

МІНІСТЕРСТВО АГРАРНОЇ ПОЛІТИКИ ТА ПРОДОВОЛЬСТВА УКРАЇНИ
УМАНСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ САДІВНИЦТВА

Схвалено Вченою радою
Уманського НУС

(протокол № 1 від «04» 09 2014 р.)

ЗАТВЕРДЖУЮ

Ректор Уманського НУС

О.О. Непочатенко

«04» вересня 2014 р.

ПОЛОЖЕННЯ
ПРО ПОРЯДОК ПРОВЕДЕННЯ МОНІТОРИНГУ І КОНТРОЛЮ
ЯКОСТІ ОСВІТИ В
УМАНСЬКОМУ НАЦІОНАЛЬНОМУ УНІВЕРСИТЕТІ САДІВНИЦТВА

Умань – 2014

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ

1.1. Відповідно до Законів України «Про освіту» від 17.05.1991р. № 1060-ХІІ, «Про вищу освіту» від 17.01.2002р. № 2984-ІІІ та згідно з рішеннями підсумкових колегій Міністерства освіти і науки України «Вища освіта України – європейський вимір: стан, проблеми, перспективи» (2008 р.) і «Мета реформ у вищій школі – якість і доступність освіти» (2009 р.), Постанови Кабінету Міністрів України від 14 грудня 2011 р. № 1283 «Про затвердження Порядку проведення моніторингу якості освіти» (із змінами та доповненнями від 09.04.2013р.) та з урахуванням основних принципів Болонського процесу, важливою умовою діяльності Уманського НУС є система забезпечення та контролю якості освітніх послуг.

1.2. Дане Положення розроблено з метою удосконалення системи контролю якості знань студентів, стимулювання їх до систематичної, самостійної роботи, підвищення об'єктивності оцінювання знань та адаптації до вимог, визначених Європейською системою залікових кредитів (ECTS), особливостей кредитно-трансферної системи організації навчального процесу.

1.3. Положення унормовує основні принципи організації поточного, підсумкового (семестрового) контролю знань студентів, на які поширюється дія «Положення про кредитно-трансферну систему навчального процесу в Уманському НУС», а також методику переведення показників академічної успішності студентів в національну шкалу та шкалу ECTS.

1.4. Проведення моніторингу та контролю якості повинно сприяти реалізації таких завдань:

- підвищення мотивації студентів до систематичного активного навчання впродовж навчального року, їх переорієнтація з отримання позитивної оцінки на формування стійких знань, умінь та навичок;
- забезпечення відповідності переліку, форм та змісту контрольних заходів і завдань у робочій програмі дисципліни;
- відкритість контролю, яка ґрунтується на ознайомленні студентів на початку вивчення дисципліни з переліком, формами та змістом контрольних заходів, критеріями та порядком їх оцінювання;
- подолання елементів суб'єктивності при оцінюванні знань, що забезпечується системою контрольних заходів із застосуванням 100-бальної шкали оцінювання, а також врахування усіх видів навчальної роботи студента упродовж семестру;
- забезпечення належних умов для вивчення програмного матеріалу з нормативних і вибіркового дисциплін та підготовки до контрольних заходів, що досягається їх чітким розмежуванням за змістом і термінами проведення.

1.5. Система контролю якості навчального процесу є організаційною формою, яка дозволяє виявляти чинники, що впливають на підвищення якості підготовки фахівців в Уманському НУС.

1.6. Якість освіти має такі складові: якість освіти (знання, уміння, способи вирішення завдань); якість методів навчання і виховання (організація пізнавальної діяльності, мотивація пізнавальної діяльності, контроль за здійсненням навчальної діяльності); якість освіченості особистості (засвоєння знань, умінь та навичок, засвоєння моральних норм), якість освітніх послуг (якість кадрового, матеріально-технічного, інформаційного забезпечення і т.ін.).

1.7. Перевірка якості підготовки фахівців на будь-якому етапі – це одночасно й перевірка якості діяльності викладача, якості організації навчального процесу, основним результатом якого є професійна компетентність випускника.

1.8. Контроль проводиться на таких рівнях: викладач – кафедра – науково-методична комісія факультету – деканат – науково-методична рада університету – ректорат – Міністерство аграрної політики та продовольства України, Міністерство освіти і науки України – Державна інспекція навчальних закладів України.

2. КОНТРОЛЬ ЯКОСТІ НАВЧАЛЬНОГО ПРОЦЕСУ

2.1. Критеріями якості навчального процесу є: готовність кафедр до навчального процесу, наявність затверджених у встановленому порядку навчальних планів, робочих планів, графіків навчального процесу, навчальних і робочих програм із дисциплін; відповідність змісту навчальних планів й робочих програм вимогам програм якості та Державним стандартам; відповідність розкладу занять логіці викладання кожної дисципліни; відповідність видів навчальних занять (лекцій, семінарів, лабораторних занять тощо), затвердженим планам та програмам; комплектність і

достатність методичного забезпечення дисциплін (відповідно до розпорядження ректора № 20-11/8 о/д від 02.12.2013 р. «Про впорядкування діловодства з організації навчального процесу в університеті»), достатність, регулярність і рівень організації поточного контролю (контроль якості знань студентів, якості навчального процесу, їх аналіз), оперативність прийняття та реалізації корегуючих засобів.

