

VYMEZENÍ POJMU KURZ ELEKTRONICKÉHO VZDĚLÁVÁNÍ A JEHO FORMÁLNÍ POPIS

R. Malo

Došlo: 10. ledna 2006

Abstract

MALO, R.: *Limiting conception of an electronic education course and its formal description*. Acta univ. agric. et silvic. Mendel. Brun., 2006, LIV, No. 3, pp. 61–70

Problem of a formal description of a notion electronic education course (e-course) is one of pretty important partial tasks within an implementation of eLearning education, especially in a case if the formalism should be a tool of communication in large group of persons, or a guidance of activities during implementation. For example during development of eLearning author tools (LCMS), which are dependent on a strict demarking conception e-course.

At limitation of the notion e-course and its follow-up formalization a set of relevant pieces of knowing must be considered. These ones are able to keep the whole process in limits. The set consists of common rules of using eLearning including methods of creating e-courses and standardization.

The paper is focused on the discussion of understanding the notion of electronic education course and its formal description in context of pedagogic and didactic needs and standardization. The result is a basic model of eLearning course and its formalization.

eLearning, eLearning course, e-course

Problematika rozvoje distančních forem studia na tuzemských univerzitách a vysokých školách úzce souvisí s rozvojem informačních a komunikačních technologií a jejich postupnou implementací v rámci jednotlivých institucí. Fenomémem současnosti v této oblasti je především zavádění elektronické formy vzdělávání – eLearningu.

Jedním z úkolů při implementaci eLearningového vzdělávání je vytvoření platformy, která umožní jeho komplexní řízení. Pokud odmyslíme od diferenciací jednotlivých typů systémů (LMS, LCMS, VLE atd.), jedná se o vytvoření eLearningového systému. Každá z institucí přistupuje k této problematice z jiného pohledu. V případě vývoje vlastního řešení se otvírá celá řada problémů, které je třeba obezřetně zvažovat, a které nejsou v případě použití existujících open-source či komerčních řešení až tak výrazné. Obecným úkolem každé organizace bez rozdílu je pak potřeba

zajistit množinu příslušně kvalitních kurzů, které lze považovat za základní jednotku eLearningové výuky.

Rozdělíme-li tedy aktivity jednotlivých organizací při procesu zavádění a využití eLearningu, je třeba se zabývat především:

- platformou (IS/ICT) a
- obsahem (kurzy¹).

Jak uvádí Malo a Motyčka (2005), jedním z poměrně závažných důvodů bránícím rozvoji eLearningu a problémem při realizaci eLearningových kurzů je nekonzistentní chápání pojmu e-kurz různými autory. Přitom se jedná o relativně závažný nedostatek, který se může negativně projevit nejen při přípravě eLearningových kurzů, ale i při tvorbě aplikací a nástrojů pro podporu jejich tvorby a využití.

¹ kurz elektronického vzdělávání, eLearningový kurz, e-kurz

Bohužel příslušné formalizmy, které by striktně vymezily pojem e-kurzu, nejsou prakticky dostupné. Přesto jsou vyvíjeny snahy o formalizaci na bázi obecných pojmů SCORMu (viz dále), která by respektovala zažitě chápání pojmu e-kurz a pouze jej usměrnila a eliminovala některé extrémy.

Jednoznačné vymezení pojmu elektronického kurzu je nezbytnou podmínkou pro implementaci a rozvoj eLearningu. Následující text charakterizuje toto vymezení z kontextu nutné návaznosti na vybrané problémy eLearningového vzdělávání.²

MATERIÁL A METODY

Problematika formalizace pojmu eLearningový kurz úzce souvisí s akceptací základních teoreticko-metodických poznatků, které určitým způsobem formují oblast eLearningové problematiky a především e-kurzů. Mezi základní patří:

- chápání pojmu e-kurz a jeho role,
- základní poznatky teorie elektronického vzdělávání,
- působnost eLearningových standardů,

- existence metodiky pro tvorbu eLearningových kurzů.

