the features of the introduction of advanced methods of teaching a foreign language through electronic learning management system. Describes projects and training scenarios, training corresponding to the profile of students, especially learning management system and the organization of technology training in e-learning

Ключевые слова: LMS (learning management system), педагогические технологии

Keywords: LMS (learning management system), educational technology

Повышение качества обучения тесно связано с применением различных педагогических технологий. Одной из таких, стремительно распространяющихся технологий, является метод проектов. Он направлен на освоение знаний через решение конкретных реальных задач и способствует развитию осмысленного и самостоятельного подхода в обучении. Этот метод получил широкое распространение в изучении различных дисциплин. Его применение считается эффективным и в изучении иностранных языков. [1]

Внедрение новых педагогических технологий в образовательный процесс занимает много времени из-за слабых коммуникативных возможностей учеников и преподавателей, неудовлетворительной организации доступа к источникам знаний, низкой мотивации и слабого менеджмента учебного процесса. Решению этих вопросов может способствовать использование информационных технологий, в частности, систем электронного обучения, которые стремительно внедряются в образовательных учреждениях.

В Международном университете нефти и газа в изучении иностранного языка на старших курсах используют метод проектов, основанный на разработке проектов в области нефти и газа. Исследования показывают перспективность метода в изучении английского языка, в частности, увеличивается словарный запас, развиваются практические навыки по специальности. Применение данного метода требует от студентов предварительной подготовки к занятиям, обсуждений и консультаций. Большую помощь в этом оказывает система электронного обучения, внедренная в нашем университете. Система позволяет самостоятельно изучать много практического материала в виде аудио и видео занятий с уклоном специальности студентов, подготовиться к тестам, совместно готовиться к занятиям, получать консультации онлайн. В системе собрана коллекция видеоматериалов касающихся различных специальностей, в том числе, "Разработка нефтяных и газовых месторождений" на английском языке. Подготовлены новые тесты для системы электронного обучения.

Метод проектов требует грамотной подготовки сценария занятия с использованием технологий электронного обучения. Курс английского языка методом проектов сопровождается чередованием теоретических, практических и дистанционных занятий. Первые два занятия - введение в проектную деятельность. Даются основные понятия о разработке проектов, приводится пример выполнения задания через электронную систему обучения, в качестве которой выступает LMS (learning management system). Группа разбивается на команды 5-7 человек. Преподаватель на выбор дает командам темы проекта, объясняет цели, ставит задачи и назначает сроки выполнения и представления результатов работ.

Предварительно преподавателем создаются презентации по проектам, собраны видео материалы на английском языке по изучаемой дисциплине. Разработанные материалы были загружены на сервер электронного обучения, что позволяет воспользоваться ими в любое время, а при необходимости сделать копию. О появлении новых материалов студенты узнают из доски объяв-

лений в системе электронного обучения и из почты, рассылаемой преподавателем.

Проект разбивается на этапы, преподаватель контролирует ход выполнения проекта. Проекты могут быть производственного, торгового и экономического характера. В основном выбираются уже внедренные, или находящиеся на стадии разработки, а также актуальные для экономики страны проекты. Например, для нефтяников подбираются проекты поиска и разведки нефтяных и газовых месторождений, строительства трубопроводов, маркетинговые исследования рынков сбыта нефтепродуктов, решения экологических проблем, внедрения альтернативных источников энергии, информатизации производственной деятельности и т.п. Студенты распределяют между собой роли в соответствии со спецификой проекта (главный менеджер, экономист, инженер, юрист, логист, производственник, маркетолог и др.). Время подготовки проекта – 2 недели. За это время студенты, используя LMS изучают проблему, общаются между собой и получают онлайн-консультации от преподавателя. LMS внедренная в Международном университете и газа позволяет преподавателю ввести темы проектов, формировать задания, приложить примеры, проводить промежуточное и итоговое тестирование. Студенты отправляют преподавателю файлы с результатами и получают файлы с замечаниями и рекомендациями преподавателя.

В целях облегчения мониторинга обучения LMS разделяет задания или проект по нескольким параметрам:

- по срокам выполнения на активные и неактивные проекты. К активным относятся те, срок выполнения которых еще не истек.

- по форме работы на индивидуальные и групповые проекты. Преподаватель получает от студентов один итоговый файл от группы, и файл от каждого студента в соответствующей роли и частью проекта.

Проект, как правило, выполняется поэтапно. Система позволяет преподавателю создавать все этапы внутри проекта с указанием сроков выполнения каждого этапа. По требованию преподавателя студент может выслать преподавателю результат своей работы по каждому этапу.

Студенту предоставляется возможность редактирования ранее загруженного файла задания после обсуждения с преподавателем выполненной работы, и прислать переработанный вариант. При этом в системе будут храниться оба варианта.

В активном состоянии проекта студент имеет возможность загрузить несколько файлов, а также удалить их (до проверки преподавателем). При необходимости преподаватель может отправлять онлайн-сообщения, проводить консультации через систему видеоконференции.

В случае возникновения замечаний или вопросов в процессе проверки работы студента, преподаватель может воспользоваться инструментом «Обсуждения». Это отдельная страница в проекте. Она доступна для всех студентов группы. Обсуждение аналогично групповому чату в соцсетях, когда все видят все записи на этой странице.

Система автоматически ведет журнал оценок проекта. Выполнение задания оценивается по нескольким критериям, назначаемых преподавателем. Итоговая оценка определяется по средневзвешенному числу баллов по каждому критерию. Например, оценивание этапа проекта на английском языке осуществляется по следующим критериям:

- Наличие грамматических ошибок (вес 20%);
- Доступность изложения текста на английском языке (вес 15%);
- Уровень понятия своей роли в проекте (вес 25%);
- Степень раскрытия проблем реализации проекта (вес 20%);
- Результаты промежуточного тестирования (вес 20%). [2]

На практических занятиях в этот период проводится закрепление материала и изучение профессиональных терминов, особенности языковой подготовки проектов. На заключительном занятии команды/группы представляют презентации проектов на английском языке, используя мультимедийное оборудование.

Итоговая оценка работ проводилась на основании проведенных презентаций. Копии презентации выкладываются и хранятся в LMS. По выполнении каждого этапа проводится тестирование.

Изучение английского языка методом проектов в системе электронного обучения дало следующие результаты:

- увеличился словарный запас слов по специальности,
- приобретены навыки работы в команде,
- усовершенствовано умение презентовать результаты проектов,
- увеличилась общая успеваемость студентов,
- повысилась творческая активность отстающих студентов,
- у студентов повысилась мотивация к изучению английского языка,
- развиваются профессиональные навыки и знания смежных дисциплин.

Важно отметить, что студенты выразили желание использовать метод проектов в изучении других дисциплин. При этом отмечают необходимость обязательного использования электронного обучения.

Применение педагогических инноваций на базе информационных технологий оживляет учебный процесс и открывает большие возможности для расширения образовательных рамок.

Список литературы:

1. Нестерова И.А. Метод проектов в обучении английскому языку [Электронный ресурс] // Образовательная энциклопедия ODiplom.ru. Вопросы педагогики.2016
2. Бурдюкова Е.В. Инструкция по работе в системе LMS efront. НИУ ВШЭ, 2013.

УДК 004.451.46

НЕКОТОРЫЕ ВОПРОСЫ ПРИМЕНЕНИЯ МУЛЬТИМЕДИА ТЕХНОЛОГИЙ В ТРАДИЦИОННОМ ПРОГРАММИРОВАНИИ

Гельдыев Х.А., к.ф-м.н., Международный университет нефти и газа (Туркменистан), ректор

Чуриев М.М., Международный университет нефти и газа (Туркменистан), и.о. заведующего кафедрой Информатики и информационных технологий

Махмудов Р.Б., к.т.н., Международный университет нефти и газа (Туркменистан), директор Центра информационных технологий

Аннотация: В данной статье рассматриваются проблемы интеграции мультимедийных данных в программную среду, разработанную не инструментальными средствами создания мультимедийных приложений. Авторы на примере электронной интерактивно-мультимедийной энциклопедии, а также множества мультимедийных обучающих программ детально рассматривают процессы создания различных интерактивов, привязки аудио, видео и графической информации и их гармоничного сопровождения в программном обеспечении.

Annotation: This article discusses problems of integration of multimedia data in a software environment designed not to create multimedia tools applications. Authors on the example of electronic interactive-multimedia encyclopedia, as well as numerous multimedia tutorials in detail the process of creating a variety of interactive, snap audio, video and graphical information and a harmonious accompaniment software.

Ключевые слова: мультимедийные технологии, электронные издания, Delphi, Visual C, Visual Basic

Keywords: multimedia technology, electronic publications, Delphi, Visual C, Visual Basic

Организация учебного процесса с использованием мультимедийных технологий открывает новые возможности в обучении, а также в развитии творческих способностей учающихся. Благодаря мультимедийным технологиям увеличивается объем воспринимаемой учебной информации, процесс обучения становится более насыщенным и эффективным.

Информационные технологии в образовании, в том числе и мультимедиа технологии, способствуют совершенствованию программного и методического обеспечения, материальной базы, повышению квалификации преподавательского состава. [1].

На сегодняшний день существует несколько способов создания мультимедиа продуктов, начиная от создания графической информации с помощью графических редакторов до создания мультимедиа приложений с помощью специальных инструментальных средств и программирования [2, 3].

В настоящее время самыми распространенными мультимедиа продуктами являются различные образовательные и познавательные приложения. Данные компьютерные программы состоят из целого обучающего комплекса в виде интерактивов и видео уроков, тестирующих блоков, электронных книг и т.д.

Преподавателями и студентами Международного университета нефти и газа были созданы различные программы интерактивно-мультимедийного характера, на этапе разработки которых возникали вопросы самого различного уровня сложности, связанные с интеграцией мультимедийных данных в программную среду. Большинство этих программ, в силу различных причин и целей, были созданы на традиционных языках программирования – объектно-ориентированного, функционального программирования.

Поэтому в данной работе рассматриваются технологии интегрирования мультимедийных данных в программную среду, созданную на языке объектно-ориентированного программирования, таких как Delphi, Visual C, Visual Basic и т.п.

Рассмотрим программный процесс разработки электронной интерактивно-мультимедийной энциклопедии.

Бурное развитие информационных технологий привело к созданию различных электронных энциклопедических изданий, таких как Википедия, информационные Интернет-порталы, электронные энциклопедии. Данные издания позволяют очень быстро и достаточно полно получить любую интересующую информацию, необходимые сведения. Преимущественно информацию можно получить на иностранном языке, что создает некоторые трудности для нашего населения. Кроме этого, данные издания предоставляют очень скудную информацию, касающуюся истории, культуры нашего народа и страны.

Поэтому в данной работе, мы задались целью, создать электронно-мультимедийную энциклопедию, в которой в достаточной мере отражались бы как мировая информационная база, так и информация об истории, известных личностях, литературе, искусстве, науке и образовании, природе и географических районах нашей страны и т.д.

Прежде чем приступить к осуществлению нашей цели, необходимо было определить формат энциклопедии, выбрать язык программирования, структуру и состав электронного издания. В процессе разработки мы пришли к выводу, что наша электронная энциклопедия в своей основной работе должна быть независимой от Интернета, т.е. должна быть «полезной» в любое время суток и в любом месте. Исходя из этого была выбрана форма электронной энциклопедии и выбран язык программирования.

Для выполнения основной работы по созданию нашей энциклопедии был выбран объектно-ориентированный язык программирования – Delphi. Несмотря на некоторый скептицизм программистов по поводу данного языка программирования, он позволяет достаточно успешно решать поставленные перед программистами задачи.

Итак, язык выбран, теперь определяем структуру энциклопедии и состав материалов. Наша национальная энциклопедия, как и любая другая, в основном состоит из текстовой информации, причем доступ к ней должен быть осуществлен как через поисковую систему, так и через разделы.

Соответствующие текстовые материалы, загружаем через текстовые компоненты, устанавливаем связи и ссылки. Энциклопедию необходимо максимально обеспечить полной и качественной текстовой информацией, но не менее важно обеспечить ее удобными и быстрыми средствами доступа и поиска, если первое не входит в прямую обязанность программиста, то второе является одной из важнейших его функций. Очень полезно обеспечить доступ к информации через гиперссылки. Таким образом при возможности подключения к Интернету, можно обеспечить возможность дополнить полученную информацию, данными из Интернета.

Текстовая информация не является единственной, которой можно обеспечить нашу электронную энциклопедию. Практика показывает, что только лишь текстовой информацией нельзя удовлетворить запросы пользователей. Современные информационные технологии позволяют людям получать графическую, аудио- и видеoinформацию.

В связи с этим устанавливаем графические и мультимедиа компоненты, с помощью которых будем загружать аудио- и видеофайлы, файлы графики. Это позволит пользователю без затраты времени на поиски, более полно получить информацию, касательно интересующей его темы. Выбранный нами язык обладает достаточным количеством компонентов для подключения мультимедийной информации – специальными таймерами, медиаплеерами, изображениями и т.д. Однако и их может оказаться недостаточно, например для загрузки анимаций и мультипликаций, созданных на программе Flash - одного из лидеров инструментальной среды разработки мультимедийных приложений.

Здесь можно воспользоваться одной из главных возможностей объектно-ориентированного программирования – интеграции с компонентами операционной системы. Для этого достаточно импортировать новый компонент из среды Active Control. В новой палитре компонентов можно выбрать и запрограммировать объекты, созданные Flash анимации.

Для более обширного информационного охвата нашей энциклопедии “снабжаем” ее различными интерактивами. Причем это могут быть интерактивные карты или схемы, справочники и таблицы. Остановимся на этом более подробно. Интерактивы можно создавать программно прямо в проекте энциклопедии или отдельным программным модулем, причем второй способ является более выгодным, так-как позволяет привлекать к работе помощников и разграничить их обязанности. Остановимся на выборе программных модулей.

Используя средства языка программирования по манипулированию мышью и клавиатурой (например OnMouseMove, OnMouseLeave и т.д.), программируем процедуры по загрузке графики, аудио, видео при обработке

данных манипуляций и создаем различные интерактивные карты, схемы, таблицы, справочники, викторины.

Важную роль в создании таких электронных изданий, как энциклопедия играет взаимосвязь различных материалов, касательно одной тематики, т.е. необходимо установить связи между текстовой, аудио, видео, графической информацией. Осуществляем соответствующие программные коды между соответствующими компонентами.

В результате было создано программное обеспечение, состоящее из нескольких информационных модулей. Благодаря этим модулям, пользователь может получить информацию в режиме интерактива, имеет возможность ознакомиться с картами, мультимедийной и текстовой информацией.

Электронная энциклопедия работает автономно, не требует подключения к Интернету, предоставляет как традиционную информацию в виде текста, так звуковую, графическую информацию, видеoinформацию и анимацию. Для этого энциклопедию были внесены тысячи статей, карт, рисунков, мелодий. Кроме этого, в энциклопедии есть возможность запускать обучающие компьютерные программы на туркменском языке. Как и любая другая энциклопедия, наша электронная энциклопедия будет требовать внесения новых материалов, над чем мы и будем в дальнейшем работать [4].

Помимо электронной энциклопедии, львиная доля созданных преподавателями и студентами ВУЗа программ приходится на интерактивно-мультимедийные программы обучения.

Данные программы включают в себя электронно-интерактивные учебники, средство воспроизведения видеоматериалов и сами видеоматериалы, мультимедийный тестовый модуль.

Электронно-интерактивные учебники содержат основной теоретический и практический материал обучающей программы в текстовом виде и виде интерактивов, создание которых было описано выше.

Средство воспроизведения видеоматериалов создается непосредственно в программной среде и позволяет обучающему комплексу работать независимо от возможностей операционной среды. Сами видеоматериалы – творческая работа преподавателя. Они создаются специальными программами записи видео и аудио с экрана операционной системы. Данные программы позволяют не только записывать экран, но и редактировать созданный видеоматериал и сохранять его в нужном формате.

Мультимедийный тестирующий модуль – является средством загрузки вопросов в виде текста, графики, аудио и видео. Данные вопросы создаются преподавателями и сохраняются в соответствующих папках. Таким же образом создаются и сохраняются варианты ответов и правильные ответы, которые могут быть не только в текстовом виде, но и в графическом, звуковом виде и видеоряде. Например на вопрос о гимне какой-либо страны, тестируемому предлагают несколько вариантов ответа в виде гимнов нескольких стран, которые он должен прослушать и выбрать нужный.

Тестирующий модуль осуществляет тестирование по любой из дисциплин, после проведения тестирования создается файл отчета, готовый к распечатке. Программа позволяет вводить вопросы последовательно или в произвольном порядке, отрегулировать время проведения теста и количество его вопросов и вариантов ответа.

Все эти и другие программы широко используются в учебном процессе для проверки знаний, определения способностей и навыков у студентов, повышения тяги к знаниям путем проведения различных конкурсов и соревнований. И это дает свои положительные плоды.

На большинство программ, созданных студентами и преподавателями университета в установленном порядке получены патенты и авторские свидетельства на программное обеспечение.

Список литературы:

1. Князева Г. В. Применение мультимедийных технологий в образовательных учреждениях. Вестник Волжского университета им. В.Н. Татищева. Выпуск № 16 / 2010.
2. Стюарт Рассел, Питер Норвиг. Искусственный интеллект: современный подход (AIMA), 2-е издание: Пер. с англ. – М.: Издательский дом «Вильямс», 2006, 1424 с.
3. М.Çurıýew. Multimediyá tehnologiýalary. Aşgabat, 2016ý.
4. Худайбердыев А. Вопросы программирования национальных электронных энциклопедий. Сборник трудов Международной научно-практической конференции студентов, магистрантов и аспирантов «Рынок и эффективность производства-12». Кокшетау – 2015

УДК 528.952

РАЗРАБОТКА ИНТЕРАКТИВНОЙ ТУРИСТИЧЕСКОЙ КАРТЫ ТУРКМЕНИСТАНА

Гулмаммедов Я., 2 курс, специальность – программное обеспечение информационных технологий, Международный университет нефти и газа, г. Ашхабад, Туркменистан Научные руководители:

Гельдиева М., преподаватель кафедры Информатики и информационных технологий

Овезова А., преподаватель кафедры Информатики и информационных технологий

Аннотация: В современной жизни десятки тысяч людей работающих в различных отраслях представляют свои разработки в виде новых мультимедийных технологий. Разработка интерактивной туристической карты Туркменистана осуществлялась программным обеспечением Adobe Flash Professional CS6. Было осуществлено визуальное знакомство с нашей страной: театры,

музеи, заповедники, исторические памятные места, санатории и т.д. Применение данного программного обеспечения подходят различные современные информационные технологии.

Annotation: In modern life group of ten of a thousands of people working in different branch present their own development in the manner of new multimedia technology. Development of interactive touristic map Turkmenistan was realized by software Adobe Flash CS6. Flash broadly known, as instrument for making colorful, attractive project, integrating in itself video, sound, graph and animation. With this software you can get information about our country visually: museums, theatres, historical places, sanatoriums and etc. We want to tell that, this software can be used by any modern information technologies.

Ключевые слова: мультимедийные технологии, туристическая карта

Keywords: multimedia technology, a tourist map

В современной жизни десятки тысяч людей, работающих в различных отраслях, представляют свои разработки в виде новых мультимедийных технологий. Сочетание комментариев с видеоинформацией или анимацией значительно активизирует внимание к содержанию излагаемого материала и повышает интерес. Информация в мультимедийных программах передается с помощью трех средств- графики, аудио и видео. Визуализация разнообразной информации повышает уровень восприятия материала, и просмотр становится увлекательным. Благодаря различным приложениям создание мультимедийных программ в настоящее время активизировалось, что позволяет повышать качество излагаемого материала.

В наши дни мультимедийные технологии приносят огромную пользу не только в сфере обучения, но и в любой сфере деятельности – наука, культура, туризм, медицина, строительство, бизнес и др. Любая сфера сегодня не обходится без продуктов мультимедиа. Презентация доклада, анимационный рекламный ролик, ознакомительное путешествие по интересным местам осуществляется с помощью мультимедийных средств. Сочетание различных фотографий, видеоматериалов, звуковых спецэффектов, 2D и 3D графики позволяет создавать динамические программы, где пользователь может получить не только теоретическую информацию, но и увидеть наглядно, как эту теорию можно применять на практике.

Разработка интерактивной туристической карты Туркменистана осуществлялась с помощью программы "Adobe Flash Professional CS6". Flash широко известен, как инструмент для создания красочных, привлекательных проектов, интегрирующих в себя видео, звук, графику и анимацию.

Возможности программы позволяют создавать свой оригинальный контент, осуществлять импорт различных элементов из программ семейства Adobe, например, Photoshop и Illustrator, разрабатывать мультимедийные приложения, в том числе анимации, создавать веб-сайты с красочным дизайном, разрабатывать приложения для компьютеров и мобильных устройств, работающих под управлением операционных систем Android и iOS.

Рис.1 Интерфейс интерактивной программы

Используя данное программное обеспечение, можно осуществить визуальное знакомство с нашей страной: культурные достопримечательности (театры, музеи), заповедники, исторические памятные места, санатории, информация о Великом шелковом пути, пролежавшем по территории Туркменистана и т.д. При этом преследовалась цель - создать программно-графический продукт, позволяющий пользователю получать информацию о нанесенных на карту объектах при нажатии (клик) по данному объекту или переходить на следующий уровень. Кроме того, на интерактивной карте можно вывести группу объектов по определенным признакам, например, показать только музеи в выбранном велаяте или заповедники на всей территории. Каждый выбранный объект сопровождается дополнительной информацией – изображение, всплывающие подсказки и соответствующий текст.

Для реализации данного мультимедийного продукта был использован язык программирования ActionScript3.0, используемый программой Flash. В отличие от традиционной главной временной шкалы во Flash, позволяющей создавать лишь линейную анимацию, ActionScript значительно увеличивает возможности анимации через программный код. Например, создаваемый при помощи ActionScript ролик будет реагировать на выборы или на другие события, осуществляемые пользователем. ActionScript позволяет пользователю управлять элементами, и вместо простой анимации показывать нелинейные презентации, интерактивные приложения или игры.

Как упоминалось выше, на интерактивной карте можно вывести группу объектов по определенным признакам. К примеру, если туристу будет интересно получить полную информацию о туристических объектах конкретного велаята, то достаточно выбрать нужный регион и кликнуть соответствующую кнопку.

В данном примере для активизации кнопки “Balkan” приведены различные программные коды.

Рис.2 Вывод группы объектов по определенным признакам

При публикации элементы подготовленного материала экспортируется в SWF или EXE-файл (CTRL+SHIFT+F12).

Необходимо отметить тот факт, что для применения данного программного обеспечения подходят различные современные информационные технологии. Не будем забывать, что рост рынка мобильных устройств на сегодняшний день привел к тому, что наибольший доступ интересующей информации можно получать через мобильные платформы.

Таким образом, благодаря развитию технических средств и средств программирования, было предусмотрено создание программного обеспечения данного содержания для мобильных устройств, таких как телефоны, смартфоны и других мобильных устройств, которые уже практически стали стандартными. На сегодняшний день вполне понятно, что этот интерфейс данных мобильных устройств, более чем подходит для потребления информации.

Рис.3 Пример установки интерактивной карты на платформу Android.

Список литературы:

1. Warren, Christina (2012-11-20). "The Life, Death and Rebirth of Adobe Flash". Mashable. Retrieved 2015-06-11.
2. Гэри Розенцвейг. «Adobe Flash. Создание аркад, головоломок и других игр с помощью ActionScript».
3. Джоб Макап. «Секреты разработки игр в Macromedia Flash MX».- М.:Кудиц-Образ, Москва 2004.

УДК 378.2

ИСПОЛЬЗОВАНИЕ СОВРЕМЕННОГО ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ ДЛЯ РАЗРАБОТКИ ЭЛЕКТРОННЫХ УЧЕБНЫХ КУРСОВ

*Джунушев Мирлан Асанбеков – заведующий
отделом программно- технического обеспечения
Абельденов Адиль Мелисович - заместитель заведующего отделом
программно- технического обеспечения КГЮА*

Аннотация: В статье обоснован выбор программного обеспечения для выработки компетенций преподавателей КГЮА при подготовке занятий с использованием инструментов e-learning.

Annotation: The article is devoted to the choice of software to develop competencies of teachers in creating lessons using e-learning tools.

Ключевые слова: Компетенция, развитие компетенций, программное обеспечение, презентации, онлайн-конференции, инструменты электронного обучения.

Keywords: Competencies, development of competencies, software, presentations, online conferences, e-learning tools

КГЮА имеет многолетний опыт по разработке и использованию электронных ресурсов. Все преподаватели проводят занятия с использованием мультимедийных презентаций. На образовательном портале размещены лекции, практические занятия в электронном виде. С 2008 года в КГЮА разрабатываются электронные учебные курсы по разным дисциплинам учебного плана. На сегодняшний день их количество составляет около 150, но эти электронные учебные курсы, презентации не отвечают современным требованиям. Они были запрограммированы так, что можно было получить доступ только с персонального компьютера, что неудобно для студентов, которые используют мобильные телефоны и планшеты.

В настоящее время в КГЮА реализуется проект «Разработка и внедрение системы менеджмента качества e-Learning- обучения в Центрально-азиатских вузах». В рамках проекта планировалась работа по созданию и апробированию учебных сценариев с применением инструментов электронного обучения.

Для достижения этой цели были произведены консультации с отделами, которые принимают решение по этому вопросу, а именно с координатором проекта Куфлей О.В., со специалистами отдела информационных технологий, с сектором мониторинга и контроля качества образования и с сектором планирования и организации учебного процесса. Изучены учебно- методические комплексы, рабочие программы дисциплин, чтобы узнать какие программы требуются для обеспечения их инструментами электронного обучения.

По итогам обсуждений комиссии были определены 3 дисциплины учебного плана, по которым будут разрабатываться пилотные материалы с использованием инструментов E-learning:

- Гражданское право
- Судебная медицина
- Информатика

Был проведен опрос среди преподавателей, с целью выявить их потребности. В результате опроса сделан вывод, что преподаватели хотели бы научиться обрабатывать видео, аудиофайлы, проводить онлайн- конференции со студентами и научиться использовать программы, с помощью которых можно делать современные презентации.

Опрос позволил понять, каких компетенций не хватает преподавателям КГЮА для разработки современных электронных ресурсов:

- владеть навыками редактирование аудиофайлов
- уметь записывать видео с экрана
- владеть навыками работы с видеофайлами
- уметь создавать презентации

После того как были определены потребности преподавателей, был запланирован тренинг для них. Мы совместно с координатором проекта Куфлей О.В. разработали программу тренингов. После чего начали изучать программы по работе с видеофайлами:

Название программы	Описание возможностей
Adobe Premiere Pro	<ul style="list-style-type: none"> • Возможность редактирования видео, звука, добавления анимации, титров; • Большое количество тонких настроек для каждой функции; • Наличие встроенного кодировщика Adobe Media Encoder; • Возможность работы в рамках одного проекта с роликами разного качества – например, с мобильных устройств, профессиональной камеры в качестве HD, записью 15-летней давности после захвата фильма с VHS;
Pinnacle Studio	<ul style="list-style-type: none"> • Интуитивное управление; • Доступность трех пакетов на выбор (Pinnacle Studio базовая, расширенная Plus и максимальная Ultimate); • Более 2000 эффектов и переходов для видео, аудио; • Функция кейинга; • Возможность оценить использованный эффект в окне предварительного просмотра;

	<ul style="list-style-type: none"> • Встроенная программа редактирования видео титров;
Movavi Video Editor	<ul style="list-style-type: none"> • Дружественный интерфейс; • Высокие системные требования; • Работа с 3D (редактирование, монтаж и вывод в результирующий файл); • Обработка всех популярных форматов, в том числе с мобильных устройств (iPhone, iPod, iPad и любые другие)
Киностудия Windows 2012 (Movie Maker)	<ul style="list-style-type: none"> • Позволяет удобное добавление фрагментов видео, музыкальных записей и картинок с тем, чтобы трансформировать их в полноценные видеофильмы; • Максимально простой интерфейс, для понимания которого не нужна инструкция; • Удобная рабочая область; • Сравнительно небольшая спецификация рабочих инструментов, что не позволит запутаться в них. Функций вполне хватит для создания простого ролика с некоторым количеством эффектов.
VirtualDub	<ul style="list-style-type: none"> • Набор базовых функций для захвата видеоряда, нарезки, несложного монтажа, перекодировки и рекомпрессии, изменения частоты кадров и битрейта, записи видео; • Возможность наложения нескольких аудиодорожек; • Поддержка впечатляющего количества форматов файлов; • Предусмотрено использование сторонних плагинов, которые обогатят функционал программы.
Camtasia Studio	<ul style="list-style-type: none"> • Добавление множества визуальных эффектов • Предварительное представление записанного • Добавление, вырезание, соединение и разрезание видео-клипов • Добавление и редактирование аудио • Добавление выразительности • Универсальные функции публикации • Сохранение готового видео в форматах AVI, SWF, FLV, MOV, WMV, RM, GIF и CAMV

Также изучили несколько программ для обработки аудиофайлов:

Название программы	Описание возможностей
Audio Editor Gold	<ul style="list-style-type: none"> • Пробный доступ ограничен 30 днями и постоянно всплывающим окном напоминания о регистрации. • Отличается дружелюбным интерфейсом. • Редактирование трека производится на волновой модели, которую можно подробно масштабировать для более точного выделения участков трека. • Доступно редактирование каждого канала в отдельности.
Audacity	<ul style="list-style-type: none"> • Audacity поддерживает чтение и запись множества форматов, и различные кодеки, среди которых: WAV, AIFF, AU, Ogg, MP2 и MP3. • Доступен широкий спектр возможностей по перекодировке звукового сигнала между форматами. • Фактически, любой исходный файл можно перекодировать в любой поддерживаемый программой формат.

Wavosaur	<ul style="list-style-type: none"> • Wavosaur поддерживает наиболее распространенные форматы: WAV, MP3, OGG, AIF, AIFF. • Доступны широкие возможности по перекодированию сигнала между форматами, редактированию неограниченного количества дорожек и обработки в режиме реального времени. • Существенный недостаток редактора в том, что поддерживаемые ОС ограничиваются диапазоном от Win XP до Vista. Обладателям распространенных 7, 8 и 8.1 придется искать альтернативу.
Аудиомастер	<ul style="list-style-type: none"> • Запись звука и сохранять записи в любом формате. • Захват музыку с аудио CD и конвертирование в MP3, WAV или OGG. • Любой трек можно отредактировать прямо в программе. • Извлечение звука из видео. • Поддержка всех популярных форматов аудио: MP3, WAV, WMA, OGG, FLAC, M4R и т.д. • Создание рингтона для мобильного телефона, в том числе и для iPhone. • Обрезка и соединение файлов. • Встроенный эквалайзер и множество эффектов.

Для создания презентаций мы рассмотрели программу MS PowerPoint, входящую в состав широко распространенного пакета программ Microsoft Office. Также сайт, для онлайн создания презентаций Prezi.com. Prezi позволяет создавать интерактивные презентации с нелинейной структурой представления учебной или научной информации. Презентации, созданные средствами Prezi, могут использовать тексты, графики, рисунки, надписи, картинки, видео, флэш.

Также нами были изучены несколько платформ для проведения вебинаров, такие как:

Название	Описание
http://bigbluebutton.org	Это решение с полностью открытым кодом для пользователей платформы Linux. Это не значит, что с ней нельзя работать на Windows, просто устанавливается дополнительная виртуальная платформа (все очень четко расписано на сайте разработчиков). Платформу можно посмотреть в действии прямо с указанного сайта. Интерфейс в ней можно сразу же переключить на русский язык.
www.Openmeetings.de	Это программное обеспечение с открытым кодом. Вы сможете не просто воспользоваться сервисом, но и установить его на собственном сервере, настроить под себя или усовершенствовать.
http://quatla.com	Это полностью русскоязычный сервис, построенный на платформе BigBlueButton. Любой желающий может сюда зайти и получить свою комнату для проведения вебинаров.
www.comdi.com	Эта платформа для вебинаров часто организует открытые трансляции с публичных событий и продвигается в

	блоггах. Есть бесплатный ознакомительный доступ на 14 дней.
onwebinar.ru	Анонсируется создателями как бесплатный и безлимитный сервис вебинаров. Единственное «но» - в бесплатном варианте он публичен. Если Вы хотите скрыться от посторонних глаз - можно перейти на корпоративный пакет обслуживания.
Mirapolis Virtual-Room	<p>Российская компания Мираполис предлагает сервис Mirapolis Virtual Room для проведения веб- и видеоконференций, вебинаров и удаленной совместной работы в реальном времени. Сервис имеет простой, удобный Flash-интерфейс и позволяет проводить аудио и видео-конференции с неограниченным количеством активных участников, осуществлять пре- и постмодерацию, настраивать звук и качество видеотрансляций, организовывать общий и приватный чат, просматривать одновременно всеми участниками несколько документов/роликов/картинок на экране, а также трансляций рабочих столов нескольких участников. Есть возможности брендинга: можно разместить собственный логотип внутри виртуальной комнаты, на страницах описаний мероприятий, а также в администраторском интерфейсе.</p> <p>Встроенные инструменты автоматического импорта/экспорта участников из XLS-файлов позволят быстро интегрироваться с внешними программами (CRM, базами пользователей и др.), развитый API позволит провести прямую интеграцию с вашей системой.</p>

Автору презентации предоставляется возможность сформировать траекторию продвижения по фрагментам информации с целью акцентирования важных аспектов материала. Существует возможность свернуть презентацию в одно изображение или увеличить каждый элемент презентации для более детального изучения.

Результатом работы является динамичный, логически построенный, анимированный материал изучаемой темы, который позволяет раскрыть все необходимые аспекты и привлечь внимание аудитории.

Prezi дает возможности как индивидуальной работы над презентацией, так и для коллективного творчества, что важно при работе над совместными проектами. Готовый продукт может быть загружен на диск и его дальнейшее использование не требует при этом установки какого-либо программного обеспечения. Для работы в Prezi необходимо пройти регистрацию на сайте. Каждый зарегистрированный пользователь получает 100 Мбайт сетевого пространства для реализации своих идей.

После изучения всех достоинств и недостатков выше указанных программ нами были найдены и скачаны установочные дистрибутивы следующих программ:

Аудиомастер Camtasia Studio

Prezi Mirapolis virtual room

Все скачанные программы были представлены преподавателям во время тренинга, который проходил в период с 25 января 2016 года по 30 января 2016 года. Преподавателей учили работать с данными программами и предложили создавать во время тренинга свои материалы с использованием различных инструментов.

График использования программ во время тренингов:

Все преподаватели на 100% научились использовать выше перечисленные программы.

Дополнительно были изучены возможности программы для создания электронных курсов iSpring Suite. Это программа позволяет быстро и профессионально создавать дистанционные курсы прямо в PowerPoint. iSpring Suite интегрирован в PowerPoint, поэтому он так прост и удобен в работе.

В результате все преподаватели разработали свои электронные курсы с использованием изученных программ.