2.2. Контроль за якістю навчального процесу здійснюється за кількома рівнями:

Викладачами – через поточний, модульний і підсумковий контроль (Розділ 3 цього Положення).

Завідувачем кафедри.

Завідувач кафедри контролює якість навчального процесу через:

- перевірку планів виконання навчальної, методичної, організаційної роботи, про що повинні бути зроблені записи в індивідуальних планах роботи викладачів та її обліку, журналах обліку роботи викладачів, у звітах викладачів на засіданнях кафедр, у протоколах засідань кафедр;

- перевірку підготовки викладачами навчальних і робочих навчальних програм відповідно до вимог формування навчально-методичного комплексу забезпечення кожної дисципліни кафедри;

- відвідування упродовж навчального року всіх типів занять: лекції, практичні та лабораторні заняття, семінари, консультації тощо. Відвідування занять кожного викладача проводяться не менше ніж один раз на семестр. Висновки відвідування фіксуються в журналі контрольного та взаємного відвідування занять науково-педагогічних працівників;

- проведення відкритих занять, які обговорюються на засіданнях кафедр чи методичних семінарах, та взаємовідвідувань (кожен викладач упродовж навчального року повинен відвідати два заняття), зробити відповідні записи в журналі контрольного та взаємного відвідування занять кафедри.

Науково-методичною комісією факультету.

Науково-методичні комісії факультетів здійснюють цей контроль через:

- перевірку готовності кафедр до навчального року;
- аналіз планування організаційної, методичної та наукової робіт кафедр на новий навчальний рік;

- перевірку виконання внутрішньовузівських нормативних актів щодо організації навчального процесу;

- перевірку навчально-методичного забезпечення викладання окремих дисциплін через наявність відповідних наукових публікацій і методичних розробок, які забезпечують викладання дисципліни викладачами;

- перевірку виконання плану підвищення кваліфікації викладачів;

- перевірку впровадження технічних засобів та методів активного навчання у навчальний процес;

- розгляд результатів контролю на засіданнях науково-методичних комісій факультетів та науково-методичної ради університету.

Деканатами факультетів.

Декан та його заступники здійснюють цей контроль через:

- перевірку організації навчального процесу кафедрами: формування навчального навантаження кафедр, якість, рівномірність розподілу навантаження між викладачами за семестрами;
- регулярний контроль дотримання розкладу занять викладачами та студентами факультету;
- відвідування занять викладачів факультету;
- контроль дотримання вимог документального оформлення результатів поточного та підсумкового контролів;
- регулярні звіти завідувачів кафедр на Вченій раді факультету;
- перевірку готовності навчально-методичної документації згідно номенклатури справ кафедр.

Науково-методичною радою університету.

Науково-методична рада університету здійснює контроль шляхом:

- перевірки виконання планів роботи навчально-методичних комісій факультетів;
- перевірки навчально-методичного забезпечення навчального процесу;
- перевірки стану підготовки до проведення ліцензування та акредитації на факультетах університету;
- аналізу результатів навчання студентів за семестрами;
- перевірки методичного забезпечення науково-дослідної роботи студентів та роботи наукових гуртків кафедр факультетів;
- перевірки організації розробки робочих навчальних програм дисциплін на наступний навчальний рік.

Ректоратом.

Ректор та проректори здійснюють цей контроль через перевірку:

- наявності затверджених у встановленому порядку навчальних та робочих навчальних планів із кожного напрямку підготовки та спеціальностей факультету;
- наявності затверджених у встановленому порядку графіків навчального процесу;
- відповідності змісту навчальних планів і навчальних програм вимогам галузевих стандартів та Державних стандартів вищої освіти;
- наявності робочих програм із дисциплін та їх відповідність навчальним планам;
- відповідності розкладу занять логіці викладання кожної дисципліни, затвердженим планам та програмам;
- комплектності і достатності методичного забезпечення з дисциплін (опорні конспекти, методичні вказівки для проведення семінарських занять, виконання практичних та лабораторних робіт, організації самостійної та індивідуальної роботи тощо);
- дотримання вимог з документального оформлення результатів поточного та підсумкового контролів;
- організаційно-методичного та документального забезпечення всіх

видів практик, передбачених навчальними планами;

- організаційно-методичного та документального забезпечення проведення державної атестації за всіма освітньо-кваліфікаційними рівнями відповідно до галузевих стандартів;

- шляхом контрольних відвідувань ректором і проректорами всіх видів занять викладачів.

