
 1

Beata Żelazko

Szkoła Główna Handlowa w Warszawie

Dydaktyczne aspekty e-learningu

na przykładzie przedmiotu Lokalizacja przedsiębiorstw

Niniejsze opracowanie prezentuje spojrzenie na e-learning z perspektywy nauczyciela
akademickiego zaangażowanego w realizację wykładu online pt. Lokalizacja przedsiębiorstw.
Autorka przeprowadza analizę ex post przyjętych rozwiązań w zakresie struktury materiału
dydaktycznego, komunikacji ze studentami oraz motywowania do pracy, w celu określenia
kierunków doskonalenia tej formy nauczania.

Pełne wykłady online na platformie e-sgh.pl

Nowoczesne technologie informacyjne kreujące współczesny model kształcenia

znajdują dziś szerokie zastosowanie w działalności edukacyjnej Szkoły Głównej Handlowej

w Warszawie. Potwierdzeniem tego są różnorodne przedsięwzięcia realizowane przez

funkcjonujące w strukturach tej uczelni Centrum Rozwoju Edukacji Niestacjonarnej. Jego

aktywność koncentruje się na wspieraniu i uzupełnianiu tradycyjnej oferty dydaktycznej (na

studiach stacjonarnych, niestacjonarnych, podyplomowych, MBA, organizowanych kursach

wewnętrznych i zewnętrznych) formami nauczania przez internet, jak również rozwijaniu

oferty pełnych wykładów akademickich online oraz komercyjnych kursów wirtualnych.

Ponadto działalność CREN obejmuje:

a) upowszechnianie kształcenia zdalnego wśród pracowników naukowo-dydaktycznych oraz

menedżerów m.in. poprzez organizację seminariów i konferencji oraz wydawnictwo

e-mentor,

b) prowadzenie badań naukowych w obszarze e-nauczania1.

W niniejszym opracowaniu autorka, bazując na własnych doświadczeniach

z e-learningiem, wynikających zarówno z pracy nad materiałami dydaktycznymi, jak

i prowadzenia zajęć, przybliża jeden spośród wielu projektów CREN, a mianowicie wykłady

1 Więcej informacji na ten temat można odnaleźć na stronie http://www.cren.pl/.

 2

online2 na platformie e-sgh.pl. Ze względu na ograniczone ramy artykułu, konieczne było

zawężenie rozważań do trzech wybranych aspektów, a mianowicie:

• struktury materiałów dydaktycznych,

• narzędzi komunikacji i weryfikacji wiedzy,

• motywowania studentów do nauki.

Pierwsze zajęcia wirtualne będące elementem Programu Powszechnego Uzupełniania

Studiów Zaocznych SGH zostały uruchomione w semestrze zimowym roku akademickiego

2004/2005. W następnych latach lista proponowanych studentom zajęć online znacznie się

rozszerzyła. Na początku 2005 r. przeprowadzono pierwsze postępowanie konkursowe,

w wyniku którego wyłoniono 16 projektów wykładów do realizacji3. Drugi konkurs

rozstrzygnięty na początku 2006 r. wzbogacił ofertę wykładów wirtualnych o 14

przedmiotów4.

Każdy z modułów w ramach konkretnego kursu, zgodnie ze standardami

metodycznymi CREN5, zbudowany jest z następujących elementów:

a) wprowadzenia, w którym przedstawiony jest cel dydaktyczny oraz zarys

problematyki poruszanej w module,

b) zasadniczej treści wykładu, podzielonej na poszczególne podtematy,

c) podsumowania określającego sposób realizacji celu dydaktycznego zakładanego

we wprowadzeniu do wykładu,

d) zasadniczej części kontrolnej pozwalającej na samodzielne sprawdzenie wiedzy

zdobytej przez studenta w wyniku uczestnictwa w zajęciach wirtualnych,

e) cząstkowych interaktywnych elementów kontrolnych umożliwiających

samosprawdzenie,

2 W niniejszym opracowaniu termin „wykład online” odnosi się do zestawu wirtualnych modułów, czyli
jednostek lekcyjnych w ramach przedmiotu.
3 Były to następujące kursy: Nadzór korporacyjny w Polsce i na świecie, Rynek nieruchomości, Negocjowanie
 i zawieranie umów z partnerem handlowym, E-marketing, Społeczne funkcje mediów masowych, Lokalizacja
przedsiębiorstw, Podstawy przedsiębiorczości technologicznej, Zarządzanie jakością usług, Finanse
międzynarodowe, Wybrane polityki Unii Europejskiej, Przywództwo w organizacjach – analiza najlepszych
praktyk, Konkurencyjność regionów, Rozwój gospodarczy, Nowoczesne systemy dystrybucji w przemyśle
i handlu, Sztuczna inteligencja, E-learning korporacyjny i akademicki.
4 14 kolejnych wykładów to: Bankowość hipoteczna, Konsument na rynku internetowym, Metody badania opinii,
Nowoczesne metody budowania wizerunku firmy i marki, Przedsiębiorstwo przyszłości, Przemysły kultury
w gospodarce rynkowej, Równouprawnienie kobiet i mężczyzn w społeczeństwie (w sferze zawodowej
i rodzinnej), Społeczeństwo i gospodarka Polski w UE- aspekt przestrzenny, Zarządzanie przedsięwzięciami
inwestycyjnymi, Biznes Plan, Etyka biznesu, Proces organizowania działalności gospodarczej, Strategie
modernizacji w sektorze publicznym, Zarządzanie wartością przedsiębiorstwa.
5 Standardy te prezentuje M. Dąbrowski, Przewodnik tworzenia materiałów dydaktycznych oraz prowadzenia
zajęć online w Szkole Głównej Handlowej w Warszawie, Centrum Rozwoju Edukacji Niestacjonarnej SGH, wyd.
II, kwiecień 2005.

 3

f) dodatkowych zasobów wzbogacających podstawowy materiał dydaktyczny (w formie

plików tekstowych, baz danych, materiałów audiowizualnych, słowników, wykazu literatury

przedmiotu).

W większości proponowanych kursów6 schemat pojedynczej jednostki lekcyjnej jest

zbieżny z modelem gałęziowej struktury7. Wyróżniającą cechą tej struktury jest podział

zasadniczej części modułu na mniejsze jednostki wiedzy - podtematy, w ramach których treść

jest prezentowana na slajdzie ekranowym w sposób ciągły. Do każdej takiej jednostki

przyłączona jest część kontrolna8. Z kolei zadania problemowe są zazwyczaj integralną

częścią treści podtematu.

Nauczyciel prowadzący zajęcia online na platformie e-sgh.pl dysponuje trzema

podstawowymi narzędziami komunikacji ze studentami. Są to czat, forum oraz komunikator

„jeden do jeden” w wirtualnym dzienniku. Z kolei jeśli chodzi o rozwiązania służące

sprawdzaniu zdobytej wiedzy, CREN proponuje szeroki wachlarz możliwości. Najczęściej

wykorzystywane instrumenty to m.in.: testy jedno- i wielokrotnego wyboru, krzyżówki,

sondy, quizy, dopasowywanie odpowiedzi. Należy w tym miejscu podkreślić, iż zespół

wdrażający wykłady opracowuje również - zgodnie z projektem zgłoszonym przez twórcę

materiałów dydaktycznych – narzędzia dostosowane do indywidualnych potrzeb nauczyciela

oraz specyfiki wykładu.

Charakterystyka wykładu Lokalizacja przedsiębiorstw9

Autorka projektu tego kursu założyła, iż głównym celem realizowanych zajęć jest

opanowanie przez studentów wiedzy na temat roli lokalizacji w zarządzaniu

przedsiębiorstwem w warunkach dynamicznych zmian zachodzących tak w samym

przedsiębiorstwie, jak i w otoczeniu regionalnym10.

Zgodnie z wyznaczonymi standardami, w programie wykładu znalazło się 10

następujących jednostek lekcyjnych:

1. Lokalizacja jako element zarządzania strategicznego i operacyjnego przedsiębiorstw,

2. Funkcje marketingowe a korzyści zewnętrzne lokalizacji,

3. Uwarunkowania decyzji lokalizacyjnych – cz. 1,

6 Warto zwrócić uwagę na fakt, iż Centrum dąży do ujednolicenia struktury wszystkich wykładów
i dostosowanie jej do modelu wielopoziomowego.
7 Por. M. Dąbrowski, Rozbudowane struktury treści dydaktycznych i wirtualnych zajęć, „e-mentor” 2005, nr 3,
s. 35-41.
8 Schemat tej struktury zostanie przedstawiony w dalszej części referatu.
9 Autorką projektu kursu oraz autorką materiałów do ośmiu spośród dziesięciu modułów jest dr hab. Hanna
Godlewska-Majkowska, profesor SGH.
10 http://www.e-sgh.pl/przedmioty_.php?idp=6, [08.11.2006].

