

Praca z uczniem zdolnym w modelu blended-learning

1. Wprowadzenie

Blended-learning to efektywna forma kształcenia dla wszystkich grup wiekowych. Biorąc pod uwagę specyfikę szkoleń e-learningowych oraz formy kształcenia na odległość, blended-learning można uznać za najbardziej efektywną ich formę. Łączy ona zalety tradycyjnych form kształcenia oraz form elektronicznych, nie ma przy tym wad i słabości, jakie ma każda z tych form stosowana oddzielnie. Blended-learning, dzięki odpowiedniemu łączeniu zalet komplementarnych metod szkoleniowych, pozwala w sposób najbardziej efektywny kształcić, maksymalizuje korzyści procesu uczenia się oraz ułatwia realizację przyjętej strategii rozwoju. Blended-learning polega na jednoczesnym wykorzystaniu kilku metod nauczania. Jest doskonałym narzędziem zarówno w kształceniu osób dorosłych, jak i młodzieży. W niniejszym opracowaniu przedstawione zostało wykorzystanie blended-learningu w pracy z uczniami na poziomie gimnazjum zrealizowane w projekcie e-Akademia przyszłości.

2. Blended-learning

Blended-learning pozwala na stworzenie praktycznie nieograniczonej ilości procesów dydaktycznych dostosowanych do indywidualnych potrzeb grup docelowych oraz celów dydaktycznych stawianych przed procesem kształcenia. Najczęstszym połączeniem jest zestawienie technik e-learningu ze szkoleniem tradycyjnym (w szerokim znaczeniu tego słowa), przyjmującym różnorodne formy, od najprostszyc form podawczych począwszy, a skończywszy na warsztatowych czy projektowych metodach pracy z uczniem.

W tabeli 1 zestawiono charakterystykę wybranych elementów e-learningu oraz szkoleń tradycyjnych skonsolidowanych w ramach szkolenia blended-learning.

Tabela 1. Charakterystyka blended-learning

Element szkolenia	<i>Blended-learning</i>	
	Szkolenie e-learningowe	Szkolenie tradycyjne
Treści nauczania	Możliwość indywidualnego doboru treści; każdy uczestnik szkolenia może dobierać interesujące go zagadnienia, a pomijać te mniej przydatne, czy lepiej mu znane. Czas poświęcony na naukę może być dobrany indywidualnie, w zależności od stopnia trudności przekazywanych treści i poziomu uczestnika szkolenia. Uczestnicy mają wpływ na to czego, gdzie i kiedy się uczą.	Treści nauczania są takie same dla wszystkich, realizowane w takim samym tempie i w tym samym czasie – podczas uczestnictwa w zajęciach. Istnieje możliwość przedyskutowania na bieżąco niektórych treści zarówno w całej grupie, jak i w małych grupach, jest możliwość poznania różnych zdań na dany temat.
Koszty operacyjne	Minimalizacja kosztów logistycznych, związanych z organizacją procesu nauczania. Nie dezorganizuje pracy w organizacji – nauka odbywa się w miejscu pracy, w najwygodniejszych dla organizacji i pracownika terminach.	Znaczne koszty logistyczne związane z organizacją procesu nauczania (zakwaterowanie, wyżywienie, dojazd uczestników na szkolenie). Terminy szkoleń są z góry zaplanowane, odbywają się zwykle jednocześnie dla większej grupy pracowników, co może dezorganizować pracę organizacji.
Skala szkoleń i ich rodzaj	W tym samym czasie może w szkoleniu uczestniczyć wiele osób, ich liczba jest uzależniona głównie od przepustowości łącz, może być nawet większa niż 1000 osób.	W tym samym czasie może uczestniczyć w szkoleniu ściśle określona liczba uczestników, uwarunkowana wielkością sali wykładowej lub laboratorium. Jednak nawet jeżeli jest to wykład, to liczba osób szklonych jest znacznie mniejsza niż w szkoleniu e-learningowym. Możliwe są natomiast wszelkiego rodzaju szkolenia, wymagające nawet indywidualnych zajęć.

Weryfikacja pozyskanej wiedzy	Egzamin on-line gwarantuje wiarygodne sprawdzenie wiedzy oraz umiejętności. Zapewnia również, przy zastosowaniu najnowszych technologii, potwierdzenie tożsamości osoby szkolonej. Automatyzuje sprawdzanie egzaminów i generowanie raportów. Umożliwia jednoczesne egzaminowanie dużej liczby osób, przy jednoczesnej minimalizacji kosztów logistycznych.	Egzamin na żywo pod okiem egzaminatora gwarantuje wiarygodne potwierdzenie pozyskanej wiedzy czy umiejętności oraz potwierdzenie tożsamości ucznia. Nie zapewnia jednak automatyzacji procesu sprawdzania egzaminów oraz generowania raportów. Przy dużej liczbie uczestników szkolenia jest trudny logistycznie.
Formy przekazu	Treści szkolenia prezentowane są w sposób dynamiczny, często interaktywny. Podczas szkolenia wykorzystuje się ilustrowane przykładami wykłady, ćwiczenia, testy i pytania kontrolne. E-learning wykorzystuje techniki multimedialne, działające na różne zmysły szkolonych. Posługuje się tekstem, obrazem i dźwiękiem, co przekłada się na efektywność i atrakcyjność szkoleń.	Podczas szkolenia wykładowca współpracuje z osobami szkolonymi, nawiązuje z nimi bezpośredni kontakt. Formy przekazu mogą być bardzo zróżnicowane – począwszy od podającego – wykłady, a skończywszy na multimedialnej, interaktywnej prezentacji, ponadto na żywo mogą być wykonywane eksperymenty, symulowane działania czy wykonywane prace warsztatowe.
Współpraca w grupie	Sprzyja pracy grupowej. Uczestnicy szkoleń wymieniają poglądy za pomocą poczty elektronicznej, grup dyskusyjnych lub biorą udział w dyskusjach w sieci.	Osoba szkolona współpracuje z wykładowcą (trenerem), ma możliwość bezpośredniego zadawania pytań i uzyskiwania na nie odpowiedzi. Prowadzący na bieżąco monitoruje poziom przyswajania wiedzy i reaguje na zaistniałe sytuacje.