На засіданнях Вченої ради університету та ректорату розглядаються питання якості навчального процесу в цілому в університеті та на факультетах і кафедрах, зокрема.

Контроль на рівні Міністерства аграрної політики та продовольства України, Міністерства освіти і науки України та Державної інспекції навчальних закладів України здійснюється згідно з відповідними програмами перевірки за установленими графіками.

3. ОРГАНІЗАЦІЯ ПОТОЧНОГО, ПІДСУМКОВОГО ТА РЕКТОРСЬКОГО КОНТРОЛІВ

3.1. Принципи організації контролю знань студентів.

Контроль стимулює навчання та впливає на поведінку студентів. Спроби зменшити контроль у навчальному процесі призводять до зниження якості навчання.

Професійна направленість контролю обумовлена цільовою підготовкою спеціаліста. Студенти повинні знати зміст (що будуть контролювати), засоби (як буде здійснюватися контроль), строки та тривалість контролю.

Виховний характер контролю. Даний принцип проявляється в тому, що контроль активізує творче та свідоме відношення студентів до навчання, стимулює ріст пізнавальних потреб, інтересів, організовує навчальну діяльність та виховну роботу. Контроль, який принижує особу студента, не може застосовуватися у навчальному закладі.

Систематичність. Систематичний контроль упорядковує процес навчання, стимулює мотивацію, дає можливість отримати достатню кількість оцінок, за якими можна більш об'єктивно оцінити результати навчання.

Всебічність. Коло питань, які підлягають оцінюванню, повинно охоплювати усі теми та розділи.

3.2. Порядок поточного-модульного та підсумкового оцінювання знань студентів

3.2.1. Основні терміни, поняття та їх визначення в умовах кредитно-трансферної системи

Кредитно-трансферна система організації навчального процесу – це модель організації навчального процесу, яка ґрунтується на поєднанні модульних технологій навчання та залікових освітніх одиниць (залікових кредитів);

Заліковий кредит – це одиниця виміру навчального навантаження, необхідного для засвоєння змістових модулів або блоку змістових модулів.

Модуль – поіменована, цілісна, структурована та певним чином задокументована змістова частина освітньо-професійної програми підготовки фахівця, яка повинна бути засвоєна студентом шляхом реалізації різних форм навчального процесу (аудиторні заняття, практика, курсовий проект (робота), дипломний проект (робота), самостійна та індивідуальна робота, контрольні заходи).

Модуль – це навчальна дисципліна або її частина, група навчальних дисциплін, практика, курсовий проект (робота), дипломний проект (робота) тощо.

Змістовий модуль – це логічно завершена частина теоретичного та практичного навчального матеріалу з дисципліни, яка містить у собі, як правило, декілька лекційних тем, практичних (семінарських) занять, лабораторних робіт, розрахункових завдань і т.д.

Поточно-модульний контроль (ПМК) – це один із видів контролю стану засвоєння знань та вмінь студента з модуля навчальної дисципліни. Поточно-модульний контроль включає оцінювання знань студента під час проведення практичних (лабораторних, семінарських) занять, виконання завдань самостійної роботи тощо і проведення модульного контролю (тестування, колоквиум, контрольна робота тощо).

Підсумковий контроль (ПК) – це контроль рівня засвоєння знань та вмінь студента з навчальної дисципліни, для якої навчальним планом передбачений екзамен.

З навчальних дисциплін, для яких навчальним планом передбачений залік, контроль рівня засвоєння знань та вмінь студента в цілому визначається за результатами поточно-модульного контролю.

Індивідуальний навчальний план студента (ІНПС) – це документ, за яким навчається окремих студент упродовж навчального року. Він містить перелік нормативних та вибіркового дисциплін відповідно до робочого навчального плану.

Самостійна робота студента (СРС) – це форма навчального процесу у ВНЗ, що є основним засобом оволодіння навчальним матеріалом у час, вільний від обов'язкових навчальних занять. Навчальний час, відведений на СРС, регламентується ІНПС і рекомендується згідно вимог ECTS не менше 50 % загального обсягу трудомісткості навчання з дисципліни.

Індивідуальна робота студента включає виконання індивідуального навчально-дослідного завдання (ІНДЗ) та індивідуальні заняття з викладачем.

Індивідуальні завдання з окремих дисциплін (реферати, розрахунково-графічні роботи, огляд літературних джерел та ін.) видаються студентам у терміни, передбачені робочою навчальною програмою, та виконуються студентом самостійно за консультаванням з викладачем.

Індивідуальні заняття організовуються в позааудиторний час за окремим графіком у формі консультацій з навчальних дисциплін.

