

dr Zbigniew E. Zieliński

Zakład Informatyki

Wydział Ekonomiczno-Techniczny, Wyższa Szkoła Handlowa w Kielcach

Przestrzeń e-learningowa w systemie LMS

WPROWADZENIE

Systemy e-learning stały się standardem współdzielenia i udostępniania treści dydaktycznej w ramach koncepcji e-nauczania. Są to rozwiązania określające pewne ramy działania i przekazywania wiedzy w otoczeniu uczelni wyższej, która uruchomiła to narzędzie.

Celem artykułu jest zaprezentowanie narzędzi wspomagających nauczanie na odległość wzbogacających przestrzeń e-learningową, opierającą się nie tylko na samym systemie e-nauczania (np. Moodle, Dokeos), ale także na treści i obiektach dydaktycznych dostępnych w mediach internetowych.

ISTOTA I KONCEPCJA PRZESTRZENI E-LEARNINGOWEJ

E-learning jest dziedziną nauczania i przekazywania wiedzy z wykorzystaniem nowoczesnych technologii informatycznych. Formy e-learning (blended learning, m-learning, rapid learning) są odmianami różniącymi się możliwościami funkcjonalnymi, technicznymi oraz w rezultacie efektywnością procesu uczenia się.

Pewną umowną przestrzenią e-learningową identyfikuje się zbiór aplikacji i procesów służących dostarczaniu materiału edukacyjnego w formie elektronicznej z wykorzystaniem mediów takich jak: Internet, intranet, telewizję, nośniki danych (cd/dvd), urządzenia mobilne, sprzęt komputerowy¹. Szczególną rolę w przestrzeni e-learning odgrywają platformy e-learningowe LMS (*Learning Management System*) i LCMS (*Learning Content Management System*) będące narzędziami służącymi odpowiednio do zarządzania użytkownikami e-kursu i samymi e-kursami (treściami e-learningowymi). Narzędzia te pracują w oparciu o rozwiązania internetowe (bazodanowe) i skupiają w sobie elementy związane z:

- klasyfikacją e-kursów,
- przyporządkowaniem do e-kursów grup i użytkowników,

¹ J. Brzostek-Pawłowska, *Technologie e-learningu – możliwości i wybory dla potrzeb przedsiębiorstwa* [w:] *E-learning. Technologia i dydaktyka*, Prace Naukowo-Badawcze Instytutu Maszyn Matematycznych, Warszawa 2004, s. 15.

- dostarczaniem informacji (z metadanych) opisujących poszczególne materiały edukacyjne,
- publikacją treści z wykorzystaniem odpowiedniego scenariusza szkolenia w oparciu o reguły nawigacji,
- przeprowadzanie testów, quizów i zadań sprawdzających wiedzę uczestników e-kursu i ocenianie ich,
- pobieraniem opinii, informacji zwrotnych i komentarzy od uczestników kursu,
- komunikacją (a-)synchroniczną pomiędzy prowadzącym kurs a uczestnikiem.

Powyższe składniki systemu LCMS (np.: Moodle, Dokeos) składają się na otoczenie, zwane też przestrzenią e-learningową, która definiuje kontekst informacyjny umożliwiający konstrukcję wiedzy, dostęp i wymianę informacji oraz elementy społecznościowe w środowisku online (dostępne poprzez komunikatory, czat, fora dyskusyjne, tele- i wideokonferencje), a także rozwój i motywację do pracy uczestnika procesu nauczania.

W literaturze przedmiotu zostało zdefiniowane pojęcie wirtualnej przestrzeni komunikacyjnej, które pozwala na relacje między odległymi elementami². Na poprawnie działającą przestrzeń e-learningową składają się między innymi³:

- sieć i sprzęt komputerowy, oprogramowanie,
- platformy e-learning LMS/LCMS,
- uczestnicy kursów wyposażeni w odpowiedni sprzęt, oprogramowanie oraz umiejętność posługiwania się narzędziami komunikacyjnymi,
- stosowanie właściwych metod nauczania, aktywizacji, kontroli uczestników szkolenia,
- nauczyciele, autorzy kursów, administratorzy systemu mający zarządzać kursami, tworzyć kurs, interpretować dane napływające z systemu e-learning.

