
Dorota Dżega

Zachodniopomorska Szkoła Biznesu w Szczecinie

Sposoby obserwacji zachowań uczestników procesu zdalnego nauczania

Rozwój technologii internetowych sprzyja popularyzacji zdalnego nauczania.

E-learning, blended-learning, Life Long Learning to pojęcia, które na dobre zagościły nie

tylko w szkołach i na uczelniach, ale i w firmach szkoleniowych oraz w działach personalnych

różnych organizacji. O powodzeniu zdalnego nauczania decyduje zbiór elementów, w skład

którego wchodzą: dostępna technologia, zasoby dydaktyczne, nauczyciele, administracja, ale

przede wszystkich potrzeby i postawy osób uczących się.

Zdalne nauczanie, współcześnie zwane także e-nauczaniem, to złożony proces osiągania

celów dydaktycznych realizowany w środowisku rozproszonym. Rozproszenie dotyczy

zarówno zasobów materialnych oraz niematerialnych, jak i uczestników procesu zdalnego

nauczania. Wśród uczestników tego procesu na pierwszy plan wysuwają się osoby uczące się

oraz nauczyciele. Rolę drugoplanową zwyczajowo odgrywa personel wsparcia

administracyjno-technicznego. Podział ten to swoiste następstwo tradycyjnego nauczania

i zależności mistrz – uczeń.

Uczestnicy procesu zdalnego nauczania

Rozwój idei Life Long Learning spowodował, że zaczynamy dostrzegać fakt, iż uczymy

się przez całe życie. Wraz z wiekiem zmieniają się potrzeby, które implikują naukę.

W dzieciństwie uczymy się, ponieważ oczekują tego od nas rodzice oraz wymaga tego prawo.

W okresie dojrzewania także po to, aby rozwijać swoje zainteresowania. Z kolei po

wkroczeniu w dorosłość uczymy się, ponieważ chcemy osiągnąć sukces zawodowy.

Natomiast po zakończeniu kariery zawodowej uczenie się pozwala zachować sprawność

umysłu.

Jednym z interesujących podejść do skategoryzowania osób uczących się jest propozycja

przedstawiona przez naukowców z Uniwersytetu Północnej Karoliny oraz ekspertów

z PricewaterhouseCoopers. Zaproponowane podejście polega na ujęciu osób uczących się

(rozumianych jako uczniowie, studenci, uczestnicy szkoleń) w 7 segmentów. O przydziale do

konkretnego segmentu decydują takie cechy jak: cel uczenia się, dojrzałość osoby uczącej się,

specyfika decyzji podejmowanych odnośnie rozpoczęcia lub kontynuacji nauki
1
:

1. Osoby uczące się dla własnego spełnienia i własnej satysfakcji (ang. Life fulfillment

learners) – to jednostki, które lubią się uczyć, a uczenie się traktują jak hobby lub

drogę do rozwoju osobistego, samodzielnie podejmując decyzje o podjęciu nauki.

2. Uczniowie korporacyjni (ang. Corporate learners) – to osoby, za które decyzje

odnośnie nauki podejmuje organizacja (uczenie się jest jednym z elementów kariery

zawodowej w danej organizacji).

3. Uczniowie profesjonaliści (ang. Professional enhancement learners) – osoby, które

poszukują możliwości rozwoju zawodowego, pracują dla danej organizacji, ale

samodzielnie podejmują decyzje, czy będą się uczyć i czego.

4. Dorosłe osoby uczące się (ang. Degree completion adult learners) – poszukują

możliwości ukończenia edukacji w późniejszym wieku niż jest to zwyczajowo

przyjęte, są to często osoby pracujące, które godzą naukę z obowiązkami

zawodowymi i rodzinnymi, decyzje w tym zakresie podejmując samodzielnie.

5. Tradycyjni studenci (ang. College experienced) – to osoby w wieku 18-24 lat, które

przygotowują się do wkroczenia w życie zawodowe, decyzję o podjęciu nauki

podejmują samodzielnie lub ze wsparciem rodziców.

6. Uczniowie K-12 (ang. Pre-college learners, K-12) – to osoby w wieku 6-18 lat,

pozostające w strukturach kształcenia formalnego; decyzje podejmują za nie rodzice.

7. Osoby przygotowujące się do egzaminów (ang. Remediation and test prep learners) –

są zainteresowane uczeniem się ze względu na konieczność przygotowania się do

egzaminów; podejmowanie decyzji zależy od wieku ucznia.

