

Bernard Maj, Marta Woźniak

METODY NAUCZANIA E-LEARNINGU

Streszczenie

Tradycyjne metody nauczania są dobrze znane i opisane w literaturze. Przewiduje się, że w najbliższej przyszłości nauczanie stacjonarne nie będzie w stanie zaspokoić rosnących wymagań edukacyjnych społeczeństwa. Pojęcie e-learningu często przez studentów rozumiane jest jako nowa metoda nauczania. Postrzeganie go w taki sposób jest błędne. W wielu krajach, m.in. w Polsce, powstały uniwersytety wirtualne, wykorzystujące wiele metod edukacyjnych. Ich ilość i dobór w poszczególnych szkoleniach zależą od tematyki, środków technicznych, inwencji twórczej oraz nakładu pracy osób przygotowujących szkolenia. Autorzy w artykule przedstawiają tradycyjne metody nauczania dostosowane do e-learningu oraz nowe, wykorzystywane jedynie w edukacji niestacjonarnej.

Wstęp

W ciągu ostatnich kilku lat w Polsce nastąpił gwałtowny rozwój w dziedzinie e-learningu. Wynika on przede wszystkim z postępującej komputeryzacji i coraz tańszego dostępu do Internetu. W Polsce liczba internautów wynosiła w marcu 2006 r. 9,2 mln osób, w lipcu wzrosła już do 11,26 mln, co stanowi 37,7%¹ mieszkańców kraju, i stale wzrasta. Z każdym rokiem powiększa się również odsetek studentów mogących spotkać się z różnymi formami e-learningu. Coraz więcej osób uważa, że jest on przyszłością edukacji. Niestety, częstokroć pierwsze zetknięcie się z kursem e-learningowym, pierwsze – a więc zostawiające silny ślad w psychice, nie oddziałuje na odbiorców w sposób zachęcający do dalszej edukacji prowadzonej

¹ W. Gogołek, *Technologie informacyjne w edukacji*, [w:] *E-edukacja.net. Materiały z III ogólnopolskiej konferencji „Rozwój e-edukacji w ekonomicznym szkolnictwie wyższym”*, red. M. Dąbrowski, M. Zając, Warszawa 2007, s. 217.

w takiej formie. Dzieje się tak dlatego, że wciąż ogromna liczba kursów nie zostaje przygotowana w sposób pozwalający na stosunkowo łatwe i szybkie przyswajanie wiedzy, przedstawionej w jasny i obrazowy sposób, lecz często jest to po prostu wiedza tylko i wyłącznie książkowa przeniesiona w prawie niezmienionej formie na strony WWW. W poniższej pracy autorzy starają się przedstawić formy realizacji nauczania, wykorzystujące znane i dobrze sprawdzające się w szkolnictwie wyższym metody nauczania, jak i nowe, powstałe dla potrzeb rozwijającego się e-learningu.

Metody nauczania stacjonarnego

Metody nauczania wykorzystywane w nauczaniu stacjonarnym są dobrze znane i opisane w literaturze². Dokładna ich klasyfikacja nie jest do tej pory ujednoczona ze względu na pojawianie się wciąż nowych metod, m.in. związanych z nauczaniem przy użyciu komputera i (lub) Internetu. Nowe metody zostaną omówione w kolejnych rozdziałach. Omawianie ich należy jednak rozpocząć od klasycznego podejścia do stacjonarnych metod nauczania. Klasyfikacja metod oparta na koncepcji wielostronnego nauczania – uczenia się Wincentego Okonia dzieli je na cztery grupy³:

- metody asymilacji wiedzy, czyli uczenie się przez przyswajanie – pogadanka, dyskusja, wykład (konwencjonalny, problemowy, konwersatoryjny), opis, opowiadanie, praca z książką;
- metody samodzielnego dochodzenia do wiedzy, czyli uczenie się przez odkrywanie – klasyczna metoda problemowa, metoda przypadków, metoda sytuacyjna, giełda pomysłów, mikronauczanie, gry dydaktyczne (inscenizacje, gry symulacyjne);
- metody waloryzacyjne, czyli uczenie się przez przeżywanie – metody impresyjne, metody ekspresyjne;
- metody praktyczne, czyli uczenie się przez działanie – metody ćwiczebne, metody realizacji zadań wytwórczych.

