
Zbigniew Meger

Społeczna Wyższa Szkoła Przedsiębiorczości i Zarządzania

Nowe narzędzia edukacyjne w sieciach społecznościowych

Najnowsze osiągnięcia psychologii konstruktywistycznej wskazują, że kooperatywne techniki

mogą przyczynić się w znacznym stopniu do lepszego konstruowania indywidualnych obrazów

wiedzy u uczących się osób. Dlatego zwraca się uwagę na grupowe procesy poznawcze,

możliwe do przeprowadzenia także w przypadku korzystania z sieci komputerowych. W takich

warunkach obserwujemy zazwyczaj olbrzymią aktywność uczących się, która jest niezbędna

do skutecznej realizacji procesów dydaktycznych. Szereg narzędzi bazujących na koncepcji

Web 2.0 może być efektywnie wykorzystanych w kooperatywnych procesach uczenia się.

Umożliwiają one przede wszystkim podstawową komunikację w grupie współpracujących

osób, a także komunikację z nauczycielem lub mentorem grupy. Wiele serwisów dostarcza

ponadto ciekawe narzędzia, które można wykorzystać w celach edukacyjnych. Różne

społecznościowe rozwiązania w sieci komputerowej kształtują odmienną formę

indywidualnego uczenia się i pozwalają na realizację procesów grupowej edukacji.

Nowe technologie kształcenia, określane przez wspólną nazwę Web 2.0 albo inaczej

oprogramowanie socjalne lub społecznościowe, są podstawą innowacyjnego, wyraźnie

kształtującego się trendu we współczesnej edukacji. Coraz częściej zjawisko Web 2.0

postrzegane jest nie jako przejaw nowoczesnej technologii, ale zmiana w nastawieniu ludzi,

także ludzi uczących się
1
. Oznacza to, że mamy do czynienia nie tylko z rewolucją

technologiczną, ale także z rewolucją socjalną. Rewolucja ta doprowadzić może do

osiągnięcia takich celów nauczania, które ciągle jeszcze pozostają bardziej w sferze marzeń,

niż rzeczywistych realizacji. O ile klasyczne podejście do nauczania, a także pierwsze próby

w zakresie e-learningu, dotyczyły podającego trybu pracy i przekazywania (transferu) wiedzy,

to w sieciach społecznościowych mamy do czynienia z nabywaniem przede wszystkim

umiejętności i kompetencji
2
.

W kontekście Web 2.0 wymienia się wiele usług, które mogą mieć znaczący wpływ na

przyszłościowe procesy edukacyjne. Dyskutowane są takie narzędzia, jak np. blog, wiki,

1
 A.M. Kuhlmann, W. Sauter, Innovative Lernsysteme. Kompetenzentwicklung mit Blended Learning und Social

Software, Springer 2008, s. 14.
2
 Tamże, s. 59.

podcast udostępnianie zdjęć, Second Life, forum dyskusyjne, e-book, Skype, YouTube
3
.

Niekiedy wykorzystane mogą być mniej znane serwisy, takie jak Prezi, Voice Thread,

Wiggio, Diigo, lub Zotero
4
. Jednak podstawowym zadaniem zapewniającym sprawne

działania dydaktyczne będzie zapewnienie skutecznej komunikacji.

Narzędzia komunikacji

Narzędzia komunikacji w procesie dydaktycznym służą do łączności pomiędzy

uczestnikami tego procesu, zarówno pomiędzy nauczycielem (lub tutorem) a uczącymi się,

jak też pomiędzy samymi uczącymi się. Klasycznym rozwiązaniem w tym zakresie jest czat

pozwalający na tekstowe łączenie się dwóch lub większej ilości użytkowników. Jedna

z pierwszych usług w tym zakresie, IRC (Internet Relay Chat), pozwalała na łączność

pomiędzy dwoma użytkownikami lub pomiędzy większą ich liczbą. Czat z taką

funkcjonalnością dostępny jest dzisiaj niemal we wszystkich platformach e-learningowych.

