

NAUCZANIE NA ODLEGŁOŚĆ W EDUKACJI TECHNICZNO – INFORMATYCZNEJ

PYTEL Krzysztof, RP

Resumé

Artykuł zawiera informacje na temat możliwości wykorzystania technik e-learning w edukacji techniczno – informatycznej. Zawiera wybrane wyniki ankiet przeprowadzonych wśród nauczycieli, uczniów i studentów na temat możliwości i funkcjonalności oraz dostępności narzędzi informatycznych w nauczaniu przedmiotów technicznych.

Klíčová slova: d-learning, e-learning, m-learning, technika, dydaktyka

DISTANCE LEARNING IN TECHNICAL AND INFORMATICS EDUCATION

Abstract

In this article one introduces on area of potential of use e-learning in technical education. The article presents chosen answers collected from questionnaires on possibilities, functionalities and accessibilities of information technology in teaching of technical subjects.

Key words: d-learning, e-learning, m-learning, techniques, didactics

1 Wprowadzenie

Strukturę procesu kształcenia tworzy nauczyciel, uczniowie, materiał nauczania i media edukacyjne. W przypadku procesu nauczania z wykorzystaniem technik informacyjnych w strukturze niejednokrotnie nie ma nauczyciela, a jego rolę przejmują media. W systemie e-learning mogą uczyć się uczniowie, studenci, nauczyciele, pracownicy podnoszący swoje kwalifikacje i hobbyści.

Celem artykułu jest przedstawienie opinii nauczycieli techniki, studentów kierunku technicznego uczelni pedagogicznej oraz uczniów na temat możliwości i częstości prowadzenia zajęć dydaktycznych przy pomocy wybranego medium elektronicznego.

2 Krótka charakterystyka nauczania na odległość

Wygoda to jedna z zalet wirtualnej nauki szybko rozwijającej się na całym świecie. Nie tylko wielkie firmy decydują się na dostosowane do ich potrzeb e-kursy, ale również w instytucjach edukacyjnych dostępne są platformy e-learning albo całe systemy pozwalające zarządzać nauką na odległość. Wirtualna edukacja jest praktyczna, wygodna i opłacalna. Główną jej zaletą jest dostępność. To szczególnie ważne wtedy, gdy konkretna wiedza musi być przekazana dużej grupie uczniów w ograniczonym czasie.

Proces kształcenia na odległość realizowany był od dziesięcioleci. Jedną z form kształcenia na odległość jest proces nauczania realizowany przez telewizję, która przez

lata dostarczała rozrywki i pozwalała się zrelaksować, natomiast dzisiaj nie tylko bawi, ale i uczy. To powszechnie osiągalne medium ma niesamowity potencjał. Skoro telewizja uczy, to mogą z tego skorzystać wszelkie instytucje realizujące misję edukacyjną. Miliony osób może skorzystać z tej formy edukacji, a szczególnie ci, którzy mają utrudniony dostęp do nauki. Świadomość znaczenia przekazu telewizyjnego została dostrzeżona kilkadziesiąt lat temu. Wtedy to telewizja z podstawowego nośnika informacji zmieniła swój charakter, została zaangażowana jako narzędzie nauczania skierowane do szerokiego grona odbiorców. Rozwój technologii komunikacyjnych skutkował unowocześnieniem i rozwojem edukacji za pomocą telewizji. Forma nauki przy użyciu telewizji ma szereg zalet, wśród których na uwagę zasługuje fakt, że telewizyjna transmisja wykładu przeprowadzana dla wielu studentów nie wymusza na nauczycielu wygłaszanie tych samych treści wielokrotnie. Coraz powszechniej do nauki wykorzystywana jest telewizja cyfrowa, a telewizję przez telefony komórkowe ogląda kilkadziesiąt milionów ludzi na świecie. Otwiera to zupełnie nowe możliwości dla rozwoju interaktywnej, mobilnej telewizji edukacyjnej oraz nowe perspektywy dla rozwoju edukacji dzieci i młodzieży, Telewizja zmienia postawy widzów, a propagując edukację ekonomiczną, finansową czy przekazując treści proekologiczne lub prozdrowotne, skutecznie staje się atrakcyjną dla odbiorcy formą edukacji.

Systemy wideokonferencyjne umożliwiają interaktywne uczestniczenie w procesie nauczania i uczenia się. Technologia ze względów ekonomicznych nie zyskała takiej popularności jak edukacja przez telewizję czy też korespondencje, jednakże z tej formy edukacji korzystają między innymi uczelnie w celu komunikacji z innymi ośrodkami, w trakcie seminariów, treningów i nauki. Podstawowym atutem tej metody nauki jest możliwość uczestnictwa w wideokonferencji dowolnej ilości osób. Systemy telekonferencyjne niemal natychmiast po pojawieniu się wykorzystano do nauczania na odległość. Zainteresowanie tą metodą przekazywania wiedzy wynikało z możliwości interakcyjnych w czasie rzeczywistym. Bezpośrednia relacja między uczestnikami wideokonferencji zwiększała skuteczność i efektywność nauczania i uczenia się.

Kolejnym etapem rozwoju edukacji zdalnej, mogącej znaleźć zastosowanie w nauczaniu przedmiotów technicznych, jest wykorzystanie urządzeń mobilnych. Ich powszechność korzystnie wpływa na możliwość wykorzystania w trakcie kształcenia. Ich liczba w użytku przewyższa liczbę komputerów stacjonarnych. Telefony, palmtopy, laptopy, konsole gier czy odtwarzacze MP4 dotrzymują towarzystwa właścicielowi gdziekolwiek przebywa. Te niewielkie, lekkie urządzenia wyposażone w zaawansowane technologicznie baterie akumulatorów umożliwiają wielogodzinną pracę i naukę. Prawie każde z tych urządzeń mogłoby obsługiwać podobne programy i wykorzystywać tego samego rodzaju zasoby co komputery stacjonarne oferujące dostęp do zasobów edukacyjnych i treści nauczania dla każdego stopnia kształcenia.