W ostatnich latach w opracowaniach pedagogicznych stosuje się „zmodyfikowany podział metod nauczania”:

- metody podające – wykład informacyjny, pogadanka, opowiadanie, opis, prelekcja, anegdota, odczyt, objaśnienie lub wyjaśnienie;
- metody problemowe – wykład problemowy, wykład konwersatoryjny, klasyczna metoda problemowa, metody aktywizujące;
- metody eksponujące – film, sztuka teatralna, ekspozycja, pokaz połączony z przeżyciem;
- metody programowane – z użyciem komputera, maszyny dydaktycznej, podręcznika programowanego;
- metody praktyczne – pokaz, ćwiczenia przedmiotowe, ćwiczenia laboratoryjne, ćwiczenia produkcyjne, metoda projektów, metoda przewodniego tekstu, seminarium, symulacja.

² W. Okoń, *Wprowadzenie do dydaktyki ogólnej*, Warszawa 1995; C. Kulisiewicz, *Podstawy dydaktyki ogólnej*, Warszawa 1995; M. Węglińska, *Jak się przygotować do zajęć zintegrowanych*, Warszawa 2005.

³ W. Okoń, *Wprowadzenie do dydaktyki...*, s. 245-274.

W podziale tym główny nacisk położony jest na metody problemowe – aktywizujące (metoda przypadków, metoda sytuacyjna, inscenizacja, gry dydaktyczne, seminarium, dyskusja dydaktyczna. W szkolnictwie wyższym stacjonarnym metody te, zależnie od kierunku studiów, wykorzystywane są w następujących formach realizacji nauczania: wykład, ćwiczenia, lektorat, seminarium oraz konwersatorium.

E-learning

E-learning pojawia się w dwóch formach: CBT – nauczanie oparte na technologii komputerowej oraz WBT – szkolenia przez Internet⁴. CBT ukierunkowane jest na pojedynczego człowieka. Zastosowanie CBT w szkolnictwie wyższym wiąże się najczęściej z udostępnieniem studentom materiałów dydaktycznych zapisanych na nośniku pamięci, co ma na celu wspomaganie procesu nauczania. WBT skierowane jest zarówno do konkretnej osoby, jak i grupy ludzi. Dzięki wykorzystaniu Internetu kursanci-studenci mogą się komunikować ze sobą oraz z osobą prowadzącą (mentorem). WBT może być wykorzystywane zarówno jako wspomaganie procesu nauczania, jak i całościowe, kompleksowe nauczanie pojedynczego przedmiotu, aż do przejścia wszystkich funkcji nauczania szkoły wyższej (wirtualny uniwersytet).

Kształcenie e-learningowe można podzielić na cztery rodzaje:

- samokształcenie – student nie ma żadnego kontaktu z prowadzącym (CBT lub WBT).
- nauczanie asynchroniczne – student zazwyczaj nie ma kontaktu z prowadzącym w czasie rzeczywistym. Jedynie o wyznaczonych porach może nawiązać kontakt z mentorem, wykorzystując najczęściej pokoje rozmów (chat). Natomiast preferowane są formy kontaktu pośredniego – fora dyskusyjne, mail. Zaletami takiego nauczania są przede wszystkim: możliwość nauczania z dowolnego miejsca (np. domu – bez specjalistycznego sprzętu), dostęp do materiałów w dowolnym czasie i z dowolnego miejsca oraz czas na przemyślenie pytań lub odpowiedzi w toczącej asynchronicznie dyskusji (WBT).
- nauczanie synchroniczne – student i prowadzący znajdują się w jednym czasie w procesie nauczania (wykłady online, wideokonferencje, dyskusje). Model ten jest zbliżony do modelu nauczania stacjonarnego. Ma on wiele zalet, m.in. możliwość żywej interakcji w czasie rzeczywistym, pracy indywidualnej i grupowej, prezentowania materiałów w czasie prowadzonych dyskusji, bezpośredniego monitorowania pracy studentów. Wyróżnić można dwie formy takiego nauczania: jeden do jeden (zajęcia prowadzone zdalnie z grupą słuchaczy zgromadzoną w jednym miejscu) oraz jeden do wielu (zajęcia prowadzone z rozproszoną grupą studentów) (WBT).
- nauczanie mieszane (*blended learning*) – metody e-learningu wspomagają proces nauczania tradycyjnego (WBT, CBT). To najczęściej używany model e-learningu ze względu na koszty wdrożenia. Większość uczelni wyższych rozpoczyna

⁴ <http://www.e-sgh.pl/abc.php>.

e-learning tego rodzaju, dodając coraz to nowe kursy, wzbogacając w ten sposób swą ofertę edukacyjną.

