Методические основы обеспечения образовательного процесса с применением информационных технологий
Грачев Н.Н.
Москва, МИЭМ НИУ ВШЭ
В работе рассмотрены методические основы использования моделей обучения с использованием информационных образовательных технологий. Приведен анализ принципов построения обучающих систем ориентированных на дистанционные технологии обучения
Methodological bases of the educational process with the use of information technology
Grachev N.N.
The paper discusses methodological foundations of learning models with educational IT. The analysis of the principles of learning systems technology-based distance learning
Модели обучения с использованием автоматизированных обучающих систем.
Как правило, модели обучения не зависят от способа реализации учебного процесса: будь то очное обучение или обучение с использованием автоматизированных обучающих систем (далее “обучающих систем”).

Ключевое отличие использования обучающей системы состоит в максимальной адаптивности модели обучения под требования обучаемого.

Модель обучения – схема или план действий педагога при осуществлении учебного процесса. В основе модели обучения лежит организация преобладающей деятельности учащихся.

Адаптивность – это свойство системы приспосабливаться к действиям пользователя, т.е. система изменяет свои параметры и структуру в зависимости от работы пользователя.

Адаптируемость системы – это возможность пользователя изменять структуру и параметры системы.

Синтез постулатов, характерных для различных теорий, позволяет сформировать следующие принципы обучения:

- знания удобнее представлять в виде блоков (бихейворизм);

- блоки знаний должны быть взаимосвязаны друг с другом (ассоциативно-рефлекторная теория);

- новые знания должны мотивировать обучаемого (теория поэтапного формирования умственных действий);

- необходимо повторение пройденного материала (бихейворизм, теория поэтапного формирования умственных действий);

- при оценке ответов на поставленные вопросы необходимо учитывать уровень ученика (бихейворизм, теория поэтапного формирования умственных действий);

- необходимо предоставить ученику возможность обобщения знаний в систему и ее трансформацию (трансформационная теория обучения);

- для успешного поиска ответов на поставленные задачи необходимо изучение алгоритмов решения задач (концепция алгоритмизации).

Данные принципы являются основой построения учебного материала любой обучающей системы, будь она очной или дистанционной.

По схеме реализации учебного процесса в обучающих системах различают две принципиально разных модели обучения: линейная и адаптивная.

Линейная модель характеризуется строгой последовательностью прохождения учебного материала (блоков, модулей), которая заранее предопределена разработчиком системы (администратором, преподавателем, разработчиком учебных материалов и т.п.). Несмотря на то, что данные последовательности, как правило различаются на уровне категорий (школьники, студенты), групп (по специальностям) и даже отдельных студентов (по уровню подготовки), тем не менее процесс обучения заключается в переходе от одного учебного блока (модуля) к другому по заранее заданной траектории.

В качестве достоинств данной модели можно отметить высокий уровень стандартизации (подготовка универсальных программ) и простота построения. Основным недостатком линейной модели является отсутствие возможности учета индивидуальных особенностей обучаемого, как психофизических, так и умственных.

Противоположностью линейной модели является адаптивная модель обучения. Существует множество различных подходов к построению адаптивных моделей, связанных, как с программной реализацией, так и с особенностями дискретизации учебного материала.

Суть адаптивной модели обучения заключается в следующем: последовательность прохождения учебного материала динамически генерируется в зависимости от пожеланий обучаемого (к видам представления информации, глубине изложения материала и т.п.) и результатов анализа деятельности обучаемого (входное или промежуточное тестирование, оценка психофизического состояния).

В современных обучающих системах виды представления информации должны учитывать особенности репрезентативной системы обучаемого. Кто-то из обучаемых является визуалом (лучше воспринимает информацию в виде изображений), другие – аудиалы, которые воспринимают информацию на слух, третьи – кинестетики, – люди, воспринимающие большую часть информации через другие ощущения (обоняние, осязание и др.) и с помощью движений.

Другим вариантом может быть динамическое формирование траектории обучения на основе одного большого входного теста, который объединяет в себе все вопросы по дисциплине. По результатам данного теста формируется перечень учебных модулей, которые должен пройти обучаемый.

Модели смешанного обучения

"Blended learning" Этот термин используется для обозначения обучающей программы, включающей несколько методов подачи материала.
Термин «смешанное обучение» используется для описания решений, в которых комбинируются различные способы доставки учебного контента, такие как ПО совместной работы, курсы построенные на Веб-технологиях, EPSS и методики управления знаниями. Этот же термин используется для описания обучения, сочетающего различные виды учебных мероприятий, включая очное обучение в классе, онлайн электронное обучение и самообучение на рабочем месте.
Смешанное обучение разделяется на следующие три модели:

· обучение, нацеленное на навыки, сочетающее самообучение с обучением при поддержке инструктора или посредника, для выработки определенных знаний и навыков;
· обучение, нацеленное на работника, в котором сочетание различных учебных мероприятияий и методов доставки контента используются для подготовки специалиста на конкретной должности;
· обучение, нацеленное на компетенции, в котором смешиваются преимущества средств поддержки обучения с ресурсами и методами управления знаниями, для развития компетенций рабочего места.