Źródło: Plebańska M.: *E-learning – tajniki edukacji na odległość*. C.H. Beck, Warszawa 2011

Efektywne procesy blended-learning wymagają zastosowania odpowiednich metod i form oraz narzędzi stanowiących składowe procesu, adekwatnych do specyfiki merytorycznej procesu blended-learning, jak również adekwatnych do grupy docelowej uczestników procesu. O efektywności procesów blended-learning stanowi także właściwy dobór, opracowanie oraz forma multimedialna treści – materiałów przygotowanych do prowadzenia zajęć tradycyjnych oraz e-learningowych. Obie składowe procesu blended-

learning powinny stanowić spójną całość odpowiadającą celom edukacyjnym stawianym przed procesem oraz potrzebom grupy docelowej.

Blended-learning nie jest działaniem pojedynczym, jednorazowym, lecz zaplanowanym w czasie procesem, nastawionym na wysoką efektywność dydaktyczną przez zastosowanie form, metod i narzędzi tradycyjnych oraz wirtualnych dostosowanych do indywidualnych warunków każdego z procesów. Blended-learning zasługuje na uwagę ze względu na komplementarne cechy i bogactwo oferowanych możliwości, będących wynikiem jednoczesnego wykorzystania tradycyjnych oraz wirtualnych form kształcenia.

Przygotowanie wysokiej jakości procesu blended-learning wymaga zaplanowania poszczególnych elementów tego procesu. Projektując proces blended-learning twórcy mają do dyspozycji wiele możliwości łączenia nie tylko form, metod i narzędzi, ale również trybów nauczania.

W tabeli 2. Przedstawione zostały przykładowe wybrane elementy przekazu wiedzy wykorzystywane w procesach blended-learning z uwzględnieniem trybów nauczania – synchronicznego i asynchronicznego.

Tabela 2. Przekazywanie wiedzy w szkoleniu blended-learning

Tryb nauczania	Szkolenie e-learningowe	Szkolenie tradycyjne
Synchroniczne	Seminaria prowadzone w sieci przez instruktora (np. video-konferencje, wirtualne grupy). Pokaz on-line. Laboratoria i zdalne symulacje. Czat.	Mentoring. Coaching. Seminaria i prelekcje. Wykłady, ćwiczenia. Konsultacje, spotkania.
Asynchroniczne	Uczenie się przez samodzielną aktywność w sieci (poszerzanie wiedzy). Lista dyskusyjna.	Zadania domowe. Samokształcenie – czytanie literatury fachowej itp. Kasety audio i wideo.

Źródło: Plebańska M.: *E-learning – tajniki edukacji na odległość*. C.H. Beck, Warszawa 2011

Projektowanie zaawansowanych procesów blended-learning, wykorzystujących nowoczesne technologie informatyczne, wymaga interdyscyplinarnej wiedzy i doświadczenia, niezbędne jest całościowe podejście do projektu, wybranie najlepszych metod i form prowadzących do postawionego i jasno zdefiniowanego celu oraz wykorzystanie spójnych narzędzi. Istnieje wiele modeli procesów blended-learning uzależnionych od kilku podstawowych kryteriów:

- form dydaktycznych użytych w konstrukcji procesu blended-learning,
- narzędzi edukacyjnych użytych w procesie blended-learning,
- trybów nauczania użytych w konstrukcji procesu blended-learning,

- sposobów uczestnictwa w procesie blended-learning.

Tabela 3 zawiera szczegółową charakterystykę każdego z wymienionych powyżej kryteriów.

Tabela 3. Charakterystyka kryteriów wyróżniania modeli szkoleń blended-learning

Kryterium procesu blended-learning	Narzędzia	
	Tradycyjne	Elektroniczne
Formy dydaktyczne	<ul style="list-style-type: none"> · Szkolenie tradycyjne · Mentoring · Coaching · Praca projektowa · Warsztat · Wykład · Ćwiczenia 	<ul style="list-style-type: none"> · Szkolenie e-learningowe · E-mentoring · Praca projektowa on-line · E-warsztat · E-wykład · Ćwiczenia on-line · Sesje w wirtualnych klasach
Narzędzia edukacyjne	<ul style="list-style-type: none"> · Książka · Demonstracja · Film · Eksperyment 	<ul style="list-style-type: none"> · E-Book · Audio Book · Podcast · Webcast · Symulacja · Wirtualne Klasy · Czat
Tryby nauczania	<ul style="list-style-type: none"> · Asynchroniczne · Synchroniczne 	
Sposoby uczestnictwa	<ul style="list-style-type: none"> · Indywidualny · Grupowy 	

Źródło: Plebańska M.: *E-learning – tajniki edukacji na odległość*. C.H. Beck, Warszawa 2011

Analiza przedstawionych w tabeli 3 kryteriów konstrukcji procesów blended-learning pokazuje, iż można tworzyć praktycznie nieograniczoną liczbę procesów blended-learning. Procesy szkoleniowe prowadzone w formule blended-learning posiadają jeszcze jeden istotny atut, a mianowicie dostępność do materiałów dydaktycznych używanych w tych procesach. Za pośrednictwem sieci Internet są one dostępne nie tylko z dowolnego miejsca – eliminując wszelkie ograniczenia logistyczne, nie tylko o dowolnym czasie, ale również z poziomu różnych urządzeń, takich jak np. komputery, notebooki, konsole PSP, iPody, iPady, mobilne telefony komórkowe, czytniki e-booków itp. Narzędzia te dają praktycznie nieograniczoną możliwość korzystania z materiałów dydaktycznych w dowolnym miejscu

i czasie. Pozwalają tworzyć procesy blended-learning dostosowane niemalże do każdej grupy docelowej z uwzględnieniem jej trybu pracy, potrzeb, możliwości czasowych oraz wszelkich innych preferencji związanych z procesem edukacyjnym. Użyta liczba konfiguracji, połączeń oraz sekwencji wydarzeń (elementów procesu blended-learning) jest niemalże nieograniczona.

3. Blended-learning w projekcie e-Akademia Przyszłości

W projekcie e-Akademia Przyszłości praca z uczniem metodą blended-learning prowadzona jest w dwóch działaniach projektowych:

- Wirtualne Koła Naukowe – Praca z Uczniem Zdolnym,
- Przedmiotowe zajęcia z jednostkami e-learning.

