

Jarosław Sosnowski*

NAUCZANIE WIRTUALNE W KSZTAŁCENIU MENEDŻERÓW

1. Wstęp

Menedżerowie firm są świadomi, że zachodzące zmiany w otoczeniu rynkowym i technologicznym przedsiębiorstw sprawiają, że edukacja nie może się zakończyć z chwilą opuszczenia murów uczelni. Wzrastające zapotrzebowanie na wiedzę w nowoczesnym społeczeństwie wymusza ustawiczną edukację przez całe życie. Technologie teleinformatyczne umożliwiają zorganizowanie zajęć i szkoleń w rzeczywistości wirtualnej. Zdobywanie wiedzy jest możliwe z miejsca pracy lub zamieszkania. Internet pozwala na zdobywanie nowych kwalifikacji zawodowych i wykształcenie w dziedzinach, które nie są jeszcze popularne w Polsce¹.

Kształcenie wirtualne oferowane jest przez liczne krajowe i zagraniczne instytucje edukacyjne. Proponowane kursy z zakresu biznesu obejmują kilkadziesiąt przedmiotów, takich jak: marketing, reklama, public relations, księgowość, informatyka, obsługa kadrowo-płacowa, obsługa sekretariatu, bezpieczeństwo i higiena pracy, handel internetowy, agrobiznes, grafika komputerowa i inne². Coraz częściej wielkie firmy i korporacje gospodarcze tworzą własne działy szkoleń zajmujące się edukacją pracowników zatrudnionych w filiach i oddziałach rozsianych po różnych częściach świata. Do szkoleń tych wykorzystuje się intranet. E-nauka oznacza niższe koszty; pracownicy pozostają w firmach, uczą się obsługi nowych technologii oraz zaznajamiają się z produktami firmy. Materiał szkoleniowy może być łatwo

* Dr hab., prof. nadzw., Katedra Marketingu, Uniwersytet Łódzki.

¹ C. Holmberg, *Towards a New Scenario for Distance Education in Sweden*, Contribution to the 20th World Conference on Open Learning and Distance, Düsseldorf, Germany, 1-5 April 2001, Swedish Agency for Distance Education (Distum).

² Dla przykładu można przytoczyć kilka instytucji krajowych oferujących kształcenie wirtualne: Wirtualna Akademia Biznesu – www.wiab.pl; Edustrada – www.edustrada.pl; Uniwersytet Wirtualny – www.uniwersytet-wirtualny.edu.pl

i szybko aktualizowany i wielokrotnie wykorzystywany. Szkolenie przez Internet pozwala na bieżące śledzenie postępów nauki pracowników oraz weryfikowanie zdobytej wiedzy.

Myślą przewodnią tego doniesienia jest zasygnalizowanie uwarunkowań organizacyjnych, technologicznych i dydaktycznych w wykorzystaniu nauczania wirtualnego na potrzeby rozwojowe firm. Podnoszenie wiedzy i kwalifikacji pracowników w dobie zachodzących procesów globalizacyjnych staje się coraz powszechniejsze i uważane jest za główny czynnik wzrostu konkurencyjności przedsiębiorstw na rynku.

2. Modele edukacji wirtualnej

Jedną z największych korzyści, jakie niesie ze sobą edukacja wirtualna, to możliwość odejścia od tradycyjnego sposobu przekazywania wiedzy, który oznacza, że wymagana jest obecność zarówno nauczyciela jak i słuchaczy w tym samym miejscu i w tym samym czasie³. Ze względu na czas i miejsce, w których odbywa się proces edukacyjny, możemy wyróżnić trzy modele edukacji otwartej i na odległość. Uwzględniają one następujące sytuacje transferu wiedzy:

Ten sam czas, różne miejsca. Jeśli proces przekazywania wiedzy odbywa się w tym samym czasie, lecz słuchacze znajdują się w różnych (czasami bardzo odległych) miejscach, to wówczas do przekazywania informacji jesteśmy zmuszeni stosować nowoczesne media transmisyjne. Ich przepusztowość, determinuje prędkość, jakość oraz rodzaj przekazu.

