
 1

Małgorzata Rzeźnik

Polsko-Japońska Wyższa Szkoła Technik Komputerowych

Nauczanie w klasie wirtualnej i tradycyjnej – porównanie

Rosnący udział e-edukacji w ogólnej ofercie szkół, uczelni i firm treningowych sprawił, że

podejmowane są coraz częściej dyskusje nie tylko nad stroną administracyjno-techniczną kursów

oferowanych online, ale również nad metodyką nauczania w nowym środowisku. Większość

nauczycieli i instruktorów zaangażowanych w e-nauczanie ma solidne podstawy do pracy w klasie

tradycyjnej, zarówno pod kątem metodyki nauczania swojego przedmiotu, jak i zarządzania dynamiką

grupy ćwiczeniowej.

Celem niniejszego opracowania jest określenie różnic pomiędzy tradycyjnym i wirtualnym

środowiskiem edukacyjnym oraz rozważenie wpływu tych różnic na metodykę planowania kursów

oraz pracy online. Z racji swojej specjalizacji i doświadczenia w nauczaniu języka angielskiego w obu

rodzajach środowisk, autorka będzie koncentrować się na nauczaniu języków obcych. Jest to grupa

przedmiotów dość specyficznych, ponieważ przekazywanie wiedzy (np. nauka słownictwa lub

gramatyki) jest służebne wobec celu podstawowego, czyli wyrabiania skutecznych sprawności

komunikacyjnych.

Rozważania zostały podzielone na następujące wątki:

• przestrzeń fizyczna w klasie i relacja klasy z otoczeniem,

• czas w klasie tradycyjnej i wirtualnej,

• dynamika grupy ćwiczeniowej i zarządzanie nią (classroom management).

Organizacja przestrzeni w klasie tradycyjnej oraz wirtualnej. Relacje klasy z otoczeniem

Klasa tradycyjna – zamknięta, scentralizowana i materialna

Kiedy myślimy o klasie tradycyjnej, od razu mamy przed oczyma pomieszczenie wyposażone

w tablicę i kilka ławek. W zależności od przedmiotu, dla którego dana klasa jest przeznaczona,

zobaczymy również odpowiedni sprzęt, służący np. do odtwarzania nagrań audio i wideo w przypadku

klasy przystosowanej do potrzeb nauczania języków obcych, komputery, plansze poglądowe na

ścianach. Przestrzeń w klasie jest odizolowana od środowiska zewnętrznego w celu ułatwienia

koncentracji na treściach i procesach dydaktycznych. Źródłami zakłóceń odwracających uwagę od

nauki mogą być widok za oknem lub inni uczący się (np. rozmowy nie związane z lekcją). Coraz

większym problemem, zwłaszcza w uczeniu większych grup, staje się odbieranie i wysyłanie SMSów.

Warto zauważyć, że większość przypadków braku koncentracji uczących się na lekcji jest łatwo

zauważalna dla instruktora (nauczyciela, lektora) i stosunkowo prosto można wynikającym z tego

problemom zaradzić (może poza plagą komórek).

Fakt izolacji klasy tradycyjnej od świata zewnętrznego był wielokrotnie krytykowany.

 2

W przypadku nauczania języków obcych, zwłaszcza w świetle obowiązującej metodyki preferującej

autentyczną komunikację, możemy zarzucić takiemu układowi, że jest sztuczny. Nawet ćwiczenia typu

role play nie odznaczają się autentycznością komunikacyjną.

Drugą ważną cechą klasy tradycyjnej jest jej scentralizowany charakter. Dopiero zetknięcie

z edukacją na odległość, a w szczególności z e-edukacją, uświadamia metodykowi i instruktorowi, jak

ważny jest fakt, że w tradycyjnej klasie, uczący się spotykają się z instruktorem w jednym miejscu

i czasie. Fakt fizycznego przebywania grupy ludzi w tym samym miejscu sam z siebie działa

motywująco i wymusza pewien stopień zaangażowania. Ważne jest także to, że wiele technik

nauczania opracowano i przetestowano dla klasy tradycyjnej. Jeśli jedna nie działa, możemy

próbować innej, skuteczniejszej dla danej grupy.

Warto również zauważyć, że uczestnicy nauczania tradycyjnego tworzą grupy stosunkowo

jednorodne, jeśli chodzi o wiek czy doświadczenia życiowe, w tym doświadczenia edukacyjne.