Рейтинговий показник з дисципліни – це числова величина, яка дорівнює сумі набраних студентом балів під час вивчення та контролю знань з усіх модулів дисципліни за встановленою для даної дисципліни шкалою розподілу балів.

Шкала оцінювання знань студента встановлює взаємозв'язки між рейтинговим показником з дисципліни, національною шкалою оцінювання знань студента і шкалою оцінок ECTS.

Шкала оцінювання: національна та ECTS

Сума балів за всі види навчальної діяльності	Оцінка ECTS	Оцінка за національною шкалою	
		для екзамену, курсового проекту (роботи), практики	для заліку
90 – 100	A	відмінно	зараховано
82-89	B	добре	
74-81	C		
64-73	D	задовільно	
60-63	E		
35-59	FX	незадовільно з можливістю повторного складання	не зараховано з можливістю повторного складання
0-34	F	незадовільно з обов'язковим повторним вивченням дисципліни	не зараховано з обов'язковим повторним вивченням дисципліни

3.2.2. Організація навчального процесу в умовах кредитно-трансферної системи

Навчальний процес в Уманському НУС здійснюється в таких організаційних формах: навчальні заняття, виконання індивідуальних завдань, самостійна робота студентів, практична підготовка, контрольні заходи.

Основні види занять, що входять до складу змістових модулів: лекція, лабораторне, практичне, семінарське заняття, індивідуальна та самостійна робота студентів.

В основу рейтингового оцінювання знань студента закладена 100-бальна шкала оцінювання (максимально можлива сума балів, яку може набрати студент за всіма видами контролю знань з дисципліни з урахуванням поточної успішності, самостійної роботи, виконання індивідуального навчально-дослідного завдання (ІНДЗ), науково-дослідної роботи та інше).

З дисциплін, для яких навчальним планом передбачено проведення підсумкового контролю (екзамену) на поточно-модульний контроль виділяється 70 балів, на підсумковий контроль – 30 балів. З дисциплін, для яких підсумковий контроль передбачено у формі заліку, на поточно-модульний контроль виділяється 100 балів.

З навчальної дисципліни, яка вивчається 2 і більше семестрів, за наявності підсумкового семестрового контролю (екзамен, залік) поточна успішність у кожному семестрі оцінюється в межах від 0 до 100 балів.

Бали за відвідування занять не нараховуються.

Розподіл і затвердження за кожним видом роботи балів поточно-модульного контролю здійснює кафедра за пропозицією викладача.

Кількість балів, що припадає на поточно-модульний контроль (100 або 70 балів), розподіляється відповідно за змістовими модулями адекватно до їх кількості і змісту згідно з робочою програмою навчальної дисципліни.

У межах кожного змістового модуля кількість балів розподіляється за темами, за різними видами навчальної діяльності студента.

Ціна кредиту ECTS для напрямів підготовки складає 30 академічних годин. Стандарти та інші нормативні документи галузі вищої освіти, які розраховані в експериментальних кредитах ECTS обсягом 36 годин, перераховуються в кредити ECTS шляхом множення кількості облікованих годин на 5/6 без зміни кількості кредитів (Лист № 1/9-119 від 26 лютого 2010 року «Про методичні рекомендації щодо запровадження Європейської кредитно-трансферної системи та її ключових документів у вищих навчальних закладах»).

Кількість змістових модулів з дисципліни рекомендується визначати з розрахунку: один змістовий модуль на 0,5 - 1 кредит ECTS.

У межах змістового модулю кількість балів може розподілятися (за вибором кафедри) за такими видами навчальної діяльності студента:

- усна відповідь на колоквіумах, практичних, семінарських заняттях;
- виконання лабораторних робіт і підготовка відповідних звітів;
- підготовка рефератів, доповідей;
- розв'язання практичних завдань;
- самостійна робота із змістового модулю, тощо.

Система оцінювання знань студента розробляється з кожної навчальної дисципліни відповідною кафедрою самостійно з урахуванням вимог цього Положення.

Для кожної навчальної дисципліни кафедра розробляє як складову навчально-методичного комплексу дисципліни відповідну таблицю «Розподіл балів при оцінюванні знань з навчальної дисципліни».

Зразок таблиці «Розподіл балів оцінювання знань з дисципліни, для якої навчальним планом передбачений екзамен» наведений у додатку 1.

Зразок таблиці «Розподіл балів оцінювання знань з дисципліни, для якої навчальним планом передбачений залік» наведений у додатку 2.

3.2.3 Організація і порядок проведення поточно-модульного і підсумкового контролів

Загальний порядок оцінювання знань студента за кредитно-трансферною системою, порядок розподілу балів, форми та види завдань, критерії оцінювання знань тощо для кожної навчальної дисципліни доводяться викладачем до відома студентів на початку навчального семестру.

Поточно-модульний контроль передбачає перевірку стану засвоєння

визначеної системи елементів знань та вмінь студентів з того чи іншого модулю.