3.1. Wirtualne Koła Naukowe – Praca z Uczniem Zdolnym

Celem Wirtualnych Kół Naukowych (WKN) jest zapewnienie uczniom utalentowanym, rozproszonym w 200 szkołach na terenie całej Polski, możliwości dostępu do zaawansowanych metod samodzielnego uczenia się przy wsparciu pracowników akademickich. Formy pracy w Wirtualnych Kółach Naukowych to spotkania na odległość z wykorzystaniem platformy e-learningowej oraz praca na dwóch interdyscyplinarnych obozach naukowych. Wirtualne Koła Naukowe są zorganizowane podziałem pracy na kategorie przedmiotowe: biologia, chemia, geografia, fizyka, informatyka, matematyka – tworzą wirtualną szkołę uczniów utalentowanych. Wirtualna Szkoła oznacza środowisko uczenia się w wirtualnej przestrzeni (platformy e-learningowej) z wykorzystaniem pomocy odpowiednich narzędzi i aplikacji. Rysunek 1 prezentuje schematyczne obszary pracy realizowane w obrębie wirtualnej szkoły.

Rys. 1. Schemat pracy w Wirtualnej Szkole
Źródło: opracowanie własne

W Wirtualnych Kołach Naukowych biorą udział uczniowie utalentowani, którym nauka nie sprawia trudności, ale przyjemność. W znacznej mierze są to uczniowie mocno zmotywowani ponieważ niejednokrotnie sami zgłaszali się do udziału w Wirtualnej Szkole. Chcąc w ten sposób rozwinąć swoje zainteresowanie. Niejednokrotnie uczniowie rekrutowani byli do udziału w wirtualnej szkole poprzez obserwacje ich w pierwszym okresie pracy w gimnazjum przez nauczycieli przedmiotowych.

Pożądanymi cechami potencjalnego uczestnika takiego koła powinno być to, że uczy się w wybranej przez siebie dziedzinie szybciej niż nawet bardzo zdolni rówieśnicy; uczy się, dokonując własnych odkryć koniecznych do rozwiązania problemu, nad którym się koncentruje. Potrafi się uczyć samodzielnie przy minimalnej pomocy dorosłych. Ponadto interesuje się dziedziną, w której ma talent i dąży do mistrzowskiego jego opanowania.

Wymienione powyżej cechy odróżniają utalentowanych uczniów od tych, którzy są bardzo zdolni, ale uczą się w taki sam sposób, jak ich przeciętni koledzy (koleżanki), którzy dodatkowo mają wysoką motywację i intensywnie pracują. Jednym z celów Wirtualnych Kół Naukowych jest zapewnienie uczniom możliwości rozwijania swoich pasji w kontakcie z innymi utalentowanymi kolegami (koleżankami), którzy uczą się nawet w bardzo odległej szkole. Można się spodziewać, że wzmocni to poczucie wartości uczniów i stworzy okazję do kształtowania kompetencji naukowo-technicznych, informatycznych, ale także kompetencji społecznych¹.

Planowo w Wirtualnych Kołach Naukowych miało wziąć udział ok. 400 (średnio po dwóch ze szkoły) uczniów utalentowanych w zakresie nauk matematyczno-przyrodniczych. Po rekrutacji schemat uczestnictwa w Wirtualnej szkole przedstawia tabela 4 oraz rysunek 2.

Tabela 4. Schemat uczestnictwa w zajęciach przedmiotowych w wirtualnej szkole

LP	Koło	Liczba uczniów razem	Liczba kół	Opiekunowie naukowi	Uczelnia/institut
1	biologia	57	3	1	UJ Kraków
2	chemia	30	2	2 prowadzących, 2 konsultantów	UP Kraków
3	fizyka	40	2	2	IFJ PAN Kraków
4	geografia	30	2	1	UJ Kraków
5	informatyka	32	2	1	AGH Kraków

6	matematyka	177	8	3	UMK Toruń
7	interdyscyplinarne	16	1	2	UJ Kraków
	ogółem	380	20	11 prowadzących	

Źródło: e-Akademia Przyszłości. www.eakademiaprzyszlosci.pl

Rys. 2. Schemat uczestnictwa w zajęciach przedmiotowych w wirtualnej szkole
 Źródło: e-Akademia Przyszłości. www.eakademiaprzyszlosci.pl

W rekrutacji ucznia do wirtualnych kół naukowych uwzględnione zostały następujące kryteria:

- rezultat osiągnięty w konkursie matematyczno-przyrodniczym w szkole podstawowej;
- wynik sprawdzianu na zakończenie szkoły podstawowej;
- wynik testu diagnostycznego z części matematycznej i przyrodniczej, przeprowadzonego on-line, a specjalnie przygotowanego na potrzeby tego Projektu. Wśród uczniów pierwszych klas zostanie przeprowadzony test diagnostyczny, w którym znajdują się dodatkowe zadania badające kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne przewidziane do opanowania na zakończenie edukacji w gimnazjum. Zadania te będą sprawdzać umiejętności kluczowe na zaawansowanym już poziomie (odpowiadającym III klasie gimnazjum), ale nie

- wymagające znajomości szczegółów materiału programowego, który mógłby umożliwić ich rozwiązanie utalentowanym uczniom klas pierwszych;
- wynik obserwacji nauczycielskich w pierwszych czterech miesiącach nauki w gimnazjum. Nauczyciele poszczególnych przedmiotów objętych Projektem będą prowadzili obserwację pracy uczniów w pierwszym semestrze pierwszej klasy. Obserwacja ta będzie ukierunkowana nie tylko na osiągnięte wyniki nauczania, ale także na ciekawość poznawczą uczniów, motywację, zaangażowanie i wyobraźnię. Będzie prowadzona przez nauczyciela według zasad określonych w tzw. karcie obserwacji, która zostanie specjalnie opracowana w tym celu².