E-kurz a jeho obecná role

V souvislosti s používáním často velmi rozdílné terminologie v rámci eLearningové problematiky je nutné pro další práci determinovat základní pojmy. Základem eLearningového vzdělávání jsou eLearningové kurzy, které jsou poměrně často zaměňovány s termínem eLearningových studijních materiálů.³ Pro upozornění na charakter těchto materiálů pak většinou s adjektivem eLearningový. Je však velmi důležité chápat eLearningový kurz jako nadřazený pojem zahrnující mimo vlastní učební materiály, které jsou organizovány v rámci dílčích částí kurzu (lekci, kapitol), rovněž množinu požadavků kurzu na studující (vstupní požadavky kurzu, průběžné požadavky a požadavky na ukončení kurzu), množinu studentů, množinu osob zabezpečující kurz s různými rolami, cíle kurzu, časový plán kurzu a pravidla možného pohybu v kurzu, které odrážejí možnosti přechodu mezi jednotlivými částmi – strukturu kurzu. Každý kurz má rovněž pevně daný začátek a konec.

1: eLearningový kurz a jeho komponenty

Naproti tomu eLearningovým studijním materiálem je v zásadě studijní opora v elektronické podobě obsahující přesně specifikovaný cíl, učební část s výkladem problematiky a shrnutí. V souladu s problematikou distančního vzdělávání je nutné při konstrukci těchto studijních opor uvažovat pravidla přípravy tohoto typu studijních materiálů.

V současné době, kdy dochází k neustálému zvyšování podílu online eLearningu s perzistentním připojením k síti, je pojem e-kurz nejčastěji myšlen webový kurz z prostředí typu internetu. Jedná se o zcela zřetelný trend související s rozvojem informačních a komunikačních technologií a růstem výkonu technické infrastruktury.

² Vymezení e-kurzu a příslušný formalismus uvedený v tomto příspěvku je základem implementace eLearningového vzdělávání na MZLU v Brně v rámci projektu ELIS.

³ Rovněž je používán termín studijní opory, studijní texty a podobně.

Samostatné kurzy provozované bez eLearningového systému jsou dnes spíše výjimkou. Základem poskytování eLearningového vzdělávání jsou komplexní systémy, které umožňují využití a distribuci různých eLearningových kurzů a jejich administraci. V dalším textu proto bude eLearningový kurzem uvažován kurz provozovaný ve webovém prostředí prostřednictvím některého z eLearningových systémů.

Teorie elektronického vzdělávání

Existence eLearningového vzdělávání již od počátku naráží na neexistenci určité teorie, která by vytvořila obecné předpoklady pro další růst. V současnosti je proto označení „teorie“ poměrně nadnesené. Jedním z propagátorů snahy o vytvoření obecných teoretických základů eLearningu je M. Nichols, který zkonstruoval deset základních hypotéz, jež můžeme v dalším textu uvažovat jako platné (Nichols, 2003):

1. eLearning je prostředkem implementace vzdělávání, které může být aplikováno v různých vzdělávacích modelech a v souladu se vzdělávacími filozofiemi (behaviorismus, konstruktivismus).
2. eLearning umožňuje unikátní formy vzdělávání, které odpovídají existujícím paradigmatům „face to face“ výuky a distančního vzdělávání.
3. Výběr eLearningových nástrojů by měl respektovat především pedagogické potřeby kurzu. Jak jsou technologie využité je důležitější než jejich samotný výběr.
4. eLearning je rozšiřován především vlivem potřeby pedagogických inovací.
5. eLearning může být využit především dvěma hlavními způsoby:
 - a) jako prostředek prezentace výukového obsahu,
 - b) jako podpora vzdělávacích procesů.
6. eLearningové nástroje mohou být optimálně využity v pečlivě navrženém a sestaveném kurzu.
7. eLearningové nástroje a techniky by měly být užity po zralé úvaze, zda je lépe postupovat online či offline.
8. Využití eLearningu v praxi poukazuje na způsoby, jakými uživatelé nakládají s možnostmi, které jsou jim poskytnuty.
9. Celkový cíl vzdělávání se nemění, pokud je aplikován eLearning. Student stále akceptuje předdefinovanou množinu učebních cílů.
10. Pouze pedagogické důvody jsou logickým důvodem pro implementaci eLearningových přístupů.