Metody nauczania dostosowane do e-learningu

Nie można zakwestionować wyraźnych zmian technologicznych, jakie nastąpiły w ciągu ostatnich dziesięcioleci. Nie można też powstrzymywać wykorzystywania ich w procesie kształcenia. Jednakże nierozsądne byłoby odcinanie się od metod, które przez lata zostały sprawdzone, a ich wkład w rozwój naukowy człowieka jest niepodważalny. Tak więc w początkowej formie tworzenia e-learningu zostały do niego przystosowane – przeniesione – metody nauczania stacjonarnego.

Podstawową metodą podającą w zmodyfikowanym podziale metod nauczania, jak i metodą asymilacyjną w klasyfikacji metod nauczania według Okonia, jest wykład. Jest to również jedna z podstawowych form realizacji w szkolnictwie wyższym. Najprostszym rozwiązaniem jest nagranie wideo-wykładu. Od wielu lat takie rozwiązanie stosują telewizje edukacyjne. W przypadku e-learningu, w teorii, możemy taki film umieścić na płycie CD/DVD (CBT) lub na stronie internetowej. Problemem jest jednak jego wielkość. Przy względnej jakości obrazu 1,5-godzinny wykład to 300 Mb danych, co w przypadku łączy używanych do tej pory przez studentów w Polsce jest barierą nie do przeskoczenia. Najczęściej obecnie stosowaną metodą przekazywania studentom treści wykładów w Polsce jest umieszczenie na platformie e-learningowej lub stronach WWW plików w formacie PDF (rtf, doc) dokumentów tekstowych. Jednakże przekaz bezpośredni dociera do nas lepiej niż słowo pisane i drukowane⁵. Równie często na stronach WWW umieszczane są prezentacje wykorzystywane podczas wykładów (PPT i PPS – PowerPoint). Jednakże w ten sposób sygnalizujemy tylko pewne ważne punkty naszego wykładu. Owszem, są one przystępniej podane (grafika, wykresy, układ slajdu), jednak brakuje dużej ilości wiedzy przekazywanej na wykładzie werbalnie oraz gestami. Poza tym format ten nie prezentuje się dobrze na stronach WWW, a nie wszyscy posiadają system Windows z zainstalowanym pakietem Office, a przynajmniej przeglądarką plików PPS. Defekty te można częściowo poprawić, konwertując prezentację do PDF (brak problemu z prezentacją i kompatybilnością), a jeszcze lepiej do SWF – formatu Flash'a⁶. Ten ostatni format umożliwia kompatybilność z każdym systemem i prawie każdą przeglądarką stron WWW, zamieszczenie plików o dużo mniejszej objętości, możliwość dodania ścieżki dźwiękowej (nagrane go wykładu), skalowalność oraz pełną interakcję (wbudowany język skryptowy). Innym rozwiązaniem, obecnie szeroko stosowanym w USA i krajach Europy Zachodniej, są webcasty – przekaz strumieniowy, w którym można powiązać film ze slajdami⁷. Wymienione wyżej rozwiązania mogą być stosowane w e-learningu asynchronicznym i samokształceniu.

⁵ R. R. Gajewski, *Wykłady online*, [w:] *Rozwój e-edukacji w ekonomicznym szkolnictwie wyższym: materiały z ogólnopolskiej konferencji zorganizowanej 18 listopada 2004 roku w Akademii Ekonomicznej w Katowicach*, red. M. Dąbrowski, M. Zając, Warszawa 2005, s. 73.

⁶ *Ibidem*.

⁷ <http://www.pcworld.pl/artykuly/49130.html>.

W przypadku nauczania synchronicznego najlepszym rozwiązaniem byłaby wideokonferencja, jednakże szybkość sieci Internet praktycznie ją wyklucza.