Zainteresowanie urządzeniami mobilnymi w edukacji rośnie, gdyż są one dostępniejsze dla uczących się niż urządzenia stacjonarne oraz mogą być stosowane niezależnie od miejsca i czasu. Te narzędzia edukacyjne wymuszają personalizację nauczania i zachęcają do większej odpowiedzialności za efekty nauczania w stosunku do osoby uczącej się. Jednocześnie bardzo zaawansowane wielofunkcyjne urządzenia mobilne kosztują tyle, co tanie komputery stacjonarne. Mobilny Internet wykorzystywany w edukacji nie jest jeszcze tak popularny jak e-learning, jednakże skala stosowania popularności urządzeń przenośnych wkrótce uczyni m-learning najbardziej powszechnym sposobem nauczania i uczenia się.

3 Wyniki ankiety na temat częstotliwości korzystania z zasobów Internetu na lekcjach techniki

Przeprowadzono ankietę w grupie kilkudziesięciu studentów, nauczycieli i uczniów na temat możliwości wykorzystania narzędzi informatycznych w nauczaniu przedmiotów technicznych. Przeprowadzone badanie obejmuje grupę nauczycieli i uczniów czterech szkół oraz grupę studentów studiów nauczycielskich kierunku edukacja techniczno - informatyczna. Osoby ankietowane formowały jedną lub kilka najbardziej trafnych uwag. W odpowiedzi na jedno z pytań o korzystanie z Internetu w procesie nauczania – uczenia się według nauczycieli, uczniów i studentów – przyszłych nauczycieli uzyskano odpowiedzi, na podstawie których wykonano wykresy 1-3.


Rys. 1. Częstotliwość używania Internetu na lekcjach zdaniem nauczycieli techniki


Rys. 2. Częstotliwość używania Internetu na lekcjach zdaniem uczniów


Rys. 3. Częstotliwość używania Internetu na lekcjach w opinii studentów edukacji techniczno – informatycznej

Jak wynika z przeprowadzonych badań wiele nauczycieli bardzo rzadko bądź nigdy nie używa Internetu na lekcjach. Łącznie odpowiedziało tak blisko 52% badanych nauczycieli. Zaledwie 5% uważa że bardzo często używa Internetu na lekcjach. Jak

widać z wykresów odpowiedzi nauczycieli i uczniów co do częstości używania Internetu na lekcjach są zbliżone z czego można wnioskować o autentyczności wypowiedzi.

4 Zakończenie

Przeprowadzone badanie miało miejsce w szkołach, które posiadają dobrze wyposażone pracownie komputerowe w związku z czym niepokoi fakt tak rzadkiego używania Internetu na lekcjach. Tak rzadkie korzystanie z Internetu może być spowodowane brakiem dostępu do komputerów przez innych nauczycieli jak informatycy.

Artykuł przedstawia wybrane wyniki ankiet. Badanie wykazało że w procesie nauczania ważne jest zarówno dobre wyposażenie szkoły w komputery oraz dostęp do Internetu jak i umiejętność i chęci posługiwania się odpowiednimi programami komputerowymi i zasobami Internetu przez dobrze wyposażonego w wiedzę nauczyciela.

5 Literatura

1. DEPEŠOVÁ, J. - ŠIRKA, J.: Tradičné technológie a ich využití v ergoterapii. In: Zborník Technické vzdelanie ako súčasť všeobecného vzdelania. B. Bystrica: FPV UMB, 2003. s. 409 - 413. ISBN 80-8055-870-1.
2. KAŠŠÁKOVÁ, V.– KOZIK, T., Secondary school education and its relation to students' successfulness and interest in study at technical universities In KOZÍK, Tomáš a kol. Technické vzdelávanie v informačnej spoločnosti. Nitra : UKF, 2004, s. 130 - 152. ISBN 80-8050-745-7
3. NOGA H., Przydatność do pracy absolwentów szkół zawodowych – doniesienia z badań, XVII DIDMATTECH 2004, Technika – Informatyka – Edukacja, Furmanek W., Walat W.(red.), Rzeszów 2004, s.368 -377. ISBN 83-88845-39-X.
4. NOGA, H. Wybrane aspekty edukacji informatycznej dzieci i młodzieży, Technika – Informatyka-Edukacja. Teoretyczne i praktyczne podstawy edukacji informatycznej, tom VI, (red.W. Walat), Roczniki Dydaktyczne U Rz, 2006, s. 111-116. ISBN 83-88845-70-5.
5. NOGA, H. Socjalizacyjna funkcja gier komputerowych, Cyberuzależnienia. Przeciwdziałanie uzależnieniu od komputera i Internetu, Konferencja AP-Kraków, 2006, s.59-67. ISBN 83-920051-6-3.

Lektorował: Henryk Noga, PhD,

Kontaktní adresa:

Krzysztof Pytel, PhD,
Instytut Techniki, Wydz. Mat-Fiz-Tech, AP,
ul. Podchorążych 2, 30-084 Kraków, PL,
tel. +48 12 6382521, fax +48 12 6382521,
e-mail kpytel@ap.krakow.pl