

POSTOJE STUDENTŮ VYSOKÝCH ŠKOL K E-LEARNINGU

KLEMENT Milan, ČR

Resumé

Príspevek prezentuje názory a postoje studentů vysokých škol na problematiku využití e-learningu, jako jedné z moderních metod jejich vzdělávání v rámci pregraduálního studia. Prezentuje průběh a výsledky výzkumného šetření, které probíhalo v letech 2005 až 2009.

Klíčová slova: e-learning, výzkum, výzkumné šetření, kvantitativní výzkum, statistické metody, Pearsonův chí-kvadrát.

POSITION UNIVERSITY STUDENTS TO E-LEARNING

Abstract

The paper presents the views and attitudes of university students on issues of e-learning as one of modern methods of education in undergraduate studies. Presents the progress and results of an investigation, which ran from 2005 to 2009.

Key words: e-learning, research, survey research, quantitative research, statistical methods, Pearson's chi-square.

1 Úvod

Česká republika, jako jeden ze signatářů Boloňské deklarace (1), se zavázala k plnění závazků, vyplývajících z Boloňského procesu, jehož výsledkem má být ucelený Evropský prostor vysokoškolského vzdělávání. V rámci tohoto procesu tedy Česká republika přistoupila, na základě Berlínského komuniké (2), k restrukturalizaci studijních oborů realizovaných na vysokých školách.

Celá řada škol v rámci tohoto procesu začala masivně nabízet také kombinované formy svých studijních oborů, neboť jedním z podstatných faktorů financování vysokých škol byl počet studentů a to bez ohledu na formu studia (3). Jednou z podmínek akreditace kombinovaných studijních oborů bylo doporučení akreditační komise ČR, že minimálně 30 % celkového rozsahu výuky musí být realizováno distanční formou (4).

Distanční formy výuky se tak na mnohých vysokých školách dostaly do popředí zájmu pedagogů i studentů jako vhodná součást kombinovaných forem studia na těchto školách. Distanční výuka je obecně charakterizována: „*Distanční forma studia neprobíhá kontinuálně a není bezprostředně spojena s dohledem vyučujícího. Je založena na plánování, poradenství a výuce s organizací tutoriálů. Charakteristickým znakem distančního studia je nezávislost neboli autonomie učení* (5). Nicméně moderní informační a komunikační technologie umožňují v rámci distančních forem výuky ještě daleko více rozvinout možnosti komunikace či řízení studia a to za použití LMS systémů, které společně s vhodně strukturovaným vzdělávacím obsahem nazýváme e-learning.

I na pracovišti autora článku, se zabýváme dlouhodoběji otázkami souvisejícími se současnou situací ve vzdělávání na vysokých školách a především pak v oblasti implementace e-learningu do edukačního procesu. Bylo tedy realizováno několik výzkumů, na půdě partnerské Moravské vysoké školy Olomouc, o.p.s, které měly za cíl popsat názory a postoje

studentů k této výukové metodě a to v rámci kombinovaných forem studia. První výzkum byl realizován již v roce 2005 a další pak v letech 2006, 2007, 2008 a 2009. V následující části předloženého článku tedy popíšeme některé dílčí výstupy tohoto výzkumného šetření.

2 Popis výzkumného vzorku

Výzkumný vzorek tvořilo celkem 501 studentů prvních ročníků Moravské vysoké školy Olomouc, o.p.s., neboť na této škole se tato forma výuky velmi intenzívně rozvíjela již od sledovaného roku 2005. Výzkumný vzorek byl vybrán tak, aby bylo zajištěno poměrné zastoupení mužů i žen. Studenti, kteří se do výzkumného šetření zapojili, studovali obory zaměřené na ekonomiku a management a jejich informatické znalosti a dovednosti byly na standardní úrovni, odpovídajícím tomuto typu školy.

Pohlaví	Počet v jednotlivých letech		Počet celkem	Počet celkem v %	Spokojenost s realizací výuky v e-learningu v %
Ženy	rok 2005	40	220	44 %	94 %
	rok 2006	39			
	rok 2007	46			
	rok 2008	56			
	rok 2009	39			
Muži	rok 2005	53	281	56 %	
	rok 2006	63			
	rok 2007	59			
	rok 2008	48			
	rok 2009	58			

Tabulka 1: Struktura výzkumného vzorku výzkumu.

Studenti měli možnost vyjádřit své názory a postoje k výuce realizované pomocí e-learningu s využitím elektronických distančních studijních textů, kde byl více než z 50-ti % výklad realizován pomocí interaktivních multimedialních animací a simulačních her. Výukové animace a simulace v těchto textech tedy prezentovaly minimálně polovinu učiva a umožňovaly dosahování nejen kognitivních, ale také afektivních a především pak psychomotorických cílů vzdělávání. Výzkumný dotazník obsahoval celkem 9 otázek, na které studenti anonymně odpovídali.