График использования программ во время преподавания пилотных дисциплин:

Принятое решение об обучении преподавателей выше указанным программам было абсолютно верным, потому что как видно из графика все преподаватели научились использовать эти программы. Это в свою очередь ведет к повышению качества обучения в целом в КГЮА. Также проведенные анкетные опросы студентов показывают, что им нравятся использованные преподавателями инструменты электронного обучения как в аудиторных занятиях, так и в самостоятельной работе.

Список литературы:

1. Куфлей О.В., Дмитриенко И.А., Джунушев М.А., Абельденов А.М Темирбек у Адилет, Подготовка презентаций: Методическое пособие для преподавателей.-Бишкек 2016г.
2. КГЮА Куфлей О.В., Дмитриенко И.А., Хиценко Л.А., Методические рекомендации по подготовке электронных учебных курсов КГЮА.- Бишкек 2016г.
3. О.В. Куфлей, И.А. Дмитриенко, Организация и проведение вебинаров: Методическое пособие для преподавателей.-Б. 2016 г.
4. <https://www.techsmith.com/camtasia.html>
5. <http://camtasia-studio.ru.softonic.com/>
6. <http://www.hosoft.ru/cat/audio>

7. <http://audiomaster.su/>

8. <http://prezi.com>

УДК 378:004

ЧТО МЫ ПОНИМАЕМ ПОД «ПЕДАГОГИЧЕСКИМ СЦЕНАРИЕМ» В ЭЛЕКТРОННОМ ОБУЧЕНИИ?

*Галия Исмуратова, д.э.н., профессор, Владимир Мадин магистр э.н.,
Костанайский инженерно-экономический университет им. М. Дулатова
Ирина Ястребова, Université de Nice - Sophia Antipolis, France*

Аннотация: В статье рассматриваются различные сценарии электронного обучения, которые могут быть применимы в традиционной, смешанной и дистанционной моделях обучения. Предложены рекомендации, для успешного проведения занятия с использованием ИКТ.

Annotation: The article discusses the various e-learning scenarios that can be applied in the traditional, mixed and distance learning models. Recommendations for the success of the class using ICT.

Ключевые слова: Сценарии электронного обучения, смешанное обучение, дистанционное обучение, педагогический сценарий

Keywords: e-learning scenarios, blended learning, distance learning, teaching scenario

Прежде чем мы начнем подробно описывать сценарии в различных моделях электронного обучения и приводить конкретные примеры, давайте определимся, что мы в дальнейшем будем понимать под педагогическим сценарием. Обратим внимание на следующие определения, которые, на наш взгляд, являются наиболее емкими из существующих в работах исследователей:

«Педагогический сценарий - это описание того, как будет проходить занятие, определение целей и задач обучения, а также описание действий учащегося и форм оценивания» [2].

«Сценарий» определяется как описание конкретной ситуации обучения, результатом которой видится получение определенных знаний, и в этом описании выделяются роли, задания, ресурсы, с помощью которых участники процесса будут манипулировать данными знаниями, а также инструменты и результаты, ассоциируемые с заданиями [3].

Данное определение приближает педагогический сценарий к знакомому и близкому каждому преподавателю плану урока. И сценарий, и план имеют целью помочь преподавателю правильно спланировать занятие.

В чем же заключается разница между этими двумя понятиями? Говоря о педагогическом сценарии, чаще всего подразумевают занятие или курс, в котором используются элементы ЭО. Именно поэтому важное место в сценарии будут занимать инструменты (или средства) обучения и их соответствие по-

ставленным целям и задачам. Например, если преподаватель желает использовать онлайн-форум, в сценарии будет уточнено, в какой момент и с какой педагогической целью этот элемент будет вписан в курс, как он будет связан с занятиями в классе, будут ли оценены тексты на форуме и т.д. В смешанном и дистанционном обучении педагогический сценарий приобретает особую значимость, так как обратная связь между учащимся и преподавателем затруднена, и при планировании занятий следует сразу задуматься о доступности материала и его восприятию целевой аудиторией.

Следует также уточнить, что понятие «педагогический сценарий» используется как для обозначения сценария целого курса, так и одного занятия и даже одного педагогического ресурса, чаще всего интерактивного. В данной статье мы в основном рассмотрим педагогические сценарии учебного курса и занятия¹ [1].

1. Как подготовить педагогический сценарий?

Итак, педагогический сценарий включает в себя, как правило, следующие элементы [4]:

- учебные цели и задачи;
- описание заданий, действий и того, кто эти действия осуществляет (преподаватель, учащийся, тьютор);
- описание учебной среды (педагогические материалы, ресурсы, инструменты и т.д.);
- оценивание.

Эти элементы могут быть описаны в разной форме. Наиболее простой формой, по нашему мнению, является составление таблицы или пошагового текстового описания. Эти документы могут быть более или менее детальными в зависимости от желания преподавателя и от того, кто будет читать или дополнять данный сценарий. В случае работы нескольких преподавателей над одним курсом сценарий может быть разработан совместно, а в ситуации дистанционного обучения рекомендуется подключить к этой работе тьюторов.

Для тех, кто желает распланировать в деталях проведение занятий, а также для рабочих команд преподавателей, работающих со специалистами по электронному обучению, будет полезно воспользоваться специальными программами, которые позволяют расписать педагогический сценарий с помощью условных обозначений и пиктограмм (см., например, программу Scenoform <https://sites.google.com/site/jacquesrodet/scenoform>).

Приведем некоторые общие рекомендации по подготовке сценариев:

1. Начните размышление над сценарием с определения целей и задач курса в целом и каждого занятия и задания в отдельности:

а. Какие знания или компетенции должен получить или выработать учащийся при прохождении курса?

б. В свете какой из педагогических теорий будет построен сценарий (бихевиоризм, когнитивизм, конструктивизм)?

¹ Многие англоязычные ресурсы в интернете посвящены именно созданию сценариев для электронных педагогических ресурсов. Вы можете прочитать об этом подробнее на сайте: <http://elearningindustry.com/the-basics-of-scenario-based-e-learning> или в блоге: <http://blog.cathy-moore.com/2011/07/checklist-for-strong-elearning/>

с. Как можно оценить полученные знания, какие инструменты подобрать для текущего и итогового оценивания?

2. Оценивание, как итоговое, так и текущее, должно быть четко прописано в сценарии. Текущее оценивание особенно важно продумать в дистанционном и смешанном обучении: это поможет отслеживать успехи студента в течение всего курса и не допустить потери мотивации учащихся.

3. Инструменты (форумы, интерактивные ресурсы, видеоматериалы, вебконференции и т.д.) должны быть подобраны в соответствии с целью занятия и протестированы заранее.

4. Уделите особое внимание планированию и срокам, а также детально объясните суть заданий. Будет лучше, если Вы представите эту информацию в письменном виде: это поможет избежать множества вопросов при выполнении даже сложных по организации заданий и работы в группах. Размещенный на страничке курса план, включающий цели и задачи, основные даты и критерии оценки, поможет учащимся дистанционной и смешанной модели обучения заранее распланировать свое время и лучше подготовиться к занятиям.

5. Действия преподавателя в качестве наставника играют важную роль в сценарии. Тем самым преподаватель помогает учащимся осваивать материал и оперировать полученными знаниями.

2 Примеры сценариев в различных моделях обучения

Рассмотрим, наконец, варианты сценариев, которые могут быть применимы в традиционной, смешанной и дистанционной моделях обучения (таблицы 1-3)¹. В данной статье мы рассматриваем исключительно педагогические сценарии, в которых фигурируют элементы электронного обучения. Также заметим, что преподаватель может предложить студентам самим принять участие в создании электронных ресурсов или составлении электронных пособий.

2.1 Традиционная модель обучения

В традиционной классно-урочной модели студент лично присутствует на лекциях, семинарах и практических занятиях. Приведем несколько ситуативных примеров, в которых использование элементов электронного обучения в этом контексте может оказаться плюсом:

- преподаватель желает сделать лекционные и семинарские занятия более интерактивными и насыщенными, предложить больше примеров и практических заданий;
- нехватка часов по дисциплине в учебном плане, которая может быть компенсирована с помощью выполнения учащимися некоторых заданий в формате ДО;
- нехватка преподавателей по дисциплине или аудиторий для лекционных занятий.

¹ Приведенные в этой части примеры могут рассматриваться как «скелеты» педагогических сценариев, которые можно наполнить содержанием, или же как сборник идей для индивидуальных сценариев. Очевидно, что педагогический сценарий будет разным для каждого конкретного занятия. Цель статьи – предложить не готовый продукт, с которым может работать преподаватель, а показать, из каких элементов может состоять сценарий и как его можно подготовить самостоятельно.

Таблица 1 - Сценарий 1: Лекция в традиционной форме

Составляющая курса/занятия	Время (работа студента)	Цели и задачи обучения	Электронные средства	Оценивание
Лекция в традиционной форме	2 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Презентация PowerPoint	нет
Доступ студентов к материалам лекции	1 час	<i>Определяется преподавателем в зависимости от содержания занятия</i>	Презентация PowerPoint на сайте курса или LMS	нет
Онлайн-дискуссия. Преподаватель публикует на форуме вопросы для дискуссии	1 час	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Форум	Текущее: дополнительные баллы за активное участие в форуме

Таблица адаптирована из Basque, J., Rocheleau, J. Winer, L. Une approche pédagogique pour l'école informatisée. Montréal, 1998 [5].

Приведенные примеры описывают лишь некоторые возможные сценарии с использованием ЭО. С целью повышения активности студентов преподаватель может предложить им самим поучаствовать в создании электронных ресурсов, найти в интернете дополнительные источники информации по теме или же оценить и прокомментировать работы одногруппников с помощью LMS или специализированных форумов.

2.2 Смешанное обучение

Под смешанным обучением понимают модель, в которой студент частично присутствует на занятиях (примерно 20-50% учебного времени), а частично изучает материал дистанционно (таблицы 4-5). Данная модель используется в ситуациях, когда учащиеся по каким-либо причинам не могут присутствовать на занятиях в течение всего периода обучения (студенты, проживающие в отдаленных районах, работающие студенты и т.д.). В этих случаях можно предложить учащимся дистанционные лекции или дистанционные практические работы.

Рассмотрим теперь различные виды сценариев, которые могут быть предложены в рамках дистанционного обучения.

Таблица 2 - Сценарий 2: Лекция, акцентированная на дискуссию и анализ конкретных примеров

Составляющая курса/занятия	Время (работа студента)	Цели и задачи обучения	Электронные средства	Оценивание
Доступ студентов к материалам лекции	1 час	<i>Определяется преподавателем в зависимости от кон-</i>	Текст или видео на сайте курса или LMS	нет

		<i>кратного содержания курса</i>		
Лекция, акцентированная на дискуссию и анализ конкретных примеров	2 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Система электронного голосования (classroom response system)	нет

Таблица 3 - Сценарий 3: Практические и семинарские занятия в традиционной форме

Составляющая курса/занятия	Время (работа студента)	Цели и задачи обучения	Электронные средства	Оценивание
Работа с анимациями и симуляциями по теме	1 час	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Электронные анимации и симуляции	нет
Практическое занятие. Манипулирование приборами, эксперименты.	2 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	<i>Определяется преподавателем в зависимости от содержания занятия</i>	Оценка лабораторной работы в группах
Тренировочные задания	2 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Тесты и тренировочные задания в LMS	Нет, но есть доступ к статистикам выполнения заданий

Таблица 4 - Сценарий 1: Лекции проводятся дистанционно, практические занятия в аудитории

Составляющая курса/занятия	Время (работа студента)	Цели и задачи обучения	Электронные средства	Оценивание
Просмотр студентом обучающих видео длительностью 5-10 минут	1,5 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Видео на учебном сервере или в составе электронного ресурса	Текущее: тестирование из 5-7 вопросов после каждого видео
Подготовка вопросов по содержанию видео и опубликование вопросов на форуме	30 мин	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Форум	Нет

Преподаватель изучает вопросы на форуме и готовит ответы к практическому занятию	30 мин	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Форум	Нет
Практическое занятие в традиционной форме	50 мин	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	<i>Определяется преподавателем в зависимости от содержания занятия</i>	<i>Определяется преподавателем в зависимости от содержания занятия</i>

2.3 Дистанционное обучение

Дистанционным считается обучение, при котором физическое присутствие студента в университете составляет менее 20% всего учебного времени. Это означает, что студенты могут проходить основную программу в режиме синхронного или асинхронного обучения и присутствовать в университете только на экзаменах или вводных занятиях [6].

При такой работе зачастую стирается грань между лекцией и практическими занятиями. Для удобства преподавателя и студента во многих вузах планирование дистанционных курсов составляется с учетом часов работы студента, а не только аудиторных часов, зафиксированных в учебном плане (таблица 6).

Планирование занимает важное место в дистанционном курсе. Учащемуся необходимо четко представлять, в какое время он должен просматривать учебные материалы, сдавать работы и выходить на связь с преподавателем и другими учащимися.

Таблица 5 - Сценарий 2: Лекции проводятся в аудитории, практические занятия – дистанционно

Составляющая курса/занятия	Время (работа студента)	Цели и задачи обучения	Электронные средства	Оценивание
Лекционное занятие в традиционной форме Предложение различных вопросов для исследования (или проблем) Студенты разбиваются на группы, каждой группе дается проблема для решения	50 мин	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	<i>Определяется преподавателем в зависимости от содержания занятия</i>	Нет

Дистанционная работа в группах: обсуждение задания, подбор материала, подготовка решения Роль преподавателя - консультирование	<i>Определяется преподавателем в зависимости от содержания занятия</i>	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Форум, программное обеспечение для веб-конференций, сервис для совместной удаленной работы (Google Drive или другое)	Нет
Презентация в форме вебинара. Каждая группа представляет свое решение. Остальные студенты комментируют и задают вопросы. Роль преподавателя – коррективная, предоставление дополнительной информации	<i>Определяется преподавателем в зависимости от содержания занятия</i>	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Программное обеспечение для вебинара	Оценка презентаций и работы группы

Можно, к примеру, предложить еженедельное планирование курса, в котором для каждой недели будут обозначены материалы для ознакомления, задания, вебинары и время, которое студент будет затрачивать на прохождение курса. Дистанционное присутствие преподавателя становится важным фактором успеха студентов: преподаватель должен не только хорошо продумать сценарий курса и отдельного занятия, но и постоянно «присутствовать» дистанционно, используя форумы, чаты, вебинары.

Таблица 6 - Пример сценария для курса в формате дистанционного обучения

Составляющая курса/занятия	Время (работа студента)	Цели и задачи обучения	Электронные средства	Оценивание
Вводное занятие. Анализ видеофрагмента с проблемной ситуацией. Обсуждение данной ситуации на форуме	1 час индивидуальной работы в течение недели	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Форум или LMS	Бонус за активность на форуме
Тема 1. Вебинар. Комментарии преподавателя по предложенной проблемной ситуации. Объяснение целей и задач, основных тем курса и оценивания. Объяснение первой темы с использованием презентации. Вопросы и ответы	2 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Программа для проведения вебинаров	Нет

Тема 2. Несколько учебных видео по 10 минут + тест после каждого видео	2 часа индивидуальной работы в течение недели	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	LMS либо электронный ресурс с видео и тестами, форум	Бонус за активность на форуме
Тема 3. Статьи для чтения и письменного анализа на выбор. Работа сдается преподавателю через LMS	5 часов индивидуальной работы в течение недели	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	LMS	Оценка письменных работ
Проектная работа (работа в группах) Учащиеся работают в группе над проблемной ситуацией (напр., подготовка финансового плана предприятия) в синхронном и асинхронном режиме	6 часов работы в группе в течение недели	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	Программы для совместной дистанционной работы (Google Drive, Skype или аналогичные программы)	Участники группы оценивают работу своих коллег по группе
Презентация работ каждой группы в форме вебинара	2 часа	<i>Определяется преподавателем в зависимости от конкретного содержания курса</i>	ПО для проведения вебинаров	Оценка презентаций каждой группы

Задача преподавателя – сопровождать студента в освоении материала, побуждать к действию и мотивировать, а также организовывать работу в группах. Без присутствия преподавателя обучающиеся дистанционно студенты могут почувствовать себя изолированными, а это зачастую негативно влияет на успеваемость и мотивацию.

Итак, в этой статье мы рассмотрели различные сценарии, которые могут быть использованы в той или иной педагогической ситуации. Еще раз подчеркнем, что предложенные варианты являются лишь примерами, и преподавателю вовсе не обязательно придерживаться данной формы, чтобы успешно провести занятие с использованием ИКТ. Сценарии могут быть созданы в виде схемы, таблицы, а также с использованием специальных программ. Они являются инструментом, призванным облегчить работу преподавателя и структурировать материал, и будут особенно полезны при совместной работе целых педагогических команд.

Список литературы:

1. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016. - 147 с.
2. Villiot-Leclercq E., Modèle de soutien à l'élaboration et à la réutilisation

des scénarios pédagogiques [Текст] / (U. J.-F.-G. I, Ed.) Grenoble, 2007.

3. Pernin, J. P., & Lejeune, A. Modèles pour la réutilisation de scénarios d'apprentissage [Текст] / Actes du colloque TICE Méditerranée. Nice, 2004.

4. St Victor, The Didascalicon [Текст]/ Trans. By J. Taylor. New York: Columbia University Press, 1961.

5. Basque, J., Rocheleau, J. Winer, L. Une approche pédagogique pour l'école informatisée [Электронный ресурс] / Montréal, 1998. – Режим доступа: <http://www.robertbibeau.ca/peda0398.pdf>

6. Научно-производственный журнал «Наука», Дидактика e-learning: разработка дидактического дизайна, №3 сентябрь, 2015 г., с.32

УДК 378:004

ДИДАКТИКА ЭЛЕКТРОННОГО ОБУЧЕНИЯ И ПЕДАГОГИЧЕСКИЕ КОНЦЕПЦИИ

*Галия Исмуратова, д.э.н., профессор, Владимир Мадин, магистр э.н., Костанайский инженерно-экономический университет им. М. Дулатова
Ирина Ястребова, Université de Nice - Sophia Antipolis, France*

Аннотация: В статье рассматриваются традиционная и современная дидактика, какие происходят изменения в организации учебного процесса с использованием электронного обучения, сложившиеся педагогические концепции.

Annotation: The article deals with traditional and modern didactics, which is a change in the educational process with the use of e-learning, existing educational concepts.

Ключевые слова: дидактика, электронное обучение, технология, педагогические концепции, ИКТ-компетенции

Keywords: didactics, e-learning, technology, pedagogical concepts, ICT competence

1 Традиционная и современная дидактика[2]

На фоне стремительных изменений общественной жизни образование оказалось наиболее консервативным элементом общества, методы преподавания остаются неизменными несколько столетий, со времен зарождения ростков промышленной революции и появления дидактики Я. Коменского [1].

Дидактика – раздел педагогической науки, отвечающий на вопросы «чему учить?» и «как учить?» Первый из упомянутых вопросов разделяется на цели обучения и содержание обучения. Второй – на образовательную технологию в целом и конкретные методы, и формы обучения. Слово «дидактика» восходит к греческому «didaskein», что буквально означает «обучать» или «обладать знаниями в сфере обучения». Впервые о дидактике упоминается в 1120 году, французский философ Гуго Сен-Викторский опубликовал книгу под

названием «*Didascalicon*» [7, 9], которая была признана основополагающей работой для усовершенствования высшего образования в эпоху Ренессанса [6].

На протяжении длительного периода в обучении доминировал постулат, ставящий в центр педагогического процесса преподавателя. Традиционный взгляд предполагал наличие дидактического треугольника «преподаватель, студент, преподаваемые знания — и взаимодействие между ними» (рисунок 1) [3,4,11].

Рисунок 1 - Традиционный дидактический треугольник

В век стремительного развития научно-технического прогресса образовательный процесс должен соответствовать современным требованиям. Традиционная модель образования, в которой преподаватель обладал монополией на знания, а задача образовательной системы сводилась к трансляции этого знания, более неактуальна [10].

Рисунок 2 - Дидактический тетраэдр

Трансформирующее влияние технологий на обучение начинает признаваться учеными в конце XX века, когда предпринимаются различные попытки

пересмотреть цели и задачи дидактики. Одной из них является переосмысление дидактического треугольника и включение в него таких концептов как *технология* и *контекст* (рисунок 2).

Данная схема показывает, что в настоящее время учебный процесс обогащается дополнительными формами педагогического взаимодействия: к стандартным диалогам между составляющими учитель-ученик, учитель-содержание и ученик-содержание добавляется технологическая составляющая. Этот дидактический тетраэдр можно интерпретировать следующим образом:

- грань *технология-содержание-учитель* показывает, что при составлении курса учитель все чаще опирается на технологии и учитывает различные способы подачи информации.

- грань *ученик-учитель-технология* позволяет задуматься о роли новых средств коммуникации, которые могут быть использованы в обучении (форум, чат, вебинар, система электронного голосования).

- грань *ученик-технология-содержание* отражает взаимодействие между учеником и информацией, которое принимает новые формы: вместо преимущественно текстовой информации появляются интерактивные ресурсы, самостоятельное тестирование, симуляции и много другое. Под *контекстом* в данной схеме понимается образовательная среда в широком смысле этого слова. Все чаще преподаватель предлагает студенту выйти за рамки традиционной классно-урочной системы и испробовать новые учебные ситуации, тесно связанные с практикой (совместная работа над проектами для конкретных заказчиков, выездные занятия на предприятии, общение со студентами и преподавателями из иностранных вузов и т.д.).

Преимущество электронного обучения заключается в доступности, гибкости и эффективности восприятия качественных знаний. Соответственно, необходимо создать такую траекторию обучения, которая проложит путь к получению новых знаний, умений и навыков через обозначенные педагогом ключевые точки при изучении учебного материала, выполнении практических занятий и т.п. И здесь необходимо применение технологий педагогического проектирования. Сегодня предлагают использовать английские термины «дизайн педагогических систем» (*instructionalsystemsdesign*), «педагогический дизайн» (*instructionaldesign*) или ID-технология вместо понятия «педагогическое проектирование», которое существовало в советской педагогике задолго до появления новых терминов. Если переводить дословно, то *Instruction* – инструкция, команда, руководящие указания, подробное наставление, свод правил для выполнения чего-либо, а *Design* имеет различные значения (цель, проектирование, конструирование, дизайн, образец и т.д.) [3].

А.Ю. Уваров предпочитает рассматривать педагогический дизайн «как систематическое использование знаний (принципов) об эффективной учебной работе в процессе проектирования, разработки, оценки и использования учебных материалов» [5]. Сущность педагогического дизайна заключается в том, что на основании определенных целей и желаемых результатов «педагогический дизайнер» (учитель, педагог) разрабатывает наиболее эффективные методы обучения посредством планируемого учебного материала.

2 Педагогические концепции и электронное обучение

Одним из важных элементов педагогического дизайна является выбор подхода к обучению. Очевидно, что присутствие технологий само по себе вряд ли может существенно изменить устоявшиеся веками образовательные концепции. Для того, чтобы предложить учащимся качественно новые курсы, отвечающие современным требованиям, необходимо переосмыслить подходы к обучению.

Традиционные методики преподавания чаще всего строятся на принципах *бихевиоризма* – течения в педагогике и психологии, главным постулатом которого является наличие реакции человека на внешний стимул и, как следствие, изменение привычного поведения под воздействием этого стимула. Этот постулат применяется и в обучении, когда преподаватель основывает свой курс преимущественно на представлении теоретической информации во время лекций и на повторяющихся заданиях во время практических занятий. В этом контексте от учащегося требуется показать, что он знает единственный верный ответ на заданные во время экзамена или контрольной работы вопросы.

Педагогические принципы *когнитивизма* строятся на восприятии обучения как внутреннего процесса, связанного с памятью и мышлением. Педагогическая стратегия состоит в том, чтобы помочь учащемуся правильно запомнить информацию, связав ее с уже известными фактами, а также систематизировать свои знания (например, с помощью схем, рисунков, концептуальных карт, анализа текста и т.д.).

Главной идеей третьего подхода – *конструктивизма* – является то, что знания о реальности конструируются самостоятельно каждым человеком под влиянием среды. Знания и умения не являются результатом зазубривания информации, а продуктом ее усвоения методом переосмысления своего опыта общения с внешним миром. В рамках этого педагогического подхода роль преподавателя – подтолкнуть учащегося к поиску информации, ответов и решений с помощью постановки конкретных проблем или правильно заданных вопросов, стимулировать интерес к открытиям и сопровождать учащегося на всем пути формирования компетенций. *Социоконструктивизм* предлагает добавить к этому также работу в группах, при которой знания и компетенции учащихся конструируются совместно (таблица 1).

В течение нескольких последних десятилетий именно введение технологий в образовательный процесс послужило толчком для переосмысления педагогических методов. Современные исследования по педагогике и использованию новых технологий в учебном процессе чаще всего опираются на постулаты когнитивизма и конструктивизма.

Интересно, что эти педагогические подходы, находящиеся сейчас на пике популярности среди исследователей, отнюдь не новы, они сформировались еще в середине двадцатого века и нашли применение у ведущих педагогов того времени. В чем же отличие различных подходов к обучению и как эти подходы находят свое отражение в создании конкретных курсов? Представленная таблица 1 помогает сравнить различные подходы и приводит примеры

использования ИКТ в каждом из данных контекстов. Многие исследователи отмечают, что внедрение ИКТ в образовательный процесс привело в конце 20 века к смене парадигмы обучения в сторону конструктивизма – центром педагогического процесса становится обучаемый, акцент от научения (teaching, преподаватель учит) смещается в сторону изучения (learning, обучаемый изучает) [8]. В этой парадигме обучения преподаватель становится наставником, посредником (mediator) между организационно-технологической средой обучения и обучаемым. Традиционная педагогика, в которой преподаватель являлся для обучаемого «высшей» инстанцией, переходит в педагогику сотрудничества, в которой обучаемый становится со-менеджером учебного процесса, а преподаватель – помощником обучаемого (facilitator – способствующий, помогающий в учебе).

С учетом изложенного, современная дидактика привносит в учебный процесс следующий инновационный комплекс:

- обучение в виртуальной электронной образовательной среде, формирующее ИКТ-компетенции непосредственно в процессе освоения изучаемой студентом образовательной программы;
- индивидуальный учебный план и график обучения;
- индивидуальная организация и методы обучения;
- непрерывный мониторинг усвоения знаний;
- опора на преподавателя-тьютора;
- объективность контроля качества освоения учебного материала;
- самооценка в процессе тренинга и оценка результатов обучения при текущей и промежуточной аттестации;
- четкая структура информационной образовательной среды с расчетным обоснованием ее ресурсов.

Таблица 4 - Различные парадигмы в обучении, таблица адаптирована из Basque, J., Rocheleau, J. Winer, L. Une approche pédagogique pour l'école informatisée. Montréal, 1998 [12]

Параметры	Бихевиоризм	Когнитивизм	Конструктивизм
Определение процесса обучения	Изменения в поведении	Изменение в ментальных процессах	Построение знаний учащимися в социальном контексте
Ученик	«Губка», абсорбирующая информацию (пассивная позиция)	«Компьютер», систематизирующий информацию (активная позиция)	Выстраивает знания и принимает решения (проактивная позиция)
Преподаватель	Ответственный за передачу информации	Помощник	Гид
Знания	Объективная реальность, которую должен вобрать в себя учащийся	Объективная реальность, которую учащийся должен систематизировать с помощью ментальных процессов	Реальность, созданная каждым индивидуально

Методы обучения	Лекция, повторяющиеся задания на практике	Индивидуальный и интерактивный подход к подаче и освоению информации	Сопровождение обучения и консультации
Примеры использования информационных технологий	Тесты Короткие видео, объясняющие конкретные концепты	Интерактивные мультимедиа-ресурсы Симуляции	Программы, используемые для работы над проектом и работы в группе Интернет-портфолио Электронные средства коммуникации

Отметим, что на сегодняшний день эволюция классических форм организации обучения в высшей школе становится более заметной в случаях применения электронного обучения. Для правильной организации занятий необходимо сначала сосредоточиться на выборе педагогического подхода и постановке целей и задач, которые и обусловят выбор информационно-коммуникационных технологий. В этом процессе преподавателю поможет составление педагогического сценария.

Список литературы:

1. Вальдхер Ф., Вальтер К. Дидактика и практика [Текст] / Ф. Вальдхер, К. Вальтер. Идеи и методы для преподавания в ВУЗах, 2009.
2. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016. - 147 с.
3. Pernin, J. P., & Lejeune, A. Mod?les pour la r?utilisation de sc?nariosd'apprentissage[Текст]/ Actes du colloque TICE M?diterran?e. Nice, 2004.
4. Nordkvelle, Y. T., Didactics: From classical rhetoric to kitchen-Latin [Текст] / Pedagogy, Culture & Society, 11(3), 2003. - 315-330 с.
5. Уваров, А.Ю. Педагогический дизайн [Текст] / А.Ю. Уваров // Информатика. №30, 2003. - 31-32 с.
6. Щенников, С.А. Открытое дистанционное образование [Текст] / С.А. Щенников, М.: Наука, 2002.
7. Grabmann M., Hugh St Victor's Didascalicon: Enhoyskolepedagogikk'fordet 12 arhundre[Текст] / Agora, 1, 1998. - 39-46 с.
8. Тихонов А.Н. и др., Управление современным образованием [Текст] / М.: Вита-Пресс, 1998. - 122 с.
9. Hugh St Victor, TheDidascalicon[Текст] / Trans. By J. Taylor. New York: Columbia University Press, 1961.
10. Научно-производственный журнал «Наука», Дидактика e-learning: разработка дидактического дизайна, №3 сентябрь, 2015 г., с.32
11. Чошанов, М. А. Е-дидактика [Электронный ресурс] /: Новый взгляд на теорию обучения в эпоху цифровых технологий, М. А. Чошанов. Техасский университет, Эль Пасо, США, – Режим доступа: <http://cyberleninka.ru/article/n/e-didaktika-novyuy-vzglyad-na-teoriyu-obucheniya-v-epohu-tsifrovyyh-tehnologiy>

12. Basque, J., Rocheleau, J. Winer, L. Une approche pédagogique pour l'école in-formatisée [Электронный ресурс] / Montréal, 1998. – Режим доступа: [http://www.robertbibeau.ca/peda0398 .pdf](http://www.robertbibeau.ca/peda0398.pdf)

УДК 378:004

DIDACTICS OF E-LEARNING, NEW APPROACHES TO THE THEORY OF THE CLASSICAL UNDERSTANDING OF DIDACTICS

*Исмуратова Г.С., д.э.н., профессор, декан факультета заочного и дистанционного обучения, Наурзбаев Б.Т., к.э.н., доцент
Костанайский инженерно-экономический университет
им. М. Дулатова*

Аннотация: В статье рассматриваются новые подходы в теории классического понимания дидактики и дидактики электронного обучения, влияние компьютерных технологий на формирование траектории обучения и логику построения образовательного процесса.

Annotation: The article deals with new approaches in the theory of classical didactics and didactics of e-learning, the impact of computer technology on the formation of learning paths and logic construction of the educational process.

Ключевые слова: дидактика, педагогика, педагогическое проектирование, образовательные технологии

Keywords: didactics, pedagogy, instructional design, educational technology

The volume of data that we encounter on a daily basis, is growing in geometrical progression; today's information flow is becoming increasingly difficult to catch the desired signal in the general noise.

Against the backdrop of rapid changes in the social life education was the most conservative element of society, its principle was not unchanged for centuries, since the birth of the industrial revolution of germs and the emergence of didactics Jan Comenski [1].

In general, the didactic - pedagogical science section answers questions - what to teach? - And how to teach? The first of these issues is divided into learning objectives and learning content. Second - into educational technology in general and specific methods and forms of education. The original meaning of the word «didactic» (from the Greek didaskein) - literally, «to teach» and «to have knowledge in the field of education». The first mention of the didactics was in 1120, when French philosopher Hugo of St. Victor published a book entitled «Didascalicon» [5], which has been recognized as the seminal work in order to improve higher education in the Renaissance [6].

It should be noted that the didactics of social formation is formed. It is built according to the specific needs of society and the opportunities provided by its level of technological development. Over a long period of learning dominated the postulate that teacher places the center of the educational process. The traditional view

implies the formation of the didactic triangle «teacher as a teaching person, a student, the one, who is taught knowledge - and the interaction between them» [3,4,10] Figure 1.

In the modern society, when people come to the train or retrain of the offices of various companies, which already use electronic technology document management, e-commerce tools, coming from the house, where a computer gadget is already on a par with TV, where there are already various forms of delivery Internet, people can count on adequate technological approaches in the educational process. In any case, «the sound of chalk on a blackboard» dictation, recording of lectures by now treated as an anachronism. We are talking about an adult, if the children are born with modern gadgets, playing virtual games and puzzles developing logic, mastery in this game is 3D modeling, exploring musical instruments, printing text, watching cartoons, and after some 5-7 years the teacher is not owning technology of 3D modeling, will be ignored as a first-grader or as «the man behind the times».

We offer a fresh look at the educational process. Naturally, in an age of rapid scientific and technological progress, it must meet modern requirements. The traditional model of education, where the teacher has a monopoly on knowledge of the educational system and the task was to broadcast this knowledge, in now more irrelevant.

As noted in the work of Tikhonov, the introduction in the educational process of information technology, including based on telecommunications, has resulted in the late 20th century to the paradigm shift of education - teaching process becomes a center of learning, the emphasis on the teaching (teaching, teacher teaches) is shifted to the study (learning, the learner studies) [8]. In this paradigm, learning teacher becomes a mentor, mediator (mediator) between organizational and technological environment of learning and learners. Traditional teaching, in which teachers are to learn «higher» authority re-runs in the pedagogy of cooperation, in which the student becomes a co-manager of the educational process, and the teacher - assistant trainee (facilitator - contributing to helping in school).

Figure 1–Traditional Didactic Triangle

We believe that such compliance could only be achieved through the use in the educational process of information technologies and materials. It would seem that such a conclusion is not evidence of novelty. However, there is the novelty of

our decisions. It is based on a systematic approach. We believe that - e-learning as the core of the educational process is implemented within the educational system.

In this system, students have the choice of (university courses, teacher training materials), are truly responsible for their own learning. The teacher is no longer a major figure in the educational process; he ceases to be a carrier and «transmitter» of knowledge and becomes only the tutor, assistant students in choosing an educational path and consultant to learn the academic material.

E-learning allows realizing popular slogan: «Learn what is needed at any (convenient for students) time, any (convenient for students) place». With this concept in many populations there is an opportunity to receive regular education, to improve their skills, get or change the profession, and just raise their cultural level.

In view of the modern didactics brings to the learning process the following innovative complex:

- Training in a virtual electronic learning environment, the emerging information competence directly in the process of development of students studying the educational program;

- Individual training plan and training schedule;

- Individual organization and teaching methods;

- Adaptability of the training competencies, knowledge and skills up to the individual training products;

- Continuous monitoring of learning;

- Reliance on teacher-tutor;

- Objectivity of quality assurance development of educational material;

- Self-esteem in the process of training and assessment of learning outcomes

- programs with the current and intermediate certification;

- Clear structure of informational educational environment with a design substantiation of its resources.