Przedstawicie powyższych segmentów mają możliwość podejmowania czy kontynuowania

nauki w trybie tradycyjnym (stacjonarnym) lub zdalnym (e-nauczanie, e-learning).

Obszary obserwacji zachowań uczestników procesu zdalnego nauczania

Obserwacja zachowań jest jednym z kluczowych elementów wspomagających prawidłowe

funkcjonowanie zdalnego nauczania i odgrywa szczególne znaczenie w wychwytywaniu

różnego rodzaju zakłóceń. Zakłócenia te są często następstwem spadku aktywności osób

uczących się, utrzymującego się poczucia izolacji na kursie, niezrozumiałych poleceń

przekazywanych przez e-nauczycieli, niedopasowania materiału dydaktycznego do potrzeb

1
 D.G. Oblinger, The Nature and Purpose of Distance Education, „The Technology Source”, marzec – kwiecień

2000, http://ts.mivu.org/default.asp?show=article&id=1034, [18.10.2011].

osób uczących się, trudności w poruszaniu się po interfejsie kursu, czy też braku informacji

zwrotnych.

Obserwując zachowania osób uczących się, należy dokładać szczególnych starań do

wychwytywania sygnałów wskazujących na ewentualność przerwania przez nie nauki.

Zjawisko dobrowolnego przerywania nauki (ang. Drop-out in distance learning) znajduje się

w kręgu zainteresowania wielu badaczy związanych z e-learningiem
2
. Pod pojęciem

„przerwanie nauki” należy rozumieć dobrowolne zaniechanie uczestnictwa w kursie, nawet

pod presją kar finansowych. Nie należy jednak utożsamiać go z niezaliczeniem kursu lub

skreśleniem z listy uczestników
3
.

Obserwacja zachowań powinna obejmować nie tylko wymiar aktywności, polegający

głównie na raportowaniu akcji podejmowanych przez użytkowników platform

e-learningowych, ale też wymiar obowiązkowości (rysunek 1).

Rysunek 1. Aktywność i obowiązkowość – dwa wymiary zachowań uczestników

e-nauczania

Źródło: opracowanie własne

2
 W. Hämäläinen, M. Vinni, Comparison of machine learning methods for intelligent tutoring systems, [w:]

Proceedings of International Conference in Intelligent Tutoring Systems, 2006, s. 525–534; S.B. Kotsiantis, C.J.

Pierrakeas, P.E. Pintelas, Preventing Student Drop-out in Distance Learning Using Machine Learning

Techniques, [w:] V. Palade, R.J. Howlett, L.C. Jain (red.), KES 2003, LNAI 2774, Springer-Verlag Berlin

Heidelberg, 2003, s. 267–274; I. Lykourentzou, I. Giannoukos, V. Nikolopoulos, G. Mpardis, V Loumos,

Dropout prediction in e-learning courses through the combination of machine learning techniques, „Computers

& Education” 2009, nr (53), s. 950–965.
3
 Y. Levy, Comparing dropouts and persistence in e-learning courses, „Computers & Education” 2007,

nr 48 (2), s. 185–204.

Umiejętność umiejscowienia danego uczestnika e-nauczania na powyższej macierzy

pozwala na zastosowanie wobec niego odpowiedniej strategii postępowania:

 eliminacji uczestników nieaktywnych oraz niewywiązujących się z obowiązków;

 wzmacniania uczestników w obszarze aktywności, co do których zaobserwowano

przeciętną lub wysoką obowiązkowość, przy niskim lub przeciętnym poziomie

aktywności;

 wzmacniania uczestników w obszarze obowiązkowości, co do których

zaobserwowano przeciętną lub wysoką aktywność, ale niską lub przeciętną

obowiązkowość;

 podtrzymywania zaangażowania osób bardzo aktywnych oraz obowiązkowych.

Wszystkie strategie są ściśle powiązane z poziomem motywacji reprezentowanym przez

uczestników e-nauczania.

Motywacja w zdalnym nauczaniu

Tylko odpowiednio zmotywowane osoby są w stanie zrealizować i ukończyć kurs

e-learningowy. W przypadku e-nauczania motywacja jest wysoce pożądanym stanem

gotowości do uczenia się lub nauczania głównie z wykorzystaniem technologii

internetowych. Każdy e-nauczyciel rozpoczynający zdalną pracę z osobami uczącymi się

powinien być świadomy najczęstszych przesłanek podejmowania nauki w trybie e-

learningowych, takich jak: sytuacja zawodowa i osobista kursanta, sytuacja rodzinna oraz

migracja zarobkowa (np. czasowe przebywanie poza granicami kraju). Osoby uczące się

w momencie rozpoczynania nauki są silnie zmotywowane i to od odpowiednich zachowań

e-nauczycieli i personelu wsparcia zależy utrzymanie tej motywacji na niezmiennym lub

wyższym poziomie.