3 Názory studentů na nejvhodnější nosič vzdělávacího obsahu při e-learningu

Jedním z ověřovaných tvrzení, v rámci prezentovaného výzkumného šetření, byl také výzkumný předpoklad: **že nejpreferovanějším nosičem vzdělávacího obsahu, při studiu pomocí e-learningu, jsou interaktivní výukové animace.** Touto otázkou jsme reagovali na skutečnost, že klasické pojetí evaluace elektronických distančních studijních textů neakcentuje některé moderní trendy v realizaci e-learningu s využitím jeho vyšších složek jako e-twinning či virtualizace. Tyto vzdělávací strategie, které jsou založeny zejména na psychomotorických a afektivních cílech edukace, se v dnešní době dostávají do popředí zájmu jak studentů (6), tak i učitelů. Celkově si tedy studenti mohli vybrat jednu ze tří nabízených možností: text, statická obrazová informace (obrázky) a dynamická obrazová informace (animace a videa).

Níže uvedený histogram na tuto otázku odpovídá celkem zřetelně. Studenty skutečně zaujaly, jako nejlepší nosič vzdělávacího obsahu, interaktivní výukové animace, a teprve až na druhém místě to byl text, což je zjištění sice překvapivé, ale v souladu s uvedeným výzkumným předpokladem.

Graf 1: Názory studentů na nejvhodnější nosič vzdělávacího obsahu při e-learningu.

S ohledem na možné odlišnosti ve vnímání mužů a žen jsme podrobili tento dílčí výsledek další analýze a to: **zda neexistují rozdíly v hodnocení mezi muži a ženami**. Toto tvrzení jsme ověřovali na výše uvedeném vzorku 501 respondentů pomocí testu chí-kvadrát. Pro výpočet byl použit statistický systém Statistica 7.0.

Kontingenční tabulka, četnost buněk > 10				
Pearsonův chí-kvadrát: 0,9986, stupně volnosti: 2, signifikance = 0,6067				
Pohlaví respondentů	preferovaný nosič - text	preferovaný nosič - obrázky	preferovaný nosič - animace	Řádkové součty
ženy	72	47	101	220
muži	102	62	117	281
Všechny skupiny	174	109	218	501

Tabulka 2: Kontingenční tabulka: preferovaný nosič vzdělávacího obsahu.

Protože vypočítaná hodnota signifikance je 0,61, jak ukazuje tabulka 2, můžeme na základě této hodnoty říci, že **četnosti jednotlivých odpovědí mužů a žen v oblasti názorů na preferovaný nosič vzdělávacího obsahu při výuce realizované pomocí e-learningu jsou stejné**, a tudíž je toto hodnocení nezávislé na pohlaví respondentů.

4 Názory studentů na nejvhodnější nosič vzdělávacího obsahu pro získávání znalostí, reálných představ a dovedností při studiu pomocí e-learningu

Předpokládali jsme, že preferovaným nosičem vzdělávacího obsahu budou v očích studentů především interaktivní výukové animace, přesto jsme provedli i další analýzy, které

byly zaměřeny na zjišťování názorů studentů na to: **jaký nosič vzdělávacího obsahu je vhodný pro získávání znalostí, reálných představ a dovedností.**

I v tomto případě jsme stejnou, výše popsanou metodou, zjišťovali, **jaký nosič vzdělávacího obsahu preferují při získávání teoretických znalostí, pokud studují studijní látku pomocí studijních distančních textů určených pro e-learning.** Jak opět ukazuje níže uvedený histogram, vyjádřený grafem číslo 2, jako nejvhodnější prostředek pro získávání znalostí při studiu pomocí e-learningu, preferují studenti text.

Graf 2: Názory studentů na nejvhodnější nosič vzdělávacího obsahu při e-learningu pro získávání znalostí.

Toto zjištění bylo zajímavé především s ohledem na výše uvedený výzkumný předpoklad. Z tohoto důvodu jsme se zaměřili na skutečnost, zda jsou názory a mužů v této oblasti stejné. Na základě provedené analýzy jsme dospěli k výsledku, že názory mužů a žen se v této oblasti se výrazně liší, což dokládá níže uvedená kontingenční tabulka číslo 3.

Kontingenční tabulka, četnost buněk > 10
Pearsonův chí-kvadrát: 14,4260, stupně volnosti: 2, signifikance = 0,000737

Pohlaví respondentů	preferovaný nosič - text	preferovaný nosič - obrázky	preferovaný nosič - animace	Řádkové součty
ženy	135	17	68	220
muži	136	52	93	281
Všechny skupiny	271	69	161	501

Tabulka 3: Kontingenční tabulka: preferovaný nosič vzdělávacího obsahu pro získávání znalostí.