Wirtualna przestrzeń nauczania to w rezultacie środowisko, w którym istnieje możliwość⁴:

- budowy materiałów szkoleniowych,
- zarządzania treścią edukacyjną,
- dystrybucji treści poprzez różne media,
- zarządzania wszelkimi aktywnościami szkoleniowymi,
- zarządzania umiejętnościami i kompetencjami,
- uczestnictwa osoby szkolącej się w kształtowaniu procesu szkoleń,
- śledzenia postępów i wyników,
- raportowania wyników dla wszelkich aktywności szkoleniowych,
- zdalnej komunikacji i współpracy.

² B. Jasiński, *Turbulencja otoczenia* [w:] *Zarządzanie przedsiębiorstwem w turbulentnym otoczeniu*, red. R. Krupski, PWE, Warszawa 2005, s. 21.

³ <http://snm.edu.pl/czasopismo/images/stories/MiK/hojnacki2.pdf>, E-learning, Lechosław W. Hojnacki (dostęp 5.08.2011).

⁴ <http://www.scribd.com/doc/13998080/Zrozumie-elearning-selekcja>, M. Hyla (dostęp z dnia 4.08.2011).

NARZĘDZIA PRZESTRZENI SYSTEMU E-LEARNING

Patrząc bezpośrednio na możliwości systemu LMS/LCMS, można wyodrębnić pewne aktywności e-learningowe rozumiane jako działania z wykorzystaniem sieci Internet, z których efektów korzystają bezpośrednio studenci lub inne osoby kształcące się w uczelni czy innym podmiocie edukacyjnym. Aktywności te tworzą otoczenie wspierane przez nowe technologie, które powodują większe zaangażowanie studenta, przekształcając jego bierną postawę na aktywną. Z jednej strony są to składowe i zasoby samego systemu e-learning, które wzbogacają wiedzę studenta dotyczącą pracy z systemem e-learning, komunikacji i współpracy sieciowej oraz jednocześnie pozwalają na dostęp do wiedzy w postaci e-kursów. Student poznaje także funkcjonowanie pewnych usług sieciowych (ftp, e-mail, fora dyskusyjne, czat, wideokonferencje), które są przeważnie integralną częścią narzędzi e-learningowych bądź dołączone jako moduł czy blok zewnętrzny (zob. rysunek 1).

Rysunek 1. Przestrzeń e-learning podmiotu edukacyjnego

Źródło: opracowanie własne.

Rysunek 2. Zasoby w systemie e-learning Moodle

Źródło: opracowanie własne na podstawie <http://moodle.wsh-kielce.edu.pl>.

Przykładowe zasoby serwisu Moodle, który jest jednym z najczęściej wykorzystywanych instalacji e-learning w polskich szkołach, to głównie elementy

statyczne, oparte na tekście, grafice, czy plikach wideo. Często są to także odnośniki (linki) do materiałów zawartych w serwisie (plik bądź katalog do zasobów ftp na serwerze), które student może pobrać i uruchomić na własnym komputerze (np.: prezentacja programu PowerPoint, analizy z Excela itp.). Wszystkie te elementy zwykle są znane uczestnikowi kursu e-learning, gdyż ma je opanowane wraz z nauką obsługi sieci Internet.

Składowe kursu w systemie e-learning pozwalają na wzbogacenie przekazu edukacyjnego o narzędzia interaktywne sprawdzające wiedzę, tj.: quiz, zadanie, lekcję, quiz hotpotatoes, warsztaty; jak i o aktywności związane z komunikacją (a-)synchroniczną pomiędzy prowadzącym zajęcia a studentem (i studentami w obrębie zdefiniowanej grupy). Technologie dostępne w systemie pozwalają na rozszerzenie działalności uczelni o wymiar tworzenia własnych ścieżek edukacyjnych, indywidualnego dostępu do baz wiedzy przygotowanych w ramach istniejącego rozwiązania e-learning, a także wykorzystania narzędzi komunikacji rozszerzających sposób dostępu do prowadzącego, jak i współuczniących się w tej formie nauczania.

Rysunek 3. Składowe e-kursu w systemie Moodle

Źródło: opracowanie własne na podstawie <http://moodle.wsh-kielce.edu.pl>.

System edukacji obecnie wykorzystujący dostępne technologie powinien mieć wszelkie cechy systemowe, tzn. winien składać się z elementów i relacji. W tworzonej w warunkach szkoły wyższej systemie można wskazać na elementy budujące formalne struktury szkoły, a także te, które pozwalają na pełen indywidualizm edukacji⁵. Student pracujący w systemie e-learning, korzysta z zajęć objętych programami o wyraźnie sformułowanych celach i określonej skuteczności z możliwościami budowania zasobów wiedzy powalającymi na innowacyjność, czy twórczy stosunek do świata.