Struktura pracy w Wirtualnych Kołach Naukowych

Uczniowie zakwalifikowani do udziału w Wirtualnych Kołach Naukowych na wstępie udziału w tym przedsięwzięciu poznali wszelkie zasady oraz strukturę pracy w WKN. Pierwsze działania rozpoczęli od pracy w uczniowskich projektach badawczych realizowanych w ramach każdego z przedmiotów. Poprzez realizację prac projektowych uczniowie rozwinęli umiejętność korzystania z zasobów Internetu, platformy e-learningowej, poznali zasady korzystania z zasobów wirtualnej biblioteki materiałów dydaktycznych udostępnionej na platformie e-learningowej. Ponadto Uczniowie poznali zasady formułowania hipotez oraz metody prowadzenia prac badawczych charakterystyczne dla danej dyscypliny naukowej, odpowiadające uczestnictwu w przedmiotowym Kole Naukowym. Podczas realizacji każdego z kół naukowych ich opiekunowie przygotowali kilka propozycji badań możliwych do prowadzenia przez uczniów w grupie wiekowej 13–15 lat. Ponadto uczniowie mogli też zaproponować własne tematy badawcze, wynikające z ich dotychczasowych zainteresowań. W takim trybie pracy badawczej poświęconej na realizację projektów pod kierunkiem opiekunów naukowych, uczniowie pracowali przez pierwsze sześć miesięcy udziału w Wirtualnej Szkole. W tym czasie uczniowie oraz prowadzący mieli do dyspozycji również platformę e-learningową zaimplementowaną specjalnie do tego celu. Wyposażoną w szereg narzędzi umożliwiających zarówno kontakt synchroniczny, jak i kontakt asynchroniczny, zapewniających pracę grupową oraz indywidualną, przy wykorzystaniu różnych narzędzi oraz różnorodnych multimedialnych materiałów dydaktycznych osadzonych na platformie e-learningowej. Po sześciu miesiącach na podstawie wyników pracy na platformie e-learningowej, poziomu zrealizowanych projektów, zaangażowania uczniów, oceny uczniów przez opiekunów naukowych wybrana została grupa 100 uczniów – od 10 do 12 z każdej dziedziny. Uczniowie Ci uczestniczyli w pierwszych obozach naukowych w Krakowie oraz w Toruniu (obóz matematyczny). W czasie obozów uczniowie mieli okazję nauki w ośrodkach akademickich dostosowanych do potrzeb prowadzonych prac badawczych oraz realizacji zajęć warsztatowych przez uczniów gimnazjum. Uczniowie pod okiem opiekunów naukowych pracowali w laboratoriach z wykorzystaniem narzędzi pozwalających uczniom na rozwój ich warsztatu. Uczniowie poznali metody planowania eksperymentu, zbierania danych empirycznych oraz analizy wyników eksperymentu. Szczególny nacisk położony został na rozwój kompetencji matematycznych i podstawowych kompetencji naukowo-technicznych, a także kompetencji informatycznych. Ponadto w czasie pierwszego obozu naukowego zajęcia warsztatowo/

laboratoryjne przeplatane były wykładami interdyscyplinarnymi, w których udział brali wszyscy uczniowie, niezależnie od przynależności do koła naukowego oraz przedmiotu. W czasie pierwszego obozu naukowego uczniowie wzięli również udział w Nocy Naukowców. Zajęcia dydaktyczne prowadzone w modelu blended-learning zostały przez uczniów bardzo wysoko ocenione, a obóz naukowy jako część prowadzona w formie tradycyjnych zajęć dydaktycznych znacznie wzmocnił relacje pomiędzy grupą. Same zaś zajęcia z opiekunami naukowymi były dla uczestników bardzo ciekawą i innowacyjną formą pracy. Po zakończeniu pierwszego obozu naukowego, rozpoczął się trzeci etap pracy młodzieży w Wirtualnej Szkole, osadzony w przestrzeni wirtualnej na platformie e-learningowej. Uzyskane podczas pierwszego obozu doświadczenia uczniów stanowią ważny materiał badawczy do dalszych analiz, studiów, zgodnie z zainteresowaniem i podjętą wcześniej tematyką uczniowskich projektów badawczych. Wszelkie doświadczenia, wiedza oraz umiejętności zebrane przez Uczniów w czasie obozów naukowych, mają służyć uczniom do doskonalenia swoich projektów w czasie drugiego roku zajęć na platformie e-learningowej realizowanych pod opieką opiekunów naukowych.

Ostatnim elementem realizacji Wirtualnych Kół Naukowych opartych na procesie blended-learning jest drugi obóz naukowy, który odbędzie się we wrześniu 2012 roku. Obóz ten będzie stanowił podsumowanie pracy w całym procesie blended-learning. Uczestnicy obozu zaprezentują na nim zrealizowane projekty, wśród których wyłonione zostaną najlepsze. Drugi obóz naukowy zorganizowany zostanie na wzór konferencji naukowej z warsztatami i panelami dyskusyjnymi młodych badaczy. Uczestnikami obozu mogą być zarówno osoby biorące udział w spotkaniu w Krakowie, jak i inni członkowie kół naukowych wyróżniający się w pracy badawczej w czasie trwania Wirtualnej Szkoły. W czasie drugiego obozu planowana jest mniejsza ilość zajęć warsztatowych oraz laboratoryjnych, natomiast duża ilość dyskusji, specjalistycznych i interdyscyplinarnych wykładów. Drugi obóz naukowy ma na celu stworzenie młodzieży możliwości prezentacji własnych osiągnięć, konfrontację własnych projektów na tle osiągnięć innych uczniów.

Szczegółowy plan pracy w zakresie Wirtualnych Kół Naukowych przedstawia rys. 3.

Rys. 3: Szczegółowy schemat pracy w wirtualnej szkole
 Źródło: e-Akademia Przyszłości. www.eakademiaprzyszlosci.pl

3.2. Przedmiotowe zajęcia z jednostkami e-learningowymi

Drugim zadaniem realizowanym w ramach projektu e-akademia Przyszłości w modelu blended-learning są przedmiotowe zajęcia z wykorzystaniem jednostek e-learningowych. Zajęciami tymi objęci zostali wszyscy uczniowie, którzy biorą udział w projekcie. Uczniowie zrekrutowani do projektu, uczestniczą w zajęciach z wykorzystaniem multimedialnych materiałów dydaktycznych, osadzonych na platformie e-learningowej

w ramach wszystkich przedmiotów objętych projektem: biologii, chemii, geografii, informatyki, języka angielskiego, matematyki, wiedzy o społeczeństwie (a także z kilku ponadprzedmiotowych z zakresu umiejętności ucznia). W sumie uczniowie mogą korzystać ze 168 jednostek e-learningowych, których głównym celem jest kształtowanie kompetencji kluczowych. Wszystkie jednostki są również zgodne z podstawą programową. Ponieważ zajęcia z jednostkami mają charakter kształcenia mieszanego, wykorzystującego zarówno tradycyjne formy lekcyjne, jak i pracę w wirtualnej przestrzeni, uczniowie mogą korzystać z jednostek e-learningowych osadzonych na platformie z dowolnego miejsca (domu, szkoły, biblioteki, kafejki internetowej), jak również w dowolnym czasie (w czasie zajęć lekcyjnych wspólnie z nauczycielem, samodzielnie poza zajęciami lekcyjnymi). Sposób, czas oraz tempo wykorzystania jednostek uzależnione są od decyzji nauczyciela przedmiotowego w każdej ze szkół objętych projektem. Ponadto, w ramach stworzonego na potrzeby projektu Gimnazjalnego Programu Kształtowania Kompetencji Kluczowych opracowywane zostały wskazówki metodyczne oraz scenariusze lekcji mające stanowić inspirację oraz wsparcie nauczycieli przedmiotowych w pracy z jednostkami oraz platformą e-learning.