W Polsce do najbardziej znanych narzędzi komunikacji należą Gadu-Gadu oraz Skype,

a także szereg pochodnych aplikacji, np. komunikatory Tlen, Spik lub AQQ. Pozwalają one

zazwyczaj nie tylko na połączenia tekstowe, ale także na łączność poprzez systemy audio,

a nawet video. Niemal zawsze można te komunikatory zainstalować w urządzeniach

mobilnych, co stwarza nowe warunki dla edukacji. Okazuje się jednak, że rozwiązania te nie

muszą być do końca optymalne dla prowadzenia procesów dydaktycznych, szczególnie

procesów grupowych.

Analiza różnych dostępnych na świecie serwisów komunikacyjnych nie daje

jednoznacznych wskazówek w zakresie ich wykorzystania w edukacji
5
. W podejściu

badawczym istotna jest nie tylko sama komunikacja w postaci tekstowej, słownej lub audio-

wideo, ale także możliwość użycia różnego rodzaju narzędzi wspierających komunikację (np.

wymiana danych) oraz proces dydaktyczny (np. tablica Whiteboard). Dobrze jest, jeżeli

system obsługujący komunikację jest łatwy do opanowania i posiada interfejs w ojczystym

języku użytkownika.

3
 R. Mason, F. Rennie, E-Learninig and Social Networking Handbook. Resources for Higher Education, Tayler

& Francis, Nowy Jork 2008, s. 61.
4
 M. Zając, K. Witek, Web 2.0 na uczelni - przegląd badań i aplikacji, „e-mentor” 2011, nr 3 (40), s. 46-57.

5
 N. Heinze, P. Bauer, U. Hofmann, J. Ehle, Kollaboration und Kooperation mit Social Media in verteilten

Forschungsnetzwerken, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale Medien für Lehre und

Forschung, Waxmann, Münster – Nowy Jork – Monachium – Berlin 2010, s. 252-262.

Tabela 1. Analiza funkcji serwisów komunikacyjnych pod względem możliwości ich zastosowania w pracy kooperatywnej.

 Gadu-Gadu Skype Twitter Google Wave FlashMeeting TEL Europe

Funkcje - Komunikacja

tekstowa, rozmowy

audio i video

- Rozmowy

telefoniczne VoIP

- Usługi

dodatkowe:

integracja ze stroną

WWW

- Tworzenie

konferencji

- Wymiana danych

- Czat, audio i

video rozmowy

- Możliwość

tworzenia

telekonferencji

- Wymiana plików

- Udostępnianie

ekranu

- Krótkie wiadomości

(tweets) do 140

znaków

- HashTags

- Czat

- Narzędzia

udostępniania

- Komunikacja

tekstowa, audio i video

- Połączenie z klientem

e-mail

- Komunikacja

synchroniczna

podobna do forów

dyskusyjnych

-Tagi

- Kontakt audio-video

do 20 użytkowników

- Czat

- Whiteboard

- Mapy myśli

- wymiana danych i

adresów URL

- Strona z profilem

- Blogi grupowe

- Wysyłanie

wiadomości

- Wymiana danych

Zalety - Duża popularność

serwisu w Polsce

- Sprawdzanie

pisowni polskiej

- Integracja z

urządzeniami

mobilnymi

- Indywidualna

ochrona danych

- Wybór opcji do

kontaktu

- Najbardziej

popularny serwis

na świecie

- Przejrzysty interfejs

- Dobra realizacja

funkcji fatycznej

(podtrzymania

komunikacji)

