

Intelligentní virtuální učitel

Jana Šarmanová, Kateřina Kostolányová

VŠB-Technická univerzita Ostrava
Ostravská univerzita v Ostravě

Obsah

- kousek historie
- záměr výzkumu adaptivní e-l výuky
- učební styly
- výukové styly
- virtuální učitel
- závěr

Jak to u nás začínalo

- **70. léta 20. století** – počátky počítačem podporované výuky, jednoúčelové výukové programy, testovací programy;
 - 1974 až 1985 v ČSR řada konferencí;
 - od 1975 na VŠB první výukové programy pro fyziku a matematiku;
- **80. léta 20. století** – první ucelené programové systémy s podporou interaktivní výuky (programované učení) a testování;
 - od 1980 resortní (ministerské) projekty;
 - 1982 na VŠB 1. verze Barborky; programovaná výuka, testy;
- **90. léta 20. století** – rozvoj počítačových sítí, počátky internetu
- **začátek 21. století** – počátky e-learningu, rozvoj SW nástrojů, rozvoj LMS systémů
 - 2003 na VŠB-TU (jako 2 diplomky) první internetová verze LMS Barborka; autor-tutor-student-admin; výuka lineární i programovaná, testy, slabá evidence;
 - od 2009 na VŠB-TU i OU (ESF projekty) intenzivní vývoj personalizované verze, teoretický model, implementace, individualizovatelné výukové opory, pilotní výuka

Podpora e-learningu a výzkumu

Nedávná minulost

- Phare 2000 první klasické e-learningové učebnice
- VIRTUNIV 2002 - 2006 systematické vzdělávací semináře
- TARP 2002 – 2006 e-learningové opory, tvorba LMS Barborka
- ESF OP RLZ E-learningové prvky pro podporu výuky odborných a technických předmětů
57 e-learningových opor s multimédií

Současnost

- ESF OP VK Personalizace výuky prostřednictvím e-learningu ... VŠB-TU
61 e-l multi opor + výzkum adaptibilní výuky + 7 adap. opor
- Adaptivní individualizovaná výuka v e-learningu ... OU
Vyškolení VaV pracovníků - výzkum adapt. výuky + 5 adap. opor

Motivace současného výzkumu

Z hlediska studentů

- současná individualizace studia v celoživotním vzdělávání,
- vlivem počítačů, internetu, nepovinné výuky individualizace i v prezenčním studiu \Rightarrow nutnost existence distančních učebnic

Z hlediska učitelů

- vysoké počty studentů na technických VŠ, nemožnost individuálního přístupu,
- časově náročné zkoušení \Rightarrow nutnost automatizace rutinních prací

Existence podpůrných technických nástrojů

- elektronické učebnice průběžně modifikovatelné,
- využití multimédií pro podporu výuky,
- využití LMS, internetu pro studium „kdykoliv a kdekoliv“
- možnost automatické zpětné vazby a evidence průběhu studia

Výzkumný záměr obou projektů ESF OP VK

Cíl: **Inteligentní virtuální učitel (IVU)**

automatická adaptace výukového procesu,
přizpůsobujícího se osobním znalostem a vlastnostem studentů.

Teoretické podcíle:

definice **učebního stylu** (US) studenta

určení učebního stylu studenta a jeho aktuálních znalostí

definice **výukového stylu** (VS) učitele

definice struktury adaptovatelných výukových opor

přiřazení optimálního výukového stylu studentovu učebnímu stylu (IVU)

e-l výuka studenta, průběžně se adaptující dle aktuální zpětné vazby (IVU)

definice struktury protokolu evidujícího proces výuky

analýza dlouhodobých výsledků studia, zpětná vazba do US, VS, IVU

Výzkumný záměr obou projektů ESF OP VK

Praktické podcíle:

učební styl: výběr nebo definice dotazníků, testů

výukový styl: tvorba pilotních adaptabilních opor

návrh obecné metodiky pro tvorbu opor

virtuální učitel: pilotní e-l výuka studenta virtuálním učitelem

evaluace pilotní výuky

analýza metodami statistiky a data-miningu

formulace pravidel pro zohlednění výsledků analýz

Teoretický návrh systému

Řešitelé projektu

Řešitelské role

- **metodici** (pedagogové, psychologové, informatici) pro US, VS, IVU
- **autoři** pilotních výukových opor,
- **IT technici** pro multimédia,
- **programátoři** adaptivního LMS,
- **analytici** data-miningových metod pro analýzy protokolu.