Jednostka e-learningowa to podstawowa forma organizacji procesu uczenia się na platformie e-learningowej, stanowiąca zamkniętą całość przeznaczoną do kształtowania wiedzy, umiejętności i postawy przeważnie w zakresie jednej kompetencji. Podczas pracy z jednostką e-learningową i uczenia się z wykorzystaniem multimedialnych środków dydaktycznych uczeń rozwija kompetencje, a jednocześnie przyswaja nową wiedzę. Ponadto, otrzymuje informację zwrotną, ocenę lub samoocenę swojej pracy z jednostką. W strukturze jednostki e-learningowej wyodrębnione są trzy główne części zorganizowane przez następujące po sobie statyczne lub dynamiczne ekrany. Każda jednostka e-learningowa przeznaczona do danego przedmiotu realizuje treści i cele zgodne z obowiązującą podstawą programową. Zakres tematyczny jednostki odpowiada w przybliżeniu jednej tradycyjnej lekcji, ale uczeń może pracować z nią dowolnie długo, na przykład w domu czy w szkole, w godzinach pozalekcyjnych. Uczeń ma mieć zapewniony dostęp do pracowni informatycznej w godzinach pozalekcyjnych³. Każda z trzech głównych części może być wykorzystywana oddzielnie w procesie uczenia się. Strukturę jednostki e-learningowej przedstawia tabela 5.

Tabela 5. Struktura jednostki e-learningowej

<p>Część 1. Wiedza</p>	<p>Część jednostki, która:</p> <ul style="list-style-type: none"> • określa wymagania wstępne oraz cele jednostki, • definiuje problem, który będzie rozwiązywany, • umożliwia w sposób interaktywny nabycie wiedzy, • zawiera proste ćwiczenia ułatwiające opanowanie danej (danych) treści.
<p>Część 2. Ćwiczenia</p>	<p>Ćwiczenia mają na celu utrwalanie wiedzy i kształtowanie umiejętności objętych daną kompetencją kluczową. Uczeń rozwiązując różne ćwiczenia, może pracować w dowolnym tempie,</p>

	<p>dostosowanym do swoich możliwości, może liczyć na podpowiedzi, które ułatwią mu wykonanie ćwiczenia. Ćwiczenia może rozwiązywać wielokrotnie, nie ma ograniczenia czasu na rozwiązanie. Przejście do każdego kolejnego ćwiczenia uwarunkowane jest rozwiązaniem poprzedniego. Część rozpoczyna się od krótkiego podsumowania treści poznanych w części 1.</p>
<p>Część 3. Test</p>	<p>Celem testu jest dostarczenie uczniowi informacji zwrotnej pozwalającej określić, w jakim stopniu został osiągnięty cel zdefiniowany dla danej jednostki e-learningowej. Test składa się z 10 zadań. Podczas rozwiązywania testu nie można wrócić do poprzedniego zadania, nie ma podpowiedzi, ale nie ma też limitu czasu na jego rozwiązanie. Ostatni ekran tej części jednostki to podsumowanie testu. Informacja dla ucznia, które zadanie rozwiązał dobrze, które źle, jakich udzielił odpowiedzi. Test uczeń może rozwiązywać wielokrotnie.</p>

Źródło: e-Akademia Przyszłości, *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*

Zastosowanie na poziomie gimnazjum kształcenia blended-learning poprzez łączenie nauczania tradycyjnego z e-learningiem, to interesująca możliwość poszerzenia swoich kompetencji zarówno przez uczniów, jak i nauczycieli. Nauczyciele mają możliwość wykorzystania w procesie dydaktycznym nowych metod, form oraz narzędzi pracy z uczniem, jak również przeniesienia części zajęć na płaszczyznę wirtualną niezmiernie bliską współczesnemu uczniowi. Uczniowie z kolei poprzez blended-learning przejmują większą odpowiedzialność za własny proces uczenia się. Proces kształcenia z wykorzystaniem jednostek e-learningowych zapewnia nie tylko zdobywanie nowej wiedzy i umiejętności, ale również daje możliwość kształcenia odpowiedzialności za gospodarowanie własnym czasem, wyboru łatwych lub zaawansowanych ścieżek poszukiwania wiedzy. Ponadto uczniowie wdrażają się też do samooceny na podstawie uzyskiwanej z platformy e-learningowej bieżącej informacji zwrotnej.

Praca ucznia z jednostkami e-learningowymi daje możliwość dostosowania tempa uczenia się, jak również tempa utrwalania, ćwiczenia czy wreszcie powtarzania wiedzy do indywidualnych potrzeb ucznia. Praca na platformie e-learningowej może przyjąć nieskończenie dużą liczbę konfiguracji. Rysunek 4 prezentuje pierwszy podstawowy model wykorzystania jednostek e-learningowych w połączeniu z tradycyjnymi zajęciami w klasie.

Rys. 4. Model pracy blended-learning
Źródło: opracowanie własne

W modelu tym samodzielna praca ucznia w jednostkami e-learning na platformie stanowi wprowadzenie do zagadnień, do omówienia zagadnień realizowanych podczas klasycznej lekcji. Przy zastosowaniu takiego modelu uczniowie przychodzą na lekcje przygotowani, z takim samym poziomem początkowym wiedzy oraz umiejętności, lekcja może być w takim ujęciu interesująca, stanowić przestrzeń do dyskusji, omówienie najciekawszych zagadnień z jednostki e-learningowej, może stawić również przestrzeń na warsztat mający na celu praktykę wiedzy zdobytej w części e-learningowej. Po zakończeniu lekcji nauczyciel może polecić uczniom do wykonania na platformie wirtualnej ćwiczenia z utrwalenia czy też test.