Różne czasy, to samo miejsce. Inaczej odbywa się przekazywanie informacji w sytuacji, kiedy nie jest wymagana synchroniczność czasowa. Ten rodzaj nauczania może być realizowany w ośrodkach szkoleniowych, gdzie słuchacze mają dostęp do specjalistycznego oprogramowania i różnych materiałów szkoleniowych, a ich przekaz odbywa się poprzez lokalne sieci.

Różne czasy, różne miejsca. Dzięki narzędziom, które oferuje Internet, stało się możliwe przekazywanie informacji edukacyjnej, kiedy słuchacze znajdują się w różnych miejscach i mają dostęp do wiedzy w dowolnym czasie. Wiele instytucji edukacyjnych utworzyło wirtualne uniwersytety, które oferując kompletne studia lub kursy zawodowe, umożliwiają zdobycie tą metodą nowych kwalifikacji i uzyskanie dyplomu.

Zdalny proces nauczania charakteryzują dwa sposoby czasowego przekazywania informacji, które determinują następujące modele nauczania:

³ Teaching and learning on line – www.csus.edu/uccs/training/online/overview/paradigm

Model zakładający synchroniczność czasową. Pozwala uczestnikom kursu oraz nauczycielowi swobodnie komunikować się w czasie rzeczywistym, tak jakby przebywali obok siebie w jednym pomieszczeniu. Edukacja synchroniczna w Internecie jest ukierunkowana głównie na audiokonferencje, telekonferencje i wideokonferencje. Model ten stwarza następujące możliwości:

- żywej interakcji w czasie rzeczywistym,
- indywidualnej i grupowej pracy w czasie rzeczywistym,
- prezentacji materiałów, zarówno podczas dyskusji jak i prowadzenia wykładów,
- prowadzenia dyskusji – zarówno od strony wykładowcy jak i ucznia,
- dostępu do materiałów źródłowych i narzędzi, które mogą być w zależności od potrzeby: prezentowane, współdzielone, archiwizowane lub usuwane,
- monitorowania – każda aktywność ucznia może być w łatwy sposób monitorowana.

System synchroniczny wykorzystuje takie funkcje, jak: tryb pogawędki (*chat*) w trybie tekstowym i głosowym, tablicę (*whiteboard*), współdzielenie aplikacji, przeglądarkę grupową (*group browser*) i wideokonferencje. Tablica to okno tekstowe lub graficzne, które pozwala na współdzielenie tekstu (lub rysunku) widocznego dla wszystkich uczestników kursu, podobnie jak to ma miejsce na tradycyjnej tablicy. Natomiast przeglądarka grupowa to narzędzie do jednoczesnego przeglądania zawartości stron przez całą grupę. Przeglądarka umożliwia interakcje między prowadzącym a uczestnikami oraz w grupie uczestników. Praca taka jest kierowana przez nauczyciela prowadzącego kurs.

Model asynchroniczny. Ten model charakteryzuje się brakiem kontaktu ucznia z nauczycielem oraz z innymi uczestnikami, którzy mogliby służyć radą i poprawiać błędy kursanta w czasie rzeczywistym. Ukierunkowany jest głównie na tekst drukowany, systemy asynchronicznych tekstowych konferencji komputerowych, hipertekst na stronach WWW, materiały zawarte na CD-ROM-ach, na pocztę elektroniczną, listy dyskusyjne oraz multimedia. Model ten oparty na środowisku Internetu ma następujące zalety:

- elastyczność – stały dostęp do materiałów edukacyjnych znajdujących się na stronach WWW lub na serwerach FTP w Internecie z dowolnego miejsca i w dowolnym czasie,
- czas na przemyślenie – w trybie synchronicznym jest on raczej niewielki,
- niskie koszty – przesyłanie informacji nie wymaga wysokich nakładów finansowych.

Obecne trendy spotykane w edukacji na odległość podążają w kierunku łączonego, czyli kombinowanego: synchronicznego lub asynchronicznego sposobu przekazywania informacji.