Należy zwrócić jeszcze uwagę na inny poziom odbioru wiedzy studenta siedzącego w sali wykładowej oraz jego kolegi, słuchającego wykładu na domowym komputerze. Pierwszy z nich jest praktycznie odizolowany od zewnętrznych, pozawykładowych bodźców (co nie przeszkadza oczywiście części studentów spać lub słuchać muzykę), drugi jest atakowany przez bodźce zewnętrzne – słyszy wszystkie odgłosy domowe (jest wołany przez kolegów, dzwonią telefony) i pozadomowe (ruch komunikacyjny, włączające się syreny itp.), łatwiej zrobić przerwę na papierosa, blisko jest lodówka... Wynika stąd, że wykłady e-learningowe nie powinny być bardzo długie. Lepsze efekty przyniesie większa liczba krótkich, treściwych omówień danego zagadnienia. Powyższe metody przekazywania wiedzy mogą być z powodzeniem stosowane w innych metodach podających – opowiadaniu, opisie, prelekcji, anegdocie lub odczycie.

Ostatnio można zaobserwować wzrost znaczenia teorii kładących nacisk na kształcenie zespołowe. Wiedza rozpowszechniana jest przez ludzi, środowisko, w którym się znajdują, oraz społeczności, do których należą. Tak rozumiane nauczanie mocno uzależnione jest od relacji międzyludzkich, społecznych⁸. Wszystkie metody problemowe, pogadanka oraz większość metod praktycznych wymaga wymiany informacji pomiędzy studentem a prowadzącym – mentorem. W przypadku nauczania asynchronicznego wykorzystuje się do tego pocztę elektroniczną (asynchroniczna „rozmowa w cztery oczy”) lub fora dyskusyjne umożliwiające prowadzenie „rozmowy”, w której uczestniczy duża grupa osób. Na forach tych pojawiają się pytania od studentów dotyczące treści podanej im np. na wykładzie. Podobnie jak w przypadku zajęć w sali ćwiczeniowej, prowadzący nie musi odpowiadać każdemu z osobna na zadawane pytania (powtarzane kilka razy), gdyż studenci widząc pytanie, które chcieli zadać, nie wysyłają go, a czytają jedynie odpowiedź.

W nauczaniu synchronicznym wykorzystywane są głównie kanały IRC lub chat. Na korzyść tego drugiego rozwiązania przemawia fakt, że usługa ta wykorzystuje port 80, czyli ten sam, który potrzebny jest do przeglądania stron WWW. Niezwykle rzadko się zdarza, aby był on zablokowany przez administratorów sieci lokalnych, tak więc dostęp do tej usługi jest praktycznie nieograniczony. Część administratorów blokuje porty IRC-a, co uniemożliwia możliwość kontaktu online z mentorem lub innymi uczestnikami grupy szkoleniowej.

Od kilku lat istnieje grupa programów zwana komunikatorami (w Polsce najbardziej popularne to Gadu-Gadu, Tlen, Konnekt, ICQ, Skype, Jabber). Również one mogą być wykorzystane do wymiany informacji tekstowej pomiędzy grupą użytkowników. Co więcej, dzięki nim można również organizować audiokonferencje (wystarczy mieć proste słuchawki z mikrofonem), a od niedawna, dzięki coraz szybszym łączom internetowym, również wideokonferencje. To ostatnie rozwiązanie niestety jest jeszcze drogą. Związane jest to zarówno z koniecznością szerokopasmowego dostępu do Internetu, jak i ceną oprogramowania, umożliwiającego przeprowadzenie wideokonferencji dla większej liczby osób. W przypadku komu-

⁸ H. Tuzun, *Metodyka kształcenia online*, „E-mentor” 2004, nr 2, s. 9.

nikatorów mogą również pojawić się problemy z dostępem w niektórych sieciach lokalnych. Ze względu na powszechne wykorzystanie ich do prowadzenia banalnych rozmów towarzyskich i zbyt duże obciążenie przez nie łącza internetowych w wielu sieciach blokowane są porty, na których komunikatory pracują. Natomiast jeżeli pracują na porcie 80 (np. Tlen), blokowane są całe adresy IP producentów komunikatorów.

Nowe metody – trendy

Wraz z pojawieniem się komputerów na biurkach studentów oraz szerokiego dostępu do Internetu stały się dostępne nowe metody nauki, wcześniej nie spotykane. Na początku dotyczyło to głównie nauki języków obcych.