I v této množině hypotéz lze nalézt problematiku úzce se týkající přímo elektronických kurzů a nejen obecného přístupu k eLearningu. Především se jedná o hypotézu, která souvisí s plněním dílčích učebních cílů a potřebou akceptace tohoto přístupu i v rámci eLearningu.

Aplikujeme-li výše uvedený přístup na problém eLearningových kurzů, pak můžeme uvažovat za jednotlivé dílčí části lekce⁴, které by měly mít své samostatné učební cíle a měly by být vymezeny tak, aby mohlo být cílů po konečném počtu kroků dosaženo.

Standardizace v eLearningu

Označení „eLearningový standard“ je všeobecně akceptovaná terminologická nepřesnost. Až na výjimky se nejedná o skutečné standardy, které byly ustanoveny jako výstup schvalovacího procesu v rámci standardizačních organizací, ale spíše o specifikace, které vznikly na bázi postupného rozvoje celé oblasti. V současné době je takovou specifikací s celosvětovým významem referenční model SCORM (Sharable Content Object Reference Model) v nejnovější verzi 2004, který je detailněji popsán v (Advanced Distributed Learning, 2005), částečně v (Prášil, Bažant, Šimák, Pikner; 2005).

Referenční model SCORM z dílny iniciativy ADL byl za několik uplynulých let poměrně rapidním způsobem transformován na de facto standard. Základním úkolem referenčního modelu je vytvoření prostředí akceptujícího standardizované postupy pro eLearningovou výuku. Jako základní médium je uvažován internet a SCORM se proto omezuje pouze na kurzy webového charakteru. To však zcela určitě není krokem zpátky, neboť online forma eLearningu získává stále vyšší podíl a do budoucna je možné ji považovat za jedinou, tak jak již bylo naznačeno při definici pojmu eLearning. V současné době je nejnovější verzí SCORM 2004, který již umožňuje vedle standardizace komunikace a předávání obsahu rovněž specifikaci postupů studentů při studiu kurzů.

Vlastní referenční model SCORM je technicky rozdělen na několik částí (zvané knihy), které se zabývají (Advanced Distributed Learning, 2005):

- významem SCORMu a jeho terminologií,
- balením obsahu kurzů (Agregační model obsahu),
- komunikačním rozhraní kurzů a LMS systémů (Run-Time Environment),
- sekvencování obsahu a navigací částí (Sequencing a Navigation).

4 Pro oblast eLearningových kurzů je lépe používat termínu lekce než termín kapitola.

Je třeba zdůraznit, že SCORM samotný nijak nestandardizuje strukturu kurzu či informační obsah, pouze definuje popis jednotlivých součástí kurzu, metadat o kurzu, jejich vazeb a informací pro transport a využití jednotlivých kurzů.

Základními stavebními prvky eLearningových kurzů v pojetí SCORMu jsou:

- základní obsahové prvky – assets (text, obrázky, video atd.),
- sdílitelné obsahové objekty – SCO (Sharable Content Objects).

Asety jsou základními stavebními prvky multimediální povahy, které jsou při využití různým způsobem vzájemně kombinovány. Tímto způsobem dochází ke konstrukci SCO objektů, které jsou v zásadě vlastní

výukové jednotky (lekce, kapitoly). Samotné SCO mohou být sestavovány z různých obsahových prvků. Obecně přijímaným modelem je volné sdílení SCO, ale i assetů, v rámci webových depozitářů a jejich zpřístupnění široké veřejnosti. Jednotlivé části kurzů pak mohou být v různých kontextech použity v celé řadě jiných kurzů.

Základní rozdílem všech stavebních prvků, mimo způsob jejich kompozice a dekompozice, je jejich zprostředkování studentům pomocí LMS systému. Zatímco assety jsou samostatně více či méně nepoužitelné prvky, SCO jako jejich kombinace představují základní jednotku relace systému a studentů. Na základě komunikačního rozhraní jsou jednotlivé SCO na základě standardizovaného rozhraní spouštěny a ukončovány, čímž dochází k průchodu kurzem.