- Łatwa integracja z

innymi programami

- Kooperacja w czasie

rzeczywistym

- Intuicyjny interfejs

- Innowacyjne

udogodnienia

- Fala (wave) -

powstający dokument

- Praca poprzez stronę

WWW

- Możliwość

nagrywania

- Wiele dodatkowych

funkcji przydatnych

w edukacji

- Wspólne

opracowanie plików

- Publiczna i

prywatna wymiana

dokumentów

Wady - Komunikator

praktycznie nie

znany za granicą

- Częściowa

odpłatność za

niektóre funkcje

- Niezbędne

wyposażenie

dodatkowe

- Możliwe

ograniczenia

jakościowe

- Niektóre funkcje

odpłatne

- Małe możliwości

ustawień

- Konieczność

poznania syntaktyki

- Mała liczba

użytkowników

- Konieczność

poznania syntaktyki

- Nieprzejrzysty

przebieg komunikacji

- Zakończenie rozwoju

Wave przez Google

- Konieczne

wyposażenie

dodatkowe

- Komunikacja

asynchroniczna

- Udział po

zaproszeniu

- Brak skórki w

języku polskim

- Brak komunikacji

synchronicznej

- Brak interfejsu w

języku polskim

- Niepewny los po

zamknięciu projektu

Tabela 1 przedstawia wybrane serwisy komunikacyjne, które wydają się atrakcyjne

z punktu widzenia polskiego użytkownika. Obok popularnych w Polsce serwisów Gadu-Gadu

oraz Skype warto zwrócić uwagę na specyfikę wiadomości Twitter, które od roku 2006

pozwalają na komunikację fatyczną. Dzięki temu możliwe jest ciągłe podtrzymywanie

kontaktu w procesie edukacyjnym. Szereg użytecznych narzędzi do wykorzystania w celach

edukacyjnych oferują też serwisy Google Wave, Flash Meeting i TEL Europe.

Okazuje się, że każdy z serwisów ma swoje zalety i wady. Do ważnych aspektów

decydujących o wyborze należy nie tylko funkcjonalność, ale również powszechność usługi

i potencjalne perspektywy rozwoju. Niekiedy decydującym czynnikiem będzie prostota

obsługi, np. szybkie uruchomienie bez konieczności dodatkowych konfiguracji. Jednak

kluczowym wyznacznikiem może okazać się wsparcie prac grupowych, w tym możliwość

łatwego prowadzenia komunikacji w grupie.

Przekaz komunikatów i danych

Nie tylko przekaz interpersonalny odgrywa ważną rolę w pracy grupowej. Istotne,

a czasami wręcz podstawowe działania realizowane są poprzez przekaz komunikatów lub

kompleksowego materiału nauczania. Oczywiście w tym zakresie podstawową rolę pełnią

platformy zdalnej edukacji oraz serwisy WWW, które na stronach internetowych zawierają

kompleksowe kursy w zakresie wybranych przedmiotów. Jednak w procesach grupowych

często chodzi o krótkie komunikaty, które mają wzbogacić proces poznawczy, urozmaicać go

i mobilizować do działania.

Do prezentacji krótkich informacji mogą służyć dobrze znane serwisy społecznościowe,

takie jak Facebook lub Nasza Klasa. Dostępne są również inne serwisy, np. Google+, Hi5,

LinkedIn, MySpace oraz mniej znane aSmallWorld, Bebo, Diaspora, Mixx i Ning, nie

wspominając o wielu narodowych rozwiązaniach. Generalnie przedstawiane w ten sposób

informacje mają związek z konkretną osobą lub instytucją, która ma konto (stronę WWW)

w określonym środowisku. Jednak w ten sposób można łatwo informować powiązane osoby

o zmianach na stronie, a nawet o prowadzonych działaniach i wykonywanych zadaniach.

Krótkie wiadomości i komunikaty można przekazywać także poprzez specjalizowane

usługi sieciowe, takie jak Digg, Newsvine, NowPublic, Reddit lub Yelp. Pozwalają one

generować krótkie wiadomości przypominające informacje prasowe. Niektóre są powiązane

z innymi serwisami społecznościowymi (np. Digg i Yelp z serwisem Facebook). Daje to

dobrą podstawę do prowadzenia edukacji właśnie poprzez przekaz zwięzłych informacji

i rozwiązań. Jak wiadomo, przekaz takich informacji rozłożony w czasie jest bardzo

skutecznym działaniem dydaktycznym.

Oprócz krótkich komunikatów i wiadomości można poprzez sieć komputerową przekazać

bardziej obszerne dane. Podstawowym medium przekazu pozostanie znowu platforma zdalnej

edukacji, ale dostępnych jest też wiele serwisów oferujących możliwość prezentacji własnych

stron. Procesy układania stron wspierają systemy zarządzania treścią (CMS), takie jak Drupal,

Joomla lub Siteforum.