Utrzymanie odpowiedniego poziomu motywacji w e-nauczaniu bardzo często jest

prawdziwym wyzwaniem. Świadczyć o tym może wysoki odsetek osób dobrowolnie

przerywających naukę, ok. 25-40 proc. osób wycofuje się z kursów e-learningowych, to jest

o 10-20 proc. więcej niż w przypadku tradycyjnych kursów
4
. Badacze I. Lykourentzou,

I. Giannoukos, V. Nikolopoulos, G. Mpardis i V. Loumos dokonali podziału uczestników

kursów e-learningowych na cztery kategorie
5
:

1. studenci, którzy zarejestrowali sie na kurs, ale nigdy się do niego nie zalogowali,

4
 I. Lykourentzou, I. Giannoukos, V. Nikolopoulos, G. Mpardis, V. Loumos, Dropout prediction…, dz.cyt.,

s. 950.
5
 Tamże, s. 957.

2. studenci, którzy zalogowali się do kursu, zrealizowali znaczną część materiału, ale

podjęli decyzję o dobrowolnym porzuceniu kursu,

3. studenci, którzy zalogowali się do kursu, zrealizowali niektóre partie materiału, ale

podjęli decyzję o przerwaniu studiów i powtórzeniu kursu w następnym semestrze,

4. studenci, którzy zrealizowali cały materiał i ukończyli cały kurs.

Do pierwszej kategorii zaliczono osoby, które przed przystąpieniem do kursu nie posiadały

odpowiedniego poziomu motywacji. Rejestrując się na kurs, mogły kierować się impulsem,

modą albo szybko przemijającym poczuciem obowiązku. Osoby z drugiej i trzeciej kategorii

to osoby ze średnim poziomem motywacji, co do których możliwe jest zastosowanie takich

mechanizmów jak zachęta czy przekonanie o korzyściach płynących z ukończenia kursu.

Osoby z czwartej kategorii są zazwyczaj zmotywowane i działają zgodnie z określonym

schematem postępowania – do tej kategorii zakwalifikowano także osoby, które ukończyły

kurs, ale nie udało się im go pomyślnie zaliczyć.

Wobec osób o niskiej motywacji dość trudną, aczkolwiek często jedyną rozsądną decyzją

jest przyjęcie postawy pasywnej. Osoby o niskim poziomie motywacji bardzo często po

otrzymaniu wsparcia nie zmieniają swojego postępowania, nie doceniając starań ze strony

organizacji i podejmując właściwą sobie decyzję. Walka o zmotywowanie osób, które utraciły

motywację, może okazać się bardzo kosztowna. W przypadku osób uczących się koszty te

będą stanowić m.in.: dodatkowe angażowanie e-nauczycieli i personelu wsparcia,

organizowanie dodatkowych terminów czy koszty telekomunikacyjne. W przypadku

wykładowców zwiększeniu ulegają koszty związane z obsługą danego wykładowcy w trakcie

realizacji kursu i ze zgłaszanymi zdarzeniami „awaryjnymi”. Warto także pamiętać o szeroko

rozumianych kosztach utrzymania wizerunku kursu na właściwym poziomie.

Podejmując działania mające na celu utrzymanie odpowiedniego poziomu motywacji,

oprócz aspektów pedagogicznych należy także uwzględnić uwarunkowania demograficzne

(np. płeć, stan cywilny, miejsce zamieszkania, wykształcenie, poziom doświadczenia

zawodowego) oraz wpływ otoczenia zewnętrznego (np. sytuacja na rynku pracy, moda na

dany kierunek studiów lub na dany kurs, nastroje społeczne). Bardzo często uczestnikami

e-nauczania stają się osoby dorosłe, stąd też warto zwrócić uwagę na następujące obszary

zwiększające motywację wewnętrzną u dorosłych osób uczących się
6
:

 dbałość o pozytywną ocenę oferty e-learningowej,

6
 K. Wolski, A. Mykowska, Raport na temat motywacji w szkoleniach e-learningowych, Kraków, 2010.

 dopasowanie przekazywanych treści do potrzeb osób uczących się pod względem

merytorycznym oraz możliwości ich zastosowania w praktyce,

 zapewnienie osobom uczącym się poczucia możliwości samodzielnego dokonywania

wyborów, szczególnie w zakresie tematyki oraz częstotliwości przyswajanych treści,

 stosowanie intuicyjnych i funkcjonalnych rozwiązań informatycznych.