Note that marked limits set by the restrictions imposed by the needs of a modern society, and particularly by peculiarities of information technologies, the greatest didactic freedom of the university lies in the development and implementation of forms of presentation of educational material. And here in front of didactics task is the development of rational methods of teaching and forms of presentation of educational material for students, as well as a fair assessment of the achieved level of effectiveness of educational products from the point of view of their impact on the quality of Learning, and from the point of view of achieving the goal.

The focus of the development of didactics are dictated by the direction of its transformation, the evolution and become routine. The evolution of the classic forms of organization of teaching in higher education and organizational forms of training (laboratory work, practice, training, NIRS, etc), the content of education at the university as a result of the transformation of the basic elements of classical didactics. Classical lecture evolves in the following forms: a lecture Dialogue Lecture visualization, lecture-problematization, etc. The practice takes on the character of continuous internships, workshops provide practical orientation of the learning process. A promising direction of evolution of the content of training in high school seems to build it on the basis of professional tasks. The content of the training takes place

before the statement of the problem students. The problem can be stated directly, may be submitted as a problem. In this case, the students themselves formulate the problem to be solved. Tasks can be allocated to students from information given to them. Primary analysis, critical minute, interpretation leads to the transformation of learning the text by the valuable exchange of views, with the assessment of personal items: his own experience, values and so on. The ideas and concepts are processed in the glossary of terms for the purpose of explanation, discussion.

The next step - action and decision. They also can and should be disregarded as elements of the content of education. They represent information that is issued in the form of judgment, the project program. The next stage of training becomes a discussion of the presentation.

The bottom line is that a continuous stream of changes, which turned out to be a man, formed a challenge of the need to acquire new competences throughout their lives and «all his life». As a result, educational models, which imposed a person «for life», starting with the first class lesson and ending with a formal cycle of the institute, are absolutely unacceptable.

The fact that e-learning, as applied within the framework of the classical postulate - through technological improvement of the traditional university model - leads only to strengthen the existing contradictions and makes the signs of its crisis even more prominent (introduction of e-Learning in this case is understood as a «space» professor in the web environment). The failure of some projects of e-learning lies not in the technical imperfection and inferiority in the base of the educational model in which the introduction of new technologies. You can draw an analogy with the failure of «Television University»: their failure did not have evidence of low quality TV channels or themselves lectures. The roots lie in the limited class-lesson model itself [3].

The fundamental ideas of modern didactics and theories of knowledge management acknowledge the considerable variety of types of knowledge (other than scientific) for the successful conduct of people, as well as the variety of mechanisms for the creation, use and sharing of knowledge. This is an extremely important activity-interpretation of knowledge as a form of purposeful and result (individual or group) activities carried out in a particular context, and properties (value, value, completeness, etc.) are placed at the mercy of the competent-of stakeholders. A necessary condition for the formation of modern educational model is a sensible goal setting. Based on the available science teaching positions, there are four levels of development of cognitive abilities (skills) of students:

- KNOW (ontological level) - recognition of concepts, theories and ideas as a result of storing relevant information;
- BE ABLE TO (behavioral-activity level) - Play assimilated the content of training, the use of well-known theories for the solution of typical educational tasks;
- OWN (skill level) - the ability to apply their knowledge to solve unusual problems in a changing environment;
- CREATE (personal, semantic level) - understanding the essence of the phenomena, their theoretical interpretation, the ability to see the contradictions, independently formulate and solve problematic situations, problems and challenges [2].

In the traditional educational paradigm dominated lecture form of work, the head professor is regarded as a unique repository of secret knowledge. This education itself acts as the «interface» between the field of book knowledge, reflected in a set of disciplines, and the head of the student.

The e-learning access content much simplified opportunity to select it multiplied literally every hour. In the contest for the creation of various e-learning tools and electronic modules including specialized firms with the opportunity to hire for the production of «alienated» content not only professors but also practitioners.

Given these circumstances, it allows you to expand the boundaries of the usual pedagogical repertoire. It transformed itself educational space. The full maintenance, the presence and management of «on-line learning community» is possible only if the educational community as well as communities of practice and virtual community.

Work in the various forms of e-learning requires tutors have a specific set of competencies that are significantly different from the competence of the teacher, lecturing or leading workshops. In general, the basis of modern didactics of e-learning in continuing education should be placed at least three approaches.

Contextual approach considering educational activities as a model for studying the dynamic movement activities. Here are three types of training activities: academic type (traditional approach), non-professional activities (such as business games, etc.) and educational and professional activities (implementation of specific projects related to the actual practice of students).

Anagogical approach takes into consideration characteristics of adult learning (physiological, psychological characteristics, social, moral maturity, economic dependence or independence, experience, the level of self-awareness and, most importantly, the possibility of responsible government its activities) [7].

Developing an approach - is primarily a holistic view of the individual student, where knowledge is treated as a means and not an end in itself. The result of educational activity is a manifestation of some universal-governmental abilities, especially mental, communicative, creative, reflective thinking and the formation - a system, process and critical. The main thing here - is not possible to solve this particular problem, and the development of ways to solve problems of a particular class, and in a changing environment, with varying boundary conditions. This becomes the basic activities of productive and creative activities as a supporting reproductive function. The advantage of e-learning is the availability, flexibility and efficiency of the perception of the quality of knowledge. To achieve and maintain these advantages, optionally, go create a learning path that will pave the way for new knowledge and skills through a designated teacher key point in the study of educational material, in carrying out practical training, etc. Here you need to use pedagogical techniques of design, in which the chosen path is correlated with the aim of studying the specific academic discipline. It is important to understand that the use of various tools (animation in the design of courses, passing the tests in electronic form) does electronic learning.

Today, suggest the use of the English term «education system design (instructional systems design)», «instructional design (instructional design)» or ID-technology instead of «pedagogical design» that existed in Soviet pedagogy long before the new-fangled administrations. If translated literally, the Instruction - instruction, command, guidance, detailed instruction set of rules for doing something, and Design has different meanings (purpose, design, construction, design, pattern, etc.) [9].

Founder of instructional design AY Suvarov prefers to consider instructional design «as a systematic (given in the system) Knowledge (principles) of the effective educational work (teaching and learning) in the design, development, evaluation and use of training materials» [9].

In the development of training material, you must always remember to «what» and «who», it needs to follow a simple rule - 4 components interactive object.

The context, as well as the content can be good and not so - that is, to the poor. A good context is the situation in which the student can see the real life and be able to get the necessary experience.

Interesting is the task that makes you think of the situation and the challenges that mimic the real world and real action, the ability to select a series of actions.

The correct action should exclude guessing should not hurt the student in case of error. It is necessary to allow the mistakes and correct mistakes. The student does not have to spend a lot of time and effort to understanding exactly how to perform an action. Interesting actions are those actions that are almost identical to those we make in real life and create a feeling of such actions.

The feedback to the student listener is important to see a causal link of their actions, understand what they affect. The listener can see the consequences of their actions and the results can fix something and think.

The effective use of modern information technology contributes to changing the traditional didactic triangle in the a-didactic basis of eLearning formed the thesis «the development of learning to learn». Pedagogical designing of electronic teaching means rethinking the key role of teachers in the digital era: the traditional teaching is transformed into the development of skills to learn based on the achievements of science.

This transformation requires teachers to understand the theory of teaching and learning sciences to efficiently design learning objectives, and evaluate digital content, as well as to carry out communication between the objectives, content and evaluation. And always remember, «What does the student need to do».

Students in e-learning system, look only what they themselves choose (if they are not interested, they immediately lose their attention and interest to the media). Modern student uses the Internet for almost any interest to him, that is, always present in the virtual environment. Passion for computer games shapes their ability to learn, grow the need for creative self-expression in the network; the modern student is saturated with emotional and visual images, respectively, worse perceived textual information.

Society feels really revolutionary changes associated with con-intensive implementation of new technologies in many areas of life. Internet is increasingly becoming a part of everyday life of people and society. Moreover, in the last decade steadily growing service market open e-learning. The development of these services leads to an urgent need for training «on-line» teachers - instructors are able to analyze the information resources in order to create and maintain online-courses.

Along with the transition of many academic disciplines, including teacher training courses in an online format, there is a paradigm shift in the training of school teachers themselves. Instead of the traditional teacher training, the focus shifted towards a new type of training for teachers - teachers who can work in the new information age, with high expectations for teaching competencies related to the development and design of educational products that promote effective learning. Under these new conditions, a teacher in some way becomes an engineer: teacher-engineer [3].

Thus, the traditional understanding of didactics does not meet the requirements of the information society, with the rapid development of information and computer technologies. Didactics of e-learning is transformed into science, engineering and art of teaching [3]. Didactic is a growing area, which extends his theory based on the combination of research and teaching. To take up the challenge and respond to the complexity of teaching and learning in the digital age with the intensive use of information and communication technologies, scientists are looking for innovative solutions. Under these conditions it is particularly important to understand that any information processing technology is secondary to teaching purposes. Hence the basic idea of the pedagogical design of electronic-educational resources and didactics of e-learning - the creation of the Lich-surface-oriented environment for the development of the individual student, based on the analysis and development of educational technology that is a key objective of e-learning didactics. Therefore didactics of e-learning focused on the use of scientific method in teacher development and contributes to the development of analytical skills and design thinking of teachers in conducting the macro- and micro-analysis of teaching systems, processes and situations, development and design of educational products, result-oriented (egg., Educational Technology) as well as the application of the scientific method and constructive thinking to the analysis of teaching systems, processes and situations in order to create an effective learning environment.

E-Learning is still too young to change habits that have been formed over the centuries, but it has a great future under any circumstances.

References:

1. Дидактика электронного обучения, С.А. Щенников, профессор, Ректор Международного института менеджмента ЛИНК
2. Франц Вальтер/Клаудио Вальтер, Дидактика и практика, (Идеи и методы для преподавания в ВУЗах)

3. Е-дидактика: Новый взгляд на теорию обучения в эпоху цифровых технологий, Чабанов Мурат Ошерович докт.пед.наук, профессор Техасский университет, Эль Пасо, США, mouratt@utep.edu

4. Chevallard, Y. (1982). Pourquoi la transposition didactique?(Why didactic transposition?) Seminar in Didactics and Pedagogy of Mathematics, (pp. 167-194). IMAG, University of Grenoble, pg.8.

5. Hugh St Victor (1961). *The Didascalicon*/ Trans. By J. Taylor. New York: Columbia University Press.

6. Grabmann, M. (1998). Hugh St Victor's Didascalicon: En hoyskolepedagogikk'fordet 12 arhundre. *Agora*, 1, 39-46.

7. Nordkvelle, Y. T. (2003). Didactics: From classical rhetoric to kitchen-Latin. *Pedagogy, Culture & Society*, 11(3), 315-330.

8. А.Н.Тихонов и др. Управление современным образованием. М., Вита-Пресс, 1998, с.122.

9. Уваров А.Ю. Педагогический дизайн // Информатика. №30. 2003, 32 с. с. 2 - 31.

10. Научно-производственный журнал «Наука», Дидактика e-learning: разработка дидактического дизайна, №3 сентябрь, 2015 г., с.32

УДК 378: 004.932.1

ПРИКЛАДНОЕ ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ ISPRING SUITE 8 КАК ИНСТРУМЕНТ РАЗРАБОТКИ КОНТЕНТА ДЛЯ ЭЛЕКТРОННОГО ОБУЧЕНИЯ

Куфлей Ольга Владимировна, и.о. доцента, зав. отделом информационных технологий и электронного обучения, Близнюк Светлана Петровна - главный специалист отдела информационных технологий и электронного обучения, Дуйшеналиева Айсулуу Медетбековна - заместитель заведующего отделом информационных технологий и электронного обучения Кыргызской государственной юридической академии при Правительстве Кыргызской Республики, г. Бишкек.

Аннотация: В статье рассматривается вопрос обеспечения процесса электронного обучения на прикладном уровне. Приводится некоторый анализ использования iSpring Suite. Обсуждаются достоинства инструментального программного средства iSpring Suite 8.

Annotation: The issue of implementation and application of eLearning is considered in this article. There is an analysis of using of iSpring Suite 8. The advantages of iSpring suite 8 for designing the digital teaching resources have been discussed.

Ключевые слова: электронные курсы, конвертация, презентации Power Point, формат Flash, электронный учебный курс.

Key words: the digital teaching resources, conversion, the PowerPoint presentations, Flash format.

Кыргызская государственная юридическая академия является членом консорциума, созданного в рамках проекта Темпус «Разработка и внедрение системы менеджмента качества e-Learning-обучения в Центрально-азиатских вузах».

Одна из целей проекта- разработка, апробирование учебно-методических материалов с использованием инструментов e-learning.

Реализация этой цели потребовала определения потребностей преподавателей в инструментах e-learning, изучения наиболее популярных средств авторинга мультимедийного образовательного контента (Adobe Captivate, Articulate Studio, Adobe Presenter, Articulate Storyline, iSpring Suite и др.). После этого была разработана программа тренинга и проведено обучение преподавателей. На тренинге было обучено 12 преподавателей по 3 пилотным дисциплинам: «Гражданское право», «Судебная медицина», «Информатика».

Почему был выбран, а затем и использован iSpring Suite 8?

Во-первых, потому, что каждый из преподавателей пилотных дисциплин активно работал с программой Microsoft PowerPoint, имел опыт разработки мультимедийного контента. Однако все понимали, что возможностей PowerPoint недостаточно для создания полноценного электронного курса.

Во-вторых, iSpring Suite 8 был именно тем универсальным программным инструментарием, который :

- специально был предназначен для разработки обучающего контента; мог обеспечивать «упаковку» полученного продукта в удобные для представления форматы: HTML, Flash, а также форматы учебных материалов: SCORM, AICC, IMS, Tin Can.

- был интегрируемым в любую SCORM/AICC
- позволял записывать и синхронизировать звуковое и видеосопровождение презентаций; создавать меню для управления просмотром презентаций; создавать разнообразные тесты содержащие мультимедийный материал.

В третьих, программа iSpring Suite 8, включает в себя три продукта: iSpring Visuals, iSpring QuizMaker и iSpring TalkMaster. Эти программы позволяют разрабатывать интерактивные тесты и опросы, дают возможность создавать собственную 3D-книгу, интерактивный справочник, временную шкалу и базу часто задаваемых вопросов.

Важным было и то, что программа позволяет просматривать электронный курс, не только на компьютерах и ноутбуках, но и на Android и Windows-устройствах, iPad и iPhone.

Для нас были важны возможности программы создавать многоуровневую нелинейную структуру презентации, распределять докладчиков, прикреплять ресурсы (дополнительные файлы), накладывать аудио или видео, синхронизировав их с презентацией, добавлять в презентацию веб-объекты.

Немаловажным было и то, что iSpring Suite 8 позволяет разрабатывать мультимедийный современный электронный ресурс для обучения, характеризующийся:

- четкой иерархической структурой;
- полнофункциональными красочными тестами;
- аудио и видео сопровождением;
- анимационными и интерактивными эффектами.

Но самым важным при выборе в качестве основного инструмента iSpring Suite 8 при разработке электронных учебных курсов в нашей академии стало то, что основой iSpring является презентация, созданная в PowerPoint. При конвертировании курса в формат Flash, iSpring обеспечивает поддержку всех эффектов PowerPoint: анимаций, эффектов перехода, SmartArt-фигур, гиперссылок. Полная поддержка триггер-анимаций является уникальной особенностью продуктов iSpring.

Каждый из 12 преподавателей пилотных дисциплин при разработке своих электронных курсов использовал возможности iSpring Suite 8. Всеми активно использовались мультимедийные ресурсы (iSpring позволяет в один клик добавлять в презентацию мультимедиа объекты, которые достаточно сложно вставить средствами PowerPoint). Наряду с информацией, включенной в учебный курс, были подключены дополнительные материалы по теме: нормативно-правовые акты, курсы лекций, учебники, книги. Кнопка «Ресурсы» на панели инструментов iSpring позволяет с легкостью прикреплять к курсу файлы и веб-ссылки, чем и воспользовались разработчики курсов.

С помощью программы QuizMaker каждым преподавателем пилотных дисциплин были созданы разноуровневые тесты с разными типами вопросов. Очень удобным для нас было то, что созданные тесты могут интегрироваться внутрь презентаций, создаваемых в iSpring Suite, или публиковаться в виде отдельных роликов при организации заданий для СРС, проведения предтестинга, посттестинга на разных фазах лекционных и семинарских занятий.

Тесты активно используются для самопроверки знаний. Мы их встроили в электронный учебный курс как самостоятельный раздел и студенты могут провести самотестирование. Каждый вопрос теста позволяет студенту заработать определенное количество баллов в зависимости от сложности этого вопроса. Количество баллов назначает преподаватель, баллы подсчитываются автоматически и выводятся на экран в конце теста. Так же программа способна отправлять результаты теста на электронную почту преподавателя. При этом активно используются возможности мобильных устройств. Таким образом, преподаватели получили возможность отслеживать теоретический уровень знаний студентов. И надо сказать, что такая оперативность в оценке понравилась не только студентам, но и преподавателям.

В QuizMaker можно создавать слайды с различными типами вопросов. Типов вопросов довольно много – одиннадцать для тестов и двенадцать для вопросов-анкет.

1 Утверждение верно/неверно.
Например:

2 Один правильный вариант. Напри-
мер

3. Несколько правильных вариантов
(множественный выбор). Например:

4. Ввод строки (несколько вариан-
тов написания правильного от-
вета). Например:

Вопрос 1 из 1 Баллы за вопрос: 3 Набрано баллов: 0 из 3

Укажите состав правонарушения, причиненный источником повышенной опасности (2 варианта ответа)

-
 противоправность
-
 Причинно-следственная связь
-
 вина
-
 наличие вреда

ПРАВОНАРУШЕНИЕ

ПРИЗНАКИ	СОСТАВ	ВИДЫ
<ul style="list-style-type: none"> Правоспособность Действие Безопасность 	<ul style="list-style-type: none"> Вина Умысел Неосторожность Должностность Вменяемость 	<ul style="list-style-type: none"> Субъект правонарушения Объект правонарушения Объективная сторона правонарушения Субъективная сторона правонарушения Трагические последствия Процедура Дисциплинарный Административное Гражданское Лицензионное

Вопрос 1 из 1 Баллы за вопрос: 1 Набрано баллов: 0 из 1

Введите название международного агентства, занимающегося вопросами брендов?

5. Соответствие. Например:

Вопрос 1 из 1 Баллы за вопрос: 3 Набрано баллов: 0 из 3

Сопоставьте элементы с соответствующими значениями по видовой классификации источников повышенной опасности:

 Биологические	
 Топливо

 Физико-химические	
 Система высокого напряжения

 Физические	
 Радиоактивные вещества

 Химические	
 змеи

6. Порядок. Например:

Вопрос 1 из 1 Баллы за вопрос: 1 Набрано баллов: 0 из 1

Расставьте брендовые товарные знаки по порядку в соответствии со стоимостью их исключительных прав?

1.
2.
3.
4.

7. Ввод числа. Например:

Вопрос 6 из 10 Баллы за вопрос: 10 Набрано баллов: 0 из 41

В каком году был принят закон об авторском праве КР?
(Ответ ввести числом)

8. Пропуски. Например:

Вопрос 1 из 1 Баллы за вопрос: 5 Набрано баллов: 0 из 5

Заполните пропуски

Признание объекта источником повышенной опасности - вопрос, который при необходимости может и должен решаться на основе соответствующей .

9. Вложенные ответы. Например:

Вопрос 1 из 1 * Баллы за вопрос: 1 | Набрано баллов: 0 из 1

Определите к какой группе асфиксии относятся перечисленные виды (выберите один правильный ответ в каждом раскрывающемся списке)

Одели на голову полиэтиленовый пакет - Выбрать -

Утонул в озере - Выбрать -

Поперхнулся куском еды - Выбрать -

Мать при кормлении грудью закрыла отверстие рта и носа младенца железой - Выбрать -

Дыхательные пути засыпаны песком, зерном или другими сыпучими веществами - Выбрать -

Застрел в замкнутом пространстве, где нет доступа кислорода (шкаф, холодильник и т.п.) - Выбрать -

обтурационная

смерть в замкнутом пространстве

странгуляционная

Отправить

10. Банк слов. Например:

Вопрос 1 из 1 * Баллы за вопрос: 1 | Набрано баллов: 0 из 1

Определите признаки обтурационной асфиксии

Пример: 1. Зажатие отверстий рта и носа. Как или при помощи чего? рукой. Характерные признаки: Образование цианоза и слюдин вокруг носа и рта, овальные кровоподтеки, на слизистой губ и десен кровоизлияния

3. Утопление

Как или при помощи чего? [input type="text"]

Характерные признаки: [input type="text"]

жидкостями обнаружение в дыхательных путях...

нахождение в слизистой полости ... кусками пищи, зубными протеза...

пена из отверстий рта и носа, бле... подушкой

Отправить

Каждый вопрос теста позволяет студенту заработать определенное количество баллов в зависимости от сложности этого вопроса. Количество баллов за каждый вопрос назначает преподаватель.

Настройки Уведомление и ветвление

Использовать настройки по умолчанию

Оценка: По вопросу Попытки: 1 Ограничить время ответа

Баллы: 1 Перемешивать ответы Время: 1 мин 0 с

Штраф: 0

Важным элементом программы является возможность легко создать интерактивные блоки (интерактивности) с помощью кнопки «Интерактивность» на панели инструментов iSpring.

С помощью интерактивного элемента «Книга» есть возможность быстро создать собственную трехмерную книгу, украсить ее изображениями, оформить обложку и задать текстуру страниц. Эффект перелистывания страниц делает книгу особенно реалистичной.

Элемент интерактивности «Часто задаваемые вопросы». позволяет создать список часто задаваемых вопросов и ответов на них. Возможность поиска по ключевым словам обеспечивает быстрый поиск нужной информации.

С помощью интерактивности «Каталог» создается глоссарий, справочник или каталог наименований. Возможна вставка изображений, аудио- и видеофайлов, Flash-роликов. Доступен поиск по ключевым словам.

Элемент «Временная шкала» позволяет визуализировать хронологию событий в виде временной шкалы. Описание периодов и событий может сопровождаться изображениями, а также аудио и видео материалами.

Преподаватели дисциплины «Информатика» активно использовали в iSpring Suite функцию «Диалог» с целью закрепления знаний алгоритма действий для построения диаграммы.

Наш опыт работы с этим инструментом позволяет рекомендовать определенный алгоритм действий преподавателя при подготовке материала.

Предварительный этап.

1. необходимо заранее продумать и нарисовать на бумаге сюжетные линии диалога с вариантами ветвлений и возвратов, с наличием обратной связи.

2. продумать, к какому решению должен прийти обучающийся в ходе этого диалога?

3. четко определить, какие навыки и умения мы отрабатываем.

Этап подбора персонажа (Персонажей можно использовать как имеющихся в iSpring, так и собственных, есть возможность загрузить и свой персонаж и свой фон).

1. Сколько будет участников диалога?

2. Будут ли они последовательно говорить по принципу "один персонаж - одна фраза на одном экране" или будет несколько человек на одном экране?

3. Будут ли они задавать вопросы друг другу или просто обмениваться фразами?

Этап организации обратной связи

Если в диалоге предполагается наличие верных и неверных вариантов ответов, то важно продумать предъявление обратной связи и возможность выбрать другой вариант ответа, в том числе добавить свой ответ.

Диалог построен таким образом, что какие-то варианты приводят студента в тупик, и только определенный набор вариантов приводит к желаемому результату.

Анкетирование студентов показало, что эта форма работы с материалом очень продуктивна. Еще один элемент, используемый преподавателями - интерактивная книга, которая содержит в себе необходимые теоретические знания для изучения данной темы, привлекает внимание студентов своей необычностью.

Очень понравилась преподавателям возможность опубликовать учебный курс с отображением в специальном плеере. Внешний вид и функциональные возможности плеера могут быть индивидуально настроены для курса. В плеер была добавлена информация о докладчиках и авторах.

Мы воспользовались возможностью программы и из отдельно разработанных тем по 3 дисциплинам сделали полноценный учебный курс (<http://do-portal.ksla.kg>).

И это еще одно из преимуществ программы.

Реальность такова, что на сегодняшний день существует множество различных средств разработки мультимедийных ресурсов электронного обучения. Каждый преподаватель сам выбирает средства авторинга, мы попытались описать и обосновать один из вариантов выбора, который подойдет не только профессионалу, но и любому, кто решит в один прекрасный день создать электронный курс своими силами.

И если вам нужен электронный образовательный ресурс, который можно разработать своими силами, без специальных знаний программирования, разместить на любой образовательной платформе, включить в состав более крупного ЭОР, просматривать на любых устройствах, то смело можете использовать iSpring Suite 8.

Список литературы

1. Краснова, Г.А. Технологии создания электронных обучающих средств - М. : МГИУ, 2003. - 223с.
2. Learning Management System (LMS), course management software for e-Learning, web-based online training platform [Электронный ресурс] URL: <http://www.joomlалms.com/> (дата обращения: 28.05.2016).
3. www.iSpring.ru/ispring-suite [Электронный ресурс].
4. <http://do-portal.ksla.kg/index.php/ru/component/content/article/14-sample-data-articles/159-vnedrenie-e-learning>

УДК 378:004

ОПЫТ КЫРГЫЗСКОЙ ГОСУДАРСТВЕННОЙ ЮРИДИЧЕСКОЙ АКАДЕМИИ В РЕАЛИЗАЦИИ ЭЛЕКТРОННЫХ ОБУЧАЮЩИХ КУРСОВ В РАМКАХ ПИЛОТНЫХ ДИСЦИПЛИН ПРОЕКТА TEMPUS «РАЗРАБОТКА И ВНЕДРЕНИЕ СИСТЕМЫ МЕНЕДЖМЕНТА КАЧЕСТВА E-LEARNING В ВУЗАХ ЦЕНТРАЛЬНОЙ АЗИИ»

Куфлей Ольга Владимировна, и.о. доцента, зав. отделом информационных технологий и электронного обучения, Дмитриенко Ирина Анатольевна, д.ю.н., и.о. профессора, зав. Отделом планирования, мониторинга и инновационной деятельности, Хиценко Людмила Анатольевна, зав. сектором мониторинга и контроля качества образования, Кыргызской государственной юридической академии при Правительстве Кыргызской Республики, г. Бишкек.

Аннотация: В статье представлены этапы разработки и внедрения электронных обучающих ресурсов в Кыргызской государственной юридической академии в рамках пилотных дисциплин проекта TEMPUS «Разработка и внедрение системы менеджмента качества e-Learning-обучения в вузах Центральной Азии», также результаты мониторинга электронных учебных материалов преподавателей по каждой дисциплине пилотного проекта.

Annotation: The article is devoted to the stages of creating and introduction of digital teaching resources in Kyrgyz State Academy of Law within the framework

of pilot disciplines of project Tempus “Introduction of quality management in eLearning at Central Asian universities” as well as the monitoring of resources.

Ключевые слова: компетентностная модель, анкетирование студентов, результаты мониторинга, инструменты электронного обучения

Key words: the competency model of graduate, the survey of students, results of monitoring, eLearning instruments

В условиях реализации двухуровневой структуры высшего профессионального образования, внедрения в систему высшего образования Государственных образовательных стандартов 3-го поколения, основанных на компетентностном подходе, развития информационно-коммуникационных и Интернет-технологий на первый план выдвигаются вопросы внедрения в учебный процесс средств информационных и коммуникационных технологий, обеспечивающих условия для становления образования нового типа, отвечающего потребностям развития и саморазвития личности.

Для достижения этих результатов образовательный процесс ориентирован на:

- изменение характера взаимодействия преподавателя и студента (в том числе на самостоятельное изучение материала с оценкой результатов, ориентация на индивидуализацию пути освоения материала);
- формирование способностей искать, оценивать, отбирать и организовывать информацию;
- ориентацию на исследовательскую работу студентов;
- ориентацию на индивидуальную, парную и групповую работу студентов;
- использование межпредметных связей.

В настоящее время информационные технологии можно считать тем новым способом передачи знаний, который соответствует качественно новому содержанию обучения и развитию обучающихся, что способствует повышению познавательного интереса, развитию навыков самостоятельной работы, поиска, анализа объектов и явлений находить источники информации, воспитывает ответственность при получении новых знаний и развивает дисциплину интеллектуальной деятельности.

Применение средств ИКТ позволяет экономить время на занятии, активизировать познавательную деятельность студентов, дает возможность формировать коммуникативную и информационную компетенции у обучающихся, так как студенты становятся активными участниками учебного процесса.

В соответствии с задачами проекта TEMPUS «Разработка и внедрение системы менеджмента качества e-Learning-обучения в вузах Центральной Азии» в Кыргызской государственной юридической академии проведена работа по внедрению электронных обучающих ресурсов в рамках пилотных дисциплин.

Процесс внедрения прошел в несколько этапов:

1. Работа с учебными планами по выбору пилотных дисциплин. Были определены дисциплины по учебному плану, в рамках которых разрабатывались учебные материалы для преподавателей и студентов с использованием электронных инструментов. Проведен анализ рабочих учебных планов на предмет выбора дисциплин с учетом вырабатываемых компетенций, значимости дисциплины в общей структуре учебного плана.

2. Выбор сквозных дисциплин учебного плана. Были выбраны такие дисциплины, которые входят в базовую часть цикла дисциплин учебного плана по направлению «Юриспруденция». Пилотными дисциплинами стали: «Информатика» (математический и естественно-научный цикл), «Гражданское право» (профессиональный цикл), «Судебная медицина» (общепрофессиональный цикл).

3. Работа с компетентностной моделью выпускника КГЮА и матрицей компетенций. Внедрение компетентностного подхода в отечественную систему высшего профессионального образования потребовало кардинальных изменений всех ее компонентов, включая формирование содержания образования, методы обучения и технологии оценивания результатов обучения (компетенции).

С целью обеспечения качества образования в КГЮА уделяется особое внимание выбору форм организации занятий и технологий обучения, направленных на формирование компетенций и интеграции их в целостную функциональную систему. В частности, в образовательном процессе используются активные, интерактивные и другие инновационные образовательные технологии, проблемно-ориентированная самостоятельная работа обучающихся.

В компетентностной модели выпускника КГЮА особая роль отводится личностным образовательным результатам выпускника, в частности к ним относятся:

- способен к приобретению новых знаний с большой степенью самостоятельности с использованием современных образовательных и информационных технологий (ОК-3);
- владеет основными методами, способами и средствами получения, хранения и переработки информации, навыками работы с компьютером, как средством управления информацией, в том числе в глобальных компьютерных сетях и корпоративных информационных системах (ИК-5).

4. Проведение мониторинга. Мониторинг разработки открытых электронных ресурсов осуществлялся по следующим параметрам:

- на каких факультетах, в каких группах были проведены занятия;
- сколько студентов участвовало в анкетировании;
- проведена общая оценка электронных учебных материалов преподавателей по каждой дисциплине пилотного проекта.

Для студентов была разработана анкета, включающая вопросы, касающиеся внедрения электронного обучения в академии:

1. Оцените качество прослушанной лекции с применением инструментов электронного обучения.

2. Оцените содержательность, наглядность, доступность изложенных вопросов.

3. Оцените используемые методы представления материала.

4. Оцените подготовленность и знания преподавателя.

5. Оцените доступность изложения преподавателем этой темы.

6. Каким образом осуществляется связь с преподавателями вне учебных занятий?

7. Пользовались ли вы материалами по дисциплине, размещенными на образовательном портале академии?

8. Насколько необходима и полезна для понимания материала информация в видеофрагментах?

Были ли трудными «викторины» - короткие тесты между и внутри видеофрагментов (если были). Не мешали ли они процессами восприятия информации?

9. Доступно ли излагается преподавателем учебный материал?

Студентам было предложено анонимно оценить проведенное занятие по шкале 1–5 (1=плохо, 5=отлично) в бумажном или электронном варианте через Образовательный портал КГЮА.

По дисциплине «Информатика» в анкетировании участвовали 197 студентов, результаты представлены следующим образом:

Оценка используемых методов представления материала

Насколько необходима и полезна для понимания материала информация в видеофрагментах?

Результаты анкетирования по дисциплине «Гражданское право». В анкетировании участвовало 187 студентов.

Качество прослушанной лекции с применением инструментов электронного обучения

По дисциплине «Судебная медицина» в анкетировании участвовал 141 студент.

Качество прослушанной лекции с применением инструментов электронного обучения

Качество прослушанной лекции с применением инструментов электронного обучения

Содержательность, наглядность, доступность изложенных вопросов

Оценка используемых методов представления материала

Результаты показали, что студенты оценивают в среднем:

- качество проводимой лекции с применением инструментов электронного обучения оценивают на отлично 70,6%,
- содержательность, наглядность и доступность учебного занятия оценивают на отлично 77,9%,
- оценка использования методов представления материала на отлично 77,5 %,
- насколько необходима и полезна для понимания материала в видеофрагментах «очень полезна» оценили 60%.

На основании проведенного анкетирования можно сделать следующие выводы:

1. В КГЮА созданы все условия для развития электронного обучения: современная материально-техническая база и преподаватели, прошедшие подготовку к разработке и проведению занятий в электронной среде.

2. E-Learning создает условия для совершенствования системы качества преподавания, повышения эффективности обучения в академии. Инструменты электронного обучения способствует развитию новых форм и методов организации учебного процесса.

3. Использование в учебном процессе инструментов электронного обучения, таких как слайд-лекций с речевым сопровождением преподавателя-автора лекции, интерактивных тестов, аудио-, видео- учебных материалов и т.д. способствует активизации внимания студентов и повышает уровень усвоения изучаемого материала, и, соответственно, повышается эффективность образовательного процесса.

4. При опросе студентов выяснилось, что им легче воспринимать лекционный материал, когда демонстрируется материал с иллюстрациями, схемами, видео-фрагментами.

5. Повышаются требования к подготовленности и знаниям преподавателя. Проведенный анализ показал, что преподаватели академии имеют достаточно высокий уровень профессиональной подготовки и умеют квалифицированно использовать электронные средства обучения в учебном процессе.

Мы убеждены, что e-Learning должен «расцениваться как важный стратегический инструмент развития и позиционирования вуза, способствующий укреплению инновационного потенциала всей организации и, как следствие, повышению ее конкурентоспособности в целом».

Использование электронных ресурсов в учебном процессе позволяет решать многие задачи, связанные с внедрением новых образовательных стандартов и переходом на уровневую систему образования. Электронные ресурсы позволяют предложить различные форматы обучения, игровые симуляторы, интерактивные тесты, выполнение виртуальных лабораторных и практических работ, предусматривающих возможность контроля со стороны преподавателя, моделирование процессов, имитирующих реальность и т.д. При этом обеспечивается систематическая поддержка индивидуального обучения, сетевые консультации режимах онлайн и офлайн, оперативность коммуникаций, индивидуализация обучения, возможность адаптации к стилю работы каждого студента и преподавателя, фиксация обучения. Информационные технологии, применяемые в учебном процессе, все чаще используются для повышения эффективности качества обучения, заставляют преподавателя искать новые педагогические методы и приемы аудиторной работы со студентами, позволяющие повысить их мотивацию к обучению. Все это обеспечивает преимущества электронных учебных курсов и в целом электронного обучения.