Kolejnym sposobem pracy w modelu blended-learning jest wykorzystanie jednostek learningowych do podsumowania czy też powtórzenia wiadomości zdobytych przez uczniów w czasie klasycznych zajęć. W takim wypadku samodzielna praca z jednostką może stanowić istotną część przygotowania do lekcji podsumowującej czy też sprawdzianu. Szczególnie istotny materiał, zważywszy na przyjętą w projekcie koncepcję budowy jednostek e-learningowych, mogą stanowić tutaj moduły „utrwalenie” oraz „test”, pozwalające na ćwiczenie, a także samo sprawdzenie zdobytych w części wiedzy oraz umiejętności. W ramach przedmiotów nauczyciele mają do dyspozycji średnio od 5 do 10 jednostek w ciągu całego roku szkolnego. Sposób oraz kolejność ich wykorzystania zależy od inwencji nauczyciela i jego strategii realizacji celów dydaktycznych, toteż jednostki e-learning stanowią świetny materiał utrwaleniowy, powtórzeniowy. Rysunek 5 przedstawia drugi podstawowy model pracy blend learning z wykorzystaniem jednostek e-learning.

Rys. 5. Model pracy blended-learning
Źródło: opracowanie własne

W procesie blended-learning, to nauczyciel jako ekspert dziedzinowy powinien zaplanować, w jaki sposób jednostki e-learningowe zostaną wkomponowane w plan jego działań dydaktycznych. Fragment jednostki e-learningowej dostępnej na platformie (film, animacja, ćwiczenie, test, studium przypadku) – zaprezentowany na tablicy interaktywnej – może stanowić świetną okazję do zainicjowania dyskusji, pracy w zespołach lub może stworzyć bodziec do sformułowania problemu, który w dalszej kolejności będzie rozwiązywany na lekcji. Ten sposób wykorzystania jednostki można porównać do wykorzystania multimedialnego demonstracyjnego środka. Fragment jednostki e-learningowej może też być wykorzystywany przez nauczyciela, również wtedy kiedy poleci uczniom podczas lekcji rozwiązanie testu lub wykonanie kilku ćwiczeń, czy prace własną z jednostką e-learningową – uczeń wtedy samodzielnie pracuje na własnym komputerze. Model trzeci, prezentujący pracę z wykorzystaniem całkowitym lub częściowym jednostek e-learningowych w czasie zajęć klasycznych prezentuje rysunek 6.

Rys. 6. Model pracy blended-learning
Źródło: opracowanie własne

Zaprezentowane trzy podstawowe modele, to oczywiście tylko przykłady realizacji zajęć z wykorzystaniem jednostek e-learningowych. Możliwości konfiguracji procesów dydaktycznych z uwzględnieniem specyfiki przedmiotowej może powstać wiele, co prezentują przykładowe modele pracy z jednostkami e-learningowymi zaproponowane przez nauczycieli biorących udział w Projekcie.

4. Przykłady pracy blended-learning – studium przypadku

W niniejszym podrozdziale przedstawione zostały przykłady realizacji procesu kształcenia blended-learning z wykorzystaniem jednostek e-learningowych, udostępnionych w projekcie e-Akademia Przyszłości, opracowane w czasie pracy warsztatowej wspólnie z nauczycielami biorącymi udział w projekcie. Tematy przykładów odpowiadają tematom udostępnionych jednostek e-learning.

Temat: W urzędzie miejskim

- W domu: e-praca domowa (e-learning)
- W domu: przeprowadzenie wywiadu (metody tradycyjne)
- W szkole: praca w II grupach – losowanie składu i tematu, drama (prezentacja)
- W domu: grupy konstruują dla drugiej drużyny e-testy (e-learning)
- W domu: informacja zwrotna o ocenie (e-learning)
- W szkole: wycieczka do Urzędu Miasta; nagrody dla wszystkich (metody tradycyjne)
- W domu: test (odroczone termin wykonania np. ok. 3 tygodni po zrealizowaniu tematu) (e-learning)

Temat: Rozwiązywanie konfliktów

- W szkole: wprowadzenie do tematu – mini-wykład (metoda tradycyjna)
- W szkole: stworzenie mapy myśli (metoda tradycyjna)
- W szkole: burza mózgu (metoda tradycyjna)
- W domu: realizacja wybranych ekranów jednostki e-learningowej oraz sporządzenie z nich notatki (e-learning)
- W szkole: praca w grupach oraz prezentacja pracy grupowej (metoda tradycyjna)
- W szkole: utrwalenie treści poprzez realizację modułu utrwalenie z jednostki e-learningowej (metoda tradycyjna)
- W domu: forum lub e-praca domowa – „Zlokalizuj konflikt społeczności lokalnej oraz zaproponuj najbardziej efektywny sposób jego rozwiązania” (e-learning)

Temat: Budżet domowy

- W domu: linki do stron, ekranów modułu wiedzewego i materiałów zawierających informacje nt. budżetu domowego, czynszu, stałych wydatków itp. (e-learning)
- W domu: dokumenty udostępnione przez nauczyciela – opowiadanie o rodzinie, która nie potrafi planować budżetu (e-learning)
- W szkole: wspólna odpowiedź na pytanie co to jest budżet (metoda tradycyjna)
- W szkole: praca w grupach – karty pracy (metoda tradycyjna)
- W szkole: prezentacja grup (metoda tradycyjna)
- W domu: umieszczenie na stronie grupy najlepszej pracy (e-learning)

Temat: Globalna wioska

- W domu: wprowadzenie do tematu – wybrane ekrany modułu wiedzewego z definicjami (e-learning)
- W szkole: dyskusja (metoda tradycyjna)
- W szkole: ćwiczenia w grupach i burza mózgu (metoda tradycyjna)
- W domu: praca na czacie lub forum – dyskusja na temat globalizacji (e-learning)
- W domu: udokumentowanie przykładu wytworu cywilizacji i zamieszczenie efektów pracy na platformie (metody tradycyjne + e-learning)
- W domu: realizacja modułu utrwalenie po upływie czasu (e-learning)
- W domu: realizacja modułu test po upływie kolejnych, np. dwóch tygodni (e-learning)