При контролі систематичності та активності роботи студентів під час занять оцінюванню в балах підлягають: рівень знань, необхідний для виконання практичних і лабораторних робіт; повнота, якість й вчасність їх виконання та результати захисту; рівень знань, продемонстрований у відповідях і виступах на практичних й семінарських заняттях; активність при обговоренні питань, що винесені на семінарські (практичні) заняття; результати експрес-контролю тощо.

При контролі виконання індивідуальної роботи, яка передбачена робочою навчальною програмою дисципліни, оцінюванню в балах підлягають: виконання типових розрахунків, розрахункових, розрахунково-графічних робіт; самостійне опрацювання тем в цілому чи окремих питань; написання рефератів, есе; підготовка конспектів, навчальних чи наукових тестів; переклад іноземних текстів, підготовка реферативних матеріалів з публікації тощо.

Курсові проекти (роботи), звіти про проходження навчальних і виробничих практик вважаються заліковими кредитами, які оцінюються в межах від 0 до 100 балів включно.

При виконанні модульних (контрольних) завдань оцінюванню в балах підлягають теоретичні знання й практичні уміння, яких набули студенти після опанування певного змістовного модуля. Поточно-модульний контроль може проводитись у формі тестів, відповідей на теоретичні питання або розв'язання практичних завдань під час проведення контрольних робіт, виконання індивідуальних завдань, розв'язання виробничих ситуацій (кейсів) тощо.

Результати поточно-модульного контролю виставляються в журналах обліку роботи викладача.

Повторне складання модульних контрольних робіт та індивідуальних завдань на вищу кількість балів дозволяється, як виняток, з поважних причин за погодженням викладача, який читає дисципліну, з дозволу декана факультету до початку підсумкового контролю (екзамену).

У разі невиконання певних завдань поточного контролю з об'єктивних причин, студенти мають право, з дозволу лектора за поданням викладача, скласти їх до останнього лабораторного, семінарського або практичного заняття. Час і порядок складання визначає викладач.

Знання студента з певного змістового модуля вважаються незадовільними, якщо сума балів за час його поточної успішності і за модульний контроль складає менше 60 відсотків від максимально можливої суми за цей модуль. В такому випадку можливе повторне перескладання змістового модуля у терміни встановлені викладачем.

Рейтингова сума балів з навчальної дисципліни після складання модулів та підсумкового контролю виставляється як сума набраних студентом балів упродовж семестру та балів набраних студентом на підсумковому контролі.

До підсумкового контролю допускаються студенти, які виконали всі

завдання, передбачені для даної навчальної дисципліни і за рейтинговим показником набрали не менш як 35 балів.

Якщо у підсумку студент отримав за рейтинговим показником оцінку «FX», він допускається до повторного складання підсумкового контролю з дисципліни. Студент, допущений до повторного складання підсумкового контролю зобов'язаний у терміни, визначені деканатом, прездати невиконані (або виконані на низькому рівні) завдання поточно-модульного контролю і скласти підсумковий контроль. Рейтинговий показник студента з навчальної дисципліни при цьому визначається за результатами повторного складання підсумкового контролю і не впливає на загальний рейтинг студента.

У разі отримання студентом за рейтинговим показником оцінки «F», він повинен пройти повторний курс вивчення цієї дисципліни впродовж наступного семестру (навчального року) за графіком, встановленим деканатом. Бали, отримані студентом при вивченні дисципліни у попередній період, анулюються.

Курсові роботи (проекти) з дисциплін та звіти з виробничої практики, що передбачені навчальним планом оцінюються окремо за національною шкалою та шкалою ECTS (додаток 3, 4).

3.3. Порядок ліквідації академічної заборгованості

3.3.1. Студентам, які мають з дисципліни оцінку «не зараховано», одержали на екзамені від 35 до 59 балів (незадовільно з можливістю повторного складання), були недопущені або не з'явилися на екзамен, дозволяється під час канікул до початку наступного семестру ліквідувати академічну заборгованість за заявою, поданою у деканат, та відповідно до графіку ліквідації академічної заборгованості.

3.3.2. Повторне складання екзаменів допускається не більше двох разів з кожної дисципліни: один раз викладачу, другий – комісії, яка створюється деканом факультету.

3.3.3. Результати ліквідації академічної заборгованості (загальна оцінка з дисципліни) заносяться у відомість.

3.3.4. Якщо студент отримав більше двох незадовільних оцінок з дисциплін, він підлягає відрахуванню з університету за академічну неуспішність.

3.3.5. При переведенні та поновленні до університету студентів, які не навчалися за кредитно-трансферною системою, оцінки, одержані ними, переводяться у шкалу ECTS та 100-бальну шкалу відповідно до «Шкали оцінювання» за мінімальними значеннями.

