附件3
专业教学资源库申报指南
一、指导思想
省级专业教学资源库（以下简称资源库）主要面向我省高职院校专业布点多、学生数量大、行业企业需求迫切并且国家尚未立项建设的高职教育专业领域，组建一流团队、汇聚一流资源、提供一流服务，为全省高职院校相同（相近）专业的教学改革和教学实施提供范例和优质资源。通过优质教学资源共建共享，推动高职教育专业教学改革，扩展教与学的手段、范围和形式；带动教育理念、教学方法和学习方式变革，提高人才培养质量；探索基于资源库使用的学习、培训等学习成果认证、积累和转换机制；为社会学习者提供资源和服务，增强高职教育社会服务能力，为形成灵活开放的终身教育体系、促进学习型社会建设提供条件和保障。

二、功能定位
资源库定位于“能学、辅教”。“能学”指凡有学习意愿并具备基本学习条件的高职院校学生、教师和社会学习者，均能够通过自主使用资源库实现不同起点的系统化、个性化学习，并实现一定的学习目标。“辅教”指教师可以针对不同的教授对象和课程要求，利用资源库灵活组织教学内容、辅助教学实施，实现教学目标；学生可以在课堂教学以外，通过使用资源库巩固所学和拓展学习。

三、建设思路
资源库建构遵循“一体化设计、结构化课程、颗粒化资源”的逻辑，强化应用功能和共享机制设计。资源布局与运行平台功能的一体化设计是资源库建设的前提，应以满足用户使用需求为目标，根据专业领域特点，对知识结构、资源属性和运行平台功能等进行整体设计；成套规范的课程是资源库建设的重点，要在教学改革的基础上为用户提供代表本专业最高水平的整套专业核心课程（用户使用过程中新搭建的课程可作为资源库运行过程中的新生资源，但不作为资源库必须具备的“结构化课程”）；体现信息技术优势的小颗粒资源是资源库建设的基础，库内资源要在保障科学性和有效性的前提下尽可能设计成较小的学习单元，颗粒化存储，便于检索和组课。

四、建设内容
（一）资源建设

1.基本资源。一般指涵盖专业教学标准（或专业教学基本要求）规定内容、覆盖专业所有基本知识点和岗位基本技能点，颗粒化程度较高、表现形式适当，能够支撑资源库结构化课程的资源。结构化课程必须以专业教育内容与课程体系改革为基础系统设计而成。
2.拓展资源。一般指基本资源之外针对产业发展需要和用
户的个性化需求开发建设的资源。拓展资源应体现行业发展的前沿技术和最新成果，并不断提升资源建设的普适性。

3.资源冗余。库内资源应力求丰富多样，在数量和类型上大大超出结构化课程所调用的资源范围，实现资源冗余，以方便教师自主搭建课程和学生拓展学习。

4.分层建设。库内资源应包括素材、积件、模块和课程等不同层次。素材是最基础的、颗粒化的资源；积件是以知识点、技能点为单位，多个内在关联的素材组合形成的资源；模块是以学习单元、工作任务等项目为单位，多个知识点、技能点组合形成的资源；课程应包含完整的教学内容和教学活动，包括教学设计、教学实施、教学过程记录、教学评价等环节，支持线上教学或线上线下混合教学。资源库提供的结构化课程体系应涵盖本专业的全部专业核心课。课程建设可参考大规模在线开放课程（慕课）的建设理念。

5.资源类型。表现形式上，资源类型一般包括文本类素材、图形（图像）类素材、音频类素材、视频类素材、动画类素材和虚拟仿真类素材等。应控制文本和图形（图像）资源在总资源中的占比，充分发挥信息技术优化传统教学的优势，提高微课程、动画、虚拟仿真等资源比例。微课程是指根据教学目标、课程特点、学生情况，组织教学内容及资源，设置教学情境，形成围绕知识点（技能点）展开、清晰表达知识框架的短视频。每个微课程以5-15分钟时长为宜，针对各模块知识点（技能点）或专题应设置内嵌测试的作业题或讨论题。动画通过变换的视角、直观的画面、形象的阐述，将抽象概念具体化、微观概念可视化，将抽象逻辑思维与具体形象思维融为一体，使教学活动更加符合学习者的自然思维习惯。虚拟仿真通过替代危险性高或难以安排的现场实习，或展示现实教学中难以理解的复杂结构、复杂运动等，提高实际教学效果。

6.资源属性。应按照资源的内容和性质，科学全面地标注资源属性，方便资源的检索和智能重组。资源的形式规格应遵循行业通行的网络教育技术标准。

7.主要内容。资源库内容应包括专业介绍、人才培养方案、教学环境、网络课程、培训项目以及测评系统等，主要有：（1）职业标准、技术标准、业务流程、作业规范、教学文件等。（2）企业生产工具、生产对象、生产场景、校内教学条件等。（3）企业生产过程、学生实训、课堂教学等。（4）工作原理、工作过程、内部结构等。（5）虚拟企业、虚拟场景、虚拟设备以及虚拟实验实训实习项目等。（6）企业案例、企业网站链接等。（7）数字化教材、教学课件等。（8）习题库、试题库等。（9）与专业、课程、知识点相关的导学、助学系统。