W sieci dostępne są też miejsca, gdzie można udostępnić czasami nawet dosyć obszerne

pliki. Chodzi tu w szczególności o filmy i pliki multimedialne. Do liderów w tej dziedzinie

należy bez wątpienia YouTube, umożliwiający udostępnianie filmów, ale pliki multimedialne

można umieścić także na drugim pod względem wielkości serwerze Dailymotion oraz na

specjalizowanych serwerach, np. Metacafee (krótkie formy video), Openfilm (kino

niezależne), Sevenload (multimedia) i Vimeo („moje video”). W ten sposób mogą być

udostępniane zarówno krótkie filmy instruktażowe, jak też własne prace uczących się osób.

Podobnie jak filmy, udostępniane mogą być muzyka i nagrania audio (np. poprzez

ccMixter, GrooveShark, imeem, Last.fm, MySpace Music, Pandora Radio, Playlist.com,

Soundclick, SoundCloud i wiele innych). Niektóre z tych serwisów także mogą łączyć się

z Facebookiem lub innymi serwisami społecznościowymi. Zdjęcia udostępniane mogą być

m.in. poprzez strony: Flickr, Picasa, SmugMug, Zooomr, a w Polsce poprzez MójAlbum lub

Photobox. Z kolei wiele gotowych prezentacji (w tym PowerPoint) dostępnych jest

w serwisach SlideShare, Prezi i Photobucket. W tych miejscach również uczący się mogą

przedstawiać swoje prezentacje lub inne prace.

Opracowania indywidualne

Prezentacje są popularną formą przedstawiania wyników własnych działań. Prezentacje,

czasami z elementami multimedialnymi, są zazwyczaj opracowaniem indywidualnym.

Podobnie może być z nagraniami audio lub wideo. Wymienione serwisy mogą być dobrą

sposobnością, aby uczący się mogli przedstawić swoje prace. Będzie to dla nich bardzo

mobilizujące, gdyż – o ile serwis nie narzuca ograniczeń – ich praca będzie mogła być

oglądana przez miliony ludzi na całym świecie.

Jednak największy potencjał serwisów społecznościowych w odniesieniu do pracy

indywidualnej kryje się w blogach i mikroblogach. Blogi są rodzajem strony WWW, która

zawiera chronologiczne wpisy właściciela bloga. Początkowo blogi miały charakter

pamiętnika, ale dzisiaj zakres przedstawianych w blogach treści jest dużo szerszy. Szczególną

odmianą są fotoblogi (ze zdjęciami), audioblogi (z nagraniami dźwiękowymi) i videoblogi

(których podstawą są filmy). Blog może łączyć się z innymi treściami w sieci (linklog),

a pisany może on być przez właściciela pracującego na zlecenie określonej instytucji, w celu

jej reklamowania lub prezentowania ważnych treści (flog). Wszystkie te możliwości mogą

być wykorzystane także w celach edukacyjnych.

Blogi mogą dotyczyć opracowań poszczególnych tematów. W ten sposób przedstawiane

mogą być kompletne studia w wybranej dziedzinie. Uczący się, pisząc swój blog, ma

wyznaczone ramy czasowe, gdyż każda jego aktywność rejestrowana jest z odpowiednią

notatką o dacie i godzinie wprowadzenia. Zmusza to uczących się do systematyczności

i reguluje ich aktywność w określonych dniach. Te dane mogą być przecież obserwowane

przez prowadzącego przedmiot, jak też przez innych uczących się.

W Polsce najczęściej blogi umieszcza się w serwisach: blog.onet.pl, blog.tenbit.pl,

mylog.pl, ggblog.net, bloog.pl, blox.pl. Właściwie utworzenie usługi blog nie stanowi dzisiaj

problemu i można to zrobić na dowolnym serwerze. W ten sposób zawężona może zostać

liczba użytkowników, a także dostęp do wyprodukowanych blogów. Można także

wprowadzić odpowiednią klasyfikację blogów, podział na przedmioty, ustalić harmonogram

realizacji. Taka organizacja przyda się na pewno w czasowym planowaniu procesu

dydaktycznego.

