

ZAPOTRZEBOWANIE NAUCZYCIELI NA DOKSZTAŁCANIE I DOSKONALENIE W TECHNOLOGII E-LEARNING

SAŁATA Elżbieta, PL

Streszczenie

W społeczeństwie XXI wieku niezwykle istotną rolę odrywa wiedza oraz umiejętność pozyskiwania jej w szybki i skuteczny sposób. Doskonalenie umiejętności pracowników jest postrzegane jako jeden z podstawowych czynników wzrostu efektywności pracy. W tej sytuacji przestają już wystarczać tradycyjne szkolenia, a coraz większą rolę w zdybywaniu wiedzy i kształcenia odgrywa technologia informacyjna. Kształcenie na odległość, nazywane e-learningiem jest obecnie wykorzystywane niemal w każdej dziedzinie życia społecznego, w tym między innymi w edukacji. Rozwój oświatowy stawia przed nauczycielem wiele wyzwań. Aby im sprostać mogą uczestniczyć w różnych formach doskonalenia i dokształcania z wykorzystaniem technologii e-learningu. Celem opracowania jest zdiagnozowanie potrzeb nauczycieli w zakresie tematyki kształcenia przy wykorzystaniu technologii e-learning.

Kluczowe słowa: nauczyciel, dokształcanie, doskonalenie, e-learning.

TEACHERS' DEMAND FOR TRAINING AND PROFESSIONAL IMPROVEMENT IN THE FIELD OF E-LEARNING TECHNOLOGY

Abstract

Knowledge and skills of acquiring it in a fast and effective way play the crucial role in the society of 21st century. Employees' improvement is regarded as the key factor of growth in labour effectiveness. In this case traditional trainings become no longer sufficient as information technology is what gains importance in the process of acquiring knowledge and education. Apart from education, distant learning or e-learning is currently used in almost every field of social life. Educational progress poses a lot of challenges to a teacher. To meet them they can choose to participate in different forms of training and further education with the use of e-learning technology. The paper aims to diagnose teachers' needs in the field of education involving e-learning technology.

Key words: teacher, training, perfecting, e-learning.

Wprowadzenie

Postęp naukowo-techniczny oraz zaistniałe reformy edukacyjne w Polsce spowodowały szerokie zmiany w edukacji szkolnej. Obecny postęp naukowo-techniczny, wymusza nieustanne poszerzanie wiedzy i umiejętności jakimi musi dysponować współczesny człowiek. Jego edukacja nie może zatem zakończyć się z chwilą ukończenia szkoły i po zdobyciu określonego wykształcenia. Postępująca szybko dezaktualizacja wiedzy wymusza konieczność uczenia się przez całe życie. Trudno jednak wyobrazić sobie, aby odbywało się to wyłącznie w tradycyjny sposób, zatem co raz częściej wykorzystuje się możliwości jakie oferuje kształcenie na odległość [4]. Rozwój oświatowy stawia przed nauczycielem wiele wymagań, podnosząc poziom kwalifikacyjny kadry nauczycielskiej przyspieszamy tempo rozwoju całego społeczeństwa. W tym celu mogą oni korzystać z różnych form dokształcania i doskonalenia zawodowego. Celem opracowania jest zdiagnozowanie potrzeb nauczycieli w zakresie tematyki kształcenia przy wykorzystaniu technologii e-learning.

1 Doksztalcenie i doskonalenie nauczycieli w świetle literatury

Zawód nauczyciela należy do jednego z najstarszych zawodów świata i na przełomie wieków ulegał wielu przeobrażeniom[8]. Pedagog, aby rozwinąć mistrzostwo w nauczycielstwie jest zobowiązany do doskonalenia się przez cały okres aktywności zawodowej[10]. Doskonalenie zawodowe to konieczna i znacząca część ustawicznego rozwoju zawodowego nauczycieli[2]. Niezbędna dla uczenia się, pomyślności i sukcesów uczniów oraz wiedzy fachowej. Jest także podstawową odpowiedzialnością nauczycieli i pracodawców[13]. Do tego celu zostały powołane liczne instytucje doskonalenia zawodowego nauczycieli, prowadzące szkolenia i kursy ułatwiające podnoszenie kwalifikacji i usprawniające procesy doksztalcenia i doskonalenia.