3. Strategia edukacji opartej na Internecie

Strategie kształcenia obejmują różne modele zastosowań Internetu w procesie edukacyjnym. Może być on traktowany jako instrument wspierający lub też przejmujący na siebie ciężar kształcenia. Rozkład głównego ciężaru w procesie dydaktycznym między nauczanie tradycyjne i elektroniczne może przyjmować różne warianty uzależnione od istniejącej infrastruktury technicznej i od poziomu kadry dydaktycznej⁴. Można tu wskazać na kilka podstawowych wariantów.

Internet wspomagający tradycyjny proces edukacyjny. W Internecie znajdują się różnorodne tematycznie materiały w postaci tekstu, grafiki, krótkich sekwencji wideo itd. wspomagające proces edukacyjny w klasach. Umieszczona w Internecie informacja pełni tylko pomocniczą funkcję w procesie dydaktycznym. Informacja dla pobierającego naukę, ćwiczenia połączone z udzielaniem odpowiedzi oraz ocenianie stopnia przyswojonej wiedzy pozostawiono w klasie.

Internet zakładający łączenie edukacji tradycyjnej i elektronicznej. W Internecie umieszcza się materiały edukacyjne, uruchamia się grupy dyskusyjne, pocztę elektroniczną i listy dyskusyjne. Nauczyciel może w tym trybie pracy udzielać wszelkich porad związanych z procesem edukacyjnym. Dodatkowo w trybie on-line nauczyciel może uczestniczyć w procesie oceniania prac słuchaczy. Jednakże główny proces nauczania pozostaje w klasie.

Internet przejmujący główny ciężar procesu edukacyjnego. Materiały kursu zawierają proste symulacje, sekwencje wideo, interaktywne przykłady oraz materiały prowadzące studentów poprzez cały kurs. Dodatkowo umieszcza się zestawy pytań oraz zestawy testów on-line, które umożliwiają nauczycielowi śledzenie poprzez Internet osiągnięć poszczególnych studentów. W tym procesie studenci mają zredukowaną liczbę spotkań klasowych.

Internet stanowiący wyłączną podstawę edukacji. Na stronach WWW umieszcza się grafikę, proste animacje, sekwencje audio i wideo. Ponadto w procesie edukacyjnym do przekazywania wiedzy, porozumiewania się oraz do ćwiczeń zastosowano asynchroniczne narzędzia komunikacyjne (grupy dyskusyjne, pocztę elektroniczną i listy dyskusyjne), a do synchronicznej komunikacji udostępniono programy typu czat, programy do pracy grupowej itd. Dodatkowo dołącza się zestawy ćwiczeń do samodzielnej realizacji sprawdzające dotychczas przyswojoną wiedzę. Komunikowanie się oraz transfer materiałów odbywa się wyłącznie w środowisku

⁴ W. Venn, *Learning strategies for the media generation*, Contribution to the conference „Learning 2.0 – Next Step Beyond the Front Line”, Vasteras, Sweden, 21–22 May 2001, p. 14.

WWW, studenci mogą, ale nie muszą, przybyć do uczelni, aby uczestniczyć w testach.

Przedstawione tu warianty zastosowania Internetu w procesie nauczania nie wyczerpują wszystkich możliwości, gdyż w obecnych czasach sieć stała się bardzo żywym i dynamicznym środowiskiem i tylko wyobraźnia instytucji i osób nauczających narzuca ograniczenia.

4. Rola e-nauczyciela w edukacji wirtualnej

Proces tworzenia i zarządzania nauczaniem on-line wymaga zaangażowania osób posiadających różne kwalifikacje. Muszą one rozumieć istotę i uwarunkowania nowych technologii edukacyjnych. E-nauczyciel przygotowujący materiały edukacyjne powinien umieć myśleć hipertekstowo i okienkowo, aby w tym trybie tworzyć kolejne elementy w powstającym kursie elektronicznym.

Podczas tworzenia materiałów edukacyjnych podejmowane decyzje oparte są na przyjętej strategii kształcenia oraz na rodzaju wybranego medium transmisyjnego. Tworząc moduły kursu należy przestrzegać jego wewnętrznej struktury oraz wprowadzić „nawigacyjną mapę” ułatwiającą wędrówkę po całym kursie. E-nauczyciel prowadzący kurs powinien określić, jakiego rodzaju aktywność będzie wymagana (np. praktyczne ćwiczenia utrwalające przerobiony materiał, testy sprawdzające wiedzę i umiejętności). Elementy takie są niezbędne podczas realizacji każdego kursu.