Odmianą blogów są mikroblogi, które prawdopodobnie zostały pierwszy raz wprowadzone

przez serwis Twitter. Zawierają one zazwyczaj krótkie komunikaty (do 140 znaków)

o aktualnych działaniach, planach lub zadaniach. Niektóre rozwiązania pozwalają na

przekazywanie komunikatów pomiędzy poszczególnymi osobami, a kierunek przekazu można

dowolnie zdefiniować. Poprzez interfejs API możliwe są dalsze, programowe rozwiązania,

które włączają tego typu usługi do aplikacji użytkownika.

W Polsce do najbardziej znanych serwisów oferujących mikroblogi należą Pinger, Blip,

Flaker, oraz Spinacz. Niektóre portale społecznościowe, np. Nasza Klasa, Facebook, LinkedIn

lub MySpace udostępniają także opcję mikroblogowania. Pozwala to na integrację usług

i lepsze wykorzystanie ich w celach edukacyjnych. Warto podkreślić szybko wzrastającą

popularność mikroblogów, a często wiąże to się z działaniami grupach wspólnie uczących się

osób.

Opracowania grupowe

Działania grupowe zmierzające do osiągnięcia zbieżnych celów edukacyjnych opierają się

nie tylko na sprawnej komunikacji, ale także na narzędziach, które wykorzystuje się w celu

przygotowania wspólnych opracowań lub publikacji. Do takich zespołowych działań służyć

mogą usługi zdalnego pulpitu, jak np. VNC lub Remonte Desktop. Dostępne są też wirtualne

rozwiązania sieciowe, np. Central Desktop, który oferuje m.in. możliwość wspólnego

tworzenia dokumentów, prowadzenia dyskusji, konferencji, mikroblogowania oraz

zarządzania zadaniami. Nowe serwisy, np. Twine, pozwalają na połączenie różnego rodzaju

udogodnień, np. na tworzenie forów dyskusyjnych, grup newsowych, baz danych online

i oczywiście przygotowywanie wspólnych stron internetowych i innych dokumentów.

W grupowych procesach dydaktycznych szczególnie ważną rolę odgrywają serwisy

pozwalające na wspólne tworzenie dokumentów i prezentacji. Oczywiście możliwa jest

wymiana plików poprzez pocztę elektroniczną i w ten sposób np. dokument tekstowy krąży

pomiędzy członkami grupy, a każdy z nich może dopisać w nim swoją część lub wnieść

poprawki. Jednak o wiele lepiej jest, gdy dokument umieszczony jest na centralnym serwerze,

a członkowie grupy mogą bezpośrednio wprowadzać w nim zmiany lub uzupełnienia.

Taką możliwość stworzyła usługa Google Docs, w przypadku której od niedawna

dokumenty mogą być udostępnione do wspólnej pracy w grupie lub wręcz wszystkim

internautom. Teksty, arkusze kalkulacyjne i prezentacje mogą być teraz przetwarzane przez

wiele osób, jeżeli tylko właściciel pliku udostępni taką możliwość. Praca może przy tym

odbywać się asynchronicznie, gdy każdy ze współautorów będzie pracować nad dokumentem

w innym czasie, jak również synchronicznie – w jednym momencie. W tym ostatnim

przypadku współpracujące osoby widzą na ekranie działania osoby dokonującej poprawek.

Daje to pełną kontrolę nad tworzonymi dokumentami i stwarza komfortowe warunki pracy

grupowej w sieci.

Klasycznym rozwiązaniem w zakresie wspólnego tworzenia dokumentów jest usługa wiki.

Chodzi w niej o stworzenie strony internetowej, która poprzez przeglądarkę internetową

przygotowana może być w prosty sposób, zazwyczaj przy pomocy edytora WYSIWYG.