УДК 378:004

РАЗВИТИЕ ЭЛЕКТРОННОГО ОБУЧЕНИЯ В КАЗАХСТАНЕ

Гуль Нургалиева, д.п.н., профессор,

Альмира Тажигулова, д.п.н., доцент

Национальный Центр Информатизации при Министерстве образования и науки Республики Казахстан

Аннотация: В статье рассматривается развитие Электронного обучения в Казахстане, политические решения, способствующие массовому использованию ИКТ в организации образовательного процесса, способствующие повышению качества образования

Annotation: The article discusses the development of e-learning in Kazakhstan, the policy decisions that promote mass use of ICT in the educational process organization, contributing to improving the quality of education

Ключевые слова: электронное обучение, стратегия развития, цифровые образовательные ресурсы, электронные учебники, электронные учебники, Проект e-Learning, компьютерная игра

Keywords: e-learning, development strategy, electronic educational resources, electronic textbooks, electronic textbooks, Project e-Learning, computer game

Дата подписания Казахстаном Болонской декларации в марте 2010 года послужила импульсом для переосмысления педагогических подходов и используемых технологий обучения на государственном уровне. Интеграция

Республики Казахстан в европейское образовательное пространство предполагает последовательную реализацию этапов Болонского процесса, который, представлен в главе 1 Руководства [11], нацелен на предоставление качественного, открытого и доступного образования за счет активного использования современных ИКТ. За сравнительно короткий промежуток времени система образования Казахстана достигла определенных результатов в направлении развития электронного обучения, о которых и пойдет речь ниже.

1 Цифровые образовательные ресурсы

Изменение образовательной парадигмы приводит политические структуры Казахстана к осознанию необходимости разработки цифрового (электронного) образовательного контента, соответствующего государственным стандартам и учебным программам высшего образования. Помимо оснащения вузов технической инфраструктурой, внимание начинает уделяться разработке мультимедийных обучающих ресурсов.

Так, с 2011 года в Казахстане реализуется проект «e-Learning», нацеленный на обеспечение школьных и высших образовательных учреждений цифровым образовательным контентом для реализации дистанционного и смешанного видов обучения (рисунок 1). Отличительная особенность такого контента состоит в интеграции мультимедийных, инфокоммуникационных и педагогических технологий.

Доля государственных организаций образования, подключенных к системе электронного обучения, составила 7,4% школ и 10,63% колледжей [1].

В рамках этого проекта разрабатывались цифровые образовательные ресурсы по учебным программам 11 школьных предметов и 39 – общепрофессиональных и специальных. В библиотеке системы электронного обучения «e-Learning» МОН Республики Казахстан размещено более 15 тысяч цифровых образовательных ресурсов [2]. Они могут использоваться на лекционных, практических и самостоятельных занятиях для изучения учебного материала и оценки/самооценки учебных достижений.

Рисунок 1 - Библиотека системы «e-Learning» Министерства образования и науки Республики Казахстан

В Казахстане получили развитие следующие виды электронного образовательного контента (рисунок 2): компьютерные игры, электронные учебники, интерактивные тренажеры, виртуальные путешествия, электронные научно-исследовательские лаборатории, учебные видеофильмы и др.

Рисунок 2 - Фрагмент ЭОР по общеобразовательной дисциплине «История Казахстана» в системе «e-Learning» Министерства образования и науки Республики Казахстан

Все виды цифрового образовательного контента разрабатываются на основе педагогической концепции.

2 Компьютерные игры

Мир компьютерных игр многообразен. Компьютерные игры классифицируются по жанрам, по количеству игроков и способов взаимодействия, по тематике, по платформам. С 2011 года компьютерные игры официально признаны в США отдельным видом искусства [3]. В образовании они носят обучающий характер с опорой на методы мотивации развлекательных игр. Компьютерные игры используются в обучении разных возрастных групп. В вузах компьютерные игры могут использоваться для моделирования объектов и процессов профессиональной деятельности, социально-исторических явлений, экономических отношений и т.д.

Национальным центром информатизации (НЦИ) Республики Казахстан разработана методология и технология проектирования компьютерных игр для дошкольников на примере 20 проектов, созданных на казахском и русском языках в образовательных областях «Социум» и «Познание» [4] (рисунок 3).

Рисунок 3 - Фрагменты компьютерной игры «Наурыз»

Компьютерные игры НЦИ могут использоваться в педагогических вузах как дидактическая основа для выполнения проектных работ студентами.

3 Электронные учебники

В Казахстане широкое распространение получили электронные учебники, аналитический обзор которых был представлен в мониторинговом исследовании Института ЮНЕСКО по информационным технологиям в образовании [5]. Совместными усилиями НЦИ и ППС КазНТУ имени К. Сатпаева, КазУМОиМЯ имени Абылай хана были разработаны электронные учебники по 58 дисциплинам специальности высшего образования «Разработка и эксплуатация нефтяных и газовых месторождений» (рисунок 4), 13 дисциплинам англоязычного образования. Кроме того, НЦИ совместно с преподавателями колледжа имени К. Нургалиева разработал 47 электронных учебников по дисциплинам технического и профессионального образования на казахском и русском языках [6].

В соответствии с педагогической концепцией, электронные учебники рассматриваются не как отсканированные учебные пособия, а как информационно-образовательная среда в предметной области знаний. Их отличие от традиционных бумажных учебников в том, что они программируются как учебный процесс от цели до результата с учетом закономерных компонентов процесса обучения: мотивационно-целевого, содержательного, операционно-деятельностного, оценочно-результативного [7].

Мотивационно-целевой компонент электронного учебника организуется через модуль, который выступает ядром информационно-образовательной среды. Модуль представляет собой логико-структурированное содержание учебной программы как государственного документа в соответствии с государственным стандартом образования. Включение студентов в обсуждение модуля как программы обучения обеспечивает их направленность на осознание и рефлексию целей обучения, формирование их интереса к изучаемому предмету. Всем известно, что результаты обучения находятся в прямой пропорциональной зависимости от степени осознания обучаемыми целей обуче-

ния, а модуль электронного учебника выполняет именно функцию целеполагания.

Рисунок 4 - Фрагмент электронного учебника по специальности «Разработка и эксплуатация нефтяных и газовых месторождений»

Методика работы с модулем электронного учебника включает множество методических форм и методов изучения студентами учебного материала. Важно организовать обучение таким образом, чтобы обсуждение модуля как системы знаний позволило активизировать познавательную мотивацию студентов и осмыслить учебный материал целостно и системно, осознать соподчиненность и функциональность знаний. Вокруг модуля как функционального узла информационно-образовательной среды разворачивается весь процесс обучения: именно из модуля идет обращение к гипертексту, к заданиям и тестам. Многократное обращение к модулю дает понимание электронного учебника как «базы данных» с той или иной структуризацией. Организуя учебный процесс с модулем, педагог формирует универсальное умение студентов работать с информацией, систематизировать ее, анализировать и проецировать на свою деятельность.

Содержательный компонент электронного учебника направлен на освоение гипертекста, состоящего из множества мультимедийных и озвученных профессиональными дикторами анимированных объяснений учебного материала. Информация, продублированная через различные сенсорные пути, через озвученные анимации усваивается лучше и сохраняется гораздо дольше, согласно теории ассоциативного запоминания.

Например, электронный учебник по специальности «Разработка и эксплуатация нефтяных и газовых месторождений» раскрывает весь цикл процесса добычи нефти - от зарождения до транспортировки. Все производственные циклы представлены в мультимедийной и анимированной форме.

Электронный учебник «Казахский язык» состоит из 288 мультимедийных анимированных объяснений учебного материала. Традиционным является рассказ преподавателя на этапе изучения нового материала. Он может включить анимированное мультимедийное объяснение из электронного учебника, например, лексических тем: «Меніңотбасым», «Мен әжемееркелеймін», «Әкеліңіз, көмектесейін», «Сыйлықтаңдаймыз» и т.д. Для студента эти тексты звучат как образцы казахской речи и, что особенно важно, как цели языкового обучения. Но, чтобы студенты могли также говорить, они должны овладеть определенным словарным запасом, грамматическими и лексическими конструкциями. Каждая лексическая тема изучается на основе четырех видов речевой деятельности: слушание, чтение, говорение и письмо (рисунок 5).

Рисунок 5 - Интерактивный тренажер электронного учебника по казахскому языку

Методика обучения лексическим и грамматическим конструкциям основана на использовании тренажеров. Тренажер может быть использован на любом этапе изучения данной темы. Применение интерактивных тренажеров в учебном процессе позволяет улучшить усвоение учебного материала учащимися и проводить занятия на качественно новом уровне. Визуальная насыщенность учебного материала делает его ярким, убедительным и способствует интенсификации процесса его усвоения. Усиление интерактивности приводит к более интенсивному участию в процессе обучения самого обучаемого, что способствует повышению эффективности восприятия и запоминания учебного материала. Обладая такой характеристикой как интерактивность, тренажеры электронных учебников позволяют эффективно адаптировать учебный материал под особенности обучающихся (рисунок 6).

Интерактивные задания предоставляют возможность автоматизировать процесс закрепления и применения учебного материала за счет разнообразных

контролируемых тренировочных действий. Это работа с различными симуляциями, с историческими и географическими картами, решение проблемных задач, заданий творческого характера, выполнение устных, письменных, тренировочных, проблемно-поисковых упражнений, направленных на целенаправленное формирование у студентов умения самостоятельно работать.

Рисунок 6 - Виртуальная лабораторная работа в электронном учебнике по физике

Электронные учебники по химии, физике и биологии содержат виртуальные лабораторные работы, которые обеспечивают проведение естественно-научных опытов с помощью компьютера в интерактивном режиме. Опыты осуществляются путем операций с виртуальными объектами, которыми студент управляет с помощью мыши (рисунок 7).

Наблюдение за последовательными трансформациями объектов (изменение формы и цвета веществ, выпадение осадка и т.д.) позволяет студентам достичь определенного познавательного результата. Такая работа приносит ощутимую пользу, позволяя обучаемым познакомиться с естественно-научными опытами в ситуации, когда нет возможности для проведения таких экспериментов в реальности. Оценочно-результативный компонент электронного обучения реализуют тестирующие программы, обеспечивающие объективный контроль и оценку учебных достижений студентов по изученной теме. Критериями оценки тестирующих программ являются их валидность, соответствие содержанию предмета, показ результата тестирования, количество правильных и неправильных ответов, возможность сравнения своих ответов с правильным и т.д. Контроль знаний достигается за счет автоматизированного тестирования, что дает объективную оценку учебных достижений студентов. Педагогическая значимость данного компонента состоит в возможности формирования адекватной самооценки обучаемых. Тестирование носит пролонги-

рованный характер, студент должен привыкнуть к постоянному самостоятельному контролю знаний.

Рисунок 7 - Фрагмент электронной научно-исследовательской лаборатории по дисциплине «Вирусология»

Вся технология конструирования электронных учебников отражает последовательную смену этапов познавательной деятельности и формирования умственных действий: предварительное ознакомление с действием, формирование действия с разворачиванием операции, формирование действия как внешнеречевое, формирование действия во внутренней речи и переход его в глубокие свернутые процессы мышления.

4 Электронные научно-исследовательские лаборатории

Исходя из того, что одним из важных видов деятельности в вузе является научно-исследовательская деятельность, широкую популярность в Казахстане получили электронные научно-исследовательские лаборатории (ЭНИЛ). Основой разработки такой электронной лаборатории может быть любой учебник или учебное пособие, как, например, послужила книга «Наглядная вирусология», изданная группой ученых КазНУ имени аль-Фараби [8].

В отличие от электронного учебника, ЭНИЛ имеет расширенную программу операционно-деятельностного компонента. Так, в рамках ЭНИЛ по вирусологии каждый студент учится работать с виртуальным микроскопом, который в реальной практике является труднодоступным, и закреплять методику эксперимента на основе программируемой базы данных.

Электронная лаборатория является открытой системой, позволяющая расширять и дополнять каждый его структурный компонент. Студент может включать в модуль новые, недавно приобретенные знания. Например, в электронной лаборатории по вирусологии даны характеристики вирусов, известных на 2012 год, но сегодня открыты уже новые их виды. Важно, чтобы студент сумел определить их место в модуле. ЭНИЛ включает гипертекст, который дополняется самостоятельно студентом для расширения «базы данных».

Он должен научиться дополнять базу современной информацией из интернета или других источников. Важно, что при этом студент учится работать с информацией, систематизировать ее, анализировать и проецировать на свою деятельность.

5 Контроль качества электронного образовательного контента

НЦИ проводит регулярный системный мониторинг качества разработанных ЭОР по трем центральным направлениям: анализ состояния цифрового образовательного контента, анализ содействия в его разработке, анализ эффективности его использования [9].

Индикаторы состояния контентного обеспечения включают показатели, позволяющие проанализировать соответствие ЭОР педагогическим требованиям организации учебного процесса: наличие каталога тем по предметам, степень и полнота раскрытия сущности изучаемых явлений, визуализация учебного материала, учет национальной специфики, наличие интерактивных заданий и тренажеров, наличие творческих заданий, качество дикторского сопровождения, наличие тестирующих программ по каждой теме, простота и удобство интерфейса и др.

Индикаторы содействия контентному обеспечению включают научно-педагогическую поддержку, финансовую поддержку, информационную (размещение ЭОР на образовательных порталах, централизованное тиражирование и поставка в организации образования), методическую (создание системы обучения преподавателей и студентов методике конструирования и использования цифрового образовательного контента) и т.д.

Индикаторы эффективности контентного обеспечения определяются влиянием цифрового образовательного контента на качество образования, учебные достижения, мотивацию и самооценку студентов, активизацию их познавательной активности, сотрудничество, формирование креативных, коммуникативных, аналитических и информационных умений, а также на изменение в содержании, методах и формах обучения, типах занятий в вузах и т.д.

Создание цифрового образовательного контента – это не самоцель, а реальная помощь профессорско-преподавательскому составу университета в осмыслении ими современной парадигмы обучения. Доставляя педагогам цифровой образовательный контент, разработанный специализированными организациями, но при обязательном участии преподавателей университета, педагоги подводятся к использованию новых форм и методов обучения. Если преподаватель получает в готовом виде озвученное, красочно оформленное и анимированное объяснение учебного материала, включая интерактивные задания и тренажеры, тестирующие и контролирующие программы по каждой теме, то невольно возникает вопрос – а как теперь организовать учебный процесс? Здесь и наступает переломный момент - меняется режиссура занятий, появляются новые методики обучения, совершенствуется цифровой образовательный контент, что закономерно ведет к модернизации образования.

Таким образом, фрагментарный обзор казахстанского опыта позволяет утверждать, что интеграция педагогических и мультимедийных технологий способствовала появлению различных видов цифрового образовательного

контента, а самое главное, дала импульс инновационным процессам и смене парадигмы обучения. Методическое обеспечение внедрения и развития цифрового образовательного контента носит творческий характер, определяемый уровнем профессионального мышления и культуры педагогов. Чтобы вуз начал работать по-новому, недостаточно завезти туда суперкомпьютеры или дать широкополосный интернет. Важно привнести в университет новое видение образовательного процесса, носителем которого должен стать каждый профессор и преподаватель вуза.

6 Дальнейшие планы развития электронного обучения

Говоря о перспективах развития ЭО в Казахстане, можно предвидеть дальнейшее развитие и внедрение современных ИКТ в образовательную систему Республики. Доказательством тому служит опубликованная президентом страны в 2012 году Национальная стратегия «Казахстан-2050», которая, помимо прочего, содержит требования по интенсивному внедрению инновационных методов, решений и инструментов как в отечественную систему образования на различных уровнях, так и в приоритетные сферы социально-экономической жизни страны. Примечательно, что стратегия призывает и к изучению международного опыта в области современных технологий, которые могут и должны быть успешно трансферированы в условия Казахстана. Это, в свою очередь, позволит государству преодолеть глобальные вызовы XXI века и войти в число 30 самых развитых стран мира [10].

Список литературы:

1. Национальный доклад о состоянии и развитии системы образования Республики Казахстан [Текст], 2012 год. /– Астана: НЦОСО, 2013 – С. 120-121.
2. Концепция казахстанской системы электронного обучения e-learning и первые результаты ее внедрения в систему образования [Текст]. / – Алматы, АО НЦИ, 2012. – 56 с.
3. Компьютерная игра [Электронный ресурс]. - Режим доступа: <https://ru.wikipedia.org/wiki>
4. Методология и технология разработки компьютерных игр для дошкольников [Текст]: Монография/ Нургалиева Г.К., Тажигулова А.И., Баймуханов Б.Б., Артыкбаева Е.В., Ахметова Г.Б. — Алматы: АО НЦИ, 2014. – 120с. Илл.
5. Нургалиева Г.К. Применение ИКТ в высшем образовании Республики Казахстан [Текст] // Применение ИКТ в высшем образовании стран СНГ и Балтии: текущее состояние, проблемы и перспективы развития. Аналитический обзор. Санкт-Петербург: ГУАП, 2009. – С57-70.
6. E-Learning practices [Текст]. Cases on Challenges Facing eLearning and National Development: Institutional Studies and Practices / ed. U. Demiray. V.1 – Eskisehir-Turkey, Anadolu University, 2010 – <http://www.midasebook.com>
7. Нургалиева Г.К. Преемственность в развитии научной школы [Текст]. – Алматы: АО «Национальный центр информатизации», 2015. – 310 с.

8. И.Э.Дигель, А.А.Жубанова, Н.Ш.Акимбеков. Наглядная вирусология [Текст] (на казахском, русском, английском языках). Учебное пособие /—Алматы: 2012. – 144с.

9. Тажигулова А.И. Методология и технология информатизации среднего образования [Текст]: Диссертация на соискание ученой степени доктора педагогических наук: 13.00.02. / – Алматы, 2009. — 200с.

10. Послание президента Республики Казахстан - Лидера нации Н. А. Назарбаева народу Казахстана [Текст]. Стратегия «Казахстан-2050». Новый политический курс состоявшегося государства: Астана, Акорда, 2012. [Электронный ресурс] / – Режим доступа: <http://kaznpu.kz/docs/Strategy2050.pdf>

11. Электронное обучение: руководство по применению и внедрению в вузе /Под ре-дакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.

УДК 378:004

ЭЛЕКТРОННОЕ ОБУЧЕНИЕ В ВУЗАХ КАЗАХСТАНА

*Нургалиева Г.К., д.п.н., профессор, Тажигулова А.И., д.п.н., доцент,
Артыкбаева Е.В., д.п.н., доцент, Арыстанова А.Ж., к.п.н.
АО «Национальный центр информатизации»*

Аннотация: В статье рассматриваются вопросы внедрения электронного обучения в вузах Казахстана, раскрываются возможности информационно-коммуникационных технологий в модернизации профессионального образования.

Annotation: The article considers the issues of e-learning of implementation in universities of Kazakhstan, reveals the possibility of information and communication technologies in the modernization of vocational education.

Ключевые слова: электронное обучение, информатизация, цифровой образовательный контент

Keywords: e-learning, information, digital educational content

В условиях информатизации общества возрастает роль образования, значение человеческого капитала как критерия уровня общественного развития, составляющего основу нового качества жизни общества и являющегося важнейшим фактором и базой экономической мощи и национальной безопасности государства. В свою очередь, изменения в системе общественных отношений воздействуют на образование и требуют от него мобильности и адекватного ответа на вызовы нового исторического этапа – перехода к информационному обществу. Перед высшим профессиональным образованием ставится цель формирования такой личности специалиста, которая обладала бы готовностью к непрерывному самообразованию, к самостоятельному поиску новой информации и саморазвитию на протяжении всей жизнедеятельности, повышающей

их способность к адаптации в изменяющихся условиях общественного производства и конкурентоспособности на рынке труда. Решение поставленных задач требует развития инноваций в образовании – перехода на новую парадигму образования, основанную на интеграции педагогических и информационно-коммуникационных технологий (ИКТ).

Информатизация образования включена в состав наиболее приоритетных научно-технических программ всех промышленно развитых стран мира. В заявлении Европейской комиссии, отражающей точку зрения правительств европейских государств, говорится: «Сегодня новые технологии открывают беспрецедентные возможности. Цифровые технологии могут повысить эффективность ресурсов за счет масштабируемости, расширения доступа большего числа людей (например, через массовые открытые онлайн-курсы и другие открытые образовательные ресурсы) при меньших затратах или позволяя преподавателям сосредоточиться на том, что они делают лучше всего, за счет автоматизации или разгрузки от более рутинных задач. ИКТ могут быть использованы для стимулирования более творческих и инновационных методов обучения (в том числе персонализированного обучения и обучения в сотрудничестве), они имеют потенциал для облегчения взаимодействия, обмена и доступа к учебным ресурсам» [1].

Большое значение придается электронному обучению (e-Learning), которое расценивается как важный стратегический инструмент развития и позиционирования вуза, способствующий укреплению инновационного потенциала всей организации и, как следствие, повышению ее конкурентоспособности в целом [2, с. 12].

В качестве позитивных результатов электронного обучения исследователи называют формирование предметных знаний и умений, развитие способности учиться самостоятельно, развитие социальных навыков, способности адаптироваться к изменяющимся обстоятельствам, критического и логического мышления, а также универсальных учебных навыков: где взять, как обрабатывать информацию и т.п. [3].

Для реализации инновационных методов и решений на основе ИКТ в Республике Казахстан имеются благоприятные предпосылки. Информатизация общества закреплена как важнейший механизм формирования конкурентоспособности национальной экономики в Национальной стратегии «Казахстан-2050», которая содержит требования по интенсивному внедрению инновационных методов, решений и инструментов как в приоритетные сферы социально-экономической жизни страны, так и в отечественную систему образования. Примечательно, что стратегия призывает и к изучению международного опыта в области современных технологий, которые могут и должны быть успешно привнесены в условия Казахстана. Это, в свою очередь, позволит государству преодолеть глобальные вызовы XXI века и войти в число 30 самых развитых стран мира [4].

Государственная политика в сфере информатизации общества и образования ориентирована на создание национальной информационной инфра-

структуры, построение открытых инфокоммуникационных систем; обеспечение широкого доступа граждан к информационным и образовательным ресурсам глобальной и локальных сетей и т.д., что подтверждает приверженность Казахстана ключевым принципам ЮНЕСКО: обучение в течение всей жизни и качественное образование для всех [5].

За сравнительно короткий промежуток времени система образования Казахстана достигла определенных результатов в развитии электронного обучения. Так, с 2011 года в Казахстане реализуется проект e-Learning, нацеленный на обеспечение образовательных учреждений цифровым образовательным контентом для реализации электронного обучения. В рамках этого проекта разработаны цифровые образовательные ресурсы по учебным программам 11 школьных предметов и 39 – общепрофессиональных и специальных. В настоящее время в библиотеке системы электронного обучения e-Learning МОН РК (www.e.edu.kz) размещено более 14,5 тысяч цифровых образовательных ресурсов для школ и колледжей. Отличительная особенность данного контента состоит в интеграции мультимедийных, инфокоммуникационных и педагогических технологий [6].

Вузы Казахстана также с каждым годом все активнее вовлекаются в процесс информатизации. Подписание Казахстаном Болонской декларации в 2010 году послужило импульсом для переосмысления педагогических подходов и используемых технологий обучения на государственном уровне. Интеграция Республики Казахстан в европейское образовательное пространство предполагает последовательную реализацию этапов Болонского процесса, который нацелен на предоставление качественного, открытого и доступного образования за счет активного использования современных ИКТ.

Для нашей республики развитие электронного обучения имеет особую социальную значимость. В Казахстане – большая территория и низкая плотность населения, значительная часть населения проживает в селах и населенных пунктах, удаленных от областных и районных центров. Вузы сосредоточены, напротив, преимущественно в крупных городах, где имеются высококвалифицированные преподавательские кадры. Поэтому в малых городах ощущается нехватка педагогических кадров и учебно-методической литературы. Перед нами стоит задача – уменьшить дефицит доступа к знаниям, предоставить молодежи возможность получить полноценное профессиональное образование там, где они живут.

В 2015 году подготовку кадров с высшим образованием осуществляли 125 вузов страны, где обучается 491 тысяча 539 человек; национальную институциональную аккредитацию прошли 72 вуза [7, с. 296].

Кредитная технология обучения, внедряемая в вузах, предполагает демократическую форму управления учебным процессом, максимальный учет интересов и потребностей обучающихся, большую академическую свободу вузов и обучающихся, переход обучения от формата «учить» (teaching) к формату «учиться» (learning). Эта технология актуализирует самостоятельную ра-

боту обучающегося в освоении образовательной программы, для чего требуется обеспечение учебного процесса всеми необходимыми учебными и методическими материалами на бумажных и электронных носителях.

Инфраструктура вузов Казахстана характеризуется компьютерными кабинетами информатики, серверными, интерактивными лекционными залами, мультимедийными лингафонными кабинетами, научными виртуальными лабораториями, технопарками, цифровым учебным телевидением, электронными читальными залами, ресурсными центрами, медиатеками и Интернет-кафе. Казахстанские вузы достаточно хорошо оснащены электронными досками, мультимедийными проекторами, видеокамерами, телевизорами, видеоманускрипторами, фотоаппаратами, DVD/VCD-плеерами.

Вузы разрабатывают внутривузовские программы информатизации образования, направленные на развитие инфокоммуникационной инфраструктуры вузов; концепции непрерывной подготовки специалистов в условиях открытого дистанционного обучения; концепции создания вузовской информационно-образовательной среды и развития цифровых образовательных ресурсов. Утвержденные Учеными советами вузов Концепции информатизации вузовского образования на основе современных ИКТ, конкретизируются в Программах информатизации образования и Планах мероприятий по их реализации. Доступ вузов к Интернету осуществляется на базе различных каналов связи: аналоговой, выделенной, широкополосной, беспроводной, спутниковой, мобильной и др. Перспектива интернетизации ориентирована на создание зон беспроводного доступа Wi-Max и Wi-Fi в локальные научно-образовательные сети и Интернет на территориях организаций образования с последующим их объединением. Также внедряются Wap-технологии доступа к Интернет-ресурсам через мобильную сотовую связь.

Технологическая поддержка создаваемой в вузах инфраструктуры базируется как на идеологии, принципах, средствах открытых систем мирового сообщества OpenSourceCommunity, так и на коммерческих системах мировых лидеров-брендов. В вузах Казахстана активно применяют открытые программные системы: LinuxRedHat, OpenOffice, Linux, BossAS, Incskape, MySQL, Toad, Gimp, Moodle, FreeBSD, GentooLinux, Apache, JQuery, Java, Sendmail. Spuid, Postfix и др. [8].

Все вузы Казахстана имеют свои порталы и сайты. В 2015 году 100 казахстанских вузов участвовало в международном рейтинге Webometrics, основными критериями оценки которого являются ссылочный вес сайтов, число индексируемых веб-страниц, размещенные в сети Интернет научные публикации, исследования ученых вуза и их цитируемость. В рейтинге за 2015 год [9] среди казахстанских вузов-участников лучшие позиции заняли КазНУ им. аль-Фараби (2 011 место), КазНУ им. К.И. Сатпаева (2 253 место) и ЕНУ им. Л.Н. Гумилева (2 721 место). Всего в рейтинге представлены данные по 11 999 вузам мира [7, с. 296].

Некоторые вузы имеют разветвленную электронную инфраструктуру. Например, сайт ЕНУ им. Гумилева i-Университет имеет ссылки на MOODLE – образовательный портал вуза, MOOK – массовые открытые онлайн-курсы от

преподавателей, Synergy– систему электронного документооборота, WebMAIL– систему корпоративной электронной почты, ITService – портал для предоставления информационно-технических сервисов, DSpace– базу данных научных статей, ENULIB – электронную библиотеку вуза, KABIS – библиотечный онлайн-каталог, WikiENU– электронную энциклопедию, Webinar– платформу для интерактивного обучения и др.

В качестве системы управления учебным процессом в 99 вузах страны используется отечественная автоматизированная информационная система «Platonus» (<http://platonus.kz>), которая позволяет автоматизировать регистрацию обучающихся на дисциплины, формировать учебные планы и академические потоки, составлять академические календари, проводить аттестацию обучающихся, формировать базу учебных достижений обучающихся и различные виды отчетов в реальном времени и т.д.

Наиболее распространенной площадкой для реализации дистанционного обучения и размещения информационных ресурсов в вузах Казахстана остается среда MOODLE (Модульная Объектно-Ориентированная Учебная Система). Система поддерживает обмен файлами любых форматов – как между преподавателем и обучающимися, так и между самими обучающимися. Однако необходимо констатировать, что данная платформа была написана давно и не учитывает новых решений в программном обеспечении.

Изменение образовательной парадигмы приводит политические структуры Казахстана к осознанию необходимости разработки цифрового (электронного) образовательного контента, соответствующего государственным стандартам и учебным программам высшего образования. Помимо оснащения вузов технической инфраструктурой, внимание начинает уделяться разработке мультимедийных обучающих ресурсов [10].

Создание цифрового образовательного контента – это не самоцель, а реальная помощь профессорско-преподавательскому составу университета в осмыслении им современной парадигмы обучения. Получая цифровой образовательный контент, разработанный специализированными организациями, но при обязательном участии преподавателей университета, педагоги подвигаются к использованию новых форм и методов обучения. Если преподаватель получает в готовом виде озвученное, красочно оформленное и анимированное объяснение учебного материала, включая интерактивные задания и тренажеры, тестирующие и контролирующие программы по каждой теме, то невольно возникает вопрос – а как теперь организовать учебный процесс? Здесь и наступает переломный момент: меняется режиссура занятий, появляются новые методики обучения, совершенствуется цифровой образовательный контент, что закономерно ведет к модернизации образования. Методическое обеспечение внедрения и развития цифрового образовательного контента носит творческий характер, определяемый уровнем профессионального мышления и культуры педагогов.

Исходя из того, что одним из важных видов деятельности в вузе является научно-исследовательская деятельность, эффективными инновационными

онлайн-системами обучения могут являться электронные научно-исследовательские лаборатории (ЭНИЛ), которые представляют собой информационную научно-исследовательскую образовательную среду, обеспечивающую будущему специалисту осознание объекта своей профессиональной деятельности,

Примером такой лаборатории является «Вирусология». Разработанная Национальным центром информатизации под научным руководством профессора КазНУ им. аль-Фараби, академика КазНАЕН, профессора Жубановой А.А. на базе учебного пособия «Наглядная вирусология» [11]. Электронная лаборатория имеет расширенную программу операционно-деятельностного компонента. Так, в рамках ЭНИЛ по вирусологии каждый студент учится работать с виртуальным микроскопом, который в реальной практике является труднодоступным, и закреплять методику эксперимента на основе программируемой базы данных. Электронная лаборатория является открытой системой, позволяющая расширять и дополнять каждый его структурный компонент. Студент может включать в модуль новые, недавно приобретенные знания. Например, в электронной лаборатории по вирусологии даны характеристики вирусов, известных на 2012 год, но сегодня открыты уже новые их виды. Важно, чтобы студент сумел определить их место в модуле. ЭНИЛ включает гипертекст, который дополняется самостоятельно студентом для расширения «базы данных». Он должен научиться дополнять базу современной информацией из интернета или других источников. Важно, что при этом студент учится работать с информацией, систематизировать ее, анализировать и проецировать на свою деятельность [12].

ЭНИЛ разрабатываются с целью создания единой информационно-образовательной среды, обеспечивающей повышение доступности к фундаментальным основам знаний, возможности для профессионального роста и повышение конкурентоспособности специалиста, готового к коммуникации со специалистами всего мира, ориентированных на мировые достижения в педагогической науке.

Социальные аспекты, получаемые в процессе использования ЭНИЛ в высшем образовании, характеризуются тем, что:

- будут созданы условия для открытого и дистанционного профессионального обучения;

- усилится профессиональная и прикладная ориентированность процесса обучения, что в свою очередь будет способствовать обновлению и качественному совершенствованию потенциала выпускников, повышению готовности к профессиональной деятельности;

- будут созданы условия для развития кредитной технологии обучения.

Внедрение ЭНИЛ в образовательный процесс будет способствовать повышению уровня фундаментальной научной и профессиональной подготовки будущих специалистов, формированию навыков владения современными информационными технологиями, включая методы получения, обработки и хранения научной информации, умения формулировать и решать современные научно-практические и педагогические проблемы, планировать и вести

научно-исследовательскую, экспериментально-исследовательскую деятельность по специальности. В целом это будет способствовать интеграции казахстанского высшего образования в мировое образовательное пространство, повышению качества и мобильности профессионального образования.

Таким образом, чтобы вуз начал работать по-новому, недостаточно завезти туда суперкомпьютеры или дать широкополосный интернет. Важно привнеся университет новое видение образовательного процесса, носителем которого должен стать каждый профессор и преподаватель вуза.

Говоря о перспективах развития электронного обучения в вузах Казахстана, следует порекомендовать книгу «Электронное обучение: руководство по применению и внедрению в вузе», подготовленную в рамках проекта Темпус «Внедрение менеджмента качества электронного обучения (e-Learning) в вузах Центральной Азии», финансируемого из средств Европейского Союза. В книге раскрыты современные подходы к электронному обучению и многолетний зарубежный опыт в соответствующих сферах знаний. Знакомство с основными характеристиками феномена e-Learning, его формами, технологиями, инструментами и возможностями применения в педагогическом контексте, представленными в книге, будет способствовать широкому распространению электронного обучения в казахстанских вузах.

Список литературы:

1. Education And Training Monitor // European Commission, 2013.
2. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016.
3. Bates, T. National strategies for e-learning in post-secondary education and training. International Institute for Educational Planning. UNESCO, 2001. – <http://www.unesco.org/iiep.идр>.
4. Послание Президента Республики Казахстан - Лидера нации Н. А. Назарбаева народу Казахстана [Текст]. Стратегия «Казахстан-2050». Новый политический курс состоявшегося государства: Астана, Акорда, 2012. [Электронный ресурс] / – Режим доступа: <http://kaznu.kz/docs/Strategy2050.pdf>
5. Государственная программа развития образования в Республике Казахстан на 2011-2020 годы, утвержденная Указом Президента РК 7 декабря 2010 года № 1118.
6. Нургалиева Г.К. Преемственность в развитии научной школы [Текст]. – Алматы: АО «Национальный центр информатизации», 2015.
7. Национальный доклад о состоянии и развитии системы образования Республики Казахстан, 2015 год / С.Ирсалиев и др. - Астана: АО «ИАЦ», 2016.
8. Нургалиева Г.К. Применение ИКТ в высшем образовании Республики Казахстан // Применение ИКТ в высшем образовании стран СНГ и Балтии: текущее состояние, проблемы и перспективы развития. Аналитический обзор. – СПб.: ГУАП, 2009. – С.57-70.