⁵ Z. Lis, Z. Zieliński, *Wspomaganie procesu edukacji z wykorzystaniem e-learning – CAEC*, Świętokrzyskie Centrum Edukacji na Odległość, z. 1, Kielce 2006, s. 47.

Takim przykładem mogą być moduły wiki i blog dostępne w systemie Moodle. W pierwszym przypadku studenci współpracując mają możliwość tworzenia informacji, tworząc własną bazę wiedzy (podobnie jak Wikipedię). Konstruowanie przejrzystej, uporządkowanej wiki, pozwala na zdefiniowanie rzeczowych i wiarygodnych informacji, których autorami stają się uczestnicy e-kursu, nabywając nowych umiejętności – posługiwania się nowymi narzędziami oraz pracując w zespole.

Moduł blog, czyli internetowy pamiętnik w systemie e-learningowym służy do komunikowania się w obrębie grupy roboczej (edukacyjnej), jak również może być czytany przez wszystkich pozostałych użytkowników portalu.

W Moodle użytkownik ma możliwość etagowania wpisu, tak by po słowach kluczowych istniała możliwość szybkiego odnalezienia szukanego wpisu (połączonego słowem-kluczem z treścią).

Rysunek 4. Moduł blog w Moodle

Źródło: opracowanie własne na podstawie <http://moodle.wsh-kielce.edu.pl>.

Blog jest typowym elementem społecznościowym występującym w systemie e-learning, służącym do budowania z jednej strony grupy osób czytających zawarte w nich informacje, zaś z drugiej strony rozwijają kompetencje realizacyjne autora treści, dzięki którym uczy się on posługiwać nowymi narzędziami informatycznymi.

ROZWIĄZANIA ZEWNĘTRZNE KSZTAŁTUJĄCE PRZESTRZEŃ E-LEARNING W SYSTEMACH LMS

Standardowe rozwiązania i narzędzia systemów e-learning można rozszerzyć o dodatkowe moduły korzystające z technologii Web 2.0. Specyfika tego rozwiązania umożliwia tworzenie własnych informacji użytkownikom, którzy przestają być biernymi odbiorcami mediów – mogą komentować, dodawać, usuwać, dzielić się wiedzą i zasobami oraz opiniować treści zawarte w serwisach⁶. Narzędzia Web 2.0 kształtują specyficzne relacje komunikacyjne

⁶ Z. Zieliński, *Implementacja cech Web 2.0 w systemach e-learning*, Świętokrzyskie Centrum Edukacji na Odległość, z. 7, Kielce 2008, s. 75.

w e-learningowej przestrzeni, dzięki którym osoby uczące się są współuczestnikami i współtwórcami tego procesu. Wszystko zależy od aktywności odbiorcy treści dydaktycznych oraz samych zasobów informacyjnych w systemie e-learning, których merytoryczny zakres oraz struktura i forma udostępniania powinna inspirować do indywidualnego intelektualnego wysiłku⁷.

Rozwiązaniem wspomagającym proces edukacyjny, służącym do prezentacji, w którym prowadzący zajęcia ma dostęp do pełnego obrazu postępów i osiągnięć udokumentowanych cyfrowo studenta (bądź innego prowadzącego) jest e-portfolio. E-portfolio to pewien zbiór cyfrowych artefaktów (tekst, zdjęcia, pliki multimedialne, notki z bloga) zebranych w całość, która jest zarządzana przez autora danych i służy do prezentacji np. w systemie e-learning⁸. Rozwiązaniem takim jest Mahara, narzędzie integrujące się z systemem e-learning, służące do tworzenia elektronicznego portfolio, bloga oraz oprogramowaniem społecznościowym pozwalającym użytkownikom kontaktować się ze sobą i tworzyć nowe społeczności. Zaletą środowiska Mahara jest dobra integracja z Moodle na poziomie kont użytkowników oraz ich transferu wyników i ocen.

Rysunek 5. E-portfolio w systemie e-learning

Źródło: opracowanie na podstawie <http://cel.uek.krakow.pl>.

E-portfolio wspiera indywidualne i samodzielne uczenie się, umiejętności komunikacyjne oraz pozwala świadomie monitorować osiągnięcia i ocenianie etapów pośrednich zarówno przez prowadzącego e-kurs, jak i studenta⁹.

⁷ S. Sokołowski, E. Sokołowska-Katzer, *Idee McLuhana inspiracją w modernizacji nauczania na odległość*, <http://elearning.pl/> (dostęp 22.01.2011).