Każdy z członków grupy może przyczynić się do powstania strony, przygotować jej część lub

dokonywać stosownych poprawek. Do najpopularniejszych serwisów oferujących tę usługę

należą DokuWiki, MoinMoin, TWiki Wikia, WikiMedia, WikiSpaces. Klasycznym

przykładem wykorzystania narzędzia wiki jest oczywiście dobrze znana Wikipedia.

Wiki może być z powodzeniem stosowane do wspierania procesów jakościowych

w edukacji
6
. Jeżeli technologię tę stosują osoby z różnych szkół lub uczelni na tym samym

poziomie, ich współpraca – prowadząca do stworzenia nowego opracowania i strony WWW –

powinna wskazać różnice w jakości przygotowania poszczególnych osób lub grup.

Opracowano nawet schemat metadanych porównujących ekwiwalentne wyniki nauczania.

W ten sposób współpraca poprzez wiki pozwala na ocenę wiedzy (poziom szkolny),

umiejętności (studia I stopnia), kompetencji (studia magisterskie) oraz przygotowania

fachowego (doktorat)
7
. Współpraca taka możliwa jest już dzisiaj w całym europejskim

systemie szkolnictwa.

Wiki może być stosowane w postępowaniu badawczym, gdzie służy jako narzędzie

kooperacji i publikacji wyników badań lub realizowanych prac
8
. Postępowanie takie stosuje

się już dzisiaj od poziomu szkoły gimnazjalnej. Zwraca się przy tym uwagę na:

1. jedność badań naukowych i nauczania – nauczanie opiera się o postępowanie naukowe

i wymaga aktywnego uczestnictwa w badaniach;

2. wspólnotę nauczającego i uczącego się, którzy pozostają w ciągłym dialogu;

3. jedność w nauce – naukowe myślenie i postępowanie można postrzegać

interdyscyplinarnie
9
.

Praca grupowa i postępowanie badawcze

Narzędzia Web 2.0 skutecznie wspierają pracę grupową, co potwierdzają liczne

przykłady
10

. Dzięki temu możliwe jest tworzenie wspólnot i grup roboczych, których

członkowie jednoczą się w celu osiągnięcia wspólnych celów, także celów dydaktycznych.

Dążenia te, zarówno u jednostek, jak też w grupach roboczych, prowadzą do nowych

konstrukcji wiedzy, co jest zgodne z konstruktywistycznym widzeniem współczesnej

psychologii poznawczej. Tego typu postępowanie opisuje CSCL – Computer Supported

6
 G.S. Csanyi, Das ILO-Wiki: Wiederverwendung und Weiterentwicklung von Lernergebnissen mittels Social

Software, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale Medien für Lehre und Forschung,

Waxmann, Münster – Nowy Jork – Monachium – Berlin 2010, s. 72-82.
7
 Tamże, s. 79.

8
 S. Seufert, R. Käser, Einsatz von Wikis als Kollaborationstool für die forschungsbasierte Lehre, [w:] S.

Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale Medien für Lehre und Forschung, Waxmann, Münster

– Nowy Jork – Monachium – Berlin 2010, s. 72-82.
9
 D. Euler, Forschendes Lernen, [w:] S. Spoun, W. Wunderlich (red.), Studienziel Persönlichkeit. Beitrag zum

Bildungsauftrag der Universität heute, Campus, Frankfurt – Nowy Jork 2005, s. 253-271.
10

 T. Gross, M. Koch, Computer-Supported Cooperative Work, Vieweg Verlag, 2007, s. 115-130.

Collaborative Learning
11

, nowoczesna technologia kształcenia, która w Europie i na świecie

zdobywa coraz większą popularność. Wskazuje ona na postępowanie badawcze jako

skuteczną metodę osiągania celów dydaktycznych, którą można szczególnie efektywnie

stosować przy wykorzystaniu społecznościowych środków dydaktycznych.

Postępowanie badawcze w procesach edukacyjnych zalecane jest już od wielu lat.

