

Seminar de inițiere

Probleme didactice ale proiectării unui curs e-learning

**Valeriu Cabac, dr. ,conf. univ.
Universitatea de Stat “Alec Russo” din Bălți**

**Proiectul TEMPUS “Création réseau universités
thématiques en Sciences appliquées et Sciences
économiques en Moldavie”**

Valeriu Cabac

1. Directorul Centrului de resurse pentru formarea continuă a cadrelor didactice universitare în domeniul tehnologiei informației și a comunicațiilor

Tel.: (231) 52 440;

e-mail: viccabac@yahoo.com

1. Doctor în șt. fizico-matematice, conferențiar universitar, Catedra de informatică aplicată și tehnologii informaționale

Planul prezentării

Elemente de didactică. Teorii ale învățării

Finalitățile învățării. Abordarea prin competențe

Elemente de design a unui curs e-learning

Partea I:

**Elemente de didactică. Teorii ale
învățării**

Elemente de didactică

În procesul de învățământ pot fi identificate trei subprocese de bază: predarea, învățarea și evaluarea

Ponderea și rolul fiecărui din aceste trei subprocese s-a schimbat pe parcursul timpului

Mult timp, subprocesul de bază era considerată **predarea**. Respectiv se vorbea despre un **învățământ centrat pe profesor**

Treptat, s-a ajuns la conștientizarea unui lucru relativ simplu: subprocesul de bază al procesului de învățământ este **învățarea**

Elemente de didactică

Azi învățământul centrat pe cel ce învață (elev/student) este o abordare unanim acceptată. Învățarea este considerată subprocesul de *bază* al procesului de învățământ, iar predarea și evaluarea sunt considerate procese *de sprijin*

Noțiunile de predare, învățare, evaluare au sute de definiții

În învățământul electronic (e-learning) mai potrivite par a fi următoarele definiții

Predarea constă în crearea situațiilor/oportunităților/ocaziilor de învățare

Elemente de didactică

Învățarea este o *schimbare* durabilă a comportamentului și/sau a sistemului de reprezentări a studentului

Evaluarea învățării poate fi definită drept un demers care permite de a formula o judecată de valoare asupra competențelor dezvoltate și a cunoștințelor achiziționate de instruit în vederea luării deciziilor și realizării acțiunilor. Această judecată de valoare se sprijină pe informații pertinente și suficiente, care imprimă o semnificație deciziei luate

Teorii ale învățării

Dacă învățarea este subprocesul de bază al procesului de învățământ, atunci apare întrebarea firească: **cum se produce învățarea?**

Există mai multe teorii care explică fenomenul extrem de complex al învățării umane. Vom trece în revistă patru teorii de bază:

- **behaviorismul;**
- **cognitivismul;**
- **(socio)constructivismul**
- **conectivismul.**

Behaviorismul

Repetarea este mama cunoștințelor

Formarea deprinderilor

Cognitivismul

Cognitivismul reprezintă o alternativă la teoria behavioristă, este un curent-protest la adresa behaviorismului. Manifestările acestui curent s-au extins foarte mult în anii '60-'70 ai secolului XX, prin faptul că prelucrările interne erau neglijate de behaviorism.

Cognitiviștii își propun de a furniza o analiză fină a interacțiunii între individ și mediul înconjurător. Această interacțiune constă în *tratarea/procesarea* informației provenite din mediu, *transformarea* informațiilor în cunoștințe și *utilizarea* acestor cunoștințe pentru a acționa ulterior asupra mediului.

Cognitivismul

Transformarea informațiilor în cunoștințe este asigurată de un proces general de învățare, care poate fi divizat într-o serie de procese locale, iar acestea, la rândul său, sunt compuse din operații mentale ordonate. Achiziția de cunoștințe se realizează prin *activități de rezolvare a problemelor* (în sens larg) și cere, în primul rând, *înțelegerea* informației provenite din problemă.

Cognitivismul

Informațiile sunt tratate în interiorul și cu ajutorul unui sistem cognitiv, compus din mai mulți *registri de memorare*.

Memoria umană nu este unitară. Ea este compusă din trei registre: *registru de informație senzorială* (RIS), *registru Memoriei de Lucru* (ML), *registru Memoriei de Durată Lungă* (MDL). Fiecare registru îndeplinește funcții diferite în procesul general de percepere, prelucrare și memorare a informației.

Regiștrii de memorie

Fig. 8. Structura memoriei

Cognitivismul

S-a observat și demonstrat ca exemplele alese influențează mult felul în care ni se formează reprezentările despre anumite fenomene. Dacă triunghiul dreptunghic va fi desenat întotdeauna cu unghiul drept în stânga jos, elevul va avea impresia că acesta este prototipul triunghiului dreptunghic și va întâmpina dificultăți în a recunoaște un triunghi dreptunghic care are unghiul drept sus, de exemplu.

Harta conceptuală

Cmap Tools

Constructivismul

În Republica Moldova vehiculele se conduc pe partea dreaptă a carosabilului în sensul de mers.