Doksztalcenie nauczycieli to proces podwyższania kwalifikacji nauczycieli, mający na celu rozszerzenie, pogłębienie i doskonalenie wiedzy oraz umiejętności pedagogicznych. Doksztalcenie realizują szkoły wyższe oraz jednostki upoważnione do organizacji studiów podyplomowych i innych form doskonalenia nauczycieli. Zaś **doskonalenie zawodowe** to podwyższanie kwalifikacji w procesie systematycznym oraz przy ciągłej aktywności zawodowej. Ma na celu aktualizowanie, rozszerzanie oraz pogłębianie wiedzy i umiejętności związanych z wykonywanym zawodem. Umożliwia ono dochodzenie do mistrzostwa w zawodzie oraz wyższego statusu społecznego i zawodowego bez konieczności opuszczania grupy zawodowej. W wielu zawodach uwzględnia się zasadę szczeblowości doskonalenia zawodowego[7]. Ponadto cechuje go swoista dynamika, polegająca na poszerzaniu wiadomości, umiejętności jak i wiadomości szczególnie wiedzy pedagogiczno-psychologicznej.

Charakterystyczną cechą współczesnej cywilizacji jest rozwój nauki i techniki. Nauczyciel musi mieć możliwość korzystania z różnych ofert wyspecjalizowanych instytucji. Jednak instytucje są bezradne, jeśli nauczyciel nie będzie miał głęboko rozwiniętych potrzeb i umiejętności ciągłego doskonalenia swoich kwalifikacji, kierowania własnym rozwojem zawodowym oraz swojej osobowości. Ważną rolę odrywa rozwój techniki, prowadzący do powstania coraz większej liczby instytucji prowadzących kształcenie na odległość, związane z wykorzystaniem ogólnodostępnej sieci Internet.

2 Doksztalcenie i doskonalenie z wykorzystaniem nowoczesnych technologii

Odpowiedzią na nowe wyzwania stojące przed pedagogiką jest konektywizm, alternatywna teoria łącząca technologię i działania edukacyjne w dobie kształcenia cyfrowego. Uczenie się jest procesem. Uczący się nie ma obowiązku posiadania wielkiego magazynu wiedzy, gdyż może ona znajdować się w zasobach poza nim. Połączenie uczącego się z magazynem wiedzy uruchamia proces uczenia się, co w konsekwencji powoduje, iż poszerza on swój aktualny stan wiedzy. Zdolność rozróżnienia, która informacja jest istotna, a która nie jest kluczowa dla nabywania wiedzy[4].

Rozwój społeczeństwa sieciowego doprowadził do powstania teorii konstruktywizmu społecznego. Zgodnie z tezą konstruktywizmu społecznego, każda jednostka tworzy wiedzę, nie rejestrując informacji, lecz przekształcając tę, która jest dostępna. Nauczyciel staje się organizatorem stwarzających uczniom możliwości działań poznawczych. Charakteryzuje się różnorodnością metod kształcenia, z naciskiem na te, które stwarzają warunki do działań własnych ucznia[4, 14].

Sprawdzone i przetestowane teorie pedagogiczne zostały zmodyfikowane w oparciu o bieżącą praktykę szkoleniową, jak i rzeczywiste, wykorzystywane w szkoleniach e-learningowych materiały nauczania. Zmieniające się w ostatnich latach poglądy na temat poznania, rozwój nowoczesnych technologii, a także powstanie nowych koncepcji psychologicznych zmodyfikowały radykalnie sposób przekazywania wiedzy.