Różnicowanie materiału dydaktycznego w zależności od zdolności osób uczących się jest

działaniem dość złożonym. Pożądane jest dostarczanie wskazówek osobom, co do których

odnotowano niski postęp w uczeniu się. Natomiast do osób wykazujących się znacznym

przyrostem wiedzy powinno być kierowane dodatkowe wsparcie czy też powinien być dla

nich rozszerzany materiał
7
. Jednakże często podczas przygotowywania materiałów

e-learningowych większa uwaga bywa poświęcana uatrakcyjnieniu przekazu multimedialnego

niż spełnieniu niestandardowych potrzeb studentów. Ponadto, inwestowanie w technologie

e-learningowe wciąż pozostaje bardzo kosztowne i dla wielu organizacji przygotowywanie

kilku wersji tego samego kursu wykracza poza ich finansowe możliwości.

Zachowania uczestników zdalnego nauczania na przykładzie uczestników kursów

w Zachodniopomorskiej Szkole Biznesu w Szczecinie

Ważnym czynnikiem wpływającym na motywację jest samodzielność w podejmowaniu

decyzji o uczestnictwie w danym kursie. W środowisku akademickim studenci zazwyczaj

mają ją ograniczoną, ponieważ znaczna część kursów jest obligatoryjna. Inaczej wygląda

sytuacja, gdy osoba ucząca się sama podejmuje decyzję o uczestnictwie

w tego typu kursie. W tabeli 1 zaprezentowano przykład ilustrujący przedstawiony wcześniej

podział na kategorie uczestników kursów e-learningowych. W przykładzie wykorzystano

dane o uczestnikach kursów z zakresu innowacyjnej przedsiębiorczości akademickiej.

W każdym kursie realizowanym w okresie od listopada 2009 do kwietnia 2011 roku

uczestniczyło po 196 osób (w tym studenci oraz nauczyciele akademiccy). Profil osób

uczących się odpowiadał głównie segmentom 1 i 5. Każdym kursem opiekował się oddzielny

e-nauczyciel, funkcjonowała doraźna kontrola aktywności uczestników. Kursy 1–3

charakteryzują się wysokim odsetkiem osób (ok 50 proc.), które dobrowolnie zarejestrowały

się, ale nigdy nie zalogowały się do kursu. Kurs 4 był z kolei obligatoryjny dla ok. 23 proc.

7
 J. Kay, A. Lum, Building User Models from Observations of Users Accessing Multimedia Learning Objects,

[w:] A. Nürnberger, M. Detyniecki (red.), Adaptive Multimedia Retrieval, LNCS 3094, Springer-Verlag Berlin

Heidelberg, 2004, s. 239–250.

uczestników, co przełożyło się na jego efekt końcowy. Sytuacja ta obrazuje, jak wiele wysiłku

może być włożone w świadczenie usług, które nigdy nie zostaną zrealizowane.

Tabela 1. Procentowy rozkład uczestników kursów e-learningowych z zakresu

innowacyjnej działalności akademickiej

Kategoria Kurs 1 Kurs 2 Kurs 3 Kurs 4*

osoby, które zostały zarejestrowane,

ale nigdy nie zalogowały się do

kursu

45,92% 59,69% 49,49% 35,20%

osoby, które zalogowały się do

kursu, przerobiły część materiału,

ale zrezygnowały z jego zaliczenia

23,47% 12,24% 14,29% 11,22%

osoby, które ukończyły kurs, ale

którym nie udało się go zaliczyć

1,02% 1,53% 3,06% 3,06%

osoby, które ukończyły kurs

i pomyślnie go zaliczyły

29,59% 26,53% 33,16% 50,51%

* kurs 4 był obligatoryjny dla 44 uczestników

Źródło: opracowanie własne

Drugi przykład to kursy e-learningowe stanowiące część programu studiów

podyplomowych (tabela 2). W tych kursach wzięło udział 18 osób, głównie z segmentu 1, 3

i 4. Badaniom poddano po 2 kursy z 3 kategorii: podstaw zarządzania projektami (PZP),

umiejętności zawodowych (UZ) oraz umiejętności interpersonalnych (UP).