Towarzyszy jemu zazwyczaj wysoki poziom motywacji i wytarzane są mechanizmy

prowadzące do szybkiego przyswajania wiedzy i umiejętności
12

. Działania związane

z postępowaniem badawczym zależą od dyscypliny wiedzy, jednak zazwyczaj przewiduje się

następujące etapy:

1. rozwijanie sytuacji problemowej,

2. zdefiniowanie problemu,

3. stworzenie planu badawczego,

4. przeprowadzenie badań,

5. uporządkowanie wyników i ich ewaluacja,

6. prezentacja wyników.

Ten schemat może sprawdzać się w naukach ekonomicznych i przyrodniczych, gdzie

komponent badawczy, związany z badaniami środowiskowymi, może być dokładnie

wyodrębniony. Także w wielu przypadkach nauk społecznych postępowanie badawcze może

opierać się na wymienionych etapach. W przypadku innych nauk, np. w naukach

filologicznych, schemat ten trzeba dostosować do potrzeb, ale zawsze pozostaną etapy

zdefiniowania problemu, realizacji planu badawczego i ewaluacji lub prezentacji wyników.

Okazuje się, że także w nauczaniu filologii języka ojczystego lub języków obcych spotyka się

badawczy tok postępowania, np. przy analizie głosu
13

.

Podsumowanie

Technologie bazujące na Web 2.0 mogą być skutecznie wykorzystane w procesach uczenia

się. W kontekście dynamicznie rozwijających się technik pracy grupowej (w tym CSCL)

pozytywnie postrzega się nie tylko znane technologie komunikacyjne, takie jak Skype lub

11

 Z. Meger, Oddziaływania socjalne w czasie pracy w systemie CSCL, [w:] M. Dąbrowski, M. Zając (red.), E-

learning w kształceniu akademickim, Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, Warszawa

2006, s. 85-91.
12

 A. Bihrer, M. Schiefner, P. Tremp, Forschendes Lernen und Medien. Ein Beispiel aus den

Geschichtswissenschaften, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale Medien für Lehre

und Forschung, Waxmann, Münster – Nowy Jork – Monachium – Berlin 2010, s. 72-82.
13

 W. Kesselheim, K. Lindeman, Gemeinsam forschen lernen mit digitalen Medien: das Projekt „gi –

Gesprächsanalyse interaktiv“, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale Medien für

Lehre und Forschung, Waxmann, Münster – Nowy Jork – Monachium – Berlin 2010, s. 106-117.

GaduGadu, ale też specjalizowane narzędzia komunikacji, np. FlashMeeting. Kooperatywne

projekty budowane są w oparciu systemy wiki oraz o Google Wave. Wykorzystywane są tu

także inne usługi z serii Google Labs. Wspólne poznawanie różnych zagadnień wspomagają

takie usługi, jak Twitter lub Facebook. Przetwarzane w chmurze dokumenty i aplikacje

Google pozwalają na dostęp do wspólnych dokumentów, arkuszy kalkulacyjnych, prezentacji

i rysunków oraz modyfikowanie ich. Warty podkreślenia jest fakt dostępności takich

dokumentów także w coraz bardziej popularnych systemach Android, co pozwala na

realizację kształcenia poprzez systemy mobilne.

W grupowych procesach nauczania należy zastosować inne podejście do nauczania

i organizacji pracy dydaktycznej. Można wykorzystać w tym celu badawcze podejście do

proponowanych treści dydaktycznych. Po sformułowaniu problemów są one rozwiązywane w

grupach, a do osiągnięcia tego celu stosuje się intensywnie narzędzia sieci

społecznościowych. Także samo rozwiązanie problemów formułuje się przy pomocy

wspólnie redagowanych w sieci dokumentów lub stron wiki. Możliwa jest przy tym zarówno

praca synchroniczna, w tym samym czasie, jak też asynchroniczna, w przypadku której każdy

pracuje i redaguje wspólne dokumenty w swoim własnym tempie.

Nowe narzędzia w sieciach społecznościowych dostarczają nowych argumentów

przemawiających za stosowaniem tego typu rozwiązań w edukacji. Uatrakcyjniają one

procesy dydaktyczne, czyniąc je bardziej dostępnymi i wprowadzając na całkowicie nową

drogę rozwoju.

