

Marta Berdnyk
eridanroma@mail.ru
Institute for Pedagogical Studies and Adult Education
Kijów, Ukraina

Ukraina: technologie informacyjne w edukacji dla wszystkich*

Streszczenie. W rozdziale wyświetlono czynniki, które określają konieczność wprowadzenia otwartej edukacji w ojczysty oświatowy system. Wydzielono najbardziej perspektywiczne dla krajowego oświatowego systemu zakresy stosowania składowych otwartej edukacji, scharakteryzowano główne grupy technologicznych jej instrumentów i środków. Przeanalizowano treść pojęcia „otwarta edukacja” z pozycji aktualności dla ukraińskiego kontekstu zasadniczych jego części. Podano propozycje co do środków, skierowanych na efektywną realizację potencjału otwartej edukacji w kontekście reformowania ojczystego oświatowego systemu.

Wyrazy kluczowe: technologie informacyjne i komunikacyjne, e-learning, andragogika, edukacja dorosłych, Internet, nauczanie na odległość, nauczanie z wykorzystaniem komputerów, nauczanie sieciowe, nauczanie wirtualne.

Wprowadzenie

Konieczność reformowania systemu edukacji i kształtowania jednolitego efektywnego oświatowo – naukowego systemu, który w pełnej mierze odpowiada wymogom czasu jest uzależnione od wielu czynników wewnętrznych i zewnętrznych. „Program reform gospodarczych na lata 2010-2014” wśród najostrzejszych problemów ojczystej edukacji, w szczególności, nazywa: niezgodność istniejącej jakości edukacji współczesnym wymogom, niedostateczny stopień wdrożenia w edukacyjny proces informacyjno – komunikacyjnych technologii (TIK), niedostateczny dostęp do jakościowej edukacji, niedostateczna efektywność finansowania edukacji, zwiększenie dysproporcji pomiędzy przygotowaniem fachowców i popytem na nich na rynku pracy [1]. Negatywny wpływ na obecny stan systemu edukacji i jego rozwój mają, również, niektóre inne czynniki, wśród których przede wszystkim można nazwać zmniejszenie liczby uczniów i studentów i słabą pozycję Ukrainy na międzynarodowym oświatowym rynku. Jedną z perspektywicznych dróg przezwyciężenia tych problemów ojczystego oświatowego systemu i zabezpieczenia trwałego rozwoju jest wprowadzenie elementów otwartej edukacji.

Potrzeba wprowadzenia najnowszych oświatowych technologii, metod i podejścia została zawarta, między innym, w Pośłaniu Prezydenta Ukrainy do Ukraińskiego narodu (2010): „oświatowy system Ukrainy musi stanąć na drodze wdrażania zasad otwartej edukacji” [2].

* Tekst opublikowano bez korekty, w postaci nadesłanej przez Autorkę.

Stosowanie na wszystkich poziomach w edukacyjnym procesie i zarządzaniu oświatowym najnowszych informacyjno – komunikacyjnych technologii i innowacyjnych metod pracy, w oparciu o te technologie, może odegrać znaczną pozytywną rolę w reformowaniu różnych obszarów działalności edukacyjnej – od zabezpieczenia efektywnego monitoringu do stworzenia jednolitych systemów zabezpieczenia dostępu do zasobów edukacyjnych i wymiany współczesnych doświadczeń pedagogicznym i metodycznych materiałów.

Pytaniu informatyzacji edukacji, wprowadzeniu nowoczesnych informacyjno – komunikacyjnych technologii w edukacji na Ukrainie przywiązuje się znaczącą wagę. W szczególności, weszły w życie Ustawy Ukrainy: „O narodowym programie informatyzacji” [3], „O głównych zasadach rozwoju informacyjnego społeczeństwa w Ukrainie” [4]; Państwowy program „Informacyjne i komunikacyjne technologie w edukacji i nauce” [5], „Kompleksowy program zabezpieczenia ogólnokształcących, zawodowych i wyższych edukacyjnych zakładów współczesnymi technicznymi środkami nauczania z przyrodniczo – matematycznych i technologicznych dyscyplin” [6]. W 2011 roku Rządem Ukrainy był zatwierdzony Państwowy docelowy program wprowadzenia w edukacyjno – wychowawczy proces ogólnokształcących edukacyjnych zakładów informacyjno – komunikacyjnych technologii „Sto procent” [7] oraz Państwowy docelowy socjalny program podwyższenia jakości przyrodniczo – matematycznej edukacji na okres do 2015 roku [8]. Jednocześnie wypada zwrócić uwagę, że poziom wdrożenia tych państwowych decyzji nie zawsze jest zadowalający.