2: Dekompozice SCO na assety

Standardizace balení obsahu zaručuje jednoduché předávání obsahu kurzů mezi různými výukovými platformami. Základem agregace obsahu, který vychází ze specifikace IMS Content Packaging, je:

- metadatový popis obsahu,
- specifikace svázání obsahu,
- definice sekvencí jednotlivých prvků.

Výstupem agregace obsahu je vždy balíček potřebných souborů, který je popsán takzvaným manifestem. Manifestem je vždy XML soubor imsmanifest.xml, který obsahuje základní metainformace o obsahu, umístění jednotlivých zdrojů představující assety a SCO a jejich organizaci. V současné době lze jednot-

livé zdroje organizovat pouze do stromové nebo lineární struktury a jejich kombinací. V rámci agregace lze rovněž specifikovat komprimaci obsahu balíčku. Logicky je možné považovat balíček za:

- samostatný kurz,
- nižší celek kurzu (lekce, kapitola) nebo
- kolekce nezávislých zdrojů.

Mimo assety a SCO mohou být jednotlivými součástmi balíčku rovněž testy, které představují zvláštní výukové objekty, jež nejsou přímo nositeli informace. Agregace může rovněž obsahovat subagregace, pokud je potřeba.

3: Agregace v pojetí SCORMu

Mimo jiné SCORM obsahuje i definici komunikačního rozhraní a možnost sekvencování a navigace mezi jednotlivými částmi. Komunikační rozhraní představuje prostředek pro výměnu informací o aktivitách studentů nad určitým SCO a systémem LMS. Výsledkem komunikace je možnost sledování průchodu studentů kurzem, jejich časových nároků nebo případně skóre dosažené při řešení testů a úkolů. Základem komunikace mezi jednotlivými výukovými objekty SCO a LMS jsou striktní specifikace:

- datového modelu komunikace – základní slovník pro předání specifických informací,
- aplikačního programového rozhraní – souhrn standardizovaných funkcí, které mohou být volány na základě aktivit studujících.

Možnost definování sekvencí jednotlivými SCO a širokými možnostmi uživatelské navigace byla přidána v poslední verzi referenčního modelu SCORM. Obecně se jedná o specifikaci sdružování jednotlivých výukových objektů do aktivit, jejichž posloupnost v kontextu představuje průchod kurzem. Každá aktivita je určena přesným cílem a požadavky ke splnění.

Metodika tvorby eLearningových učebních materiálů

Vzhledem k trendu globálního rozvoje eLearningového řešení je definice metodiky pro přípravu eLearningových učebních materiálů obecným problémem, který je na různých institucích řešen rozdílně. Obvykle se jedná o odraz způsobu podpory eLearningu ze strany technicko-technologické spolu se zahrnutím nezbytného obecného základu.

Během několika let postupného rozvoje eLearningu vzniklo několik doporučení pro přípravu eLe-

arningových materiálů, přesto lze tvrdit, že se vždy jedná spíše o přejímání obecné metodiky pro tvorbu distančních studijních materiálů. Tento přístup však dostatečně nerespektuje specifika eLearningového vzdělávání.

Metodika přípravy eLearningových učebních materiálů v rámci projektu ELIS (Malo, 2005) představuje souhrnný popis jednotlivých kroků, postupů, metod a nástrojů vedoucích k vytvoření koncového učebního materiálu, který je určen k využití v eLearningovém učebním prostředí, typicky eLearningovém informačním systému.

Cílem ustanovení metodiky je především sjednocení heterogenních přístupů v současnosti uplatňovaných při tvorbě učebních materiálů využívajících v různé míře informační a komunikační technologie. Tyto materiály jsou z vlastní iniciativy vytvářené jednotlivými pedagogy a obvykle se jedná o jednoduché webové stránky, občas obohacené o některý ze základních multimediálních prvků, případně o studijní materiály v různých formátech, které jsou veřejně vystaveny v rámci internetu.

Základní části studijních materiálů, které byly zahrnuty do metodiky, lze rozdělit do dvou skupin, kterými jsou:

- povinné části,
- doporučené části.