Tabela 2. Obserwacja uczestników kursów e-learningowych na studiach

podyplomowych (dostęp do kursu przez 16 m-cy)

Dostęp do kursu: 16 miesięcy

Obserwowana

zmienna

Kurs: PZP_MPiI Kurs: UZ_ZZCBP Kurs: UI_ZZiPM

Me Min Max Me Min Max Me Min Max

logi 56 3 138 59 13 141 56 8 125

realne uczestnictwo

(w dniach)

109 1 284 124 3 257 154 1 305

liczba wejść (dni) 9 1 17 9 3 23 9 1 24

dzień zaliczenia kursu 47 1 149 77 3 189 69 0 154

liczba wejść (dni)

przed zaliczeniem

5 0 10 6 1 17 5 0 22

czas wykonywania 20 8 40 22 13 37 13 7 24

zaliczenia (w min.)

liczba punktów 18 13 20 18 15 20 19 17 20

ukończenie kursu

(% osób)

88,89% 83,33% 88,89%

Źródło: opracowanie własne

Na uwagę zasługuje fakt, że różnicowanie czasu dostępu do kursów nie okazało się

elementem wpływającym na zachowanie uczestników (tabela 3).

Tabela 3. Obserwacja uczestników kursów e-learningowych na studiach

podyplomowych (dostęp do kursu przez 10 m-cy)

Dostęp do kursu: 10 miesięcy

Obserwowana

zmienna

Kurs: PZP_NZP Kurs: UZ_SZBI Kurs: UI_ZZiKP

Me Min Max Me Min Max Me Min Max

logi 52 6 125 39 11 113 49 10 129

realne uczestnictwo

(w dniach)

62 15 199 43 1 210 72 2 264

liczba wejść (dni) 8 2 19 4 1 15 7 3 25

dzień zaliczenia kursu 38 3 113 7 1 89 44 2 130

liczba wejść (dni)

przed zaliczeniem

6 2 17 2 0 8 4 1 18

czas wykonywania

zaliczenia (w min.)

29 10 39 28 8 38 18 11 36

liczba punktów 15 12 17 17 13 20 19 15 20

ukończenie kursu

(% osób)

72,22% 83,33% 83,33%

Źródło: opracowanie własne

Kolejny przykład obejmuje 2 edycje trzech wybranych kursów zrealizowanych w formule

blended-learningu w okresie od października 2008 do września 2011 roku na studiach

niestacjonarnych. Badaniom poddano dane dotyczące zachowań 31 studentów oraz 3 e-

nauczycieli (tabela 4). Każdy z wybranych kursów był realizowany przez nauczycieli

akademickich z kilkuletnim stażem w e-nauczaniu. Osobami uczącymi się w tym przykładzie

byli studenci, których można zaliczyć do segmentów: 2, 3, 4 i 5. Dane w tabeli 4 wskazują

stopień, w jakim aktywizowanie osób uczących się do działania w przypadku studiów

wyższych wymaga zaangażowania ze strony e-nauczycieli.

Z obserwacji zachowań użytkowników platform e-learningowych (osób uczących się oraz

e-nauczycieli) wynika, że ich przeważająca większość intensyfikuje swoje działania

w określonych okolicznościach, przykładowo przed zaliczeniem określonej partii materiału,

na początku kursu lub tuż przed jego zakończeniem. Tylko nieznaczna część uczestników

pracuje systematycznie. Zatem, bazując jedynie na ocenach okresowych lub końcowych,

bardzo trudno jest wychwycić skuteczność e-nauczania. Zaangażowanie e-nauczyciela nie

może jednak przybierać formy podającej (udostępnianie materiałów dydaktycznych,

zestawów zadań wraz z rozwiązaniami, przy jednoczesnym zaniechaniu komunikacji

z uczącymi się). Rezultaty, które uzyskuje e-nauczyciel w przypadku koncentrowania się na

formie podającej, są zbliżone do rezultatów kursu realizowanego pasywnie, z minimalnym

nakładem pracy na angażowanie uczących się (brak lub znikoma liczba udostępnianych

materiałów dodatkowych, bazowanie głównie na komunikacji w formie czatu).