Potencjał TIK w obszarze edukacji jest największy w obszarze edukacji dorosłych. Stosowanie najnowszych środków i metod wykładania i nauczania daje możliwość zorganizować efektywny proces edukacyjny w najbardziej adaptowanej dla studentów formie, w tym pozwala stworzyć możliwość pełnowartościowego nauczania bez konieczności wprowadzenia znacznych zmiany w potoczną działalność. Wzmocnienie roli edukacji dorosłych jest jedną z głównych tendencji w rozwoju systemów oświatowych rozwiniętych krajów, określonych obiektywnymi czynnikami społeczno – ekonomicznego rozwoju (przede wszystkim starzeniem społeczeństwa i wzrostem tempa zmian w poziomie wiedzy ogólnej i fachowej). W rozwiniętych przemysłowych krajach Północnej Europy procent obywateli wiekiem 25-64 lata, którzy uczestniczą w różnych formach nauczania w ciągu życia, wynosi od 23% do 32%. Jeszcze większą uwagę do edukacji dorosłych przywiązują podmioty działalności gospodarczej krajów Unii Europejskiej: średnio w UE zabezpieczają fachowe nauczanie swoich współpracowników 60% przedsiębiorstw wszystkich rodzajów działalności, a w wielkiej Brytanii ten wskaźnik sięga 90% [9]. Poziom i tempo wzrostu edukacji dorosłej ludności w pierwszej kolejności wyjaśnia polityką UE i odpowiednich narodowych rządów: nauczanie w ciągu życia jest zatwierdzone Radą Europy jak jeden z głównych priorytetów europejskiego socjalnego modelu, przy czym ten priorytet nie jest ograniczony ramkami oświatowego obszaru, rozprzestrzeniając się na obszar bezrobocia, ubezpieczenia społecznego, wzrostu gospodarczego, konkurencyjności [10]. Dzisiejszy poziom działalności oświatowej w życiu dorosłej ludności w Europie w znacznej mierze osiąga się kosztem aktywnego wprowadzenia najnowszych technologii

– innowacji technicznych oraz innowacji do organizacji edukacyjnego procesu i do procesu nauczania w zarządzaniu oświatowym.

Muszę zwrócić uwagę, że pojęcie „otwarta edukacja” w swoim szerokim tłumaczeniu – jak edukacja bez barier, dostępna wszystkim chętnym jest skierowane na rozbudowę funkcjonalnej współczesnej edukacji dorosłych jak części edukacji w ciągu życia aktualne dla ukraińskich realiów. Większe znaczenie w krajowym kontekście trochę węższej interpretacji pojęcia „otwarta edukacja” dla ojczystego średniego i wyższego szkolnictwa jest związana z tym, że problem dostępności tych komponentów edukacji dla naszego kraju mają mniejsze znaczenie w porównaniu do ostrych problemów niedostatecznych jakości, nowoczesności i społeczno – gospodarczym (w tym globalnym) realiom i tendencjom. Znaczącą rozbieżność w interpretacji pojęcia „otwarta edukacja”, a niekiedy zupełnie niezbieżne i nawet zaprzeczające jego rozumienie, można wyjaśnić szybkim tempem wprowadzenia TIK do edukacji i zmianami, które obecnie przeżywa dziedzina oświaty oraz obecnością różnicą podejść do problemu w międzynarodowej fachowej wspólnocie. Więc, według jednej z rozpowszechnionych interpretacji otwartej edukacji główny jest aspekt to dostępności, zwiększenie możliwości dołączyć się do edukacji społecznych grup, które dotychczas takiego dostępu nie miały. Oczywiście, że dla Ukrainy (z ważnym wyjątkiem edukacji dorosłych) ten aspekt nie jest najbardziej aktualny. Jednak jest jeszcze jeden ważna składnik pojęcia otwartej edukacji, który skupia się na organizacyjnych i technologicznych aspektach tego zjawiska. Właśnie on wydaje się mieć największe znaczenie dla Ukrainy, odkrywając możliwości dla odnowy i rozwoju, podwyższenia jakości edukacji i efektywności edukacyjnego procesu. Nie wolno jednak uważać za pozytywne i całkowite wdrożenie otwartej edukacji tylko komputeryzację, informatyzację i wprowadzenie komunikacyjnych technologii. Otwarta edukacja nie może przyrównywać się do użycia komputerów i sieci jak jeszcze jednego „technicznego środka nauczania”, nie uwzględniając różnicy pomiędzy częstotliwością wykorzystania tych składników i aspektów.