Protože vypočítaná hodnota signifikance je 0,0007, jak ukazuje tabulka 3, můžeme na základě této hodnoty konstatovat, že **četnosti jednotlivých odpovědí mužů a žen v oblasti názorů na preferovaný nosič vzdělávacího obsahu pro získávání znalostí při výuce realizované pomocí e-learningu nejsou stejné**, a tudíž je toto hodnocení závislé na pohlaví

respondentů. Zjištěný výsledek je možné interpretovat tak, že muži častěji preferují pro získávání znalostí text než ženy.

Dále jsme zkoumali, výše popsanou metodou, **jaký nosič vzdělávacího obsahu je při studiu v e-learningu, z pohledu studentů, nejvhodnější pro získávání reálných představ.** Výsledek tohoto šetření opět uvádí níže uvedený histogram vyjádřený grafem číslo 3.

Graf 3: Názory studentů na nejvhodnější nosič vzdělávacího obsahu při e-learningu pro získávání reálných představ.

Jak ukazuje výše uvedený histogram, vyjádřený grafem číslo 3, jako nejvhodnější prostředek pro získávání reálných představ při studiu pomocí e-learningu, preferují studenti statickou obrazovou informaci ve formě obrázků či schémat. Tento výsledek je nezávislý na pohlaví respondentů, což opět dokládá uvedená kontingenční tabulka číslo 4.

Kontingenční tabulka, četnost buněk > 10 Pearsonův chí-kvadrát: 5,1077, stupně volnosti: 2, signifikance = 0,077785				
Pohlaví respondentů	preferovaný nosič - text	preferovaný nosič - obrázky	preferovaný nosič - animace	Řádkové součty
ženy	41	128	51	220
muži	76	142	63	281
Všechny skupiny	117	270	114	501

Tabulka 4: Kontingenční tabulka: preferovaný nosič vzdělávacího obsahu pro získávání reálných představ.

Protože vypočítaná hodnota signifikance je 0,08, jak ukazuje tabulka 4, můžeme na základě této hodnoty říci, že **četnosti jednotlivých odpovědí mužů a žen v oblasti názorů na preferovaný nosič vzdělávacího obsahu pro získávání reálných představ při výuce**

realizované pomocí e-learningu jsou stejné, a tudíž je toto hodnocení nezávislé na pohlaví respondentů.

Posledním zde uvedeným výstupem provedeného šetření bylo zjišťování názorů studentů na skutečnost, *který nosič vzdělávacího obsahu považují za nejvhodnější při získávání praktických dovedností, při studiu pomocí e-learningu.* Výsledky této dílčí části výzkumu opět ukazuje níže uvedený histogram, vyjádřený grafem číslo 4.

Graf 4: Názory studentů na nejvhodnější nosič vzdělávacího obsahu při e-learningu pro získávání praktických dovedností.

Uvedené výsledky ukazují, že studenti jednoznačně preferují při získávání praktických dovedností interaktivní výukové animace a simulační hry. Dalším velmi zajímavým zjištěním je fakt, že tyto výsledky jsou závislé na pohlaví respondentů. Níže uvedená kontingenční tabulka číslo 5 totiž ukazuje, že muži preferují častěji texty a animace, kdežto ženy spíše preferují obrazovou informaci.

Kontingenční tabulka, četnost buněk > 10 Pearsonův chí-kvadrát: 7,2764, stupně volnosti: 2, signifikance = 0,026303				
Pohlaví respondentů	preferovaný nosič - text	preferovaný nosič - obrázky	preferovaný nosič - animace	Řádkové součty
ženy	18	40	162	220
muži	35	30	216	281
Všechny skupiny	53	70	378	501

Tabulka 5: Kontingenční tabulka: preferovaný nosič vzdělávacího obsahu pro získávání praktických dovedností.

Protože vypočítaná hodnota signifikance je 0,03, jak ukazuje tabulka 5, můžeme na základě této hodnoty říci, že četnosti jednotlivých odpovědí mužů a žen v oblasti názorů na preferovaný nosič vzdělávacího obsahu pro získávání praktických dovedností při výuce

realizované pomocí e-learningu jsou stejné, a tudíž je toto hodnocení nezávislé na pohlaví respondentů.

5 Závěr

I když výše uvedené výsledky není možné považovat ze signifikantní, ukazují některé trendy, které by mělo moderní vzdělávání pomocí elektronických distančních studijních textů a za využití LMS (Learning Management System) systémů začít zohledňovat.