Povinné části jsou naprosto nezbytné z hlediska správného využití eLearningových materiálů a maximální míry dosažení jejich výukových cílů. Části povinného charakteru jsou především úvodní části typu cíl materiálů, motivace ke studiu či poučení, na úrovni kapitol pak například cíl kapitoly a její shrnutí. Ostatní prvky lze považovat za doporučené a je na

autorovi kurzu, zda budou části zahrnuty či nikoliv. Jedná se o aktivizační otázky, seznamy pojmů, příklady a další.

Opět je možné především z důvodů pedagogicko-didaktických zobecnit metodická pravidla na celý kurz⁵ i lekce. Každý z těchto objektů by měl sestávat z částí, které upřesňují cíl a rovněž v závěru shrnoují důležité poznatky. V kontextu celého kurzu se pak jedná o určité pseudo-lekce, které musí student absolvovat ještě před vlastními výukovými lekcemi.

VÝSLEDKY

Formalizace pojmu e-kurz

Jak již bylo naznačeno, každý kurz je determinován množinou lekcí (uvažujeme pouze netriviální kurz s více lekcemi), množinou požadavků, definicí vstupních požadavků a požadavků na ukončení, studenty, organizačním týmem, časovým plánem a strukturou kurzu. Rovněž pak i začátkem a koncem kurzu. Každá lekce je určena studijními materiály a množinou vstupních požadavků na lekci a požadavků na ukončení lekce, které určují možnost studovat danou lekci, respektive možnost jejího ukončení. Časový plán určuje dostupnost jednotlivých lekcí v průběhu kurzu, strukturou kurzu se pak rozumí množina možných přechodů mezi nimi.

Počátkem kurzu může být libovolná lekce, která nemá vstupní požadavky v rámci kurzu, respektive vstupní požadavky této lekce jsou rovny vstupním požadavkům kurzu. Ukončení kurzu nastává v případě, kdy byly splněny všechny požadavky na ukončení kurzu.

Definice 1: eLearningový kurz je uspořádaná jedenáctice

$$(L, MP, VPK, PUK, CK, O, S, CP, SK, t_z, t_k),$$

kde

- L je neprázdná konečná množina lekcí kurzu,
- MP je neprázdná konečná množina studijních požadavků v rámci kurzu,
- VPK je konečná množina vstupních požadavků kurzu, $VPK \subset MP$,
- PUK je neprázdná konečná množina požadavků na ukončení kurzu, $PUK \subset MP$, $VPK \subset PUK = \emptyset$,
- CK je neprázdná konečná množina studijních cílů kurzu,
- O je neprázdná konečná množina osob zajišťující průběh kurzu,

- S je neprázdná konečná množina studujících v kurzu, $S \cap O = \emptyset$,
- CP je časový plán kurzu,
- SK je struktura kurzu,
- t_z je časový údaj determinující začátek kurzu,
- t_k je časový údaj determinující konec kurzu $t_z < t_k$.

Platí:

1. eLearningový kurz je absolvovaný, pokud jsou splněny požadavky na ukončení kurzu PUK :

$\forall (p \in PUK): p$ je splněný požadavek $\Rightarrow EK$ absolvovaný.

2. Množiny vstupních požadavků kurzu VPK a požadavků na ukončení kurzu PUK jsou disjunktní:

$$PUK \cap VPK = \emptyset.$$

Definice 1.1: Velikost eLearningového kurzu je dána počtem lekcí:

$$vel(EK) = |L|.$$

Definice 1.2: Délka eLearningového kurzu je dána jako rozdíl mezi koncem a začátkem kurzu:

$$del(EK) = t_k - t_z.$$

Definice 1.3: Trvání zahájeného eLearningového kurzu je dáno jako rozdíl mezi aktuálním časem t_a a začátkem kurzu:

$$trv(EK) = t_a - t_z, t_a \in \langle t_z, \dots, t_k \rangle.$$

Definice 2: Lekce $l \in L$ eLearningového kurzu EK je uspořádaná trojice (CL, VPL, PUL) , kde

- CL jsou studijní cíle lekce, $CL \subset CK$
- VPL je konečná množina vstupních požadavků lekce, $VPL \subset MP$
- PUL je neprázdná konečná množina požadavků na ukončení lekce, $PUL \subset MP$, $VPL \cap PUL = \emptyset$.