9. RankingWebofUniversities. [Электронный ресурс]/ – Режим доступа: <http://www.webometrics.info/en/Asia/kazakstan>.

10. Нургалиева Г.К., Тажигулова А.И. Развитие электронного обучения в Казахстане // Электронное обучение: руководство по применению и внедрению в вузе /Под ред. О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016. – С.121-129.

11. Дигель И.Э., Жубанова А.А., Акимбеков Н.Ш. Наглядная вирусология / Учебное пособие.–Алматы: 2012.

12. Нургалиева Г.К., Жубанова А.А.Ценность информационной парадигмы обучения в системе модернизации педагогического образования// «Системная модернизация педагогического образования Республики Казахстан: проблемы, пути решения»: мат. междунар. научн.-практ. конф. – Алматы, КазНПУ им. Абая, 2016. – С. 24-27.

УДК 378:004

РАЗРАБОТКА ЗАНЯТИЯ С ЭЛЕМЕНТАМИ ЭЛЕКТРОННОГО ОБУЧЕНИЯ В РАМКАХ ПРОЕКТА ТЕМПУС «РАЗРАБОТКА И ВНЕДРЕНИЕ СИСТЕМЫ МЕНЕДЖМЕНТА КАЧЕСТВА E-LEARNING-ОБУЧЕНИЯ В ЦЕНТРАЛЬНО-АЗИАТСКИХ ВУЗАХ»

Омурчиева Дина Маратовна

*Преподаватель кафедры Гражданского и семейного права
Факультета адвокатуры и юстиции, Кыргызской государственной
юридической академии при Правительстве Кыргызской Республики,
г. Бишкек.*

Аннотация: В данной статье рассматриваются происходящие события, ситуации при разработки занятия с элементами электронного обучения. Описаны этапы создания сценария пилотного занятия, какие электронные материалы были разработаны, как происходило непосредственно демонстрация разработанного занятия, повлияло ли это на успеваемость студентов, какие трудности испытала в ходе подготовки занятия, какие рекомендации даны преподавателям, которые столкнулись с подобной разработкой ЭО.

Annotation: This article discusses the events, situation when developing lessons with elements of e-learning. Describe the steps to create the script of the pilot classes, which electronic materials were developed, as was direct demonstration of the developed classes, whether it affected the academic performance of students, what difficulties experienced in the preparation of lessons, what recommendations the teachers who faced similar development of EI.

Ключевые слова: Элементы электронного обучения, электронные материалы, сценарий пилотного занятия, демонстрация разработанного занятия, рекомендации.

Keywords: Elements of e-learning, e-materials, the script of the pilot classes, demonstration classes developed, recommendations.

В современной парадигме образования главное и единственное место занято научной методологией познания. Научная методология познания великое достижение человечества, приносящее объективную пользу и способствующие прогрессу¹.

Сегодня Кыргызстан находится на стадии перехода от традиционного подхода и к конструктивистскому. Серьезным шагом по модернизации высшего образования стало присоединение Кыргызстана к Болонской декларации. С 2012 года Кыргызстан перешел на двухуровневую систему образования.

Болонский процесс способствует открытости системы образования, что делает прозрачной деятельность высших учебных заведений, которым придется соответствовать европейским критериям качества образования, что само по себе является большой проблемой, в том числе и для многих кыргызстанских вузов².

3 декабря 2013 года, стартовал крупномасштабный проект Европейской Комиссии «Темпус» "Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах" – QAMEL, участником которого является и наша Академия.

Проект связан с развитием электронного обучения в вузах. Электронное обучение или e-learning - общее обозначение, используемое для описания широкого диапазона применяемых электронных технологий (телевидение, радио, компакт-диск, сотовый телефон, Интернет и т.д.) в образовании, с особым акцентом на обучение через Интернет³.

Вышесказанное позволяет сделать вывод, что Кыргызская Государственная Юридическая Академия (далее - Академия) понимает необходимость перехода на новые форматы обучения, внедряет их и уделяет огромное значение повышению качества образования и квалификации своих преподавателей.

В связи с переходом на болонскую систему образования сократились аудиторные часы, что в свою очередь увеличило часы для самостоятельной работы студентов. И конечно в данной ситуации преподавателям нужно направлять студентов в поисках нужной информации, где они самостоятельно могут изучить материалы дисциплины, углубить полученные аудиторные знания, а также подготовиться к заданиям по самостоятельной работе.

Пилотный преподаватель **Проекта ТЕМПУС** Омурчиева Дина Маратовна преподаватель Кафедры Гражданского и семейного права Факультета адвокатуры и юстиции Кыргызской Государственной Юридической Академии (далее - Академия). Преподавательский опыт составляет 3 года. Опыт использования ИКТ 3 года.

¹ Элеонора Мушникова. Новая парадигма образования // http://comenius8.narod.ru/trudy/new_paradigma.htm

² У.Д. Мусаева, Г.Р. Сегизбаева, Д.И. Калдыбаева БГУ им. К.Тыныстанова Проблемы вхождения Кыргызстана в Болонский процесс // http://nbisu.moy.su/_id/16/1646_Musaeva.pdf

³ E – learning Проект ТЕМПУС «Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах» // <http://www.ksla.kg/ru/projects-and-cooperation/e-learning/>

В рамках реализации Проекта ТЕМПУС для разработки электронного обучения, Академией были определены дисциплины, которые будут апробировать и внедрять новые инструменты электронного обучения, что позволит обеспечить доступность образования и повысить его качество. Одна из выбранных дисциплин, это базовая дисциплина профессионального цикла государственного стандарта высшего юридического образования, «Гражданское право».

Академией был утвержден состав рабочей группы, куда вошли преподаватели кафедры Гражданского и семейного права Факультета адвокатуры и юстиции Кыргызской Государственной Юридической Академии. В связи с тем, что дисциплина достаточно объемная 6 семестр составляет 120 часов, Академией было принято решение определить состав рабочей групп в количестве 7 человек от кафедры.

По итогам работы авторского коллектива был разработан электронный учебный курс (далее – ЭУК) дисциплины «Гражданское право».

Разработанный электронный учебный курс направлен для обучения студентов очной и заочной формы обучения, по направлению подготовки 530500 **Юриспруденция Квалификация (академическая степень) «бакалавр».**

Как уже было отмечено, Академия участник проекта Европейской Комиссии «Темпус» "Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах" – QAMEL. Данный проект направлен на развитие электронного обучения в центрально-азиатских вузах.

В настоящее время в каждом вузе-члене консорциума открыты E-learning-центры. В академии такой Центр тоже начал действовать (кабинет 408). Он оснащен современным оборудованием для проведения видеоконференцсвязи системой Polycom QDX 6000, которая имеет мощный потенциал для совместной удаленной работы. Использовать систему возможно для проведения занятий on-line для студентов академии, можно проводить совместные мероприятия с вузами-партнерами, филиалами КГЮА, курсы повышения квалификации. Принята стратегия развития Центра, ведется систематическая целенаправленная работа по еще более активному внедрению инструментов электронного обучения в учебный процесс¹.

Академия, понимает необходимость внедрения электронного обучения, уделяет огромное значение повышению качества образования и квалификации преподавателей. Современные тенденции образования диктуют необходимость перехода на новый формат обучения, т.к. парадигма учения, сменилась на парадигму обучения и здесь нужно понимать сложившиеся тенденции в образовании.

На сегодняшний день при Академии функционируют курсы повышения квалификации преподавателей КГЮА, именуемой «Школа педагогического

¹ E – learning Проект ТЕМПУС «Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах» // <http://www.ksla.kg/ru/projects-and-cooperation/e-learning/>

мастерства КГЮА». Предметы на курсах наглядно раскрывают методику и демонстрируют формат проведения ЭО, так же знакомят с современными тенденциями в образовании.

КГЮА провозглашает одним из приоритетов своей политики развитие системы непрерывного образования и повышения квалификации как составной части системы образования XXI века – фундаментализация знаний, максимальное развитие творческих способностей каждого, применение инновационных технологий в процессе отбора, накопления, систематизации и передачи знаний.

Система повышения квалификации вводится с целью создания условий для реализации возможностей непрерывного образования, повышения профессиональных знаний специалистов, совершенствования их деловых качеств.

Основным требованием для штатного ППС является постоянное повышение квалификации в области педагогики в Школе педагогического мастерства КГЮА.

Школа педагогического мастерства КГЮА создана с целью повышения психолого-педагогических знаний молодых преподавателей и формирования у них методических навыков проведения различных видов занятий, а так же информирования ППС КГЮА о достижениях современной отечественной и зарубежной педагогики, психологии и смежных отраслей знаний, оказания помощи в овладении новыми технологиями обучения и профессионального воспитания студентов, повышения педагогической культуры и развития творческого потенциала каждого преподавателя.

ШПМ КГЮА реализует программы не только повышения педагогической квалификации преподавателей, но и двухгодичную программу переподготовки преподавателей высшей школы. Деятельность ШПМ лицензирована МОиН КР. Сегодня, в период перехода на новые образовательные технологии (дистанционные), на новую систему обучения (двухуровневую, на основе кредитных технологий), на новые стандарты обучения, на новые стандарты качества обучения, особенно возрастает роль ШПМ в организации учебного процесса¹.

Академия так же проводит специализированные курсы по повышению квалификации преподавателей. Один из таких тренингов прошел с 25 января по 30 января 2016 года в стенах Академии. Тренинг был организован E-Learning Центром КГЮА в рамках реализации **Проекта ТЕМПУС. Название тренинга «Применение инструментов электронного обучения для повышения эффективности и качества обучения в вузе»**. Т.е. прежде чем погрузить рабочую группу в реализацию ЭО в Академии, рабочую группу обучили, как правильно применять электронные элементы обучения. Раскрыли

¹ Школа педагогического мастерства // <http://www.ksla.kg/ru/academy/school-of-pedagogical-skills/>

педагогический дизайн для разработки занятия. И только благодаря очень подробному раскрытию представленной информации на тренинге, авторский коллектив, сумел справиться с поставленной задачей руководством Академии.

Стоит отметить, что на сегодняшний день техническое сопровождение Академии позволяет проводить занятия с элементами электронного обучения, т.к. каждая аудитория оснащена проекторами и экранами.

Цели и задачи занятия формулировались преподавателем самостоятельно, в зависимости от темы занятия.

Этапы создания сценария пилотного занятия:

Во-первых, обучение на тренинге «Применение инструментов ЭО для повышения эффективности и качества обучения в ВУЗе» (36 часов).

Во-вторых, заполнение чек-листа, который содержал следующие вопросы:

- Для кого разрабатывается занятие?
- С какой целью разрабатывается занятие?
- Какие инструменты E-Learning помогут достичь поставленной цели?
- Какие возможности программы нужно изучить на этом занятии?
- Какие компетенции должны приобрести студенты?
- На каких примерах следует закрепить полученные навыки?
- Как будет осуществляться обратная связь?
- В какой последовательности лучше излагать материал?

В-третьих, чтобы разработать качественное занятие, нужно подготовить лекционный материал, просмотреть все изменения в действующем законодательстве и тенденции современной теории. Так как этот материал будет положен в основу разработанного материала.

В четвертых, сформировать общую идею занятия, как должен выглядеть материал.

В-пятых, выбор элементов электронного обучения, которые будут использованы при разработке занятия. Т.е. на данном этапе нужно понять, это будет видео с озвучиванием, это презентация в формате Power Point или Prezi, это использование гиперссылок для перехода на нормативно-правовые акты связывающую конкретную тему, это видео задачи с правовой ситуацией, формат интерактивных игр, обрезки из популярных фильмов и т.д.

После решения **вышеперечисленных** задач, весь материал был объединен в Презентацию Power Point. В тесте были добавлены гиперссылки на нормативно-правовые акты, так же озвучивание отдельных наиболее значимых слайдов, прикрепление форм документов, формат интерактивных игр, задания для самостоятельной работы, тесты с разным уровнем сложности вопроса, необходимый минимум учебной литературы.

Завершающим этапом была демонстрация разработанных материалов на занятиях. Демонстрация давала возможность понять, правильно ли был разработан материал? Вызвал ли интерес аудитории? Усваивают ли представленный материал?

По итогам демонстрационного занятия студентам было предложено пройти бланочное анкетирование, для оценки эффективности применения материала с использованием электронных инструментов.

85% студентов дали положительный отзыв и оценили на «5».

Те же группы, в которых не проводилось демонстрационное занятие, было предложено ознакомиться с материалом самостоятельно, пойдя по указанной ссылке на портал Академии, где имеется электронная версия материала и анкета для опроса. Материал был размещен на портале Академии в Открытых ресурсах.

По итогам работы, мною было разработано 2 занятий по дисциплине «Гражданское право» с инструментами E-Learning, каждое из которых содержало следующие элементы:

- Мультимедийные презентации ПО Power Point;
- Видео задачи ПО VideoScribe / Camtasia Studio 7;
- Аудио фрагменты отдельных слайдов или же полное озвучивание темы;
- Тестовые задания для контроля знания iSpring Suite 8;
- Игры, викторины.

В ходе подготовки материала были разработаны видео задачи, аудио фрагменты отдельных слайдов либо озвучивание всей темы занятия, интерактивные игры, тестовые задания, все это сводилась в презентацию Power Point, были прикреплены нормативно-правовые акты по средствам гиперссылок в тексте. При этом использовались такие программы как Power Point, KMPlayer, Camtasia Studio 7, iSpring Suite 8, VideoScribe и д.р. Полученный материал сводился в презентацию Power Point.

В процессе разработки занятий консультационную поддержку оказали сотрудники E-Learning центра КГЮА, особенно хочется выразить благодарность заведующий отделом информационных технологий и электронного обучения – Куфлей О.В., за креативность, за неиссякаемый источник идеи, и индивидуальный подход к каждому. По технической части особую благодарность выразить Близнюк С.П. преподаватель кафедры «Информационного права и естественнонаучных дисциплин» КГЮА.

В связи с сжатыми сроками сдачи разработанных занятий, привлекала студентов волонтеров. Которые помогали создавать ЭО в виде анимационных видео задач, разработки всевозможных игр, и в целом идеи по созданию ЭО.

Разработанные материалы были переданы в отдел информационных технологий и электронного обучения. В последующем были размещены на образовательном портале КГЮА do-portal.ksla.kg в разделе Открытые ресурсы.

Информацию о выложенных разработках студентов информировали в ходе занятий и консультаций.

Занятия с инструментами E-Learning являются наглядными и достаточно эффективными. Занятие подходит как для очной формы, так и с применением ДОТ.

Проявленный интерес студентов к пилотному занятию, считаю положительной стороной. Такой формат работы дает возможность точно рассчитать время, укладываясь в академический час занятия. Даже если остается какая-то нераскрытая информация, которую не успели пройти, можно направить студентов на портал в раздел Открытый доступ и ознакомиться с материалом самостоятельно.

Проблемные моменты связаны с неусвоением отдельными студентами формата такого материала и не работающими в отдельных аудиториях проекторами.

Пилотный проект показал необходимость внедрения современных методик обучения, т.к. в настоящее время студенты достаточно информатизированы и при изучении материалов как лекционных, так и практических, им необходимо наглядное изображение материала. ЭО дает такую возможность посредством видео, аудио, работы с порталом и многое другое. Говорить об улучшении успеваемости студентов, пока говорить рано, так было проведено всего одно занятие. В следующем учебном году, можно будет пользоваться разработанным электронным учебным курсом и определить, влияет ли это на успеваемость студентов.

В ходе проведенного анкетирования были высказаны пожелания дальнейшего использования и внедрения ЭО как в лекционные, так и практические занятия.

На мой взгляд, основная сложность состояла в самой идее. Нужно было продумать формат работы, инструменты ЭО, чтобы студентам было не только понятно, но и интересно.

Это был мой первый опыт разработки ЭО, он был в какой-то мере сложный, в начале обучения было не понятно, что мы должны будем представить в конечном итоге. Но благодаря умелой команде **E-Learning Центр КГЮА** справилась с поставленной задачей.

Сейчас понимаю, что каждое занятие требует своего формата подачи информации, это будет более интересно, покажет индивидуальный подход к разработке, и раскроет особенности метода преподавания.

Рекомендации преподавателям, разрабатывающим Электронное обучение или e-learning:

Самое полезное в жизни – это собственный опыт. В. Скотт¹.

Национальное образование должно совершенствовать систему обучения, делая ее прозрачной и понятной общественности, а также давая возможность выпускникам быть востребованными не только на рынке страны, но и в других странах.

В первую очередь для разработки ЭО по дисциплинам, необходимо полностью подготовить лекционный материал в формате Word, просмотреть все изменения в действующем законодательстве и тенденции современной теории. Так как этот материал будет положен в основу разработанного занятия.

¹ Опыт - Цитаты и афоризмы, фразы и высказывания // <http://finewords.ru/cit/opyt>

Во-вторых, определить цель и задачи, которые вы перед собой ставите. Что конкретно вы видите, конечный результат. После разработанного занятия вы поймете достигли ли вы цели, выполнили вы задачи.

В-третьих, выбор методики, которые будут использованы при разработке занятия. Т.е. на данном этапе нужно понять, это будет видео с озвучиванием, это презентация в формате Power Point, Prezi, это использование гиперссылок для перехода на нормативно-правовую базу связывающую конкретную тему, это видео задачи с правовой ситуацией и т.д.

Только лишь после выполнения вышеперечисленного, можно приступать к разработке занятия.

Список литературы:

1.Элеонора Мушникова. Новая парадигма образования // http://comenius8.narod.ru/trudy/new_paradigma.htm

2.У.Д. Мусаева, Г.Р. Сегизбаева, Д.И. Калдыбаева ЫГУ им. К.Тыныстанова Проблемы вхождения Кыргызстана в Болонский процесс // http://nbisu.moy.su/_ld/16/1646_Musaeva.pdf

3.Е – learning Проект ТЕМПУС «Разработка и внедрение системы менеджмента качества e-Learning-обучения в центрально-азиатских вузах» // <http://www.ksla.kg/ru/projects-and-cooperation/e-learning/>

4.Школа педагогического мастерства // <http://www.ksla.kg/ru/academy/school-of-pedagogical-skills/>

5.Опыт - Цитаты и афоризмы, фразы и высказывания // <http://fine-words.ru/cit/opyt> .

6.Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016.

УДК 378:004

ОБЗОР НАЦИОНАЛЬНОЙ ОБРАЗОВАТЕЛЬНОЙ ПОЛИТИКИ ЭЛЕКТРОННОГО ОБУЧЕНИЯ В ЛИТВЕ

*Дангуоле Руткаускиене, д.м.н., профессор, Дайна Гудониене
Kauno Technologijos Univvrsitetas, Lietuva*

Аннотация: В статье рассматриваются этапы внедрения электронного обучения на национальном уровне, как развивалось электронное обучение в Литве в составе ЕС, и дальнейшие планы развития электронного обучения на современном этапе развития страны.

Annotation: In the article the stages of implementation of e-learning at the national level, developing e-learning in Lithuania in the EU, and the further development of e-learning plans at the present stage of development.

Ключевые слова: электронное обучение, LitNET, дистанционное обучение

Keywords: e-learning, LitNET, distance learning

На становление и развитие ЭО в Литве оказали влияние два важных исторических события: обретение суверенитета в 1991 году и вступление в ЕС в 2004. Отсюда мы разбили соответствующие инициативы на 2 этапа, которые имеют свою специфику: с 1991 по 2004 год и с 2004 по настоящее время. Обратимся к ним более подробно.

1 ЭО в условиях суверенитета: 1991 – 2004 гг.

Обретение Литвой независимости в 1991 году можно считать началом последовательного внедрения ЭО на национальном уровне. Основные приоритеты развития высшего образования были определены, с одной стороны, с учетом национальной специфики, выражающейся в сравнительно небольшой территории (65,300 км²) и, как следствие, в возможности охвата дистанционными образовательными услугами практически все регионы страны. С другой стороны, Литва объявила курс на евроинтеграцию, а значит, должна была приложить усилия для гармонизации структур общественно-политической и экономической жизни в соответствии с принципами ЕС.

Так, уже в 1991 году при поддержке МОН Литвы создается Литовская научно-исследовательская компьютерная сеть (LitNET) [1], которая функционирует и по сегодняшний день. В ее состав входят 6 университетов в крупнейших городах страны, исполняющие функции сетевых узлов. Задачей LitNET является развитие, эксплуатация и обеспечение сетевых информационных услуг для академических сообществ, сосредоточенных в районах установленных сетевых узлов. LitNET финансируется из государственного бюджета страны.

С развитием ИКТ расширяется и спектр задач LitNET, которыми на сегодняшний день являются:

- разработка академической компьютерной сети и внедрение современных ИКТ для обеспечения качества (дистанционного) обучения;
- обеспечение информационной связи между Литовским и Европейским академическим сообществом;
- продвижение компьютерных и интернет-услуг в академическом секторе Литвы.

С 2005 года LitNET является частью Европейской академической сети (GigabitEuropeanAcademicNetwork GEANT), что существенно способствует более быстрой адаптации последних разработок в области ИКТ и их распространению в академической среде Литвы при сравнительно низких затратах.

LitNET обеспечивает интернет-связь для 40 научно-исследовательских институтов, 15 университетов и порядка 500 образовательных учреждений Литвы. Кроме того, LitNET обслуживает различные некоммерческие организации (библиотеки, музеи, сектор здравоохранения и т.п.). Для того чтобы пользоваться услугами LitNET, организация должна заниматься исследовательской или социальной деятельностью.

Параллельно с компьютеризацией академического сектора Литва активно использует возможности для накопления опыта в сфере ДО. В 1990-х годах проводится порядка 30 пилотных проектов, финансируемых европейскими программами развития (PHARE, INCO-Copernicus, Leonardo и т.д.) и нацеленных преимущественно на разработку электронного контента.

Отдельно стоит упомянуть программу PHARE[2]¹, к которой Литва присоединилась в 1993 году. Изначально задуманная как инструмент финансовой поддержки Польши и Венгрии, претендующих на членство в Европейском Союзе и нуждающихся в общественно-экономической модернизации, PHARE объединила в дальнейшем усилия других стран Восточной и Центральной Европы, объявивших о намерении вступить в ЕС (Болгария, Латвия, Литва, Чехия и т.д.). Для сектора образования стран-участниц PHARE был инициирован проект «Транснациональное сотрудничество в дистанционном образовании», нацеленный на разработку сетевых структур поддержки ДО. Для Литвы проект имел не только международное, но и национальное стратегическое значение, послужив мощным импульсом для развития ЭО в стране.

Уже в 1998 году стартует инициатива «Разработка Литовской системы дистанционного образования» (LieDM)[3], утвержденная правительством Литвы и финансируемая из Государственного инвестиционного фонда. Целью проекта являлась разработка сетевой инфраструктуры для проведения видеоконференций и интернет-обучения с целью обеспечения широкого доступа к непрерывному образованию как ключевому фактору развития общества знаний.

Основные направления деятельности LieDM:

- стратегическое развитие системы ДО в Литве;
- анализ потребностей пользователей и исследования рынка ДО;
- разработка, адаптация и проведение курсов ДО;
- разработка и поддержка интерактивных виртуальных обучающих сред;
- координация действий сети по реализации видеоконференций;
- разработка обучающих видеоресурсов.

В январе 2001 года проект LieDM становится частью государственной программы ITMiS «Информационные технологии для высшего образования и науки» (2001 - 2006 гг.), утвержденной актом МОН. Программа ITMiS была нацелена на укрепление компьютеризации сектора высшего образования за счет внедрения современных ИКТ в процессы разработки, сбора, хранения и передачи информации. Программа ITMiS включала в себя три смежные направления:

1. Литовская сеть дистанционного обучения (LieDM).
2. Литовская сеть академических библиотек (LABT).
3. Литовская Информационная Система для науки и высшего образования (LieMSIS).

Литовская сеть дистанционного обучения (LieDM)

¹Аббревиатураотангл.: Poland and Hungary: Aid for Restructuring of the Economies

В 2004-2005 гг. группа экспертов LieDM подготовила аналитический отчет «Дистанционное обучение в Литве», который лег в основу Национальной стратегии по развитию Литовской сети дистанционного обучения [2].

Национальная стратегия по развитию Литовской сети дистанционного обучения, одобренная МОН Литвы в 2005 году, отмечает, что развитие ДО предполагает разработку соответствующей инфраструктуры и развитие человеческих ресурсов, что поможет, в свою очередь, продвижению непрерывного образования как фактору развития общества знаний. Стратегия содержала ряд рекомендаций для реализации поставленной цели:

- разработка инфраструктуры ДО с учетом охвата всех регионов страны, опираясь на имеющуюся экспертизу;
- развитие правовой базы ДО;
- разработка системы обеспечения качества;
- соблюдение принципов устойчивости и самоокупаемости при развитии Центров ДО;
- разработка технологий ДО;
- регулярное повышение квалификации сотрудников, занятых в области ДО;
- создание сервисов по методологической и консультационной поддержке для студентов ДО;
- расширение возможностей использования электронных библиотек и архивов;
- предоставление возможностей сотрудничества со внутренними и внешними организациями ДО;
- разработка инициатив по привлечению источников финансирования для реализации стратегии ДО;
- мониторинг реализации стратегии.

Дальнейшее развитие ЭО осуществляется консолидированными действиями сети LieDM, состоящей из представителей различных организаций в сфере образования и ИКТ. Наличие участников из различных секторов и регионов обеспечивает баланс сети и позволяет учитывать интересы всех представителей при дальнейшем развитии ДО в стране.

Свою задачу LieDM формулирует как обеспечение непрерывного образования за счет качественного и количественного увеличения услуг в сфере образования, предоставление всем гражданам Литвы равных возможностей для обучения и ресурсов других международных дистанционных образовательных сетей.

На сегодняшний день LieDM является базовой инфраструктурой для обеспечения ДО в стране. Все образовательные организации Литвы могут участвовать в дистанционных курсах, предоставляемых сетью. Госучреждения также активно используют услуги сети ДО, предлагая своим сотрудникам дистанционные курсы повышения квалификации. Так, Министерство Внутренних дел при поддержке Центра ДО при Каунасском Технологическом университете разрабатывает и предоставляет дистанционные обучающие курсы для сотрудников госучреждений по теме «ИТ безопасность».

LieDM покрывает практически всю территорию Литвы (рисунок 1). Основные узлы сосредоточены в крупных городах, располагающих большим количеством образовательных учреждений, студентов и преподавателей.

Методология разрабатываемых курсов основана на технологии смешанного обучения с активным использованием возможностей интернета и видеоконференцсвязи. Инфраструктура вузов - участников сети - оснащена мультимедийными лабораториями и студиями видеоконференцсвязи.

LieDM располагает следующими ресурсами:

- 3 студии видеоконференцсвязи;
- 19 мини-студий видеоконференцсвязи;
- 3 региональных Центра ДО (в западном регионе Клайпеда-Таураге, в регионе Утена на северо-востоке страны, и регионе Мариямполье на юго-западе);
- 46 оборудованных классов для реализации ДО;
- 8 интернет-классов;
- 1 технический центр;
- профессиональные студии для разработки видео, аудио и мультимедийных ресурсов.

LieDM тесно сотрудничает с Транс-европейской сетью телеобучения (Trans-European Tele-Education Network) и Глобальной образовательной сетью при Всемирном банке развития (World Bank Global Development Learning Network), что позволяет членам LieDM участвовать в курсах повышения квалификации, организуемых экспертами из разных стран.

До 2001 года LieDM финансировалась из средств Государственного инвестиционного фонда, в общей сложности было потрачено порядка 780.000 евро. С 2001 года, когда LieDM становится официальной частью государственной стратегии, на ее реализацию выделяются дополнительные средства (с 2001 по 2006 гг. порядка 2 млн 663 тысячи евро) [2].

Рисунок 1 – Схема размещения LieDM на территории Литвы.

Адаптировано из: Volungevičienė, A. (2011): Open Educational Resources in Lithuania: State-of-the-Art, Challenges and Prospects for Development [2].

Литовская сеть академических библиотек (LABT) [4]

Сеть объединила 15 университетских библиотек, предоставив им услуги по взаимному пользованию библиотечными ресурсами, а также каталогами зарубежных библиотек.

Целью LABT является разработка единого научно-исследовательского информационного пространства, объединяющего традиционные и электронные библиотеки, информационно-поисковые системы, электронные архивы, и предоставление совместных виртуальных услуг академическому сектору и широким слоям населения.

Задачи LABT:

- разработка и эксплуатация инфраструктуры сети;
- разработка и эксплуатация информационной системы путем интеграции различных электронных информационных архивов;
- разработка единого сервиса для пользователей сети путем автоматизации библиотечных процессов.

Литовская Информационная Система для науки и высшего образования (LieMSIS)

В сферу компетенций LieMSIS входит организация информационно-технической поддержки образовательным учреждениям и их представителям (студенты, администрация, преподаватели) при планировании и управлении различными процессами - образовательными, исследовательскими, финансовыми, кадровыми и т.д. LieMSIS обеспечивает также разработку инструментов, необходимых для самостоятельного пользования информационно-технической инфраструктуры.

2 Развитие ЭО в Литве в составе ЕС

Если до 2004 года стратегии развития ЭО в Литве были нацелены преимущественно на стимулирование компьютерной грамотности и разработку информационной инфраструктуры в вузах, то после вступления в ЕС в мае 2004 года происходят важные изменения в понимании электронного обучения. Под ЭО понимается все чаще совокупность различных компонентов: сеть, компьютер, методологическая система поддержки преподавателя и студента, непрерывное обучение, информационное общество, цифровой контент и т.д. Значимое влияние на осмысление концепции ЭО в Литве оказали многочисленные программы и инициативы Евросоюза¹.

Так, правительство и МОН Литвы активно реализует европейскую политику, направленную на развитие общества знаний и конкурентоспособной экономики. В 2005 году правительство подготавливает Национальную стратегию по развитию информационного общества, разработанную с учетом специ-

¹В качестве примеров могут быть названы программы Socrates и Leonardo da Vinci, Лиссабонские соглашения, инициатива «eLearning: designing tomorrow's education», «eLearning Action plan», eEurope 2005: Информационное общество, Болонская декларация и т.д.

фики Литвы и европейской политики, провозглашенных руководящих принципов в инициативе «eEurope». Рассчитанный сроком на 6 лет, документ содержал основные государственные задачи для обеспечения развития информационного общества, а также план их реализации и мониторинга [5].

Приоритетными направлениями были признаны:

- создание рамочных условий населению для приобретения знаний и навыков по применению ИКТ в их повседневной жизни и обеспечение возможностей доступа к ним;

- электронное правительство: обеспечение онлайн-доступа к сервису государственных служб;

- стимулирование развития экономики знаний за счет использования современных ИКТ;

- развитие национальной культуры и национального языка: современные ИКТ должны способствовать распространению информации о Литве, стимулировать творческие потенциалы населения и способствовать поддержанию культурного наследия страны.

Развитие информационного общества признано центральным приоритетом и в Национальной Генеральной Стратегии (2006 г) [6], в которой постулируются принципы развития Литовского общества на 2007 – 2013 гг. с привлечением средств Структурных фондов ЕС. В частности, уделено повышенное внимание разработке электронного контента, обеспечению безопасности и интероперабельности информационных систем и дальнейшему развитию информационно-коммуникационной инфраструктуры в целом. Термин «электронный контент» используется в более широком смысле нежели чем «содержание обучения» и подразумевает широкий спектр онлайн-услуг, предоставляемых различными государственными и частными учреждениями.

Начиная с 2007 года, уже упомянутые нами инициативы LABT, LieDM и LieMSIS становятся частью новой программы Литовский Виртуальный Университет (2007 – 2012) [7], пришедшей на смену программе ITMiS. Глобальная цель программы – обеспечение конкурентоспособности Литовского образования в Европейском образовательном пространстве и его развития в контексте непрерывного образования.

Программа состоит из ряда инициатив, призванных стимулировать деятельность различных участников образовательного процесса – вузы, колледжи, исследовательские институты, профессионально-технические училища - в виртуальной среде.

Вместе с тем программа предусматривала действия по дальнейшей разработке Литовской сети ДО LieDM, LABT и LieMSIS, используя уже накопленный опыт и развитую инфраструктуру. Таким образом, программа преследовала знакомые цели, но уже в контексте изменившейся парадигмы обучения [8].

В 2009 году Европейская Комиссия публикует Маастрихтские соглашения, в которых обозначены актуальные стратегические направления развития европейского ДО [8]:

1. Развитие информационно-технической инфраструктуры;

2. Разработка открытых образовательных ресурсов;
3. Создание эффективных обучающих моделей с адекватным участием частных и государственных провайдеров в сфере образования;
4. Обеспечение качества образовательных услуг;
5. Развитие виртуальной мобильности.

Этот факт послужил отправной точкой для создания в 2010 году Литовской Ассоциации электронного обучения на базе LieDM[2]. Ассоциация объединила 26 образовательных учреждений, которые ставят перед собой цель поддерживать вузы Литвы при поиске и выборе наиболее оптимальных, устойчивых и комплексных образовательных решений, базирующихся на применении ИКТ. Члены Ассоциации используют совместные технические и открытые образовательные ресурсы, занимаются их разработкой, разрабатывают стратегии гармонизации частных и государственных образовательных секторов, процедуры гарантии качества для участников Ассоциации, модели внутренней и внешней виртуальной мобильности. Таким образом, Маастрихтские положения являются приоритетами деятельности Ассоциации.

Кроме того, факт учреждения и деятельность Ассоциации являются свидетельством более широкого понимания феномена электронного обучения.

В 2008 году принимается документ «Стратегические принципы реализации Европейской политики в Литве» (2008 - 2013 гг) [6], где вновь подчеркивается стратегическая важность развития Литовского конкурентоспособного информационного общества, которое, в свою очередь, будет способствовать развитию единого Европейского информационного пространства.

Особая роль в развитии информационного общества уделялась индивидам с ограниченными возможностями, которым было необходимо предоставить равные шансы в использовании ИКТ. В Национальной программе по социальной интеграции людей с ограниченными возможностями 2003 - 2012 гг, одобренной правительством Литвы, предполагалась разработка информационной образовательной среды, стандартов электронных образовательных пособий, программного обеспечения для тренингов и тестирования компьютерной грамотности и использования веб-услуг для этой категории населения.

Информационное общество предполагает доступ к глобальной сети интернет в любой точке местности. В связи с этим правительство Литвы инициирует в 2007 году 2 крупных проекта, направленных на обеспечение удаленных регионов страны информационно-коммуникационными сетями:

- «Внедрение широкополосных информационных сетей в сельские районы» (RuralBroadbandInternetinfrastructure RAIN)» и

- «Доступ к интернету в сельской местности» (Rural Internet Access Points RIAPs) [6].

В ходе реализации проекта RIAPs было оборудовано порядка 400 точек публичного доступа к интернету (как правило, в библиотеках) в сельских районах. Финансирование в общем объеме 62,8 млн евро осуществлялось из Структурных фондов ЕС и правительственных инвестиций.