（二）应用服务
1.基本原则。资源库（运行平台）功能应按照“便捷、成效、促用”原则构建。“便捷”指资源库应使用户自主学习、组建课程、获取资源更加快捷、简单和方便，与传统教学或其他线上资源获取方式相比具有明显优势,实现“时时可用、处处可用”；“成效”指资源库应发挥数字化资源优势,使教学更易组织,学生更易学习,明显提升教与学的效果；“促用”是指资源库（运行平台）应建立用户使用奖励和分级管理的机制（或类似机制），使在线时间长、使用资源多、参与互动勤、上传资源好的用户能够获得更高的使用权限或其他虚拟价值奖励，促进资源库的推广应用。

2.功能定位。强化资源库“能学、辅教”功能。资源库应能支持学生自主学习和测评，方便教师根据需要搭建课程并组织教学；完善线上与线下学习过程的管理与服务，帮助用户自主有效学习。项目团队应组建共建共享联盟，边建设边使用，运用需求导向、应用激励的策略，将资源库使用融入学校专业教学的全过程，推动教师率先使用、引导学生全面使用；在联盟内探索基于资源库学习、校际学分互认的共享实现形式。

3.运行平台。一是完善功能。切实强化资源库运行平台的资源存储、资源评价、资源管理以及资源再生等作用；建立健全导学（导用）功能；加强针对不同使用者的资源检索、方案推送、过程管理、讨论互动、跟踪评价等功能。二是促进竞争。资源库可自主选择符合功能、技术和管理要求的运行平台；运行平台不得对资源库内容设置使用权限和用于商业目的，并向用户提供免费服务。

五、申报条件
申请建设的资源库应具备如下条件和基础：

（一）学校高度重视资源库建设，承诺负责项目建设资金的筹措和相应资源的配置等。
（二）项目所在专业代表全省乃至全国一流水平。优先支持省示范性专业（不含省示范性建设专业）、省重点专业（不含省培育专业）、省品牌专业（含一类和二类）。
（三）资源库建设方案体现高水平的专业建设与课程体系改革成果；现有的在线资源丰富、初具规模，类型多样、分布合理，教学设计、教学实施、过程记录、教学评价、自主学习等功能完备。

（四）项目团队校企融合、优势互补，且分工明确、协作有序，执行力强。

（五）资源建设标准和评价机制明确，项目建设资金使用管理制度科学，目标明确、具体、量化，预算合理，措施得力。经费投入、团队管理、资源审核、资源更新及共建共享机制能够保障资源库的持续建设与应用。

六、申报限额
国家示范性高职院校（含骨干）限申报3个，省示范性高职院校限申报2个，其他高职院校限申报1个。
七、项目组织
（一）自主建设。支持具有专业优势的高职院校，根据教育部制定的资源库建设基本要求，汇聚不同代表性的学校和行业内有影响力的企业组建项目团队，围绕自身优势专业自主建设资源库。

（二）省级遴选。省教育厅遴选立项建设省级资源库，并根据实际建设情况推荐申请国家级资源库。优先支持2所（含）以上高职院校联合申报的项目。
（三）经费支持。项目建设所需资金按学校现有经费渠道筹措解决。在符合资金使用管理有关规定的前提下，有关高职院校可在中央财政、省财政下达本校的奖补资金中，安排资金用于专业资源库建设。
（四）验收监测。项目建设期为2年。建设期满后，省教育厅组织专家进行验收。验收未通过的，终止后续建设，取消省级资源库资格，减少国家、省质量工程等项目申报名额。

（五）持续更新。通过验收的资源库应继续探索和完善以用促建、共建共享、开放建设、动态更新的有效机制，保证每年新增和更新的资源比例不低于原有总量的10%。
八、其他事宜
（一）资源库牵头学校负责组建项目团队、成立建设指导小组，集聚行业协会、企业及职业院校的专家参与建设。鼓励跨区域组建项目团队，团队内的职业院校要求专业实力强、专业特色明显且优势互补；选择与资源库专业领域相关的行业和代表行业水平的先进企业合作，把先进的生产实践资源引入资源库，为资源库建设提供实质性支持。牵头学校要充分发挥统筹协调作用，在资源库建设理念、设计、方法和技能等方面加强对团队成员的指导与培训；参与单位要切实承担好建设任务，为资源库建设工作提供必要支持，按照有关规定在校内任务安排、绩效评价等方面为团队成员提供便利。
（二）资源库牵头学校应建立健全资源审核编校机制，确保资源建设质量，并对库内资源的合法性、科学性、教育性、技术性、艺术性及知识产权负责。
（三）资源库属于职务作品，建设单位享有资源的著作权，并保证资源内容没有侵犯他人知识产权和其他合法权益；参与建设的个人对其原创完成的资源享有署名权。资源库验收后，更新建设产生的资源著作权由建设单位和个人协商确定。建设单位、参建人员、运行平台应商定和签署知识产权保障协议。
PAGE
— 15 —

