Приложение 1
к приказу

ДонНМУ им. М. Горького № _158_ от«_25_» _09_2015г
ПОЛОЖЕНИЕ
о внедрении очно-дистанционной формы обучения
1. Общая информация
1.1. Положение о внедрении очно-дистанционного обучения в Донецком национальном медицинском университете им. М. Горького (в дальнейшем Университет) является внутренним нормативным документом, регламентирующим совершенствование организации учебного процесса в Университете.
1.2. Очно-дистанционное обучение включает сочетание очной и дистанционной форм обучения, баланс между которыми определяется профилем, продолжительностью и сроком изучения дисциплины.
1.3. Целью очной части обучения является отработка практических навыков и умений, которые невозможно получить дистанционным путем, а также итоговый контроль теоретической и практической подготовки по модулю или дисциплине в целом.

Очная часть проводится в виде учебных занятий в соответствии с локальными нормативными документами «Положением об организации учебного процесса в Донецком национальном медицинском университете им. М. Горького», «Положением об оценивании учебной деятельности студентов в Донецком национальном медицинском университете им. М. Горького».
1.4. Целью дистанционного обучения (ДО) является предоставление образовательных услуг для усвоения теоретических основ и приобретение умений, которые возможно освоить дистанционно, по гуманитарным и социально-экономическим дисциплинам, дисциплинам естественно-научной (фундаментальной) подготовки, дисциплинам профессиональной подготовки путем применения в обучении современных информационно-коммуникационных технологий.
1.5. Под ДО понимается индивидуализированный процесс приобретения знаний, умений, навыков и способов познавательной деятельности обучающихся. ДО происходит, в основном, при взаимодействии удаленных друг от друга участников учебного процесса в специализированной среде, функционирующей на базе современных психолого-педагогических и информационно-коммуникационных технологий.
1.6. Задачи ДО:
1.6.1. обеспечение учащихся возможностью реализации конституционного права на получение высшего медицинского (фармацевтического) образования и профессиональной квалификации, независимо от территориального фактора и социально-политической ситуации;

1.6.2. предоставление образовательных услуг согласно действующим государственным стандартам высшего медицинского (фармацевтического) образования;

1.6.3. повышение качества медицинского (фармацевтического) образования за счет применения современных информационных технологий, интерактивного обучения и динамического обновления базы учебной информации;
1.6.4. гибкость и персонализация учебной траектории обучающихся субъектов;

1.6.5. оптимизация обучения за счет улучшения междисциплинарных взаимосвязей;

1.6.6. обеспечение прозрачности оценивания учебной деятельности обучающихся.
1.7. Терминология:
синхронный режим – взаимодействие между субъектами ДО, во время которого все участники одновременно находятся в веб-среде ДО (чат, аудио-, видеоконференции, социальные сети и тому подобное);
асинхронный режим – взаимодействие между субъектами ДО, во время которого участники контактируют с задержкой во времени, применяя при этом электронную почту, форум, социальные сети и тому подобное;
веб-среда ДО – системно организованная совокупность веб-ресурсов учебных дисциплин (программ), программного обеспечения управления веб-ресурсами, средств взаимодействия субъектов ДО и управления ДО;
веб-ресурсы учебных дисциплин (программ), в том числе дистанционные курсы, – систематизированное собрание информации и средств учебно-методического характера, необходимых для усвоения учебных дисциплин (программ), которое доступно через Интернет (локальную сеть) с помощью веб-браузера и/или других доступных пользователю программных средств;
информационно-коммуникационные технологии ДО – технологии создания, накопления, хранения и доступа к веб-ресурсам (электронным ресурсам) учебных дисциплин (программ), а также обеспечение организации и сопровождения учебного процесса с помощью специализированного программного обеспечения и средств информационно-коммуникационной связи, в том числе Интернета;
психолого-педагогические технологии ДО – система средств, приемов, шагов, последовательное осуществление которых обеспечивает выполнение задач обучения, воспитания и развития личности;
система управления веб-ресурсами учебных дисциплин (программ) – программное обеспечение для создания, сохранения, накопления и передачи веб-ресурсов, а также для обеспечения авторизованного доступа субъектов ДО к этим веб-ресурсам;
система управления ДО – программное обеспечение, предназначенное для организации учебного процесса и контроля обучения через Интернет и/или локальную сеть;
технологии дистанционного обучения – комплекс образовательных технологий, включая психолого-педагогические и информационно-коммуникационные, предоставляющие возможность реализовать процесс дистанционного обучения в учебных заведениях и научных учреждениях.
2. Нормативно-правовое и организационное обеспечение дистанционного обучения
2.1. Использование ДО осуществляется в соответствии с Законом Донецкой Народной Республики «Об образовании» № 55-ІНС от 19.06.2015 г., нормативно-правовыми актами Министерства образования ДНР , приказами и распоряжениями ДонНМУ им. М. Горького в области организации дистанционного обучения.
2.2. Организацию и внедрение ДО в Университете осуществляют учебный, учебно-методический, информационно-аналитический отделы и отдел информатизации, помощник первого проректора по электронному ресурсу «Информационно-образовательная среда».
2.3. Помощник первого проректора по электронному ресурсу «Информационно-образовательная среда» совместно с учебным и учебно-методическим отделами:
2.3.1. обеспечивает текущую координацию работ во время внедрения и реализации дистанционных курсов;

