НОВЫЕ ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ:
КЛЮЧЕВЫЕ ТРЕНДЫ, БЛИЖАЙШИЕ ПЕРСПЕКТИВЫ
Дьячкова О. В.
Харьковский гуманитарный университет
«Народная украинская академия»

г. Харьков, ул. Лермонтовская, 27, тел. 716‑44‑08,
e‑mail: olga.v.dyachkova@gmail.com

Современный образовательный ландшафт все более изменяется под воздействием различных технологий, широко внедряемых в преподавании, обучении и проведении исследований.

Международное сообщество экспертов в области образовательных технологий New Media Consortium и образовательный проект Educause сообщества институтов высшего образования ELI, исследующих инновационные технологии в обучении, опубликовали совместный ежегодный доклад «Отчет NMC Horizon: высшее образование–2014» (The NMC Horizon Report: 2014 Higher Education Edition) [1].

В нем проанализированы главные тенденции тех изменений в образовательных технологиях, которые станут ключевыми в ближайшем будущем – до 3-5 лет. С этой целью эксперты выделили основные тренды, наиболее ощутимо влияющие на образовательные процессы.

Основанием включения технологии в обширный первоначальный перечень была ее потенциальная значимость для целей обучения, преподавания и исследований в системе высшего образования. Для мониторинга технологии организованы в семь категорий, иллюстрирующих их первоначальное или предполагаемое использование.

1. К потребительским технологиям отнесены те, что изначально не были разработаны для целей обучения. Это и 3D-видео, и электронные издания, мобильные приложения, количественный самоанализ (Quantified Self), планшетные вычисления (Tablet Computing), дистанционное присутствие (Telepresence), носимые устройства (Wearable Technology). В процессе внедрения в образовательную среду эти технологии претерпели серьезные изменения.

2. Цифровые стратегии – скорее даже не технологии, а сред​ства использования устройств и ПО для углубления и расширения обучения, как во время занятий, так и во внеурочное время. К ним можно отнести стремительно развивающуюся концепцию BYOD (Bring Your Own Device ‑ возможность работать с ресурсами компании, используя любое собственное мобильное устройство), «перевернутые» классы (Flipped Classroom), игры и геймификацию (Game & Gamification), разведку местоположения (Location Intelligence) и др. Эффективные цифровые стратегии могут быть использованы как в формальном, так и в неформальном обучении.

3. Интернет-технологии включают методы, лежащие в основе различных технологий взаимодействия через сеть и позволяющие сделать его более прозрачным, менее навязчивым и проще в использовании. Это и облачные вычисления, и Интернет вещей, и перевод в режиме реального времени (Real-Time Translation), семантические технологии (приложения), средства синдикации (Sindication Tools).
4. Технологии обучения включают средства и ресурсы, разработанные специально для образовательных целей либо адаптированные под них. Учебная аналитика (Learning Analytics), массовые открытые онлайн-курсы (Massive Open Online Courses), мобильное и онлайн-обучение (Mobile Learning, Online Learning), открытые содержание и лицензирование (Open Content, Open Licensing), персональные обучающие среды, виртуальные и удаленные лаборатории изменили образовательный ландшафт, сделав обучение более доступным и персонализированным.

5. Социальные медиатехнологии могут быть отнесены к потребительским, однако они настолько широко вошли в жизнь, что выделены в отдельный класс. Коллаборативные среды (Collaborative Environment), коллективный разум (Collective Intelligence), краудфандинг (Crowdfunding), краудсорсинг (Crowdsourcing), цифровая идентификация (Digital Identification), социальные сети продолжают свое бурное развитие, приводя к новым идеям и инструментам.

6. Технологии визуализации охватывают средства начиная с простой инфографики вплоть до комплексных форм визуального анализа данных. 3D-печать и скоростное прототипирование, дополненная реальность, визуализация информации, визуальный анализ данных, объемное и голографическое представление расширяют возможности человеческого мышления, позволяют решать задачи идентификации, принимать решения в сложных ситуациях. Эти технологии используются для добычи данных из больших массивов (mining large data sets), исследования динамических про​цессов, понижения сложности задач.

7. Технологическое обеспечение включает технологии, обладающие потенциалом изменить существующие устройства и средства, – именно они явственно отражают технические инновации. К ним можно отнести сотовые сети, гибкие дисплеи, геолокацию и основанные на локации сервисы, машинное обучение, мобильное вещание, естественный пользовательский интерфейс, аккумуляторы следующего поколения, открытое ПО, статистический машинный и параллельный устный (Speech-to-Speech Translation) перевод, виртуальные помощники, беспроводное питание – эти и многие другие средства расширяют или изменяют возможности используемых уже технологий.

Среди всего множества технологий были исключены те, что уже широко используются в образовательной среде либо ожидаются более чем через пять лет.

Изучение трендов позволило выделить 6 базовых технологий, которые окажут воздействие на процессы образования и обучения в самое ближайшее время. Результаты были разбиты на три временных категории:

· технологии ближайшего будущего (получат широкое распространение в течение года);

· среднесрочные технологии (их влияние будет ощутимо через 2‑3 года);

· долгосрочные технологии (предполагается, что они станут мейн​стримом в течение 4-5 лет).

Лидирующими тенденциями признаны:

1) «перевернутые классы» (тенденция текущего года): модель образования, при которой заранее записанные лекции (и другие формы передачи знаний) просматриваются студентами вне аудитории, а сами занятия организуются в форме общей дискуссии, а не одностороннего восприятия информации;

2) образовательная аналитика (тенденция текущего года): комплекс методов, сочетающих традиционные стратегии обучения и средств анализа данных и принятия решений. Эти методы позволяют использовать массивы данных обучаемых, определять их уровень, внедрять персонализированное обучение, адаптивные методики и практики;

3) трехмерная печать (тенденция ближайших 2-3 лет): по мнению исследователей, данный тип печати будет приобретать все большую популярность в студенческих исследовательских проектах и все шире использоваться университетскими библиотеками;

4) геймификация (тенденция ближайших 2-3 лет): использование игровых технологий и компьютерных игр в процессе обучения;

5) количественный самоанализ Quantified Self (тенденция ближайших 4-5 лет): возможность вести учет собственной повседневной активности при помощи технологий и делать необходимые выводы. Это и программы анализа режима дневной активности и ночного сна человека, подсчета калорий на мобильных устройствах и др. Важность технологии «личного подсчета» в переплетении персональных систем учета данных со стороны конкретных людей с академическими методами наблюдения за физиологией человека;

6) виртуальные ассистенты (тенденция ближайших 4-5 лет): дистанционные интерактивные помощники наподобие Навигатора знаний от компании Apple.
Эти технологии уже апробируются либо внедряются в образовательную среду отдельными ведущими университетами и кампусами. Масштабирование этих инноваций призвано способствовать решению различных задач обучения, но главное – сохранению релевантности образования. Многие работодатели отмечают оторванность подготовки выпускников от насущных потребностей реального мира, недостаток владения перспективными технологиями и современными компетенциями. Перед образованием стоит задача преодолеть этот разрыв.

Список литературы
1. The NMC Horizon Project: 2014 Higher Education Edition Expert Panel [Электронный ресурс]. – Режим доступа: http://www.nmc.org/pdf/ 2014-nmc-horizon-report-he-EN.pdf