Kształcenie na odległość, nazywane e-learningiem (e-nauczaniem, distance education, edukacja na odległość, e-edukacja, edukacja wirtualna, czy kształceniem przez Internet) jest obecnie wykorzystywane niemal w każdej dziedzinie życia społecznego, biznesu, polityki, jak również w życiu prywatnym wielu ludzi [11, 1, 12]. E-learning jest metodą nauczania, wykorzystującą zamiast bezpośredniego kontaktu ucznia z nauczycielem (studenta i profesora) formę pośrednią. Uczyć się na odległość, czyli opanować wiedzę samodzielnie bez udziału tradycyjnej formy lekcji [3, 6]. Można przyjąć, że jest to dostarczanie treści z wykorzystaniem nośników elektronicznych: Internet, przekazy satelitarne, taśmy audio-video, telewizja interaktywna, CD-ROMy, platformy e-learningowej [5]. Pod jego pojęciem rozumie się zatem wszelkiego rodzaju szkolenia elektroniczne, e-kursy, e-szkolenia, czy e-nauczanie.

Aby usprawnić jakość edukacji, należy przede wszystkim poprawić i polepszyć rekrutację, status społeczny i warunki pracy przyszłego nauczyciela. Współpraca na wielu szczeblach daje lepsze wyniki. Drogą do nowoczesnej szkoły jest ciągle uczenie się i doskonalenie zawodowe nauczycieli. Ciężar związany z nowymi wyzwaniami edukacyjnymi spoczywa na nauczycielu. W procesie tym najważniejsza jest strona podmiotowa a nie przedmiotowa strona edukacji. To właśnie od pracy nauczyciela zależy przygotowanie młodego pokolenia do pracy, działania samodzielnego w dorosłym życiu.

3 Analiza wyników badań ankietowych

Celem prowadzonych badań była analiza zebranych informacji i opinii nauczycieli szkół ogólnokształcących, dotyczących tematyki doskonalenia i doksztalcenia przy wykorzystaniu technologii e-learning.

W badaniu wzięło udział 89 nauczycieli uczących w różnych szkołach: podstawowej, gimnazjum i ponadgimnazjalnej. Największy odsetek, czyli 63% badanych nauczycieli było w wieku między 30 a 50 rokiem życia (w tym 29% to nauczyciele w wieku między 31 a 40 rokiem, natomiast 34% to grupa w wieku między 41 a 50 rokiem życia), spora grupa bo aż 25% to nauczyciele którzy przekroczyli już 50 rok życia. Najmniejszy zaś odsetek stanowi grupa nauczycieli poniżej 30 roku życia. Tak więc wśród badanych były osoby o zróżnicowanym wieku. Respondenci zostali poproszeni o odpowiedź na pytanie: czy korzystali z nauki w trybie e-learning?. Na pytanie twierdząco odpowiedziało 42 nauczycieli, natomiast reszta ankietowanych udzieliła negatywnej odpowiedzi. Dla prowadzonych badań istotne jest czy chcieliby uczestniczyć w doksztalceniu i doskonaleniu zawodowym wykorzystując nauczanie na odległość (Rysunek 1).

Rys.1 Chęć uczestniczenia nauczycieli w doksztalceniu i doskonaleniu w trybie e-learning

Uzyskano odpowiedzi od wszystkich ankietowanych, tj. 98 osób, a wyniki przedstawiają się następująco: tak wybrało 59 respondentów, nie – 24. Pozostali respondenci preferują tradycyjny sposób nauki. Jak można zauważyć spory odsetek nauczycieli wybrałoby formę e-learningu. Można przypuszczać, że jest to związane z wiekiem nauczycieli. Zdecydowana większość ankietowanych to osoby przed 50 rokiem życia. Wykorzystują technologie informacyjne na co dzień przygotowując się do zajęć. Nie zaskakuje również fakt, iż niektórzy z badanych wolą formę tradycyjną. Sami są nauczycielami i bezpośredni kontakt ze słuchaczem jest dla nich bardzo ważny.

Następnie zapytano respondentów, którzy wyrazili chęć uczestnictwa w szkoleniu prowadzonym metodą e-learning o interesujący ich blok tematyczny (Rysunek 2).