Pierwszą nową (rozumianą jako ta, która nie była używana w nauczaniu tradycyjnym, gdyż jej pojawienie się datowane jest na koniec lat 80. XX w.) metodą było uczenie się poprzez zestawy testów, w których pytania powtarzane były tak długo, aż zostały wypełnione poprawnie. Na początku były to programy komputerowe, jednak metoda ta jest wykorzystywana do dziś w ćwiczeniach online.

Co prawda gra edukacyjna nie jest nową metodą nauczania, gdyż występuje zarówno w modelu Okonia, jak i w zmodyfikowanym podziale metod nauczania, jednak dzięki zastosowaniu komputera i Internetu zyskała zupełnie inny wymiar. Gry edukacyjne ułatwiają proces kształcenia, ponieważ mogą:

- motywować użytkownika (szczególnie młodych ludzi, emocjonalnie bardziej związanych z grami niż z edukacją);
- symulować realne sytuacje (gry strategiczne, symulatory menedżerskie);
- ułatwić zrozumienie pewnych struktur teoretycznych⁹.

Każda gra pojawiająca się na rynku może czegoś nauczyć. Nawet te sklasyfikowane przez Mikołaja Bołtucia oraz Piotra Bołtucia jako gry walki bezpośredniej¹⁰ uczą koordynacji psychoruchowej oraz wyrabiają zdolność dostrzegania szczegółów i podejmowania szybkich decyzji. Praktycznie każda gra w języku angielskim rozwija zasób słów w tym języku. Należy jednak skupić się na grach edukacyjnych, czyli takich, których głównym celem jest wpajanie wiedzy lub wzorców zachowań w danej sytuacji. Gry takie można podzielić na¹¹:

- symulacje systemowe (ERP i CRM) – naśladujące zachowania systemu bądź nauczanego programu;
- symulacje środowiska – przeniesienie rzeczywistości w świat wirtualny (symulatory jazdy, lotów, gry strategiczne, wojenne);
- symulacje sytuacyjne – przeniesienie w świat wirtualny konkretnych problemów istniejących w świecie rzeczywistym (gry biznesowe, giełdowe, negocjacyjne).

Po wprowadzeniu gier komputerowych do edukacji płynna stała się granica pomiędzy grą a symulacją doświadczeń nauk przyrodniczych (fizyka, chemia, bio-

⁹ M. Bołtuć, P. Bołtuć, *Inne spojrzenie na nauczanie w oparciu o gry*, „E-mentor” 2004, nr 2, s. 15.

¹⁰ *Ibidem*, s. 16.

¹¹ L. Margulis, *Gry w wirtualnym środowisku nauczania*, „E-mentor” 2005, nr 1, s. 83.

logia, geografia). Dzięki odpowiednio skonstruowanym programom symulacyjnym student, nie wychodząc z domu, może przeprowadzić dowolne doświadczenia¹².

Szczególnym typem gier, który został zaadaptowany i częściowo przystosowany dla potrzeb edukacji jest *role-playing*. RPL (*role playing learning*) to stworzenie szeregu wirtualnych sytuacji symulujących rzeczywistość. Uczestnik szkolenia staje przed realnymi problemami, które musi rozwiązać. W zależności od sposobu i wyniku rozwiązania danego problemu generowane są kolejne, różne wirtualne sytuacje. Metoda ta kreuje ścieżkę edukacyjną w zależności od rozwiązań uczestnika. Metoda RPL została również zaadaptowana do mechanizmu podawania treści wraz z pytaniami skierowanymi do uczącego się. W zależności od udzielanych odpowiedzi (wskazujących na stopień zrozumienia podanej uprzednio części wiedzy) treść ta podawana jest ponownie w innej formie, rozpoczynany jest zupełnie inny temat lub oba wątki są mieszane.

Wraz ze znacznym rozpowszechnieniem się telefonów komórkowych pojawiła się usługa nauki słówek poprzez komórkę. Idea tego typu nauki jest następująca. Raz w tygodniu student otrzymuje pakiet SMS-ów – słówek lub zwrotów z wybranego przez siebie języka obcego. W wolnej chwili może się ich uczyć, ponieważ telefon komórkowy ma zawsze pod ręką¹³.