2.3.2. принимает участие в разработке нормативно-правовых документов относительно ДО;

2.3.3. организует ДО согласно научным основам с применением современных технологий с соблюдением стандартов научно-методического, системотехнического, кадрового и материально-технического обеспечения;

2.3.4. принимает участие в разработке критериев, средств и систем контроля качества ДО;

2.3.5. вводит апробацию новых дистанционных курсов;

2.3.6. обеспечивает консультационную поддержку деятельности подразделений Университета в отношении разработки и внедрения ими в образовательный процесс технологий ДО;

2.3.7. разрабатывает рабочие учебно-тематические планы проведения курсов повышения профессиональной квалификации научно-педагогических сотрудников ДонНМУ по дистанционной форме обучения;

2.3.8. проводит тренинги и консультации научно-педагогических работников, методистов и управленцев ДонНМУ, которые контролируют качество дистанционного обучения, повышения квалификации по внедрению технологий дистанционного обучения;

2.3.9. проводит мониторинг качества повышения профессиональной квалификации научно-педагогических работников ДонНМУ по технологиям ДО, разрабатывает требования и критерии сертификации научно-педагогических работников по технологиям ДО.
2.4. Помощник первого проректора по электронному ресурсу «Информационно-образовательная среда» совместно с информационно-аналитическим отделом и отделом информатизации готовит материалы для проведения аттестации дистанционных курсов и создает банк аттестованных дистанционных курсов определенных направлений подготовки в Университете.
2.5. Помощник первого проректора по электронному ресурсу «Информационно-образовательная среда» совместно с международным отделом принимает участие в международном сотрудничестве в сфере ДО.
2.6. Для предоставления образовательных услуг в режиме ДО используются соответствующие дидактические средства и технологии. Управление учебным процессом при ДО происходит путем:
2.6.1. предоставления информационных ресурсов и методического обеспечения;

2.6.2. использования методов обратной связи;

2.6.3. педагогического общения научно-педагогических работников с лицами, обучающимися с применением электронных средств связи;

2.6.4. контроля знаний и умений с помощью пакетов индивидуальных заданий и тестов в соответствии с критериями оценивания успешности обучения.
2.7. ДО в Университете базируется на действующих государственных стандартах высшего медицинского (фармацевтического) образования и технологиях ДО.
2.8. Требования относительно структуры и формата учебных курсов по различным дисциплинам и управление ими сформулированы с учетом международных стандартов дистанционных курсов в SCORM (Sharable Courseware Object Reference Model, «образцовая модель объекта содержимого для совместного использования»), которые были разработаны инициативной группой ADL (Advanced Distributed Learning).