 4

4. Uwarunkowania decyzji lokalizacyjnych – cz. 2,

5. Czynniki lokalizacji w ujęciu klasycznym i współczesnym – cz. 1,

6. Czynniki lokalizacji w ujęciu klasycznym i współczesnym – cz. 2,

7. Przedsiębiorstwo jako element struktur regionalnych – ujęcie popytowe i podażowe,

8. Od lokalizacji ogólnej do szczegółowej,

9. Poszukiwanie lokalizacji firmy rodzinnej – na przykładzie pensjonatu turystycznego

cz. 1,

10. Poszukiwanie lokalizacji firmy rodzinnej – na przykładzie pensjonatu turystycznego11

cz. 2.

Kolejność tematów zajęć została wyznaczona w taki sposób, by na początku kursu

student dowiedział się, jakie znaczenie ma lokalizacja w procesie zarządzania firmą, jakie

kryteria decydują o jej wyborze, w jaki sposób przebiega postępowanie lokalizacyjne firmy,

a następnie zastosował zdobytą wiedzę w praktyce, czyli podjął decyzję w kwestii wyboru

miejsca działalności gospodarczej.

Poszczególne moduły omawianego kursu skonstruowano według schematu gałęziowej

struktury, którą ilustruje rysunek 1.

Rysunek 1. Przykładowa struktura materiału dydaktycznego jednostki lekcyjnej

Źródło: Mapa modułu „Funkcje marketingowe a korzyści zewnętrzne lokalizacji” z kursu
„Lokalizacja przedsiębiorstw”, platforma e-sgh.pl

11 Na studiach niestacjonarnych obowiązuje kurs składający się z 7 modułów. Lekcje nr 2, 7 i 8 są traktowane
jako zajęcia dodatkowe - nieobowiązkowe.

 5

Czynnikami wywierającymi wpływ na motywację do nauki są sposób oceniania,

forma i zasady zaliczenia przedmiotu. Wszystko to zostało jasno określone we wprowadzeniu

do pierwszego modułu. Ustalono, iż o końcowej ocenie decydują: w 50% ocena uzyskana

z pisemnego egzaminu stacjonarnego oraz w 50% ocena za aktywność online. Aby zachęcić

studentów do udziału w wirtualnych zajęciach i jednocześnie skłonić do systematycznego

przyswajania wiedzy, przyjęto, iż największy udział w ocenie za aktywność online będą miały

prace indywidualne i grupowe, do których zaliczono: obowiązkowe i nieobowiązkowe

zadania typu wypowiedź na forum, wypowiedź na czacie merytorycznym lub wypowiedź

przesłana do nauczyciela za pośrednictwem wirtualnego dziennika. W zależności od stopnia

trudności oraz wymaganego nakładu pracy studenta, zadania te punktowane są w skalach:

0-5, 0-10 lub 0-20 punktów.

W każdym module, oprócz testów cząstkowych umożliwiających samodzielne

sprawdzenie zrozumienia tematu, znajduje się także test końcowy, którego rozwiązanie

student przesyła do nauczyciela. Ocena za testy końcowe z wszystkich obowiązkowych

modułów ma 30% udział w ocenie za aktywność online. Warto zaznaczyć, iż do egzaminu

student może przystąpić wówczas, gdy uzyska przynajmniej 40% puli punktów

przewidzianych do zdobycia za tę formę aktywności.

W celu urozmaicenia testów końcowych, wprowadzono zasadę, iż w następujących po

sobie modułach przybierają one inną postać. I tak, jako formę sprawdzającą zdobytą wiedzę

zastosowano: krzyżówkę, tradycyjny test jednokrotnego wyboru, test wielokrotnego wyboru,

zestaw pytań losowanych w drodze wirtualnego rzutu kostką12, odsłanianie elementów

ukrytego obrazu, do których przyporządkowano pytania (metoda odwrotna do gry „puzzle”),

elektroniczny formularz służący analizie lokalizacyjnej13.

W strukturze każdej jednostki lekcyjnej pojawia się „zaproszenie na czat”. Nauczyciel

sygnalizuje w nim problem, któremu poświęci dyskusję na czacie merytorycznym. Dzięki

wprowadzeniu takiego rozwiązania czat stanowi doskonałe narzędzie wymiany doświadczeń,

zdobywania wiedzy, a ponadto oceny wiedzy zdobytej na wykładzie.