⁸ Wikipedia, http://pl.wikipedia.org/wiki/Elektroniczne_portfolio (dostęp 22.01.2011).

⁹ A. Chrząszcz, J. Kusiak, *Planowanie rozwoju i kariery zawodowej z wykorzystaniem e-Portfolio na uczelni wyższej* [w:] *Edukacja dla rozwoju społeczeństwa*, red. M. Dąbrowski, M. Zając, FPAKE, Warszawa 2008, s. 185.

Rozwój i ekspansja w Internecie systemów społecznościowych spowodował wzrost popularności narzędzi informatycznych, które umożliwiają stworzenie sieci współpracy i pozwalają na zapisanie informacji w jednym informatycznym środowisku. Obecnie najpopularniejszym tego typu serwisem jest Facebook, w ramach którego zarejestrowani użytkownicy mogą tworzyć sieci i grupy, dzielić się wiadomościami oraz korzystać z aplikacji wewnętrznych serwisu. Dostępne jest rozszerzenie funkcjonalności platformy Moodle (plugin), integrujące konto użytkowników systemu e-learning z serwisem Facebook oraz dodające aktywność Facebook Live Stream Box. Połączenie serwisu społecznościowego z platformą e-learning pobudza przepływ i transfer informacji wśród uczestników e-kursu oraz stwarza nowe możliwości zamieszczania przez nich materiałów takich jak wiadomości (posty) wideo, linki, zdjęcia w nowym środowisku. Problemem za to może być prywatność przepływu informacji, a w zasadzie otwartość na innych użytkowników portalu społecznościowego, czy brak modyfikowanych dyskusji.

Rysunek 6. Moduł społecznościowy zintegrowany z platformą e-learning

Źródło: opracowanie własne na podstawie <http://moodle.wsh-kielce.edu.pl>.

Innym rozwiązaniem zwiększającym przekaz edukacyjny w Moodle jest wykorzystanie kanałów RSS (*Really Simple Syndication*). RSS jest to lista strumieni wiadomości z różnych stron WWW (np.: Edunews.pl), która zamieszczona w serwisie edukacyjnym zwiększa liczbę informacji związanych np. z przedmiotem nauczania (w przypadku kiedy subskrybujemy materiały zgodne z przedmiotem e-kursu). Tak pobierane nagłówki wiadomości z innych stron, wzbogacają serwis i uatrakcyjniają zawarte w nim materiały dydaktyczne.

Rysunek 7. Nagłówki kanału RSS wyświetlane w Moodle

Źródło: opracowanie własne na podstawie <http://moodle.novaidea.pl>.

Następnym przykładem rozwiązania integrującego system e-learning z aplikacjami online jest blok youtube_video, który pozwala nauczycielom prowadzącym e-kurs w Moodle wykorzystać filmy edukacyjne zawarte w serwisie YouTube.

Rysunek 8. Blok YouTube w Moodle

Źródło: opracowanie własne na podstawie <http://moodle.novaidea.pl>.

Wykorzystując aplikacje zewnętrzne, twórcy e-kursów mogą połączyć treści i możliwości wielu serwisów w ramach portalu e-learning. W ten sposób można agregować treści, które znajdują się w różnych stronach www, a autor kursu korzysta jedynie z potrzebnych mu bibliotek graficznych, filmowych czy tekstowych. W ten sposób tworzony jest tzw. mashup w serwisie internetowym, w którym wykorzystane są różne aplikacje online z różnych źródeł (serwisów internetowych). Rozwiązania hybrydowe są coraz popularniejsze i pozwalają prezentować dane z różnych źródeł w zupełnie nowy sposób. Dobrym przykładem mogą być usługi serwisu Xat.com, który udostępnia na swojej stronie widzety czatu, głosowania, quizu, które w prosty sposób można zamieścić na swojej witrynie.

Rysunek 9. Agregacja modułu serwisu Xat.com w Moodle

Źródło: opracowanie na podstawie <http://www.pcen.pl/moodle>.

PODSUMOWANIE

Na potrzeby artykułu przebadano cztery platformy e-learningowe oparte o system Moodle 1.9.10 (jeden serwis uczelni wyższej, trzy uruchomione jako jedno z działań edukacyjnych projektów unijnych). Sprawdzone portale pod względem nasycenia treści dydaktycznych w rozwiązania rozszerzające przestrzeń e-learningową badanych podmiotów edukacyjnych (e-portfolio, moduł Facebook, kanał RSS, blok YouTube, inne widżety). Rysunek 10 prezentuje wynik przeprowadzonej analizy.