Otwarta edukacja – to przede wszystkim nowe metody i podejścia do nauczania, wykładania, przygotowania i organizacji oświatowego procesu i nowe podejścia do edukacji, które bazują na produkcyjnym i twórczym użyciu najnowszych technologii. To nie same technologie lecz ich twórcze nowatorskie użycie w dziedzinie edukacji. Takie podejście do informatyzacji i komputeryzacji w edukacji zdobywa co raz większe rozpowszechnienie i wsparcie wśród ukraińskich pracowników oświaty. Pytanie stosowania najnowszych technologii na zasadach realizacji zasad otwartej edukacji, są wyświetlone, w szczególności, w pracach czołowych naukowców Instytutu informacyjnych technologii i środków nauczania Narodowej akademii pedagogicznych nauk Ukrainy.

Do arsenału technologii i instrumentów otwartej edukacji należą środki zabezpieczenia dostępu do edukacyjnych materiałów (przede wszystkim, elektroniczne biblioteki), środki wizualizacji, instrumenty pracy zbiorowej ze zróżnicowanymi oświatowymi zasobami (jak w ramach samego edukacyjnego procesu, tak i w celu przygotowania do zajęć nauczycieli i wykładowców) oraz szerokie spektrum środków zabezpieczenia współczesnej dystansowej edukacji – w pierwszej kolejności środki łączności audio- i wideo. Do koła zadań, które można pomyślnie rozwiązać za pomocą instrumentów i metod otwartej

edukacji, również należy rozszerzenie możliwości pracy zbiorowej w ramach edukacyjnego procesu jak na poziomie wykładowca – student (w szczególności, również i w dystansowej edukacji), tak i po poziomie – środowiska nauczycieli i wykładowców wyższych jednostek edukacyjnych (jak i studentami, aspirantami w ramach rozwiązywania konkretnych oświatowych i naukowych zadań). Ważnym jest to, że najnowsze środki dostępu do edukacyjnych materiałów i instrumenty organizacji pracy zbiorowej mogą efektywnie sprzyjać przezwyciężeniu skutków niedostatecznego zabezpieczenia szkół komputerową techniką, dając możliwość organicznie wprowadzić do oświatowego procesu komputery i mobilne urządzenia w rodzinach, bibliotekach i innych [11]. Poza tym, otwarta edukacja – to również zarządzanie oparte na współczesnych komputerowych technologiach zarządzania procesami oświatowymi, które może istotnie zwiększyć jak poziom informowania społeczeństwa co do stanu spraw w edukacji, tak i efektywność zarządzania systemem edukacji.

Oprócz elektronicznych systemów bibliotecznych w praktyce edukacyjnej coraz większego rozpowszechnienia nabywa również jeszcze jedna duża grupa najnowszych środków na podstawie informacyjnych technologii – System Zarządzania Nauczaniem (SZN, ang. Learning Management Systems, LMS). SZN jest wykorzystywany do opracowania i rozpowszechnienia edukacyjnych materiałów i pracy z nimi w procesie nauczania. Składowymi systemów zarządzania nauczaniem są indywidualne zadania, kontrolne prace różnych typów, początkowe projekty do pracy w małych grupach, rozmaite tekstu i multimedialne przewodniki.

Te składniki integrują się w edukacyjne kompleksy za pomocą odpowiednich komunikacyjnych środków, w szczególności, serwów wiadomości głosowych i połączeń wideo. SZN wykorzystuje się na wszystkich poziomach oświatowych, jednak na dzień dzisiejszy największego rozpowszechnienia oni zyskali w szkolnictwie wyższym. Według danych Ukraińskiego Instytutu informacyjnych technologii w edukacji, blisko 100 ukraińskich Szkół Wyższych bezpłatnych i komercyjnych w swojej praktyce wykorzystują platformy elektronicznego nauczania (w tym dystansowego). O efektywności, wysokim technologicznym poziomie i niezawodności współczesnych platform nauczania i wymiany wiedzy świadczy, w szczególności, to, że takie platformy pomyślnie zostały zaadoptowane i wykorzystują się w pracy dużych struktur biznesowych, w szczególności finansowymi i ubezpieczeniowymi instytucjami, sieciami komórkowymi i dostawcami Internetu [12].

