Крюкова О.П.

(Москва, Россия)

Коммуникация Ученик-Учитель в компьютерной среде дистанционного обучения

Статья опубликована
Крюкова О.П. Коммуникация Ученик-Учитель в компьютерной среде дистанционного обучения
// Материалы международной научно-практической конференции
"Коммуникация: теория и практика в различных социальных контекстах" -
"Коммуникация-2002" ("Communication Across Differences")
Ч.1 - Пятигорск: Изд-во ПГЛУ, 2002. - с.166-168
Kruckova O.P.

(Moscow, Russia)

Teacher–Learner Communication in a computer–learning environment for distance learning.
Abstract

Computer–mediated learning is a term, which implies a methodological definition if applicable to a certain type of intellectual learning environment, built on the basis of knowledge–representation model of solving problems. The author proposes a methodology of organizing such environment for language learning, where the teacher provides for the learner opportunities for autonomous training and knowledge-based solution of tasks, meaningful for communication. The central element for this environment is the model of knowledge, created with the help of linguistic and AI methods, the basis for all the activities and organization of the environment. It is also a facilitator of storage and retrieval of big amounts of data for the learner.

The notion Teacher–Learner communication is changed in this approach because text as the main mode of giving information is viewed not as syntagmatic flow of speech, aimed at description, but as a paradigmatic space-structured linguistic model, aimed at determining decision making.

Сегодня в области продолженного образования остро актуальных вопросов два:
· как учащемуся запоминать и вспоминать, быстро активизируя новые или уже полученные ранее знания, организуя самостоятельную работу по потребности,

· как самому решать сложные задачи в условиях дефицита собственных знаний.

В качестве примера можно привести проблему знания иностранного языка, где сегодня много людей постоянно вынуждены решать языковые проблемы высокого уровня сложности, не имея для этого соответствующих знаний, не имея также и достаточного времени для постоянной тренировки навыков.

Может ли система образования решать эти проблемы? Да, эти проблемы решаемы в обучении компьютерном, построенном на использовании учебных информационных сред дистанционного обучения (ИУС ДО). Такой тип среды определяется как комплекс знаний, данных и программных средств для преобразования данных в соответствии с задачей обучения или решаемой проблемой. ИУС ДО, проблемно–ориентированные среды и должны стать виртуальными аналогами учебного процесса и практической деятельности специалиста, призванными помогать человеку работать с информацией, обучаться, решать задачи с помощью компьютера, работать по потребности учащегося.

Это возможно в том случае, если основным компонентом систем ИУС ДО станет модель знаний – формализованное представление знаний учителя–эксперта, на основе которого и будет организована деятельность учащегося и информационная база, ее обеспечивающая.

Что нового привносится при этом в процесс коммуникации ученика и учителя? Основному пересмотру должна быть подвергнута передача теоретического материала, одного из основных компонентов общения между учителем и учащимся, занимающего обычно около трети учебного времени. Переход на модель представления знаний, обеспечивающую фиксацию способа решения поставленной проблемы и понятийный аппарат ее исследования, означает и переход на новые способы организации знаний. По сути дела, это означает привнесение в лабораторию преподавателя новых лингвистических методов и методов искусственного интеллекта. Для построения модели применяются методы деления семантического поля, метод оппозиций, метод шкалирования и другие лингвистические, методы экспликации и формы представления знаний, разработанные в области искусственного интеллекта.

Модель, как основа для решения задачи речепорождения, включает знания о мире и способе его отражения, данные (языковой материал) и правила преобразования данных в значимые для человека коммуникативные структуры. Полученные в результате построения модели описываются как объекты определенных лингвистических процедур речепорождения.

Использование моделей такого рода в ИУС ДО означает применение их для ряда функций:

· организации самостоятельной работы-тренировки учащегося в привязке к решению конкретной, значимой для коммуникации задачи,

· возможности автоматизации решения задачи пользователя,

· возможности организации структуры хранения данных в ЭВМ и в памяти человека аналогичным образом.

Выводы. Основным новым признаком коммуникации в среде типа ИУС ДО становится автономизация работы учащегося, управление знаниями, отход от линейно организованного текста в пользу парадигматического, построенного на формализованном описании знаний о решении задачи. В системах ДО такого типа преподаватель индивидуально консультирует и тестирует, но не поучает, он управляет самостоятельной работой учащегося с помощью знаний.
Сведения об авторе:

Крюкова Ольга Павловна

Московский государственный открытый педагогический университет им. М.А. Шолохова,

зав. отдела телекоммуникационных проектов, Институт информатизации образования, проф., доктор филологических наук, академик Академии Информатизации Образования

email: okruk@mailru.com