Rysunek 10. Liczba narzędzi zewnętrznych w badanych systemach e-learning

Źródło: opracowanie własne.

Wynik badania pokazuje, że podmioty edukacyjne coraz częściej sięgają po rozwiązania agregujące treści zewnętrzne. Są to często materiały edukacyjne wzbogacające przestrzeń e-learningową, ale także i takie, które pozwalają w prosty sposób budować relacje (społeczności) pomiędzy użytkownikami systemu e-learning. Źródła danych dla platform e-edukacji są zróżnicowane – mogą to

być nagłówki wiadomości z serwisów informacyjnych, filmy edukacyjne zamieszczone w popularnej witrynie czy aplikacje umożliwiające przygotowanie informacji o sobie, swojej ścieżce zawodowej oraz zainteresowaniach. Wszystkie te działania sprawiają, iż w sposób innowacyjny łączone są różne dane, co w przypadku e-learning podnosi funkcjonalność e-nauczania.

W tradycyjnym modelu nauczania opracowanie przestrzeni nauczania leżało w gestii instytucji edukacyjnej czy nauczycieli. Przestrzeń e-learningowa opiera się na systemach LMS/LCMS, dając dodatkowo osobom uczącym się możliwość stania się wytwórcą informacji. Opisywane rozwiązania Web 2.0 dodatkowo wzbogacają treści edukacyjne o przeglądanie multimedialnych i interaktywnych materiałów rozszerzając jednocześnie przestrzeń e-nauczania.

LITERATURA

- Brzostek-Pawłowska J., *Technologie e-learningu – możliwości i wybory dla potrzeb przedsiębiorstwa* [w:] *E-learning. Technologia i dydaktyka*, Prace Naukowo-Badawcze Instytutu Maszyn Matematycznych, Warszawa 2004.
- Chrząszcz A., Kusiak J., *Planowanie rozwoju i kariery zawodowej z wykorzystaniem e-Portfolio na uczelni wyższej* [w:] *Edukacja dla rozwoju społeczeństwa*, red. M. Dąbrowski, M. Zajac, FPAKE, Warszawa 2008.
- Hojnacki L.W., *E-learning*, <http://snm.edu.pl/czasopismo/images/stories/MiK/hojnacki2.pdf> (dostęp 5.08.2011).
- Hyla M., <http://www.scribd.com/doc/13998080/Zrozumie-elearning-selekcja> (dostęp 4.08.2011).
- Jasiński B., *Turbulencja otoczenia* [w:] *Zarządzanie przedsiębiorstwem w turbulentnym otoczeniu*, red. R. Krupski, PWE, Warszawa 2005.
- Lis Z., Zieliński Z., *Wspomaganie procesu edukacji z wykorzystaniem e-learning – CAEC*, Świętokrzyskie Centrum Edukacji na Odległość, z. 1, Kielce 2006, s. 47.
- Sokołowski S., Sokołowska-Katzer E., *Idee McLuhana inspiracją w modernizacji nauczania na odległość*, <http://elearning.pl> (dostęp 22.01.2011).
- Wikipedia, http://pl.wikipedia.org/wiki/Elektroniczne_portfolio (dostęp 22.01.2011).
- Zieliński Z., *Implementacja cech Web 2.0 w systemach e-learning*, Świętokrzyskie Centrum Edukacji na Odległość, z. 7, Kielce 2008.

Streszczenie

Artykuł jest poświęcony zagadnieniom wykorzystania natywnych funkcjonalności popularnych systemów e-learningowych oraz zewnętrznych narzędzi opartych o rozwiązania i aplikacje Web 2.0 celem utworzenia wartościowych treści i obiektów dydaktycznych dostępnych poprzez media internetowe. Na potrzeby artykułu przebadano 4 duże systemy e-learningowe obsługujące ponad 2500 użytkowników pod kątem wykorzystania rozszerzonych materiałów edukacyjnych przez osoby uczące się.

E-learning space in the system of LMS (Learning Management System)*Summary*

E-learning systems has become a standard in sharing a didactic content under a concept of e-learning. These are solutions which describes some ways of transferring knowledge in environment of a university running this tool.

The aim of hereby is to present tools supporting distance learning, enriching e-learning space, based not only on a e-learning system itself, but on content and didactic objects available in internet media as well.