Rys.2. Chęć uczestnictwa w zajęciach w konkretnym bloku tematycznym w trybie e-learning

Największym zainteresowaniem cieszyły się zajęcia z wykorzystaniem technologii informacyjnej do różnych przedsięwzięć realizowanych w szkole, ale również poza szkołą. Komputery w edukacji wraz z nowoczesną technologią posługiwania się informacją stanowią szansę odejścia od encyklopedyzmu. Wykorzystując TI nauczyciele mogą na bieżąco śledzić zmiany w prawie oświatowym, zapoznać się z nowościami wydawniczymi. Mogą również korzystać z ciekawych propozycji innych nauczycieli w zakresie innowacyjnych metod pracy. Mają do dyspozycji między innymi takie portale jak: www.edusek.pl, www.eduforum.pl, www.profesor.pl, www.menis.pl, www.literka.pl. Dużą satysfakcję może im sprawić utworzenie i prowadzenie strony internetowej szkoły. Wśród nauczycieli są tacy, którzy chcą wiedzieć, a także potrafić tworzyć prezentacje, własny blog. Te wszystkie możliwości wykorzystania TI prawdopodobnie sprawiły, iż 25 nauczycieli wybrało właśnie taką tematykę doskonalenia i doksztalcenia z wykorzystaniem e-learningu. Kolejną kategorią, która zyskała dobrą opinię respondentów było chęć udziału w zajęciach z psychoterapii w pracy nauczyciela. Jest to oddziaływanie za pomocą środków wychowawczych i dydaktycznych na przyczyny i przejawy trudności dzieci w uczeniu się, mające na celu eliminowanie niepowodzeń szkolnych oraz ich ujemnych konsekwencji. Psychoterapia ma powodować określone pozytywne zmiany w zakresie sfery poznawczej i emocjonalno – motywacyjnej oraz w strukturze wiedzy i umiejętnościach szkolnych dziecka.

Ważne jest stworzenie możliwości wszechstronnego rozwoju umysłowego, psychicznego i społecznego dzieciom z utrudnieniami rozwojowymi. W takich zajęciach chciałoby uczestniczyć 22 osoby. Kolejną kategorią wskazaną przez nauczycieli był blok tematyczny związany z rozpoznawaniem trudności w uczeniu się. Odnoszą się one do zaburzonego funkcjonowania dziecka w szkole, gdy jego postępy edukacyjne pozostają na poziomie istotnie niższym niż oczekiwany ze względu na: wiek życia, sprawność intelektualną mieszczącą się w granicach normy, sprzyjające warunki środowiskowe i dydaktyczne. Jest to pokrewna tematyka z przedstawioną powyżej. Tę tematykę wybrało 15 osób. 20 osób chciałoby się uczyć języka obcego na zajęciach z wykorzystaniem e-learningu. Ostatnią kategorią jaka została wyróżniona przez nauczycieli to zajęcia z doradztwa zawodowego. Nauczyciele chcieliby mieć większą wiedzę w zakresie najnowszych trendów na rynku pracy, a także możliwości edukacyjnych absolwentów szkół w których pracują. Będąc wychowawcą klasy, ale również po prostu mając zajęcia z uczniami, często spotykają się z pytaniami ze strony uczniów co mają robić po skończonej szkole, jaki zawód ma największe szanse na rynku pracy, jaki wybrać dalszy profil kształcenia. Aby być przygotowanym do odpowiedzi na te i szereg innych pytań nauczyciele chcieliby sami doszkolić się w tym zakresie. Spośród badanych 10 osób zadeklarowało taką tematykę zajęć w ramach doskonalenia i doksztalcania z wykorzystaniem e-learningu.

Zakończenie

E-learning jako forma doksztalcania i doskonalenia zawodowego nauczycieli będzie odgrywała w przyszłości coraz większą rolę. Dostrzegają to również ankietowani nauczyciele, którzy jednak obecnie podchodzą do tego typu kształcenia z dystansem. Daje ono szansę na naukę przez całe życie, w indywidualnym tempie oraz dowolnym miejscu i czasie. System oświaty powinien więc korzystać z możliwości jakie daje rozwój techniki i informatyki, gdyż platformy edukacyjne poziomem technicznym i możliwościami oferowanych rozwiązań zaczynają zbliżać nauczanie w formie elektronicznej do wymagań stawianych kursom prowadzonym w tradycyjnej formie[9]. Za doskonaleniem i doksztalcaniem w technologii e-learning przemawiają nie tylko oszczędności, ale także wysoka efektywność. Dobrze przygotowany kurs w trybie e-learning z zastosowaniem m.in. możliwości interakcji za pomocą głosu i obrazu, może nie tylko konkurować z tradycyjnymi metodami prowadzenia zajęć, lecz także w wielu przypadkach być od nich efektywniejszy.