W procesie przygotowywania programów dydaktycznych należy mieć na uwadze, że wysokie oczekiwania ze strony nauczyciela mogą rodzić wysokie osiągnięcia ucznia. Nowa informacja musi zostać właściwie wkomponowana w posiadany już zasób wiedzy, a następnie odpowiednio zapamiętana i zastosowana. Nauka powinna angażować jak najwięcej zmysłów. Wiadomo też, że istnieje ścisła korelacja pomiędzy liczbą godzin przeznaczonych na naukę a osiąganymi rezultatami.

Brak bezpośredniego kontaktu z uczniem ogranicza nieco nieformalna pomoc e-nauczyciela w postaci przyjaznej zachęty do podjęcia większego wysiłku. E-nauczyciel musi mieć świadomość tego, że będzie musiał pomagać uczniom w rozwiązywaniu spraw technicznych, z którymi nie wszyscy uczestnicy kursu sami sobie poradzą.

E-nauczyciel prowadzący proces edukacyjny musi umieć zarządzać odległą klasą oraz współpracować z odległymi ekspertami i gośćmi. Ponadto musi włożyć dodatkowy wysiłek, aby zaangażować studentów w proces dwustronnej, interaktywnej komunikacji. Efektywny proces przekazywania wiedzy wymaga, aby e-nauczyciel skupiał się na nauczaniu, wiedział, czego oczekuje od

studentów, zachęcał ich do prowadzenia dyskusji, a po zakończeniu kursu dokonał jego oceny – tak aby w przyszłości proces edukacyjny stał się bardziej efektywny.

5. Zakończenie

Upowszechnienie e-lerningu w organizacjach napotyka różnego rodzaju ograniczenia. Wiele organizacji ma małe rozeznanie w tym typie edukacji i nie orientuje się, jakie rozwiązania i możliwości ono oferuje oraz brakuje im wiary w skuteczność i przydatność edukacji wirtualnej. Niski poziom wykorzystywania edukacji on-line w Polsce uwarunkowany jest również małą przepustowością sieci WWW oraz brakami sprzętu i oprogramowania wykorzystywanego do kształcenia przez Internet. Dodatkowy czynnik to brak odpowiednio przygotowanej kadry pedagogicznej i menedżerskiej oraz brak odpowiednich regulacji prawnych dotyczących tego typu edukacji.

Szybkość wdrożenia systemu edukacji wirtualnej w przedsiębiorstwach uzależniona jest od zaangażowania kadry kierowniczej w stworzenie właściwego klimatu dla tej formy szkolenia i od środków finansowych przeznaczonych na zakup sprzętu i oprogramowania. W zależności od wielkości przedsiębiorstw służby powołane do kształcenia wirtualnego będą korzystały z oferty instytucji edukacyjnych proponujących różne programy w Internecie lub będą powoływać własne intranetowe szkoły lub uniwersytety.

Należy mieć nadzieję, że trudności finansowe w rozwoju edukacji wirtualnej są jedynie przejściowe. Zachodzące procesy globalizacyjne w gospodarce światowej będą coraz mocniej wciągać nasz kraj w orbitę nasilonej konkurencji. Sprostanie nowym wyzwaniom będzie wyzwalać coraz silniejszą potrzebę tworzenia warunków do szybkiego i powszechnego zdobywania wiedzy – zarówno przez menedżerów, jak i pracowników firm – za pośrednictwem edukacji wirtualnej.

Jarosław Sosnowski

VIRTUAL TEACHING IN MANAGERS EDUCATION

Increasing demand on knowledge in modern society extorts permanent education by the whole life. The telecommunicational technologies make possible the winning right away the knowledge of the residence or seat of the firm. The report represents organizational, technological and didactic conditionings of virtual workers teaching. In modern economy knowledge and qualifications of workers will be the main factor of competitiveness enterprises on the market.