Якщо студент не погоджується із кількістю перерахованих балів, він може за заявою повторно скласти відповідну форму контролю спеціально створеній комісії.

3.3.6. Студенти, які отримали від 1 до 34 балів (незадовільно з обов'язковим повторним курсом) зобов'язані написати заяву про повторне вивчення дисципліни на умовах діючих Положень.

3.4. Порядок проведення ректорського контролю

3.4.1. Вимоги до складу і змісту пакету ректорських контрольних робіт

Ректорський контроль якості підготовки студентів з дисциплін є контролем стійкості знань, умінь та навичок і проводиться з дисциплін, які були вивчені в попередньому семестрі за навчальною програмою для перевірки залишкових знань студентів.

Ректорський контроль проводиться за поданими кафедрами контрольними роботами, які розробляються впродовж двох місяців з початку навчального року, з дисциплін, для яких передбачено підсумковий контроль екзамен.

Контроль за організацією та проведенням РКР здійснюють деканати і навчальний відділ.

Викладач навчальної дисципліни згідно з робочою навчальною програмою розробляє пакет ректорських контрольних робіт (додаток 5).

Пакети ректорських контрольних робіт затверджують на засіданні кафедри й здають у деканат для реєстрації та зберігання до дня проведення.

До складу пакетів ректорських контрольних робіт з дисципліни входить:

- 5 варіантів завдань по 30 тестів рівнозначної складності, що відповідають програмним вимогам;
- рецензія на ректорську контрольну роботу дисципліни (дає споріднена кафедра університету) (додаток 6);
- ключі до тестових завдань (додаток 7);
- шкала оцінювання (додаток 8);
- бланки відповідей (30 шт.) (додаток 9).

3.4.2. Порядок проведення ректорського контролю.

Підставою для проведення ректорського контролю є наказ ректора, відповідно до якого на кожному факультеті призначаються комісії: голова комісії – декан факультету, заступник голови – заступник декана з навчальної роботи, члени – завідувачі кафедр.

Графік проведення ректорського контролю, складений головою комісії, затверджується ректором як додаток до наказу про проведення ректорського контролю (додаток 10). Один примірник графіка подається у навчально-методичний відділ.

Комплексні контрольні роботи виконують студенти I-V курсів університету в складі академічної групи за винятком хворих, факт хвороби яких підтверджений документально.

На проведення ректорської контрольної роботи відводиться одна академічна година.

Контрольну роботу проводить заступник декана факультету, студентів якого перевіряють.

До початку проведення контрольної роботи деканати складають два примірники відомості виконання ректорської контрольної роботи (додаток 11) академічної (навчальної) групи, яка перевіряється. У відомості повинні

бути проставлені оцінки, що їх отримали студенти на попередній сесії з даної дисципліни (підсумковий контроль). Відомість підписується деканом факультету.

Під час виконання контрольної роботи студентам дозволяється користуватися калькулятором, довідковою літературою, обладнанням, приладами, комп'ютерними програмами та іншим, перелік чого був обумовлений при затвердженні змісту ректорських контрольних робіт.

Після проведення контрольної роботи заступник декана збирає контрольні роботи та листки з відповідями й перевіряє наявність усіх необхідних записів.

3.4.3. Оцінка результатів ректорського контролю

Оцінка за контрольну роботу виставляється відповідно до шкали оцінювання ректорської контрольної роботи (додаток 8). Результати ректорських контрольних робіт відображають у відомості виконання контрольної роботи (додаток 11), зіставляють з результатами підсумкового контролю відповідної дисципліни і відображають у зведеній відомості (додаток 12). Студентам, які були відсутні під час проведення ректорського контролю з неповажних причин виставляється оцінка «незадовільно». Один примірник відомості залишається в деканаті, інший подається до навчально-методичного відділу в день проведення ректорського контролю.

Перевірку завдань проводить викладач та члени комісії.

На засіданні кафедри проводиться аналіз та узагальнення результатів проведення ректорського контролю (додаток 13). Узагальнені результати проведення комплексних контрольних робіт подаються до навчально-методичного відділу протягом тижня.

За результатами аналізу проведення ректорських контрольних робіт виявляють найбільш характерні помилки в підготовці студентів, причини їх виникнення та визначають заходи щодо їх усунення.

Результати проведення ректорського контролю обговорюються на засіданні кафедр, вчених рад факультетів та університету.

Додаток 1

РОЗПОДІЛ БАЛІВ ПРИ КРЕДИТНО-ТРАНСФЕРНІЙ СИСТЕМІ ОЦІНЮВАННЯ З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ,
ДЛЯ ЯКОЇ ПЕРЕДБАЧЕНО ПІДСУМКОВИЙ КОНТРОЛЬ ЕКЗАМЕН

Поточно-модульний контроль												Підсумковий контроль	Сума
Змістовий модуль 1			Змістовий модуль 2				Змістовий модуль 3					30	100
T1	T2	T3	T4	T5	T6	T7	T8	T9	T10	T11	T12		

T1, T2 ... T12 – теми змістових модулів.