Oprócz czatu merytorycznego, organizowane są dla studentów dodatkowe pogawędki,

określane jako czat organizacyjny. Pełnią one funkcję wirtualnych konsultacji, podczas

których nauczyciel objaśnia zadania zamieszczone w danym module, odpowiada na pytania

studentów dotyczące treści materiału dydaktycznego, pomaga w przezwyciężeniu problemów

12 Na to autorskie opracowanie testu końcowego warto zwrócić uwagę również ze względu na nietypową formę
komentarza do odpowiedzi. Zamiast słów nauczyciela, pojawiają się bowiem wypowiedzi znanych i cenionych
osób, aforyzmy lub przysłowia.
13 Jest to autorski projekt dr hab. Hanny Godlewskiej-Majkowskiej.

 6

związanych z zadaniami indywidualnymi i grupowymi, omawia wyniki dotychczasowej pracy

studentów, prezentuje najlepsze prace. Uzupełnieniem tych czatów są konsultacje

indywidualne za pośrednictwem komunikatora „jeden do jeden” w wirtualnym dzienniku oraz

spotkania face to face z nauczycielem w czasie dyżuru w uczelni.

Trudności i zagrożenia realizacji wykładu Lokalizacja przedsiębiorstw

Z doświadczeń autorki referatu, podobnie jak z badań przeprowadzonych przez

CREN14, wynika, iż ogromnym zaskoczeniem dla studentów, którzy zdecydowali się na

wybór przedmiotu e-learningowego była objętość materiałów dydaktycznych składających się

na jeden moduł, jak również liczba obowiązkowych zadań. W przypadku przedmiotu

Lokalizacja przedsiębiorstw, w każdej lekcji występowały 3-4 polecenia do wykonania

w terminie dwóch tygodni od chwili udostępnienia modułu. W odpowiedzi na prośby

studentów zgłaszane na forum, czacie oraz podczas indywidualnych konsultacji, liczba zadań

została zmniejszona do dwóch, a następnie zredukowana do jednego obowiązkowego

zadania15, punktowanego w skali 0-20 punktów.

Studenci, wybierając e-learning jako formę zdobywania wiedzy, nie przypuszczali, iż

okaże się ona bardziej czaso- i pracochłonna niż tradycyjne zajęcia akademickie.

Paradoksalnie e-learning wymaga od studenta nie tylko większej samodyscypliny, ale przede

wszystkim dodatkowych nakładów czasu na naukę.

Zadania nieobowiązkowe (dla chętnych) – swoiste studia przypadków, mimo iż

bardziej rozbudowane, w poprzednich dwóch semestrach cieszyły się większym

zainteresowaniem niż zadania obowiązkowe o mniejszym stopniu trudności. Przyczyny

takiego stanu rzeczy należy upatrywać w tym, iż studenci liczyli na odnalezienie „gotowych

odpowiedzi” w sieci internet na firmowych witrynach. Ponadto zakładali, iż rozwiązanie

takiego zadania jest możliwe bez wcześniejszego przestudiowania treści wykładu.

W trakcie realizacji zajęć online autorka zaobserwowała, iż studenci wykazują

negatywną postawę względem prac grupowych. Mimo licznych zabiegów, polegających na

wprowadzeniu zasady, iż funkcja lidera grupy jest przechodnia w kolejnych modułach oraz

przyznawaniu premii za pełnienie tej funkcji, zadania te najczęściej były odrzucane przez

studiujących. Ambitni uczestnicy kursów online, aby nie utracić punktów możliwych do

zdobycia za zadania grupowe, nie bacząc na pomoc kolegów i wyznaczoną rolę w grupie,

rozwiązywali te zadania samodzielnie.

14 Por. M. Dąbrowski, M. Zając, 1000 opinii o e-edukacji, „e-mentor” 2006, nr 3, s. 50-52.
15 Zadanie polegające na przygotowaniu krótkiego eseju.

 7

Pomimo premiowania aktywności na czacie merytorycznym oraz zastosowania

elastycznego podejścia do ustalania terminu spotkań, w dyskusjach uczestniczyło zaledwie

ok. 30% studentów. Pocieszające jest jednak to, iż dyskutanci byli dobrze zorientowani

w problematyce poruszanej w module, któremu poświęcono dany czat. To zaś świadczy

o tym, że przyswojenie materiału dydaktycznego w wyznaczonym terminie nie stanowiło

większego problemu dla osoby zaangażowanej w zdobywanie wiedzy.

Niska frekwencja podczas spotkań na czacie wynika po pierwsze z faktu, iż wśród

uczestników wykładu przeważają osoby aktywne zawodowo. Zdarza się również tak, że czat

koliduje w czasie z innymi zajęciami prowadzonymi w formie stacjonarnego wykładu.

Niezbyt dużym zainteresowaniem wśród studentów cieszyło się forum dyskusyjne,

a ponadto jakość zamieszczanych tam wypowiedzi była bardzo niska pod względem

merytorycznym. Na uwagę zasługiwały jedynie pierwsze wpisy, bowiem kolejne najczęściej

stanowiły ich wierną kopię, zdarzały się także plagiaty.

Niepokojącym zjawiskiem zaobserwowanym przez autorkę jest również to, iż duże

grono studentów ogranicza swój kontakt z platformą e-sgh.pl do drukowania materiałów

dydaktycznych oraz przesyłania prac za pomocą wirtualnego dziennika.

W tak krótkim opracowaniu nie jest możliwe przekazanie wszystkich spostrzeżeń,

dlatego autorka zasygnalizowała jedynie najważniejsze zagadnienia. Do wyżej wymienionych

czynników ograniczających popularność e-edukacji, jej zdaniem, należy również dodać

uciążliwość wielogodzinnej pracy przy komputerze.

Wnioski

Na podstawie doświadczeń wyniesionych z realizacji wykładu Lokalizacja

przedsiębiorstw, autorka sformułowała następujące wskazania dotyczące sposobów

zwiększenia skuteczności i efektywności nauczania przez internet:

1) Warto skoncentrować uwagę na promocji e-learningu wśród studentów poprzez

organizowanie szkoleń wyjaśniających istotę tej formy kształcenia oraz objaśniających

funkcje systemu edukacji elektronicznej via internet. To sprawi, że wybory przedmiotów

e-learningowych będą świadome, przemyślane i pozwolą uniknąć rozczarowań zarówno

wśród studentów, jak i prowadzących zajęcia.

2) W procesie przygotowywania materiałów dydaktycznych należy w większym stopniu

uwzględniać potrzeby studentów, a te, jak wiadomo, zmieniają się z każdym semestrem.

Ich rozpoznaniu powinny służyć częste badania sondażowe opinii o wykładzie oraz

oczekiwań względem danego kursu. Takie badania powinny być przeprowadzane nie

 8

tylko przez jednostkę wdrażającą, ale także nauczycieli prowadzących zajęcia.

Doskonałym narzędziem służącym zbieraniu opinii, zdaniem autorki, jest czat

organizacyjny.

3) Aby czat spełniał rolę miejsca ożywionych dyskusji merytorycznych, należy: po pierwsze

uprzedzić studentów o planowanych wątkach rozmowy, po drugie zaprojektować

odpowiedni system nagradzania ich aktywności oraz przeznaczyć dodatkowy czat na

omówienie spraw organizacyjnych. Z kolei na sprawną komunikację, według autorki,

kolosalny wpływ ma liczebność grupy (im większa – przekraczająca 60 osób, tym trudniej

realizować wykład online).

Bibliografia

M. Dąbrowski, Przewodnik tworzenia materiałów dydaktycznych oraz prowadzenia zajęć
online w Szkole Głównej Handlowej w Warszawie, Centrum Rozwoju Edukacji
Niestacjonarnej SGH, wyd. II, kwiecień 2005.

M. Dąbrowski, Zając M., 1000 opinii o e-edukacji, „e-mentor” 2006, nr 3.

M. Dąbrowski, Rozbudowane struktury treści dydaktycznych i wirtualnych zajęć, „e-mentor”,
2005, nr 3.

Netografia

http://www.cren.pl/

http://www.e-sgh.pl/

Abstract

The article presents e-learning from a teacher’s point of view. The author has carried out an
ex post analysis of the structure of didactic contents, communication tools and motivating
system in order to define the main forms of activities which aim at improving e-learning.

Nota o Autorce

Autorka jest asystentem w Instytucie Przedsiębiorstwa w Kolegium Nauk o Przedsiębiorstwie
SGH. Jej zainteresowania naukowe koncentrują się wokół problematyki marketingu
terytorialnego, lokalizacji działalności gospodarczej oraz rozwoju medycznego sektora
biotechnologicznego w Polsce. Jest współautorką oraz nauczycielem prowadzącym wybrane
zajęcia w ramach kursów: Lokalizacja przedsiębiorstw oraz Społeczeństwo i gospodarka
Polski w UE – aspekt przestrzenny realizowanych na platformie e-sgh.pl.