Развитие информационного общества должно идти, согласно меморандуму о непрерывном образовании, принятом Европейской Комиссией в 2000

году, параллельно с предоставлением широких возможностей обучения в течение всей жизни. В связи с этим правительство Литвы разрабатывает документ «Регулирование Национальной стратегии образования 2003 - 2012», принятый в 2004 году [2]. Документ основывается на задачах, поставленных Европейской Комиссией, и учитывает положения меморандума о непрерывном образовании, Европейской стратегии занятости и Болонской декларации.

Ее основными положениями являлись:

1. Создание единой эффективной образовательной системы, основанной на компетентном управлении и целевом использовании ресурсов;
2. Обеспечение доступности образования широким слоям населения для стимулирования непрерывного обучения;
3. Обеспечение качества образования в соответствии с требованиями современного общества.

Соответствующая Стратегия непрерывного образования и план ее реализации были также приняты в 2004 году. Одним из важных принципов, провозглашенным в документах, являлось обеспечение широкого и свободного доступа различным группам населения к образовательным услугам, будь то школьное, профессионально-техническое либо высшее образование.

В 2012 году правительство Литвы ратифицирует новую Национальную программу развития высшего образования, исследований и экспериментального развития на 2013 – 2020 годы [9] и в ее рамках утверждает план мероприятий для реализации проекта «Разработка Литовской информационно-технической инфраструктуры для науки и высшего образования 2013-2015 (LITMIS)». Основными направлениями деятельности назывались:

- создание Литовской электронной академической библиотеки (eLABa) с целью разработки среды и инструментов, обеспечивающих подготовку, сбор, архивирование и открытый доступ к национальным научно-исследовательским материалам. Проект eLABa являлся продолжением инициированной в 2001 году программы Литовская сеть академических библиотек LABT;
- открытый Национальный научно-исследовательский архив MIDAS: разработка электронной базы данных, обеспечивающей сбор, хранение и открытый доступ к материалам различных научно-исследовательских учреждений Литвы.

В рамках самой стратегии 2013–2020 подчеркивается значимость дальнейшего развития уже состоявшихся программ LieDM иLiemSiS, деятельность которых должна быть направлена на консолидацию действий в сфере электронного обучения, а также на разработку благоприятных условий для применения ИКТ, что, в свою очередь, будет способствовать эффективному процессу обучения (как официального, так и неформального) и приобретению компетенций. Среди конкретных задач назывались:

- разработка комплексного технического решения, которое позволит централизованно предлагать виртуальные обучающие курсы LieDM и образовательные предложения других вузов;
- разработка и обеспечение дальнейших услуг по трансляции и записи видеолекций (вебконференции, мобильная видеоконференцсвязь);

- разработка и внедрение новых услуг и приложений для виртуального обучения;
- модернизация инфраструктуры для обеспечения высококачественных процессов коммуникации и сотрудничества;
- разработка системы обеспечения качества электронных курсов и услуг LieDM;
- создание службы поддержки для оказания помощи в технических, дидактических и административных вопросах;
- предоставление тренингов членам и преподавателям LieDM;
- разработка моделей сотрудничества между разработчиками электронных курсов с целью их совместного создания и преподавания.

3 Дальнейшие планы развития электронного обучения в Литве

Анализируя этапы развития ЭО в Литве, можно утверждать, что национальная политика рассматривает применение ИКТ не как самоцель, а как важный инструмент развития всего общества, включая образование. Отсюда призывы использовать и продвигать современные ИКТ находят отражение в различных национальных стратегических документах, которые, в свою очередь, разрабатываются на основе инициатив, провозглашенных Европейским Союзом. Принятая в 2012 году Стратегия прогресса 2030 [10] заглядывает в будущее и определяет приоритеты развития, где гармоничным образом сочетаются «умное» управление, «умное» общество и «умная» экономика, которые способны реализовать открытые, творческие и ответственные люди. Для этого им должны быть предоставлены широкие и неограниченные возможности обучения в любом месте и в любое время, что возможно благодаря высокотехнологичной инфраструктуре и способности общества к самообучению.

Список литературы:

1. Вебсайт LITNET [Электронный ресурс]/ – Режим доступа: <http://www.litnet.lt/index.php/en/apie-litnet>
2. Volungevičienė, A. (2011): Open Educational Resources in Lithuania: State-of-the-Art, Challenges and Prospects for Development. UNESCO, 2011. [Электронный ресурс]/ – Режим доступа: <http://unesdoc.unesco.org/images/0021/002144/214493e.pdf>
3. Вебсайт LieDM [Электронный ресурс]. – Режим доступа: <http://vma.liedm.lt>
4. Вебсайт LABT Project. LithuanianAcademicLibrariesNetwork [Электронный ресурс]. – Режим доступа: http://www.labt.lt/?Language=en_EN &
5. Lietuvos Respublikos Vyriausybė. Dėl Lietuvos informacinės visuomenės plėtros strategijos patvirtinimo (2005). http://www3.lrs.lt/pls/inter2/dokpaieska.showdoc_1?p_id=257174
6. Gudauskas, R./Simasius, R. (2008): The Development of eServices in an Enlarged EU: eLearning in Lithuania [Текст]. European Commission, JRC Scientific and Technical Reports. [Электронный ресурс]/ – Режим доступа: <http://ftp.jrc.es/EURdoc/JRC47549.pdf>

7. Вебсайт проекта «Литовский виртуальный университет»: <http://www.lvu.lt/cms/liedm/app?service=external/index&sp=1705>

8. Maastricht Message (2009). From the M-2009 World Conference (23rd ICDE World Conference and the 2009 EADTU Annual Conference) [Электронный ресурс] / – Режим доступа: https://www.ou.nl/Docs/Campagnes/ICDE2009/M-2009_Maastricht_Message.pdf

9. Government of the republic of Lithuania. Resolution regarding approval of the national programme for the development of studies, scientific research and experimental (social and cultural) development for 2013–2020.5 December 2012, No. 1494, Vilnius. [Электронный ресурс] / – Режим доступа: https://www.smm.lt/uploads/documents/en_smm/SMTEP%20programa_FINAL_EN.pdf

10. Lithuania's progress strategy «Lithuania 2030». Lietuva 2030 [Электронный ресурс]. – Режим доступа: https://lrv.lt/uploads/main/documents/files/EN_version/Useful_information/lithuania2030.pdf

11. Электронное обучение: руководство по применению и внедрению в вузе / Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой / - Ко-станай: ТОО «Центрум», 2016. - 147 с.

УДК 378:004

УПРАВЛЕНИЕ КАЧЕСТВОМ E-LEARNING

*Светлана Сирмбард, Нуркыз Суеркулова Бишкек Финансы -
Экономикалык Академиясы, Кыргызстан
Ирина Ястребова, Université de Nice - Sophia Antipolis, France*

Аннотация: В статье рассматриваются процессы контроля качества со специфическими подходами. Контроль качества программ электронного обучения и соответствующие структуры поддержки. Система управления качеством обучения.

Annotation: The article deals with quality control processes to the specific approach-mi. Quality assurance of e-learning and related support structures programs. TrainingQualityManagementSystem.

Ключевые слова: управление качеством электронного обучения, стандарты качества, критерии качества ЭО

Key words: quality management of e-learning, quality standards, the quality criteria for EO

Не секрет, что любая современная организация, стремящаяся к постоянному улучшению своих предложений и услуг, имеет в своей структуре отдел управления качеством и налаженную систему мониторинга рабочих процессов. Образовательные учреждения не являются исключением. О том, каковы особенности процессов управления качеством электронного обучения и какие методы наиболее эффективны для их внедрения, и пойдет речь в этой статье.

1 e-Learning в контексте Стандартов и руководящих принципов

обеспечения качества в Европейском пространстве высшего образования

Как мы убеждаемся в ходе изучения данного Руководства, внедрение ЭО на системном уровне затрагивает практически все процессы жизнедеятельности вуза. В изменившихся условиях, когда организация вводит инновации и модернизирует структуры, существующие процессы контроля качества не утрачивают своей значимости, а дополняются специфическими подходами. Контроль качества программ электронного обучения и соответствующих структур поддержки не должен идти вразрез с уже налаженной системой управления качеством обучения. Задачей вузов является, таким образом, гармонизация процедур, механизмов и инструментов контроля качества ЭО с уже существующими структурами обеспечения и контроля качества в организации.

Кроме того, электронное обучение в европейских вузах рассматривается не как обособленный феномен, а неотъемлемый элемент образовательной системы. Логично предположить, что и стратегия обеспечения качества e-Learning-предложений и сервисов тоже будет являться компонентом общей стратегии управления качеством образовательных услуг. Иными словами, мы рассматриваем обеспечение качества электронного обучения в общей системе управления качеством образования в вузе.

В связи с этим разумным решением будет обратиться к уже зарекомендовавшим себя целостным стратегиям менеджмента качества обучения, в которых прописаны важнейшие принципы гарантии качества комплексных образовательных услуг вуза. Мы предлагаем взять за основу Стандарты и руководящие принципы гарантии качества в Европейском пространстве высшего образования (ESG), которые впервые были разработаны Европейской ассоциацией по гарантии качества в высшем образовании (ENQA) в 2005 году, а затем приняты на конференции министров, отвечающих за высшее образование в мае 2015 г.

ESG устанавливают стандарты и руководящие принципы для внутренней и внешней гарантии качества в высшем образовании.

Термин «обеспечение качества» в данном контексте охватывает все виды деятельности для непрерывного улучшения и усовершенствования [1].

Необходимо отметить, что важнейшими базовыми принципами ESG являются:

- высшие учебные заведения несут основную ответственность за качество предоставляемых образовательных услуг и его гарантию;
- гарантия качества отвечает потребностям разнообразных систем высшего образования, программ и студентов;
- гарантия качества поддерживает развитие культуры качества;
- гарантия качества принимает во внимание потребности и ожидания студентов, других стейкхолдеров и общества.

ESG формулирует следующие 8 принципов деятельности вуза, которые подлежат непрерывному обеспечению качества:

- политика гарантии качества;
- разработка и утверждение образовательных программ;

- студентоцентрированное обучение, преподавание и оценивание;
- доступ, успеваемость студентов, признание и сертификация;
- преподавательский состав;
- обучающие ресурсы и поддержка студентов;
- информационный менеджмент;
- публичность информации.

Теперь давайте обратимся к критериям качества непосредственно для ЭО, сформулированных в рамках европейского проекта E-xcellence [3] и рекомендуемых к применению многими экспертами для регулирования процессов обеспечения качества e-Learning. Этими базовыми критериями являются:

- стратегический менеджмент;
- разработка образовательной программы;
- разработка электронного курса;
- доставка электронного курса;
- сервисы поддержки ППС;
- сервисы поддержки студентов [2].

Сравнивая критерии E-xcellence, подлежащие контролю качества при реализации ЭО, и принципы ESG, можно обнаружить, таким образом, корреляцию между этими двумя системами. Это еще раз свидетельствует о том, что e-Learning и обеспечение качества соответствующих программ и услуг является элементом общей образовательной активности вуза и политики гарантии качества.

Для наглядности мы отобрали эти соответствия в нижеследующей таблице 17:

Обратимся теперь более подробно к специфике критериев E-xcellence и соответствующих показателей и требований качества, на которые Вы также можете опираться в своей работе по организации процессов управления качеством ЭО.

Таблица 17 – Связь стандартов ESG и критериев и показателей качества e-Learning в модели E-xcellence

Стандарты и руководящие принципы ESG	Критерии и показатели качества e-Learning E-xcellence
1. Политика гарантии качества	Стратегический менеджмент e-Learning. Показатели качества 1.1 - 1.5
2. Разработка и утверждение программ	Разработка образовательных программ e-Learning. Показатели качества 2.1 - 2.5 Разработка курса e-Learning Показатели качества 3.1-3.8
3. Студентоцентрированное обучение, преподавание и оценивание	Разработка курса e-Learning. Показатели качества 3.1-3.8 Доставка курса

	Требования качества 4.1- 4.5
4. Доступ, успеваемость студентов, признание и сертификация	Показатели качества 2.1, 2.2, 2.3, 3.1, 3.7,
5. Преподавательский состав	Поддержка персонала Показатели качества 5.1-5.5
6. Обучающие ресурсы и поддержка студентов	Поддержка студентов. Показатели качества 6.1-6.5
7. Информационный менеджмент	Показатели качества 4.2, 4.4, 6.1, 6,5
8. Публичность информации	Показатели качества 4.2, 4.4, 6.1, 6,

2 Критерии, показатели и требования качества e-Learning

Критерий 1 – политика вуза и стратегический менеджмент e-Learning

Показатель 1.1.

Вуз имеет политику и стратегию¹ e-Learning, полностью согласованные и интегрированные в общую стратегию и политику повышения качества.

Показатель 1.2.

Вуз изучает и отслеживает новейшие технологии разработки содержания образования и обеспечивает их интеграцию в образовательную среду. Существующая организационная структура обеспечивает развитие и внедрение инноваций.

На уровне политики и стратегии вузы должны:

- поддерживать осведомленность о новых технологиях и образовательных подходах;
- обеспечить кадровую поддержку для использования новых технологий и подходов;
- организовать внутренние семинары и конференции для предоставления сотрудникам возможности обмениваться знаниями и опытом в области ЭО.

Показатель/требование 1.3

Ресурсная поддержка разработки программ и сервисов e-Learning должна учесть специфические требования, выходящие за рамки традиционных программ (учебных планов). Это включает в себя такие элементы, как закупка оборудования, внедрение программного обеспечения, набор персонала, обучение и исследовательская работа, развитие технологий.

Показатель 1.4

Институциональная политика гарантирует, что внутренние системы поддержки e-Learning (например, ВОС) совместимы с соответствующими информационными системами управления (например, системой регистрации или администрирования) и являются надежными, безопасными и эффективными.

Показатель/требование 1.5

Когда реализация e-Learning включает деятельность и ресурсы сторонних организаций (виртуальная мобильность студентов, институциональное

¹ См. подробнее о стратегии e-Learning в главе 5Руководства.

партнерство, развитие ООР), то роли и обязанности должны быть четко определены, доведены до заинтересованных лиц и контролироваться через предусмотренные оперативные соглашения.

Критерий 2 - разработка образовательной программы

Показатель /требование 2.1

Образовательная программа должна определить результаты образования относительно того, что студенты должны знать, понимать и/или быть в состоянии продемонстрировать после завершения учебного процесса, соответствующего с требованиями Государственных образовательных стандартов высшего профессионального образования по соответствующему направлению и в соответствии с поставленными целями образования.

Показатель/требование 2.2

Компоненты учебного плана образовательной программы с использованием e-Learning должны предлагать персонализацию и гибкую образовательную траекторию для студента, обеспечивая при этом достижение образовательных целей.

Вузы должны иметь четкую политику и практику планирования программ и курсов. Эта политика должна обеспечивать студентам временную и пространственную гибкость обучения.

В разработке программ должна быть учтена гибкость на макро- и микроуровнях. На макроуровне студенты должны иметь возможность начинать и заканчивать обучение по курсам или программам в удобный для них момент. На микроуровне студенты должны иметь возможность проходить обучение по курсу или программе по гибкому графику в группе в рамках общего расписания, установленного вузом.

Показатель/требование 2.3

Результаты обучения оцениваются с помощью баланса формативного и суммативного оценивания, уместных для разработанной образовательной программы.

Процедуры для суммативного (итогового) оценивания должны быть справедливыми, достоверными, надежными и иметь подтверждение того, что представленная работа выполнена зарегистрированным студентом.

Разработчики образовательной программы должны рассмотреть все предполагаемые результаты обучения и убедиться, что стратегия оценивания позволяет охватить их полностью.

Показатель/требование 2.4

Образовательные программы разработаны с включением компонентов обучения, которые способствуют развитию как предметных компетенций, так и приобретению универсальных образовательных навыков и компетенций.

Вузы, предлагающие программы e-Learning, несут ответственность за разработку универсальных и предметных навыков/компетенций у своих студентов, которые, в свою очередь, могут адекватно продемонстрировать их потенциальным работодателям.

Вузу требуется разработать конкретные методы оценки, чтобы проверить приобретение навыков/компетенций.

Показатель/требование 2.5

Образовательные программы разработаны таким образом, что позволяют участвовать в академических сообществах через онлайн-инструменты социальных сетей. Эти онлайн-сообщества обеспечивают возможности для совместного обучения, контакта с внешними специалистами и участия в научных исследованиях и профессиональной деятельности.

Вузы должны разработать политику и практику создания эффективных онлайн-сообществ для обучения и исследований - как формальных, так и неформальных.

Важные аспекты развития онлайн-сообществ включают в себя:

- возможность участвовать в обсуждении и обмене, обогащающих опыт студента и «повторяющих», в определенной степени, опыт очного взаимодействия в аудитории;
- выполнение студентами конкретных академических задач, таких как обсуждение концепции курса или участие в научно-исследовательской деятельности;
- обеспечение подходов для связи студентов с широкими профессиональными сообществами.

Педагогический коллектив должен быть осведомлен о диапазоне интернет-инструментов, которые могут быть использованы для поддержки онлайн-сообществ. Персонал должен иметь возможности обучения и поддержку в выборе соответствующих инструментов для достижения определенных в программе целей обучения.

Критерий 3 - разработка курса

Показатель/требование 3.1

Каждый электронный курс включает в себя четкую формулировку ожидаемых результатов обучения в терминах компетенций. В курсе должна существовать доказанная согласованность между ожидаемыми результатами обучения, стратегией использования e-Learning, объемом учебных материалов и используемыми методами в оценивании.

Результаты обучения выражают то, что студенты должны достичь по завершении курса. Эти результаты определены в терминах знаний, навыков, профессиональных компетенций, личностного развития и, как правило, представляют их сочетание.

Показатель/требование 3.2

Результаты обучения определяют средства, используемые для разработки содержания курса. При использовании смешанного обучения должно быть представлено обоснование применения его компонентов.

Проектировщики курса должны определить логический подход к применению e-Learning. Постановка целей должна вести к решению о выборе образовательных технологий. «Смешивание» должно быть таким, чтобы методы и инструменты были хорошо подобраны для удовлетворения целей.

Показатель/требование 3.3

Проектирование курса, его развитие и оценка могут осуществляться как

индивидуально, так и группами, имеющими опыт в академических и технических вопросах.

Процесс проектирования курса должен выполняться персоналом, подготовленным для решения дидактических и технических аспектов электронного обучения.

Показатель/требование 3.4

ООР и другие сторонние материалы должны выбираться в соответствии с ожидаемыми результатами обучения, с учетом возможной адаптации к контексту обучения, и гармонизировать с другими учебными материалами. Эти материалы являются таким же предметом процесса обучения, как и другие учебные материалы.

Показатель/требование 3.5

ЭОР имеют достаточную интерактивность (студент-к-контенту или студент-к-студенту) для стимулирования активного участия в обучении и проверки студентами своих знаний, понимания и навыков.

Показатель/требование 3.6

Курсы должны быть обеспечены четкими руководствами, касающимися выполнения и представления материалов, и быть последовательными в ходе всей программы.

Вузу необходимо учитывать следующие моменты:

- интерфейсы ВОС и каждого курса должны соответствовать стандартам используемости и доступности;
- материалы должны быть доступны для пользователей с особыми требованиями, например, для студентов с нарушениями зрения или ограниченной подвижностью рук;
- дизайн учебных материалов должен соответствовать графическим стандартам;
- материалы должны быть нейтральными по половому признаку, этническому происхождению, возрасту и т.д.;
- ПО должно регулярно обновляться, для его применения должны использоваться нейтральные платформы;
- разработчики курсов должны учитывать время, которое потребуется пользователю для скачивания материалов;
- учебные материалы должны быть доступны для использования с помощью различных устройств, включая мобильные устройства;
- таблицы стилей и схемы должны быть использованы для обеспечения согласованности изложения;
- разработчики курсов должны быть снабжены соответствующими средствами авторизации.

Показатель/требование 3.7

Курсы должны быть обеспечены формативным и суммативным оцениванием. Оценивание должно быть явным, честным, справедливым и корректным. Должны быть предусмотрены соответствующие меры для предотвращения подставных лиц и/или плагиата, особенно в тех случаях, когда процедуры оценивания проводятся онлайн.

Показатель/требование 3.8

Учебные материалы, в том числе ожидаемые результаты обучения, регулярно пересматриваются, обновляются и улучшаются с помощью обратной связи с заинтересованными сторонами.

Вуз должен иметь процедуры для обеспечения эффективных процессов пересмотра и обновления. Независимая оценка дизайна и материалов курса должна осуществляться в целях обеспечения сопоставимости с национальными и/или профессиональными стандартами.

Критерий 4 - доставка курса

Показатель/требование 4.1

Техническая инфраструктура, обслуживающая e-Learning, должна подходить для целей и поддержки учебных и административных функций. Техническая спецификация должна быть основана на требованиях всех участников процесса и должна содержать реальные оценки использования системы и ее развития.

Эффективная доставка электронных курсов требует наличия системы управления обучением, способной осуществлять:

- регистрацию студентов курсов и программ;
- распространение ЭОР для студентов;
- поддержку совместной работы студентов (форумы, чаты);
- удобную коммуникацию между вузом, студентами, сотрудниками и персоналом.

Показатель/требование 4.2

Используемые в вузе ИКТ являются безопасными, надежными и обеспечивают соответствующие уровни приватности. Имеются меры для восстановления системы в случае сбоя или поломки.

Вуз должен иметь четкий набор стандартов для работы технической инфраструктуры, а также доказательства соблюдения этих стандартов. Должно быть предусмотрено постоянное совершенствование стандартов:

- технические требования систем отслеживаются на регулярной основе;
- ИТ-специалисты работают по системам стандартов, наиболее часто встречающихся в образовательном секторе;
- доступна и понятна полная документация оперативных процедур;
- журналы и прочие рутинные учетные записи хранения должны демонстрировать, достигается ли набор стандартов;
- система должна обеспечивать сбор данных по многим аспектам ее работы и использования.

Используемые системы управления обучением должны обеспечивать достаточную безопасность всех личных данных и всех процессов коммуникации между студентом, преподавателем и вузом.

Показатель/требование 4.3

Системы управления обучением обеспечивают выбор онлайн-инструментов, подходящих для принятых образовательных моделей и отвечающих потребностям студентов и педагогов.

Система управления обучением должна поддерживать достижение педагогических целей.

Системы должны обеспечить управление всеми процессами, от авторизации на курсе до доставки материалов курса студентам.

Показатель/требование 4.4

Информация об использовании платформ ЭО и услуг вуза предоставляется всем пользователям логичными, последовательными и надежными способами:

- студенты, планирующие обучаться дистанционно или в рамках смешанной модели обучения, должны быть хорошо проинформированы о курсах, доступных для них, и об учебных требованиях курса;
- вуз должен предоставить студентам полную информацию относительно последовательности, времени, возможностей в пределах образовательной программы;
- детали доставки учебных материалов должны сообщаться студентам и персоналу в ясной и доступной форме;
- отношения между различными участниками процесса обучения (преподаватели, тьюторы, студенты и т.д.) должны быть четко определены и доведены до сведения всех сторон;
- должна быть определена четкая ответственность за общее управление информационными потоками для всех образовательных программ.

Показатель/требование 4.5

Материалы, доступные через ВОС, должны регулярно контролироваться, пересматриваться и обновляться. Ответственность за это должна быть четко определена.

Учебные материалы должны быть разработаны/отобраны в соответствии с установленными потребностями студентов.

Политика доставки материалов должна быть совместима с технической инфраструктурой, доступной слушателям.

ЭОР должны обеспечивать возможность взаимодействия студентов и преподавателей. Мониторинг должен детально охватывать все оперативные аспекты системы (производительность, доступность, загрузки мощностей, отчеты об ошибках и т.д.), а также совершенствование систем поддержки человеческих ресурсов.

Критерий 5– поддержка персонала

Показатель/требование 5.1

Персонал, наделенный дидактической, технической и административной функцией, может адекватно поддерживать разработку и доставку ЭОР.

Компетенции, связанные с разработкой и доставкой ЭОР, должны быть включены в должностные инструкции и рассматриваться в стандартных отчетах о работе.

Показатель/требование 5.2

Вуз гарантирует предоставление надлежащей подготовки и поддержки для сотрудников, в частности, адаптации КПК к новым технологическим и об-

разовательным разработкам. Педагогические исследования и инновации в области e-Learning рассматриваются как статус высокой активности и способствуют развитию карьеры.

Персонал должен надлежащим образом поддерживаться в изучении программного обеспечения и технических систем, необходимых для реализации ЭО.

В вузе должна быть четко определена ответственность за обучение, рационально выделены и распределены необходимые ресурсы.

Новые сотрудники должны быть обеспечены ознакомительной информацией по использованию ПО и LMS/ВРС. Знакомство с новыми системами или оборудованием должно обеспечиваться через обучение всех сотрудников.

Показатель/требование 5.3

В вузе разработаны и действуют механизмы для распространения хорошей практики, основанной на изучении опыта и исследований в области электронного обучения.

Вуз должен иметь утверждённый план для развития и поддержки педагогических методик e-Learning, поддерживать и мотивировать внутриорганизационный и вневузовский обмен примерами хорошей практики в рамках развития e-Learning.

Показатель/требование 5.4

Вуз гарантирует, что вопросы нагрузки персонала и каких-либо других результатов участия персонала в e-Learning-проектах принимаются во внимание.

Вуз должен смоделировать изменения рабочей нагрузки в новых режимах работы и разработать соответствующие изменения в штатах и нормах времени учета рабочей нагрузки.

Вуз должен иметь четкие критерии учета активности ППС в e-Learning-проектах с целью повышения их академического рейтинга.

Показатель/требование 5.5

Адекватная поддержка и ресурсы должны быть доступны для всех категорий преподавателей, в том числе привлеченным тьюторам /наставникам.

Все сотрудники должны иметь доступ к технической поддержке при использовании аппаратно-программного обеспечения, применяемого в обучении.

Критерий 6 - поддержка студентов

Показатель/требование 6.1

Студентам предоставляется четкая и актуальная информация о курсах, в том числе о методах обучения и оценивания.

Студенты должны быть проинформированы о педагогических подходах, которые будут использоваться во время обучения. Подготовленные материалы для приобретения требуемых компетенций должны быть доступны для студентов заранее.

Вуз должен отслеживать потребности своих студентов при планировании сервисной поддержки для них. Различные группы студентов могут иметь

индивидуальный опыт применения ИКТ и, соответственно, различный уровень ИКТ-компетентности.

Показатель/требование 6.2

Студентам предоставляются руководства по ЭО, включающие в себя информацию о предоставлении доступа к ЭОР и ожидаемому участию в совместной деятельности.

Студенты проинформированы о сервисах поддержки в вузе по вопросам ЭО.

Показатель/требование 6.3

В целях создания и поддержки студенческих сообществ должны предоставляться онлайн-сервисы, в том числе сервисы социальных сетей.

Вуз должен определить и утвердить функции онлайн-сообществ, необходимых для достижения результатов обучения, а также для развития социальных навыков студентов.

Эти функции охватывают:

- учебное и исследовательское взаимодействие между группами и отдельными студентами;
- социальное взаимодействие между студентами;
- предоставление обратной связи студентам в процессе обучения.

Показатель/требование 6.4

Студенты должны иметь доступ к услугам поддержки, включая службу технической помощи, административной поддержки и академических консультантов.

Вузы должны разработать и реализовать комплексный набор вспомогательных услуг, которые обеспечивают студентам техническую поддержку, обучение и консультирование.

Показатель/требование 6.5

Студенты должны иметь доступ к учебным ресурсам, включая онлайн-доступ к библиотечным ресурсам.

Вуз должен стремиться одинаково обеспечить библиотечным сервисом как студентов, обучающихся преимущественно в рамках классно-урочной модели, так и студентов, получающих образование дистанционно.

Всем студентам должны предоставляться ресурсы, направленные на повышение ИКТ-компетентности и использования онлайн-ресурсов.

Итак, теперь мы имеем представление о том, на каких критериях и показателях можно строить управление процессами качества электронного обучения в вузах. Следующим этапом будет являться внедрение процессов обеспечения качества в организацию, и здесь мы также хотели бы поделиться некоторыми рекомендациями.

Список литературы:

1. Standards and Guidelines for Quality Assurance in the European Higher Education Area (ESG) [Текст]/ Endorsed by the Bologna Follow-Up Group in September 2014. Subject to approval by the Ministerial Conference in Yerevan, on 14-

15 May 2015.

2. Руководство по качеству электронного обучения (e-learning) в высшем образовании [Текст]/ EADTU, e-Xcellenceproject, 2009.

3. Associates in Quality: E-xcellence Associates Label [Электронный ресурс] – Режим доступа: <http://e-xcellencelabel.eadtu.eu/e-xcellence/associates-label>

4. Руководства по организации системы обеспечения качества БФЭА [Текст]/ Сборник «Документации по внутренней системе качества в вузах Центральной Азии». Бишкек: 2010. - 54, 57, 58. с.

УДК 378:004

РОЛЬ САМООЦЕНКИ В ОРГАНИЗАЦИИ СИСТЕМЫ ОБЕСПЕЧЕНИЯ КАЧЕСТВА E-LEARNING

*Светлана Сирмбард, Нуркыз Суеркулова Бишкек Финансы -
Экономикалык Академиясы, Кыргызстан*

Ирина Ястребова, Université de Nice - Sophia Antipolis, France

Аннотация: В статье рассматривается самооценка как один из основных инструментов системы обеспечения качества электронного обучения, предложено несколько методов проведения самооценки. Использование материалов самооценки для стратегического и операционного планирования.

Annotation: The article deals with self-esteem as one of the main tools of the system to ensure the quality of e-learning, proposed several methods of self-assessment. Using the self-assessment materials for strategic and operational planning.

Ключевые слова: качество e-Learning, самооценка, коммуникация, матрица оценки, система качества

Keywords: quality of e-Learning, self-esteem, communication, evaluation matrix, the quality system

В большинстве моделей управления системами качества лежит процессный подход в соответствии с так называемым циклом Деминга (Plan-Do-Check-Act PDCA) – известной моделью непрерывного улучшения процессов [2]. Цикл Деминга состоит из следующих 4-х шагов:

Планирование (Plan) – оценка возможностей и планирование целей.

Выполнение (Do) – осуществление запланированных мероприятий и оценка полученных изменений.

Проверка (Check) – анализ результатов контроля и формулировка выводов.

Действие (Act) – на основе выводов, сделанных на предыдущем этапе.

Важным элементом в таких моделях является самооценка. В настоящее время существует много моделей самооценки организаций по критериям системы менеджмента качества. Наиболее широко признаваемыми и применяемыми моделями являются модели национальных и региональных премий по

качеству, считающиеся также моделями совершенства организаций.

Самооценка — это всестороннее оценивание организации, итогом которого является мнение или суждение о ее результативности, эффективности и уровне зрелости системы менеджмента качества. Самооценка может также помочь определить организации области, нуждающиеся в улучшении, и приоритеты развития.

Рисунок 1– Схема проведения самооценки

Цель самооценки заключается в предоставлении организации рекомендаций, основанных на фактах, касающихся областей применения ресурсов для улучшения ее деятельности.

Самооценка может быть полезной при измерении достижений в сравнении с целями, а также для повторной оценки постоянного соответствия этим целям.

Процесс самооценки позволяет вузу четко определить сильные стороны и области, в которых могут быть произведены улучшения, и достичь высоких результатов в организованных действиях по внедрению и/или дальнейшему развитию e-Learning.

В общем виде самооценка осуществляется в такой последовательности:

- планируются работы, связанные с самооценкой;
- назначается руководитель;
- определяется группа самооценки и разрабатывается положение о ее работе;
- распределяются ответственность и полномочия между участниками самооценки;
- проводится самооценка;
- разрабатывается и реализуется план мероприятий по результатам самооценки;
- осуществляется контроль за выполнением мероприятий по совершенствованию менеджмента качества;

- проводится повторная самооценка.

При этом самооценка может использоваться в трех связанных по возрастанию аспектах:

- как инструмент анализа e-Learning — «контроль состояния здоровья» на базе самооценки;
- как инструмент планирования e-Learning;
- как инструмент внедрения e-Learning.

Самооценку можно рассматривать и как эффективный инструмент для изучения состояния e-Learning всем коллективом (рисунок 6), позволяющий:

- вовлечь в процесс не только ключевые фигуры, но и как можно большее число заинтересованных сторон;
- придать новый импульс в развитии e-Learning в вузе;
- системно взглянуть на положение e-Learning в вузе.

1 Организация процесса самооценки

1.1 Лидерство

Руководители всех уровней должны быть вовлечены в процесс самооценки и нести ответственность за подготовку отчета по самооценке. Руководители групп, принимающих участие в самооценке, должны иметь необходимые ресурсы и полномочия.

1.2 Коммуникация

Руководству вуза необходимо разъяснить всему коллективу цели процесса самооценки, распределить обязанности по проведению самооценки. В эту работу должны быть вовлечены все ключевые заинтересованные лица, в том числе студенты. В течение всего процесса самооценки должна быть установлена четкая связь между вовлеченными сторонами.

Таблица 1- Проформа (пример)

Требование к качеству

Результаты	Проблемы / Комментарии
<p>Полученные результаты</p> <ul style="list-style-type: none"> - удовлетворяют все заинтересованные стороны? - отражают все используемые подходы? - основаны на количественных и качественных показателях? - показывают положительные тенденции или устойчивую динамику процессов? - отражают достижение поставленных целей? - представлены в сравнении с другими организациями? - отражают причинно-следственные связи с подходами? - включают измерения текущих и прогнозируемых показателей? - дают целостную картину? 	

Сильные стороны 1. ...	Области для улучшения 1. ...
Предложения по улучшению 1. ...	

Самооценка является наилучшей возможностью заручиться поддержкой всех ключевых заинтересованных лиц в улучшении качества и поиске ресурсов. Все вовлеченные лица - ППС, сотрудники, студенты, выпускники, работодатели – должны стремиться к подаче результатов самооценки в сбалансированном, реалистичном и правдивом виде. Студенты могут быть вовлечены в самооценку в онлайн-режиме. Выводы самооценки должны четко вести вуз к улучшению качества e-Learning и достижению его миссии.

1.3 Методы самооценки

Различают несколько методов проведения самооценки. Выбор того или иного метода зависит от влияния целого комплекса факторов, например, от размера вуза, масштабов использования e-Learning, имеющихся ресурсов, масштаба проводимой самооценки, организационной культуры и, наконец, целей самооценки. Различные методы, которые могут быть выбраны для самооценки, не являются полностью независимыми и могут использоваться в сочетании друг с другом. Наиболее распространенными методами самооценки являются:

- метод «проформ»;
- метод рабочего совещания;
- метод на основе матрицы;
- метод анкетирования.

Проформа

Проформа – специальный бланк, структурированный по критериям и областям оценки и предназначенный для облегчения проведения самооценки (таблица 1).