Při dalších úvahách o možnostech zjišťování postojů a názorů studentů na výuku realizovanou pomocí e-learningu, či při výzkumech zaměřených na problematiku evaluace elektronických výukových studijních textů, bude nutné respektovat níže uvedené skutečnosti, které částečně vyplývají z provedeného výzkumného šetření:

- 1) Klasické pojetí distančního vzdělávání vychází z toho, že hlavním nosičem informací (znalostí, dovedností, postojů apod.) je především text a to ve formě distančního studijního textu (častěji také studijní opory). Tento fakt je také dán i historickým vývojem (např. korespondenční forma distančního vzdělávání) a proto v současnosti využívané metody hodnocení jsou založeny především na posuzování textových vlastností, což není dostatečné.
- 2) E-learning umožňuje využít při výuce elektronické distanční studijní texty (častěji také multimediální studijní opory), které obsahují několik nosičů vzdělávacího obsahu, které jsou velmi často multimediálního charakteru. Je možné tedy říci, že pro dosahování vzdělávacích cílů v oblasti kognitivní, afektivní a psychomotorické je vhodné a možné použít vždy některý z nosičů (text, statická obrazová animace, dynamická obrazová informace, multimédium, animace, simulace apod.).
- 3) E-twinning umožňuje rozvinout oblast dosahování psychomotorických cílů vzdělávání pomocí e-learningu o experimentální činnost ve virtuálních laboratořích a simulacích. Tato metoda často využívá také možnosti virtuální reality a s tím spojených výhod použití kyberprostoru.
- 4) Při použití výše uvedených forem distanční výuky je nutné volit vhodnou vzdělávací strategii, která odráží možnosti využití specifického nosiče vzdělávacího obsahu, který by měl odpovídat dosahovaným cílům. Je nutné zohlednit fakt, že mimo elektronických forem (e-learning, e-twinning, e-blending apod.) existují i klasické tištěné vzdělávací studijní materiály, určené pro distanční vzdělávání.
- 5) Systém hodnocení kvality distančních studijních textů musí zohledňovat výše uvedené skutečnosti a mít nástroje pro posouzení jak klasických tištěných studijních textů, které nemohou vždy využít všech vzdělávacích strategií, tak moderních elektronických multimediálních studijních textů či virtuální reality.
- 6) Systém hodnocení by se měl zaměřit na strukturu, obsah, formu, působnost těchto textů, které tvoří základní prvek celého systému distančního vzdělávání jak v klasickém, tak elektronickém pojetí.

6 Literatura

1. *Evropský prostor vysokoškolského vzdělávání* [on-line]. 19. 6. 1999. [cit. 1. 3. 2010]. Dostupné na World Wide Web <<http://www.bologna.msmt.cz/files/DeklaraceBologna.pdf>>.
2. *Komuniké Konference ministrů odpovědných za vysoké školství* [on-line]. 19. 9. 2003. [cit. 1. 3. 2010]. Dostupné na World Wide Web <<http://www.bologna.msmt.cz/files/KomunikeBerlin.pdf>>.
3. *Pravidla pro poskytování příspěvků a dotací veřejným vysokým školám Ministerstvem školství, mládeže a tělovýchovy podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů – pro rok 2006* [on-line]. 24. 2. 2006. [cit. 1. 3. 2010]. Dostupné na World Wide Web <http://aplikace.msmt.cz/vysokeskoly/financovaniVS/Pravidla_2006_pro_VVS_Vestnik.htm>.
4. VINŠ, V. a kol. *Akreditace jednotlivých forem studia studijních programů vysokých škol* [on-line]. 19. 6. 2000. [cit. 1. 4. 2010]. Dostupné na World Wide Web <http://www.csvs.cz/konference/lisalova_cd/Sbornik%20anotaci/Vins.pdf>.
5. EGER, L., DVOŘÁKOVÁ, E. *Centrum celoživotního vzdělávání*. 1. vyd., Ostrava: Regionální centrum celoživotního vzdělávání VŠB – Technická univerzita Ostrava, 2003. 70 s. ISBN 80-248-0505-7. Dostupné na World Wide Web <http://rccv.vsb.cz/docs/centrum_celozivotniho_vzdelavani.doc>.
6. MAREŠOVÁ, H. E-learning v multiuživatelském virtuálním prostředí. *Journal of Technology and Information Education*. 2009, Olomouc - EU, Univerzita Palackého, Ročník 1, Číslo 1, s. 39 - 44. ISSN 1803-537X (print). ISSN 1803-6805 (on-line). Dostupné na internetu: <http://www.jtie.upol.cz/clanky_1_2009/maresova.pdf>.

Lektoroval: Doc. PhDr. Miroslav Chráska, Ph.D.

Kontaktní adresa:

Milan Klement, PhDr. Ph.D.,
Katedra technické a informační výchovy,
Pedagogická fakulta UP, Žižkovo nám. 5,
771 40 Olomouc, ČR,
tel. 00420 585 635 811,
fax 00420 585 231 400,
e-mail milan.klement@upol.cz