Модель, нацеленная на знания

Смешанное обучение, нацеленное на знание, смешивает взаимодействие с консультантом через электронную почту, дискуссии в форумах, непосредственные встречи, с самообучением, таким как Веб-курсы или книги. Этот подход можно сравнить с химической реакцией, в которой консультант или инструктор выступает как катализатор для получения продукта реакции – успешного обучения.

 Ясно, что сочетание самообучения с поддержкой консультанта позволяет ученику не оказаться в изоляции, что позволит ему успешно завершить учебные модули.

В самом деле, данный подход работает хорошо, когда люди изучают контент на уровне знания или применения.
Модель, ориентированная на сотрудника.

Этот подход смешивает традиционное обучение в учебных классах с онлайновыми учебными мероприятиями. Разработчики должны использовать этот метод для обучения контенту, который требует от обучающихся пробовать новые способы поведения в среде, не допускающей ошибок.. Действия разработчиков должны встраиваться в общую среду обучения, включающую форумы, Вебинары, групповые проекты и онлайн-обсуждения с использованием чат-модулей.

Модель, ориентированная на компетенции.

Компетентность определяется тем, насколько быстро работники могут принимать решения в процессе выполнения своих обязанностей. Даже если составляющие процесса принятия решений описываются общими фактами и рабочими принципами, все равно люди нуждаются в некотором «невыраженном» знании, часто содержащемся только в памяти экспертов. Обучение, которое должно содействовать передаче такого «невыраженного» знания, требует подхода, ориентированного на компетенции. Поскольку люди впитывают такие знания наблюдая и сотрудничая с экспертами в процессе работы, мероприятия должны включать смесь онлайновых средств с «живым» наставничеством.

Симуляции в электронном обучении в условиях реализации дополнительного образования

Симуляции – один из интереснейших способов электронного обучения. Они представляют собой виртуальные учебные имитации различных ситуаций, связанных с целями обучения, чаще всего – рабочих, например, общения с разными типами клиентов. Симуляция обычно подчинена жесткому сценарию, то есть для достижения успеха обучающийся должен совершить определенные, правильные действия. При этом, поступая по ходу сценария тем или иным образом, человек получает определенные реакции, комментарии, рекомендации, которые должны продвинуть его по верному пути.

Таким образом, обучение происходит в действии, на опыте – пусть ситуация и является виртуальной. Как известно, именно такое практическое обучение и является наиболее эффективным. А симуляция позволяет обойти в организации нужного учебного опыта сразу несколько сложностей. Во-первых, любое обучение должно подчиняться некому сценарию, то есть достигать совершенно конкретных, прогнозируемых целей с помощью воздействий определенного типа. Дожидаться, пока жизнь сама по себе предоставит обучающимся оказаться в ситуациях, в которых все это могло бы произойти, конечно же, не представляется возможным. Симуляции же вполне способны решить эту задачу.

Второй аспект имеет психологические корни. Находясь внутри учебной симуляции, человек чувствует себя в безопасности, так как со своим виртуальным персонажем, с одной стороны, можно отождествиться, но с другой – возможные ошибки персонажа и получаемые им оценки переживаются не так болезненно, как собственные.

Персональная среда обучения - PLE

Под PLE - Personal Learning Environment, персональными средами обучения, понимаются инструменты, сообщества и службы, на которых основываются индивидуальные образовательные платформы, предназначенные для использования учащимися, которым предоставляется самостоятельное управление своим обучением и самостоятельная постановка учебных целей.

Типичная PLE может представлять собой учебные блоги (в т.ч. Twitter), в которых учащиеся рассказывают о ходе своего обучения; YouTube и подобные ему сайты; RSS-ленты. Иными словами, PLE – это совокупность ресурсов, нужных учащемуся для того, чтобы найти ответы на его вопросы, создать нужный контекст для обучения и проиллюстрировать изучаемые процессы. Таким образом, персональная среда обучения – это не конкретное приложение или служба, а особый подход к реализации обучения.