Temat: Budżet domowy

- W domu: zapowiedź tematu w kalendarzu oraz zapoznanie się z modułem wiedzewym jednostki (e-learning)
- W domu: dyskusja na forum na temat tego, jakie mamy wydatki w naszych rodzinach (e-learning)
- W szkole: mini wykład + dyskusja (metoda tradycyjna)
- W domu: realizacja modułu utrwalenie (e-learning)
- W domu: przygotowanie własnego budżetu oraz udostępnienie dokumentu grupie + ewentualnie dyskusja na temat wypracowanych budżetów na forum (metody tradycyjne + e-learning)

- W domu: realizacja modułu test (e-learning)

Temat: Komunikacja interpersonalna

- W domu: udostępnienie wcześniej przygotowanych materiałów do przeczytania i przeanalizowania w domu (e-learning)
- W szkole: wykład (metoda tradycyjna)
- W szkole: przedstawienie sytuacji problemowej – próba rozwiązania problemu (metody tradycyjne)
- W domu: zamieszczenie rozwiązań problemu na forum – dyskusja (e-learning)
- W szkole: odgrywanie scenek stanowiących rozwiązanie problemu (metoda tradycyjna)
- W domu: analiza scenek zaproponowanych w module wiedzy jednostki e-learningowej (e-learning)
- W szkole: rozwiązanie problemu (metody tradycyjne)
- W szkole: odgrywanie scenek stanowiących rozwiązanie problemu (metoda tradycyjna)
- W domu: realizacja wybranych ekranów z jednostki e-learningowej, w tym również wybranych ekranów z testu – wydarzenie oznaczone w kalendarzu (e-learning)
- W domu: dodatkowa aktywność na forum, np. pomoc nauczyciela podczas pojawiających się trudności podczas realizacji całości tematu (e-learning)
- Wystawienie ocen za aktywność i osiągnięte rezultaty

Temat: Komunikacja interpersonalna

- W domu: kalendarz – informacja do kiedy mają przygotować się do zajęć (e-learning)
- W domu: jednostka e-learningowa: zapoznanie ze wskazanymi przez nauczyciela ekranami (e-learning)
- W domu: zamieszczam uczniom materiały przygotowane uprzednio przez nauczyciela, np. case study (e-learning)
- W szkole: kilka ćwiczeń z modułu utrwalenie w ten sposób przechodzę do mini-wykładu; dyskusja scenki, omówienie (metody tradycyjne)
- W domu: kalendarz – za dwa miesiące robią dwa kolejne ćwiczenia z modułu utrwalenie (e-learning)
- W domu: dyskusja na forum lub uczniowie prowadzą bloga na temat komunikacji interpersonalnej w ich otoczeniu

Temat: rodzaje i funkcje pieniądza

- W domu: zbierają w każdy możliwy sposób informacje na temat historii pieniądza również poprzez zamieszczanie linków (e-learning)
- W szkole: dyskusja pod kierunkiem nauczyciela połączona z prezentacją starych monet oraz dyskusja, nt. rodzajów i funkcji pieniądza we współczesnym świecie (metody tradycyjne)
- W domu: uczniowie piszą rozprawkę: jaką rolę w twoim życiu odgrywa pieniądz – rozprawka zamieszczana na platformie, ale widzi tylko nauczyciel (e-learning)

Temat: Budżet domowy

- W domu: kalendarz – kiedy będzie zrealizowany temat (e-learning)

- W domu: zapoznanie się z konkretnymi ekranami jednostki e-learningowej – moduł wiedzy (e-learning)
- W szkole: ćwiczenia z wykorzystaniem pojęć z budżetu domowego (metody tradycyjne)
- W szkole: ćwiczenie – układanie budżetu domowego pod kierunkiem nauczyciela (metody tradycyjne)
- W domu: kalendarz – wyznaczenie czasu na realizację zadania (e-learning)
- Zadanie (e-learning):
 - E-test przygotowany przez nauczyciela
 - Ułożenie budżetu wycieczki klasowej (wykorzystanie czatu, forum)

Temat: Budżet domowy

- W szkole: wprowadzamy temat, analizujemy pojęcia (metody tradycyjne)
- W domu: w parach chłopiec – dziewczynka; opracowują budżet domowy (wymyślają kim są za 20 lat) – wykorzystują jednostki e-learningowe, wywiady z rodzicami, linki, przeprowadzają sondę; w kalendarzu ustalamy termin, do kiedy mają to wykonać; ustalenia dokonują na czacie; na forum ustalamy temat do dyskusji: jak sobie poradzić z deficytem (e-learning)
- W szkole: prezentacja na forum (metody tradycyjne)

Temat: Budżet domowy

- W domu: ekrany z części wiedzy tłumaczące poszczególne pojęcia oraz pojedyncze ćwiczenia z modułu utrwalenie (e-learning)
- W domu: sonda – ile pieniędzy mógłbyś przeznaczyć na wycieczkę dwu-, trzydniową; najpopularniejsza kwota staje się podstawą do stworzenia budżetu mieszczącego się w tej kwocie (e-learning)
- W szkole: sprawdzamy wiedzę dając na kartkówce pytania bezpośrednio odnoszące się do zadanych ekranów; wspólna odpowiedź na pytania dająca możliwość utrwalenia i powtórzenia wiedzy (metody tradycyjne)
- W domu: realizacja po upływie tygodnia dwóch ćwiczeń z modułu utrwalenie, za następnymi dwoma tygodniami kolejne dwa ćwiczenia (e-learning)

Temat: Przedsiębiorczość

- W domu: wrzucamy na platformę wywiad z osobą uznaną, która jest przedsiębiorczą; pytania do tekstu na forum (e-learning)
- W domu: z gazet w bibliotece uczniowie wyszukują, jakie umiejętności powinno się posiadać, żeby mieć dane kwalifikacje i jakie jest zapotrzebowanie rynku lub link do bibliotek wirtualnych lub do kilku tytułów prasowych (metody tradycyjne lub e-learning)
- W szkole: rozgrzewka – jak sprzedajesz swoje używane podręczniki (krótka ankieta) lub przygotowanie foto-relacji ze sprzedaży swoich podręczników i zrobienie galerii przez uczniów na stronie grupy (metody tradycyjne + elementy e-learningu)
- W szkole: dyskusja i wnioski – jak wygląda Twój dzień, czy jesteś dobrze zorganizowany (metody tradycyjne)
- W domu: tworzą biznesplan i zamieszczają go na platformie (e-learning)
- W domu: moduł utrwalenie (e-learning)

Przedstawione przykłady, to tylko mała część możliwości jakie daje połączenie pracy na poziomie przestrzeni tradycyjnej oraz wirtualnej w szkole. Tak duże możliwości pozwalają nauczycielom na prowadzenie ciekawych lekcji z wykorzystaniem różnorodnych materiałów multimedialnych, dają możliwość konstruowania nieograniczonej praktycznie możliwości zastosowania procesów dydaktyczny dostosowanych do celów pracy z daną grupą uczniów, potrzeb oraz oczekiwań grupy docelowej.