Матрица

Метод использования матрицы (построения таблиц) является наиболее распространенным. Известны различные его модификации. Метод предполагает разработку специальной таблицы достижений вуза в области e-Learning, составленной на основе критериев и показателей качества. Таблица включает в себя ряд заявлений о достижениях вуза в области e-Learning, представленных в порядке возрастания их значимости по выбранной шкале. Составление таблицы предшествует проведению самооценки и осуществляется специалистами, хорошо знающими критерии качества и реальное состояние дел в вузе. При самооценке лица, опираясь на данные таблицы, отмечают достижения вуза по уровням шкалы, выражая свое согласие с представленными в таблице формулировками уровней (таблица 2).

Анкетирование

Анкетирование, по сути, является разновидностью матричного метода.

Метод проведения самооценки с использованием вопросника требует большой предварительной подготовки, связанной с составлением анкет, их распространением и обработкой. Анкеты разрабатываются на основе критериев и показателей качества. Обычно процесс разработки вопросника включает:

- определение формы и содержания обращения к опрашиваемому;
- выбор типа вопросов;
- формулирование вопросов;
- разработку формы вопросника (анкеты).

Наиболее известными являются так называемые веерный, закрытый и открытый типы вопросников. Веерный предполагает один ответ из представленного заранее ряда ответов. Закрытый – ответы «да», «нет», «не знаю». Открытый – ответ на вопрос может быть дан в произвольной форме. Метод анкетирования основан на проведении массового опроса по заранее составленным анкетам, текст которых разработан с учетом подробной структуры критериев модели и их составляющих.

Метод рабочей встречи

Основное преимущество метода рабочей встречи заключается в том, что он требует активного участия руководителей подразделения, осуществляющего самооценку. Руководители отвечают за сбор и предоставление данных. Собранная информация является отправной точкой для принятия согласованного решения.

Таблица 2 - Матрица оценки (пример)

Требование по качеству

(Достижения)	0%			25%					50%					75%					100%								
Тенденции	тенденции являются позитивными и/или поддерживается уровень хорошей работы																										
	Результаты не представлены или представлена информация случайного характера			Наблюдаются позитивные тенденции и/или 1/4 результатов свидетельствуют о поддержании уровня удовлетворительной работы					Наблюдаются позитивные тенденции и/или 3/4 результатов свидетельствуют о поддержании уровня хорошей работы в течение не менее 3 лет					Наблюдаются явные позитивные тенденции и/или 1/2 результатов свидетельствует о поддержании уровня отличной работы в течение не менее 3 лет					Наблюдаются явные позитивные тенденции и/или во всех областях поддерживается уровень отличной работы в течение не менее 3 лет								
оценка 1				0	5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100			
Целевые показатели	показатели соответствуют целям организации, показатели достигнуты																										
	Целевые показатели и результаты не представлены или представлена информация случайного характера			Целевые показатели достигнуты в существенной мере и 1/4 результатов соответствуют целям					Целевые показатели достигнуты в существенной мере и 1/2 результатов соответствуют целям					Целевые показатели достигнуты в существенной мере и 3/4 результатов соответствуют целям					Целевые показатели достигнуты превосходным образом и в большинстве областей соответствуют целям								
оценка 2				0	5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100			
Сравнение	проведено сравнение с достижениями "статистически средних" организаций в соответствующей отрасли, в регионе и/или "лучших в классе" организаций																										
	Результатов нет или представлена информация случайного характера			Благоприятное сравнение по 1/4 всех результатов					Благоприятное сравнение по 1/2 всех результатов					Благоприятное сравнение по 3/4 всех результатов					Благоприятное сравнение по всем результатам								
оценка 3				0	5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100			
Причины	результаты обусловлены применяемым подходом																										

	Результатов нет или представлена информация случайного характера	Причины и следствия обусловлены ¹ / ₄ всех результатов	Причины и следствия обусловлены ¹ / ₂ всех результатов	Причины и следствия обусловлены ³ / ₄ всех результатов	Причины и следствия обусловлены всеми результатами
оценка 4	0 5 10	15 20 25 30 35	40 45 50 55 60	65 70 75 80 85	90 95 100
Для вычисления общей оценки сложите оценки 1, 2, 3 и 4 и разделите на 4					
общая оценка 1	0 5 10	15 20 25 30 35	40 45 50 55 60	65 70 75 80 85	90 95 100
Полнота охвата	0%	25%	50%	75%	100%
	представленные результаты охватывают все направления деятельности				
	Результатов нет или представлена информация случайного характера	Результаты представлены для ¹ / ₄ направлений	Результаты представлены для ¹ / ₂ направлений	Результаты представлены для ³ / ₄ направлений	Результаты представлены для всех направлений
общая оценка 2	0 5 10	15 20 25 30 35	40 45 50 55 60	65 70 75 80 85	90 95 100
Для вычисления итоговой оценки по суб-критерию сложите общие оценки 1 и 2 и разделите на 2					
итоговая оценка	0 5 10	15 20 25 30 35	40 45 50 55 60	65 70 75 80 85	90 95 100
Итоговая оценка по требованию качества (I, %)					

Каждый из методов самооценки обладает как определенными достоинствами, так и недостатками. Характер достоинств и недостатков позволяет судить о силе влияния различных методов на точность полученных результатов оценивания, поскольку от этого зависит то, как используются эти результаты, т.е. как они влияют на принятие решений. Кроме того, применение различных методов в разной мере способствует выработке поддерживающих мероприятий и свидетельств оценки.

1.4 Графики проведения самооценки

Руководством вуза должны быть четко определены сроки проведения различных этапов самооценки: начала, формирования групп по отдельным направлениям, сбора первичной информации, анализа, подготовки проекта отчета, подготовки окончательного отчета.

2 Использование материалов самооценки для стратегического и операционного планирования

На основании результатов самооценки должны быть определены основные направления работы в стратегическом и операционном плане.

Наиболее удобным инструментом для этого является лепестковая диаграмма (рисунки 2,3). Диаграммы могут быть построены как на уровне показателей и требований качества, так и на уровне его критериев.

Отметим, что представленные нами методы и инструменты оценки качества электронного обучения являются лишь нашими рекомендациями. Как мы подчеркнули в начале статьи, процессы управления качеством e-Learning должны быть аккуратно интегрированы в уже имеющиеся структуры вуза по обеспечению качества. Поэтому, планируя тот или иной метод оценки качества e-Learning, проконсультируйтесь со специалистами из отделов качества в Вашем вузе.

Совместно Вы определите оптимальную модель для регулирования процессов контроля качества электронного обучения, которая соответствует по-

литике вуза. Тем самым Вы избежите двойной работы по разработке уже, возможно, существующих методов работы, которые могут быть с успехом перенесены в сферу электронного обучения.

Рисунок 2 – Пример анализа показателей качества по критерию 1 – Политика и стратегический менеджмент e-Learning [4]

Рисунок 3 – Пример анализа критериев качества e-Learning

Сами же критерии качества e-Learning, обозначенные нами с учетом опыта ведущих европейских вузов, могут являться основополагающими в Вашей работе и существенно повысить эффективность реализации электронного обучения.

Списокиспользованнойлитературы:

1. Standards and Guidelines for Quality Assurance in the European Higher

Education Area (ESG) [Текст]/ Endorsed by the Bologna Follow-Up Group in September 2014. Subject to approval by the Ministerial Conference in Yerevan, on 14-15 May 2015.

2. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.

3. Associates in Quality: E-xcellence Associates Label [Электронный ресурс]/ – Режим доступа: <http://e-xcellencelabel.eadtu.eu/e-xcellence/associates-label>

4. Руководства по организации системы обеспечения качества БФЭА [Текст]/ Сборник «Документации по внутренней системе качества в вузах Центральной Азии». Бишкек: 2010. - 54, 57,58. с.

УДК 378:004

**ЛИЧНЫЙ ОПЫТ ИСПОЛЬЗОВАНИЯ ЭЛЕМЕНТОВ
ЭЛЕКТРОННОГО ОБУЧЕНИЯ В РАМКАХ ПРОЕКТА
«РАЗРАБОТКА И ВНЕДРЕНИЕ СИСТЕМЫ МЕНЕДЖМЕНТА
КАЧЕСТВА E-LEARNING- ОБУЧЕНИЯ В
ЦЕНТРАЛЬНО-АЗИАТСКИХ ВУЗАХ».**

Тешебаева Айгуль Нурлановна

*преподаватель кафедры гражданского и семейного
права Кыргызской государственной юридической академии при Прави-
тельстве Кыргызской Республики, г. Бишкек.*

Аннотация: Настоящая статья посвящена личному опыту использования элементов электронного обучения в рамках пилотного проекта «E-Learning».

Annotation: This article is devoted to the personal experience of using e-learning elements in the framework of the pilot project «E-Learning».

Ключевые слова: Информационно-коммуникационные технологии, информационные технологии; электронное обучения.

Keywords: Information and communication technologies, information technology; e learning.

Информационные технологии сегодня стали обязательным условием для эффективного функционирования образовательной среды. В мире растет интерес к электронному обучению. Так по данным Global Industry Analysts, оборот рынка elearning в мире в 2010 году составил 52,6 млрд. долларов, увеличившись по сравнению с 2007 г. на 32% (40 млрд. долларов). К 2015 году аналитическая компания прогнозирует рост до 107 млрд. долларов. [1]

Таким образом, как мы видим, развитие e-learning — важнейший приоритет настоящего времени во многих уважающих себя высших учебных заведений.

Кыргызская Государственная юридическая академия (далее КГЮА) при Правительстве Кыргызской Республике (далее КР), пожалуй один из первых вузов в КР, чей высокий уровень компьютеризации позволяет использовать дидактические возможности информационных технологий в качестве инструмента, обеспечивающего внедрение достижений информационно коммуникационных технологий в процесс обучения, формируя тем самым новую информационную образовательную среду.[2] КГЮА полностью поддерживает внедрение электронного обучения (далее ЭО). Это выражается, прежде всего, тем, что с декабря 2013 года КГЮА является участником проекта 544601 TEMPUS «Разработка и внедрение системы менеджмента качества e-Learning-обучения в вузах Центральной Азии». В нем участвуют 16 партнерских учреждений из Европейского Союза и Центральной Азии. Одним из задач проекта стало - открытие Центров электронного обучения. В связи с чем, руководство вуза для реализации данной задачи приняло решение о создании в КГЮА отдела информационных технологий и электронного обучения (e-learning).[2]

В рамках проекта «E-Learning» были разработаны пилотные учебные курсы преподавателями, которые прошли повышения квалификации «Применение инструментов электронного обучения для повышения эффективности и качества обучения в вузе». В частности, группой преподавателей кафедры гражданского и семейного права был разработан электронный учебный курс по дисциплине «Гражданское право», с акцентом на положения особенной части.

Мною были разработаны два занятия на темы «Договор факторинга», «Договор страхования».

В качестве пилотной целевой аудитории были привлечены студенты 3 курса факультета Адвокатуры и Юстиции. Возраст студентов от 19-20 лет. Количество студентов, прослушавших занятия с применением информационно-коммуникационные технологий (далее ИКТ) было от 50-70 в потоке. По итогам каждого из занятий было проведено анкетирование среди студентов.

Что подвигло меня быть участником данной программы?

- необходимо было сделать лекционные и семинарские занятия для очного, заочного обучения более интерактивными и насыщенными;

- вызвать интерес и желание студентов учиться новыми методами обучения;

-предложить больше примеров и практических заданий;

-нехватка часов по дисциплине в учебном плане, которая могла быть компенсирована с помощью предложения некоторых заданий в формате дистанционного обучения;

- сопровождение студента в освоении материала и т.д.

Изначально для разработки пилотных тем были поставлены цели и задачи.

При разработке темы «Договор страхования» были определены следующие цели и задачи.

Целью изучения данной темы явилось определение понятия и предмета договора страхования; рассмотрение содержания договора страхования; выделение его разновидностей и формирование следующих компетенций:

- * знать нормы действующего законодательства в области страхования;
- * уметь составлять договор страхования;
- * выявлять права и обязанности страхователя, страховщика и иных лиц, участвующих в договоре;
- * анализировать текст договора страхования;
- * оценивать риск наступления страхового случая;
- * применять нормы, отраженные в законодательстве в сфере страховой деятельности;
- * выражать способность проведения правовой экспертизы документов в сфере страховой деятельности.

Для более качественного усвоения материала были использованы на стадии вызова интерактивная игра «кто хочет стать миллионером?», осмысления – содержательная часть лекции, дебрифинга-тесты, видео правовые ситуации.

При разработке темы «Договор факторинга», были сформулированы следующие цели и задачи:

Усвоение понятия договора факторинга, выделение его разновидностей и формирование следующих компетенций:

- * знать нормы действующего законодательства в сфере заключения договора страхования;
- * уметь составлять договор факторинга;
- * выявить существенные условия договора;
- * анализировать права и обязанности сторон при заключении договора факторинга;
- * оценивать действительность передаваемого требования по договору факторинга;
- * применять нормы, отраженные в законодательстве в сфере факторинговой деятельности;

В данной лекции на стадии вызова была составлена анимационная правовая ситуация, осмысления – содержательная часть лекции, дебрифинга-тесты, видео правовые ситуации.

Сценарий разработки вышеуказанных лекций:

1 - этап состоял из осмысления того, какие программы для меня были приемлемы из всего того, что мы изучили в рамках тренингов «e-learning». Связанно это было с тем, что у меня двое маленьких детей погодок, и я понимала, что не смогу подолгу сидеть в отличие других моих коллег за основным компьютером, и мне нужен был выход из данной ситуации. В связи, с чем я пошла по иному пути, чем многие преподаватели из пилотной группы, которые использовали практически все программы, которые мы изучили. Для меня основным моим помощником послужил мой мобильный телефон марки Самсунг S6. Видео, голос, анимации, редактирование было осуществлено на мобильное устройство.

Далее немаловажным шагом было полностью обновить содержания лекционного материала и сделать макет презентации в Power Point;

2 – этап состоял в привлечение студентов для составление интерактивных игр по моим вопросам. Студентки 3 курса Уткельбаева Элина и Шаимкулова Диана участвовали в разработке игры «Кто хочет стать миллионером» и интерактивных тестов, включенных в слайд презентацию, которые в дальнейшем были взяты в качестве макета другими преподавателями из пилотной группы.

3 - этап состоял в видеозаписи, на мобильный телефон Самсунг S6, фронтальную камеру, для приветственного слова к студентам. Видеозапись проводилась в домашних условиях, для этого мною была использована обычная белая стена для видеофона, стол со стулом и ноутбук. Единственная проблема, с которой я столкнулась в видеозаписи в домашних условиях это различного рода посторонний шум. Для записи необходимо, чтобы не было никаких лишних звуков со стороны, т.к потом их убрать непрофессионалу в этой деятельности достаточно тяжело. Обработка видеозаписи была проведена путем программы «Видеоредактор», которую я скачала с playmarket бесплатно.

4 - этап состоял в аудиозаписи голоса, и его технической обработки; голос я записывала также на телефонный диктофон вышеуказанной марки; продолжительность аудиозаписи составляет до 3 минут в каждом слайде. Аудиозапись была применена в отношении правовых ситуаций.

Изначально была проблема объединить голос с видео кейсом, которое в дальнейшем была устранена нашей коллегой Светланой Близнюк, которая оказывала техническое содействие всей команде «e-learning».

5 – этап состоял из подготовки видео кейсов для слайд презентации. Видео кейсы были взяты из youtube. Отредактировать их мне помог студент Рыспаев Семетей.

6 - этап состоял в составление правовых ситуаций по каждой из тем. Анимацией правовых ситуаций занимались студентки Уткельбаева Элина и Шаимкулова Диана и использовали программу PowToon.

7 - этап состоял в подготовке задания для самостоятельной работы студентов, электронных тестов.

8 – завершающим этапом стало объединение всех вышеперечисленных электронных инструментов в одну единую программу. Данный этап был достаточно сложен, для меня было технически непонятно, как это сделать, однако студенты помогли мне в этом. Программой, в которую мы все объединили, послужил Power Point, где путем применения гиперссылок мы связали все материалы в одно целое. Наша идея была взята в качестве образца другими преподавателями, так как она была очень удобна в использовании, как для студентов, так и для самих нас.

Следующим важным этапом в программе стало демонстрация занятия с применением ИКТ среди студентов 3 курса факультета Адвокатуры и юстиции. По итогам занятий были проведены анкетирования студентов на освоение содержания занятия, и эффективность применения электронных инструментов. 85% студентов отозвались положительно и оценили на «5».

После пройденных этапов мною были разработаны видео кейсы. Поддержка оказывалась со стороны вышеупомянутых студентов КГЮА.

Было использовано следующее техническое оборудование: компьютер, ноутбук, мобильный телефон, звукозаписывающие аппараты и пр.

Все разработанные материалы загружались на портал академии.

Студенты были проинформированы о способе доставки материала в ходе занятия и индивидуальных консультаций.

Видео кейсы были апробированы на занятиях, которые прошли на должном уровне. Студенты были в восторге, что в ходе лекционного занятия была применена не только сама содержательная часть лекции, но и игры, правовые ситуации, видео кейсы.

На мой взгляд, положительным моментом на занятиях был интерес студентов к новой методике обучения. В то же время проблемными моментами с педагогической точки зрения, является то, что трудно рассчитать время, для того чтобы успеть провести все игры и решить правовые ситуации для студентов очной формы обучения в поточных лекциях. Думаю, эти проблемы можно устранить, если все игры и решение правовых ситуаций будут рассчитаны для групп, а не индивидуального студента. В дальнейшем это было учтено.

Коммуникация между мной и студентами осуществлялось на занятиях, индивидуальных консультациях и по электронной почте

В ходе проведения занятий я смело могу сказать, что успеваемость студентов улучшилось. Данный вывод был сделан по итогам тестов, которые они проходили в электронной форме на портале в «Открытых ресурсах» по каждому занятию с применением ИКТ технологий. Результаты тестов приходили ко мне на почту автоматически после их прохождения. Более 70 студентов из пилотной группы ответили на 80 % правильно. Помимо этого, заметно появился интерес к занятию. Вели себя очень активно на занятиях, задавали вопросы, сопоставляя теорию с практикой и пр.

В ходе занятий студенты высказали положительные отзывы. В основном их доводы обоснованы были на том, что занятие проходит быстро, насыщенно, незаметно, не скучно.

Трудности в основном, с которыми я сталкивалась в ходе реализации той или иной видео лекции были связаны с идеей как это, реализовать и претворить в жизнь. И к моему великому счастью студенты мне в этом помогли.

Основные уроки, которые я извлекла для себя, состоят в том, что я научилась применять и использовать различные макеты для составления игр, программы для составления тестов, видео кейсов. Помимо этого, испытала многие возможности POWER POINT.

Коллегам из своего опыта я бы посоветовала привлекать студентов для разработки подобных курсов, связано это с тем, что молодое поколение знает гораздо больше возможностей, тех же смартфонов, различных программ, которые скачивались ими абсолютно бесплатно. Для студентов это тоже опыт поработать с преподавателями в разработке тех или иных занятий, так как им самим приходилось изучать для этого законодательную базу по соответствующим темам, что вызывало немалый интерес у них.

Список литературы:

1. Ambient Insight: «The Worldwide Market for Self-paced eLearning Products and 2.Services: 2010-2015 Forecast and Analysis»; «Analysis: 2009-2011 Learning Technology Investment Patterns».

2. Концепция развития *E-Learning центра КГЮА*, разработчики Дмитриенко И.А, Куфлей О.В.

3. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016.

УДК 378:004

ПРИМЕНЕНИЕ ИНСТРУМЕНТОВ E-LEARNING НА ЗАНЯТИЯХ ПО ИНФОРМАТИКЕ

Урусова Индира Руслановна, кандидат
физ.-мат. наук, старший преподава-

тель кафедры «Информационного права и естественнонаучных дисциплин».

Близнюк Светлана Петровна, преподаватель кафедры «Информационного права и естественнонаучных дисциплин».

Сандыбаев Жекиен Слемович, преподаватель кафедры «Информационного права и естественнонаучных дисциплин».

Кыргызская Государственная Юридическая академия при Правительстве Кыргызской Республики, г.Бишкек

Аннотация: В настоящей статье рассматриваются этапы разработки занятий по информатике с применением инструментов E-Learning. Приводится пример сценария занятия, краткое описание программного обеспечения, используемого в процессе разработки, а также результаты анкетирования студентов о качестве занятий.

Annotation: This article examines the stages of development studies in computer science with E-Learning tools. There are an example of the script class, a brief description of the software used in the development process, as well as the results of the survey of students about the quality of lessons.

Ключевые слова: e-Learning, Информатика, Prezi, Camtasia, Аудиомастер, чек-листа

Keywords: e-Learning, Informatics, Prezi, Camtasia, Audiomaster, checklist

Введение. Различные подходы к образованию и обучению тревожат умы философов, педагогов и общественных деятелей с самого зарождения цивилизации. Чему учить, как учить и с помощью чего – каждая эпоха предлагает свои уникальные концепции и варианты решений.

Как правило, они базируются на общественных изменениях, тенденциях развития окружающего мира и научных достижениях в различных областях знаний. Одной из таких концепций является электронное обучение, или e-Learning. Появившись в педагогической деятельности лишь в начале XX века как эксперимент по применению экранных проекций, электронное обучение начало невероятно бурный путь развития, продолжающийся и по сей день. В основе феномена заложена не только цифровая революция, но и радикальным образом изменившаяся под влиянием глобальных общественных перемен концепция обучения. [1]

Стремительность современного мира требует применения наиболее быстрых и дешёвых способов процессов генерации и передачи знаний. Электронное обучение соответствует этим целям в полной мере, поскольку представляет собой систему обучения при помощи информационных и электронных технологий [2, 3].

В настоящее время в Кыргызской Государственной Юридической Академии при Правительстве КР реализуется проект TEMPUS «Разработка и внедрение системы менеджмента качества E-Learning обучения в ВУЗах Центральной Азии» - QAMEL, который предполагает оптимизацию методов и организационных форм учебной работы. Целью проекта является повышение качества подготовки студентов высших образовательных учреждений на основе электронного обучения.

Одним из шагов внедрения электронного обучения в учебный процесс КГЮА стала разработка лабораторных занятий по дисциплине «Информатика» с применением инструментов E-Learning.

Обсуждение результатов. Ранее лабораторные занятия по информатике проходили следующим образом: студенты получали задания на распечатанных листах или в папке на ПК, где были представлены методические рекомендации по выполнению каждого задания. Данные лабораторные работы не обладали достаточной интерактивностью, наглядностью и насыщенностью. Они вызывали слабый интерес у студентов к практическим заданиям, самостоятельной работе и к предмету в целом. Поэтому было принято решение о разработке лабораторных работ по информатике с применением инструментов E-Learning. Кроме того, данная дисциплина является государственным компонентом и относится к базовой части математического и естественнонаучного цикла, а также изучается большим количеством студентов (более 1000 человек) всех форм обучения.

Прежде, чем приступать к разработке лабораторных занятий, преподаватели прошли обучение на тренинге «Применение инструментов ЭО для повышения эффективности и качества обучения в ВУЗе». На тренинге были освоены три компьютерные программы, которые позволили в дальнейшем осуществить внедрение инструментов E-Learning:

Prezi - программа для создания интерактивных мультимедийных презентаций с нелинейной структурой;

Camtasia – программа для создания и монтажа видео;

Аудиомастер – программа для работы со звуковыми файлами.

Далее преподаватели приступили к заполнению чек-листа [4], фрагмент которого представлен в таблице 1, что позволило представить примерную структуру занятия.

Таблица 1 – Фрагмент чек-листа

Важные вопросы	Задачи, которые необходимо выполнить на каждом этапе	Детализация задачи (как это планирую сделать)	Отметка о выполнении
Кто?	Каков контингент обучаемых (очная, заочная форма обучения)		
	Какие знания, умения, навыки вы пытаетесь развить?		
Зачем?	С какой целью используете инструменты электронного обучения?		
	Что именно в мультимедийном занятии повлияет на более качественное усвоение материала?		
Как?	Как вы сможете привлечь внимание студентов к теме занятия?		
	Как вы обеспечите руководство обучением?		
	С помощью каких инструментов вы сможете организовать проверку новых знаний на практике?		
	В какой последовательности Вы изложите содержание обучения?		
	Как вы сможете обеспечить содержательную обратную связь?		
Где?	Где вы будете размещать материалы для студентов (портал, социальные сети и т.д.)		

На следующем этапе преподаватели приступили к записи видео-приветствия, учебных видео и аудио фрагментов; к составлению практических заданий, заданий для самостоятельной работы студентов, викторин, игр и тестов. Как показывает опыт, видео-приветствие создает эффект «присутствия» преподавателя и облегчает усвоение материала.

Следует отметить, что при записи видео-приветствий удалось обойтись без использования студийных средств записи, все видео были сняты с помощью мобильного гаджета. На рисунке 1 представлены средства мультимедиа, которые были использованы при создании отдельных элементов занятия.

Рисунок 1 – Средства мультимедиа, используемые при создании занятия

С целью усиления интерактивности и наглядности лабораторных занятий, была использована программа iSpring, позволившая создать интересные тестовые задания. Перед началом теста студенту необходимо заполнить соответствующие поля, для того чтобы результат теста был отправлен на электронную почту преподавателя (рисунок 2).

Введите ваши данные

Фамилия: Студент

Имя: 1

Е-почта:

Группа: группа

Отправить

Рисунок 2

Как называется форма организации данных по строкам и столбцам?

ячейка

база данных

таблица

матрица

Отправить

Рисунок 3

Какие функции относятся к категории "Математические функции"?

(ВНИМАНИЕ! В данном вопросе несколько верных ответов являются верными!)

СТЕПЕНЬ

ОКРУГЛ

КОРЕНЬ

РИМСКОЕ

Отправить

Рисунок 4

В программе iSpring можно создавать тестовые вопросы, которые содержат как один правильный ответ (рисунок 3), так и несколько (рисунок 4).

Затем был составлен сценарий занятия, пример которого представлен в таблице

Таблица 2 – Сценарий лабораторного занятия на тему «Вставка и редактирование формул»

Составляющая за- нятия	Время (ра- бота сту- дента)	Цели и задачи обуче- ния	Электронные сред- ства	Оценивание
Стадия вызова				
Тестовые задания	10 мин.	1) вызов в памяти сту- дентов уже известных ЗУН; 2) вызов интереса к но- вой теме;	ПО iSpringSuite (для создания тестовых заданий)	нет
			MS Power Point (для работы студен- тов с тестовыми за- даниями)	
Стадия осмысления				
Просмотр учебных видео + выполне- ние практических заданий на ПК	40 мин.	1) объяснить способы ввода и редактирования формул; 2) привить навыки ра- боты с простейшими арифметическими опе- рациями; 3) научить решать за- дачи с помощью про- стейших арифметиче- ских операций; 4) сформировать пред- ставление о работе с не- которыми математиче- скими и статистиче- скими функциями;	Camtasia (для записи учебных видео)	<ul style="list-style-type: none"> ➤ Выполненные без ошибок задания – 3 балла; ➤ Выполненные с незначительными ошибками задания – 2 балла; ➤ Выполненные со значительным количеством ошибок заданий – 1 балл; ➤ Неправильно выполненные задания – 0 баллов
			MS Power Point (для демонстрации учеб- ных видео и практи- ческих заданий)	
			MS Excel (для выполнения сту- дентами практиче- ских заданий на ПК)	
Стадия размышления и рефлексии				
Выполнение упражнения «Про- должите фразу»: <i>Я сегодня научился... (устно)</i> + Практические за- дания для домаш- ней работы	10 мин.	1) систематизация по- лученных знаний, уме- ний и навыков; 2) анализ и оценка сту- дентами их деятельно- сти; 3) объяснение домаш- него задания, сроков и способов его сдачи;	MS Power Point (для демонстрации до- машнего задания)	Распределение баллов за до- машнее задание является аналогичным распределе- нию баллов за работу в аудитории

Всего по дисциплине «Информатика» было разработано 8 лабораторных занятий по разделу «Табличный процессор MS Excel».

Студенты, прослушавшие курс занятий по информатике с применением инструментов E-Learning, должны обладать соответствующими компетенциями, определяемыми ГОС ВПО.

Знать:

- Элементы и инструменты рабочего окна программы;
- Основные объекты табличного процессора MS Excel;
- Графические возможности программы;
- Числовые форматы данных;
- Технологию работы с базами данных;

Уметь:

- Вводить и редактировать данные;
- Применять условное форматирование данных;
- Создавать, редактировать и форматировать таблицы;
- Разрабатывать промежуточные и итоговые таблицы;
- Решать математические, экономические и юридические задачи;
- Применять графические возможности программы в практической деятельности;

- Создавать, форматировать диаграммы и графики;

Владеть навыками работы с инструментами:

- Маркер автозаполнения;
- Мастер функций;
- Абсолютные, относительные и смешанные ссылки при решении задач;
- Сводная таблица;
- Сортировка, Фильтр;

После тестирования лабораторных работ в процессе обучения, работы были размещены на образовательном портале КГЮА *do-portal.ksla.kg* в разделе «Открытые ресурсы» [5]. Следует подчеркнуть, что свободный доступ к лабораторным работам имеют студенты не только КГЮА, но и других ВУЗов.

Рисунок 5 –Эффективность использования инструментов E-Learning

С целью определения качества учебного процесса с применением инструментов E-Learning, а также концентрации внимания преподавателей на важных аспектах электронного обучения, нами было проведено бланочное и электронное анкетирование студентов. Результаты анкетирования представлены в виде следующих диаграмм (рис. 5, 6).

Рисунок 6 – Понравившиеся студентам элементы занятия

Также был проведен сравнительный анализ успеваемости студентов за текущий и прошлый учебный годы. Результаты приведены в виде следующей диаграммы.

Рисунок 7

Заключение. Анализ результатов показал высокую эффективность использования инструментов E-Learning при проведении лабораторных занятий по дисциплине «Информатика». Заметно повысилась успеваемость студентов, что способствует развитию современного общества, основанного на знаниях.

Список литературы

1. Электронное обучение: руководство по применению и внедрению в ВУЗе, <http://do-portal.ksla.kg/images/Bolonskii/Tempus/e-learning-guide-e-version.pdf>

2. Полат Е.С. Новые педагогические и информационные технологии в системе образования / Е.С. Полат, М.Ю. Бухаркина, М.В. Моисеева, А.Е. Петров – М: АСАДЕМА, 2003. – 272 С.

3. Газалиев А.М., Султанова Б.К. Использование электронных лекций в процессе обучения и принципы их создания // Из-во: Карагандинский государственный технический университет, 2013,

<http://referatdb.ru/informatika/95167/index.html>

4. <http://do-portal.ksla.kg/index.php/ru/e-learning-kgua>

5. <http://do-portal.ksla.kg/index.php/ru/component/content/article/14-sample-data-articles/159-vnedrenie-e-learning>

УДК 378:004

КЛАССИФИКАЦИЯ ЭЛЕКТРОННОГО ОБУЧЕНИЯ

Мурат Шукралиев, к.т.н., доцент, Арман Мирманов - Казахский агротехнический университет им. С. Сейфуллина

Ирина Ястребова, Université de Nice - Sophia Antipolis, France

Аннотация: В статье рассматриваются различные виды электронного обучения, классифицируемые в зависимости от возможных педагогических сценариев и различных факторов влияющих на организацию учебного процесса.

Annotation: The article discusses the various types of e-learning, classifying them depending on the possible pedagogical scenarios and the various factors affecting the organization of educational process.

Ключевые слова: Электронное обучение, вебинары, дистанционное обучение, вебконференция, синхронное обучение, асинхронное обучение

Keywords: E-learning, webinars, distance learning, web conferencing, synchronous learning, asynchronous learning

Как следует из книги [1], электронное обучение – термин, за которым скрываются самые различные понятия. Для их разграничения в научной литературе предлагается множество классификаций, которые могут опираться на пространственно-временные факторы, педагогические подходы, используемые при создании электронных курсов, а также на виды мультимедийных средств. В данной статье мы предлагаем три типа классификации: по способу и средствам коммуникации, по времени учебного взаимодействия, а также по типу заданий, предлагаемых студентам. Мы рассматриваем эту классификацию как рабочий инструмент, который поможет глубже понять систему электронного обучения.

Целью статьи является аналитический подход к видам ЭО, который позволит выявить их особенности, попутно предложив преподавателю материал для размышления и советы по внедрению возможных педагогических сценариев.

1 Классификация по способу и средству коммуникации

Данный критерий подразумевает разделение по объему используемых электронных средств, а также по степени физической «удаленности» учителя и ученика.

В рамках данной классификации следует, во-первых, выделить *дистанционное обучение*. Под ДО мы понимаем учебный процесс, который полностью происходит дистанционно, то есть преподаватель и учащийся физически находятся в разных местах, а коммуникация между ними протекает с использованием технических средств¹ [5]. Мы также относим к этому типу учебные программы, в которых присутствие студентов в классе ограничивается приездом на экзамены или участием в организационных собраниях в начале года.

В дистанционном обучении меняется сам процесс учебной деятельности и способ его организации: поскольку преподаватель лишен прямого контакта с учащимся, ему необходимо продумать, каким образом представить информацию, чтобы она была понятной и доступной, какие задания предложить, чтобы учащийся смог применять на практике полученные знания, как организовать взаимодействие между студентами и т.д.

Профессор Пенсильванского университета Майкл Мур, исследуя взаимодействие в контексте ДО, предложил ввести понятие «*дистанция транзакции*» (transactionaldistance). Транзакция – это единица общения, а дистанция транзакции – это расстояние, которое необходимо преодолеть преподавателю и учащемуся для успешной коммуникации. В ДО это расстояние может быть особенно велико, и чтобы его преодолеть, следует учитывать различные параметры [4]. Важно подчеркнуть, что речь здесь идет не столько о географической дистанции, сколько о дистанции социальной, проявляющейся при коммуникации, и дистанции когнитивной. Таким образом, дистанция транзакции как бы символизирует трудности, которые может испытывать учащийся при работе в дистанционной среде: чем она меньше, тем легче усваивается учебный материал.

По мнению Мура, возможность диалога между преподавателем и учащимся помогает сократить эту дистанцию (рисунок 1). В самом деле, можно предположить, что в курсах, где есть возможность обратной связи при помощи чата или форума, у учащихся появляется возможность задать вопросы во время вебинаров, обсудить содержание курса, поучаствовать в дискуссии. Это особенно важно при ДО, так как при этом способе обучения довольно сложно спровоцировать спонтанные вопросы, касающиеся теоретического материала.

Вторым параметром дистанционного курса является наличие возможности индивидуализации учебного материала (по Муру – структура). Речь идет, к примеру, о возможности для учащегося пройти позиционное тестирование перед началом курса, выбрать порядок, в котором он будет изучать главы курса, или получить доступ к различным мультимедийным ресурсам. Чем выше интерактивность и возможность индивидуализации, тем больше шансов сократить транзакционную дистанцию.

¹ В рамках данной статьи мы не рассматриваем дистанционное обучение, которое происходит без помощи электронных средств (например, пересылка учащимся по почте материалов в печатном виде).