Bibliografia

A. Bihrer, M. Schiefner, P. Tremp, Forschendes Lernen und Medien. Ein Beispiel aus den

Geschichtswissenschaften, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale

Medien für Lehre und Forschung, Waxmann, Münster – Nowy Jork – Monachium – Berlin

2010.

G.S. Csanyi, Das ILO-Wiki: Wiederverwendung und Weiterentwicklung von Lernergebnissen

mittels Social Software, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale

Medien für Lehre und Forschung, Waxmann, Münster – Nowy Jork – Monachium – Berlin

2010, s. 72-82.

D. Euler, Forschendes Lernen, [w:] S. Spoun, W. Wunderlich (red.), Studienziel

Persönlichkeit. Beitrag zum Bildungsauftrag der Universität heute, Campus, Frankfurt –

Nowy Jork 2005.

N. Heinze, P. Bauer, U. Hofmann, J. Ehle, Kollaboration und Kooperation mit Social Media

in verteilten Forschungsnetzwerken, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.),

Digitale Medien für Lehre und Forschung, Waxmann, Münster – Nowy Jork – Monachium –

Berlin 2010.

T. Gross, M. Koch, Computer-Supported Cooperative Work, Vieweg Verlag, 2007.

W. Kesselheim, K. Lindeman, Gemeinsam forschen lernen mit digitalen Medien: das Projekt

„gi – Gesprächsanalyse interaktiv“, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.),

Digitale Medien für Lehre und Forschung, Waxmann, Münster – Nowy Jork – Monachium –

Berlin 2010.

A.M. Kuhlmann, W. Sauter, Innovative Lernsysteme. Kompetenzentwicklung mit Blended

Learning und Social Software, Springer 2008.

R. Mason, F. Rennie, E-Learninig and Social Networking Handbook. Resources for Higher

Education, Tayler & Francis, Nowy Jork 2008.

Z. Meger, Oddziaływania socjalne w czasie pracy w systemie CSCL, [w:] M. Dąbrowski, M.

Zając (red.), E-learning w kształceniu akademickim, Fundacja Promocji i Akredytacji

Kierunków Ekonomicznych, Warszawa 2006.

S. Seufert, R. Käser, Einsatz von Wikis als Kollaborationstool für die forschungsbasierte

Lehre, [w:] S. Mandel, M. Rutishauser, E. Seiler Schiedt (red.), Digitale Medien für Lehre

und Forschung, Waxmann, Münster – Nowy Jork – Monachium – Berlin 2010.

M. Zając, K. Witek, Web 2.0 na uczelni – przegląd badań i aplikacji, „e-mentor” 2011, nr 3

(40).

Abstract

Recent achievements of constructivist psychology indicate that cooperative learning

techniques can significantly contribute to better knowledge construction of each learner. It is

therefore appropriate to pay attention on group cognitive processes, which can be carried out

also in computer networks. In these conditions we observe usually enormous learning activity,

what is necessary in effective teaching and learning processes. A number of tools based on

the concept of Web 2.0 can be successfully used in cooperative learning. They guarantee

primarily basic communication in groups of cooperating people, as well as communication

with the teacher or group mentor. In addition, many sites provide interesting social tools

which can be used for educational purposes. Various social networking solutions enable

different forms of individual learning, as well as implementation of collaborative processes of

education.

Nota o autorze

Zbigniew Meger od ponad 20 lat zajmuje się problematyką prowadzenia edukacji

z wykorzystaniem sieci komputerowych. Na początku lat 90-tych XX wieku opracował jeden

z pierwszych sieciowych systemów wspomagających procesy edukacyjne. Problemy

indywidualizacji nauczania fizyki w takim systemie stały się później podstawą pracy

doktorskiej obronionej na Uniwersytecie Humboldta w Berlinie. Od tego czasu autor

opublikował w zakresie wykorzystania komputerów i sieci komputerowych w edukacji blisko

100 prac naukowych. Obecnie pracuje na stanowisku dziekana w Społecznej Wyższej Szkole

Przedsiębiorczości i Zarządzania.