$3+2=5$.

Teza principală a constructivismului este următoarea: cunoștințele subiectului nu sunt simple „copii” ale realității, ci o re-construcție a acestei realități. Construirea cunoștințelor are loc prin acțiune, în situații și prin reflecția asupra acțiunii și rezultatelor.

Constructivismul

Învățarea constructivistă

Asimilarea

Acomodarea

Asimilarea

ASIMILAREA

ASIMILAREA

ASIMILAREA

Acomodare

Acomodare

Acomodare

Socioconstructivismul

ZONA DEZVOLTĂRII PROXIME (ZDP):

Distanța între:

-nivelul actual de dezvoltare determinat de rezolvarea autonomă a unei probleme

și

- nivelul potențial determinat de rezolvarea unei *probleme mai complexe* sub conducerea profesorului sau în colaborare cu colegii mai avansați

NIVELUL
POTENȚIAL

NIVELUL ACTUAL

INSTRUIREA

INVĂȚAREA

ZDP

NIVELUL
POTENȚIAL

NIVELUL ACTUAL

Conectivismul

Numit „teoria învățării pentru era digitală”, conectivismul combină elementele pertinente ale diverselor teorii ale învățării, ale rețelelor sociale și ale tehnologiilor informaționale și de comunicație.

Metafora centrală a conectivismului este *rețeaua* compusă din *noduri* și *conexiuni* între ele. În această metaforă nodul este totul ce poate fi conectat la un alt nod: informații, date, imagini etc.

Învățarea conectivistă reprezintă procesul de creare a conexiunilor și de dezvoltare a rețelelor.

Conectivismul

Principiul poliparadigmatic

De regulă, teoriile învățării sunt ierarhizate, considerându-se că ultimele teorii sunt mai moderne și reflectă mai plenar fenomenul învățării.

Partizanii așa numitului constructivism radical consideră că unica teorie adevărată a învățării este constructivismul.

În realitate, utilizarea unei sau altei teorii depinde de un șir de factori: experiența profesorului, vârsta celui ce învață, finalitățile învățării etc.

Partea II:

**Finalitățile învățării. Abordarea prin
competențe**

Procesul de la Bologna

Procesul de la Bologna urmărește un scop îndrăzneț: edificarea unui spațiu comun european al formării și al cercetării

Ideea principală – a face comparabile sistemele de formare din diferite țări.

Cel mai simplu acest lucru s-ar putea face prin unificarea programelor de formare

Procesul de la Bologna

Calea unificării programelor este imposibilă: universitățile europene sunt diferite și prețuiesc mult autonomia sa.

De aceea s-a decis ca în cadrul procesului de la Bologna să fie făcute comparabile rezultatele/finalitățile formării.

Finalitățile învățării

Finalitățile învățării sunt declarații a ceea ce un student trebuie să știe, să înțeleagă și/sau să fie în măsură să demonstreze după finalizarea unui proces de învățare. Finalitățile învățării sunt declarații verificabile a ceea ce studenții care au obținut o anumită calificare sau au definitivat un program sau unele componente din program trebuie să știe, să înțeleagă și să fie capabili să facă.

Finalitățile unui curs universitar sunt deduse prin parcurgerea unui traseu care începe cu misiunea universității.

Coerența curriculumului universitar

Competența

O nălucă hoinărește prin Europa, năluca comunismului...

K. Marx, F. Engels, 1948

O nălucă hoinărește prin lume. Năluca competențelor ...

V. Cabac, 2011

Competența

Numărul definițiilor noțiunii de competență este extrem de mare (de fapt, fiecare autor propune definiția proprie) și prelungește să crească.

În ultimii ani se observă apariția unui consens dintre diferiți autori. În definiții apar elemente constante.

Competența

Competența este punerea în aplicare de către o persoană plasată în situație, într-un context determinat, a unui ansamblu diversificat, dar coordonat de resurse; această punere în aplicare se sprijină pe selectarea, mobilizarea și organizarea acestor resurse și pe acțiunile pertinente, care îi permit persoanei să trateze reușit această situație.

Competența

Elementele cheie:

- **situația** (*ansamblul circumstanțelor în care se află persoana*):
- **resursele** (*totul ce poate fi utilizat pentru a ameliora situația*);
- **acțiunile**.

Competența

Formarea și dezvoltarea competențelor este un proces lung, care începe pe parcursul formării inițiale și continuă toată viața activă

Pot fi identificate cinci etape în formarea/dezvoltarea competențelor:

- motivarea;
- structurarea cunoștințelor;
- integrarea;
- adaptarea la situații noi;
- îmbogățirea.

Clasificarea competențelor

Competențe **generice**, dezvoltate de toate disciplinele universitare

Competențe **specifice**, dezvoltate în cadrul unei discipline

Formularea competențelor

Competențe formulate în curriculum
(decontextualizate) - virtuale

Competențe formulate pentru a fi dobândite la ore
/descrise în curs (contextualizate) - efective

Competență virtuală

La finele studierii unității de curs/modulului studentul va fi capabil să cerceteze diverse funcții prin metodele analizei matematice și să schițeze graficele acestor funcții

Competență efectivă

Situație:

O funcție este definită analitic $y=2x^3/(x^2-4)$. Cercetează funcția prin metodele analizei matematice (domeniul de definiție, domeniul de valori, punctele de intersecție cu axele de coordonate, paritatea, periodicitatea, continuitatea/punctele de discontinuitate, asimptotele, intervalele de monotonie, punctele de inflexiune, intervalele de concavitate/convexitate). Centralizează informația obținută într-un tabel. Schițează graficul funcției.

Evaluarea competențelor

Competențele sunt evaluate în două etape:

a)Evaluarea resurselor (poate fi realizată prin teste; evaluarea adaptivă);

b)Evaluarea propriu-zisă a competenței – prin sarcini complexe.

Proiectarea cursului universitar în abordarea prin competențe

O competență este dezvoltată pe parcursul mai multor ore. Secvența de ore pe parcursul căreia este formată/dezvoltată o competență formează o **unitate de curs/unitate de învățare** sau un modul.

Prin urmare, un curs universitar se va proiecta prin unități de curs. O parte din ore vor fi destinate sistematizării cunoștințelor, o parte din ore vor fi destinate integrării, restul – adaptării la situații noi.

Partea III:

Elemente de design a unui curs e-learning

Activitatea cadrului didactic universitar

În activitatea de formare a cadrelor didactice universitare pot fi evidențiate mai multe etape:

(a) proiectarea procesului;

(b) pregătirea resurselor;

(c) realizarea secvențelor de predare-învățare;

(d) evaluarea rezultatelor;

(e) reflecția și ajustarea activităților de formare la caracteristicile individuale ale studenților.

Fără a diminua importanța celorlalte etape, menționăm rolul fundamental al etapei de proiectare (engl. *design*) a instruirii.

Importanța design-ului în e-learning

Dacă în cadrul instruirii tradiționale profesorul (în rare cazuri!) își poate permite improvizări, atunci în cazul unui curs, postat pe o platformă de învățare, profesorul trebuie să *anticipeze* (printr-o proiectare riguroasă) posibilia parametri ai situațiilor de învățare (nivelul de pregătire a studentului, stilul lui de învățare, simetria/asimetria emisferelor creierului etc.).

Scopul proiectării

Scopul proiectării constă în a face instruirea mai eficace, mai eficientă, mai atractivă și mai rentabilă. Profesorul trebuie să utilizeze o varietate de medii interactive pentru facilitarea învățării. Metodele tradiționale „față-în-față” (engl. face-to-face) pot fi îmbunătățite sau chiar înlocuite cu metode de învățare electronică (engl. e-learning).

Care este cel mai important factor
al învățării?

MOTIVAȚIA

Cum poate fi motivat studentul?

- prin perceperea propriei competențe;
- prin perceperea conectării la alte persoane;
- prin stimă și valorizarea activității lui

ÎNCREDERE

Cum poate fi proiectat cursul pentru a motiva învățarea?

Crearea sarcinilor de învățare colaborative:

Proiectarea sarcinilor individuale, care îl plasează pe student în “zona de confort”;

Oferirea unui conținut diversificat, utilizarea umorului;

Crearea comunităților de învățare;

Evaluare autentică prin sarcini (cvasi)profesionale;

Vizibilitatea performanțelor studenților, publicarea rezultatelor (portofolii de învățare, bloguri).

Are your courses pushed or pulled?

Starting point

Alternative 1

Alternative 2

Typical course structure

The learner pulls the content

Principii de design

Diversitatea studenților impune **variarea** conținuturilor și a modurilor de prezentare a lor.

Într-un curs e-learning conținutul este prezentat în **straturi**: primul strat conține minimumul necesar; stratul al doilea conține diverse dezvoltări.

Sarcinile și activitățile de învățare constituie un element nu mai puțin important decât conținuturile.

Trei probleme didactice majore

Organizarea activității cognitive independente a studenților;

Organizarea sprijinului individual al activității de învățare a studenților;

Organizarea activității colective de învățare (învățarea în grup sau învățarea colaborativă).

Trei probleme didactice majore

Organizarea activității cognitive independente a studenților se poate realiza prin alegerea sarcinilor de învățare, proiectarea activităților – posibilitățile LAMS.

Organizarea sprijinului individual al activității de învățare a studenților devine posibil datorită faptului că profesorul este eliberat de activitatea de rutină și prin utilizarea instrumentelor informatice de comunicare.

Organizarea activității colective de învățare (învățarea în grup sau învățarea colaborativă). Această activitate trebuie proiectată special, deoarece platformele de învățare sunt orientate spre individualizarea învățării,

Mulțumesc pentru atenție!

Întrebări?