Рисунок 1 - Дистанция трансакции в ДО. Адаптировано из работ М. Мура (1972, 2006)

Наконец, третий параметр, важный в ситуации ДО, – это степень самостоятельности студента. В зависимости от уровня индивидуализации и диалога, в каждом курсе учащемуся понадобится развить различный уровень самостоятельности. Так, если мы имеем дело с курсом, в котором возможности взаимодействия между преподавателем и учащимися, а также для индивидуализации образовательного контента невелики, студенту потребуется развить высокий уровень самостоятельности для успешного выполнения заданий и прохождения обучающей программы. Эта одна из причин, по которой при составлении сценариев электронного обучения важное значение имеет целевая аудитория.

Дистанционное обучение зачастую необходимо объединить с работой в классе. Такой тип обучения обычно называют *смешанным*, или *гибридным* (blended learning). Этот второй тип в нашей классификации также имеет свои особенности, так как сочетает в себе специфику ДО и традиционной классной работы. Возникает вопрос: при каком процентном соотношении этих двух составляющих можно говорить о смешанном обучении, а при каком – о дистанционном? Хотя четкого разграничения между этими типами обучения не существует, мы склоняемся к мнению, что о смешанном обучении стоит говорить, когда примерно 20-50% обучения происходит в классе, а остальной объем – дистанционно.

При планировании смешанного обучения необходимо продумать, какая часть работы будет выполняться дистанционно, а какая – в классе. Как это определить? Во многом это будет зависеть от содержания, а также от педагогических целей и задач курса. Например, если акцент в курсе сделан на практическом применении знаний, можно предложить учащимся ознакомиться с

теоретическим материалом дистанционно, используя мультимедийные ресурсы или электронную библиотеку, а затем посвятить время работы в классе совместному обсуждению, выполнению практических заданий или лабораторных работ. При изучении иностранных языков, к примеру, можно предложить выполнение грамматических упражнений и упражнений на письменную речь при помощи платформы ДО и использовать время в классе для тренировки устной речи.

Многие эксперты и преподаватели считают смешанное обучение идеальной комбинацией, при которой одновременно возможно и использование мультимедийных средств с целью индивидуального подхода, и живое общение, призванное уменьшить чувство изолированности у студента, занимающегося дистанционно.

Рисунок 2 - Пример занятия по методу перевернутого класса. Источник: сайт Flipping your staff meeting [7]

Наконец, к третьему виду можно отнести традиционное обучение с использованием электронных средств. В этом случае преподаватель проводит занятия по традиционной системе, а электронные ресурсы и инструменты помогают выйти за временные рамки занятия, предложить углубленную подачу материала и дополнить урок заданиями и упражнениями. Такое применение ЭО отличается от дистанционного и смешанного обучения постановкой целей, а также учетом времени, которое студент должен затрачивать на выполнение дополнительных заданий в электронном виде. Здесь можно говорить и о таких примерах, как использование мобильных телефонов для электронного голосования, использование интерактивной доски при практических работах, демонстрация видео на занятиях и о многих других ситуациях. Пожалуй, одной из наиболее популярных методик здесь является так называемый перевернутый

класс (flippedclassroom). Этимология этого термина отсылает к традиционному восприятию классно-урочной системы: объяснение основного материала учителем в классе и практическое применение этого материала дома. Перевернутый класс – это метод, который предполагает беглое ознакомление с основными концептами до занятия в классе и акцент на дискуссиях и практическом применении во время занятия (рисунок 2).

Отдельно необходимо остановить внимание на таких разновидностях ЭО как *быстрое обучение* (rapidlearning) и *обучение с помощью мобильных устройств* (mobilelearning). Хотя эти понятия немного выпадают из наших трех типов классификации, речь здесь также идет о средствах и способе коммуникации, которые не только дали название каждому способу обучения, но и легли в основу соответствующих методик. Так, быстрое обучение подразумевает использование небольших по временной протяженности обучающих ресурсов - чаще всего коротких видео, освещающих конкретный концепт, после которых следует тест из нескольких вопросов. Эти ресурсы создаются, как правило, при помощи простых в использовании программ, позволяющих быстро откорректировать содержание, прокомментировать или дополнить материал. Мобильное обучение базируется на использовании различных приложений для смартфонов в учебных целях и принципе доступности образовательного контента в любое время и в любом месте. Эти два типа обучения в настоящее время особенно распространены в профессиональной среде и обучении на предприятиях.

Как мы уточнили выше, деление различных видов ЭО по способу коммуникации весьма условно. Так, например, сложно провести границу между использованием электронных средств для обогащения содержания занятий и смешанным обучением. Тем не менее, следует иметь в виду, что разный уровень насыщенности электронными средствами тесно взаимосвязан с возможными сценариями электронного обучения.

2 Классификация по временному фактору

Следующим типом классификации можно считать разделение по временному фактору, и здесь мы выделим синхронное и асинхронное обучение.

При *синхронном обучении* преподаватель и учащийся одновременно присутствуют в системе обучения, коммуникация между ними протекает без задержки во времени¹. К этому типу относятся текстовые и голосовые чаты, а также видеоконференции и вебинары. При вебинарах (иногда также называемых вебконференциями) может происходить передача видео и аудио в реальном времени, что приближает этот вид обучения к традиционному классно-урочному. Однако, вебинары имеют свои особенности и методику проведения. В частности, необходимо уверенное владение интерфейсом, функциями и техническими особенностями той или иной системы вебинаров, чтобы обеспечить интерактивность, подготовить сценарий занятия с использованием электронной презентации, вовремя заметить, когда учащийся хочет задать вопрос, создать опрос в режиме живого времени и т. д.

¹ Здесь мы не принимаем во внимание задержку во времени в электронной коммуникации, связанную с техническими параметрами.

Одним из плюсов вебинаров является тот факт, что для их проведения достаточно компьютера с подключением к интернету и микрофона. Каждый участник заходит в виртуальную комнату самостоятельно и использует программу, доступную через интернет. Если же несколько участников, находящихся в одной аудитории, должны связаться с другой группой участников, речь идет о видеоконференции. В этом случае необходима закупка и использование специального оборудования. Такое решение позволяет, например, одновременно вести занятия и для группы студентов, присутствующей в аудитории, и для группы, занимающейся удаленно в другой стране или другом населенном пункте.

Асинхронное обучение предполагает задержку во времени при коммуникации преподаватель – учащийся и учащийся – учащийся. Например, при работе на форуме между сообщением учащегося и ответом преподавателя может пройти несколько часов и даже дней. К асинхронным относятся и курсы, использующие мультимедийные ресурсы, тексты, электронные библиотеки: учащийся проходит материал самостоятельно и может задавать вопросы по мере их возникновения. В этом случае преподаватель, осуществляя обратную связь, может ориентироваться не только на вопросы учащихся, но и на статистику, которая создается электронной системой (посещение электронной платформы, процент выполнения тестов, статистика консультации материалов). Одним из ярких примеров асинхронного обучения являются массовые открытые онлайн-курсы, в которых основными элементами являются короткие обучающие видео, тестирование и форумы.

При планировании асинхронных курсов может возникнуть вопрос учета времени преподавателя и учащихся. Действительно, как рассчитать время, проведенное за изучением материала и выполнением заданий с учетом того, что присутствие на лекциях и практических занятиях больше не является обязательной составляющей курса? В этом случае принято ориентироваться на общий объем работы студента, требуемый в данном курсе. Это поможет рассчитать, сколько времени потребуется на изучение всего курса, и подготовить материалы и задания в соответствии с этими данными. При пояснении каждого задания необходимо также указать примерное время, которое студент затратит на его выполнение.

Каждый преподаватель может легко комбинировать эти типы обучения и предлагать студентам синхронные и асинхронные формы работы в одном курсе. Такое обучение также зачастую называют смешанным. В техническом плане это может быть реализовано, например, через платформы электронного обучения (LMS) с интегрированным сервисом вебинаров. Выбор синхронного или асинхронного типа подачи материала повлияет как на различия в выборе педагогического сценария, так и на протяженность курса (таблица 2).

Таблица 2 - Проведение семинара в традиционном и онлайн-формате [2]

Вид	Время	Действия учащихся и преподавателя
-----	-------	-----------------------------------

Традиционная классно-урочная система	3 часа с перерывом	Лекция разделена на части, в каждой из которых несколько заданий Внимание участников каждый раз сконцентрировано на одной теме Не все студенты смогут задать свои вопросы На большинство вопросов студентов (если не все из них) будет получен ответ
E-Learning - синхронное обучение	3 часа	Лекция разделена на части, в каждой из которых несколько заданий Внимание участников каждый раз сконцентрировано на одной теме Не все студенты смогут задать свои вопросы На большинство вопросов студентов (если не все из них) будет получен ответ
E-Learning – синхронное и асинхронное обучение	1 час вебинара + дискуссия на форуме	Вебинар содержит 1-2 задания. В центре действия - преподаватель Дискуссия на форуме – возможно меньшее число участников, чем при полностью асинхронной коммуникации
E-Learning – асинхронное обучение	Дискуссия на форуме в течение недели	Меньше заданий, чем при синхронной работе Дискуссия сразу по нескольким темам Возможны отклонения от темы Формат более приспособлен для курсов с большим числом участников Некоторые вопросы могут остаться без ответа

Таблица 2 показывает пример проведения одного и того же семинара в традиционной классно-урочной системе и с использованием различных типов электронного обучения.

3 Классификация по типу заданий

Последней классификацией, предложенной в рамках этой статьи, будет классификация по типу заданий. И хотя подобная классификация может показаться довольно объемной, под типом заданий мы имеем в виду, прежде всего, *задания для индивидуальной и групповой работы.*

Работа в группе в условиях ЭО имеет свою специфику. Она предполагает выбор подходящих технических средств для организации групповой работы, установление четких правил, создание групп с учетом того, что участники могут быть не знакомы между собой, принятие во внимание технических трудностей при коммуникации между участниками и т.д. С другой стороны, многие исследования свидетельствуют о положительном влиянии работы в группе на мотивацию студентов, занимающихся в электронной среде, а также на их успеваемость и усвоение материала.

Приведенная ниже таблица предлагает проанализировать преимущества и недостатки видов ЭО, разграниченных по временному критерию и по типу

задания.

Таблица 3 - Виды электронного обучения. Классификация и примеры. Адаптировано из Guide de la sc?narisationp?dagogique en e-learning (Universit? de Technologie de Troyes) [2]

Тип	Индивидуальная работа	Групповая работа
Синхронная коммуникация	Индивидуальная консультация «плюс» Возможность индивидуального подхода «минус» Временные затраты, невозможно использование при большом количестве студентов	Дискуссия Работа с интерактивными приложениями Ролевые игры Работа над проектом: фаза обсуждения и принятия решений «плюс» Упрощает коммуникацию внутри группы, позволяет более эффективно обмениваться информацией «минус» Сложная организация в плане анимации групповой работы
Асинхронная коммуникация	Мультимедийные ресурсы с обратной связью или без нее Ресурсы и индивидуальные рабочие сценарии, созданные с помощью LMS «плюс» Наиболее адаптированный вид для классов с большим числом участников, возможность индивидуального подхода «минус» Большие временные и технические затраты на подготовку мультимедиа-ресурсов	Работа с сервисами совместного редактирования документов Форумы «плюс» Адаптирован для работы в небольших группах и для проектной деятельности «минус» Сложности при технической реализации и анимации групповой работы

В заключение необходимо отметить, что в настоящее время теории и практики ЭО предлагают огромное количество классификаций и видов этого явления. Это свидетельствует не только о том, что речь идет об относительно новой реальности, но и о растущем числе исследований в этой сфере. Как и другие типы классификаций, предложенные в этой главе виды ЭО призваны лишь обозначить границы этой области и побудить к размышлению о различных педагогических сценариях, в которых так или иначе применяется электронное обучение. О сценариях и о том, как развитие ЭО повлияло на изменение методических парадигм, будет подробнее рассказано в издании Электронное обучение: руководство по применению и внедрению в вузе[1].

Список литературы:

1. Электронное обучение: руководство по применению и внедрению

в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Костанай: ТОО «Центрум», 2016. - 147 с.

2. Dennen, P.V. Activity design and instruction in online learning [Текст] / In M. Moore (ed.): Handbook of Distance Education New York-London: Routledge, 2011.

3. Guide de la sc?narisationp?dagogiqueen e-Learning [Электронныйресурс]/ –Режимдоступа:[http: //Universit? de Technologie de Troyes, tice.utt.fr/wp-content/uploads/2011/09/ UTT_guide_scena_v1.1.pdf](http://Universit? de Technologie de Troyes, tice.utt.fr/wp-content/uploads/2011/09/ UTT_guide_scena_v1.1.pdf).

4. Moore, M. Theory and theorist [Электронныйресурс]/ – Режимдоступа: [http: //slideplayer.com/slide/5869053/](http://slideplayer.com/slide/5869053/) 2006.

5. Moore, M., &Kearsley, G. Distance education: A system view of online learning [Текст] / (3rd ed.). Belmont: Wadsworth, 2011.

6. Стариченко, Б.Е. Синхронная и асинхронная организация учебного процесса в вузе на основе информационно-технологической модели обучения [Электронный ресурс] / Педагогическое образование в России №3// – Режимдоступа: URL: [http: // cyberleninka.ru/ article/n/sinhronnaya-i-asinhronnaya – organizatsiya – uchebnogo – protsess-a – v – vuze – na – osnove -informatsionno - tehnologicheskoy- modeli-obucheniya](http://cyberleninka.ru/article/n/sinhronnaya-i-asinhronnaya-organizatsiya-uchebnogo-protsess-a-v-vuze-na-osnove-informatsionno-technologicheskoy-modeli-obucheniya), 2013. (дата обращения: 02.05.2016).

7. Официальныйсайт Flipping your staff meeting [Электронный ресурс]/ – Режимдоступа:<https:// Flipping your staff meeting/>

УДК 378:004

СТРАТЕГИЯ РАЗВИТИЯ ЭЛЕКТРОННОГО ОБУЧЕНИЯ ВО ФРАНЦИИ

*Ирина Ястребова, Флоранс Гарелли, Кристоф Бансар
Université de Nice - Sophia Antipolis, France*

Аннотация: В статье рассматривается развитие Электронного обучения во Франции, история становления и современные тенденции в развитии, как изменились как взгляды на внедрение технологий информации и коммуникации, так и сами технологии

Annotation: The article discusses the development of e-learning in France, the history of formation and current trends in the development of how to change views on how the introduction of information and communication technologies and the technologies themselves

Ключевые слова: электронное обучение, стратегия развития, виртуальный кампус, интернет-ресурсы

Keywords: e-learning, development strategy, Wirth cial campus, online resources

1 История развития электронного обучения

Политика ЭО во Франции ведет свою историю с 1980-х годов. Именно в

это время стали появляться государственные структуры, отвечающие за внедрение ИТ в обучение и профессиональное развитие. Очевидно, что за более чем тридцатилетний период изменились как взгляды на внедрение технологий информации и коммуникации, так и сами технологии.

Серьезные изменения в государственной политике ЭО начинают происходить с конца 1990-х годов [1]. В этот же период интернет начинает получать всеобщее распространение в образовательных учреждениях. По этим причинам в данной части мы подробнее остановимся на стратегии развития ЭО во Франции за последние 15 лет, охватывая период с 1999 по 2015 годы (рисунок 1).

Рисунок 1 - Проекты, связанные с электронным обучением во Франции с 1999 по 2015

В 1999 году в составе французского Министерства Образования учреждается рабочая группа с целью разработки стратегических документов по внедрению ЭО в университетскую среду. В июле 1999 года результатом этой работы становится программа «Развитие дистанционного обучения в высшем образовании». Этот документ стал толчком для многих проектов, финансируемых Министерством.

Так, уже в 2000 году стартует первый конкурс проектов «Виртуальный кампус». Университетам или консорциумам университетов и партнерам из частного сектора предлагалось разработать проекты по определенной дисциплине, в которых создание электронных ресурсов сочеталось бы с применением дидактических принципов и необходимой инфраструктурой. Три конкурса, проведенные в 2000-2002 годах, с общим бюджетом 14,7 млн евро позволили реализовать 125 различных проектов, направленных на создание программ дистанционного обучения [1]. Параллельно Министерство предлагает многостороннюю поддержку этих инициатив: проводится анализ педагогических платформ и оборудования для видеоконференций с целью разработки последующих рекомендаций университетам, организуются обучающие семинары для руководителей проектов, создается информационный сайт Formasup.

В этот же период создается видеопортал Canal U - видеотека современного французского образования [2]. В настоящее время этот сайт предлагает бесплатный доступ к большому количеству видеоресурсов, разработанных французскими вузами. Среди свободных материалов можно найти записи курсов, научных конференций, короткие обучающие видео, подготовленные с по-

мощью Электронных тематических университетов, и многое другое. Эти видео находятся в открытом доступе по адресу <http://www.canal-u.tv>.

От политики финансирования отдельных инициатив дистанционного обучения правительство переходит к поддержке новой структуры – виртуального рабочего пространства (Environnement Numérique du Travail – ENT). Этот сервис предлагает всем студентам и преподавателям каждого вуза доступ к различным электронным ресурсам университета через интернет (электронная почта, расписание, оценки, сайты для совместной работы, педагогические ресурсы и многое другое). Таким образом, акцент с дистанционного обучения смещается на использование технологий в университетском образовании в целом.

Четыре проекта, отобранные в рамках этого конкурса в 2003 году, стали технической базой для создания Электронных Региональных университетов (Université Numérique en Région – UNR).

Перед Электронными университетами ставились следующие задачи:

- развитие единого сервиса в вузах региона: так называемого виртуального рабочего пространства для студентов и преподавателей;
- развитие инфраструктуры для улучшения доступа к данному сервису;
- сопровождение и консультации преподавателей и работников университета при внедрении ИТ в обучение;
- разработка единой политики развития ИТ на территории каждого региона [3].

Всего было создано 17 электронных региональных университетов на всей территории Франции. В настоящее время их функционирование зависит во многом от особенностей развития регионов: тогда как некоторые региональные университеты выступают инициаторами многих проектов, другие постепенно уступают свое место отдельным университетским инициативам.

Этот этап свидетельствует о начале централизации образовательных инициатив, сначала вокруг региональных университетов, а затем и вокруг Электронных тематических университетов (Universités Numériques Thématiques - UNT). Создание последних начинается в 2003 году с проектом Электронного университета по медицине. Позже каждый Электронный тематический университет стал управляться консорциумом вузов и получать финансирование либо непосредственно через МО, либо через участие в различных проектах в сотрудничестве с другими организациями.

На данный момент Электронные тематические университеты отвечают за контроль качества и публикацию ООР по определенной дисциплине [4]. Они также финансируют создание мультимедийных ресурсов французскими университетами. Опубликованные на соответствующем портале, созданные ресурсы могут в дальнейшем свободно использоваться преподавателями и студентами других вузов, причем как в рамках традиционной формы обучения, так и при создании дистанционных курсов.

В настоящее время существует семь электронных тематических университетов, которые курируют следующие дисциплины:

- здоровье и спорт (UNF3S) <http://www.unf3s.org>

- инженерные науки (UNIT) <http://www.unit.eu>
- право и политические науки (UNJF) <http://www.unjf.org>
- экономика и менеджмент (AUNEGE) <http://www.aunege.org>
- гуманитарные науки (UOH) <http://www.uoh.fr>
- окружающая среда (UVED) <http://www.uved.fr>
- естественные науки (UNISCIEL) <http://www.unisciel.fr>

С целью развития технической инфраструктуры, позволяющей внедрение ИТ в обучение, в 2004 году правительство учреждает конкурс на получение дотаций для развития беспроводного интернета на территории университетов. Общие инвестиции составили почти 6,5 млн евро. В рамках того же проекта получила финансирование инициатива «Ноутбук с беспроводным интернетом для студентов» (Microportable?udiantwifi - MIPE), целью которой было предложить студентам компьютеры по доступным ценам и разработать специальную систему кредитования, позволяющую учащимся приобрести ноутбук. Необходимо отметить, что в настоящее время беспроводной интернет во многих университетах перестал соответствовать современным стандартам скорости, а студенты все чаще работают с использованием планшетов или телефонов.

2 Современная государственная политика в области электронного обучения

В настоящее время ЭО во Франции находится в центре образовательной политики [5]¹. В 2013 году была утверждена современная стратегия электронного образования, которая преследует следующие цели: во-первых, увеличить привлекательность высшего образования за счет модернизации инфраструктуры и педагогических инноваций, во-вторых, стимулировать успеваемость студентов, повысить их уровень знаний и квалификацию.

Четыре главных направления данной стратегии сформулированы следующим образом:

1. ЭО как метод повышения успеваемости студентов и их подготовки к профессиональной деятельности;
2. ЭО как способ внедрения новых педагогических методов и практик;
3. ЭО для создания университетских кампусов будущего;
4. ЭО как способ повышения привлекательности университета и его открытости на европейском и международном уровне.

Различные инициативы, связанные с ЭО, координируются Миссией по электронному обучению в высшем образовании (Missionpourlenum?riquedansl'enseignementsup?rieur – MINES). Этот орган является частью Министерства Национального Образования, Высшего Образования и Науки и отвечает за различные проекты и инициативы, описанные ниже.

Открытые курсы (MOOCs)

Французская платформа FUN (France Université Numérique) предлагает

¹ Об этом заявляется на сайте французского Министерства Национального Образования, Высшего Образования и Науки: <http://www.enseignementsup-recherche.gouv.fr/pid30098/strategie-numerique-pour-l-enseignement-superieur.html>

всем желающим массовые открытые онлайн-курсы - MOOCs. Каждый университет или высшая школа имеют право размещать свои открытые курсы на данной платформе и пользоваться технической поддержкой. Данный проект был запущен МО в 2013 году. Его главной целью стала консолидация инициатив французских университетов вокруг открытых курсов. Платформа помогает обеспечить видимость таких курсов на национальном и международном уровнях [6].

По статистике на июнь 2015 года, 130 курсов размещены на данной платформе, многие из них выдержали второе или третье издание. Все курсы разрабатываются преподавателями французских вузов и предлагаются на французском или английском языке. Открытые курсы можно найти на портале <https://www.france-universite-numerique-mooc.fr>.

Как и в случае с Электронными университетами, проект был основан Министерством Образования и затем передан для дальнейшей реализации консорциуму вузов. В настоящее время участие в этом проекте для университетов платное, в то время как все курсы предлагаются в свободном доступе. После прохождения курсов платформа также предлагает платные экзамены на получение сертификатов по определенным дисциплинам.

Финансирование и конкурсы проектов

С 2010 года французское правительство начинает финансирование проектов, являющихся непосредственной инициативой вузов. Если раньше конкурсы проектов были нацелены на отбор тематических предложений, отвечающих на конкретный запрос Министерства, то теперь вузам дается свобода выбора проекта и срок в 3-5 лет для его реализации. Специальная комиссия оценивает шансы реализации проекта и его важность на национальном и международном уровнях. Также приветствуется сотрудничество с частным сектором и создание консорциумов университетов. Финансовая поддержка в 2010-2015 годах осуществлялась для двух видов проектов:

- проекты «Выдающиеся инициативы в образовании» (Initiatives d'excellence IDEX/I-SITE), предполагающие создание современных университетских кампусов с развитой инфраструктурой, координацией педагогической и исследовательской работы и активным внедрением ИКТ;

- проекты «Выдающиеся инициативы в новых формах образования», предполагающие финансирование образовательных программ с высокой степенью привлекательности для студентов и для рынка труда, с междисциплинарным подходом и высоким уровнем методико-дидактической составляющей [7].

Эти два типа проектов лишь косвенно затрагивали развитие ЭО в университетах. Но в 2014 году особая программа финансирования была предусмотрена и для этого сектора с помощью конкурса «Выдающиеся инициативы в новых формах образования: электронное обучение», общий бюджет которого составил 12 млн евро для финансирования 10-12 выбранных проектов. Целью программы стало создание MOOCs, программ и ресурсов для дистанционного образования, качественных с технической и педагогической точки зрения. Эти программы должны способствовать повышению общего уровня

французских университетов на национальной и международной арене, активному внедрению ИКТ в обучение и развитию образовательных программ для профессионального обучения взрослых [8].

3 Политика электронного обучения в вузах

Инфраструктура

На настоящий момент французские университеты располагают многими ресурсами, необходимыми для внедрения электронного обучения. Несколько лет назад правительство финансировало установку оборудования для обеспечения беспроводного интернета во всех университетах страны. На сегодняшний день скорость интернета во многом зависит от работы информационного отдела каждого университета.

Как отмечено ранее, в университетах также было создано единое виртуальное рабочее место (или виртуальный офис), которое зачастую финансировалось из бюджета региональных электронных университетов. В данный виртуальный офис входит электронная почта для студентов и преподавателей, сайты для обмена файлами, а также такие сервисы, как расписание, публикация оценок и многое другое.

Техническая часть внедрения информационных систем во многом обеспечивается благодаря группе RENATER, которая существует с 1993 года и сейчас позволяет использовать высокоскоростной интернет, сервис вебинаров для преподавателей и сотрудников университетов, обмен файлами и другие сервисы [9].

Чтобы использовать данные технологии, необходимо соответствующее компьютерное обеспечение. Несколько лет назад французские университеты осуществляли массовые закупки компьютеров и ноутбуков для преподавателей и студентов. На сегодняшний день большинство университетов склоняются к схеме BYOD (Bring Your Own Device, или использование личных компьютеров, планшетов и телефонов учащихся), за исключением специально оборудованных классов для экзаменов или компьютеров, необходимых для использования специфического программного обеспечения.

Отделы электронного обучения

Отделы ЭО начинают возникать во французских университетах примерно в начале 2000-х годов. Зачастую они являлись одним из подразделов систем информационного обеспечения, и их персонал занимался разработкой обучающих программ или платформ. Со временем, в связи с демократизацией различных платформ ДО, техническая функция этих отделов начинает сокращаться, и все больше прослеживается тенденция связать технику с педагогикой. Происходят изменения и в наборе компетенций соответствующего персонала: кроме разработчиков, в этих отделах начинают работать так называемые «педагогические инженеры», роль которых – обучать преподавателей и помогать им в реализации проектов, связанных с ЭО, а также специалисты по реализации учебных видео.

В настоящее время в большинстве вузов Франции существуют подобные отделы, а численность персонала в них может варьироваться от 40 до 2 человек в зависимости от проектов, амбиций и политики университета. К основным

функциям отделов электронного обучения можно причислить следующие:

- обучение преподавателей и студентов использованию ИКТ;
- администрирование LMS;
- сопровождение проектов и поиск финансирования для особо крупных проектов;
- создание открытых мультимедийных ресурсов;
- разработка специальных обучающих программ;
- закупка и установка оборудования для электронного обучения.

Сертификаты для студентов и преподавателей

Сертификат по информатике и пользованию интернетом (Le certificat informatique et Internet - C2i) был создан в 2002 году для студентов вузов с целью развития ИКТ-компетентности. В набор соответствующих компетенций входит не только владение навыками использования базовых компьютерных программ, но и способность анализировать современные тенденции в мире информатики, рационально использовать различные программные средства и критически подходить к роли ИКТ в современном обществе. Эти компетенции прописаны в документах, утвержденных на национальном уровне, и варьируются в зависимости от университетских дисциплин. Всего на выбор учащихся предлагается шесть дисциплин, соответствующих определенным профессиям: образование, здоровье, право, инженерные науки, окружающая среда, менеджмент, коммуникация [9].

Студенты, желающие получить данный сертификат, должны посещать соответствующие практические занятия с квалифицированными преподавателями. Учащиеся также получают доступ к интернет-ресурсам, помогающим подготовиться к экзамену, и платформам ДО, предназначенных для закрепления полученных навыков и их оценки.

По окончании курса учащимся предлагается сдать экзамены, которые оцениваются по шкале компетенций. Студент, подтвердивший необходимое количество компетенций, получает национальный диплом.

Также существует сертификат по информатике и интернету для преподавателей. Он был создан в 2004 году с целью обеспечить уверенное использование современных ИКТ преподавателями в их повседневной деятельности. Данная сертификация позволяет преподавателям получить необходимые знания и быстрее ориентироваться в мире стремительно меняющихся технических методов и средств обучения. В программу обучения входят следующие составляющие: проблемы и задачи ЭО и ИКТ в целом, педагогические методы, опирающиеся на современные технологии, поиск и использование ОЭР, дистанционная групповая работа, LMS. Сдача экзаменов на получение сертификата открыта для преподавателей вузов, учителей средних школ, а также для преподавателей, работающих в сфере образования для взрослых.

Более подробную информацию и примеры заданий можно найти на сайте www.c2i.education.fr.

Опыт различных проектов, проведенных за эти годы во Франции, показывает, что французским университетам предстоит еще много работы в сфере

внедрения ИКТ в образование. Так, один из отчетов, представленных Министерству в 2008 году, обращает внимание на то, что новые технологии во Франции развиваются медленными темпами по сравнению со многими странами [10]. Это объясняется различными видами причин: стратегическими, организационными, кадровыми и юридическими. В настоящее время правительство и университеты осознают, что внедрение новых технологий тесно связано с педагогикой и должно иметь место только при развитии нового понимания дидактики и закреплении инновационного подхода к обучению.

Список литературы:

1. Jacquinet Geneviève & Fichez Élisabeth (dir.) (2008) [Текст]/ L'université et les TIC: Chronique d'une innovation annoncée. Bruxelles: De Boeck. 2008
2. Сайт видеотеки Canal U [Электронный ресурс]. – Режим доступа: <http://www.canal-u.tv>
3. Информационная афиша французских Электронных университетов в регионах [Электронный ресурс]/ – Режим доступа: http://www.unit.eu/sites/default/files/fiches_information_MINES.pdf
4. Портал Электронных тематических университетов [Электронный ресурс]. – Режим доступа: <http://www.univ-numerique.fr>
5. Стратегия электронного обучения в высшем образовании. Сайт Французского Министерства Национального Образования, Высшего Образования и Науки [Электронный ресурс]/ – Режим доступа: <http://www.enseignementsprecherche.gouv.fr/pid30098/strategie-numerique-pour-l-enseignement-superieur.html>
6. Французские открытые курсы (MOOCs) и информация о проекте [Электронный ресурс]. – Режим доступа: <https://www.france-universite-numerique-mooc.fr>
7. Сайт группы RENATER [Электронный ресурс]. – Режим доступа: <http://www.renater.fr>
8. Сайт сертификата Информатика и интернет [Электронный ресурс]. – Режим доступа: <http://www.c2i.education.fr>
9. Isaac Henri [Текст] (2008). Université numérique. Rapport à Madame Valérie Pécresse, Ministre de l'Enseignement Supérieur et de la Recherche. [Электронный ресурс]. – Режим доступа: http://media.education.gouv.fr/file/2008/08/3/universitenumerique_22083.pdf
10. Электронное обучение: руководство по применению и внедрению в вузе /Под редакцией О. Зубиковой, Г. Исмуратовой, О. Куфлей, Н. Суеркуловой, И. Ястребовой/ - Ко-станай: ТОО «Центрум», 2016. - 147 с.

Правила для авторов,
публикующихся в научно-производственном журнале «Наука»
Костанайского инженерно-экономического университета им. М. Дулатова.
г. Костанай

Требования к оформлению статьи

1. Статья для публикации в журнале «Наука» представляется в электронном виде и отпечатанные на белой бумаге ф. А4. (оригинал 1 экз.) на казахском, русском или иностранном (английский, немецкий, французский) языках
2. Объем статьи – не более 4 - 6 страниц, текст набирается гарнитурой Times New Roman, размер 14, через интервал – 1, печатается только на одной стороне листа. Страницы последовательно нумеруются.
3. Все формулы в тексте нумеруются с правой стороны. Под ними приводится полная расшифровка условных обозначений (знаков).
4. Ссылки на литературу в тексте обозначаются арабскими цифрами в квадратных скобках. Табличные сноски располагаются под таблицей.
5. К статье прилагаются:
 - сопроводительное письмо, в котором содержатся сведения об авторе (авторах): фамилия, имя, отчество, место работы, должность, ученая степень и звание (без каких-либо сокращений).
 - рецензия на статью для авторов, не имеющих ученой степени, от доктора или кандидата наук, с указанием данных рецензента (фамилия, имя, отчество, место работы, должность, ученая степень и звание).
6. В каждой статье журнала **обязательно должны быть указаны** следующие данные:
 - название статьи;
 - код УДК, соответствующий тематике содержания статьи;
 - аннотация об актуальности и новизне темы на трех языках (каз., англ., рус.) не более 4-6 строк на каждом языке;
 - ключевые слова по содержанию статьи (3–10 слов или словосочетаний). Каждое ключевое слово или словосочетание отделяется от другого запятой;
 - библиографический список использованной литературы (помещается после статьи и оформляется по ГОСТ 7.1. - 2003. Библиографическая запись. Библиографическое описание: Общие требования и правила составления.)
 - при включении в список использованной литературы статей изданных ранее в журнале «Наука» предоставляется скидка 20% от общей суммы оплаты за издание статьи
7. **Ответственность за содержание статьи несут авторы.**

Банковские реквизиты: « АО ЦеснаБанк»

ЧУ «Костанайский Инженерно-экономический университет им. М. Дулатова» г. Костанай, ул. Чернышевского 59, КБЕ 17, БИН 960840000146 расчетный счет KZ05998GTB0000014281, г. Костанай, АО «ЦеснаБанк» БИК TSES KZKA, , Тел. +7(714)2 -280 – 255, факс +7 (714)2 28-15-95, 28-01-59, e-mail: naukakupi@kineu.kz

Банковские реквизиты: КОФ АО «Народный Банк РК»

ЧУ «Костанайский Инженерно-экономический университет им. М. Дулатова» г. Костанай, ул. Чернышевского 59, КБЕ 17, БИН 960840000146 расчетный счет KZ526010221000038824, г. Костанай, КОФ АО «Народный Банк РК» HSBKZKX, КНП 861, Тел. +7(714)2 -280 – 255, факс +7 (714)2 28-15-95, 28-01-59, e-mail: naukakupi@kineu.kz Банковские реквизиты: ЧУ, Тел. +7(714)2 -280 – 255, факс +7 (714)2 28-15-95, 28-01-59, e-mail: naukakupi@kineu.kz

Стоимость публикации 500 тенге, магистрантам 250 тенге за 1 страницу формата А4.

Авторам ближнего и дальнего зарубежья публикация бесплатная.

Отпечатано в отделе оперативной полиграфии Костанайского инженерно-экономического университета им. М. Дулатова

Ғылыми-өндiрiстiк журналы «Наука» 2016 ж., желтоқсан, № 4
Научно-производственный журнал «Наука» № 4, декабрь 2016 г.

Тираж – 320 экз.

13,4

условных печатных листов

Адрес: Республика Казахстан,
г. Костанай, ул. Чернышевского 59, тел. (87142) 280-255, e.mail: naukakupi@kineu.kz

Наш сайт: WWW.kineu.kz

Подписной индекс 75371