Додаток 2

РОЗПОДІЛ БАЛІВ ПРИ КРЕДИТНО-ТРАНСФЕРНІЙ СИСТЕМІ ОЦІНЮВАННЯ З НАВЧАЛЬНОЇ ДИСЦИПЛІНИ,
ДЛЯ ЯКОЇ ПЕРЕДБАЧЕНО ПІДСУМКОВИЙ КОНТРОЛЬ ЗАЛІК

Поточно-модульний контроль									Сума
Змістовий модуль 1					Змістовий модуль 2				100
T1	T2	T3	T4	T5	T6	T7	T8	T9	

T1, T2 ... T9 – теми змістових модулів.

Додаток 3
КРИТЕРІЇ ОЦІНЮВАННЯ КУРСОВОЇ РОБОТИ (ПРОЕКТУ)
ВІДПОВІДНО ДО ВИМОГ КРЕДИТНО-ТРАНСФЕРНОЇ СИСТЕМИ

Критерій за яким оцінюється робота	Рейтинговий бал	Бал перевірки
1. Перевірка курсової роботи:	70	
• відповідність змісту курсової роботи (проекту) завданню та вимогам навчально-методичних рекомендацій щодо її виконання	45	
• самостійність вирішення поставленої задачі, проектного рішення, виконання розрахунків, креслень, графіків та таблиць	10	
• наявність елементів науково-дослідного характеру	5	
• використання комп'ютерних технологій	5	
• відповідність стандартам оформлення	5	
2. захист курсової роботи (проекту), в тому числі:	30	
• доповідь	10	
• правильність відповідей на поставлені запитання	20	
Всього	100	

Додаток 4
КРИТЕРІЇ ОЦІНЮВАННЯ ЗВІТІВ З КОМПЛЕКСНОЇ ПРАКТИКИ З ФАХУ
ОКР «БАКАЛАВР», «СПЕЦІАЛІСТ» ТА ВИРОБНИЧОГО І НАУКОВО-
ПЕДАГОГІЧНОГО СТАЖУВАННЯ ДЛЯ СТУДЕНТІВ ОКР «МАГІСТР»
ВІДПОВІДНО ДО ВИМОГ КРЕДИТНО-ТРАНСФЕРНОЇ СИСТЕМИ

Критерій за яким оцінюється звіт	Рейтинговий бал	Бал перевірки
1. Перевірка звіту:	70	
• відповідність змісту звіту завданню та вимогам навчально-методичних рекомендацій щодо її виконання	45	
• самостійність вирішення поставленої задачі, проектного рішення, виконання розрахунків, креслень, графіків та таблиць	10	
• наявність елементів науково-дослідного характеру	5	
• використання комп'ютерних технологій	5	
• відповідність стандартам оформлення	5	
2. захист звіту, в тому числі:	30	
• доповідь	10	
• правильність відповідей на поставлені запитання	20	
Всього	100	

Додаток 5
УМАНСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ САДІВНИЦТВА

Факультет _____

Кафедра _____

ЗАТВЕРДЖЕНО:
Перший проректор Мостов'як І. І.

«__» _____ 20__ р.

ПАКЕТ
РЕКТОРСЬКИХ КОНТРОЛЬНИХ РОБІТ
з дисципліни «_____»
для студентів напрямку підготовки (спеціальності)

(шифр і назва напрямку або спеціальності)

Розроблено і розглянуто на
засіданні кафедри
протокол № __ від «__» _____ 20__ р.
зав. кафедри _____ (прізвище, ініціали)

Умань – 20__

Додаток 6

Рецензія

на ректорську контрольну роботу з дисципліни

« _____ »

розроблену викладачем кафедри _____
(прізвище, ініціали викладача)

для студентів _____ курсу факультету _____
Уманського національного університету садівництва

При складанні рецензії необхідно вказати:

- відповідність змісту та складності варіантів РКР програмним вимогам та часу для контролю;
- фахове спрямування та реалізацію принципу комплексності завдань;
- можливість використання ректорської контрольної роботи з фундаментальних дисциплін для оцінювання рівня підготовленості студентів до вивчення ними професійно-орієнтованих дисциплін;
- рівень використання комп'ютерної техніки;
- обґрунтованість критеріїв оцінювання ректорської контрольної роботи;
- обґрунтованість запропонованого переліку довідкової літератури, приладів та іншого, чим дозволяється користуватися при виконанні ректорської контрольної роботи;
- недоліки та шляхи покращення формування завдань.