Platí:

1. Neprázdná konečná množina lekcí L je dána sjednocením množin úvodních lekcí L_u , průběžných lekcí L_p a závěrečných lekcí L_z :

$$L = L_u \cup L_p \cup L_z \wedge L \neq \emptyset.$$

⁵ Principiálně je možné již samotný eLearningový studijní materiál považovat za eLearningový kurz, zvláště pokud studijní materiál respektuje strukturu kurzu a tvoří vlastně kostru kurzu. Toto zobecnění je sice nepřesné, ale do jisté míry možné.

2. Množiny L_u, L_p, L_z jsou disjunktní:

$$L_u \cap L_p \cap L_z \neq \emptyset.$$

3. Konečná neprázdná množina L_u úvodních lekcí je tvořena lekcemi, jejichž vstupní požadavky jsou podmnožinou vstupních požadavků kurzu:

$$L_u = \{l | l \in L; VPL_l \subseteq VPK\}.$$

4. Konečná neprázdná množina závěrečných lekcí L_z je tvořena lekcemi, jejichž požadavky na ukončení jsou podmnožinou požadavků na ukončení kurzu:

$$L_z = \{l | l \in L; PUL_l \subseteq PUK\}.$$

5. Konečná množina průběžných lekcí obsahuje lekce L_p , které nejsou prvky množiny L_z ani množiny L_u :

$$L_p = L - (L_z \cup L_u).$$

6. Množina vstupních požadavků kurzu je dána sjednocením vstupních požadavků všech úvodních lekcí:

$$\forall (l \in L_u): \bigcup_l VPL_l = VPK.$$

7. Množina požadavků na ukončení kurzu je dána sjednocením požadavků na ukončení lekce všech závěrečných lekcí L_z :

$$\forall (l \in L_z): \bigcup_l PUL_l = PUK.$$

8. Každý z požadavků na ukončení úvodní nebo průběžné lekce je vstupním požadavkem jiné lekce:

$$\forall (l \in (L_u \cup L_p)) (\forall (p \in PUL_l)) \Rightarrow (\exists (x \in L) (\exists (v \in VPL_x)) \wedge x \neq l \wedge p = v).$$

Definice 2.1: Množina CL je uspořádaná neprázdná konečná množina studijních cílů lekce:

$$CL = (c_1, \dots, c_n).$$

Platí:

1. Množina požadavků na ukončení kurzu je dána sjednocením studijních cílů všech lekcí L :

Definice 3: Časový plán kurzu CP je konečná množina uspořádaných dvojic (t_{zi}, t_{ki}) , kde

t_{zi} je časový údaj determinující začátek i -té lekce, t_{ki} je časový údaj determinující konec i -té lekce,

$$CP = \{(t_{zi}, t_{ki}) | i \in \langle 1, 2, \dots, vel(KE) \rangle; t_{zi} < t_{ki}\}.$$

Platí:

1. Pro každou lekci $l \in L$ existuje právě jedna dvojice (x, y) patřící do časového plánu CP :

$$\forall (l \in L): (x, y) \in CP$$

2. Pro každou lekci l je (x, y) dané následovně:

$$\forall ((x, y) \in CP) \Rightarrow (0 \leq x \leq del(EK)) \wedge (0 \leq y \leq del(EK) \wedge (x < y))$$

3. Jestliže jsou splněny vstupní požadavky VPL_l lekce l a doba trvání kurzu patří do intervalu $\langle t_{zi}, \dots, t_{ki} \rangle$, pak je lekce dostupná:

$$\forall (l \in L) (\forall (p \in VPL_l)): p \text{ je splněný požadavek} \wedge trv(EK) \notin \langle t_{zi}, \dots, t_{ki} \rangle \Rightarrow l \text{ je dostupná.}$$