Řešitelské VŠ

- VŠB-TU, FEI, katedra informatiky
- OU, PdF, katedra informačních technologií ve vzdělávání

Teoretický návrh systému

Student a jeho učební styl 1

Individualita studenta může být charakterizována z různých hledisek:

- mají jiný stupeň nadání (typ inteligence) pro různé obory,
- mají jiné předběžné znalosti aktuálně studovaného předmětu,
- mají různý styl učení,
- mají různý typ smyslového vnímání, druh paměti a vytrénovanost paměti,
- potřebují jinou hloubku znalosti, pochopení, použití a aplikování získaných vědomostí,
- preferují různý typ spolupráce s učitelem, se spolužáky,
- mají různou motivaci k učení, různé rodinné zázemí, různé zvyky kdy a jak se učit,
- aktuálně jsou různě soustředění či unavení atd.

Student a jeho učební styl 2

Problém:

Aby mohl řídicí výukový program reagovat na různé osobnosti studentů, musí znát informace o studentovi, které mají na proces učení vliv.
Které informace to jsou?

Charakteristiky budou několika typů z hlediska jejich získání.

- **osobní vlastnosti** (ident + US) získané přímo pomocí **dotazníku** / testu,
- informace o **aktuálních znalostech otestováním** před zahájením učení,
- dlouhodobým sledováním studentových studijních aktivit

Osobní vlastnosti určující US jsme získali

analýzou pedagogických publikací o učebních stylech,
syntézou vybraných (nezávislých) vlastností
(ICTE 2009)

Student a jeho učební styl 3

Pro rozhodování virtuálního učitele používáme studentovy **statické vlastnosti**:

- typ **smyslového** vnímání {verbální, vizuální, auditivní, kinestetické} 4
- afektivní aspekty, **motivovanost** ke studiu 1
- **sociální** preference, studuje raději sám – ve dvojici – ve skupině 1
- taktiky učení, zahrnující
 - **systematičnost**, při studiu postupuje sekvenčně – náhodně 1
 - **způsob** zpracování informací teoretickým odvozováním - 1
experimentováním 1
 - **postup** zpracování informací detailistický (zdola nahoru od detailu k celku) – 1
holistický (shora dolů od celkového přehledu k detailům) 1
 - **pojetí** studia hloubkové – strategické – povrchní 1
- **autoregulace**, míra schopnosti sám své studium řídit 1

dynamickou vlastnost

- míra **chápavosti**, nadání pro předmět (??? stupeň typu inteligence) 1

Student a jeho učební styl 4

Problém:

Jak získat informace o vlastnostech studenta a jeho učebním stylu?

Dotazník / test

- dotazník na osobní vlastnosti (věk, pohlaví, typ školy, ...)
- US: využití existujících dotazníků, jejich úpravou pro e-l (ICTE 2009)
- US: tvorba vlastního dotazníku (spolupráce s psychology)
- US: test

Student a jeho učební styl 5

Problém:

Definovaných 14 vlastností tvoří 14-rozměrný prostor,
při pouhých 2 hodnotách každé vlastnosti by šlo o $2^{14} = 16\,384$ typů

Proto zavedení **virtuální studenti** – definované „časté“ typy

ručně stanoví metodici

shlukováním z výsledků dotazníků dotázaných studentů

analýzou zpětnovazebních informací

Pro virtuální studenty budeme provádět následující úvahy o výukových stylech.

Teoretický návrh systému

Výukový styl učitele 1

Klíčový problém 1:

Jak by měl učitel učit, když má před sebou studenta daného typu?
Jaká musí být výuková opora, aby se mohla adaptovat dle typu studenta?

Výchozí úvahy:

Klasická struktura opory:

předmět – kapitola/lekce – odstavec/rámec

Rámecem nazveme elementární část výkladu, jednotku informace.

Pro adaptivní výuku musí být rámce zpracovány v různých **variantách**, odpovídajících různým typům učebních stylů studentů.

Výukový styl učitele 2

Programovaná výuka definovaná autorem \Rightarrow automatické řízení

Výukový styl učitele 3

Varianty rámce

- základní dělení podle typu **smyslového vnímání (formy)** ... 4 varianty
 - verbální (textová opora)
 - vizuální (+ obrázky, grafy, animace, ...)
 - auditivní (audionahrávky, přednášky, videa se slovním doprovodem, ...)
 - kinestetický (+ konstruktivní úlohy, ...)
- dělení podle potřebné **hloubky** výkladu dle chápavosti studenta ... 3 varianty
 - základní hloubka 2 (obvyklý výklad)
 - pomalejší studenti hloubka 3 (podrobnější, pomalejší výklad, více příkladů ...)
 - nadprůměrně vnímající studenti hloubka 1 (rozšíření, odkazy, návaznosti ...)

Celkem $4 \times 3 = 12$ variant

Výukový styl učitele 4

Problém:

Jak řešit výuku pro další učební vlastnosti studenta – dalšími variantami?