3. Участники дистанционного обучения
3.1. Участниками ДО являются:
3.1.1. обучающиеся субъекты;

3.1.2. научно-педагогические работники Университета;

3.1.3. деканаты;

3.1.4. ФИПО;

3.1.5. учебный отдел, учебно-методический отдел, информационно-аналитический отдел, отдел информатизации, научный отдел;

3.1.6. работники библиотеки.
3.2. ДО может осуществляться как:
3.2.1. основная форма обучения – для студентов, обучающихся по заочной форме (специальность «Фармация»);

3.2.2. выборочная форма обучения для слушателей международного учебного центра Университета, для повышения квалификации научно-педагогических работников Университета и врачей-курсантов;

3.2.3. временная мера для осуществления учебного процесса во время карантина или при невозможности осуществления очного обучения для всех студентов, интернов, магистрантов, аспирантов, клинических ординаторов, врачей-курсантов с последующей очной формой обучения для получения навыков и умений и контролем уровня овладения ими;

3.2.4. форма для внеаудиторной самостоятельной работы учащихся.
3.3. Объемы и сроки использования ДО по отдельным дисциплинам и направлениям подготовки определяются Ученым советом Университета.
3.4. Штатная численность работников подразделений Университета, обеспечивающих учебный процесс, объемы времени для подготовки и проведения различных видов учебной работы определяются соответствующими нормативами, утвержденными Министерством образования и науки ДНР. Учитывая повышенную сложность подготовки методического и дидактического обеспечения дистанционных курсов по сравнению с другими формами обучения для планирования и учета педагогической нагрузки при использовании ДО используется внутренне университетский норматив, утвержденный в установленном порядке.