Рецензент:

науковий ступінь, вчене звання,
посада, навчальний заклад

ініціали, прізвище

Додаток 7

КЛЮЧІ на тестові завдання з дисципліни

(назва дисципліни)

(факультет)

1 варіант		2 варіант		3 варіант		4 варіант		5 варіант	
№ п/п	вірна відповідь	№ п/п	вірна відповідь	№ п/п	вірна відповідь	№ п/п	вірна відповідь	№ п/п	вірна відповідь
1	А								
2	Б								
3	А								
4	Г								
5	В								
6	Д								
7	В								
8	А								
9	Г								
10	Г								
11	Д								
12	А								
13	Б								
14	Б								
15	В								
16	А								
17	Б								
18	А								
19	Г								
20	В								
21	Д								
22	В								
23	А								
24	Г								
25	Г								
26	Д								
27	А								
28	Б								
29	Б								
30	В								

Викладач _____

Додаток 8

**ШКАЛА ОЦІНЮВАННЯ ВИКОНАННЯ ЗАВДАНЬ РЕКТОРСЬКОЇ
КОНТРОЛЬНОЇ РОБОТИ**

Кількість правильних відповідей	Відсоток правильних відповідей	Оцінка за національною шкалою	Оцінка за шкалою ECTS
27-30	90 – 100	відмінно	A
25-26	82-89	добре	B
23-24	74-81		C
20-22	64-73	задовільно	D
18-19	60-63		E
11-17	35-59	незадовільно	FX
0-10	0-34		F

Додаток 9

_____ варіант

Штамп ВНЗ

ВІДПОВІДІ
на тестові завдання з дисципліни

_____ (назва дисципліни)
студента _____ (прізвище, ім'я, по-батькові)
_____ (група, курс, факультет)

№ п/п	Варіанти відповіді				№ п/п	Варіанти відповіді			
	А	Б	В	Г		А	Б	В	Г
1					16				
2					17				
3					18				
4					19				
5					20				
6					21				
7					22				
8					23				
9					24				
10					25				
11					26				
12					27				
13					28				
14					29				
15					30				

_____ (дата) _____ (підпис студента)
Правильні відповіді _____ (кількість, %) _____ (оцінка)
Викладач _____ (підпис) _____ (ПІБ)
Голова комісії: _____ (підпис) _____ (ПІБ)
Члени комісії: _____ (підпис) _____ (ПІБ)
_____ (підпис) _____ (ПІБ)
_____ (підпис) _____ (ПІБ)

Додаток 10

ГРАФІК ПРОВЕДЕННЯ РЕКТОРСЬКИХ КОНТРОЛЬНИХ РОБІТ

Факультет _____

№ з/п	Дисципліна	Викладач	Курс, група	Дата проведення	Час проведення	Аудиторія	Склад комісії
							Голова: Члени:

Декан факультету

(прізвище, ініціали)

Додаток 11

УМАНСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ САДІВНИЦТВА

Факультет _____

ВІДОМІСТЬ ВИКОНАННЯ РЕКТОРСЬКОЇ КОНТРОЛЬНОЇ РОБОТИ

з дисципліни _____

галузь знань (шифр, назва) _____

напрямок підготовки / спеціальність (шифр, назва) _____

курс, група _____

факультет _____

викладач _____

(П.І.Б, науковий ступінь, посада)

дата проведення _____

№ з/п	Прізвище, ім'я, по батькові	Варіант завдання	Результати підсумкового контролю	Результати ректорської контрольної роботи	Підпис викладача
1.					
2.					
3.					

Декан факультету _____

(П.І.П, науковий ступінь, звання)

Контрольну роботу писало студентів _____.	Всього студентів у групі _____
з них отримали оцінку:	За результатами підсумкового контролю отримали:
"5" _____, %	"5" _____, %
"4" _____, %	"4" _____, %
"3" _____, %	"3" _____, %
"2" _____, %	"2" _____, %
Середній бал _____	Середній бал _____
Абсолютна успішність _____ %	Абсолютна успішність _____ %
Якість навчання _____ %	Якість навчання _____ %

Розбіжність між показниками абсолютна успішність _____,

якість навчання _____.

Викладач _____ (підпис, ПІБ)

Голова комісії _____ (підпис, ПІБ)

Члени комісії _____ (підписи, ПІБ)

Додаток 12

ЗВЕДЕНА ВІДОМІСТЬ результатів ректорських контрольних робіт студентів факультету _____

№ з/п	Назва дисципліни	Викладач	Курс	№ групи	Кількість студентів за списком	Показники підсумкового контролю						Виконували ректорську контрольну роботу		Результати ректорських контрольних робіт						Розбіжність +-, %				
						5	4	3	2	абсолютна успішність, %	якість навчання, %	середній бал	кількість студентів	%	5	4	3	2	абсолютна успішність, %	якісна навчання, %	середній бал	успішність	якість	середній бал
1	2		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

Декан факультету _____ (підпис, ПІБ)