Światowi liderzy branży informacyjnych technologii ostatnio większą uwagę zwracają na dziedzinę oświaty, przy czym chodzi nie o tradycyjnych rabatach na produkty i urządzenia dla instytucji edukacyjnych, a o samodzielnych projektach dla edukacji. Tak, Google wspólnie z jednym z największych w świecie wydawnictw edukacyjnej literatury Pearson zaczął pracę nad bezpłatnym systemem zarządzania nauczaniem OpenClass(<http://www.joinopenclass.com/open/view/t1>). Firma Microsoft niedawno ogłosiła o stworzeniu własnej edukacyjnej socjalnej sieci SO.CL (<http://www.so.cl/>).

Krokiem do przodu w rozwoju dostępnych wysoko technologicznych oświatowych zasobów obiecuje być nowy programowy produkt firmy Apple, która 19 stycznia 2012 roku przedstawiła odnowiony programowy pakiet iBooks 2, przeznaczony do pracy z książkami elektronicznymi. W skład pakietu teraz wchodzi specjalistyczne zasoby do

pracy z multimedialnymi interaktywnymi podręcznikami (MIP), stworzenie takich podręczników i przygotowanie materiałów dodatkowych (materiał do rozpowszechnienia, kartki i inne) [13]. Biorąc pod uwagę, że przedtem Apple kilka razy udawało się wprowadzić radykalne zmiany na innych rynkach (audioodtwarzacze, telefony komórkowe, komputery) czekamy na „zrewolucjonizowanie” i „nowe odkrycia” ekosystemu podręczników. Da się zauważyć, że w swojej nowej strategii co do podręczników kompania opiera się na zasady bliskie do idei otwartej edukacji, a mianowicie na podwyższenie dostępności podręczników i innych oświatowych materiałów, orientując się na łatwość w użyciu programów i odnośnie niskie ceny na elektroniczne podręczniki co stwarza możliwość do bezpłatnego ich rozpowszechnienia po otrzymaniu zgody autorów (właścicielei praw autorskich).

W przypadku prawdopodobnego sukcesu projektu kompanii Apple analogiczne elektroniczne podręczniki i schematy ich rozpowszechnienia będą szybko stworzone dla platformy Windows, i MIP w rozwiniętych krajach i w ciągu już kilku następnych lat mogą „de facto” stać się standardem dla edukacyjnych materiałów. Ze względu na to, zaleca się dla profilowych ojczystych instytucji dokładne studiowanie nowych możliwości co do stworzenia, rozpowszechnienia i praktycznego użycia MIP w ukraińskiej edukacji.

Wniosek

Z uwzględnieniem właściwości obecnego etapu społeczno – gospodarczego rozwoju Ukrainy i oświatowego systemu, najbardziej perspektywiczne dla naszego kraju są takie kierunki wprowadzenia elementów otwartej edukacji:

1. Ze względu na potrzeby ukraińskiego społeczeństwa, na stan systemu wyższej edukacji i na skomplikowane problemy socjalnego i ludnościowego charakteru, elementy otwartej edukacji mogą mieć szerokie zastosowanie w dystansowej edukacji i edukacji w ciągu życia. Do nauczania będą załączać co raz więcej ludzi średniego wieku. W tym przypadku telekomunikacyjne technologie dają możliwość nie tylko opowiedzieć ale i pokazać, wymodelować konkretną sytuację, zdolne przynieść znaczne pozytywne wyniki już w krótkoterminowej perspektywie.

2. Technologie otwartej edukacji, mianowicie technologie stworzenia i rozpowszechnienia elektronicznych publikacji mogą odegrać znaczną rolę w przewycięzeniu braku jakościowych edukacyjnych materiałów. To są rozmaite podręczniki i przewodniki, materiały metodyczne dla uczeni i nauczycieli, studentów i wykładowców w cyfrowych formatach. Elektroniczne publikacje dają możliwość zrobić takie naukowo – metodyczne materiały o wiele tańszymi i dostępnymi, a pracę z nimi bardziej wygodną i efektywną.

3. Technologie elektronicznych publikacji, wymiany cyfrowymi danymi i praca zbiorowa z nim dają możliwość znacznie polepszyć jakość wykładania przez zabezpieczenie efektywnej wymiany doświadczeniem i różnymi oświatowymi materiałami pomiędzy wykładowcami. U nas aktualność takiej pracy wyznacza się dużym akademickim obciążeniem na wykładowców.