4. Организация учебного процесса по дистанционной форме
4.1. Учебный процесс по ДО осуществляется в следующих основных формах: самостоятельная работа учащихся (работа с базовой и дополнительной литературой, работа с методическими указаниями и др.), учебные занятия и контрольные мероприятия.
4.2. Учебные занятия при ДО проводятся в синхронном или асинхронном режиме с учетом утвержденного расписания. Виды учебных занятий при ДО:
4.2.1. Лекции предполагают получение студентами аудиовизуальной информации с применением телекоммуникационной связи в синхронном режиме (он-лайн – в режиме реального времени с применением обратной связи) или асинхронном режимах (когда студенты получают запись лекции). Возможным является также использование текстов и презентаций, которые отражают содержание лекции.
4.2.2. Интерактивные занятия (семинарские, практические) – запланированные учебные занятия, во время которых происходит детальное изучение темы и получение знаний и умений.
Интерактивные занятия (семинарские, практические) должны содержать 1.) методический блок: методические указания для обучающихся; 2.) учебный блок – интерактивная подача информации с проверкой ее усвоения, учебные задания, видео-, аудио- и другие модели изучаемых объектов или видов профессиональной деятельности (объем и типы материалов определяется кафедрой в зависимости от профиля дисциплины, темы и продолжительности занятия); и 3.) контроль.
4.2.3. Консультации предусматривают возможность получения студентами ответов на конкретные вопросы в синхронном или асинхронном режимах с использованием модулей «Чат» и «Форум» на сайте ДО.
4.3. Контрольные мероприятия включают в себя: самоконтроль, текущий, промежуточный (содержательный модуль) и итоговый контроль знаний и умений, который проводится в очной форме в конце изучения модуля (дисциплины).
4.3.1. Самоконтроль является первичной формой контроля знаний студентов, который обязательно предусмотрен структурой и организацией ДО по разным дисциплинам. Самоконтроль осуществляется путем выполнения целевых задач в методических указаниях, которые имеют эталоны ответов. Использование в учебном занятии интерактивного блока с вопросами также является элементом самоконтроля.
4.3.2. Текущий контроль осуществляется путем выполнения индивидуальных заданий конструктивного типа (ситуационные задачи и другие модели с вопросами, на которые должен ответить обучающийся) и тестирование.
4.3.3. Промежуточный контроль (в конце содержательного модуля) включает выполнение индивидуальных заданий и обязательное тестирование (тесты формата А). Тесты должны проверять цели всех занятий содержательного модуля.
Количество и виды индивидуальных заданий, а также количество тестов при текущем и промежуточном контролях, которые получает обучающийся, определяет кафедра в зависимости от профиля дисциплины, темы и продолжительности занятия. Время на выполнение задания и решения тестов и определяет кафедра.
4.3.4. Средний балл за модуль (дисциплину) рассчитывается как сумма 30% среднего балла за текущую учебную деятельность обучающегося при дистанционной форме и 70% от оценок за контроль практических навыков (умений) и итоговый модульный контроль модуля (дисциплины).
4.3.5. Оценка результатов текущего и промежуточного контролей проводится в двух режимах: автоматизированном (для тестов) и непосредственно преподавателем (проверка индивидуальных заданий).
4.3.6. Результаты текущей учебной деятельности и итогового модульного контроля, а также оценки за модуль и дисциплину в целом определяются в соответствии с «Инструкцией по оцениванию учебной деятельности студентов при кредитно-модульной организации учебного процесса в ДонНМУ им. М. Горького» с учетом различий, представленных в данном положении.
4.3.7. Результаты текущего, промежуточного и итогового модульного контроля хранятся в бумажном и электронном виде, находятся в открытом доступе для мониторинга со стороны деканатов.
5. Организационно-методическое обеспечение
дистанционного обучения
5.1. Преподавание каждой учебной дисциплины при ДО обеспечивается пакетом учебно-методических материалов: откорректироваными рабочими программами, тематическими планами лекций и учебных занятий, методическими указаниями для обучающихся, средствами обучения, средствами контроля. Кафедры размещают на сайте ДО учебно-методические материалы: методические указания для самостоятельной работы обучающихся, базовые учебники (в формате pdf) или ссылки на них, дополнительную учебную литературу (в формате pdf) или ссылки на них, лекции (в формате pdf, ppt, macromedia flash, doc, docx, видео - и аудио записи), интерактивные занятия, пакеты тестов и индивидуальных заданий для проведения контрольных мероприятий.
5.2. Заведующий кафедрой несет персональную ответственность за наполнение сайта, организацию и проведение ДО.
5.3. Деканы факультетов и руководство ФИПО формируют группы обучающихся в соответствии с существующими нормативами, обеспечивают постоянный мониторинг учебной деятельности.
5.4. Учебный отдел планирует общую педагогическую нагрузку и штатный состав ППС кафедры, информирует кафедры по ведению учебной документации, составляет расписание занятий.
5.5. Учебно-методический отдел обеспечивает консультирование кафедр по методическим вопросам разработки и наполнения курсов обучения, разрабатывает инструкцию по оценке вместе с отделом ДО.
5.6. Научный отдел организует подготовку магистрантов, аспирантов, клинических ординаторов при ДО.
5.7. Профильные методические комиссии осуществляют контроль над информационным наполнением сайта дисциплин ДО базовыми и дополнительными материалами.
5.8. Помощник первого проректора по электронному ресурсу «Информационно-образовательная среда» совместно с информационно-аналитическим отделом и отделом информатизации обеспечивает техническую поддержку сайта ДО .
5.9. Помощник первого проректора по электронному ресурсу «Информационно-образовательная среда» совместно с отделом информатизации осуществляет консультативное обеспечение системы ДО, проводит подготовку к сертификации курсов ДО в Университете.
СОГЛАСОВАНО на заседании Ученого совета Донецкого национального медицинского университета им. М. Горького
протокол № 5
от 28.08.2015
Председатель Ученого совета
ДонНМУ

(ФИО)

(Подпись)

(Дата)
Секретарь Ученого совета
ДонНМУ

(ФИО)

(Подпись)

(Дата)