4. Jestliže nejsou splněny vstupní požadavky VPL_l lekce l nebo doba trvání kurzu nepatří do intervalu $\langle t_{zi}, \dots, t_{ki} \rangle$ nebo jsou splněny požadavky na ukončení lekce, pak je lekce nedostupná:

$$\forall (l \in L) (\exists (p \in VPL_l)): p \text{ je nesplněný požadavek} \vee trv(EK) \in \langle t_{zi}, \dots, t_{ki} \rangle \Rightarrow l \text{ je nedostupná.}$$

5. Jestliže jsou splněny požadavky na ukončení PUL_l lekce l , pak je lekce splněná:

$$\forall (l \in L) (\forall (p \in PUL_l)): p \text{ je splněný požadavek} \Rightarrow l \text{ je splněná.}$$

6. Existuje alespoň jedna úvodní lekce l , která má časový údaj determinující začátek t_{zi} roven 0:

$$\exists (l \in L_u): t_{zi} = 0$$

7. Existuje alespoň jedna závěrečná lekce l , která má časový údaj determinující konec t_{ki} roven délce kurzu $del(EK)$:

$$\exists (l \in L_z): t_{ki} = del(EK).$$

Definice 4: Struktura kurzu SK je množina návazností (vazeb) mezi lekcemi:

$$SK \subseteq L \times L.$$

Platí:

1. Pro každou lekci existuje alespoň jedna vazba s lekcí jinou:

$$\forall (l \in L) \Rightarrow (\exists (x, y) \in SK \wedge (x = l \vee y = l) \wedge x \neq y).$$

2. Pro každou vazbu platí časová následnost:

$$\forall ((x, y) \in SK) t_{kx} \leq t_{zy}.$$

Definice 4.1: Přechod mezi lekcemi h je vazba mezi lekcemi:

$$h = (l_y, l_x), l_y \in L \wedge l_x \in L \wedge l_y \neq l_x \wedge h \in SK.$$

Definice 4.2: Cesta kurzem ck je posloupnost lekcí, mezi nimiž existuje přechod:

$$ck = (l_1, \dots, l_n), l_i \in L, \forall (l_i, l_{i+1}) \Rightarrow \exists (h = (l_i, l_{i+1})), \forall (i, j): l_i \neq l_j.$$

Platí:

1. První lekce cesty kurzu je prvkem množiny úvodních lekcí:

$$l_1 \in L_u.$$

2. Poslední lekce cesty kurzu je prvkem množiny závěrečných lekcí:

$$l_n \in L_z.$$

3. Počet lekcí v cestě kurzem je dán velikostí kurzu:

$$n = vel(EK) = |L|.$$

DISKUSE

Výše uvedená formalizace odpovídá obecným požadavkům na kurz a respektuje i v úvodu definované předpoklady formalizace. Každý kurz lze v zásadě reprezentovat pomocí orientovaného grafu, kde je každá lekce představována vrcholem a možnými přechody mezi lekcemi hranami grafu. Cesty kurzem jsou pak logicky představovány lineárním orientovaným grafem, který je rovněž indukovaným podgrafem grafu původního.

4: Cesty kurzem

Ve skutečnosti by však vzhledem k potřebě již výše zmíněných pseudo-lekcí v podobě úvodu do kurzu, poučení, motivaci a podobně v závěru kurzu shrnutí, poděkování či závěru měly být množiny úvodních a závěrečných lekcí jednoprvkové. Z tohoto důvodu by

pak celý kurz představoval opět orientovaný graf, ve kterém by bylo možné nalézt dva spojitě orientované lineární podgrafy a jeden orientovaný podgraf. Pro obecné využití však platí uvedená formalizace.