Oczywiście są pewne odstępstwa, ale stanowią one raczej margines.

Ostatnią cechą klasy tradycyjnej, która ma wpływ na efektywność procesów nauczania

i zarządzania grupą ćwiczeniową jest jej materialny (tangible) charakter. Usługi edukacyjne z racji

swojej specyfiki są niematerialne (intangible), więc ich „sprzedaż” klientom i konsumentom, nawet jeśli

w grę nie wchodzi inwestycja finansowa, a poświęcenie czasu i wysiłku na naukę musi być w jakiś

sposób uatrakcyjniona elementami materialnymi1. Warto zauważyć, że fizyczny budynek szkoły,

ściany klas, tablice, ławki i do pewnego stopnia również sprzęt są materialnymi symbolami usługi

edukacyjnej. Dalszymi przykładami takich symboli będą mundurki w niektórych szkołach lub też

popularność różnego rodzaju certyfikatów.

Na koniec niniejszej charakterystyki, jedna uwaga – nie można mówić o klasie, tradycyjnej czy

wirtualnej, w oderwaniu od ludzi, którzy w niej uczą się i nauczają. Ich obecność, udział w procesie

edukacyjnym i interakcje dopełniają obraz klasy jako środowiska edukacyjnego. Wszystkie rozważania

opierają się na analizie klasy pełnej ludzi.

Klasa wirtualna – otwarta, rozproszona i niematerialna

Zanim przyjrzymy się charakterystyce organizacji przestrzeni w klasie wirtualnej oraz jej relacji

z otoczeniem, spróbujmy zdefiniować samo pojęcie. Bardzo zgrabną definicję przedstawili Susan Ko

i Steve Rossen w książce Teaching Online: A Practical Guide: Klasa wirtualna: miejsce w sieci, gdzie

instruktorzy i studenci ‘spotykają się’, dzięki połączeniom komputerowym, w celu realizacji zadań

kursowych2.

W przeciwieństwie do stosunkowo zamkniętej, scentralizowanej, jednorodnej i materialnej

klasy tradycyjnej, jej wirtualna odpowiedniczka jest systemem otwartym (chociaż tylko do pewnego

stopnia), rozproszonym, zróżnicowanym, jeśli chodzi o profil użytkownika i niematerialnym, czyli

wirtualnym. Przyjrzyjmy się tym wszystkim określeniom i zobaczmy, co z nich wynika.

Po pierwsze, trudno odizolować klasę wirtualną od otoczenia, żeby zapewnić uczącym się

warunki sprzyjające koncentracji. Oczywiście platformy edukacyjne są chronione hasłami dostępu

1 P. Kotler, K.L. Keller, Marketing Management, 12 ed, Prentice Hall, 2005.
2 S. Ko, S. Rossen, Teaching Online: A Practical Guide, 2nd edition, Houghton Miffin Company, Boston − New York 2004, (tłum.
M. Rzeźnik).

 3

i oddzielone od ogólnodostępnego Internetu, jednak tenże Internet jest oddalony od e-studenta

zaledwie o 2 kliknięcia myszki. Z natury komputera wynika łatwość pracy w kilku aktywnych oknach

jednocześnie. Jest całkiem prawdopodobne więc, że uczący się (jak również instruktorzy) będą

przeskakiwać pomiędzy swoim kursem, programem pocztowym i wyszukiwarką, mając dodatkowo

cały czas aktywną ikonę komunikatora. Do tego może dojść jeden lub więcej telefonów i środowisko

fizyczne – dom lub miejsce pracy. Trudno spodziewać się wysokiego poziomu koncentracji w takich

warunkach.

Drugim problemem będzie większe zróżnicowanie uczących się, wynikające z faktu, że

w kursach internetowych mogą uczestniczyć ludzie, którzy raczej nie trafiliby do klasy tradycyjnej,

z racji różnych ograniczeń (miejsce zamieszkania, niepełnosprawność, rodzaj wykonywanej pracy).

Jest to niewątpliwa korzyść dla instytucji edukacyjnej, która może mieć więcej uczniów (studentów,

kursantów), a także duży problem, wynikający z faktu, że trudno dopasować treści nauczania do

potrzeb bardzo zróżnicowanych grup.

Ostatnim problemem klasy wirtualnej jest jej niematerialny charakter. Wielu studentów, którzy

rezygnują z nauki przez Internet w Polsko-Japońskiej Wyższej Szkole Technik Komputerowych

(PJWSTK) tłumaczy swoją decyzję trudnościami wynikającymi z braku kontaktu bezpośredniego ze

szkołą i innymi ludźmi, czego nie byli wcześniej świadomi. Wirtualne kontakty zdecydowanie im nie

wystarczają.

Wnioski metodyczno-organizacyjne

Z przedstawionych powyżej różnic w organizacji fizycznej obu klas, wynika kilka istotnych

wniosków metodyczno-organizacyjnych. Po pierwsze, w nauczaniu języków obcych otwartość na

otoczenie, zwłaszcza elektroniczne, może być korzystna. Internet umożliwia korzystanie z materiałów

autentycznych w języku docelowym, jak również komunikację w tym języku z rodzimymi

użytkownikami. Może więc wspomagać rozwój znajomości języka oraz sprawności komunikowania się

w nim.

Trzeba też zauważyć, że otwarcie na środowisko fizyczne oraz różnorodność tego

środowiska, zależna od miejsca aktualnego pobytu uczestników procesu edukacji, wprowadza do

klasy językowej element autentycznej luki informacyjnej (information gap), który sprawia, że

komunikacja wewnątrz klasy jest znacząca z punktu widzenia społecznego. Należy tutaj wspomnieć,

że spora liczba uczestników kursów online oferowanych przez PJWSTK mieszka w krajach

anglojęzycznych albo pracuje w firmach, w których angielski jest językiem codziennej komunikacji. Ich

doświadczenia pozwalają uwiarygodnić nauczane treści jako potrzebne i użyteczne, co znacznie

poprawia motywację do nauki wszystkich członków grupy. Pozwala to też instruktorowi modyfikować

kurs, żeby uwzględnić autentyczne potrzeby uczących się.

Należy jednak pamiętać o tym, że zarówno Internet, jak i środowisko fizyczne, nawet pozornie

spokojne zacisze własnego domu, może w znaczący sposób absorbować uwagę uczących się,

a także instruktorów, utrudniając lub nawet uniemożliwiając skuteczną naukę.

Ponadto fakt, że można zintegrować Internet oraz środowisko zewnętrzne w całej jego

różnorodności (studenci autorki mieszkają w kilku krajach, zdarzały się też osoby z innych stref

 4

czasowych) wymaga świadomych zabiegów metodycznych na etapie planowania i prowadzenia

kursu. Ważnym elementem będzie systematyczna praca nad zintegrowaniem grupy ćwiczeniowej3,

określanej często w literaturze anglojęzycznej terminem learning cohort4.

Trzecim ważnym wnioskiem jest konieczność wzbogacenia klasy wirtualnej o element

materialny. Przejawem zabiegów mających „zmaterializować” edukację online jest chociażby

publikowanie nauczanych treści w wersji pozwalającej na ich łatwe wydrukowanie, obok klasycznej

wersji sieciowej. Z doświadczeń kanadyjskich5 wynika, że uczący się rutynowo drukują materiały

dydaktyczne – dla wygody ale też dla zaspokojenia podświadomej potrzeby posiadania materialnych

śladów swojej nauki. Dodanie wersji specjalnie przystosowanej do drukowania jest formalnym

uznaniem tej tendencji.

Następnym krokiem w stronę zbliżenia edukacji internetowej do warunków rzeczywistych jest

coraz szersze wprowadzanie blended learning, czyli kursów łączących nauczanie przez sieć

z okresowymi spotkaniami w fizycznej klasie. Wydaje się, że ta forma jest przyszłością nauczania na

odległość i nauczania w firmach.

Funkcjonowanie klasy w czasie
Czas w klasie tradycyjnej

Jednym z istotnych obszarów, na którym występują największe różnice pomiędzy

funkcjonowaniem klasy tradycyjnej i wirtualnej jest czas. Warto zauważyć, że w nauczaniu

tradycyjnym mamy wyraźny podział na pracę w klasie i pracę własną (domową). Klasa pełni swoją

funkcję tylko w bardzo krótkich przedziałach czasowych, zwanych lekcjami. W trakcie lekcji instruktor

(nauczyciel, wykładowca) jest na ogół fizycznie obecny cały czas, podobnie jak uczestnicy kursu

(uczniowie, studenci). Do takiej organizacji pracy przygotowują kursy metodyczne dla przyszłych

nauczycieli. Materiały edukacyjne również powielają ten schemat.

Czas w klasie wirtualnej

Klasa wirtualna funkcjonuje zupełnie inaczej niż klasa tradycyjna, jeśli chodzi o czas.

Przede wszystkim jest aktywna (otwarta) przez 24 godziny 7 dni w tygodniu. Nie ma też

podziału na pracę w klasie i w domu. Mamy za to zadania, które należy realizować w grupie lub

indywidualnie, w czasie rzeczywistym, lub asynchronicznie. Pojęcie lekcji jest trudne do zdefiniowania

w tym kontekście.

Oczywiście poprzez fakt aktywnego udziału w komunikacji asynchronicznej, instruktor i uczący

się będą również obecni w takiej klasie przez cały czas. Z kolei rzadko zdarza się, aby wszyscy

spotykali się w swojej klasie w czasie rzeczywistym.

3 G. Salmon, E-Moderating, Kogan Page, London & Sterling (USA) 2000.
4 M. McVay Lynch, The Online Educator, Routlege/Falmer, London & New York 2002
5 Ibidem.

 5

Wnioski metodyczno-organizacyjne

Powyższe rozważania dotyczące wymiaru czasowego w klasie tradycyjnej i wirtualnej mogą

doprowadzić nas do kilku istotnych praktycznych wniosków metodyczno-organizacyjnych.

Po pierwsze układanie realistycznego programu nauczania i planowanie poszczególnych

zadań w czasie będzie w każdym wypadku działaniem pionierskim. Wiele kursów multimedialnych,

zwłaszcza do nauki języków obcych, opartych jest na analogicznych kursach papierowych. Często

jedyną informacją dla metodyka jest zdanie, że kurs odpowiada mniej więcej 120 godzinom lekcyjnym,

skopiowane z okładki oryginalnego podręcznika papierowego. W sytuacji, kiedy niektóre zadania

realizuje się w ewidentnie innej formie, czego klasycznym przykładem będzie dyskusja na

asynchronicznym forum, zamiast dyskusji w czasie rzeczywistym w klasie, czas potrzebny na

realizację zadań kursowych będzie się również zdecydowanie różnił. Trzeba zauważyć, że to samo

dotyczy kursów online wykorzystujących podręcznik tradycyjny zamiast multimediów. Nawet

w przypadku dysponowania książką nauczyciela ze szczegółowymi wytycznymi i wyliczeniem czasu

realizacji zadań, metodyk i nauczyciel online muszą dostosować materiał do możliwości i ograniczeń

platformy, na której mają pracować. Generalnie większość decyzji dotyczących tempa realizacji

punktów programu oparta jest na intuicji i stopniowo zdobywanym doświadczeniu.

Drugim ważnym problemem wynikającym z różnego funkcjonowania w czasie klasy

tradycyjnej i wirtualnej jest kwestia zarobków instruktorów. Trudno uzależniać je od liczby godzin

pracy w tradycyjny sposób. Najczęściej przyjmowane rozwiązanie to ustalanie płacy w oparciu o liczbę

obsługiwanych studentów.

Trzecią grupą problemów, związaną z czasem w klasie jest kwestia higieny i organizacji pracy

instruktorów oraz uczących się tak, aby uniknąć typowych zagrożeń związanych z uczestnictwem

w tej formie edukacji. Instruktor, który będzie sprawdzał wpisy na forum dyskusyjnym kilka razy

dziennie i poprawiał każdy przecinek w korespondencji, ryzykuje szybkie wypalenie zawodowe.

Dodatkowym czynnikiem ryzyka jest fakt, że e-nauczanie prowadzone jest najczęściej z domu, bez

bezpośredniego kontaktu z innymi instruktorami, uczącymi się, a często także z uczelnią.

Uczący się również muszą rozwiązać problem zarządzania czasem w e-edukacji. Bardzo

często nie zdają sobie sprawy z faktu, że wymaga ona równie dużego zaangażowania jak edukacja

stacjonarna. Podstawową różnicą jest większa elastyczność uczenia się w formacie e-learning

wynikająca z mniejszej liczby godzin kontaktu w czasie rzeczywistym.