То есть, по сути, в создании основы для PLE дело стоит за малым – нужно просто предоставить учащимся платформу, на которой они могли бы общаться, размещать собственный контент, обсуждать его и делиться впечатлениями об обучении. Не обязательно даже специально создавать такую платформу, можно просто приспособить для этих целей какой-либо общеизвестный бесплатный сервис, который позволяет пользователям загружать контент, обмениваться им и общаться друг с другом.

Идея PLE состоит в том, что учащиеся должны не просто пассивно потреблять информацию, получаемую из ограниченного числа предлагаемых им источников, а пользоваться сразу множеством информационных ресурсов, систематизировать и сравнивать полученные знания, и даже, в конечном итоге, самостоятельно создавать новые источники знаний. При таком подходе ответственность за обучение ложится на плечи самих учащихся, и они сами направляют его ход – что, в идеале, делает обучение более значимым, приятным и интересным.

Вебинар

Вебинар – слово, образованное от “web” плюс “seminar” и применяется для обозначения различных онлайновых мероприятий: семинаров, конференций, дискуссий, встреч, презентаций, а в некоторых случаях – тренингов и сетевых трансляций тех или иных событий. В ходе вебинара связь между участниками поддерживается через Интернет, с помощью установленного на компьютере или специального веб- приложения.
Возможности для взаимодействия участников с ведущими вебинара и друг с другом могут быть более или менее разнообразными. Довольно часто голосовая связь включена только у ведущих, а участники могут высказываться в текстовом чате, отвечать на вопросы, голосовать, иногда – рисовать на слайдах текстовой презентации. В других случаях все участники могут общаться голосом, или даже видеть друг друга с помощью веб-камер. Однако, так делают реже, чтобы дискуссией было легче управлять и в целях экономии интернет-траффика. Кроме того, нередко используется возможность совместного использования приложений участниками вебинара.

Что касается технологических решений для проведения вебинаров, они представлены в широком разнообразии. Это могут быть и веб-сервисы, то есть располагаться на сервере компании-поставщика и поддерживаться ею, и коробочные решения – то есть заказчик может разместить его на собственном сервисе и самостоятельно управлять им.

Вебинары – это формат мероприятий, обладающий немалым числом неоспоримых преимуществ, особенно для корпоративного обучения.
Прежде всего, для того, чтобы собрать людей для участия в вебинаре, не нужно просить их никуда ехать, не нужно заботиться о помещении для проведения мероприятия, проживании ведущих у частников и множестве иных, связанных с этим, вопросах. Это позволяет очень существенно сократить расходы, что, конечно же, всегда является весомым аргументом для любой организации. Да и самим участникам удобно участвовать в таком учебном мероприятии, которое не требует от них никаких излишних усилий, не связанных с самим обучением. А для многих людей, которым в силу различных причин затруднительно было бы ехать ради мероприятия в другой город, вебинары могут стать единственным источником постоянного участия в мероприятиях интересующей их тематики.

Немаловажно и то, что любой вебинар с лёгкостью может быть записан и впоследствии использован для множества целей – формирования внутренней корпоративной библиотеки знаний, выкладывания в Интернет в открытый для всех или только для участников доступ, анализа ведущим своего поведения, чтобы совершенствовать в будущем свои стиль и технику, и так далее. Так или иначе, записи вебинаров позволяют сохранить полученные знания, идеи, опыт.

Еще одно преимущество вебинаров состоит в том, что в одном мероприятии этого формата может участвовать куда больше человек, нежели в очном семинаре или тренинге. Ограничение на число участников обусловлено только возможностями того или иного технологического решения и условиями пользования им. В то время как в случае с очным форматом никуда не уйти от вопроса вместимости помещений, в которых проходит обучение, стоимости их аренды и подготовки, возможности ведущего работать с большой аудиторией, да и просто, например, читать лекцию так, чтобы всем было слышно и видно. С другой стороны, на такие мероприятия, которые требуют выраженного внимания к динамике взаимодействия участников между собой или подразумевают обучение умениям, формат вебинара накладывает понятные ограничения.

И все-таки возможности вебинаров вполне сравнимы с возможностями очного обучения. Видео и аудио связь, изображения, слайдовые презентации, опросы и голосования, доски для рисования и комментариев, текстовый чат, совместное пользование приложениями, - единственное, чего в вебинаре может не хватать, это личностный компонент, психологический контакт между ведущим и участниками. Однако это – вопрос мастерства, а не технологии. Многим тренерам и специалистам по обучению поначалу бывает сложно освоить формат вебинара, но со временем и накопленным опытом большинство из них приходят к пониманию ценности и удобства онлайновых учебных мероприятий и осваивают эту технику в совершенстве.

Цитируемый источник
Александр Воронцов . http://wiki.itorum.ru/author/vorontsov/