Na koniec należy wspomnieć o dwóch nowych metodach z pogranicza nauki, których autorzy nie testowali. W Internecie można znaleźć pochlebne recenzje na ich temat, ale należy pamiętać, że mogą one być formą reklamy firm wprowadzających owe metody.

System SITA wykorzystuje odkrycia naukowe dotyczące stanu relaksu. Twórcy systemu twierdzą, że systematyczne przebywanie w stanie relaksu – dwukrotnie w ciągu dnia po 15–25 minut – nie tylko wpływa korzystnie na zdrowie, lecz także poprawia umiejętność koncentracji, sprzyja logicznemu i jasnemu wyrażaniu myśli oraz uświadamianiu własnych możliwości twórczych. Podstawowym zastosowaniem systemu SITA jest intensywne uczenie się, zwłaszcza języków obcych. Autorzy owego programu uważają, że w niespełna 44 godziny, czyli w ciągu tygodnia intensywnej nauki w systemie SITA, jest możliwe opanowanie języka obcego w stopniu umożliwiającym swobodne porozumiewanie się, czyli zapamiętanie ponad 1000 słów i zwrotów. System SITA umożliwia także szybkie zapamiętywanie wszelkich innych informacji dźwiękowych, które zostaną nagrane na kasetę magnetofonową, jak np. przemówienie, wiersz, rola aktorska¹⁴.

SuperMemo bazuje na ciągłym powtarzaniu materiału. Według twórców programu, najlepszym czasem na powtórkę jest dzień, w którym informacja jest już bliska zapomnienia. Program wyznacza uczącemu się kolejne daty powtórek zależnie od tego, jak radzi on sobie z pamiętaniem poszczególnych informacji. Twórcy zoptymalizowali odstępy powtórek tak, aby nauka przebiegała znacznie sprawniej i praktycznie wyeliminowany został problem zapominania, a czas poświęcony na naukę

¹² Dodatkowym aspektem takich doświadczeń jest całkowite bezpieczeństwo symulacji. Mamy pewność, że kwas się nie rozleje, operacja nie pozbawi nikogo życia, nie zachorujemy, robiąc doświadczenia z izotopami.

¹³ Przykładowe serwisy: Englishpage (<http://www.englishpage.com>), Filo.pl (<http://filo.pl/sms>), Nauka.pl (<http://angielski.nauka.pl>).

¹⁴ <http://www.sita.pl/>; <http://fioder.republika.pl/>.

i powtórki jest maksymalnie skrócony. Twórcy, promując swój produkt, wskazują, że dzięki metodzie SuperMemo możliwe jest niezwykle szybkie, pamięciowe opanowanie dowolnego materiału. Poświęcenie na naukę pół godziny dziennie pozwoli poznać podstawowy zasób słów języka obcego (3000 wyrazów, związków frazeologicznych i form gramatycznych) w czasie nie dłuższym niż jeden miesiąc! Potwierdzeniem skuteczności metody SuperMemo mają być również liczne nagrody i pochlebne opinie zdobywane w kraju i za granicą¹⁵.

Podsumowanie

Metoda nauczania, jaką jest e-learning, podlega ciągłemu rozwojowi. Doskonalone są nie tylko technologie przekazywania informacji, lecz także formy ich ujmowania. Dodatkowym elementem umożliwiającym rozwój e-learningu w polskim szkolnictwie wyższym jest art. 164 ustawy z lipca 2005 r. Prawo o szkolnictwie wyższym¹⁶. Pozwala on na wprowadzenie tej metody na uczelniach jako uzupełnienia zajęć dydaktycznych.

Z punktu widzenia dydaktyki najlepiej by było, gdyby student miał dostęp do jak największej liczby środków dydaktycznych. Każdy student mógłby czerpać wiedzę w sposób dla niego najdogodniejszy. Niestety ze względu na wysokie koszty, jakie wnikają z zastosowania takiego podejścia, w praktyce jest ono nie do zrealizowania.

W związku z tym droga większości polskich uczelni do pełnego e-learningu wiedzy przez wciąż wzbogacaną w nowe moduły edukację mieszaną.

¹⁵ <http://www.supermemo.pl/method.php>.

¹⁶ <http://www.frp.org.pl/pliki/ustawafinal.doc>.