Zarządzanie klasą tradycyjną i wirtualną (classroom management)
Różnice w zarządzaniu dynamiką grupy ćwiczeniowej w klasie tradycyjnej i wirtualnej wynikają

bezpośrednio z faktu, że w każdym z tych środowisk inne procesy i czynności uczących się są

widoczne dla instruktora, a inne pozostają niewidoczne. Fakt ten, oraz specyfika obu środowisk,

przedstawiana w dotychczasowej dyskusji, wpływają na zachowania uczestników procesu

edukacyjnego i wynikające z tego problemy metodyczno-organizacyjne.
Generalnie można przyjąć założenie, że to co jest łatwo obserwować bezpośrednio

i monitorować w środowisku tradycyjnym, w klasie wirtualnej pozostaje przeważnie niewidoczne dla

instruktora, a w dużej mierze także dla uczących się, przynajmniej tych bezpośrednio

 6

niezaangażowanych, na przykład w wymianę maili. Do takich typowych aspektów dynamiki grupy

niewidzialnych dla instruktora online należą:

• komunikacja niewerbalna,

• nastroje,

• zainteresowanie „lekcją”,

• interakcje pomiędzy członkami grupy poza oficjalnymi forami,

• konflikty.

Oczywiście są też rzeczy łatwiej poddające się obserwacji w środowisku wirtualnym niż

tradycyjnym, chociażby indywidualna praca i postępy każdego uczącego się.

Jak można się domyślać, instruktor (nauczyciel) pracujący w środowisku wirtualnym będzie

borykał się z problemem dostrzegania konfliktów i szybkiego ich rozwiązywania. Będzie też musiał

wypracować jakieś sposoby zbierania informacji zwrotnych na temat materiału i sposobu prowadzenia

kursu, żeby móc dynamicznie dostosować się do oczekiwań członków grupy. Musi też zaakceptować

fakt, że proces tworzenia grupy może trwać dłużej w środowisku wirtualnym niż w tradycyjnym

i dostosować rodzaje aktywności do tego faktu.

W przypadku e-studentów PJWSTK, żeby przytoczyć przykład znany autorce z własnego

doświadczenia, zadania wymagające pracy w zespołach udają się dopiero od drugiego semestru,

ponieważ wcześniej nawet nie można wyznaczyć odpowiednich zespołów, ponieważ nie do końca

wiadomo, kto jeszcze studiuje, a kto już odpadł. Ponadto studenci sami muszą najpierw wypracować

sobie metodę uczenia się w nowym środowisku i wpasować studia w rytm swojego życia. Na pewno

inaczej jest w przypadku krótszych kursów z pojedynczych przedmiotów, dużą rolę będzie też

odgrywać specyfika przedmiotów, jak również samych uczących się.

Podsumowanie
Z racji ograniczeń objętości niniejszego opracowania, autorka przedstawiła zagadnienie różnic

pomiędzy klasą tradycyjną a wirtualną bardzo pobieżnie, uwzględniając tylko najistotniejsze, jej

zdaniem, aspekty. Z pewnością temat wart jest dalszych, bardziej szczegółowych badań i opracowań,

uwzględniających zmieniające się oblicze edukacji wirtualnej, jak również tradycyjnej. Warto pamiętać,

że masowe wykorzystanie ICT w tej drugiej, sprawia, że wiele uwag zamieszczonych w tekście,

będzie odnosiło się również do tego środowiska.

Bibliografia
D.R. Garrison, T. Anderson, E-learning in the 21st century, Routlege/Falmer, , London & New York
2003.

S. Ko, S. Rossen, Teaching Online: A Practical Guide, 2nd edition, Houghton Miffin Company, Boston
− New York 2004.

P. Kotler, K.L. Keller, Marketing Management, 12 ed, Prentice Hall, 2005.

M. McVay Lynch, The Online Educator, Routlege/Falmer, London & New York 2002.

R.M. Paloff, K. Pratt, Lessons from the Cyberspace Classroom, Jossey-Bass, San Francisco 2001.

R.M. Paloff, K. Pratt, The Virtual Student, Jossey-Bass, San Francisco 2003.

 7

G. Salmon, E-Moderating, Kogan Page, London & Sterling (USA) 2000.

M. Warschauer, Technology and Social Inclusion, MIT, 2004.

M. Warschauer, R. Kern, Network-based Language Teaching: Concepts and Practice, Cambridge
University Press, 2000.

Abstract
The article describes differences between traditional and virtual educational environment and

discusses the influence of those differences on the process of planning of the courses and working

online. The author concentrates on teaching foreign languages, which is a specific issue, because in

case of languages communication skills are most important. Relations between classroom and

environment, time in traditional and virtual class and classroom management are described in the

article.