Tabela 4. Obserwacja uczestników studiów niestacjonarnych wspomaganych

e-learningiem

Obserwowana zmienna

(student)

Pasywny Podający Aktywizujący

Me Min Max Me Min Max Me Min Max

logi 105 0 349 53 0 317 582 39 1848

realne uczestnictwo

(w dniach)

79 0 389 93 0 206 138 18 206

liczba wejść (dni) 15 0 135 9 0 50 29 5 59

udział w czatach 0 0 7 0 0 4 5 0 8

posty na forach 0 0 1 0 0 0 0 0 8

wykonane zadania 0 0 0 0 0 0 8 0 10

średnia z zaliczenia 3,79 3,77 3,90

Obserwowana zmienna

(e-nauczyciel)

Pasywny Podawczy Aktywizujący

logi 613 2160 4633

realne uczestnictwo

(w dniach)

1098 889 894

liczba wejść (dni) 49 82 134

udział w czatach 16 6 24

posty na forach 7 94 64

zlecone zadania 7 4 10

ocena e-nauczyciela

(ankieta, skala: 1-5)

4,5 4,5 4,77

Źródło: opracowanie własne

Ocena ankietowa e-nauczyciela dokonana przez osoby uczące się także wskazuje na

zbliżenie formy pasywnej do podającej, co może okazać się dla niego czynnikiem

demotywującym. Nieocenioną rolę w zdalnym nauczaniu pełnią e-nauczyciele wpisujący się

w model aktywizujący oraz technologia, która pozwala skoncentrować się na nauce a nie na

„walce” z systemem.

Podsumowanie

W opracowaniu podjęto próbę analizy zachowań uczestników procesu zdalnego nauczania

na podstawie ich działań oraz osiąganych wyników w nauce. Ponadto zwrócono uwagę na

poziom zaangażowania osób uczących się w sytuacji pełnego nadzoru ze strony e-nauczycieli

(na przykładzie studentów), częściowego nadzoru (na przykładzie słuchaczy studiów

podyplomowych) oraz doraźnego nadzoru (na przykładzie uczestników szkoleń

e-learningowych). Reasumując, skuteczne e-nauczanie to odpowiednie zestawienie

motywacji, zaangażowania, obowiązkowości, zdolności do podejmowania decyzji

w określonych sytuacjach oraz poprawnej komunikacji.

Bibliografia

I. Lykourentzou, I. Giannoukos, V. Nikolopoulos, G. Mpardis, V Loumos, Dropout

prediction in e-learning courses through the combination of machine learning techniques,

„Computers & Education” 2009, nr 53.

J. Kay, A. Lum, Building User Models from Observations of Users Accessing Multimedia

Learning Objects, [w:] A. Nürnberger, M. Detyniecki (red.), Adaptive Multimedia Retrieval,

LNCS 3094, Springer-Verlag Berlin Heidelberg, 2004.

K. Wolski, A. Mykowska, Raport na temat motywacji w szkoleniach e-learningowych,

Kraków, 2010.

S.B. Kotsiantis, C.J. Pierrakeas, P.E. Pintelas, Preventing Student Drop-out in Distance

Learning Using Machine Learning Techniques, [w:] V. Palade, R.J. Howlett, L.C. Jain (red.),

KES 2003, LNAI 2774, Springer-Verlag, Berlin, Heidelberg, 2003.

W. Hämäläinen, M. Vinni, Comparison of machine learning methods for intelligent tutoring

systems, [w:] Proceedings of International Conference in Intelligent Tutoring Systems, 2006.

Y. Levy, Comparing dropouts and persistence in e-learning courses, „Computers

& Education” 2007, nr 48 (2).

Netografia

D.G. Oblinger, The Nature and Purpose of Distance Education, „The Technology Source”,

marzec – kwiecień 2000, http://ts.mivu.org/default.asp?show=article&id=1034.

Abstract

The article presents an approach to the observation of users of distant learning process. This

approach was based on an analysis of their behaviour and the achieved results. Additionally,

the paper takes into account the surveillance or supervision of tutors influencing the learners'

engagement. This analysis was done for full surveillance (for students), partial supervision

(for post-graduate students) as well as requested and casual support (for attendants of e-

learning courses). Therefore, it can be said that the effective e-learning must be based on

a proper selection of motivation, engagement, dutifulness, correct decision making abilities

and finally an appropriate communication.

Nota o autorce

Dorota Dżega jest adiunktem w Zachodniopomorskiej Szkole Biznesu w Szczecinie, gdzie

kieruje Centrum E-learningu. W swoim dorobku naukowym posiada publikacje z zakresu

zarządzania projektami, analizy danych i technologii webowych. Posiada doświadczenie

w projektach związanych z wdrażaniem rozwiązań e-learningowych w kształceniu osób

dorosłych.