5. Wnioski – wady i zalety blended-learning

Wdrożenie kształcenia w modelu blended-learning ma wiele zalet, lecz nie jest pozbawione wad. W tabeli 6 przedstawione zostały główne zalety oraz wady zastosowania kształcenia blended-learning w szkołach po dwóch latach doświadczeń nauczycieli oraz pracy w projektowanych przez siebie modelach z uczniami.

Tabela 6. Zalety i wady blended-learning

Zalety	Wady
1. Dostęp do informacji	1. Nakład pracy przy przygotowaniu się do zajęć
2. Rozwijanie umiejętności obsługi komputera	2. Brak bezpośredniego kontaktu z nauczycielem
3. Innowacyjna forma pracy	3. Wyniki mogą być niemiernodajne/nieuczciwe
4. Interakcja pracy	4. Brak losowości pytań i odpowiedzi w jednostkach
5. Multimedialność	5. Wykluczenie cyfrowe
6. Szybka forma sprawdzenia wiedzy	6. Brak kontroli nad uczniem
7. Ruchome miejsce i czas pracy	7. Jednostki niedostosowane do poziomu klasy 1
8. Nauka zbliżona do sposobu spędzania wolnego czasu	8. Niesamodzielna praca, np. przy testach
9. Możliwość wymiany informacji między nauczycielami	9. Większe koszty
10. Dostępność różnych materiałów, zasobów	10. Konieczność dostępu do Internet
11. Łatwość uczenia się	11. Za długie jednostki
12. Intuicyjność	12. Brak ruchu dzieci
13. Atrakcyjność	13. Uzależnienie od komputera
14. Łatwość kontroli	14. Problemy z wynikami jednostek
15. Bogactwo narzędzi	15. Brak nawiązywania kontaktów społecznych
16. Indywidualizacja pracy ucznia	16. Brak umiejętności pracy w grupie
17. Dostęp w dowolnym miejscu i czasie	17. Podejrzenie o niesamodzielną pracę
18. Multimedialność zasobów	18. Większe koszty
19. Interakcyjność – wideokonferencje	19. Brak kontaktu bezpośredniego
20. Rozwijanie kompetencji informatycznych	20. Brak samodyscypliny uczniów
21. Urozmaicone zajęcia	21. Brak mobilizacji uczniów
22. Swobodne korzystanie z czasu i miejsca pracy	

<ul style="list-style-type: none"> 23. Korzystne dla uczniów – wrokokowców 24. Praktyczne wykonywanie ćwiczeń 25. Indywidualizacja pracy uczniów 26. Dostępność do materiałów 27. Dostosowanie tempa pracy i poziomu 28. Możliwość modyfikacji zamieszczonych materiałów 29. Możliwość autoprezentacji 30. Kontakt z uczniami poza godzinami lekcyjnymi 31. Łatwość sprawdzania prac domowych 32. Ruchomy czas pracy 33. Własne tempo nauki 34. Dostęp z dowolnego miejsca 35. Minimalizacja nieśmiałości 36. Ciekawa forma 37. Możliwość powrotu do poprzednich materiałów 38. Natychmiastowa ocena/wynik pracy 39. Ułatwiona komunikacja 40. Powielanie przygotowanych materiałów 41. Większa efektywność uczenia się 	<ul style="list-style-type: none"> 22. Brak bezpośredniego kontaktu nauczyciela z uczniem 23. Awarie sprzętu 24. Możliwa nieuczciwość przy wykonywaniu prac samodzielnych 25. Więcej czasu spędza się przed komputerem niż, np. w bibliotece 26. Zanikanie umiejętności samodzielnego pisania
--	--

Źródło: opracowanie własne

Przypisy

¹ *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*, e-akademiaprzyszlosci.pl [dostęp czerwiec 2011]

² Źródło: e-Akademia Przyszłości. www.eakademiaprzyszlosci.pl

³ *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*, e-akademiaprzyszlosci.pl [dostęp czerwiec 2011]

Bibliografia

Bednarek J.: *Multimedia w kształceniu*. Wydaw. Naukowe PWN, Warszawa 2006

Clarke A.: *e-learning. Nauka na odległość*. Wydawnictwa Komunikacji i Łączności, Warszawa 2007

Dewey J.: *Jak myślimy?* PWN, Warszawa 1988

Dryden G., Vos J.: *Rewolucja w uczeniu*. Wydaw. Zysk i S-ka, Poznań 2000

Dyson E.: *Wersja 2.0. Przepis na życie w epoce cyfrowej*. Prószyński i S-ka, Warszawa 1999

- Hyla M.: *Przewodnik po e-learningu*. Wolters Kluwer Polska, Kraków 2007
- Joyce B., Calhoun E., Hopkins D.: *Przykłady modeli uczenia się i nauczania*. WSiP, Warszawa 1999
- Moore G. S., Winograd K., Lange D.: *You Can Teach Online. Building A Creatia/E Learning Environment*. Boston, New York 2001
- Plebańska M.: *Charakterystyka nauczania na odległość*. [W:] Okońska-Walkowicz A., Plebańska M., Szaleniec H.: *O kompetencjach kluczowych, e-learningu i metodzie projektów*. WSiP, Warszawa 2009
- Plebańska M.: *E-learning. Tajniki edukacji na odległość*. C.H. Beck, Warszawa 2011
- Plebańska M.: *Informatyka gospodarcza*. C.H. Beck, Warszawa 2010
- Stecyk A.: *abc eLearningu. System LAMS*. Difin, Warszawa 2008