4. Elementy otwartej edukacji zdolne zabezpieczyć wyższy poziom przejrzystości systemu edukacji – co i jak się wyklada i studiuje się, które materiały i metodyki wykorzystują się, jakie są osiągnięcia edukacyjne studentów i uczeniów, jakość pracy

nauczycieli i wykładowców. Czyli system edukacji dzięki tym elementom otwartej edukacji może stać się przejrzystym dla społeczeństwa oraz pojawi się możliwość lepszego zarządzania.

Literatura

- [1] «Заможне суспільство, конкурентоспроможна економіка, ефективна держава: Програма економічних реформ на 2010–2014 роки», Комітет з економічних реформ при Президентові України. – с. 30 [Електронний ресурс]. – Режим доступу: http://www.president.gov.ua/docs/Programa_reform_FINAL_1.pdf
- [2] Послання Президента України Віктора Януковича до Українського народу, 03.06.2010 року. [Електронний ресурс]. – Режим доступу: <http://www.president.gov.ua/news/17307.html>
- [3] Закон України «Про Національну програму інформатизації» [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/74/98-%D0%B2%D1%80>
- [4] Закон України «Про Основні засади розвитку інформаційного суспільства в Україні на 2007-2015 роки» [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=537-16>
- [5] Постанова Кабінету Міністрів України від 7 грудня 2005 р. № 1153 «Про затвердження Державної програми «Інформаційні та комунікаційні технології в освіті і науці» на 2006-2010 роки» [Електронний ресурс]. – Режим доступу: <http://zakon.nau.ua/doc/?code=1153-2005-%EF>
- [6] Постанова Кабінету Міністрів України від 13 липня 2004 р. № 905 «Про затвердження Комплексної програми забезпечення загальноосвітніх, професійно-технічних і вищих навчальних закладів сучасними технічними засобами навчання з природничо-математичних і технологічних дисциплін» [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/905-2004-%D0%BF>
- [7] Постанова Кабінету Міністрів України від 13 квітня 2011 р. № 494 «Про затвердження Державної цільової програми впровадження у навчально-виховний процес загальноосвітніх навчальних закладів інформаційно-комунікаційних технологій „Сто відсотків” на період до 2015 року» [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/494-2011-%D0%BF>
- [8] Постанова Кабінету Міністрів України від 13 квітня 2011 р. № 561 «Про затвердження Державної цільової соціальної програми підвищення якості шкільної природничо-математичної освіти на період до 2015 року» [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=561-2011-%EF>
- [9] Quality Report on the European Union Labour Force Survey 2007 [Electronic resource]. – Mode of access: http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-RA-09-015/EN/KS-RA-09-015-EN.PDF
- [10] Making a European area of lifelong learning a reality [Electronic resource]. – Mode of access: <http://ec.europa.eu/education/>

[11] Незважаючи на скорочення кількості учнів загальноосвітніх навчальних закладів на один комп'ютер майже вдвічі протягом 2005–2010 років, поточний показник – 27 учнів на комп'ютер залишається неприйнятно високим (Національна доповідь про стан і перспективи розвитку освіти в Україні (за заг. ред. В. Г. Кременя). – К.: Пед. думка, 2011. – с. 293). В той же час, показники проникнення інтернету (близько 40%) та порівняно висока середня швидкість доступу до інтернету свідчать (24-те місце серед країн світу), що існує значний технічний потенціал, що може використовуватися з освітньою метою («Проникновение услуги доступа в Интернет по итогам 2011 года достигнет 37-40%» [Електронний ресурс]. Режим доступу: http://news.zn.ua/TECHNOLOGIES/proniknovenie_interneta_v_ukraine_v_2011_godu_dostignet_40-83259.html).

[12] В. Валуйський, «Статистика використання e-learning платформ в Україні» [Електронний ресурс]. Режим доступу: <http://uiite.kpi.ua/ua/about-dl/regions.html>

[13] «Apple: iBooks 2 will 'reinvent textbooks'» [Electronic resource]. – Mode of access: <http://www.guardian.co.uk/technology/2012/jan/19/apple-unveils-ibooks-2-textbooks-ipad?newsfeed=true>

Ukraine: information technology in education for all

Abstract. In chapter viewed the factors that determine the need for open education in the native educational system. Was isolated most promising for the national educational system, the ranges of the components of open education, describes the main groups of instruments and technological resources. We analyzed the content of the concept of „open education” of the news items for the Ukrainian context principal part of it. Given proposals for measures aimed at effective implementation of the potential of open education in the context of reforming the educational system of their home.

Keywords: information and communication technologies, e-learning, andrahohika, adult education, Internet, distance learning, learning using computers, network education, virtual learning.