

Белорусский государственный университет
Центр проблем развития образования ГУУиНМР

НАПРАВЛЕНИЯ И МЕХАНИЗМЫ СОВЕРШЕНСТВОВАНИЯ ПРЕПОДАВАНИЯ В ВЫСШЕЙ ШКОЛЕ

Материалы
Международной научно-практической интернет-конференции,
Минск (2014 г.)

Минск 2014

УДК 378
ББК 74.58
У 90

Редакционная коллегия:
Е.Ф. Карпиевич (отв. ред.), В.В. Самохвал, А.А. Полонников
Д.И. Губаревич, И.Е. Осипчик

Рецензенты:
Доктор педагогических наук, профессор В.И. Казаренков,
Кандидат психологических наук, доцент Е.Л. Касьяник

У 90 Направления и механизмы совершенствования преподавания в высшей школе: материалы Международной науч.-практ. конф., Минск, 22-23 октября 2014 г. / Белорусский государственный ун-т. Центр проблем развития образования ГУУиНМР; под ред. Е.Ф. Карпиевич (отв. ред.) [и др.]. – Минск : Изд. центр БГУ, 2014. – 108 с.

В материалах Международной научно-практической интернет-конференции «Направления и механизмы совершенствования преподавания в высшей школе» обсуждаются механизмы трансформации деятельности преподавателя учреждений высшего образования, опыт использования современных информационных технологий, способы развития медийной культуры участников образовательного процесса, проблемы развития творческого потенциала педагога.

Содержание материалов предназначено для использования преподавателями, аспирантами, магистрантами, студентами вузов.

Содержание

<i>Е.Ф. Карпиевич. Предисловие</i>	5
--	---

1. АКТУАЛЬНЫЕ СТРАТЕГИИ И МЕХАНИЗМЫ СОВЕРШЕНСТВОВАНИЯ ОБРАЗОВАТЕЛЬНОГО ПРОЦЕССА В ВЫСШЕЙ ШКОЛЕ

<i>Ж.В. Волкова. Подходы к управлению разработкой и реализацией образовательных программ</i>	10
--	----

<i>Д.И. Губаревич, Е.Ф. Карпиевич. Совершенствование профессионализма преподавателя: анализ конкретных случаев</i>	15
--	----

<i>Т.И. Краснова. Виртуальная консалтинговая служба как форма поддержки профессионального развития преподавателей высшей школы</i>	22
--	----

<i>М.В. Кудейко. Переосмысление роли системы образования в современном информационном пространстве</i>	29
--	----

<i>О.П. Меркулова. Обратная связь от студентов как ресурс совершенствования профессиональной деятельности преподавателя вуза</i>	33
--	----

<i>А.В. Жук, В.М. Молофеев, Л.М. Хухлындина. Проблема нормативного регулирования экспорта образовательных услуг</i>	38
---	----

<i>В.В. Самохвал, Л.М. Хухлындина, В.М. Молофеев, А.С. Шибут. О связи успеваемости студентов, получающих высшее образование первой ступени, с результатами централизованного тестирования. (На примере химического факультета Белорусского государственного университета)</i> ..	42
--	----

2. ТРАНСФОРМАЦИЯ УНИВЕРСИТЕТСКОГО ОБРАЗОВАНИЯ В УСЛОВИЯХ ИНФОРМАЦИОННОГО ВЫЗОВА

<i>С.В. Венідзіктаў. Фарміраванне медыякультурнай кампетэнтнасці ў праваахоўнай сістэме</i>	54
---	----

<i>В.М. Галынскі, П.Л. Соловьев. Online-педагогика</i>	59
--	----

<i>Н.Д. Корчалова. Образование как экспериментирование в контексте визуальной культуры</i>	64
<i>О.Ф. Малашенкова. Подготовка электронных учебно-методических комплексов: новые вызовы для саморазвития преподавателя</i>	70
<i>А. А. Полонников. Визуальное событие и визуальное отношение</i>	73
<i>М.Ю. Чепиков. Методы и возможности мобильного обучения в гибридном преподавании</i>	95
<i>С.В. Яскевич, Е.В. Маковская. Повышение квалификации преподавателей по вопросам использования электронных технологий: опыт ИБМТ БГУ</i>	100

МЕТОДЫ И ВОЗМОЖНОСТИ МОБИЛЬНОГО ОБУЧЕНИЯ В ГИБРИДНОМ ПРЕПОДАВАНИИ

М.Ю. ЧЕПИКОВ

*Белорусский государственный университет,
Республика Беларусь*

Мобильное обучение может повысить эффективность существующего гибридного преподавания в вузе при наличии подготовленных инструкторов, материалов и соответствующих методик. Оставаясь редким явлением в белорусском образовании, требует внимания к уже накопленному опыту в образовании США (в том числе K-12), европейских и других стран.

M-learning could be both effective and efficient in actual blended university education as long as trained instructors, proper materials and pedagogy are available. M-learning is still rare for belarusian education, so we should be aware of education experiences abroad: in USA (including even K-12), and Europe etc.

Термин «мобильное обучение» (m-learning) относят к обучению с помощью таких переносимых устройств как смартфоны, планшеты, или аналогичных. Преимущества мобильного обучения в дополнительной вовлеченности студентов достигаются за счет ряда факторов: доступности отовсюду, открытости к сотрудничеству, быстрой обратной связи, компактности учебных материалов, особого дизайна, обучения в игровой форме.

Электронное обучение (e-learning) в 90-е годы переместилось с настольных систем на ноутбуки. В современном мире мы наблюдаем растущую мощь беспроводных устройств во всех областях – от игр до бизнеса. Этот процесс подталкивает образование к m-learning [2].

Современные возможности мобильного обучения: доступ к документам и библиотекам, доступ к тестам и самооценке как опросу или игре, участие в занятиях или практикумах, доступ к подкастам (вебкастам) лекций, доступ к аудио- и видеотекам, чтение асинхронных постов, демонстрация работы студента, участие в виртуальных учебных сообществах онлайн (МООС), взаимодействие с вовлекающими и содержательными приложениями.

В мобильном обучении сейчас используются следующие технологии: SMS, MMS, WAP, GPRS, Bluetooth, телефоны 3G и 4G, устройства с сенсорным экраном, MP3, встроенные видеокamеры.

Преимущества мобильного обучения: интерактивность студентов между собой и с инструктором; компактность для записи материала в любой форме; кооперативность студентов по решению как технических, так и содержательных проблем; увлекательность для тех, кто любит смартфоны и планшеты, растущая мотивация владельцев устройств; снятие барьеров цифровой среды; неотложное обучение тогда, когда оно нужно; доступная среда для студентов с физическими ограничениями.

Недостатки мобильных устройств: малый экран; ограничения по емкости малых или старых телефонов; аккумуляторы и зарядка; множество операционных систем; отсутствие единого аппаратного обеспечения; меньшая надежность; недостаточная совместимость с некоторыми устройствами; быстро устаревают; широкополосная связь теряет качество при большом количестве пользователей; проблемы с выводом на печать [2].

Педагогические проблемы и возможности мобильного обучения, выявленные на данный момент, во многом напоминают аналогичную эволюцию e-learning: вначале приходят энтузиасты технологий (веб-дизайнеры) и только затем оказывается, что не хватает не форм, а осмысленного контента с особой подачей («пед-дизайнеров»).

Пилотные проекты мобильного обучения нулевых годов в странах ЕС дали почву для осмысления ключевой педагогической проблемы: эффективные практики обучения должны строиться на понимании и неразрывной связи с социальными практиками [6, 268].

Перенос тяжести с технологий на социальную практику ведет к совершенно другой концепции «мобилизации» образования, преодолевая таким образом не только пространственные, но и временные, и контекстные ограничения [4, 1760].

Мобильные устройства меняют природу знания и дискурса, следовательно, и обучения. Мобильное обучение становится частью мобильного общества, мобильной культуры молодых людей, включающей как мобильную работу, так и отдых [7].

Например, во время экскурсии турист узнает о новом городе из множества каналов: сайта в интернете, разговора по телефону с другом, который бывал в этом городе, рекламного журнала и/или видео на борту самолета, карты Google на мобильном телефоне, интерактивного мультимедийного гида в информационном центре, печатных брошюр, аудио гидов в местах достопримечательностей, общения с местным населением, дегустацией местных блюд и напитков. Этот комбинированный опыт составляет мобильное обучение [5, 158].

При таком понимании ключевым становится «контекст», соединяющий все аспекты мобильности.

- В физическом пространстве – местоположение может или усиливать познание, или быть пустым местом.
- В технологии: разные инструменты, объединенные в одном портативном устройстве, или необходимость переключаться для разных задач с ноутбука на телефон или планшет.
- В понятийном плане: темы и понятия требуют переключения внимания индивида. Еще в начале 70-х годов было показано, что в развитых странах взрослый человек в среднем вовлечен в восемь крупных образовательных проектов в год, а также во множество эпизодов обучения каждый день в силу личного интереса, любознательности или необходимости [7].
- В социальном плане: обучающиеся участвуют в разных социальных группах, в контексте семей, работы, формального образования.
- В протяженности времени: обучение является кумулятивным процессом, подкрепленным связями и практиками в формальном и неформальном окружении [1].

Общим знаменателем является физический, концептуальный, технологический, социальный и временной контекст обучения. Успех мобильного обучения заключается в создании эффективной среды для опосредованной инструментально социокультурной деятельности в обществе, становящемся все более мобильным [5, 160].

Мобильное обучение, интегрированное в традиционное обучение, помогает образованию выйти за пределы аудитории – в беседы и взаимодействие в повседневной жизни.

Обучение начинает базироваться как внутри, так и за пределами образовательных учреждений, и чтобы принять мобильное обучение как непрерывное и всеобъемлющее, необходимо разрешить важные этические проблемы, а именно: кто обладает продуктом совещательного обучения (онлайн-дискуссии, страницы Википедии и т.п.), и насколько люди свободны от формальных обязательств образовательных технологий? Такой подход также ставит под сомнение взгляд на традиционное образование как на передачу или возведение знаний в рамках предмета, требуя взамен использовать технологии для заполнения разрыва между формальным и опытным обучением.

Накопленный опыт использования мобильного обучения в университете характеризуется (по сравнению с другими средами – школами, музеями и т.п.) наибольшим количеством участников, исчисляемых сотнями человек. Чаще всего мобильное обучение использует три инструмента: подкасты для поддержки (закрепления) лекций; SMS или интернет-приложения для обеспечения дополнительной коммуникации лектор – студент; мобильные приложения для создания или поддержки внеаудиторной работы.

Эти инструменты могут комбинироваться в шести моделях гибридного преподавания (по аналогии с K-12 в Аризоне, США):

- управление очным обучением (иностранные студенты с недостаточным знанием языка используют электронные словари и приложения во время лекции в аудитории);
- ротация (чередование лекций с практической работой);
- свободное посещение (предполагает периодическую очную работу с регулярным обсуждением ее в блогосфере и пр.);
- работа с web-компаньонами (при нехватке аудиторного времени);
- самообучение в массовых открытых курсах (при отсутствии необходимого предмета в вузе);
- контролируемая самостоятельная работа (при достаточно высокой промежуточной оценке студенту предоставляется большее время для самостоятельной работы за счет сокращения аудиторных часов) [3, 5].

Список использованных источников

1. Dierking, L. D., Falk, J. H., Rennie, L., Anderson, D., & Ellenbogen, K. (2003). Policy statement of the “informal science education” ad hoc committee. *Journal of Research in Science Teaching*, 40(2).
2. Harriman, Gray. M-learning. Режим доступа 14.10.14: <http://www.grayharriman.com/mlearning.htm>
3. Horn, Michael B., Staker Heather. (2011) The Rise of K-12 Blended Learning. Режим доступа 14.10.14: <http://www.innosightinstitute.org/innosight/wp-content/uploads/2011/01/The-Rise-of-K-12-Blended-Learning.pdf>
4. Kakiyama, M., & Sørensen, C. (2002). Mobility: An Extended Perspective. In *Proceedings of the 35th Hawaii International Conference on System Sciences (HICSS-35)*. IEEE, Big Island, Hawaii. 7th-10th January 2002.
5. Kukulska-Hulme, Agnes; Sharples, Mike; Milrad, Marcelo; Arnedillo-Sánchez, Inmaculada and Vavoula, Giasemi (2011). The genesis and development of mobile learning in Europe. In: Parsons, David ed. *Combining E-Learning and M-Learning: New Applications of Blended Educational Resources*. Hershey, PA: Information Science Reference (an imprint of IGI Global), pp. 151-177. Режим доступа 14.10.14: http://oro.open.ac.uk/28430/1/The_Genesis_and_Development_of_Mobile_Learning.pdf
6. Roschelle, J. (2003). Unlocking the learning value of wireless mobile devices. *Journal of Computer Assisted Learning*, 19(3).

7. Tough, A. (1971). *The Adult's Learning Projects: A Fresh Approach to Theory and Practice in Adult Learning*. Toronto: Ontario Institute for Studies in Education.
8. Traxler, J. (2007). Defining, Discussing, and Evaluating Mobile Learning. *International Review of Research in Open and Distance Learning*, 8(2).