Literatura

1. BÁNESZ, G. - LUKÁČOVÁ, D. *E- learning a technické vzdelávanie*. In. *Informatika v škole a v praxi*. Ružomberok: PF KU v Ružomberku, 2006. ISBN 80-8084-112-8.
2. DAY, Ch. *Rozwój zawodowy nauczyciela*. Gdańsk: GWP, 2004. ISBN 83-89120-95-X.
3. JUSZCZYK, S. *Edukacja na odległość. Kodyfikacja pojęć, reguł i procesów*. Toruń: Wyd. Adam Marszałek, 2003. ISBN 83-7322-291-X.
4. LORENS, R. *Nowe technologie w edukacji*. Warszawa: PWN, 2011. ISBN 978-83-262-0989-5.
5. ŁAGUNA, M. *Szkolenia*. Gdańsk: GWP, 2004. ISBN 83-8912-20-968.
6. MOLGA, A. – WÓJTOWICZ, M. *E-learning-a new trend, a new way of teaching*. In. *Present Day Trends of Innovations*. Dubnica nad Vahom: Wyd. Dubnica Institute of Technology, 2013. ISBN 978-80-89400-59-1.
7. NOWACKI, T. *Leksykon pedagogiki pracy*. Radom: ITE, WSP ZNP, WSP TWP, 2004. ISBN 83-7204-335-3.
8. OCHMAŃSKI, M. *Teoria i praktyka pedagogicznego kształcenia nauczycieli*. Lublin: UMCS, 1991. ISBN 83-227-0409-7.

9. PIECUCH, A. *Od tradycyjnego materiału dydaktycznego do e-kursu* [w:] *Edukacja-Technika-Informatyka. Wybrane problemy edukacji informatycznej i informacyjnej*. RN 1/2010 cz.2, Rzeszów, 2010. ISSN 2080-9069, ISBN 978-83-7586-043-6.
10. PIELACHOWSKI, J. *Rozwój i awans zawodowy nauczyciela*. Poznań: Wyd. Empi, 2005. ISBN 978-83-61249-24-5.
11. PLEBAŃSKA, M. *Tajniki edukacji na odległość*. Warszawa: C.H. Beck, 2011. ISBN 978-83-255-1920-9.
12. RUDOLF, L. *New Technologies in research, science and education: Software tools, LMS and digital technologies in education - Use of the Professional Software in Education*. *NEW TECHNOLOGIES IN RESEARCH*. 1. vyd. Komárno : J. Selye: Librix - Brno, 2012. ISBN 978-80-8122-063-0.
13. SAŁATA, E. *Motywy doksztalcania i doskonalenia oraz samokształcenia nauczycieli*. W: *Współczesne problemy pedeutologii i edukacji*. Radom: Wyd. PR, 2007. ISBN 978-83-7204-649-9.
14. VARKOLY, L. *It support of teaching and reasearch process – beginning*. In. *Present Day Trends of Innovations*. Dubnica nad Vahom: Wyd. Dubnica Institute of Technology, 2013. ISBN 978-80-89400-59-1.

Lektorovali: Doc. Ing. Ladislav Rudolf, Ph.D., doc. Aleksander Piecuch, Dr. Ing-Paed.

Kontaktní adresa:

Doc. Ing. Elżbieta Sałata, PhD.

Katedra Pedagogiki i Psychologii, Wydział Filologiczno-Pedagogiczny UTH, ul. Chrobrego 31, 26-600 Radom, PL, tel.: +4848 3617368, fax +4848 3617360, e-mail: e.salata@uthrad.pl