Úvaha:

Student

teoreticky vybavený, chápavý
nemotivovaný, pomaleji chápavý

bez autoregulace
holistický

motivovaný, velmi chápavý
atd.

Výuka

teorie, vysvětlení, příklady - ověření
motivační příklady, vysvětlení, teorie – ověření,
motivační pochvala, další vysvětlení, ...
průběžné vedení
nejprve přehled o kapitole, potom detailnější
výklad
rozšiřující návaznosti

Závěr: výuka se liší hlavně **pořadím a výběrem** dílčích částí uvnitř rámce; dílčí části nazveme **vrstvami rámce**.

Výukový styl učitele 5

Vrstvy rámce

výkladové (teoretická, sémantická, fixační, příkladová, praktická)

testovací (otázky, úlohy)

ostatní (motivační, navigační, ...)

Výklad pro různé typy studentů (VS) se bude lišit

výběrem vhodné varianty smyslové a hloubkové

výběrem a vhodným pořadím vrstev vybrané varianty

Autorské zpracování adaptabilních opor

Praktický problém:

Jak vytvořit vysoce strukturované adaptabilní výukové opory v mnoha variantách (a nezbláznit se z toho) ?

Šablony v MS Word: rámec – varianta – vrstvy + **metadata**

Předmět: <u>název předmětu</u>		
Lekce: <u>název lekce</u>		
Rámec: <u>název rámce</u>	<u>MHRam = 1-10</u>	
Varianta – hloubka	<u>MHZnam = 1-10</u>	
Varianta – forma	<u>MFor = viz, ..., kin</u>	
<u>obsah vrstvy T</u>		<u>MVrs = T</u>
...		<u>MVrs = S</u>
		<u>MVrs = F</u>
		<u>MVrs = R</u>
		<u>MVrs = P</u>
		<u>MVrs = M</u>
		<u>MVrs = N</u>
<u>Formulace otázky tvořené (text, obrázek, ...) + typ odpovědi</u>	<u>MTot=Txx</u>	<u>MVrs = O</u>
<u>1. odpověď tvořená předpokládaná</u>	<u>Ma= A/N</u>	
...		
<u>další parametry otázky</u>		

Teoretický návrh systému

Virtuální učitel

Klíčový problém 2:

Jak přiřadit zadanému učebnímu stylu vhodný výukový styl?

Pravidla typu: $US \Rightarrow VS$

Jestliže má student vlastnosti $A = a \wedge B = b \dots$,

pak použij variantu $VAR = var \wedge$

pořadí vrstev a hloubky $\{(V1, H1), (V2, H2), \dots\}$

Databáze pravidel neobsahuje 512 pravidel, ale elementární pravidla s 1-2 vlastnostmi. Z nich speciální **expertní algoritmus** sestaví úplné pravidlo VS pro daný US.

Virtuální učitel pak předkládá studentovi výuku doporučené varianty podle doporučeného pořadí a v doporučené hloubce.

(Disertační práce ing. Holuba)

Teoretický návrh systému

Zpětná vazba a její analýza

Problém:

Co všechno evidovat a jak to analyzovat?

Návrh struktury protokolu o všech výukových, testovacích i dalších procesech.

Možnost filtrace a grupování a agregací podle

studentů, typů studentů, akcí, předmětů, lekcí, rámců, ...

Úrovně zpětné vazby:

- nejnižší: okamžitá reakce na správné a chybné odpovědi studenta
- střední: průběžná úprava nastavení chápavosti studenta proti nastavené hodnotě
- nejvyšší: statistické a data-miningové analýzy vyhodnocováním
 - dle studentů nebo virtuálních studentů \Rightarrow nastavení vlastností studenta
 - dle výukových opor a jejich struktur (lekci, rámců, variant, vrstev) \Rightarrow autorovi
 - dle úspěšnosti používaných expertních pravidel \Rightarrow expertovi

Programové zpracování adaptabilních opor

Problém:

Jaký použít pro adaptivní výuku LMS, když to žádný neřeší?

Vlastní návrh a implementace nad LMS Barborka.

Co dál

- Dokončení pilotních autorských opor (7 + 5 předmětů) ... 2010
- Návrh metodiky pro tvorbu adaptivních opor ... 2010
- Dokončení implementace adaptivní verze Barborky ... 2010
- Uložení pilotních opor do Barborky ... 2010

- Pilotní výuka ... 2011
- Evaluace výuky ... 2011
- Vyhodnocení výuky analýzou protokolu ... 2011
- Proškolení dalších zájemců-autorů o adaptivní výuku ... 2011
- Rozšíření o varianty pro různé druhy hendikepů ... 2011

- Vyhodnocení a závěr projektu ... 2012

Děkuji za pozornost

Jana.Sarmanova@vsb.cz

Katerina.Kostolanyova@osu.cz