5: Lineární podgrafy v grafové reprezentaci kurzu

Každá z lekcí představuje samostatný učební objekt, který může být dále diferencován na posloupnost jednotlivých částí. Akceptujeme-li soudobý přístup k tvorbě eLearningových kurzů a učebních materiálů, pak je každá z těchto částí reprezentována webovým dokumentem libovolného typu (obvykle HTML, XML, SWF, PDF atd.). Opět by bylo možné danou kapitolu reprezentovat spojitým orientovaným lineárním grafem. Tentokrát by jednotlivé vrcholy předsta-

vovaly SCO a asety a celá lekce představuje agregaci v podání SCORMu. Transformujeme-li libovolnou cestu kurzem až do úrovně jednotlivých asetů a SCO (zdroje), které ve vztahu N:1 reprezentují jednotlivé cíle lekcí⁶, vzniklý strom je možné ztotožnit s logickou organizací zdrojů v rámci SCORMu. Názorně je tak patrná vazba formalizmu na problematiku standardizace.

6: Logická organizace zdrojů v rámci SCORMu

Obecný formalismus e-kurzu, který byl teoreticky rozpracován v tomto příspěvku, může být v několika ohledech diskutabilní. Především vzhledem k některým poměrně striktním vymezením některých definic, které však nejsou v rozporu s výše uvedenými skuteč-

nostmi a ani s reálným využitím. Příkladem buď definice 2 bod 2 a následně, v jejichž důsledku nelze na základě uvedených definic sestavit kurz z méně než dvěma lekcemi.

⁶ Kardinalita N:1 (resp. 1:N v obráceném pořadí) představuje vztah, kdy N SCO či asetů reprezentuje jeden učební cíl. Celek se obvykle nazývá učebním objektem – Learning Object (LO).

SOUHRN

Problematika formalizace pojmu kurzu eLearningového vzdělávání je jedním z poměrně důležitých dílčích úkolů při implementaci eLearningového vzdělávání a to především v případě, kdy je daná formalizace komunikačním prostředkem rozsáhlejšího týmu osob nebo vodítkem jednotlivých aktivit v rámci implementačního procesu. K tomuto například dochází při vývoji eLearningových autorských nástrojů (LCMS), které jsou na přesném vymezení pojmu e-kurzu přímo závislé.

Při vymezení pojmu e-kurz a jeho následné formalizaci musí být uvažována množina relevantních poznatků, které určitým způsobem limitují možnost nepřesného přístupu k diskutovanému pojmu. Mezi takovéto poznatky patří především všeobecně přijímané poznatky z oblasti využití e-kurzů a jejich nasazení. Proto musí být respektována také metodická pravidla tvorby kurzů a rovněž oblast standardů.

Příspěvek se proto věnuje pojmu kurz elektronického vzdělávání a jeho formalizaci v kontextu pedagogicko-didaktických potřeb a problematiky standardizace. Výsledkem je stanovení základního modelu eLearningového kurzu a jeho formálního popisu.

eLearning, eLearningový kurz, formalizace pojmu e-kurzu

Tento příspěvek vznikl v rámci řešení výzkumného záměru VZ MSM 6215648904/03/04/04.

LITERATURA

- ADVANCED DISTRIBUTED LEARNING. *Sharable Content Object Reference Model (SCORM) 2004 2nd Edition* [online]. Dokument formátu ZIP [cit. 10. 10. 2005]. Dostupné na <<http://www.adlnet.org/downloads/70.cfm>>.
- MALO, R.: Příprava metodiky tvorby eLearningových učebních materiálů. *Acta univ. Agric. et silvic. Mendel. Brun.*, 2005, LIII, No. 3, Brno: MZLU, 2005.
- MALO, R., MOTYČKA, A.: Podpora přípravy a eLearningových realizace kurzů. In *Trendy v eLearningu*. Praha: ČVUT, 2005, s. 13 + CD. ISBN 80-01-03203-5.
- NICHOLS, M.: A theory for eLearning [online]. Dokument formátu PDF. 2003, [cit. 2005-10-11]. Dostupný z <<http://ifets.ieee.org/periodical/6-2/1.pdf>>.
- PRÁŠIL, P., BAŽANT, I., ŠIMÁK, B., PITNER, T. *Relevantní standardy v oblasti e-Learningu* [online]. Dokument formátu PDF. 2004 [cit. 23. 8. 2005]. Dostupné z <<http://www.cesnet.cz/doc/techzpravy/2004/elearning/elearning24.pdf>>

Adresa

Ing. Roman Malo, Ph.D. Ústav informatiky, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika