

2018
ВТОРА ВАРНЕНСКА КОНФЕРЕНЦИЯ
ЗА ЕЛЕКТРОННО ОБУЧЕНИЕ &
УПРАВЛЕНИЕ НА ЗНАНИЕТО
7 юни - 8 юни

Ballistic Cell

**Медицински университет
„Проф. Д-р Параскев Стоянов“ – Варна**

**ВТОРА ВАРНЕНСКА КОНФЕРЕНЦИЯ
ЗА ЕЛЕКТРОННО ОБУЧЕНИЕ И УПРАВЛЕНИЕ
НА ЗНАНИЕТО**

*07 – 08 Юни
2018 г. Варна*

**Medical University
„Prof. Dr. Paraskev Stoyanov“ – Varna**

**SECOND VARNA CONFERENCE
OF E-LEARNING AND KNOWLEDGE
MANAGEMENT**

*07 – 08 June
2018 Varna*

**с подкрепата на: Ballistic Cell
supported by: Ballistic Cell**

**ВТОРА ВАРНЕНСКА КОНФЕРЕНЦИЯ ЗА
ЕЛЕКТРОННО ОБУЧЕНИЕ И УПРАВЛЕНИЕ НА
ЗНАНИЕТО:**

Комуникация във виртуална среда

СБОРНИК С ДОКЛАДИ

Под редакцията на: доц. И. Мерджанов, д.ф.

ISBN (online): 978-619-221-196-7

СЪДЪРЖАНИЕ:

ПЛЕНАРНИ ДОКЛАДИ	5
ПРОЕКТ НА НАЦИОНАЛНА ПРОГРАМА ЗА ДИГИТАЛИЗИРАНЕ НА ОБРАЗОВАНИЕТО	
Чл.-кор. проф. дтн. Христо Белоев, проф. д-р Ангел Смрикаров	6
МАСОВИ ОТВОРЕНИ ОНЛАЙН КУРСОВЕ (МООCS) – ИСТОРИЯ, ПРЕДИМСТВА И ПРЕДИЗВИКАТЕЛСТВА	
гл. ас. Минчо Минев, д.и.; доц. Любомира Коева-Димитрова, д.и.	11
ДОКЛАДИ КЪМ ТЕМАТИЧНИ НАПРАВЛЕНИЯ	19
ЕЛЕКТРОННИТЕ ИГРИ В АКАДЕМИЧНОТО ОБУЧЕНИЕ ПО БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД ЕЗИК ЗА МЕДИЦИНСКИ ЦЕЛИ	
Искра Калчева, Виолета Тачева, Албена Добрева	20
РАЗВИВАНЕ НА КОМУНИКАТИВНИТЕ КОМПЕТЕНЦИИ ЧРЕЗ ВИДЕОФИЛМИ В ОНЛАЙН ОБУЧЕНИЕТО ПО БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД	
Албена Добрева, Петър Фотев, Даниела Иванова	32
ИНТЕРАКТИВНИ УРОЦИ В MOODLE ЗА СТУДЕНТИ ПО ЗДРАВНИ ГРИЖИ	
Ангелина Киркова-Богданова, Кристина Килова, Антония Янева, Живко Пейчев, Теодора Димчева, Нонка Матева	38
ВИРТУАЛНА, ДОБАВЕНА И СМЕСЕНА РЕАЛНОСТ – ИНОВАТИВНИ ПРАКТИКИ В ОБУЧИТЕЛНИЯ ПРОЦЕС	
Даниела Кирова, Сунай Алиев	44
НАСЪРЧАВАНЕ НА АКТИВНОТО УЧЕНЕ ЧРЕЗ ИНСТРУМЕНТАРИУМА НА МАСОВИ ОТВОРЕНИ ОНЛАЙН КУРСОВЕ (MASSIVE OPEN ONLINE COURSES - MOOCS)	
Илияна Георгиева, Елена Станкова	51
ЖАНРОВО-ЛИНГВИСТИЧЕН МОДЕЛ НА РЕКЛАМНА КОМУНИКАТИВНА СИТУАЦИЯ В ЕЛЕКТРОННА СРЕДА (ВЪРХУ МАТЕРИАЛ ОТ МЕДИЦИНСКА РЕКЛАМА В ИНТЕРНЕТ)	
Силвена Ставрева – Доростолска, Петър Фотев	58
Е-МОДУЛ ЗА РАЗВИТИЕ НА РЕЧЕВА КОМПЕТЕНТНОСТ ПО БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД В АКАДЕМИЧНАТА ПЛАТФОРМА BLACKBOARD	
Веселина Няголова, Севда Христова, Валентина Симеонова	67
E-TESTING IN ENGLISH FOR PHARMACY	
Valentina Angelova, Svetla Trendafilova	72

СПЕЦИАЛНОСТТА „МЕЖДУНАРОДНИ ОТНОШЕНИЯ“ И ЕЛЕКТРОННИТЕ ФОРМИ НА ОБУЧЕНИЕ ПО НЕМСКИ ЕЗИК	
Бисерка Велева	77
ПРИЛОЖИМОСТ НА ЕЛЕКТРОННИТЕ РЕСУРСИ В ОБУЧЕНИЕТО ПО ОБЩ БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД, НИВО В1	
Катерина Пенева, Евдокия Скочева	83
EXPLORING STUDENT EXPECTATIONS AND PERCEPTIONS IN ENGLISH FOR MEDICAL PURPOSES (EMP)	
Ilina Doykova	89
РАЗРАБОТВАНЕ НА КОНЦЕПЦИЯ ЗА УПРАЖНЕНИЯ ПО ЛАТИНСКИ ЕЗИК И МЕДИЦИНСКА ТЕРМИНОЛОГИЯ В ИНТЕРНЕТ-БАЗИРАНА УЧЕБНА СРЕДА	
Надежда Амуджиева	95
УНИВЕРСИТЕТСКАТА ТЕЛЕВИЗИЯ MU-VI.TV – ПЛАТФОРМА ЗА ПАРТНЬОРСТВО, НОВИ ИДЕИ И ВЪЗМОЖНОСТИ	
Даниела Иванова, Ивелина Фесчиева-Мартинова	102
ОЦЕНКА НА ПРОГРАМА ЗА ЕЗИКОВО ОБУЧЕНИЕ ОНЛАЙН В ОБЛАСТТА НА ЗДРАВЕОПАЗВАНЕТО	
Илина Дойкова, Иван Мерджанов	107
ОБУЧЕНИЕ НА ПРЕПОДАВАТЕЛИ ЗА РАБОТА В ОНЛАЙН СРЕДА	
Илияна Георгиева, Искра Калчева, Силвия Николова, Иван Мерджанов, Николай Драгнев	114

ПЛЕНАРНИ ДОКЛАДИ

НАЦИОНАЛНА ПРОГРАМА ЗА ДИГИТАЛИЗИРАНЕ НА ОБРАЗОВАНИЕТО

(П Р О Е К Т)

ПРЕАМБИЮЛ

ДЖОН ДЮИ
Философ и реформатор
в образованието
1859-1952

**“Ако днес учим децата си по начина,
по който сме ги учили вчера,
то ние ограбваме бъдещето им.“**

Поколението на седемте екрана – на телевизора, компютъра, лаптопа, таблета, фаблета, смартфона и интелигентния часовник не може и не бива да се обучава така, както са били обучавани неговите родители. Пред това поколение не може и не бива да се пише на черна дъска с бял тебешир. Замяната на черната дъска с бяла, а на тебешира – с маркер, не е дори и количествена промяна, т.е. това не е начинът да се мотивират днешните ученици и студенти да акумулират знания и да развиват умения за практическото им прилагане.

Необходимо е, чрез масово и ефективно използване на ИКТ-базирани иновационни образователни технологии и дидактически модели, да се адаптира образователната система към дигиталното поколение, а чрез въвеждане на изследователския подход в образователния процес, същият да се преориентира от механично усвояване на факти към преоткриване на знанията и развиване на уменията.

Но следва да се подчертае, че информационните и комуникационните технологии не са панацея за всички проблеми в образователната система, а само средство, инструмент, чрез който уроците, лекциите и упражненията могат да бъдат направени по-информативни и по-атрактивни за дигиталното поколение. **УЧИТЕЛЯТ И ПРЕПОДАВАТЕЛЯТ ЩЕ ЗАПАЗЯТ КЛЮЧОВАТА СИ РОЛЯ В ЕДИН ОРИЕНТИРАН КЪМ НУЖДТЕ И ПРЕДПОЧИТАНИЯТА НА ОБУЧАВАНИТЕ ИНТЕРАКТИВЕН УЧЕБЕН ПРОЦЕС.**

Тук трябва да се акцентира и на това, че авторитетът на един учител и преподавател, както и ефектът от неговата дейност все повече ще зависи не само от това, доколко той владее предмета на дисциплината си и не само от неговите педагогически способности и харизма, **А СЪЩО И ОТ ТОВА, В КАКВА СТЕПЕН ТОЙ ИЗПОЛЗВА СЪВРЕМЕННИТЕ ИНФОРМАЦИОННИ И КОМУНИКАЦИОННИ ТЕХНОЛОГИИ ЗА СЪБИРАНЕ, ОБРАБОТКА И ПРЕПОДАВАНЕ НА СЪОТВЕТНИЯ УЧЕБЕН МАТЕРИАЛ.**

С други думи – **наложително е да се преосмисли обучението в цифровата ера и да се смени образователната парадигма, ЗАЩОТО ОБУЧАВАНИТЕ ВЕЧЕ НЕ ИСКАТ ДА**

УЧАТ ПО СТАРОМУ, А ОБУЧАВАЩИТЕ НЕ БИВА ДА ПРОДЪЛЖАВАТ ДА ПРЕПОДАВАТ ПО ДОСЕГАШНИЯ НАЧИН.

ПРЕДПОСТАВКИ

1. Публикуваните приоритети за 2018 г. на Изпълнителната агенция по образование, аудиовизия и култура към Европейската комисия, един от които е насочен директно към „**МОДЕРНИЗАЦИЯ НА ВИСШЕТО ОБРАЗОВАНИЕ ЧРЕЗ НОВИТЕ ТЕХНОЛОГИИ**“.
2. Одобрената от Министерския съвет **КОНЦЕПЦИЯ ЗА ЦИФРОВА ТРАНСФОРМАЦИЯ НА БЪЛГАРСКАТА ИНДУСТРИЯ**, която налага дигитална трансформация и на образователната сфера - при това - с изпреварващи темпове.
3. Предстоящото приемане на **EU DIGITAL EDUCATION ACTION PLAN 2020**.

ЦЕЛ И ЗАДАЧИ

Целта на НАЦИОНАЛНАТА ПРОГРАМА е, чрез въвеждане и ефективно използване на ИКТ-базирани иновационни образователни технологии и дидактически модели в преподавателската практика, да се адаптира образователната система към дигиталното поколение и с това да се даде възможност на **ВСЕКИ** да учи по **ВСЯКО** време и на **ВСЯКО** място с помощта на **ВСЕКИ** преподавател с използване на **ВСЯКО** крайно устройство – компютър, лаптоп, таблет, фаблет, смартфон и др.

За да се постигне тази цел, трябва да се решат следните **задачи**:

1. ЗАПАЗВАНЕ И ГАРАНТИРАНЕ НА ВОДЕЩАТА РОЛЯ НА УЧИТЕЛИТЕ И ПРЕПОДАВАТЕЛИТЕ В ОБРАЗОВАТЕЛНАТА СИСТЕМА ЧРЕЗ:

- 1.1. Написване на Ръководство по иновационни образователни технологии.
- 1.2. Публикуване на Ръководството и предоставянето му на всички учители и преподаватели в:
 - хартиен вариант;
 - интерактивен мултимедиен вариант.
- 1.3. Създаване на общодостъпна виртуална библиотека от видео-лекции по основните теми от Ръководството.
- 1.4. Създаване на Национална мрежа от центрове по ИКТ-базирани иновационни образователни технологии.
- 1.5. Организиране на курсове за подготовка на учителите и преподавателите за:
 - използване на интерактивни презентационни системи;
 - създаване на интернет-свързани, интерактивни, мултимедийни презентации за уроците, лекциите и упражненията;
 - създаване на учебни ресурси за електронно обучение;
 - записване и публикуване на видео-уроци / лекции;
 - използване на облачни технологии;
 - използване на блокови визуални среди за програмиране и управление на работи с цел - формиране на алгоритмично мислене у учениците и студентите;
 - използване на виртуална реалност;
 - използване на добавена реалност;
 - дистанционно провеждане на уроци, лекции и упражнения и даване на консултации в реално време с използване на:
 - системи за видеоконферентна връзка;
 - виртуални класни стаи / учебни зали;
 - интерактивни дъски.

2. РАЗВИВАНЕ НА СМЕСЕНОТО ОБУЧЕНИЕ (традиционно + електронно обучение) като основна форма за подготовка на специалисти в информационното общество – във всички образователни степени.

3. РАЗВИВАНЕ НА ТРАДИЦИОННОТО ОБУЧЕНИЕ:

3.1. Осигуряване на надеждна и бърза безжична връзка с интернет на цялата територия на всички училища и университети.

3.2. Оборудване на детските градини, класните стаи / учебните зали с интерактивни презентационни системи.

3.3. Оборудване на класните стаи / учебните зали с лаптопи и превръщането им в зали от типа „на урок / лекция – с флашка“.

3.4. Използване на интерактивни маси.

3.5. Осигуряване на образователен софтуер по различни предмети и дисциплини.

3.6. Осигуряване на възможност за работа с общи ресурси в облак.

3.7. Осигуряване на обзавеждане, позволяващо бърза реорганизация на учебната среда и пригаждането ѝ за екипна и проектна работа с използване на дигитални устройства.

3.8. Използване на програмни системи за ефективна обратна връзка по време на уроците / лекциите.

3.9. Оборудване на общите части на училищата и университетите с интерактивни информационни екрани (киоски) за даване на актуална информация, в т.ч. за обществени, културни, спортни и други събития.

3.10. Осигуряване на възможност за online комуникация с родителите.

4. РАЗВИВАНЕ НА ЕЛЕКТРОННОТО, МОБИЛНОТО И ПОВСЕМЕСТНОТО ОБУЧЕНИЕ:

4.1. Усъвършенстване на виртуалната образователна среда на училището / университета – платформата за електронно обучение.

4.2. Публикуване в платформата на уроците / лекциите и упражненията по всички основни предмети и дисциплини в:

- текстов формат;
- видео-формат.

4.3. Създаване на виртуални лаборатории по техническите предмети и инженерните дисциплини.

4.4. Създаване на електронни интерактивни мултимедийни учебни пособия.

4.5. Дигитализиране на книжния фонд на библиотеката и публикуването му във виртуалната библиотека на училището / университета.

5. ИЗПОЛЗВАНЕ НА ДРУГИ ИНОВАЦИОННИ ОБРАЗОВАТЕЛНИ ТЕХНОЛОГИИ:

5.1. Превръщане на смартфона във виртуален персонален асистент на ученика / студента.

5.2. Използване на социалните мрежи в учебния процес.

5.3. Учене в мрежа.

5.4. Използване на игрови подход в учебния процес.

5.5. Използване в учебния процес на Интернет на нещата (Internet of Things - IoT).

5.6. Използване в учебния процес на Интернет на всичко (Internet of Everything - IoE).

5.7. Използване в учебния процес на роботи:

- като обекти на управление;
- като асистенти на учителя / преподавателя.

5.8. On-line следене на физическата активност и здравословното състояние на учениците и студентите.

5.9. Създаване на тренировъчни фирми в училищата и университетите.

5.10. Създаване на условия за даване на училищата и университетите на статут на ИНОВАТИВНО УЧИЛИЩЕ / ИНОВАТИВЕН УНИВЕРСИТЕТ.

5.11. Използване на електронни дневници / главни книги във всички училища / университети.

5.12. Създаване на виртуално училище / университет – модел на училището / университета във виртуалното образователно пространство, т.е. сайт, чрез който да се получава не само пълна информация за училището / университета, но и да се предоставят всички или болшинството административни и образователни услуги, и на първо място – ефективно дистанционно обучение.

6. ИЗПОЛЗВАНЕ НА ИНОВАЦИОННИ ОБРАЗОВАТЕЛНИ ТЕХНОЛОГИИ ПРИ ОБУЧЕНИЕТО НА УЧЕНИЦИ И СТУДЕНТИ СЪС СПЕЦИАЛНИ ОБРАЗОВАТЕЛНИ ПОТРЕБНОСТИ

6.1. Създаване на интерактивни образователни инструменти за обучаеми със СОП.

6.2. Създаване на платформи за електронно обучение на обучаеми със СОП.

6.3. Подготовка на учители за работа със специализирани методи и средства за обучаеми със СОП.

7. ИЗПОЛЗВАНЕ НА ИНОВАЦИОННИ ОБРАЗОВАТЕЛНИ ТЕХНОЛОГИИ ЗА ПРИВЛИЧАНЕ И ОБУЧЕНИЕ НА УЧЕНИЦИ И СТУДЕНТИ ОТ ЦЯЛ СВЯТ – на първо място – от българската диаспора

8. ИЗПОЛЗВАНЕ НА ИНОВАЦИОННИ ДИДАКТИЧЕСКИ МОДЕЛИ

8.1. Превръщане на традиционните дидактически модели в иновационни чрез използване на нови образователни технологии.

8.2. Прилагане на метода „Обърната класна стая / учебна зала“.

8.3. Прилагане на проектно-базирано обучение с интегриране на технологии в учебния процес на всички образователни нива.

8.4. Използване на алтернативни организационни форми на работа за разчупване на традиционния класно-урочен модел на работа в българското училище – работа по двойки, работа в екип, работа на терен (извън сградата на учебното заведение) и др.

9. ПРИЛАГАНЕ НА ИЗСЛЕДОВАТЕЛСКИ ПОДХОД В ОБРАЗОВАНИЕТО

10. АНАЛИЗИРАНЕ НА РЕЗУЛТАТИТЕ ОТ ИЗПОЛЗВАНЕТО НА ИНОВАЦИОННИТЕ ОБРАЗОВАТЕЛНИ ТЕХНОЛОГИИ И ДИДАКТИЧЕСКИ МОДЕЛИ

11. ПОПУЛЯРИЗИРАНЕ И МУЛТИПЛИЦИРАНЕ НА ПОСТИГНАТИТЕ РЕЗУЛТАТИ И ДОБРИ ПРАКТИКИ чрез:

11.1. Медията.

11.2. Регионални и национални семинари.

11.3. Национални и международни конференции.

11.4. Социалните мрежи.

11.5. Националната мрежа от центрове по иновационни образователни технологии.

ОТГОВОРНИ ЗА РЕАЛИЗИРАНЕ НА ПЛАНА:

➤ На национално ниво:

- Министерство на образованието и науката;
- Министерство на финансите.

➤ На регионално ниво:

- Кметове;
- Директори на училища;
- Ректори на университети.

ФИНАНСИРАНЕ

- От проекти по регионални, национални и международни програми;
- От дарения;
- От бюджета на училището / университета.

Изпълнението на тази програма на всички нива на образователната система – предучилищно, начално, средно и висше ще направи училищата и университетите много по-притегателни за дигиталното поколение и ще „вкара“ и задържи децата и младежите в класните стаи и учебните зали.

Проектът се подкрепя от:

- Дигитална национална коалиция;
- Академична общност по компютърни системи и информационни технологии;
- Национален център за дистанционно обучение;
- Национално представителство на студентските съвети в България;
- 10 водещи учители – дигитални посланици в час и в клас.

Съставители на програмата:

Чл.-кор. д-н Христо Белоев DHC mult, Ректор на Русенския университет, HBeloev@uni-ruse.bg

Проф. д-р Ангел Смрикаров, Ръководител на Център за иновационни образователни технологии на Русенския университет, ASmrikarov@uni-ruse.bg

REVIEW OF THE DEVELOPMENT OF MASSIVE OPEN ONLINE COURSES (MOOCs) ON INTERNATIONAL LEVEL AND PERSPECTIVES FOR THEIR IMPLICATION IN BULGARIAN HIGHER EDUCATION.

**SENIOR ASSISTANT PROF. MINCHO MINEV, PHD
ASSOCIATE PROFESSOR LYUBOMIRA KOEVA-DIMITROWA, PHD**

***Abstract:** The first course that resembles what we now call MOOC was held in 2008, although the background for developing MOOCs can be traced back to the year 2000. They are often described as an evolutionary step which follows the emerging movement towards Open Education. They came as an answer to the constantly growing needs of both main parties in the educational process (teachers and students) for a more easily accessible and more interactive learning environment. This paper represents a brief history of MOOCs and the perspectives for their development around the Globe. The experience of the leading providers and their university partners in developing such courses is being summarized. Based on analysis of literature and course programs, the main characteristics of MOOCs are presented. Some of the best practices, which are proven to benefit the students and teachers the most, are further discussed. The paper outlines the opportunities for implication of MOOCs in Bulgarian universities with emphasize not only on advantages from their integration in Bulgarian higher education system but also on some of the main challenges and obstacles on the way such as verification of students', MOOCs and Bulgarian legislation and others.*

***Keywords:** MOOCs; Implication of MOOCs in Bulgarian higher education; MOOCs in Bulgarian universities*

МАСОВИ ОТВОРЕНИ ОНЛАЙН КУРСОВЕ (MOOCs) – ИСТОРИЯ, ПРЕДИМСТВА И ПРЕДИЗВИКАТЕЛСТВА

**ГЛ. АС. МИНЧО МИНЕВ, Д.И.;
ДОЦ. ЛЮБОМИРА КОЕВА-ДИМИТРОВА, Д.И.**

Въведение

Развитието на новите технологии, динамичното ежедневие и утвърждаването на концепцията за необходимост от учене през целия живот, могат да бъдат посочени сред основните движещи сили, предопределящи нуждата от промяна в традиционният модел на образование. Нарастват нуждите и на двете основни страни в учебния процес – преподавателите и учащите, от по-удобен, достъпен и интерактивен метод за споделяне и придобиване на знания. В отговор на тези нужди, в края на миналия и началото на този век, възникнаха и се развиха редица движения като Open Educational Resources и Open Course Ware (OCW). Последното е инициатива на Massachusetts Institute of Technology (MIT), който през 2002 година разработи и стартира онлайн платформа, на която започна качването на учебните материали по голяма част от курсовете си, правейки ги достъпни за широка аудитория от потребители. Скоро след това, MIT бяха последвани и от редица други водещи университети. Основни недостатъци на този модел са липсата на връзка между студентите и преподавателите, невъзможността за оценяване работата на учащите, както и невъзможността за издаване на сертификати за придобитите знания. Като алтернатива и развитие на идеите, застъпени в тези движения, през 2008 година е проведен първият общодостъпен онлайн курс

с отворен достъп (Massive Open Online Course). Курсът е на тема “Connectivism and Connective Knowledge”, негови автори са преподавателите от University of Manitoba (Canada) - George Siemens и Stephen Downes като за него са се записали общо над 2200 студента (Siemens, 2013).

Масовите отворени онлайн курсове (MOOCs) дават възможност на всеки заинтересован от дадената материя учащ да получи безплатен достъп до всички материали, които преподавателя / преподавателите в курса са направили достъпни. За разлика от споменатите вече Open Course Ware платформи, MOOCs дават възможност на студентите да контактуват по между си и с преподавателите в нарочно създадени за целта форуми, да оценяват периодично знанията и уменията, които са придобили по време на курса, и не на последно място, имат възможност, след успешното полагане на финален изпит, да получат и сертификата за преминалото обучение.

Без да претендира за изчерпателност, настоящият доклад цели да запознае българската научна аудитория с развитието на MOOCs в международен план, техните предимства, предизвикателствата пред тяхното използване на университетско ниво и възможностите за включването на различните видове онлайн курсове в практиката на българските висши учебни заведения.

Развитие на MOOCs в международен план

Първият масов отворен онлайн курс се провежда през 2008 година от University of Manitoba (Canada). Постепенно, отчитайки характеристиките и предимствата на този вид курсове, редица други университети също започват да ги предлагат. „Ранните“ MOOCs не успяват да достигнат особено голям брой студенти, както съвременните им наследници, но именно с тях са поставени основите на много от компонентите на тези курсове, които виждаме развити в наши дни (Sandeep, 2013, p. 35). Процесът на плавно развитие и набиране на популярност на този вид обучение достига своя крайъгълен камък през 2012, наричана от някои автори „годината на MOOCs“ (Pappano, 2012). Именно това е годината на основаване на водещите платформи за такива курсове като Edx, Udacity, Coursera и др. Развитието на дейността на тези платформи и тяхната експанзивна политика се определят като основни движещи сили за бурното развитие на MOOCs.

Цифрите говорят еднозначно за нивото на популярност, което тази форма на обучение е достигнала, за десетте години, изминали от първият MOOC.

ИЗТОЧНИК:

CLASS CENTRAL

Адаптирано по: By the Numbers: MOOCs in 2017

Фиг. 1: Агрегирани цифрови данни за MOOCs през десетгодишната им история

За десетгодишната им история, в MOOCs са били записани над 81 милиона курсиста (фиг.1). В разработването на над 9400-те курса, участие са взели преподаватели от над 800 университета в Света. Именно на основата на тясно сътрудничество между бизнеса, в лицето на собствениците на водещите платформи, и университетите, разработващи курсовете, се гради мащабното развитие на отворените онлайн курсове. Примери за това сътрудничество са много, като сред тях можем да отчетем следните по-интересни факти:

- Платформата Coursera е основана през 2012 от Daphne Koller and Andrew Ng професори от Stanford University. От създаването си до днес платформата има над 25 млн. регистрирани потребители. Работи в партньорство със 149 университета и има разработени над 2000 курса. (Coursera website, Last seen 31.07.2018)
- Платформата EDx също е основана през 2012, в резултат на обединените усилия на екипи от престижните университети Massachusetts Institute of Technology и Harvard. Платформата има над 14 млн. потребители. Университетите партньори са 130 на брой, а разработените курсове също са над 2000. (EDx Website, Last seen 31.07.2018)
- Друг от лидерите в индустрията – платформата Future Learn пък стъпва и се развива на база на четиридесет годишният опит на основателя си - The Open University (UK), в дистанционното обучение и онлайн образованието. От основаването си до днес платформата има над 7,8 млн. регистрирани потребители. На нея са качени над 430 онлайн курса, разработени в партньорство с над 140 университета. (Future Learn website, Last seen 31.07.2018)
- Udacity също е създадена от двама преподаватели от Stanford University - Sebastian Thrun and Peter Norvig през 2012 година. Платформата поставя фокус върху колаборацията с бизнеса като в разработването на курсовете участват и компаниите, които имат нужда от специалисти със специфични знания и умения. Платформата може да се похвали с над 8 млн. регистрирани потребители, партньорство с над 50 корпорации, участващи в разработването на курсовете и наемащи завършилите ги курсисти и с над 120 проведени курса. (Udacity website, Last seen 31.07.2018)
- Наред с тези лидери на Световния пазар следва да споменем и наличието на други платформи, насочени предимно към локални пазари. Пример за такава е най-голямата Китайска MOOCs платформа XuetangX. Тя е създадена през 2014 година от Tsinghua University. От създаването си до сега е натрупала 11 млн. потребители, партнира си с 500 образователни институции и на нея са качени над 1400 курса. (XuetangX website, Last seen 31.07.2018)

Следва да се отбележи, че сред споменатите университети партньори, разработващи курсове за тези платформи са някои от най-реномираните университети в Света като: Harvard; Stanford University; University of Oxford; Yale University; King's College London; Massachusetts Institute of Technology; Princeton University и др.

Предимствата на MOOCs

Посочените по-горе цифрови данни еднозначно говорят за бурното и успешно развитие на тази форма на обучение в световен мащаб. Причината за това са безспорните предимства, които MOOCs притежават в сравнение с обучението в класните стаи. Ще разгледаме предимствата на MOOCs в два основни аспекта – положителни страни за обучаващите се и положителни страни за доставчиците на обученията.

Предимствата за курсистите могат лесно да бъдат изведени, като се анализира общовъзприетото наименование (термин) за тези курсове – Massive Open Online Courses. На първо място, курсове са общодостъпни (Massive). Без значение в коя точка на Света се намира курсиста, той може да получи достъп до всички ресурси, предоставени в съответния курс, стига само да има достъп до интернет. Друга характерна черта на тези курсове е, че те са отворени (Open), т.е. достъпът до тях е безплатен. Курсистът не заплаща никаква такса, за да

получи достъп до всички материали от курса и да се ползва от всички функционалности на платформата, на която курса се провежда. Средата, в която се провеждат курсовете е интернет базирани платформи (Online), това дава възможност на учащите да достъпват материалите от всяко удобно за тях място. Не е необходимо да съобразяват графика си с учебното разписание и да се явяват в точно определено време на точно определено място, не губят време в път и нямат разходи за транспорт и настаняване, за да успеят да завършат успешно съответния курс - функционалност, която в днешното забързано ежедневие, е много ценена от курсистите. Наред с всичко изброено, тези курсове (Courses) дават възможност за придобиване на сертификат при успешното им завършване. Същият удостоверява, че курсистът е придобил знанията и уменията, предмет на курса, и успешно е положил финалното задание, включено в програмата му. Тези сертификати, могат да бъдат използвани от курсистите, за да придадат допълнителна тежест на резюмета им за започване на нова работа и да подпомогнат професионалното им развитие. (Davis H., 2014) Това, че курсовете се провеждат online, дава на курсистите свободата сами да разпределят и управляват времето, което им е необходимо за усвояване на материалите от курса. Повечето такива курсове са на принципа “self-paced”, който се изразява в липсата на строго разписание с дни и часове, в които лекциите, материалите и тестовете са достъпни. Курсистът сам определя интензитета на учене, съобразявайки се само с началната и крайна дата на курса.

МООСs предоставят редица предимства и за другата страна в обучителния процес - образователните институции и преподавателите в тях. (Cooperman, 2013). Не е случаен факта, че в целия път на тяхното развитие активна роля играят посочените по-горе в изложението водещи университети. Едно от основните предимства за университетите е, че те могат да се използват за набиране на популярност (Jansen, 2015), чрез достигане до широка географски неограничена аудитория. Този вид курсове, се определят като възможност за привличане на студенти (Schuwer, 2015), както за утвърдени, така и за набиращи популярност програми в университетите.

Друг положителен ефект от използването на МООСs за даден университет е възможността да се придобие по-добра база за анализ на поведението на курсистите (Davis H., 2014). В МООСs често се записват различни типове учащи и наблюдаването на тяхното поведение, и получаването на обратна връзка от тях за курса като цяло, за различните негови компоненти, както и за преподавателите, които го водят, би могло да се използва като източник за доразвиване на програмите и изчистването на техните недостатъци, преди същите да станат част от провежданите в университета курсове.

Следва да се има предвид и възможността, която МООСs предоставят, за генериране на допълнителни приходи, които да допълнят бюджета на университета. Генерираните приходи, свързани с разработването и провеждането на МООСs могат да се разделят на два вида. Преки – тези, които постъпват от курсистите при положение, че част от тях искат да получат сертификати на края на курса и непреки – това са таксите, които плащат редовните студенти, решили да следват в университета, след като са видели потенциала му като МООС курсисти. (H. Fischer, 2014)

Освен горепосочените положителни страни, разработването на МООС/МООСs от даден университет има потенциала да спомогне за обмяната на опит и подобряване на институционалните връзки с други университети и не на последно място за заздравяване на връзките с практиката.

Основни проблеми и предизвикателства пред МООСs

За десетте години история, могат да бъдат открити и редица недостатъци на тази форма на обучение. В тази част на доклада ще представим някои от основните проблеми и предизвикателства пред МООСs, като акцента ще бъде поставен върху възможностите за минимизиране на негативният им ефект.

МООС скептиците посочват като техен основен недостатък ниският дял на курсистите, които реално завършват курсовете, за които са се записали. Различни проучвания сочат, че този дял варира от два до единадесет процента (Onah, 2014). Редица изследователи и експерти, занимаващи се с МООСs, са изследвали причините за тези ниски нива на успеваемост (Maartje A. Henderikx, 2017) (Koller, 2013) (Huin, 2016). Тези и други изследвания емперично доказват, че е налице силна корелационна зависимост между първоначалните намерения на курсистите при записване за курсовете и тяхното успешно завършване. В резултат на това, водещите доставчици на такива курсове, въведоха анкети на входа им, целящи да изследват именно нагласата на курсистите при записване на даден курс, а именно дали те искат само да достъпят и да се запознаят с материалите или целта им е да придобият сертификат. Това дава възможност от дела на незавършилите курсисти да се извадят тези от тях, които никога не са имали и намерение да го завършат. Изчислените на тази база дялове на успешно завършилите курсисти значително надвишават измерените нива, без оглед на първоначалните нагласи на учащите. Различни изследвания и данни сочат, че нивата на завърване на желаещите да завършат курса варират между 30% и 50% (Maartje A. Henderikx, 2017)

Друг недостатък на този род курсове е липсата на връзка в реално време между преподавателя и студентите със всички негативи, които това носи върху качеството на обучението. Освен това, липсва директен контакт между самите курсисти. За да преодолеят тези слабости много от курсовете дават възможност за консултация с преподавателя, в предварително определено време. Добра роля за подобряване на връзките между курсистите и преподавателите играят и специализираните форуми, в които се дискутират казуси от материята на курса. Интересна е и концепцията на така наречените How2Моос сдружения, които предоставят възможност на курсисти, записани в един и същ курс, да се събират и учат заедно на едно място, като целта е да се доближат максимално до характеристиките на ученето в класна стая.

Сред основните проблеми, свързани с провеждането на МООСs е този свързан с верификацията на курсистите. (Kirschner, 2012) Всяка от водещите платформи има подробно разписани правила за ползване, със специален сегмент посветен на почтеността при решаването на заданията, с които курсистите следва да се запознаят и приемат. Въпреки това, остава трудно да се определи самоличността на потребителя, който попълва даденото задание и дали курсиста го прави самостоятелно или ползва нерегламентирана помощ. С оглед да се справят с тези проблеми, разработчиците на тези платформи въведоха редица контролни механизми. Те биха могли да се обединят в създаването и поддържането на т.нар. “Signature profile” за всеки курсист, който желае да получи сертификат на края на курса. При създаването на този профил се изисква курсиста да качи снимка от web-камерата на своя компютър, на която да се вижда неговото лице и снимка на валиден документ за самоличност, с който снимката да може да бъде сравнена. Освен това се поддържа и информация свързана с т. нар. “keystroke verification”. Изследвания доказват, че в писането, попълването и предаването на информация по дигитален път, всеки потребител има определени характеристики, отличаващи го от останалите. Тези характеристики биха могли да се използват за доказателство, че именно въпросният потребител е изпълнил даденото задание. (Hew, 2014) (Chaudhari, 2012) (Monrose F., 2000).

Набелязаните мерки, колкото и добри да са те, не успяват напълно да елиминират възможността за недобросъвестност на курсистите. Това е и една от основните причини за наличието на следващия проблем, обект на дискусия.

Скептично настроените спрямо МООСs автори, посочват като техен недостатък и липсата на достатъчно формално признание на получените сертификати. Именно поради слабостите при верификацията на курсистите е налице недоверие към обема и качеството на придобитите от курсиста знания. Показателен в тази насока е и факта, че болшинството от университетите, които предлагат такива курсове, не признават оценката от тяхното полагане, в случай че в учебната програмата на студента е включена същата дисциплина, по която е завършил МООС. Обяснение на този факт би могъл да се търси и в естественото нежелание

на университетите да заместват традиционната форма на обучение с MOOCs. Липсата на достатъчна тежест на сертификатите би могла да се обясни и с една от основните характеристики на тези курсове, а именно факта, че са разработени за голяма аудитория без оглед на експертизата на курсистите. Това често е причина материалите, включени в тези курсове, да обхващат само общи, а не толкова задълбочени познания в съответната сфера.

Пред въвеждането на подобни форми на обучение от българските университети, наред с посочените, стоят и някои други специфични предизвикателства. На първо място следва да се открие несъвместимостта на MOOCs с действащата нормативна уредба. Към настоящия момент разпоредбите на Закона за висшето образование и Наредбата за държавните изисквания за организиране на дистанционна форма на обучение във висшите училища, съдържат изисквания, които противоречат на концепцията на MOOCs. Пример в тази насока е изискването за прием на студенти, съобразно утвърдения капацитет, което противоречи на характеристиката за масовост и отворен достъп до курсовете. Друга специфична пречка е необходимостта от изграждане на капацитет сред преподавателите за разработване, провеждане и управление на подобни курсове. Силно конкурентната среда, в която функционират българските университети също може да се посочи като задържащ фактор за навлизането на MOOCs в тяхната практика. В този контекст е лесно обяснимо нежеланието сред преподавателите да споделят своите знания, правейки ги достъпни за евентуална нелоялна конкуренция.

Възможности за внедряване на подобна форма на обучение в българските университети

Посочените общи и специфични недостатъци на MOOCs, в техният чист вид, ги правят трудно приложими в практиката на българските висши училища. В същото време, за да запазят конкурентни позиции и за да отговорят на променящите се нужди и очаквания на учащите, университетите ни следва да работят в посока на разработване и внедряване на дистанционни курсове.

Изследвайки българския опит в използването на електронно обучение и провеждане на онлайн курсове, се откроява Русенски университет „Ангел Кънчев“, който е участвал в разработването и използва платформата E-learning shell (Анелия Иванова, 2017, стр. 51), на която са качени над 700 курса и има регистрирани над 15000 потребители (E-Learning Shell Website, Last seen 31.07.2018). Към момента ресурсите на тази платформа са достъпни само за студенти и преподаватели от университета. Следва да отбележим и участието на СУ „Св. Климент Охридски“ и на Технически университет – София, в международният проект TeSLA. Целта на проекта е да предостави на образователните институции и бизнеса система, която поддържа всякакъв модел на оценяване в процеса на преподаване и учене, с взимане предвид на съответните етични, законови и технологични аспекти (cio.bg Website, Last seen 31.07.2018). Изпълнението на този проект, следва да подпомогне процеса на включване на онлайн курсовете в българското висше образование като предостави отговор на едно от най-големите предизвикателства пред това – адекватното и сигурно оценяване на работата на студентите. За съжаление, публично достъпната информация за развитието на проекта е ограничена и не можем да дадем оценка за степента на постигане на целите му. Медицински университет „Проф. д-р Параскев Стоянов“ – Варна също има известен опит в използването на методите на електронното обучение. В университета е успешно внедрена платформата BlackBoard Learn +, която се използва като подпомагашо обучението средство. Университета е в процес на акредитация на среда за електронно обучение, което да се прилага за определени, подходящи за целта, специалности.

Еволюцията на MOOCs през годините доведе до разработването и навлизането на образователния пазар на различни техни разновидности. Една от тези разновидности са т.нар. SPOCs (Small Private Online Courses). По своята същност това са онлайн курсове, насочени към точно определена и малка по размер аудитория. Тези им характеристики ги правят много по-

подходящи за интегриране в действащият модел на висшето ни образование. (Xu, Jia, Fox, & Patterson, 2014) Характерно за тези курсове е, че се провеждат с курсисти, които имат вече натрупан солиден опит и познания в сферата на курса и са заявили интереса си да ги задълбочат. Това от своя страна е предпоставка за високите нива на успешно завършилите тези курсове и за взаимната удовлетвореност на преподавателите и курсистите. Този вид курсове, за разлика от MOOCs, предполагат плащане на такса от всички участници и само заплатилите тази такса имат достъп до материалите от курса.

Посочените отличителни белези на SPOCs, са причината при тях да не са налице изведените по-горе общи и специфични пречки, които ограничават приложението на MOOCs в българските висши училища. Освен това тяхното провеждане по никакъв начин не противоречи и на настоящата нормативна уредба, регулираща дейността на университетите. Ето защо, ще дадем следните конкретни предложения за тяхното провеждане:

- Съобразно институционалните специфики, SPOCs биха могли да бъдат включени като отделни дисциплини, част от програмите за дистанционно обучение.
- По преценка на ръководствата на университетите е възможно и цели програми за дистанционно обучение да бъдат изградени на базата на цикъл от SPOCs.
- Друго приложно поле на SPOCs, което считаме за удачно, е това на курсовете за следдипломно обучение, организирани от повечето български университети. Основно предимство на последният вариант е, че въвеждането му е свързано с по-малко административни процедури. Освен това би могъл да се използва за набиране на ценен опит без да се застрашава репутацията на вече утвърдените програми за дистанционно обучение.

Заклучение

Нарастващите нужди и на двете страни в обучителния процес от по-удобни и интерактивни методи за предаване и получаване на нови знания, ведно с развитието на телекомуникационните технологии, стоят в основата на промяната в традиционният модел на висшето образование. Проученият международен опит показва, че световните образователни лидери отдавна прилагат различни форми на онлайн курсове, които непрестанно развиват в търсене на най-подходящият за целите им формат. Бурното развитие на MOOCs дава възможност за редица анализи и доразвиване на електронното обучение, като едновременно с това очертава основните предизвикателства пред него и пътищата за справяне с тях. С оглед да придобият или запазят конкурентните си предимства университетите, в това число и българските, следва да намерят най-подходящият за тях вариант на онлайн курсове и да го включат в своето портфолио. Предвид актуалната нормативна уредба, спецификите на българския образователен пазар и капацитета на българските университети, считаме, че именно SPOCs са най-удачната форма за включване и развитие на онлайн курсовете в системата на българското висше образование.

ИЗПОЛЗВАНА ЛИТЕРАТУРА:

Chaudhari, P. R. (2012). Typing Pattern Recognition Using Keystroke Dynamics. *International Conference on Advances in Information Technology and Mobile Communication*, (стр. 275-280).

cio.bg Website. (Last seen 31.07.2018).

http://cio.bg/8098_proektat_tesla_si_postavya_za_cel_efektivno_onlajn_ocenyavane.

Cooperman, L. (2013). MOOCs Likely to Be Integrated into Traditional University Programming. *Retrieved at* http://www.evollution.com/distance_online_learning/moocs-integrated-traditional-university-programming/.

Coursera website. (Last seen 31.07.2018). www.coursera.org.

- Davis H., D. K.-V. (2014). MOOCs for Universities and Learners - An Analysis of Motivating Factors. *Proceedings of the 6th International Conference on Computer Supported Education - Volume 1: CSEDU*, (стр. 105-116).
- EDx Website. (Last seen 31.07.2018). www.edx.org.
- E-Learning Shell Website. (Last seen 31.07.2018). <https://e-learning.uni-ruse.bg/>.
- Future Learn website. (Last seen 31.07.2018). www.futurelearn.com.
- H. Fischer, S. D. (2014). REVENUE VS. COSTS OF MOOC PLATFORMS. DISCUSSION OF BUSINESS MODELS FOR XMOOC PROVIDERS, BASED ON EMPIRICAL FINDINGS AND EXPERIENCES DURING IMPL. *7th International Conference of Education, Research and Innovation* (стр. 2991-3000). Seville (Spain): IATED.
- Hew, K. C. (2014). Students' and instructors' use of massive open online courses (MOOCs): Motivations and challenges. *Educational Research Review*, 45-58.
- Huin, L. B. (2016). Measuring completion and dropout in MOOCs: A learner-centered model. *Proceedings of the European MOOC Stakeholder Summit* (стр. 55–68). Norderstedt: Books on Demand GmbH.
- Jansen, D. &. (2015). *Institutional MOOC strategies in Europe. Status report based on a mapping survey conducted in October–December*. Mimeo.
- Kirschner, A. (2012). A pioneer in online education tries a MOOC. *Chronicle of Higher Education*, B21-22.
- Koller, D. N. (2013). Retention and intention in massive open online courses: In depth. *Educause Review Online*.
- Maartje A. Henderikx, K. K. (2017). Refining success and dropout in massive open online courses based on the intention–behavior gap. *Distance Education*, 353-368.
- Monrose F., R. A. (2000). Keystroke dynamics as a biometric for authentication. *Future Generation Computer Systems*, 351-359.
- Onah, D. F. (2014). Dropout rates of massive open online courses : behavioural patterns. *6th International Conference on Education and New Learning Technologies* (стр. 5825-5834). Barcelona, Spain: EDULEARN14 Proceedings .
- Pappano, L. (2012). The Year of the MOOC. Retrieved from <http://www.nytimes.com/2012/11/04/education/edlife/massive->.
- Sandeen, C. (2013). Integrating MOOCs into Traditional Higher Education: The Emerging “MOOC 3.0”. *The Magazine of Higher Learning*, 34-39.
- Schuwert, R. J. (2015). Opportunities and threats of the MOOC movement for higher education: The European perspective. *The International Review of Research in Open and Distributed Learning*, 20-38.
- Siemens, G. (2013). *Massive open online courses: Innovation in education?* Commonwealth of Learning, Athabasca University.
- Udacity website. (Last seen 31.07.2018). www.udacity.com.
- website, E. (Last seen 31.07.2018). www.edx.org.
- website, F. L. (Last seen 31.07.2018). www.futurelearn.com.
- Xu, W., Jia, Y., Fox, A., & Patterson, D. (2014). From MOOC to SPOC: Lessons from MOOC at Tsinghua and UC Berkeley. *Modern Distance Education Research*.
- XuetangX website. (Last seen 31.07.2018). <http://www.xuetangx.com/global>.
- Анелия Иванова, В. А. (2017). *Наръчник по информационни образователни технологии*. Русе: Русенски университет.

ДОКЛАДИ КЪМ ТЕМАТИЧНИ НАПРАВЛЕНИЯ:

- **Опит и ефективност на комуникацията в електронна среда**
- **Виртуална учебна среда с фокус върху студента**
- **Общодостъпни онлайн-курсове (MOOCs)**
- **Практики и възможности на електронното изпитване**

ЕЛЕКТРОННИТЕ ИГРИ В АКАДЕМИЧНОТО ОБУЧЕНИЕ ПО БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД ЗА МЕДИЦИНСКИ ЦЕЛИ

E-GAMES IN ACADEMIC TEACHING ON BULGARIAN AS A FOREIGN LANGUAGE FOR MEDICAL PURPOSES

ИСКРА КАЛЧЕВА, ВИОЛЕТА ТАЧЕВА, АЛБЕНА ДОБРЕВА

The study presents new ideas for using e-games in programmed teaching of Bulgarian as a foreign language at a medical university. The working hypothesis proves the possibility of developing scientific competence through language teaching by e-games focused on medical terminology, anatomy and some of the main clinical disciplines. The authors have classified the types of e-games from a didactical point of view and have given some examples of successful tasks from their teaching practice.

Key words: *e-games, language teaching, Bulgarian as a foreign language for medical purposes*

Изследователите на електронните игри в езиковото обучение открояват различни цели като:

- ◆ *насърчаване на грамотността и езиковата култура (Институт за български език, 2017);*
- ◆ *обща езикова подготовка, усвояване на специализирана терминология и проверка на знанията по конкретни теми (Божанкова, 2011: 2);*
- ◆ *научаване на нещо ново, запознаване с определени теми, разширяване на концепции или придобиване на умение чрез играене.*

В академичното обучение по български език като чужд електронните игри придобиват допълнителни функции, тъй като стават средство за развиване на научните и професионалните езикови компетенции и умения. Целта на тези езикови игри е да надхвърлят изтъкнатите от Марк Пренски характеристики на електронните игри като забавление и удоволствие, динамика и активно участие, вдигане на адреналина, социализиране и утвърждаване на самочувствието, създаване на емоции и наслада (Prenski, 2001: 1, 5). Във висшето училище обаче електронните игри в образователния процес по български език за медицински цели трябва да се фокусират върху когнитивните и организационни аспекти на използването на езика за медицинска комуникация, като решаване на езиков проблем в конкретна комуникативна ситуация, научаване и спазване на езикови правила и норми, осигуряване на обратна връзка за наученото. Електронните игри в академична среда придобиват нова специфика, която съчетава типични черти на забавните електронни игри с реализирането на определени цели от учебната програма. Тези наблюдения кореспондират с изводите на Витгенщайн за езиковата игра като цялост от използването на езика и дейностите, с които е свързано (Витгенщайн, 1988). Според нашата научна хипотеза създаването и развиването на професионална медицинска компетентност трябва да бъде съществен елемент от съдържанието на примерите и езиковите задачи в различните електронни игри в програмното обучение. Това означава съчетаване на вида, трудността и целта на всяка електронна игра с терминологичните, научните и дори с индивидуалните компетенции на студентите. Допълнителна важна черта на тези игри е фактът, че те се създават и използват за чужденци, обучавани по специалност „Медицина“ в англоезична програма, които обаче трябва да общуват на български с пациентите и с медицинския персонал. Посочените факти налагат характеристиките на езиковата електронна игра да се разширят чрез нови идеи и разработки, а и да се създадат игри за специализирано обучение по български език като чужд за медицински цели (БЕЧМЦ). Смятаме, че

съвременната електронна игра за програмно езиково обучение трябва да притежава следните доминанти:

- ◆ Да образова с цел развиване на комуникативната компетентност по специализиран български език за медицина чрез нестандартни форми и по приятен начин чрез интерактивни форми на учене.
- ◆ Да разнообразява схоластичните методи на обучение и контрол при изучаването на чужд език за специални цели.
- ◆ Да мотивира за по-нататъчно учене на термини и употребата им в професионална комуникация с медици и пациенти.
- ◆ Да балансира дидактическо съдържание, формат и забавление.
- ◆ Да стимулира повишаване на комуникативната компетентност чрез игровия елемент за постигане на най-добър резултат с цел победа.
- ◆ Да създава положителни емоции, радостна изненада и интелектуално удоволствие от новото знание и от изпълнението на игра с езикова задача.
- ◆ Да позволява лесно и бързо изпълнение от «дигиталното по рождение поколение» - т.е. дизайнът и структурата на езиковата игра да са ориентирани към съвременните студенти с високи технологични познания и умения за работа с дигитални устройства.
- ◆ Да гарантира резултативност в играенето чрез награда, подходяща за трудността на задачата.

В програмното обучение по БЕЧМЦ възможните варианти на дидактичен фокус са:

- Представяне, овладяване и проверка на нови думи и общоупотребими термини.
- Представяне и проверка на лексико-семантичните отношения между думите: омонимия, синонимия, паронимия, антонимия.
- Словообразуване и морфология.
- Представяне и проверка на анатомични и клинични термини.
- Представяне и проверка на граматични категории (имена: съществителни, прилагателни, числителни; глаголи: спрежения, времена; наречия, предлози, съюзи).
- Синтактична структура на изречение, словоред, членуване.
- Представяне и упражняване на комуникативни актове.

По отношение на технологичните възможности и дидактическа организация, електронните игри, подходящи за обучение по български език като чужд, могат да се разделят на два вида:

1) интерактивни езикови е-игри за индивидуална работа и самообучение – този тип игри се подразделя на два вида:

- А. Игри за заучаване и обогатяване на речниковата терминология за медицински цели;
- Б. Игри за развиване на комуникативните умения.

2) интерактивни езикови е-игри за групово обучение в клас.

Интерактивните е-игри за индивидуална работа служат както като средство за обучение, така и като средство с цел затвърдяване и проверка на вече изучаван материал. В тях могат да бъдат интегрирани четирите езикови умения: слушане, четене, писане и говорене. С цел изучаване и обогатяване на речниковата терминология при обучението по български език като чужд за медицински цели, ние разделихме типовете игри на три вида с градация в трудността на езиковите компетенции и тяхната реализация.

1) Игри с фокус върху изучаването на анатомични термини. При този тип игри от студентите се очаква да назоват конкретни части на човешкото тяло с просто свързване на образ с термин. Целта на този тип игри е бързо разпознаване на честотни анатомични термини, проверка и затвърждаване на вече изучавани термини, както и заучаване на нови термини. С цел градация на трудността при изпълнението, този тип игри са представени без дистрактори, при избора на свързването на образ с термин. Студентът вижда картина на човешко тяло (мъжко и женско) с поставени маркери, посочващи различни части от човешката фигура. При избора на един от тези маркери студентът трябва да посочи съответстващия термин от няколко възможни отговора (Фиг. 1).

Фиг. 1. Задача за посочване на анатомични термини на човешко тяло

След направения избор студентът има възможност да провери точността на своите отговори и да получи директна обратна връзка по време на изпълнение на играта (Фиг. 2). Верният отговор се изобразява в зелено, грешният отговор е в червено, а непопълненият отговор се маркира с червено квадратче.

Фиг. 2. Обратна връзка при посочване на верен, грешен или непопълнен отговор

2) С по-висока степен на трудност се отличават вторият тип игри, които са организирани с фокус върху разпознаването и употребата на честотни клинични термини. Този тип игри съдържат интерактивни елементи, които изискват свързването на образ с избор на термини при наличието на два или повече дистрактора. Този вид игри стимулират научното мислене на студентите по медицина. В игрите са представени две групи отговори: честотни клинични термини и визуални стимули в разбъркан ред, с два включени дистрактора, като изискването е термините да бъдат свързани правилно с картинките чрез придърпване и пускане на термин върху картинка или обратно - на картинка върху термин (Фиг. 3).

Фиг. 3. Свързване на образ с термин

Студентът получава директна обратна връзка за правилността на избора си, като верните отговори са обозначени в зелено, а грешните - в червено (фиг. 4).

Фиг. 4. Обратна връзка при посочване на верни и грешни отговори

3) Като трети етап при изучаването и обогатяването на речниковия капацитет при студентите, изучаващи български език за медицински цели, са игрите с фокус върху медицински термини на вътрешните органи. При тези игрови задачи от студента се изисква изписването на честотни термини. С цел събуждане на любопитството и интереса на студентите, този тип игри са представени под формата на кръстословица, при чието изпълнение на студента е показан визуален стимул и точен брой букви за попълването на термина (Фиг. 5).

Фиг. 5. Изписване на честотни термини в кръстословица

При правилно подаден и изписан отговор, той се появява в кръстословицата в зелено, а грешно подадените и изписаните термини се оцветяват в червено (Фиг. 6).

Фиг. 6. Обратна връзка при подаване и изписване на верни и грешни отговори

С цел развиване на индивидуалните умения за създаване на текст бяха изградени три типа игри с функционалност, позволяваща комуникативна употреба на чуждия език в свързан текст:

- 1) Игри с фокус върху пасивен комуникативен акт, които съдържат елементи на слушане с разбиране, с визуални дистрактори с цел разпознаване на просто изречение.

При този тип игри на студента е представено просто изречение под формата на аудио. След еднократно или многократно слушане на аудиото се изисква той да посочи подходящото изображение, отговарящо на чуто изречение. Незабавната обратна връзка, която е инкорпорирана при този тип игри, се изобразява в зелено при правилно подадения отговор (Фиг. 7).

Фиг. 7. Обратна връзка при правилно подаден отговор

Обратната връзка при грешно подадения отговор не изобразява грешката с червен цвят, а посочва верния отговор в зелено. Чрез този тип обратна връзка се намалява възможността студентът да отгатва отговори и от друга страна, играта придобива освен контролна, но и обучителна функция. След приключването на играта студентът получава и информация за цялостното си представяне, изразено в процент успеваемост (Фиг. 8).

Фиг. 8. Обратна връзка при грешно подаден отговор и цялостен резултат

- 2) Игри с фокус върху асистиран активен комуникативен акт, които изискват добавяне на термин по визуален стимул в незавършено изречение.

При този тип игри на студента е представено изображение, отговарящо на определен термин, чрез който той трябва да допълни незавършеното изречение (Фиг. 9)

Фиг. 9. Добавяне на термин по визуален стимул в изречение

Обратната връзка при този тип игра се изобразява чрез маркировка в зелено за правилен отговор и в червено за грешен или непопълнен отговор (Фиг. 10).

Фиг. 10. Обратна връзка при подаването на верен и грешен отговор, както и при неподаден отговор

3) Игри с фокус върху самостоятелен комуникативен акт, който се реализира чрез подреждане на минидиалози в логична последователност.

При този тип игри на студента са представени множество реплики, които формират цялостен диалог между лекаря и пациента. Изискването е те да бъдат подредени в логична последователност, за да се създаде цялостен диалог (Фиг. 11).

Фиг. 11. Подреждане на реплики в минидialogи

Обратната връзка изобразява правилно поставените в последователността реплики в зелено, а неправилно подредените реплики - в червено (Фиг. 12).

Фиг. 12. Обратна връзка при правилно и неправилно поставени реплики в минидialogи

С цел подсилване на комуникативния характер при присъствено обучение са налични два варианта за разработване на игри:

- 1) Игри без състезателен характер, предназначени за няколко екипа, като целта при тях е постигане на максимална изява на силните страни на всеки екип. При този тип игри на студента се представя въпрос за тестване на различни знания и умения: лексикални, граматични, както и критично мислене. Тези игри могат да бъдат разработени с изискване за кратки отговори, а също и с цел развиване на дебат и дискусии (Фиг. 13).

Фиг. 13. Групова игра с попълване на кратък отговор на зададен въпрос

- 2) Игри със състезателен характер, предназначени за групово участие. Тези игри се характеризират с индивидуално регистриране на прогреса на всеки участник, като при тях се тества не само точността, но и бързината. Изисква се участието на студента чрез смартфон, който дава възможност всеки екип или студент да се регистрира в играта индивидуално, с избор на прякор или реално име. След регистрация в играта, всеки участник вижда зададения въпрос и изтичащото време, в рамките на което трябва да подаде своя отговор (Фиг. 14). След подаването на отговора е налична непосредствена обратна връзка, изобразяваща верния отговор (Фиг. 15).

Фиг. 14. Въпрос с четири възможни отговора и определено време за отговор

Фиг. 15. Обратна връзка след отговор на подаден въпрос

Състезателният характер на този тип игра се изразява в изискването да се отговори не само правилно, но и бързо, след което играта дава възможност всеки участник да бъде подреден в класация. Името на участника, отговорил правилно и най-бързо на въпроса, се изписва на първо място в списъка с участници (Фиг. 16).

Фиг. 16. Класиране според точността и бързината на отговорите на всеки участник

Технологично изброените е-игри могат да бъдат интегрирани в електронна система за обучение с цел конкретно проследяване на прогреса и успеваемостта на всеки студент. Особено предизвикателство при създаването на обучителния материал за индивидуалната работа при дистанционното и смесеното обучение е потенциалното чувство на изолираност, което би могло да се зароди при студентите, които отсъстват. Благодарение на наличието на непосредствената проверка и обратната връзка по време или след приключването на дадената игра, е-игрите се превръщат в активно средство, позволяващо не само заучаването и проверката на вече изучавания материал, но също така правят процеса на езиковото обучение активен, динамичен и приятен.

След подробното проучване на електронните игри, като подходящи за обучението по БЕЧМЦ, можем да посочим следните видове:

За индивидуална работа с интегриране на комуникативните умения: слушане, четене, писане, говорене е целесъобразно да се прилагат в следната градация:

1. Речник за основни термини по визуален стимул:

- 1.1. Анатомични термини - названия на човешкото тяло: просто свързване на образ с термин (без дистрактори) → разпознаване на честотни анатомични термини.
- 1.2. Честотни термини от медицинската практика: свързване на образ с избор на термин от повече дистрактори → разпознаване на честотни клинични термини.
- 1.3. Медицински термини - вътрешни органи: писане на честотни термини в кръстословица. С различни технически характеристики на изпълнението на задачата за разнообразяване на формата и повишаване на интереса са:
2. Комуникативна употреба в свързан текст → развиване на индивидуани умения за създаване на текст.
 - 2.1. Слушане с разбиране с визуални дистрактори с цел разпознаване на просто изречение → пасивен комуникативен акт.
 - 2.2. Добавяне на термин по визуален стимул в незавършено изречение → асистиран активен комуникативен акт.
 - 2.3. Подреждане на минидialogи в логична последователност „При зъболекаря“ → самостоятелен комуникативен акт.

Като подходящи за създаването на езикови игри са следните платформи:

- ♦ За индивидуална работа:
 - LearningApps.org
 - Articulate Storyline
 - Mozaweb.com
 - H5P.org
 - Vyond.com (Go Animate)
- ♦ За групова работа:
 - Powtoon.com
 - Flipquiz.me
 - Quizizz.com
 - Kahoot.com

В заключение ще се позовем на мисълта на Даян Акерман, че *Играта е любимият начин на мозъка да учи!* (Ackerman, 1990). Положителното емоционално отношение към всичко, което предлага езиковата електронна игра, допринася за оптимизиране на езиковото обучение и до по-голям дългосрочен ефект.

ИЗПОЛЗВАНИ ИЗТОЧНИЦИ

- Божанкова, Р. (2011). Игра на думи. Електронните игри в обучението по чужд език и литература. В: *Списание на Софийския университет за електронно обучение, брой 4, 2011.*
- Витгенщайн, Л. (1988). Логико-философски трактат и Философски изследвания, Избрани съчинения, С., 1988.
- Играй с думите (2017). http://ibl.bas.bg/ezikova_igra/ (25 юни 2018).
- Образователни игри (2018). <https://neuro-english.eu/educational-games/>.
- Ackerman, D. (1990). *A Natural History of the Senses*, ISBN 9780307763310.
- Prensky, M. (2001). Digital Game-Based Learning. McGraw-Hill, 2001
<http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Game-Based%20Learning-Ch5.pdf> (25 юни 2018).

АДРЕС ЗА КОРЕСПОНДЕНЦИЯ:

Проф. Виолета Горанова Тачева, д. ф., Катедра по славянски езици и комуникации при Медицински университет – Варна.

Преподавател по български език като чужд в I, II курс, специалност „Медицина“ и „Дентална медицина“ - англоезично обучение; български език за медицински цели – I, II курс специалност „Медицина“, българоезично обучение; комуникация в клиника в III курс специалност „Медицина“, англоезично обучение; комуникативни умения в здравеопазването в магистърски програми по фармацевтичен мениджмънт, опазване и контрол на общественото здраве и в бакалавърската програма за специалност „Акушерка“; бизнес комуникация и връзки

с обществеността в специалност „Здравен мениджмънт“, съвременен български език в специалност „Логопедия“.

tacheva@mu-varna.bg, тел. 052 677 012, ет. 4, кабинет 433

Доц. Албена Недкова Добрева, д. ф., Катедра по славянски езици и комуникации при Медицински университет – Варна.

albena.dobрева@mu-varna.bg, тел. 052 677 012, ет. 4, кабинет 433

Искра Любомирова Калчева - Интернационален център за електронно и дистанционно обучение

Iskra.Kalcheva@mu-varna.bg, тел: +359 52 677 123; ет.3, кабинет 304А

РАЗВИВАНЕ НА КОМУНИКАТИВНИТЕ КОМПЕТЕНЦИИ ЧРЕЗ ВИДЕОФИЛМИ В ОНЛАЙН ОБУЧЕНИЕТО ПО БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД

АЛБЕНА ДОБРЕВА, ПЕТЪР ФОТЕВ, ДАНИЕЛА ИВАНОВА

Медицински университет-Варна

Изследването разглежда езиковия и образователния потенциал на видеофилмите в часовете по български език като чужд (БЕЧ). Предметът на доклада е насочен към развиване на комуникативните умения (говорене, слушане, четене и писане) на студентите в часовете по БЕЧ. Обектът е ролята на видеофилмите за постигане на тази компетентност.

Направено е описание на системата за работа с филм, насочен към развиване не само на комуникативните умения, но и на езиковите умения на чуждестранни студенти. Споделен е опитът от използването на учебните филми в онлайн обучението по БЕЧ в Медицински университет – Варна.

Ключови думи: комуникативни умения, видеофилми, български език като чужд

DEVELOPING COMMUNICATIVE COMPETENCES WITH VIDEO FILMS IN ONLINE LEARNING IN BULGARIAN AS FOREIGN LANGUAGE

ALBENA DOBREVA, PETER FOTEV, DANIELA IVANOVA

Medical University - Varna

The article discusses the linguo-didactic potential of video films in Bulgarian as a foreign language. The subject of the report is aimed at developing the communicative skills (speaking, listening, reading and writing) of the students in Bulgarian classes. The object is the role of the videos to achieve this competence.

The authors present a description of the film work system aimed at developing not only the communicative skills but also the language skills of foreign students. The authors discuss experience from the use of educational films in online training is shared in the Medical University – Varna.

Key words: communicative skills, video films, Bulgarian as foreign language

Използването на видеоматериалите в урока по български език като чужд (БЕЧ) е един от основните педагогически методи, които създават реални ситуации в общуването на български език при студентите чужденци.

Обучението по БЕЧ в Медицинския университет-Варна се подчинява на основната цел, а именно да се формират комуникативните компетенции на студентите медици.

Обект на представеното изследване е обучението по БЕЧ на студентите медици. Предметът се фокусира върху използването на видеофилми в обучението по БЕЧ с оглед развиване на комуникативните им компетенции.

Целта на настоящото изследване е да се представят адекватни оптимизирани решения за развиване на комуникативните умения на чуждестранните студенти в обучението им по БЕЧ. За да се постигне поставената цел, са изпълнени следните задачи:

- ❖ Проучени са актуалните разработки по представения проблем.
- ❖ Анализирани са трудностите при ползване на видеоматериали в обучението по чужд език.
- ❖ Направена е селекция и са анализирани видеофилмите по български език за ниво А2, включени във видеокурса „Аз уча в България“.

Изследователите лингвисти изучават ролята на видеофилма в обучението по чужд език. Използването на видеоматериалите в обучението по специализиран език от чуждестранните студенти в техническите университети е предмет на анализ от Батраева [2]. Тя спира вниманието си върху успешното активизиране на речевата продукция на студентите чрез използването на видеоматериали. Косицина и Чирич се фокусират върху възможността да се използват видеоматериали, публикувани в интернет, като по-ефективното им използване е при повтарянето и обобщаването на изученото [3]. Молочко обръща внимание на максималното приближаване с помощта на видеофилма на условията на обучение с условията на естественото общуване, реализирано с помощта на комуникация [4]. Етапите на видеоурока са проучени от специалисти, натрупали опит в областта на методиката на чуждоезиковото обучение [5,6,7]. Кръстева разглежда и анализира мултимедийните системи, които преобразяват обучението по чужд език. В България има много фирми, които предлагат софтуерни продукти за интерактивно обучение по чужд език, но за съжаление българският език като чужд не присъства в тях. Според Любомир Димитров, директор на фирма Edimit, чрез методите на интерактивната мултимедия потребителите на подобни продукти се въвличат в протичащите на екрана събития и стават участници в тях. Като "разговарят" с компютъра или с герой от сценария, те участват в реален комуникативен процес. Всичко това обслужва главната цел на обучението - достигане ниво на компетентност, което позволява участие в процеса на общуване (фиг. 1). Ще проследим развиването на тази комуникативна компетентност с помощта на учебните видеофилми.

С понятието видеофилм в обучението по БЕЧ разбираме *учебен диалог, изобразен с подвижен образ, основан на принципа на телевизията*. Видеофилмите, които се използват с учебна цел, биват различни видове. Ще представим класификация на видеофилмите и ще посочим, кои от тях използваме в нашата практика.

- ◆ **Според метража филмите са:**
 - Цялостен (късометражен - 2, 3 части и пълнометражен - 4 и повече части).
 - Фрагментарен – с продължителност от 3-5 до 10 минути, разкрива отделни части по дадена тема.
- ◆ **Според съдържанието си те са:**
 - Кинофрагмент или видеофрагмент – 3-5 минутен филм, който разкрива един въпрос от учебната тема.
 - Непродължителен – 10-12 метра, допуска повторение на кадър, подходящ при изучаване на чужди езици.
 - Кинокурс или видеокурс – съставен от няколко части, обхваща съдържанието на целия курс.
 - Ситуационен филм.
 - ◆ **Според участието на звука са:**
 - Озвучени филми.
 - Неми филми.
 - ◆ **Според съдържанието на текст филмите са:**
 - Със субтитри.
 - Без субтитри.
 - ◆ **Филмът като учебен материал може да бъде:**
 - Кинофилм.
 - Видеофилм.
 - Телевизионен филм.

За нашите цели ние използваме видеофрагментарни, непродължителни, озвучени филми, със и без субтитри, които са част от разработен цялостен видеокурс за студентите медици.

Фирма	Продукт	Описание	Цена
OGY&EDIMIT	Classic Business English	4 CD, 4 часа видео филм, 20 урока, за напреднали	\$100
	British Culture	1 CD, 40 мин. видео филм, 8 урока, за средно ниво	\$10
	Talk to the World	2 CD, 2 часа видео филм, 12 граматични раздела, за ученици в средните училища	\$20
	Teenage English	2 CD, 2 часа видео филм, за езикови школи и средни училища	\$20
	Management Matters	2 CD, подпомага подготовката за сертификата за Бизнес английски на Университета Кеймбридж	\$50
	English for Everyone	6CD, 6 часа видео, 13 хил. упражнения, 30 урока, за самостоятелна работа и езикови школи	\$150
	English with the Funny Train	4 CD, за деца над 4г.	\$45
	Multimedia Practical English Grammar	2 CD, за самообучение и допълнение на други курсове, за подготовка за тестове като TOEFL, SAT и др.	\$26
Релакс ООД	Интерактив 1.0	2 CD-ROM и 1 CD Audio са включени 10 урока и 4 теста	59 лв.
Auralog S.A., Франция - дистрибутор АКТ Софт	Talk to Me (за английски, немски и френски)	Всяко ниво включва над 40 часа разговорни упражнения, над 2000 думи и над 100 упражнения	\$30 на едно ниво
Koral Multimedia	KORAL English Dictionary 2.01		28 лв.
Dr. LANG Group - дистрибутор ЛИАНА ООД		CD-ROM игра за деца от 6 до 12 г.	35 лв.

Фиг. 1. Мултимедийни продукти за чуждоезиково обучение в България

През последните години видеофилми по български език за чужденци са разработени от БНТ, курсът „Аз уча български“, 2011 г. (фиг. 2.), но те са остарели. Темите в учебното съдържание се разминават с учебната програма по български език в МУ-Варна. Това по-скоро са видеоуроци, тъй като са комбинирани с граматика. Материалите са подходящи за чужденци, които работят в България и владеят българския на по-високо езиково ниво.

Фиг. 2. Видеофилм от 6-ти курс „Аз уча български“ по БНТ, 39-ти урок, с участие на професионални актьори

Трудностите, които студентите и преподавателите срещат при работата си с видеоматериалите в интернет, по време на учебния процес, са следните:

- ❖ Проблем при избора на видеоматериала от студента или преподавателя.
- ❖ Затруднение при възприемането на студентите медици на неадаптиран материал от интернет.
- ❖ Недостатъчна подготвеност за възприемане на видеофрагмента в лингво-граматически аспект.
- ❖ Разработване на упражнения за разбиране към видеоматериала.
- ❖ Система на контрол за усвояването на материала (тестове).

Всички тези наблюдения, както и липсата на достатъчно лингвистични разработки по темата за обучението по български език, така и динамичната промяна в процеса на обучение по чужд език, са основа за разглеждане на ролята на видеофилма в обучението по български език на чуждестранните студенти в Медицинския университет-Варна. По тази причина в МУ-Варна, ДЧЕОКС, Катедра „Славянски езици и комуникация“ бе създаден ВИДЕОКУРС „Аз уча в България“ със собствени видеофилми. Всяка от 10 теми съдържа между 10-14 видеа, като половината са със субтитри, а другата половина са без субтитри (фиг. 3).

Фиг. 3. Видеофилм 1. „Запознаване“, тема 1 без и със субтитри; с участието на студенти от българоезична програма

Преди създаването на видеоматериалите бяха обсъдени следните особености:

- ❖ Възраст, интереси на студентите, владеене на езици.
- ❖ Цел за използване на видеото.
- ❖ Какви продуктивни цели имат изучаващите езика – устна комуникация или създаване на текст.
- ❖ Следване на тематиката според учебната програма по БЕЧ.
- ❖ Ограничаване на затрудненията – бързият темп на речта, акцентът, фонетическите особености на героите, страничният шум в кадъра при записи на открито, непознатата лексика, звучаща във филма и др.
- ❖ Сюжет и завършеност, интересен и достоверен материал.
- ❖ Езиковият материал да съответства на учебната цел.
- ❖ Филмите да не са продължителни, не повече от 5-7 минути.

Методическата разработка на всеки видеофилм включва следните елементи:

- ❖ Сценарий по темата в диалогична форма.
- ❖ Пълнозвучащ текст.
- ❖ Героите по възможност да са мъж и жена.
- ❖ Нови думи (максимум 20), изрази, речеви образци.
- ❖ Граматика, предвидена в учебната програма.
- ❖ Достатъчно информация за тренировъчните упражнения.

Според Томалин и Стемпленики възприемането на видеофилма в процеса на обучение по чужд език може да се раздели на три етапа [7]:

1. Опознавателен.

- ◆ Ситуация, езиков материал.
- ◆ Цел на гледането (кой, какво, как, къде, кога и защо).
- ◆ Първо гледане без прекъсване.

2. Интензивно изучаване на езиковия материал.

- ◆ Втори преглед с детайлно възприемане.
- ◆ Затвърждаване на езиковия материал в типични речеви ситуации (установяване на контакт със събеседника, питане за информация, инициране на действие, завършване на разговор, изразяване на емоция).
- ◆ Езикови и речеви упражнения от учебното пособие.
- ◆ При третото гледане се наблюдава и поведението на героите.

3. Разширение и прехвърляне.

- ◆ След третия преглед студентите използват изучения материал в различни мини ситуации.

При използване на видеофилмите в процеса на обучение по БЕЧ трябва да се включат и четирите комуникативни умения при съставяне на задачите към филма: говорене (интенция и ситуация на общуване), слушане (фрагмент от филма при повторение и обобщаване на материала), четене (кореспондира с говоренето – четене на диалога и дискутиране по тема) и писане (съставяне на текст върху опорни думи от филма). По този начин се наблюдава по-голяма ефективност при развиване на комуникативните компетенции на студентите-медици.

Успеваемостта при развиване на комуникативните умения чрез видеофилмите е обусловена от психологическите особености на тяхното въздействие върху студентите: задържане на вниманието на всеки студент или на групата; повишаване на мотивацията; подпомагане при запомняне на дългите диалози; установяване на обратна връзка. Практиката показва, че студентите се включват с огромно желание в разыгране на ситуации, като осъзнават, че умението *говорене* е необходимо. Ролевата игра, базирана на видеофилм, притежава големи обучителни възможности:

- ❖ Преглед на филма с цел запознаване със съдържанието.

- ❖ Преглед с паузи, студентите отговарят на въпроси.
- ❖ Студентите озвучават ролите.

Така ролевата игра, базирана на видео, се превръща в една от най-ефективните реализации на комуникативния принцип в обучението по БЕЧ. Ролевата игра в действие (learning by doing) е категоричен стимул, който повишава качеството на обучение.

В заключение можем да обобщим, че видеофилмът в обучението по БЕЧ за ниво А2 е едно от най-ефективните средства за повишаване мотивацията на студентите медици. Това спомага за формиране на комуникативните компетенции на чуждестранните студенти. Използването на учебното видео е пряко свързано с разширяване на компетенциите на медиците по дискутираната тема, което определено повишава интереса им към употребата на усвоения материал в устната комуникация.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

- Алейникова, И.** (2015). Видеофилм как средство обучени на иностранному языку. В: Перспективы науки и образования, 6(18).
- Батраева, О.** (2015). Использование видеоматериалов на занятиях по языку специальности. Иностраннхучащихся, изучающих русский язык в техническом вузе. Электронный научный журнал „Arpigi. Серия: Гуманитарные науки“ № 3, стр. 7.
- Косыцина, Е., Чирич, И.** (2017). Использование видеоматериалов в обучении русскому языку: В Вестник Ассоциации ВУЗов туризма и сервиса, №3.
- Молочко, В.**(2003). Видео в обучении русскому языку как иностранному, стр. 5.
- Allan, M.** (1994). Teaching English with Video. London.
- Livingstone, C.** (1988). Role play in Language Learning. Moscow.
- Stemplesky, S. Tomalin, B.**(1988). Recipes for Using Video in Language Teaching. Cambridge.

Албена Добрева; Петър Фотев; Даниела Иванова

Медицински университет-Варна

Ул. „Марин Дринов“ 55, Катедра „Славянски езици и комуникация“

Email: albena.dobрева@mu-varna.bg, petar.fotev@mu-varna.bg, Daniela.Ivanova@mu-varna.bg

ИНТЕРАКТИВНИ УРОЦИ В MOODLE ЗА СТУДЕНТИ ПО ЗДРАВНИ ГРИЖИ

АНГЕЛИНА КИРКОВА-БОГДАНОВА, КРИСТИНА КИЛОВА, АНТОНИЯ
ЯНЕВА, ЖИВКО ПЕЙЧЕВ, ТЕОДОРА ДИМЧЕВА, НОНКА МАТЕВА

Медицински университет – Пловдив:

Катедра „Медицинска информатика, биостатистика и електронно обучение“, ФОЗ

Abstract: *One of the main reasons for the great interest in learning by technology is that it can be personalized and designed to fit the individual characteristics of each student. Moodle is a popular virtual learning platform, widely-used in Bulgaria, that implements the constructive learning theory and offers a range of functionalities to develop training with a focus on the student. This article explores the use of the “Lesson” module in Moodle to create interactive learning content for self-study of healthcare students. Students' views on the quality of the proposed lessons and on the benefits of this way of providing teaching materials were studied. Some problems have been identified that caused difficulties to the students. After corrections, the lessons were evaluated by students again. The results show that future healthcare professionals demonstrate critical thinking and positive attitudes, expressed in the opinion that the lessons are interesting, entertaining and engaging. The main conclusion of the study is that the "Lesson" module is a convenient opportunity to develop an interactive, student-centred e-learning.*

Key words: *interactive learning, Moodle, healthcare students*

ВЪВЕДЕНИЕ

Една от основните причини за големия интерес към обучение чрез технологии е, че то може да бъде персонализирано и да бъде проектирано така, че да отговаря на индивидуалните характеристики на всеки студент. Според Петров (Петров 2016, 38), основният подход за предлагане на образователно съдържание, което задълбочава разбирането на образователния материал и постига заложените образователни цели е добавянето на интерактивност. За разлика от традиционното присъствено обучение, при което взаимодействието е между преподавателя и студентите, при електронното обучение интерактивността може да бъде реализирана чрез учебното съдържание и чрез функционалността на избраната система за управление на ученето.

Moodle е популярна, широко използвана в България и по света, платформа за изграждане на виртуални учебни среди, която реализира конструктивната теория за ученето и предлага гама от функционалности за изграждане на обучения с фокус върху студента. Един от подходите за създаване на интерактивно учебно съдържание е използването на модула “Урок” в Moodle. Предназначението на тази дейност е създаването на цялостна учебна единица, при усвояването на която обучаемият следва собствена учебна пътека, определена от степента на успеваемост. Moodle уроците са подходящи в проектирането на електронно обучение за дистанционно учене. Те могат да се предлагат на студентите и като ресурси за подпомагане на самоподготовката им в присъствената форма на обучение, какъвто е и нашия случай. Обучението в специалности от направление „Здравни грижи” е присъствено по закон. Това, разбира се, не е пречка да експериментираме и прилагаме с успех електронно обучение. Смесеното обучение се очертава като приложимо и подходящо в подготовката на здравни и медицински кадри (Sharpe, и др. 2006), (WHO 2015). Moodle се използва като платформа за създаване на електронни курсове в Медицински колеж към Медицински университет – Пловдив от 2011 г. (<http://eomk.medcollege-plovdiv.org/>) с любезното сътрудничество на фирма

Пастел Студиос (<https://www.pastelstudios.com/>). Това проучване произтече от идеята да създадем интерактивни уроци за самоподготовка и да получим обратна връзка за тяхното качество и ефективност.

ЦЕЛИ

Целите, които си поставихме, са:

1. Създаване и оценяване на качеството на електронните ресурси;
2. Проучване на мнението на студентите за приложимостта на интерактивните учебни материали.

МЕТОДИ И УЧАСТНИЦИ

Проучването е проведено през учебната 2017/2018 година във Факултета по обществено здраве на Медицински университет – Пловдив. Участват студенти по здравни грижи, обучавани във степени „Бакалавър” и „Професионален бакалавър”. Проведено е чрез пряка анонимна анкета, която съдържа 23 индикатора, оценявани по шестобална скала – от слаб 2,00 до отличен 6,00. С индикаторите се оценяват целите, съдържанието, изображенията, въпросите, препратките, навигацията, както и мнението на студентите за урока – харесва ли им, доколко позволява дистанционно учене и дали е по-подходящ за самоподготовка от пасивния ресурс. Всеки урок се оценява с отделна анкета. Изследването е на два етапа:

1. Създаване на пилотни версии на уроци и първо оценяване на качеството от студентите;
2. Редизайн на учебните единици и второ оценяване.

На първия етап, проведен през зимния семестър на учебната година, участваха 113 студенти, които общо предоставиха 264 оценки. Вторият етап беше през летния семестър и получихме 62 оценки от 42 участници. Статистическата обработка на данните е направена със софтуерния пакет SPSS v.19, като са използвани непараметрични методи за анализ поради естеството на изследваните променливи. За ниво на значимост е прието $\alpha=0,05$. Резултатите са представени с техните средни стойности и стандартно отклонение. Където е уместно е дадена статистическата оценка p .

РЕЗУЛАТИ И ОБСЪЖДАНЕ

Създадени бяха три интерактивни урока с линейна структура от лекционния материал по предмета Информатика в електронния курс на дисциплината (Фиг. 1), като съответните пасивни ресурси по темите бяха скрити. Темите на уроците са „Медицинска информатика” (Фиг. 2), „Приложение на ИКТ в медицината и здравеопазването. Електронен запис за пациента” (Фиг. 3) и „Болнични информационни системи” (Фиг. 4).

Фиг.1. Място на интерактивните уроци в електронния курс по Информатика

Фиг. 2. Екран от урока „Медицинска информатика”

Фиг. 3. Екран от урока „ИКТ в медицината и здравеопазването. Електронен запис за пациента”

Фиг. 4. Екран от урока „Болнични информационни системи”

При създаването на уроците следвахме принципите за видимост и четимост на уеб съдържание. Изборът на шрифт е *Tahoma*, *Ariel*, *Verdana*, междуредието е 1,5, подравняването е отляво. Стремяхме се съдържанието на страницата да не е твърде дълго, за фокусиране на вниманието използвахме цветово маркиране.

Общата оценка на първия вариант на уроците е 5,27. Най-ниска оценка е получил индикатора, оценяващ количество изображения – 4,63, а най-висока този, с който оценяваме броя на въпросите – 5,60. Статистически значими разлики в оценките между уроците са получени за индикаторите изследващи трудност, обем и разбираемост на съдържанието; яснота и логичност в структурата на урока; достатъчност и информативност на изображенията и обем и яснота на въпросите.

На студентите беше дадена възможност да изразят свободно мнение в оценъчните формуляри. Коментарите очертаха четири основни проблема:

1. В интерактивния учебен материал да има колкото може повече изображения.
2. Да се знае броя верни отговори при въпросите от типа „множествен избор” (виж. Фиг. 3).
3. Да имат право на ограничен брой опити, 3 или 4, за отговор на въпросите, т.е. да бъде осигурена възможност за продължаване на урока при грешен отговор.
4. Страниците, които студентите посочиха като най-добре разработени, бяха тези със съдържание около 400 думи.

Много от оценяващите също така коментираха, че това е един чудесен начин за учене вкъщи на спокойствие.

Направихме корекции в уроците според получената обратна връзка, като обявихме броя верни отговори при въпросите от типа „множествен избор” и позволихме продължаването на урока след 4 грешни отговора. Също така оптимизирахме съдържанието на страниците, посочени от студентите като твърде къси или твърде дълги. При второто оценяване получихме обща оценка 5,40, като отново най-ниска оценка получи количеството на изображенията – 4,59, а най-висока беше дадена на логичната свързаност на въпросите с текста – 5,76. Статистически значими разлики в оценките между отделните уроци се появиха само при индикаторите за трудност и разбираемост на съдържанието. Оценките по индикатори от първо и второ оценяване и статистическата оценка на разликата между тях са дадени в Таблица 1.

Таблица 1. Сравнение на оценките по индикатори между първото и второто оценяване на интерактивните уроци

<i>Индикатор</i>	<i>Първа оценка</i> $\bar{x} \pm std$	<i>Втора оценка</i> $\bar{x} \pm std$	<i>p</i>
1. Целите на урока са ясни и разбираеми.	5,32±0,97	5,63±0,66	0,029
2. Шрифтът е подходящ, текстът се чете лесно.	5,57±0,75	5,65±0,87	0,202
3. Съдържанието на урока е достатъчно за постигане на целите.	5,50±0,77	5,55±0,88	0,275
4. Съдържанието е представено разбираемо.	5,24±0,99	5,53±0,71	0,066
5. Съдържанието е интересно.	5,01±1,16	5,26±1,04	0,134
6. Съдържанието е с подходящо ниво на трудност.	5,31±0,95	5,34±1,01	0,645
7. Структурата на урока е ясна и логична.	5,26±0,95	5,58±0,71	0,015
8. Съдържанието в отделните страници е достатъчно.	5,32±0,94	5,58±0,78	0,035

Индикатор	Първа оценка $\bar{x} \pm std$	Втора оценка $\bar{x} \pm std$	<i>p</i>
9. Цветовото оформление е подходящо за привличане на вниманието и запомняне.	5,09±1,11	5,32±0,92	0,241
10. Изображенията са достатъчно.	4,63±1,51	4,59±1,27	0,471
11. Изображенията са информативни.	4,76±1,44	4,71±1,35	0,652
12. Изображенията са ясни и разбираеми.	4,93±1,48	5,07±1,17	0,969
13. Въпросите са достатъчно.	5,60±0,80	5,62±0,80	0,855
14. Въпросите са ясно поставени.	5,37±0,93	5,62±0,80	0,029
15. Въпросите са логично свързани с текста.	5,57±0,75	5,76±0,65	0,037
16. Въпросите помагат за усвояването на материала.	5,44±0,85	5,74±0,72	0,001
17. Въпросите са с подходящо ниво на трудност.	5,36±1,00	5,48±0,82	0,520
18. Препратките в текста са уместни.	5,31±0,99	5,40±0,78	0,989
19. Препратките в текста са достатъчно.	5,46±0,92	5,43±0,75	0,267
20. Навигацията в урока е лесна.	5,43±0,94	5,60±0,86	0,197
21. Урокът ми хареса.	5,22±1,01	5,19±1,05	0,706
22. Организацията на урока позволява самостоятелно /дистанционно/ учене.	5,14±1,02	5,31±1,05	0,153
23. Интерактивният урок е по-подходящ за самостоятелна подготовка за изпит от публикувани пасивни материали – лекции, презентации и др.	5,06±1,06	5,26±1,06	0,140

Установихме, че подбръването на дизайна на уроците по отношение на количеството текст в отделните страници и въпросите в тях, както пожелаха студентите, доведе не само до очакваните статистически значимо по-високи оценки на съответните индикатори. Оказа се, че промените непряко водят до по-ясно разбиране на целите на урока и до по-голяма яснота в логиката на изложението. Учебната единица е интегрирано цяло, в което качеството на всеки елемент допринася за възприемането на урока като цялостна, ясна и полезна структура.

Открихме статистически значима положителна слаба до умерена корелация по Спирман между последните три индикатора, измерващи нагласата на студентите към уроците и мнението им за използваемостта на учебно съдържание поднесено интерактивно. При индикатор „Урокът ми хареса” корелацията е статистически значима при $p < 0,0001$ за всички останали индикатори, като най-голяма е с индикатор „Съдържанието е интересно” – $r_s = 0,617$, а най-малка – с индикатор „Изображенията са ясни и разбираеми” – $r_s = 0,288$. Аналогични са резултатите при индикатор „Организацията на урока позволява самостоятелно /дистанционно/ учене”. Тук корелацията с индикатор „Интерактивният урок е по-подходящ за самостоятелна подготовка за изпит от публикувани пасивни материали – лекции, презентации и др.” е най-добре изразена – $r_s = 0,728$, $p < 0,0001$, а най-слаба е с „Въпросите са достатъчно” – $r_s = 0,178$, $p = 0,024$. Видно е, че нагласите на студентите и позитивното им отношение към интерактивните уроци като метод за подпомагане на самоподготовката им

пряко зависи от начина, по който са разработени и поднесени. Дизайнът и качеството на интерактивните материали са основен фактор, определящ тяхната ефективност.

По отношение на времето на уроците, средната продължителност е между 18 и 27 минути. От статистиката за урока на платформата, установихме, че има големи разлики между най-малкото и най-голямото време и при трите урока: 1 час и 7 мин. за „Медицинска информатика“, 35 мин. за „ИКТ в здравеопазването“ и 37 мин. за „Болнични информационни системи“. Въпреки тези немалки разлики, при трите единици студентите смятат, че урока е нормално дълъг – съответно 71%, 72% и 73% отговорили при трите урока. Това показва, че в сравнение с присъствената лекция, където времето е еднакво за всички, електронната интерактивна учебна единица, предназначена за самостоятелно учене, отговаря на потребността на различните студенти от различно време за усвояване на учебния материал. В свободни коментари в оценъчните листове студентите споделят, че така поднесен, материалът е интересен и ангажиращ, за много от тях това е правилният вариант за подпомагане на самоподготовката им, защото им дава свободата да учат където и колкото е удобно за тях самите. Болшинството от анкетираните смятат, че биха могли да учат дистанционно с интерактивни уроци.

ИЗВОДИ И ЗАКЛЮЧЕНИЕ

Въз основа на получените данни и направените анализи, се можем да направим следните изводи:

1. Структурирането и оформлението на интерактивния урок е важно за желанието за учене и за успеваемостта;

2. Като оптимални параметри на формата се очертават: безсерифен шрифт, повече изображения, кратки страници /около 400 – 500 думи/, до 4 опита за отговор на въпрос, броя верни отговори да бъде обявен, да има възможност за продължаване без правилен отговор, продължителността на урока да се около 20 – 30 минути.

3. Интерактивните уроци са подходящи както за самоподготовка, така и за самостоятелно учене.

Бъдещите специалисти по здравни грижи демонстрират критично мислене и позитивно отношение към електронната форма на обучение. Основният извод от проучването е, че модулът „Урок“ е удобна възможност за разработване на интерактивно електронно обучение, ориентирано към студента.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

[1] Sharpe, Rh., G. Benfield, G. Roberts, R. Francis. The undergraduate experience of blended learning: a review of UK literature and practice. UK: The Higher Education Academy, 2006.

[2] WHO. Elearning for undergraduate health professional education. Edited by Najeeb Al-Shorbaji, Rifat Atun, Josip Car, Azeem Majeed and Erica Wheeler. London: Imperial College, 2015.

[3] Петров, П. "Интерактивни методи за е-обучение във висшето образование." Първа варненска конференция за електронно обучение и управление на знанието: "Мост между средното и висшето образование". Варна: МУ - Варна, 2016. 37-43.

За контакти:

инж. Ангелина Киркова, дм
angelina.kirkova@abv.bg

ВИРТУАЛНА, ДОБАВЕНА И СМЕСЕНА РЕАЛНОСТ – ИНОВАТИВНИ ПРАКТИКИ В ОБУЧИТЕЛНИЯ ПРОЦЕС

Д-Р ДАНИЕЛА КИРОВА, СУНАЙ АЛИЕВ

Шуменски Университет „Епископ Константин Преславски”

Abstract: *The article examines the development of educational technologies within the concept of "virtual reality", which is rather in the countries of academic education despite its undeniable potential. When applying the European Credit Transfer and Accumulation System (ECTS), much of the student's time is provided for self-employment, which is why the role of motivation strategies and interactive learning methods is growing. Based on the Strategy for Effective Implementation of Information and Communication Technologies in Education and Science of the Republic of Bulgaria (2014-2020), the development aims at presenting, after a descriptive analysis of the advantages and disadvantages of virtual, added and mixed reality ideas, tools and learning opportunities in a virtual environment. The research attempts to present examples of application scenarios among certain target groups and the use of virtual reality based on specific requirements in the process of creating virtual reality learning resources and student actions in the educational context.*

Key words: *innovative practices, education, virtual reality, mixed reality, augmented reality, 3d models, software solutions, hardware solutions, technological solutions, e-learning;*

През последните години технологиите за създаване на виртуална, добавена и смесена реалност се използват все по-масово и се наблюдава бум в производството и разпространението на устройства и мобилни приложения. Наред с развлекателната индустрия според [1, 4, 11, 13] тези технологии имат множество приложения¹ и в сферата на образованието, като практическо симулационно обучение на студенти в редица специалности. По този начин, традиционните методи на представяне и обучение се изместват или допълват с нови възможности за интерпретация и решаване на професионални предизвикателства, предимно в области, в които се изискват отлични специални или професионални умения. Общото за всички е усилието, чрез използване на необходимите устройства студентите да бъдат приближени до по-непосредствени преживявания, действия и сценарии, за да бъдат подготвени за ситуации в реална работна среда.

Настоящата статията се фокусира на първо място върху класификацията на концепцията за виртуална реалност. След кратък анализ и позовавайки се на предимствата, недостатъците [7, 12] и функционалността на виртуална (VR), добавена (AR) и смесена реалност (MR) се разглежда тяхното използване в процеса на преподаване и придобиване на знания и се обсъждат идеи, инструменти, примери за сценарии и възможности за виртуални учебни ресурси сред определени целеви групи. Статията завършва с обобщение на дидактическите начини на употреба и въздействие на виртуалната реалност в контекста на академичното образование.

Висшите учебни заведения винаги са били движещата сила и фактор при формирането на бъдещите поколения учени, инженери, медицински кадри, програмисти и бъдещи новатори. Като елемент от образователната система, те стимулират и развитието на новите технологии, имплементирайки ги в полза на обучителния процес. Виртуалната реалност и базираните на

¹ Посочени в таблица 1

тази технология прототипи и системи са представени в различни форми през последното десетилетие, като се очаква през 2019 г. пазарът на VR да нарасне до 15,9 млрд. долара [9].

Причината за масовото неинтегриране на технологията в сферата на образованието се оказва финансовият аспект на продукта. С оглед на това, редица водещи технологични компании вече са приспособили икономически политиките си на производство в търсене на финансово благоприятни за университетите решения. Тенденциите в тази посока са предлагане на нискобюджетни продукти, които могат да бъдат използвани в различните етапи и форми на обучение [8].

В контекста на концепцията за виртуалната реалност е необходимо кратко дефиниране на три термина или съкращения и съпоставянето им според характеристиките в таблица 1:

- VR = *виртуалната реалност* е компютърно генерирана реалност с 3D-изображение и в повечето случаи със звук. Предава се чрез големи екрани, в специални помещения (Cave Automatic Virtual Environment, за кратко CAVE) или чрез VR очила [17].
- AR = *добавената реалност* се отнася до компютърно подпомогнато възприятие или представяне, което разширява реалния свят с виртуални обекти. С интегрираните камери в мобилните устройства могат да бъдат включени допълнителни обекти или информация в актуалното изображение на реалния свят [16].
- MR = при *смесената реалност* се разширява или добавената реалност (Augmented Reality), за което се изискват AR-очила, или добавената виртуалност в смисъл на свързване с реалността [17].

Таблица 1.

Характеристика	Virtual Reality (VR) Виртуална реалност	Augmented Reality – (AR) Добавена реалност	Mixed Reality (MR) /Смесена реалност
Потребителят е наясно с реалния свят и заобикалящите го обекти.	Не	Да	Да
Потребителят има възможност за взаимодействие между реалния и виртуалния свят в реално време.	Не	Да	Да
Съществува пряка връзка (колаборация) между обекти от реалния и виртуалния модел на проекционните сцени.	Не	Да	Да

Това са три свързани технологии, които могат да бъдат илюстрирани (фиг.1) в реално-виртуален континуум [5].

Реално-виртуален континуум

Фиг. 1.

Въз основа на представените в таблица 1 характеристики, биха могли да се изведат следните предимства:

Смесената реалност може да се счита за реален пробив в образователната индустрия. Многобройни експерименти показват, че обучаващите се усвояват много по-добре учебния материал, ако се използват AR – материали [13], които разширяват печатната страница или електронната книга. Това добавя повече съдържание и осигурява високо ниво на ангажираност на обучаемите. AR - технологията може да бъде много ефективна и не изисква скъп хардуер, за разлика от VR. Смартфонът или таблетът са всичко, което е необходимо като оборудване.

Недостатъци при използването на технологията VR в образованието:

- Независимо, че технологията става все по достъпна, финансовият аспект при интегрирането на VR в образователната индустрия е все още актуален;
- Интегрирането на технологията спрямо съществуващите учебни планове може да бъде трудоемко за преподавателите, както и последващото актуализиране;
- Необходимост от наличие на резервен вариант при евентуално възникване на технически проблем по време на учебния процес;
- Необходимост от обучителни курсове за преподаватели, свързани с работата с хардуера и софтуера на VR технологията;

Предимства при използването на технологията на VR в образованието:

- Преподавателят се превръща в ментор, който подпомага и напътства процеса на обучение, при изследване и усвояване на нови знания по определена дисциплина;
- Пресъздаването на виртуални проекции, базирани на реалността, води до нов тип възприятие, което дава възможност за представяне на концепции и сценарии, които могат да бъдат тествани и оценявани по различни критерии;
- Повишава се всеобхватността и разбирането на потребителя за процеса на изпълнение и за функционирането на комплексни системи и обекти;
- Възможност за симулиране на опасни експериментални ситуации, с цел извършване на опити без участниците да бъдат застрашени физически;
- Възможност за бързо и лесно превключване от една виртуална среда към друга виртуална среда.
- Виртуалното обучение е достъпно и може да се осъществява отвсякъде без ограничения във време и пространство, като се пестят време и средства;
- Виртуалните преживявания не се съхраняват като информация в мозъка, а като опит в дълготрайната памет [2].

По отношение на избора на учебни формати трябва да се имат предвид теориите за обучение. Едгар Дейл (1946) описва различни начини на учене и ги обобщава в своя „cone of experience“, като йерархично ги организира според тяхната абстрактност. На върха са лекциите, а в основата е непосредственият собствен опит в реалния живот. Въпреки че Дейл вижда модела си по-скоро като визуален помощник, през следващите десетилетия той е приписван на понятието „пирамида на ученето“ въз основа на неговия „конус на опита“, който представя колко процента от учебния материал могат да бъдат запомнени в зависимост от използвания метод [3].

„Пирамидата на ученето“ (фиг. 2) недвусмислено показва, че съществуват разнообразни начини за учене. В същото време основната форма на преподаване в университета е лекцията и начинът, по който е организиран процесът на учене, предполага използването на най-неефективните форми, свързани с пасивното възприемане на информацията, при което студентите запомнят до 30%. Прави впечатление също и фактът, че при прилагане на Европейската система за трансфер и натрупване на кредити (ECTS) в България по-голям брой се присъжда на лекционните курсове за сметка на семинарните упражнения.

При обучението във виртуална среда, добавена или смесена реалност се включват както каналите за зрително и слухово възприятие, така и движението, интеракцията, опитът,

въображението и творчеството. В този случай процесът е активен и обучението е много по-ефективно. Както е видно от „пирамидата на ученето“ склонността за запомняне чрез практика или симулация на практика достига до 75% от това, което се извършва.

Пирамида на ученето

Фиг. 2.

От десетилетия VR се прилага в обучението по медицина, стоматология, химия, биология, история, география, астрономия, техническите специалности и чуждоезиковото обучение.

Редица симулатори използват виртуална реалност в хирургията, включително лапароскопска. Виртуалната реалност се използва за визуализиране на анатомията на човешкото тяло, като това осигурява много по-голямо усещане за контекст и мащаб, отколкото диаграмите и изображенията, които са общи за учебниците по анатомия [2]. Например, студентите по медицина в университета в Улм изследват триизмерно сърце във виртуално пространство или могат да влязат във вътрешността на виртуално черво [15].

Професор Томас Бремер от Берлинския университет за приложни науки използва VR, за да реконструира древните градове с абстрактни данни и да ги направи достъпни, преди археолозите дори да започнат първите си разкопки [6].

Виртуалната реалност помага и в обучението по педагогиката. Пример за интегриране на VR в процеса на обучение е проектът Breaking Bad Behavior към университета във Вюрцбург, Германия. В този проект катедрата по „Училищна педагогика“ отговаря за внедряването на виртуалната класна стая в обучението на бъдещите и квалификацията на настоящите учители [14].

В табл. 2 е представен списък от достъпни софтуерни решения (приложения), които са добра база за имплементиране и интегриране в учебния процес, като инструменти за подобряване на образователния и обучителния процес:

Таблица 2.

№	Апликация	Адрес	Описание
1.	Star Chart	https://itunes.apple.com/us/app/star-chart/id345542655?mt=8	Апликация, позволяваща в реално време визуализиране на съзвездия по точни координати и извличане на основно описание за конкретното съзвездие.

2.	Public Speaking VR	https://play.google.com/store/apps/details?id=com.virtualSpeech.android&hl=en	Апликация, подобряваща презентационните умения пред аудитория.
3.	Quiver	https://itunes.apple.com/us/app/quiver-3d-coloring-app/id650645305?mt=8	Апликация с добавена реалност, позволяваща оцветяването на образи и тяхното проектиране през камерата на мултимедийното устройство.
4.	Boulevard	http://blvrd.com/	Апликация с добавена реалност, позволяваща потребителите да реализират виртуални турове/обиколки в световни културни, технологични и образователни центрове.
5.	Unimersiv	https://unimersiv.com/	Приложение/Платформа за реализиране на виртуални обиколки, проекции и сцени.
6.	Apollo 11 VR	http://store.steampowered.com/app/457860/	Апликация, позволяваща на потребителя да се върне назад във времето на полета на Аполо 11 и най-успешната космическа мисия в историята до Луната.
7.	Earth AR	https://itunes.apple.com/us/app/earth-ar-universal/id432482214?mt=8	Апликация с добавена реалност, позволяваща на потребителя да има досег до проекция на планетата Земя на една ръка разстояние.
8.	TiltBrush	https://www.tiltbrush.com/	Апликация с добавена реалност, позволяваща на студенти/преподаватели да създават изкуство във виртуалния свят.
9.	Anatomy 4D	https://itunes.apple.com/us/app/anatomy-4d/id555741707?mt=8	Апликация с добавена реалност, позволяваща на потребителите да имат друга перспектива за човешката анатомия и начина, по който функционират и взаимодействат човешките органи.
10.	Sites in VR	https://play.google.com/store/apps/details?id=air.com.ercan.gigi.sitesin3d	Апликация – приложение с добавена реалност за обиколки и турове до световни забележителности.
11.	King Tut VR	https://play.google.com/store/apps/details?id=com.eonreality.kingtutvr	Апликация – приложение с добавена реалност за обиколки и турове до Египет.
12.	Flashcards-Animal Alphabet	https://itunes.apple.com/us/app/ar-flashcards-animal-alphabet/id502903392?mt=8	Приложение с добавена реалност за подрастващи и деца в ранна детска възраст, позволяващо визуализирането на обекти с образователна цел.
13.	Titans of Space	https://play.google.com/store/apps/details?id=com.drashvr.titansofspacecb&hl=en	Приложение с виртуална и добавена реалност за туристическа обиколка до познатите ни космически тела.

В Табл. 3 според [1] са представени решения, базирани на добавена реалност, които са насочени и проектирани, за да бъдат използвани от преподавателите за представяне на учебния материал по нов, иновативен, кореспондиращ и въздействащ пряко с аудиторията начин.

Таблица 3.

№	Апликация	Описание	Адрес
1.	ITCraft: Pop Up Books	Приложение с добавена реалност, което превръща учебници в интерактивни книги, използващи AR изскачащи прозорци.	https://itechcraft.com/21st-century-pop-books/
2.	Aurasma	Приложение, позволяващо създаването, споделянето и управлението на ресурси, създадени от преподаватели за учениците и от преподаватели за преподаватели.	https://www.aurasma.com/
3.	Blippar	Приложение с добавена реалност, основната цел на което е да предостави методи и модели на обучаващите се да провеждат свои собствени анализи на база средата, в която са поставени.	https://web.blippar.com/
4.	Arloon	Приложение, проектирано и базирано да се използва единствено и само в класни стаи/учебни зали.	http://www.arloon.com/
5.	AR Flashcards	Обучение чрез предварително проектирани интерактивни карти на модели и обекти.	http://arflashcards.com/
6.	Octagon Studio Flash Cards	Обучение чрез предварително проектирани интерактивни карти на модели и обекти за всички възрастови групи.	https://www.octagonstudio.com/4d/en

Заклучение

В настоящата статия, след проведения дискриптивен анализ и позовавайки се на [10, 11, 12], е видно, че предимствата на виртуалната, добавената и смесената реалност са доминиращи и на практика биха повишили качеството на образователния процес. Обучението във виртуална среда чрез добавената и смесената реалност е интегриращо и основано на процеса на осмисляне на преживяното. Използването на VR/AR - ресурси е един от ефективните пътища за постигане на нов тип поведение, като се създават условия за трайни знания и компетентности. Съвременното образование все повече се основава на активни методи на обучение, използване на електронни образователни ресурси, на виртуална информационна и комуникационна среда и прилагане на иновативни практики.

ЛИТЕРАТУРА:

1. Baird, Derek. Augmented Reality Apps for Education, 2017, <https://virtualrealitypop.com/aredu-educational-augmented-reality-apps-5e6599529807>.
2. Boyles, Brian. Virtual Reality and Augmented Reality in Education, 2017, https://www.usma.edu/cfe/Literature/Boyles_17.pdf.
3. Fuchs, Jan Vilém. Zwischen Innovationsdruck und Ressourcenknappheit: Die Veränderungen studentischer Lehre am Zentrum für Kinderheilkunde Bonn von 2009 bis 2013 (Dissert.); Bonn 2016,

<http://hss.ulb.uni-bonn.de/2016/4519/4519.pdf>.

4. **Merely, Tim.** Merel. The reality of VR/AR growth. 2017,

<https://techcrunch.com/2017/01/11/the-reality-of-vr-ar-growth>.

5. **Milgram, P., Takemura, H., Utsumi, A. & Kishino, F.** Augmented Reality: A class of displays on the reality-virtuality continuum. SPIE Telemanipulator and Telepresence Technologies, 1994, 2351, 282–292,

http://web.cs.wpi.edu/~gogo/hive/papers/Milgram_Takemura_SPIE_1994.pdf.

6. **Mohammady, Francis Kahwe.** So revolutioniert Virtual Reality Ausbildung und Studium, Hamburger Abendblatt, <https://www.abendblatt.de/wirtschaft/article214096329/So-revolutioniert-Virtual-Reality-Ausbildung-und-Studium.html>.

7. **Pantelidis, Veronica S,** Reasons to Use Virtual Reality in Education and Training Courses and a Model to Determine When to Use Virtual Reality. In Themes in Science and Technology Education 2.1-2 (2010): pp-59-70,

<https://files.eric.ed.gov/fulltext/EJ1131313.pdf>.

8. **Proffitt. Сас.** Top 10 Virtual Reality and Augmented Reality Companies to Watch in Education, 2017,

<https://www.disruptordaily.com/top-10-vr-ar-watch-education>.

9. **Reede, Elizabeth/Bailiff, Larissa.** Bailiff When Virtual Reality Meets Education, 2016,

<https://techcrunch.com/2016/01/23/when-virtual-reality-meets-education>.

10. **Sarah, Ivy.** Virtual Reality in Education: Use in the classroom, 2017,

<https://www.useoftechnology.com/virtual-reality-education-use-classroom>.

11. **Scottie, Gardonio.** Augmented and Virtual Reality in Education – Part 1: K-12, 2017,

<https://www.iotforall.com/augmented-virtual-reality-in-education>.

12. **Scottie, Gardonio.** Augmented and Virtual Reality in Education—Part 3: Remote Schooling, 2017,

<https://www.iotforall.com/augmented-virtual-reality-education-remote-school>.

13. <https://compedia.net/product/ar-platform>.

14. <http://www.schulpaedagogik.uni-wuerzburg.de/forschung/b3>.

15. <https://www.uni-ulm.de/en/med/fakultaet/med-detailseiten/news-detail/article/eroeffnung-des-virtual-reality-labs-fuer-medizinstudierendelernen-mit-cyber-herz-und-virtuellem-darm>.

16. <https://wirtschaftslexikon.gabler.de/definition/augmented-reality-53628>.

17. <https://wirtschaftslexikon.gabler.de/definition/virtuelle-realitaet-54243>.

ДАНИИ ЗА АВТОРИТЕ:

Гл. ас. д-р Даниела Кирова,

катедра „Германистика“, Факултет по хуманитарни науки,

Шуменски университет „Епископ Константин Преславски“,

Е-mail: d.kirova@shu.bg

Докторант Сунай Алиев,

катедра „Компютърни системи и технологии“, Факултет по математика и информатика,

Шуменски университет „Епископ Константин Преславски“,

Е-mail: aliev.sunay@shu.bg

НАСЪРЧАВАНЕ НА АКТИВНОТО УЧЕНЕ ЧРЕЗ ИНСТРУМЕНТАРИУМА НА МАСОВИ ОТВОРЕНИ ОНЛАЙН КУРСОВЕ (MASSIVE OPEN ONLINE COURSES - MOOCS)

ИЛИЯНА ГЕОРГИЕВА, ЕЛЕНА СТАНКОВА

Бързото развитие на компютърните технологии и инвестирането в иновации създаде ниша за стартирането на нов модел на електронен курс, а именно Масово отворен онлайн курс или MOOC- курс. Тази статия има за цел да разкрие възможностите на MOOC- курсовете и техният инструментариум за насърчаване на активното мислене на обучаемите, както и да посочи мотивиращите и демотивиращите страни на подобен род подготовка. Прилагането на новите начини за образование със свободен достъп, дава възможност за обучение, което не е обвързано с физическото присъствие в лекционната зала. Трансформирането на традиционните пасивни методи за обучение в интерактивната им версия, дава на обучаващия се избор сам да определя темпото на своето обучение. Глобалната аудитория на MOOC- курсовете може да почерпи учебен опит от хилядите курсове, които се предлагат от известни доставчици като Stanford Online, Coursera, Udacity, OpenClassrooms, edX и др., в замяна на свободно време и желание за личностно развитие.

Ключови думи: MOOC, MOOC в България, онлайн обучение, свободно обучение, мотивация

ENCOURAGEMENT OF ACTIVE LEARNING BY THE TOOLS OF THE MASSIVE OPEN ONLINE COURSES (MOOCS)

ILIYANA GEORGIEVA, ELENA STANKOVA

The rapid development of computer technologies and the investment in innovations has created opportunity for a launching a new model of e-learning courses, precisely a Massive open online courses or a MOOCs. This article aims to reveal the opportunities of the MOOCs and their tools to encourage the active thinking of the learners, as well as to identify the motivating and demotivating sides of such type of learning. Applying the new ways of free access education gives possibility for learning that is not bound to the physical presence in the lecture hall. Transformation of the traditional passive learning methods into their interactive version gives the learner the choice to determine the pace of his / her learning. The global audience of MOOC can draw on learning experiences from the thousands courses offered by renowned suppliers such as Stanford Online, Coursera, Udacity, OpenClassrooms, edX, etc. in exchange for leisure and desire of personal development.

Keywords: MOOCs, MOOCs in Bulgaria, online learning, free learning, motivation

Масовите отворени онлайн курсове се смятат за бъдещето на образователните системи, водещи до достигане на по-високо ниво на обучение, на по-голям дял хора. В XXI век близостта до Интернет пространството създаде условия за по-лесен и бърз достъп до информация за всяка сфера от нашия живот. Университетите се стремят да привличат все по-голяма аудитория, чрез предимствата и ефективността на онлайн средата за задържане на внимание. Това прави платформите за обучение доста привлекателни, а тяхното развитие и разпространение - задължително. MOOCs поставят едно ново начало за промяна на

образованието, чрез подхода си за свободен вход до хилядите курсове, които се предлагат от различните доставчици на тази услуга.

Електронните курсове дават възможност на всеки *независимо от местоположение, предишен опит и квалификация да започне да развива учебни възможности при никакви (или минимални) разходи* (Littlejohn et al., 2016). Именно тези различия водят до момента, в който програмите могат да се оформят, според индивидуалните потребности и желания.

Но кои са хората, които се записват на онлайн курс? Според проучване на *Университета в Пенсилвания* (Christensen et al., 2013), при което са анкетирани 34 779 души, които са гледали поне една лекция от 32-та курса на Университета на платформата Coursera се оказало, че:

- 55,9% са мъже
- 83% от студентите имат следдипломно образование (2 или 4 години)
- 79,4% от учениците имат Бакалавърска степен или по-висок степен
- 44,2% отчитат образование извън бакалавърска степен.
- повече от 40% от студентите на МООС са на възраст под 30 години
- по-малко от 10% са над 60 години
- 62,4% заявяват, че са наети на пълно работно време или са самостоятелно заети
- 13,4% са безработни или пенсионери

Но това не е всичко- оказва се, че за повече от половината от анкетираните, част от МООС курсовете са им помогнали в тяхната кариера и са им дали специфични знания в определена област. Не винаги са нужни средства за подобряване на знанията в определена област. Понякога е необходимо само прилагането на правилната стратегия за обучение чрез отвореното образование, което разпространяват т.нар. МООС или Масови Отворени Онлайн Курсове. Те добиват все по- голяма популярност и са една допълнителна възможност, както за подпомагане на учебния процес, също така и за самостоятелно обучение. Ограничението на всеки от тези курсове е най- често е между 4 – 12 седмици, но все по- разпространена практика е прехвърлянето към следващата сесия на курса, ако записалия се не може да се справи справи с текущата сесия.

1. Активна, пасивна и интерактивна комуникация.

Към днешна дата системите за учене предлагат предимно два основни варианта подготовка: активна и пасивна. Пасивната се изразява в едностранната връзка “учител → ученик”. Учащите не се налага да правят нищо друго, освен да бъдат слушатели на лекцията. Докато при активната връзката между обучаващ и обучаем имаме двупосочност (\leftrightarrow). При нея учениците учат по-добре. Знанията се трупат, посредством учебни дейности като: дискусии, размишляване, решаване на различни задачи за синтезиране, оценяване и взаимопомощ. Дефинирането на активното обучение още през 1991 година от Bonwell and Eison (Bonwell & Eison, 1991, 2) като „всичко, което подтиква студентите да вършат нещо и да мислят за това, което вършат“, посочва динамиката на този вид подготовка. Естеството на активното обучение разглежда именно **двупосочната** връзка между учащите преподавател (и) и студент (и). Активното обучение изисква повече време за създаване, планиране, организиране, контрол и обратна връзка от пасивност. При пасивното обучение е ясно, че лекционният модел се състои от едностранно разпространение на нов материал, без никакво участие от страна на обучаемите, което не провокира мисленето на студентите.

Съществува и друг трети вид, който би могъл да се внедри в Масовите отворени онлайн курсове- интерактивен. Той се базира на така наречената “мозъчна атака” или “brainstorming”. Новите методи позволяват свързването не само на учителите с учениците, но връзката между учениците. Това позволява на учещите да обменят идеи и да мислят “извън рамката”. За разлика от традиционното обучение, при подобен похват се развиват аналитичните способности на човек, като освен това му носи лично удоволствие, след всеки разрешен казус.

Тук създаването на електронен курс изисква още повече време и мотивация и от страна на преподавателите, което определя по-сложното му изпълнение и приложение в MOOCs.

В тази статия ще обърнем повече внимание на *личната мотивация* на индивида, но ще отбележим и някои от демотивиращите фактори.

Няколко факта за мотивацията:

- Личната мотивация е двигателят, който движи хората напред и ги кара да постигат целите си. Тя е причината те да започнат един или друг курс.
- Мотивацията води до увеличаване на усилията и енергията (Ormrod, 2010), с които започваме задача, изпречила се на пътя ни.
- Заради нея учащите са целеустремени и постоянни.
- Мотивираните ученици, често пъти, се стараят да научат и разберат даден урок, като се опитват да приложат наученото в собствения си живот.
- Учениците, които са по-мотивирани, се справят с академичните трудности и бележат най-високи постижения, за разлика от немотивираните, при които има голям риск от отпадане.

Мотивацията е основният фактор, който задържа обучаемия във виртуалната класна стая, когато изборът от него курс стане сложен и предизвикателен.

Като следващ фактор можем да определим стойността на интереса към определена задача и дисциплина. Стойността се определя от редица критерии, като: колко близка е материята до учащия; дали предлага евентуален растеж в кариерата; дали е свързана с общи интереси и обогатяване на общите знания на индивида; възможността познанията да се използват в реалния живот и разбира се- издаваните сертификати.

По-голямата част от хората, които избират един или друг отворен онлайн курс, са предимно възрастни, а не деца. Затова е важно на тях да се гледа като на такива, да се уважават интересите, целите и мечтите им. Това е един от основните методи за повишаване на тяхното желание да продължат започнатото и да изпитват удовлетворение не само в края на курса.

Един от методите за мотивация е провеждането на дискусии или ролеви игри в началото на всеки урок. За да се осъществява ангажираност, тематичният материал е възможно в определени ситуации да се представя диалогично между студентите, те може да се включат в онлайн чат, чрез студентска дискусия. Търсещите общностна комуникация обучаеми, всъщност извличат полза за себе си като стават част от форумите MOOCs, за да достигнат до хора от цял свят, които споделят техните интереси. Така те имат шанс да споделят опит, да обогатят знанията, да създадат контакти и да работят заедно по общи проекти, заложиени в курса (а защо не и извън него).

Демотивиращи фактори:

- Ако хората се приемат по един и същи начин и учебните планове са консервативни и шаблонни, създадени еднакви за всички;
- Липса на обратна връзка;
- Чувство за изолираност;
- Социалната среда и т.н.

Според редица изследвания (Shu-Fen Tseng et al., 2016) има четири вида ангажираност, при изборите един или друг курс. Първият тип е “on track” и към него спадат онези, които са приключили задачите си навреме. Друга група е “behind”- за онези, които изостават със заданието си. Към “auditing” спадат тези, които не правят упражненията, но гледат видео файловете или попълват тестовете. А към “out” причисляват хората, които по никакъв начин не участват в обучението.

Според други проучвания се отличават: “completing”, които са приключили по-голямата част от задачите; “auditing”, които гледат видеа, но рядко изпълняват задачите; “disengaging”- които в началото участват в упражненията, но с течение на времето се отказват и “sampling”, които рядко проявяват интерес към учебните клипове.

Независимо как ги групираме и обобщаваме, не бива да забравяме, че индивидуалното отношение и личният подход са в основата на добрите отношения и самостоятелната ангажираност на отсрещната страна. Безспорно отличаването на различни типове обучаващи е важно за структурирането на правилно ориентирано учебно съдържание и съответстващ мениджмънт за управление на всички записали се обучаеми.

Вярно е, че повечето от курсовете са ориентирани за аудитория на английски език, но това не означава, че един MOOCs не може да бъде успешен и ако е на български език. Английският е един от най- популярните езици за общуване на много хора от цял свят, разбираемо е, че именно той е избран от признати университети, които предлагат свои курсове през различните доставчици на MOOCs.

2. Връзката между MOOCs и университетите

Привлекателността на курсовете от форматът на MOOCs може би се съдържа в основната структура, която провокира интерес у обучаемите. Всеки MOOCs в основата си съдържа няколко основни части: *въвеждаща, основни материали и дейности и оценяване*. Към въвеждащата част най- често е включена информация за представяне на курса и основните преподаватели, регламенти за преминаване и сертифициране, план за разплащане, определени са контакти при възникнал проблем и т.н. В основната част на MOOCs се съдържат данни за материалите на курса (голям брой видео- лекции, които са с обща продължителност между 2 – 20 минути и вградени въпроси с прекъсване по време на видеото и акцент върху важните точки от съдържанието), задачи за самостоятелно четене (най- често с ангажираност от 30 – 60 минути), модул с упражнения (изготвя се към всяка тема, често е преговор и на предишната), дискусии (разпределени са по теми или проекти), курсов проект (обикновено се оценява от други обучаеми, според зададен регламент), допълнителни материали и финален тест. Всички дейности, които участниците завършат се обозначават автоматично чрез платформата.

Безспорно разглеждайки MOOCs, възникват въпросите „Защо?“ и „Как?“ тези привличащи внимание курсове могат да се приложат реално в нашата образователна система. На *фиг. 1*, предлагаме възможна примерна циклична схема за тяхното внедряване. В началото ще се базираме на европейските директиви, регламенти и препоръки. В новият *План за действие в областта на цифровото образование* приет от Европейската комисия (ЕК) през януари месец 2018 година са включени 11 инициативи, а *3 приоритетни оси* са водещи (ЕК - Цифрови компетентности и технологии в образованието) : “1: По-добро използване на цифровите технологии за преподаване и учене; 2: Разработване на съответните дигитални компетенции и умения за цифрово преобразуване; 3: Подобряване на образованието, чрез подобър анализ на данни и прогнозиране“ (План за действие в областта на цифрово образование, 2018) Те определено дават отговор на въпроса, защо трябва да се развива подобен вид обучение и в какви насоки. Но следващата стъпка е да бъде подготвено *Национално законодателство* в съответствие с тези насоки, и да се даде реална възможност за конкретна реализация. То не би могло да се оформи качествено без пряка връзка с университетите в страната и връзка между отделните рамки, в които е възможно прилагането на MOOC. Следва одобрение от ръководството на университетите, за да могат да се поставят конкретни задачи, в точно определени направления на екипите от специалисти по електронно и дистанционно обучение (Център за електронно и дистанционно обучение към съответния университет - ЦЕДО) и ИТ специалистите в едно подготвително проучване за създаване на MOOCs. Те разбира се могат да създадат единствено шаблони, по които да се развият приложения в тясна взаимовръзка с преподавателският състав, и да се изградят окончателно примерни курсове. *Преподавателският състав* е определено следващото ключово звено в схемата, именно затова то е в една равнина с *Европейските изисквания*. Именно цикличната взаимовръзка между тези звена може да направи устойчиво внедряването на MOOC в образователната ни система. По нататък изградените курсове слеза да се внедрят в платформата, предвидена за тях, но само като начален стадий, а не за масово приложение. Непременно тук те следва да

бъдат тествани от контролна група, която може да ревизира и насочи към преработване началният продукт. Оценката на функционалностите на един MOOC е от съществено значение за идентифициране на силните и слабите страни, както и възможните варианти за подобрене на учебното съдържание. Такава оценка може да бъде получена и лесно обработена, ако предварително са изготвени анкетни карти за проучване на мнението на

Фиг. 1. Примерна схема за интегриране на MOOCs в българските университети.

участниците от контролната група (групи). Залагането на подходящи критерии, които да дават реална оценка за различните части, съставляващи един курс от типа на MOOC, биха могли да дадат яснота за реално осъществените цели. Пилотната фаза с контролна група може би не би могла лесно да се оцени като константна величина. Без съмнение този период следва да е със същата продължителност като заложеното време за завършване на курса (например курс с разработени учебни материали за 5 седмици на обучение по Физиология, да бъде изпитан именно за 5 седмици). Така обучаемите ще са поставени в реална среда и ще имат възможност сами да определят в коя част на денонощието да учат, като се съобразват със своя график за лична и професионална ангажираност. MOOCs като персонален обучителен модел, може да въздейства именно на заетите, мотивирани личности, които имат желание за развитие, но нямат възможност по една или друга причина да пътуват, за да получат желаното обучение „лице в лице“ с избраните от тях преподаватели.

След етапът на пилотно изпитване следва същинската реализация, която е важно да бъде съпроводена с детайлни регламенти от страна на университета, интегриращ MOOCs. В съответствие с тези регламенти са подробните инструкции за използването на курса за всички заинтересовани страни в институцията (преподаватели, студенти, специалисти по електронно и дистанционно обучение). Тук е важно да се отбележи, че всички участващи преподаватели в създаването и интегрирането на един онлайн курс, е препоръчително да преминават през обучение. *Hampel и Stickler* в *Пирамида на уменията* определят йерархично ниво на компетенции за онлайн уроци по английски език. Те посочват, че *основните компетенции по Информационни и комуникационни технологии (ИКТ)* са „стъпалото“, което подпомага развиване на *специфичните технически компетенции за софтуер* и по-нагоре до достигане на *собствен стил* за новите класни стаи (Hampel & Stickler, 2005). Това би премахнало бариерите, които новото електронно планиране на обучението предполага. Техническата

подготовката на академичните кадри е важна част от изграждането на онлайн обучение. Онлайн педагогиката е съвсем нов етап в развитието на преподавателите. Усилията, които те полагат при създаването на първи онлайн курс няма как да бъдат малки, но формирайки индивидуална методика учителят ще може да бъде в помощ на много обучаеми от разстояние. Много важно внимание е необходимо да се обърне на дизайна на електронните учебни материали на курсовете. Дефиницията на Marriner Merrill и колектив от 1966 по този въпрос е следната: „*Учебният дизайн (Instructional design) е технология за развитие на учебния опит и среда, която насърчава придобиването на специфични знания и умения от учениците*“, това включва и ефективни и привлекателни знания, чрез проверени стратегии за учене, правилното насочване на студентите за получаване на необходимата им информация, обратна връзка и насоки за съвместно учене (Merrill et al., 1966).

След взетите решенията за проучване на MOOCs, избор на подходяща стратегия при обучението, подбор на материали, техният дизайн, интегриране и тестване, пристъпваме към концепция за системата за оценяване. Пред всеки дистанционен електронен курс на обучение възниква въпросът за различните методи за определяне на усвоените знания. Различни дейности за оценяване могат да бъдат включени или не в зависимост от приетият обхват за допустимо тестване. За да се постигне оценяване, което да е до голяма степен сравнимо с традиционното образование могат да бъдат изградени *изпитни центрове* в сградата на университета, или по примера на MOOCs доставчиците Udacity и edX, които прилагат изпитване чрез партньорство с Pearson VUE, притежаващи 4 000 тест центрове в 170 страни (Kaplan & Haenlein, 2016) Подобна организираност на изпитните процеси може да бъде постигната и чрез обединение на изпитните центрове на университетите в България. По този начин всеки обучаем ще има възможност да положи финалното изпитване в най- близкия изпитен център. Като заключителен етап, резултатите могат лесно да се обобщават към Европейската комисия и това да дава възможност за нови насоки и контрол над целият процес. Този затворен цикъл би могъл да даде реален шанс за качествено прилагане на MOOC в много и различни сфери на образованието.

Въпреки богатата си история през последните години MOOCs имат все още пречки по пътя си. Внедряването на подходяща законодателна рамка би спомогнало съществено за подобряването на качеството и допълнителното улесняване на отчитането на крайните резултати, постигнати по време на обучението.

3. Заключение

Хората, избиращи отворените курсове на обучение са различни по критерии: възраст, пол, културни ценности, образование, местоположение и други, но всички те са подвластни на едни и същи фактори, които ги карат да изберат един или друг курс. Не може да се пренебрегне и наличието на демотивиращи такива, но целта на настоящата статия е да покаже, че те не са непреодолима пречка по пътя към финала и лесно могат да бъдат минимизирани. Използването на съвременните технологии, както и методиката за активно, а също и интерактивно преподаване/учене (включването в дискусии, форуми, групи, свързани с учебния процес) разбираемият език, индивидуалното отношение на менторите към потребностите на учащите, са едни от основните способности за оставането на участниците във виртуалните класни стаи. Веднъж посочени основните проблеми, вече не представляват проблеми, а предизвикателство- задача, която трябва да бъде решена.

Важна е ролята на университетите като център за проучвания и иновации, за развиване и внедряване на новите методи за обучение, за потенциално въздействие за промяна в разпространението на образователните ресурси. Прилагането на MOOCs може да бъде катализатор на активният процес на обучение, като превръща обучаемия от обикновен слушател в активно мислещ, анализиращ и генериращ нови идеи студент. Чрез отвореното образование и MOOCs, използването на технологиите все повече в преподаването, повишаване на дигиталните умения, както на преподавателите, така и на обучаемите,

превръща младите хора в бъдещи специалисти с голям потенциал, знания и съвременни способности.

ИЗПОЛЗВАНА ЛИТЕРАТУРА:

- Bonwell, C. C., & Eison, J. A.** (1991). *Active learning: Creating excitement in the classroom* (ASHE-ERIC Higher Education Report No. 1). Washington, DC: George Washington University.
- Christensen (2013)** Christensen, Gayle and Steinmetz, Andrew and Alcorn, Brandon and Bennett, Amy and Woods, Deirdre and Emanuel, Ezekiel, The MOOC Phenomenon: Who Takes Massive Open Online Courses and Why? (November 6, 2013). Available at SSRN: <https://ssrn.com/abstract=2350964> or <http://dx.doi.org/10.2139/ssrn.2350964> (31.07.2018 г.)
- Littlejohn (2016)** Littlejohn, Allison; Hood, Nina; Milligan, Colin and Mustain, Paige. *Learning in MOOCs: Motivations and self-regulated learning in MOOCs*. The Internet and Higher Education, 29 pp. 40–48.
- Merrill (1966)** Merrill, M., Drake, L., Lasy, M., Pratt, J. & the ID Research Group Utah State University, Educational Technology 1966, 36 (5), 5-7 <http://mdavidmerrill.com/Papers/Reclaiming.PDF> (28.07.2018 г.)
- Ormrod, J.E. (2010)** How Motivation Affects Learning and Behavior, Source: Pearson Allyn Bacon Prentice Hall, Boston - <https://www.education.com/articles/> (29.07.2018 г.)
- Shu-Fen Tseng (2016)**, Yen-Wei Tsao, Liang-Chih Yu, Chien-Lung Chan and K. Robert Lai Research and Practice in Technology Enhanced Learning 2016, 11:8 <https://doi.org/10.1186/s41039-016-0033-5> (30.07.2018 г.)
- Hampel & Stickler (2005)** Hampel, R., Stickler, U., *New Skills for New Classrooms: Training tutors to teach languages online, Journal Computer Assisted Language Learning Volume 18, 2005 - Issue 4, Pages 311-326* <https://doi.org/10.1080/09588220500335455> (28.07.2018 г.)
- Kaplan (2016)** Kaplan, A. M.; Haenlein, M. "Higher education and the digital revolution: About MOOCs, SPOCs, social media, and the Cookie Monster". Business Horizons. 59 (4): 441–50. [doi:10.1016/j.bushor.2016.03.008](https://doi.org/10.1016/j.bushor.2016.03.008) (31.07.2018 г.)

Communication from the commission to the European parliament, the Council, the European economic and Social committee and the Committee of the regions on the digital education action plan; Brussels, 17.1.2018, COM(2018) 22 final, План за действие в областта на цифрово образование, Available from: <https://ec.europa.eu/education/sites/education/files/digital-education-action-plan.pdf> (28.07.2018 г.)

<https://www.coursera.org/> (29.07.2018 г.)

Европейска комисия - Цифрови компетентности и технологии в образованието http://ec.europa.eu/education/policy/strategic-framework/education-technology_bg

За контакти:

Интернационален център за електронно и дистанционно обучение
Медицински университет „Проф. д-р Параскев Стоянов“ – Варна

Илияна Георгиева: e-mail: i.georgieva@mu-varna.bg ; iliyana.p.georgieva@gmail.com

"Александър Логистикс" ООД

Елена Станкова: e-mail: elystankova@gmail.com

GENRE-LINGUISTIC MODEL OF ADVERTISING COMMUNICATION SITUATION IN ELECTRONIC ENVIRONMENT (ON A MEDICAL ADVERTISING MATERIAL ON THE INTERNET)

SILVENA STAVREVA – DOROSTOLSKA, PETAR FOTEV

Abstract: Advertising of medicines is subject to many restrictions laid down in health legislation in the Republic of Bulgaria and the European Union. This is the main reason for this type of communicative situation in the electronic environment to require a specific linguistic model on which to structure the convincing message of advertising. The subject of this study is the linguistic means by which the model of the communicative situation in the electronic environment is built. In modern digital society, linguistic processes are dynamic and unsustainable, requiring the mechanisms for updating and adapting linguistic units in the context of advertising communication in an electronic environment. From this point of view, our hypothesis is that in the advertising of medicines on the Internet there is a flexible linguistic model that has genre and rhetorically different realizations. The subject of this study is advertisements of Internet drugs that combine sound, word and image to achieve both cognitive and sensory and emotional levels.

Key words: advertising of medicines; electronic environment; specific linguistic model; advertising genre

ЖАНРОВО-ЛИНГВИСТИЧЕН МОДЕЛ НА РЕКЛАМНА КОМУНИКАТИВНА СИТУАЦИЯ В ЕЛЕКТРОННА СРЕДА (ВЪРХУ МАТЕРИАЛ ОТ МЕДИЦИНСКА РЕКЛАМА В ИНТЕРНЕТ)

СИЛВЕНА СТАВРЕВА – ДОРОСТОЛСКА, ПЕТЪР ФОТЕВ

I. Увод

Съвременната комуникация в електронна среда поставя три ключови изисквания към медицинската реклама – за *истинност*, за *научност* и за *ефективност*. Динамичното развитие на електронните и социалните медии и на Интернет, от своя страна, създава необходимост от прилагането на комуникативни подходи за изграждане на убеждаващи послания, основани върху критериите *интерактивност*, *мобилност* и *скорост*. Наличието на конкретни рестрикции по отношение на рекламата на лекарства и на други медицински продукти и услуги е причина тя да се обособи като отделен сегмент на рекламния пазар, който се реализира в специфичен *лингвистичен модел*, преосмислящ стандартните за дигиталното пространство *жанрове*.

II. Медицинска реклама и рекламна комуникативна ситуация

II.1. Комуникатор и комуникант

Електронните (радио, телевизия, Интернет-издания, новинарски и други тематични сайтове и блогове, дори фотографията) и социалните медии (Facebook, Twitter, Goodreads, LinkedIn, YouTube и др.) присъстват на рекламния пазар, като предлагат многообразни възможности за он-лайн видимост на различни продукти и услуги. Безрецептурните лекарства също са обект на рекламиране он-лайн. Рамковите правила за този вид дейност са установени в *Директива 2001/83/ЕО* и в *Регламент (ЕО) № 726/2004 (ОВ, L 324/121 от 10 декември 2007 г., както и в българския Закон за лекарствените продукти в хуманната медицина*. Именно от разпоредбите на Директивата, Регламента и Закона произтича задължението на фармацевтичните компании като рекламодатели и на рекламните агенции да спазват изискванията за научност, истинност и ефективност на медицинската реклама. За да се

реализират те в съдържанието на он-лайн медията, на първо място е необходимо да се постигне взаимна обвързаност между субектите в рекламна комуникация, създаващи електронната рекламна кампания, въз основа на етичната и на законовата допустимост.

Фиг. 1. Модел на взаимна обвързаност между субектите в електронната рекламна кампания на лекарства и медицински продукти и услуги

От тази гледна точка комуникативният акт в медицинската реклама и в частност при рекламирането на безрецептурни лекарства се определя от *комуникатор* с три лица – производителят на лекарството/медицинския продукт/медицинската услуга, производителят на рекламата/рекламното послание и он-лайн платформата, предлагаща видимост на рекламирания продукт/услуга. В тази съобщност комуникаторът трябва да преобразува символния научен модел (диаграми, формули, уравнения и т.н.), който гарантира истинността на резултатите и ефективността на продукта, в достъпна за потребителя лингвистична и аудиовизуална форма.

Именно потребителят на предлагания продукт/услуга изпълнява ролята на *комуникант* в рекламния комуникативен акт. В съвременната рекламна индустрия фундаменталната цел на рекламодателите е създаването на интерес и търсене. Тъй като лекарствата и другите медицински продукти и услуги от гледна точка на търговията също са стока, те подлежат на рекламиране, но при съответните законови рестрикции. Това определя актуалната роля на комуниканта в рекламния комуникативен акт – тя е двойствена, потребителят на лекарства и медицински услуги е едновременно и пациент, и клиент (Ставрева – Доростолска, 2015, 291) – необходимостта от потребление при него произтича от болестта/страданието. Това означава, че процеса на преобразуването на символния научен модел в достъпна лингвистична и аудиовизуална форма трябва да следва не само постоянно променящия се социален облик на потребителя, „улавян“ в проучванията на социологическите агенции, но и изначалния човешки стремеж към по-добро здраве и към телесно, душевно и емоционално благополучие.

II.2. Канал за връзка

Дигитализацията на големи сектори от обществения и личния живот коренно променя и каналите за връзка между комуникатора и комуниканта. Традиционните, електронните и социалните медии вече са не само посредник между създателя на съдържание и потребителя, но сами продуцират съдържание и работят (комерсиалните медии, личните уебсайтове и т.н.) като платформа за търговия. Тези промени са обвързани с бързия напредък на технологиите, така че днес електронните устройства са основният канал за връзка при осъществяването на рекламния комуникативен акт в електронна среда. От потребителя се изисква не само писмена и речева култура, но и все по-обхватни дигитални умения.

Благодарение на електронните устройства рекламната комуникация става все по-интерактивна, мобилна и бърза, но и агресивна – рекламните послания изобилстват с

императивни изрази, които формират съществена част от лингвистичния модел на убеждаващите изказвания в електронна среда. Разбира се, съществува и противоположна тенденция, но тя е характерна за сравнително малки фокус групи, включващи потребители със специализирано образование и със съответните умения (например, могат сами да използват възможността за блокиране на рекламните банери и по този начин да управляват рекламния поток на екрана на устройствата си). В изследване на сайта Ecomotic.bg се твърди, че „все повече маркетингови специалисти се фокусират върху контент маркетинга, при който водеща е стратегията за създаване на съдържание (текст, снимки, видео, информация и послания) за компанията и марката“. Причината е, че потребителите в посочените фокус групи постепенно игнорират агресията, за да се съсредоточат върху полезни и интересни рекламни послания. Високото качество на рекламите привлича и задържа клиентите, което дава възможност за развитие на компаниите.

III. Медицинската реклама в електронна среда

Най-важната отличителна черта на медицинската реклама в електронна среда е нейният комплексен характер. Той се изразява в обвързването на текст, образ и звук (в радиоестера – на текст и звук) под рестрикцията на три документа със задължителен характер: българския Закон за лекарствените продукти в хуманната медицина и две директиви на Европейския съюз - за лекарствените продукти за хуманна употреба и за фалшивите лекарства. Представянето на лекарствения продукт в общественото пространство започва с опаковката. В Директива 2001/83/ЕО и в Показатели за безопасност на лекарствените продукти за хуманна употреба се описват подробно всички атрибути, които опаковките на лекарствата трябва да притежават. Едва след като бъдат изпълнени законовите изисквания, лекарствата може да бъдат рекламирани, но само тези от тях, които са предназначени за свободна продажба – т. нар. безрецептурни лекарства. От друга страна, рекламирането на други медицински продукти и услуги се подчинява на българския Закон за защита на конкуренцията, в който ясно е формулирано какво представлява заблуждаващата и подвеждащата реклама.

Фиг. 4. Законови положения при рекламирането на лекарства и други медицински продукти и услуги

На тази основа и от лингвистична гледна точка медицинската реклама в електронна среда представлява всяка платена форма на контролирано въздействие върху публиката, осъществена в законоустановените жанрове чрез употреба на различни езикови реторични средства.

III.1. Жанрове на медицинската реклама в електронна среда

Една от най-важните тенденции в рекламирането на лекарства и на медицински продукти и услуги е осигуряването на бърз и лесен достъп до тях. Он-лайн медиите предлагат на

потребителите многообразни в жанрово отношение инструменти, чрез които да стигат до необходимата информация. Емпиричните наблюдения показват, че що се отнася до медицинската реклама, предпочитанията на рекламистите падат върху тези форми, които дават възможност за *интелектуализиране* на съдържанието.

Таблица 1. Най-често използвани жанрови форми за медицинска реклама

1. Банер
2. ВИП-линк
3. Мултимедия
4. Landing page – промоционална страница или сайт

III.1.1. Банерът в медицинската реклама

Банерът представлява графично рекламно изображение, чиято задача е да привлече клиенти и да създава положителен образ на рекламодателя. Поради тази причина те работят като хипервръзка към сайт/страница с информация, предназначена за потребителите. Напредването на технологиите (Flash, Java) дава възможност в банерите да се използват не само анимационни, но и звукови ефекти при малък размер на банера, измерен както в байтове, така и в пиксели. Това е важно, тъй като по-тежък банер би се зареждал по-бавно на страницата, а това е в разрез с тенденцията за бързина на достъпа до съдържание. При рекламата на лекарства най-често се използват т.нар. *вертикален правоъгълник*, *квадратен бутон* и *изскачащ прозорец (pop-up)*, тъй като те принадлежат на комуникативния вид *брандинг* – банери, използвани за популяризиране на име, и на *мувинг* – банери, подканящи към действие. Текстовете, изграждащи убеждаващото послание в тези рекламни инструменти, са кратки, с оригинално съдържание и обикновено организирани в реторическия жанр *апел* чрез употребата на императиви или въпроси и отговори.

Фиг. 5. Банер вертикален правоъгълник от вида мувинг прозорец

Фиг. 5а. Банер изскачащ

III.1.2. ВИП-линкът в медицинската реклама

ВИП-линкът представлява текстова връзка, поставена на видимо място в сайт, като обикновено съдържа логото, мотото и името на рекламодателя. В медицинската реклама това е комуникативна ситуация, чиято цел създаването на добро име и положителен образ на аптеката, болницата, клиниката и т.н. Особена роля при електронното рекламиране на аптеката и болницата имат *слоганите*, които се използват, за да бъде популяризирана дейността им. *Слоганът* е фраза, която представлява водещ мотив в рекламната кампания на дадена аптека или болница. Това обикновено са кратки, стегнати фрази, често безглаголни, в които са подбрани езикови средства с положителна семантика. Чрез слогана се създава връзка между посланието и целта на рекламната кампания.

Фиг. 6а, б, в. ВИП-линкове

Ш.1.3. Мултимедията в медицинската реклама

Аудио и видео клиповете са най-разпространеният инструмент за медицинска реклама в нашата съвременност. Те представляват кратки сюжети, в които се разиграват от две до четири комуникативни ситуации – поява на симптоми, разболяване, откриване на лекарство, излекуване/подобряване на състоянието. Последните кадри на видеоклиповете/последните секунди на аудио клиповете съдържат синтезираното рекламно послание, мотото на кампанията и логото/рекламния слоган на компанията. Сюжетът притежава постъпателно движение, като на лексикално равнище то се реализира чрез постепенна промяна в конотациите на използваните лексеми – от думи и изрази с негативни конотации, тъй като изразяват състояние на болест и страдание, към думи и изрази с позитивни конотации, тъй като изразяват облекчаване на болката и страданието и излекуване. Ключова за посланието е употребата на наречията *ново*, *бързо* и *лесно*. Този факт се свързва с цялостната основополагаща тенденция в съвременната реклама – търсенето на бърз и лесен достъп до продукти и услуги.

Фиг. 7. Телевизионна реклама на Нурофен Експрес Форте

В днешно време всичко се случва бързо (бърза смяна на кадрите – младата дама от рекламата присъства в три социални роли – служителка – първи кадър; пътничка в трамвая – втори кадър – начало на симптомите; домакиня, която пазарува в магазина – трети кадър – проява на болката) ..., но не и когато имате главоболие (бавно повдига ръка към челото си, а лицето ѝ е изкривено от болка).

Фиг. 7а. Телевизионна реклама на Нурофен Експрес Форте

Идва решението: *Нурофен Експрес Форте действа бързо, като атакува източника на болката, облекчава главоболието (анимирани кадри на атаката, комуникативна ситуация оздравяване) и ви позволява да се насладите на деня (младата дама в четвърта социална роля – с приятелки на кафе). Следва рекламният слоган: Нурофен атакува болката!*

Фиг. 8а, б, в, г, д. Императивът в единствено число и ти-формата персонализират рекламата.

Мултимедията осъществява в най-висока степен специфичния жанрово-лингвистичен на медицинската реклама, тъй като е проява на неговия комплексен характер. Именно в мултимедията може да се наблюдава и друга важна тенденция на съвременното рекламиране, а именно – *персонализацията* на рекламата. Развитието на технологиите позволява *персонализиране* на съдържанието за конкретните потребители, като се използват търсещи машини, които могат да следят количествения и тематичния трафик он-лайн на всеки в мрежата. Например Real Time Bidding – системата е способна на базата на импресиите¹ на потребителя да му предостави подходящо за него рекламно съдържание на подходящо място. Така развитието на технологиите променя коренно комуникативната ситуация и в медицинската реклама, тъй като комуникаторът в действителност представлява изкуствен интелект. Променят се и жанровите форми на персонализираната реклама. QR-кодът е матричен баркод, който може да бъде „прочетен“ от съответното приложение на смартфоните. Чрез него се предлага текстова информация, URL-адрес на даден ресурс и т.н., т.е. потребителят може бързо, буквално за времето, необходимо да се направи снимка, да получи информация за продукта, от който се интересува. Регулацията на лекарствената реклама в България в лицето на Изпълнителната агенция по лекарствата разрешава използването на QR-код върху опаковките на лекарствата „само за целите на производствения процес, контрол на наличностите или като мерки за предотвратяване фалшифицирането на лекарствените продукти. Същите не би трябвало да предоставят каквато и да е допълнителна информация, която би могла да бъде прочетена от гражданите.“

III.1.4. Landing page – промоционална страница

Големите фармацевтични компании разчитат на т.нар. промоционални страници, чиито уеб адреси може да се посетят чрез отваряне на хипервръзка от основния сайт на фирмата. Този жанр на медицинската реклама в най-пълна степен осъществява изискванията за научност и истинност, тъй като съчетава рекламния с научно-популярния характер на публикациите.

Фиг. 9а. Landing page на „Аналгин“

¹Посещенията, които всеки потребител извършва в Интернет-страници

Рекламирането на продуктите в промоционалните страници се вписва в тенденцията *бързина и достъпност*, като също търси персонализирането на посланието: *Бързодействие, с индивидуално дозиране*. Но тъй като тази форма на реклама е насочена не само към масовата публика, а и към специализираната (лекари, фармацевти), в страницата обикновено съществува сектор за медици, който обаче не е надеждно ограничен – всеки може да го посети и да прочете информацията, достатъчно е да потвърди, че е медицински специалист:

Фиг. 9б. Вход към специализиран сектор на сайта.

Подобно решение не е незаконно, тъй като в специализирания сектор се представя научна информация за предлагания продукт. Основната част от съдържанието му са т.нар. *Условия за ползване*, които в лингвистично и прагматично отношение се определят като доброволно волеизявление на рекламодателя и предупреждение към потребителя.

Фиг. 9в. Условия за ползване на промоционалния сайт

III.2. Изводи

III.2.1. Убеждаващата функция на медицинската реклама в Интернет се реализира чрез специфичен гъвкав лингвистичен модел, в който водещата роля е отредена на реторическите фигури на езика и на жанровете на он-лайн рекламата.

III.2.2. Ефективното осъществяване на комуникативния акт в рекламната комуникативна ситуация в електронна среда зависи в много голяма степен от равнището на симбиоза между рекламодател, рекламна агенция и он-лайн медия.

III.2.3. Механизмите за актуализиране и адаптиране на лингвистичните единици в контекста на медицинската рекламна комуникация в електронна среда са динамични и неустойчиви, тъй като зависят изцяло от публиката и нейната готовност за он- и оф-лайн работа с електронни устройства.

III.2.4 Медицинската реклама в електронна среда въздейства не толкова на познавателно, колкото на сетивно и емоционално равнище, което поражда добра среда за т.нар. фейк нюз. Това е и основната причина за разрастването на Интернет-търговията с лекарства въпреки многобройните рестрикции както в националното, така и в съюзното законодателство.

IV. Заключение

Комуникативната ситуация на рекламирането в Интернет може да се определи като *динамична*, тъй като комуникативните роли, каналите за връзка и контекстовите елементи се променят постоянно под въздействието на технологичното развитие. Неотдавна беше съобщено, че учени от университета в Копенхаген са адаптирали технологията за мастиленоструен печат, за да отпечатват хранителни QR-кодове, които могат да съдържат доза лекарство, съобразена с конкретните нужди на пациента, които при сканиране разкриват съществена информация за безопасност преди консумация. Това и други открития биха наложили сериозни законови изменения. От друга страна, съществува ясно изразена тенденция към деинтелектуализация и деестетизация на рекламното съдържание включително и в медицинската реклама. Тези явления се дължат на убеждението, битуващо сред много рекламисти, че за да бъде една реклама ефективна, авторът ѝ трябва да се идентифицира със социално-психологическите характеристики на масовата публика. Описаните противоположни тенденции налагат анализ на съществуващите рекламни практики, за да бъдат представени лингвистичните и комуникативните тенденции в сферата на фармацията, така че да се дадат насоки за актуализирането на медицинската реклама.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

- Бургазчиев и др. 2017:** Бургазчиев, Хр., Григоров, Евг., Димитрова, Зл., Бургазчиева, Л. Развитие на българското законодателство в областта на регулацията на дейността на аптеките за периода 1903 -2016 г. – В: *Социална медицина* № 2-3/2017, с.64-68
- Георгиева 2016:** Георгиева, Мария. Корпусни изследвания на комуникативни стратегии в межкултурното общуване – възможности и проблеми. - В: *Актуални проблеми на съвременната лингвистика*. София: БАН, 2016
- Дуранкев и др. 2012:** Дуранкев, Боян; Катранджиев, Христо; Андонов, Станимир; Георгиев, Стилиян. Въздействие на телевизионната реклама върху вниманието, паметта и преработката на информацията при зрителите. София: УНСС, 2012
- Касабов 2011:** Касабов, Ив. Семантиката и социалният опит. - В: *Проблеми на социолингвистиката X. Езикът и социалният опит*. София, 2011
- Катранджиев 2016:** Катранджиев, Хр.; Велинов, И.; Радова, К., 2016, *Употреба на реторични фигури в рекламните слогани – анализ по продуктови категории*, В: *Реторика и комуникации* [онлайн], 2016, № 22 април 2016 г. ISSN 1314-4464. [прегледан 24.06.2018г.]. <http://rhetoric.bg/>
- Ставрева-Доростолска 2018:** Ставрева-Доростолска, Силвена. Съвременни комуникативни стратегии за реклама на лекарства. МУ-Варна, 2018

Интернет-източници

<https://www.slideshare.net/iabulgaria/iab-ad-ex-report-2018>

https://www.slideshare.net/iabulgaria/iab-forum-2015-app-corporate-digital-project-manager-sopharma?from_action=save

<https://marketingwit.com/different-types-of-mass-media>

http://www.bgmvo.org/assets/pdfs/Q&AEuropean_Commission_QA-Safety%20Features_v7.pdf?v=1499855504

<https://www.nss-bg.org/kodeks.php> - Национални етични правила за реклама и търговска комуникация в Република България

<https://www.economic.bg/>

<http://www.bda.bg/bg/623-qr>

https://news.ku.dk/all_news/2018/02/new-technology-edible-qr-code-can-be-the-medicine-of-the-future/

Силвена Ставрева – Доростолска е доцент по български език за медицински цели в Катедрата по славянски езици и комуникации в Медицинския университет – Варна, където преподава дисциплините „Български език като чужд“, „Медицинска комуникация“ и „Комуникативни умения“. Има съществен принос към работата на екипа, реализирал адаптирането за системата Blackboard и въвеждането в практиката на електронните изпитни

тестове по български език като чужд. Голяма част от публикациите ѝ са свързани с проблемите на медицинската реклама. Научните ѝ интереси са в областта на социолингвистиката, психолингвистиката, текстолингвистиката, рекламната комуникация и електронното обучение.

Адрес за кореспонденция:

Силвена Ставрева – Доростолска, Катедра по славянски езици и комуникация, Факултет по медицина, Медицински университет, ул. „Марин Дринов“ 55, 9002 Варна

Петър Фотев е преподавател по български език като чужд и за медицински цели в Катедрата по славянски езици и комуникации в Медицинския университет – Варна. Участва в съставянето и издаването на първия в България интерактивен видео курс по български език като чужд за ниво А1 – А2. Има 7 пълнотекстови публикации. Научните му интереси са в областта методиката на обучение, лексикологията, текстолингвистиката и рекламната комуникация.

Адрес за кореспонденция:

Петър Фотев, Катедра по славянски езици и комуникация, Факултет по медицина, Медицински университет, ул. „Марин Дринов“ 55, 9002 Варна

Е-МОДУЛ ЗА РАЗВИТИЕ НА РЕЧЕВА КОМПЕТЕНТНОСТ ПО БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД В АКАДЕМИЧНАТА ПЛАТФОРМА BLACKBOARD

ВЕСЕЛИНА НЯГОЛОВА, СЕВДА ХРИСТОВА, ВАЛЕНТИНА СИМЕОНОВА

A MODULE FOR DEVELOPING LINGUISTIC COMPETENCE AND PERFORMANCE IN BULGARIAN ON BLACKBOARD

VESELINA NYAGOLOVA, SEVDA HRISTOVA, VALENTINA SIMEONOVA

***Abstract:** Oral communication in clinical encounters is an essential necessity for foreign students in Medicine at MU, Varna and it is a major goal in their academic syllabus in Bulgarian language.*

Searching for effective teaching methods and approaches, which help to overcome the students' difficulties and develop their speaking skills, is a major challenge in the process of teaching and learning Bulgarian as a foreign language.

This report presents an analysis and summarizes results from the implementation of online education resources on the topic: Doctor-patient communication for 2nd year students of Medicine with the aim to encourage their communication with patients in Bulgarian. The focus is on target tasks for autonomous learning and improvement in an extracurricular environment on the Blackboard e-learning platform. The development and systematizing of preparatory, simultaneous and productive (summarizing) tasks as part of the video resources, supplement and improve the E-learning syllabus in Bulgarian language at level B1.

***Keywords:** e-module, linguistic competence, video resources*

Развитието на речева компетентност и умението за диалогично общуване в ситуации от социално-битовата, социално-културната и професионалната сфера е основна цел на обучението по български език като чужд в МУ-Варна. Търсенето на ефективни способи за тяхното реализиране е актуален дидактически въпрос на теоретично и на експериментално ниво.

Академичната платформа Blackboard като технология и електронно-образователен ресурс е предизвикателство за преподавателя и възможност да се повиши ефективността на обучителния процес, ориентиран към тази цел, чрез индивидуализацията му по време, място, бързина, продължителност и задълбоченост. Студентът е главна действаща фигура, а преподавателят - дизайнер, който организира, структурира и стимулира виртуалния учебен процес.

Настоящата работа представя примерна дидактическа структура и съдържание на Е-модул за развитие на речевата компетентност в академичната платформа Blackboard на основата на видеофилм. Той се използва като ефективно средство за представяне на стандартни речеви ситуации, както и за семантизация на езикови и речеви единици, които трябва да бъдат пренесени от екрана в реалната комуникация. За тази цел разработката предлага последователност от задачи за постепенно снемане на трудностите при възприемане на видеоматериала, представен като модел на вербална и невербална комуникация.

Подходът, който прилагаме, е от подготовка за възприемане на модел диалогична реч към неговото разбиране, възпроизвеждане и продуциране на варианти, с активиране на всички

езикови умения: слушане, говорене, четене и писане, за което електронната платформа предоставя комплексна технологична възможност.

Учебният видеофилм, на който е базиран е-модулът, отговаря на утвърдените от практиката на чуждоезиковото обучение изисквания: съдържа езиков материал, съответстващ на учебната цел, продължителността му е до 5 минути, има сюжет и завършеност, достоверен е и е интересен. Типологията на задачите се основава на обобщени резултати от проведено със студенти анкетно проучване за идентифициране на типични затруднения в общуването и очаквания на обучаваните от учебния процес.

В дидактическият дизайн на Е-модула обособяваме няколко етапа, които най-общо следват класическите схващания в методиката на работа с видео (B. Tomalin, S. Stemplesky, 1990):

- I. Подготвителен;
- II. Възприемане на информацията;
- III. Контрол на разбирането;
- IV. Развитие на езикови навици и умения за устна реч.

Фокус в структурирането и разработването на подготвителния етап в Е-модула е предварително снемане на езиковите трудности. Работи се върху речевата ситуация и езиковия материал на ниво дума и словосъчетание – в основната си част (в конкретния видеофилм) това са специализирани думи и термини. Работата на обучавания стартира с първоначално гледане на видеофилма (два пъти) без прекъсване и без забавяне на естествения ритъм на речта на героите от сюжета.

Целта на това първоначално запознаване е семантизация на първо ниво, свързана с отговора на въпросите: *кой, къде, кога, какво, защо* - данните от анкетата показват, че при първо гледане студентите успяват да се ориентират в тези координати, виждат обстановката, могат да определят възраст, облекло, социално положение, могат да направят извод за формалния или неформалния характер на общуването (Свирина). Във връзка с изясняването на речевата ситуация студентите трябва да отговорят на въпроси от типа на: *Кои са хората, които разговарят?; Къде се намират?; За какво разговарят?; С какво е облечен лекарят?; На каква възраст е пациентът?; Къде сяда пациентът за преглед?; Какво първо преглежда лекарят?* Правилният отговор в най-голяма степен разчита на визуална опора във видеоматериала, проверяват се зрителните възприятия и езиковите знания от предходното ниво А2.

Вторият важен структурно-съдържателен елемент в подготвителния етап на Е-модула е работата с ключовите думи и словосъчетанията по темата и сюжета на филма. Целта се постига чрез доминиращи произносители и лексически задачи, активиращи основно уменията слушане и говорене, например:

- *Слушайте ключовите думи. Повтаряйте ги, докато сте сигурни в произношението и значението им. Изберете техния английски еквивалент:* болен, болест, боли, болка; лекар, лекарство, кашлица, хрема, изпотяване;
- *Слушайте изразите. Повтаряйте ги, докато ги произнесете правилно и ги запомните. Изберете тяхното английско съответствие:* зачервено гърло, суха кашлица, вирусна инфекция.

Считаме, че тези задачи от репродуктивен тип създават основата на говорните умения и на диалогичното речево поведение.

Интензивното разработване на езиковия материал, структуриран като втори етап на самостоятелната работа в Е-модула, започва с гледане за детайлно възприемане на информацията и работа с фоновата лексика. За целта обучаваният може да контролира обема и темпото на видеоматериала като използва пауза и връщане при възникнала индивидуална необходимост. Освен това той разполага и с „бавно” записания текст на видеофилма.

Акцент в този етап е трайното закрепване на езиковите и речевите единици от първата част, както и тяхното разширение и пренос в нови типични речеви ситуации и модели,

характерни за общуването лекар-пациент (как се установява контакт с пациента, как се задава въпрос за наличие на оплаквания, как пациентът споделя оплаквания). Тази част включва работа по лексика, фразеология и граматика, интерпретирани със задачи като:

- *Свържете инструкциите на лекаря с превода им на английски:*
Отворете устата! → Open your mouth! // Покажете езика! → Show your tongue!;
- *Слушайте и повторяйте оплакванията на пациента, свържете изразите с техните английски съответствия:*
Чувствам се зле! → I feel bad! // Имам температура! → I have a temperature!;
- *Маркирайте израза, който не е синоним на дадения:*
Има висока температура. | Горещо е.
Тресе ме.
Температурата ми е над 39 градуса.
- *Посочете коректния въпрос към отговора на пациента:*
 - Какво Ви боли? / Имате ли болка?
 - Боли ме главата (фиг. 1 и фиг. 2).

The screenshot displays a Blackboard LMS interface. At the top, there is a navigation bar with the user's name 'Валентина Симеонова' and several menu items: 'Моята Институтция', 'Дисциплини', 'Общност', 'Колекция Съдържание', and 'Услуги'. Below this, a status bar indicates 'Статус Завършване на въпрос:'. The main content area is titled 'ВЪПРОС 1' and contains a video player with a play button and a progress bar showing '00:58'. Below the video, there are four multiple-choice questions, each with a dropdown menu for the answer. The questions are:

1. Лекарят е облечен с .
а) бял костюм
б) бяла престилка
в) светли дрехи
2. Пациентът е .
а) млад човек
б) възрастен мъж
в) малко дете
3. Пациентът сядва за преглед .
а) на стола
б) пред бюрото
в) на кушетката
4. Лекарят преглежда първо .
а) гърдите
б) гърлото
в) сърцето

On the right side of the question area, there is a score indicator '4 точки' and a button 'Запазване на отговор'. On the left side, there is a sidebar menu with various navigation options like 'assessment', 'Exam calendar', 'LANGUAGE PRACTICE / ЕЗИКОВА ПРАКТИКА', 'LISTENING - AUDIO FILES', 'VIDEO', 'GLOSSARY / РЕЧНИК', 'MY GRADES', 'Prof. Violeta Tacheva', 'K. Peneva, Senior Lecturer and Academic Coordinator', 'Additional Materials', 'TEST - 1 semester', 'Тестове', 'Съдържание', 'Дискусии', 'Групи', 'Инструменти', 'Информация', and 'Помощ'.

Фиг. 1. Упражнение 1 в Blackboard

Фиг. 2. Упражнение 2 в Blackboard

Възможност за усвояване на ключовата глаголна лексика дава задача за слушане на аудиозапис на диалога от видеофилма в забавено темпо, при която, във вид на диктовка в Blackboard, се попълват липсващи елементи в изречения или микротекст.

Кратка тестова задача (в представяния модул - отговор на въпроси по съдържанието) може да осъществи контрол на разбирането. Тази част, (както и четвъртата) може да излиза от рамките на модула, ако е разработена в учебника.

Детайлното навлизане в езика на видеотекста е с последващ изход към микродиалози, които дават образци за използване на упражняваните до този момент езикови изразни средства. Това е преход към следващия продуктивен етап от модула – създаване на собствени микро- и макродиалози.

В преследване на целта „говорене” – продуциране на собствена устна реч, разработеният четвърти етап на модула предлага автентичен видеофилм на сходна тема (фиг. 3).

Фиг.3. Упражнение 3 в Blackboard

Последният етап поставя обучаемите пред изпълнението на продуктивни задачи за извличане и селектиране на информация и използването ѝ в групови (устни или писмени) проекти, например:

- *Гледайте интервюто със специалист по вирусни заболявания и маркирайте с вярно/невярно типичните симптоми на грип;*
- *Гледайте интервюто още веднъж и маркирайте с вярно/невярно препоръките на специалиста към пациентите; Добавете подходящите реплики на лекаря в дадения диалог с пациент.*

Целта на този етап е прилагането на изходния текст (текстове, видео) в качеството на основа и опора в развитието на устната (писмената) реч и създаване на аналогични видео-/аудиосюжети:

- *Използвайте симптомите и препоръките от филма, изберете си роля. Създайте и запишете с партньор подобен видеодиалог.*

В заключение: Разработени дидактически в специализиран модул за самостоятелна работа в Blackboard, учебните видеоресурси дават допълнителна възможност за развитие на речевни навици и умения, като стимулират мотивацията на студентите и правят учебния процес атрактивен и ефективен. Крайният позитивен резултат зависи не само от уместното им позициониране и използване в системата на обучение, но и от максималното им съответствие с основните цели и задачи в академичната програма по български език на чуждестранните студенти от МУ-Варна.

ИЗПОЛЗВАНА ЛИТЕРАТУРА:

1. Гаспарян, Л.А. Видеоматериали как средство формирования иноязычной коммуникативно-речевой компетенции студентов-медиков, 2012: <https://elibrary.ru/item.asp?id=17894885>
2. Свирина, Л.О., Технология использования видео на уроке иностранного языка, Казань. <http://mognovse.ru/xxs-metodicheskie-rekomendacii-k-seminarskim-zanyatiyam-po-met.html>
3. Свирина, Л. О. Методика использование учебных видеофильмов на уроках английского языка: <https://www.bibliofond.ru/view.aspx?id=521875>
4. Video in action: Stempleski, Susan and Tomalin, Barry, Hemel Hempstead: Prentice-Hall, 1990. <https://www.twirpx.com/file/743196/>

Адрес за кореспонденция:

Медицински университет – гр. Варна
Департамент по чуждоезиково обучение, комуникации и спорт
Катедра по Славянски езици
Веселина Андонова Няголова

E-TESTING IN ENGLISH FOR PHARMACY

VALENTINA ANGELOVA, SVETLA TRENDABILOVA

Department of Foreign Languages, Communication and Sport
Varna Medical University, Bulgaria

Abstract: *The aim of this paper is to describe and share the experience of the first e-tests in English for Pharmacy at the MU in Varna. The process of designing separate interactive activities for training students to deal with the e-test components will be clarified. Some advantages and disadvantages will be analyzed concerning the implementation of e-testing as an integral part of contemporary English for specific purposes teaching and learning.*

Key words: *e-learning, e-testing, language and computer literacy skills*

Introduction

Pharmacists spend most of their time working with computers. They deal with e-prescriptions and are in constant contact with the Health Insurance Fund. This requires a high level of computer literacy and math skills that student pharmacists should possess. Thus doing online tests should be an integral part of the students' overall curriculum including the English for Pharmacy learning and acquisition.

In 2017 pharmacy students at Varna Medical University experienced their first Blackboard test in English for Pharmacy. The test components were five altogether, two comprehension-based listening activities: one T/F (true/false) and the other with MC (multiple choice) questions. Then there were two tasks focused on checking reading skills again one T/F and the other of the type Reading and Multiple Matching. The last, fifth component was a language-based gap-fill task with a focus on grammar and vocabulary.

Timing

The test was designed to last one hour, 60 min altogether. Since the computer rooms were currently occupied by students studying different disciplines, the time-slot when pharmacy students could sit the test was after 5 p.m. when the rooms were available.

Organization

The students were 57 in number, so three computer rooms were used simultaneously for students to sit the test. Three colleagues of English and a team of IT specialists helped the arrangement of the computers, headphones, etc. The overall environment before the test was rather stressful and nerve wrecking both for the team of teachers and the students as well.

Aims

The major aim of this first Blackboard test in English for Pharmacy was to allow future pharmacists to experience online tests in ESP since their colleagues – students of Medicine and students of Dental Medicine had already had such an experience. In order to evaluate and assess strengths and weaknesses of this online test, a questionnaire was administered during the seminar that students had in the week following the test. Here are some of the findings of this questionnaire.

Questionnaire English for Pharmacy

Out of 57 students who sat the computer-based test, 49, i.e. approximately 86 % answered the questions.

Question 1. List at least three things you liked about the computer-based test.

One of the things a number of students (9) found positive about the Cb (computer-based) test was the immediate feedback that they got after finishing each component, they also focused on the objective assessment of the test results. A lot of students (16) appreciated the quick and easy way to do the test just by clicking on the correct answers; 15 students pointed out that they coped without writing. Thus “it was easier to choose the correct answer because the possible answers have been given”. The fact that there were no tasks for writing allowed them to avoid messy answers, crossing out, etc., - 2.

A few students mentioned that the test was “innovative” and doing it was “a new experience” for them.

Students concentrated on the type of tasks incorporated in the test and basically many of them liked the **listening task** for various reasons: e.g. because listening was easier, it was supported by a video - 5. “We had headphones and could do the listening individually and the quality of the recording was better, clearer” - 3. Thirteen students appreciated that they could do the listening with a video more than once or twice, they thought it was helpful and more practical.

Some students liked the texts for reading, the contents of the material offered and the type of test component, e.g. True/False task, as well as the task for choosing the headings of given paragraphs.

Four students found the Cb test much more comfortable. They also appreciated the possibility to decide how to organize their time between different exercises.

They found the Cb test more interesting and diverse, they also liked the fact that they had **plenty of time** to do the test.

Three students didn't know what they liked about the Bb (Blackboard) test or simply left the space for answers blank.

Question 2. List at least three things you disliked about it.

Thirty students pointed out the technical problems that they experienced such as the fact that the first listening video task wouldn't start. The test had been tested and yet it turned out the video for the first listening activity was banned on the students' computers. The technical problems made students feel the Bb tests “a little bit unreliable” and that made the atmosphere a bit stressful. Two students mentioned that they found the listening and viewing activity too fast.

Another couple of students didn't like the time of day for doing the test and even found it boring because they did the test after 5 p.m. when it was dark and they were tired.

A few students found the whole test organization somewhat slow because students had to wait for the headphones to be arranged next to each computer since before that the computer rooms were occupied by other students who had regular seminars there.

There were some negative opinions related to the reading tasks as well, they either noted that the text on the screen “hurt their eyes” and one student emphasized: “I personally hate reading long texts on a screen”.

In the language-based gap-fill activity there were gaps for which more than one choice was possible. So some students disliked that task because “words were interchangeable at times and the computer accepted one correct answer only”, which by the way was not true. The computer was programmed to accept all correct answers.

One student commented that there were no activities testing the writing and/or speaking skills and obviously considered this a disadvantage.

Six students couldn't make up their mind as to what they disliked about the test, one stated s/he disliked everything and three of them on the contrary – they liked everything.

Yet another student pointed out s/he disliked the test because it was a new experience altogether: 'We hadn't done it before'.

NB This semester students worked individually on some special Self-study Practice materials that prepared them to do activities typical of computer-based tests. Thus the issue of complete novelty was dealt with.

Question 3. Which type of test component did you find most interesting to work on and why?

Seventeen students stated that they found the listening test component with True/False answers most interesting because it contained authentic language, it helped their concentration and because one could listen and watch the video many times. The video task was apparently considered interesting because they listened with headphones.

Twelve students mentioned they liked the T/F reading task while four students stated that the second reading task was most interesting: "because you have to think and understand the meaning of the text" and "it involved naming the paragraphs". One student admitted s/he thought the proper headings activity most interesting because s/he "liked this type of task".

Two students found all test components interesting while three students replied that they didn't know and they couldn't make up their minds as to which test component was most interesting. Two students simply gave no answers to this question and one commented: "It was a test, the level of its interest is immaterial", obviously expressing the idea that a test is supposed to be a test checking students' psycholinguistic knowledge and skills without itself being interesting or boring in any way.

Question 4. Which type of test component did you find most difficult to work on and why?

Twenty-five students thought the gap-fill task most difficult for a number of reasons, e.g. there were some unfamiliar words; or some words could be used more than once and some words were synonymous so they found it hard to identify their place in the text.

Eleven students found the second listening test component most difficult for various reasons such as: "I don't comprehend the words when they talk quickly", "I don't like listening", the video itself, or "It was noisy in the room".

Three students found the first reading task especially difficult because there were misleading and confusing statements and one admitted s/he disliked reading from a screen.

Nine students reported that "Nothing was too difficult" and "Everything was easy" while six more students preferred not to answer this question at all.

Question 5. Did you have enough time to do the different parts of the test?

Forty-eight students out of 49 who filled in the questionnaire answered that they had sufficient time to do the test and some of them even replied that they had a lot of time, more than enough. Only one student found the time for the Bb test insufficient.

Question 6. How would you compare the blackboard and the paper-based test?

The better part of the students out of the nineteen students who answered this question point out that the Bb test has more advantages in comparison to the paper-based, traditional test. It is more comfortable, it is easier to fill in, there is more time because you don't have to write. They appreciate the immediate feedback, "the online test was in some respects easier, faster" and "we finished it more

quickly”. It is less demanding, the texts are more topical, contemporary and modern. The Bb test itself is more innovative, it helps students make tests faster and more easily.

According to thirteen students the paper-based test is more comfortable and easier to do: “I can concentrate better; it’s my type of test because I’m used to paper-based tests and sometimes the old methods are better”.

Four students agreed that both types of tests have their advantages and disadvantages while two students considered them basically the same.

Question 7. Which type of test do you prefer and why?

On the whole thirty students (63 %) state that the Blackboard test is more interesting, faster and easier to do, and that is why they preferred this online test, it is different from the conventional testing and provides immediate feedback.

Eighteen students would prefer to do a paper-based test because they think they can do it faster and more easily. They think the organization of a paper-based test is better and they are used to this type of traditional test. No technical problems can occur and the Bb test is “a bit confusing”.

One student argued that “Neither test is stressful”.

Fourteen students chose not to reply to this question, two more students answered: “I don’t know” and/or “Can’t decide”.

Another student admitted “It doesn’t matter” and yet another was frank enough to write “I prefer to have a 6”.

Question 8. Would you like to do part of your tests in English for Pharmacy online? Give reasons to support your answer.

Twenty-five students agreed they would like to do Bb tests on a regular basis. Some of them wrote that “not every component is suitable for an online test”, e.g. writing. But the immediate results that these tests provide, the fact that they are less time-consuming to do make them attractive and basically students these days find it much easier to work online.

Ten students gave a negative answer. They would prefer paper-based tests entirely because “they had problems while trying to log into their account” (4), “there are lots of issues that are interrupting us” - 2, “it is easier” - 2. One student admitted that s/he didn’t like the internet and yet another preferred the traditional test because his/her English is not so good.

One student commented that ‘Some tests should be on blackboard but others should not’.

Half a dozen students answered “I don’t know” and another group of 6 students answered evasively with “maybe”. Six students refrained from answering question 8.

Question 9. What recommendations would you give for improving the online test in the future?

Twelve students think the equipment (computers, head phones, etc.) should be checked in advance and the system should be improved because technology can’t be trusted fully, many computers were very slow and they crashed. Four students proposed “To test the test because the problems were annoying” although the test was really tested a number of times but on a teacher’s, not on a student’s computer.

Four students underlined that everything should be organized in a better way, including the test itself. “It would be great if there were no technical problems, e.g. make sure all computers work”. In terms of overall organization of the test one student suggested “to separate the groups of students because it is too noisy when there are more groups”.

Some students recommended more components for the e-test that would include more grammar and vocabulary tasks, as well as a focus on checking the productive skills of speaking and writing.

Seven students chose not to give any recommendations, maybe they didn't have enough confidence, or felt tired of answering questions and analyzing, while two students admitted: "I don't know" or evasively replied "I can't think of any".

There were two students who were extremely positive about the e-testing experience and shared "The platform is ideal" and "It was super!"

Conclusion

Technology-enhanced teaching and testing will hopefully prepare Pharmacy students more adequately for their future profession. The e-skills they possess and use in learning other university disciplines are applicable to foreign language teaching and learning as well. Especially appropriate seem to be the listening and viewing activities when they are based on authentic videos from *You Tube*. They allow teachers to devise more creative, communicative online tasks as language test components.

In the approach pursued, student writing is also important so additional paper-based test components should also be used. The e-learning activities help students into guided discovery of how language works and train them in experiencing some new self-assessment tools. Last but not least e-testing in Pharmacy will ultimately enhance future Pharmacy graduates' employability.

REFERENCES

1. Dimitrova-Gyuzeleva, Sv. 2 in 1: *Life Skills and Career Development through English*, pp. 54-71; Learning and Teaching Languages: Creating Bridges to the Future, Papers from the 1st FIPLV East European Regional Congress, 26th BETA-IATEFL Annual International Conference, 22nd-25th June 2017, Varna, Bulgaria
2. Peterlicean, Andrea and Elena-Cristina Berariu, *Helping Adult Learners in Romanian Universities Enhance Their Pragmatic Competence*, pp. 131 -139
3. Raynova, V. A. and Svetla Trendafilova, *E-learning in Teaching English for Medical Studies*, pp. 111-115, Първа Варненска конференция за електронно обучение и управление на знанието, 30.09.-01.10. 2016, Сборник с доклади на участниците в Конференцията, Варна 2016
4. URSA, Ovidiu and Monica Mihaela Marta, Oana Muresan, Letiția Goia, Marius Adelin Uzoni, *Anxiety in Foreign Language Testing*, pp. 103-113; edited by Pop, Anișoara and Adrian Năznea, Updates in Medical English (ME), Studies in applied linguistics and ME methodology, Studii de lingvistică aplicată și predarea limbajelor medicale, 2017

Valentina Angelova Raynova
valrayn@yahoo.com

Svetla Trendafilova
svetla.trendafilova@gmail.com

СПЕЦИАЛНОСТТА „МЕЖДУНАРОДНИ ОТНОШЕНИЯ“ И ЕЛЕКТРОННИТЕ ФОРМИ НА ОБУЧЕНИЕ ПО НЕМСКИ ЕЗИК

БИСЕРКА ВЕЛЕВА

***Абстракт:** Факт е, че днес електронните медии, световните социални мрежи и веб-базираните мобилни технологии са намерили място в живота на всеки човек. Не може да се отрече, че това явление се наблюдава все по често и по отношение на учебния процес. Практиката на преподаване на немски език за студентите от специалност „Международни отношения“ в Софийския университет „Св. Климент Охридски“ и преподавателският опит показват как електронните форми на обучение създават нови възможности и се превръщат в допълнителен стимул за мотивиране на студентите, ефективно провеждане на учебния процес и постигане на още по-високи резултати в чуждоезиковото обучение.*

***Ключови думи:** Международни отношения, електронните медии, обучение по немски език.*

THE CAREER OF “INTERNATIONAL RELATIONS” AND ELECTRONIC FORMS OF LEARNING GERMAN LANGUAGE

BISSERKA VELEVA

***Abstract:** It is a fact that today digital media, global social networks and web-based technologies have encountered place in the life of every human. It can not be denied that this phenomena is observed even more frequently regarding the learning process. The practice of instructing German language to the students from the career of "International Relations" at Sofia University "St. Kliment Ohridski" and the teaching experience show how the electronic forms of education create new possibilities and turn into additional incentives to motivate students, to conduct teaching process more effectively and to achieve even higher results in the foreign language education.*

***Keywords:** International Relations, digital media, German language education.*

1. Увод.

Днес всеки университетски преподавател по чужд език се стреми да постигне добър баланс между методите на преподаване на чужд език, крайната цел на този вид обучение и непрестанно променящите се обективни обстоятелства. В какво се състои тази тенденция? От едната страна, непрекъснато се увеличават изискванията към преподавателя по отношение ефективността на неговите методи, от друга, се наблюдава нарастване на мобилността на студентите, процес, продиктуван от нуждата за свързване на теория с практика или по чисто финансови причини. В търсене на този баланс на преподавателя не му остава нищо друго, освен да се стреми към непрекъснато осъвременяване на методите си на преподаване и адаптиране към постиженията на науката и техниката, както и към стимулиране на мотивацията на студентите.

Практиката показва, че до успешно решаване на част от проблемите, които се появяват в хода на тази тенденция, в наше време може да се стигне чрез използване предимствата на

електронните медии, които днес вече са неотменна част от ежедневието на всеки човек. Включването на електронните медии в чуждоезиковото обучение вече не се отчита като новост. Днес основният въпрос на дискусиите по тази тема не е *дали* електронните медии имат място в чуждоезиковото обучение, а *какви* са възможностите при конкретното им прилагане за целите на обучението.

Дигитализирането на учебния процес е много добра възможност, която се налага с пълни темпове не само в училище и по определени учебни предмети [1], но и в областта на чуждоезиковото обучение, където *интернет платформите* и *уеб-базирените мобилни технологии* разкриват широки възможности пред обучители и обучаеми.

В това изследване се осветлява проблемът за мястото на електронните медии при подготовката, провеждането и оценяването в процеса на обучението по немски език на студентите от бакалавърската специалност „Международни отношения“ в Юридическия факултет на Софийския университет „Св. Климент Охридски“. Изследването завършва с обобщение на предимствата на електронното и дистанционно обучение.

2. Изложение.

По принцип нивото и качеството на обучението се съобразяват с реалностите. Затова анализът на възможностите, които се откриват при чуждоезиковото обучение, се свързва с конкретизиране на условията и целите на този процес. Днес често се отчита обстоятелството, че учебните заведения не разполагат с достатъчно количество и качество на високотехнологични устройства.

Наистина липсата на подходяща техническа база (интернет, приложения за мобилни устройства, прожекционни или видеоапарати и др.) може да създаде проблеми, например за нуждите на чуждоезиковото обучение (ЧЕО) при изучаване на *втори чужд език*. Но при обучение по *първи чужд език* подобна ситуация може да се превърне в стимул и предизвикателство за търсене и откриване на нестандартно решение в друга посока.

След анализ на изходните данни за езиковото ниво на обучаваните студенти в часа по *първи чужд език* и наличието по принцип на *високотехнологични устройства* за обмен на чуждоезикова информация по електронен път, макар извън учебните аудитории на университета, се откроява следващият етап към осъществяване на комуникацията – чрез гъвкав подход към използване на наличния потенциал. По този начин даденостите предполагат решението на задачата. Пример за това как да се намери гъвкаво решение на проблема дава отговорът на въпроса за мястото и ползите на *дистанционното обучение* в *електронна форма* на фона на съвременната университетска реалност.

Според учебния план на специалност *Международни отношения* в ЮФ има две групи студенти, които изучават чужд език. Към първата група се отнасят онези, които завършват обучението си, като полагат два задължителни държавни изпита – един по специалността си и един по т. нар. *първи чужд език* [4]. Това е чуждият език, с който те са кандидатствали в университета и който са полагали в края на всеки курс, от I до IV, с ниво B2, C1 или C2.

Втората група, по брой по-голяма от първата, се състои от студенти, които изучават немски език като *втори чужд език*, определян по тяхно желание при записването им в СУ „Св. Климент Охридски“. При тях изходното ниво най-често е нулево или начално, а целта в края на първи курс е достигане на ниво A1, в края на втори курс – A2, в края на трети курс – съответно ниво B1 в четвърти курс – B2, в редки случаи C1 според Общата европейска езикова рамка [5].

За двете групи като допълнителна цел е предвидено усвояването на специализирани термини и понятия, съобразно категорията на езика – *първи* или *втори*. При обучението на двата типа групи се тренират четирите езикови умения: слушане, четене, говорене и писане. Освен тях са предвидени дейности, като разговори, беседи, дискусии, превод, преразказ,

презентации и под., по теми, свързани със основната специалност на студентите, при което разликата се състои в степента на сложност на езиковия материал.

Изучаването на два чужди езика, *първи* и *втори*, е насочено към бъдещата реализация на посочените студенти в области, като държавния и дипломатическия сектор, постове в Президентството, правителството, министерства, неправителствени или други международни организации. (Велева, 2013, 24).

Според *Oxford English Dictionary* електронното обучение (ЕО) се определя като „познание, ръководено с помощта на електронна медия“ [2], а според *Речника на термините по е-обучение* значението е: „образование чрез интернет, мрежа или компютър“ [3]. Посочените две дефиниции определят най-общо параметрите и средствата за реализиране на електронно и дистанционно обучение или на дистанционно обучение в електронна форма.

Припомняйки същността на електронното и дистанционно обучение, трябва да се посочат следните основни елементи на информационен обмен:

а) *кой* – участниците;

Тук се включват преподавателят и обучаваните студенти със интелектуалния си потенциал.

б) *как* – чрез електронните средства;

Това са различните видове електронни или дигитални устройства за предаване на информация – компютри, лаптопи, мобилни телефони, смарт устройства и под., както и софтуеърните програми;

в) *по какъв начин* – на дистанция;

Дистанционният метод за работа по отношение на място и време е основен;

г) *какво* – информацията;

Всякакъв вид информационни потоци, имащи отношение към чуждоезиковото обучение, които са достъпни чрез интернет.

При формите на обучение, присъствена или дистанционна, много съществен момент представлява силата на *мотивацията* за учене, залегнала в основата на всеки обучителен процес. При двете езикови групи процесът на преподаване и учене зависи от различни фактори: личностна характеристика на индивидите, специалност на студентите, брой на учащите в една група, категорията на чуждия език като първи или втори, от целите на обучението, желанията и намеренията на студентите (Велева, 2013, 25). Тези фактори могат да се обобщят като *извънличностни* и *вътрешноличностни*, които характеризират индивидуалните особености на отделните студенти и са резултат от активната им роля и тази на околната среда.

Мотивацията за учене може да бъде дефинирана като *стимулиращото въздействие на средата за задоволяване потребностите на индивида за постигане на определена цел чрез определени действия с предварително набелязан очакван резултат* (Brophy, 1988). А компонентите, които се съдържат в понятието мотивация за учене, са: *стимул, околна среда, индивид, личностни потребности, дейности, цели, резултат, самоконтрол, самооценка, обратна връзка*. За поощряване на мотивацията на студентите за учене и постигане на големи успехи е необходимо, както за присъствените, така и за дистанционните форми на обучение, посочените компоненти да намерят място в процеса на това обучение.

Според едно изследване, основано на анкетно проучване (Велева 2013) на мотивите, които карат студентите от специалност „Международни отношения“ в Софийски университет „Св. Климент Охридски“ да изучават чужд език, интересно е обобщението, което може да се предаде основно чрез *шестте принципа* за повишаване на мотивацията, а именно:

а) *поощрението*; б) *радостта от постигнатото*; в) *чувството за значимост*; г) *успехът*; д) *личната полза*; е) *ясната инструкция* [6].

Приложени в практиката на дистанционна форма на чуждоезиково обучение, тези принципи получават следното изражение:

- а) *похвала* при постигнатия успех;
- б) ангажиране на учащите с *дейности, които им харесват*;
- в) получаване на *обратна връзка*, мнението на учащите;
- г) поставяне на *цели, които гарантират успех*;
- д) убеждаване в *лична полза* от дейността;
- е) *ясно изразена дейност* към целта.

Особено важен момент при електронното и дистанционно обучение е създаването и съхраняването на *взаимно доверие* между преподавател и обучаеми, което още повече респектира, стимулира и мотивира стремежа към по-висока ефективност по отношение на подготовката, изпълнението и презентирането на зададените домашни в двете посоки – преподавател и студент. А това от друга страна възпитава и към по-голяма самостоятелност, самовзискателност, прецизираност на подбора на информационните източници и начините за поднасяне на информацията в устна и писмена форма.

Практиката показва, че когато тези принципи залегнат като основни при подготовката, провеждането и оценяването на дистанционната форма на чуждоезиковото обучение, обикновено се отчита висока ефективност при усвояването на чуждия език.

Какви са предимствата на дистанционната форма на обучение?

1) Гарантира се *свобода, мобилност и гъвкавост* в процеса на обучение – на преподаватели и студенти.

2) Ориентира студентите към *самостоятелна работа* с електронните медии в процеса на подготовката им за нуждите на специалността, например проучване на материали и източници по електронен път, четене и тълкуване на международни договори, директно проследяване на дебати в Европейския парламент [7] и др.

3) *Подготвя* студентите със знания по предмети, включени в задължителната им учебна програма, като история и политика, във връзка с държавния изпит по основната им специалност.

4) *Мотивира* учащите за самостоятелна подготовка на държавния изпит по чужд език.

5) Насочва студентите към работа в различни *национални* или *международни институции* и *организации* с немски език.

Тези принципи подпомагат:

а) подготовителния етап на обучението – чрез задаване на задачи за работа в интернет и събиране на информация по определени теми, подготвяне на реферати, презентации, дискусии;

б) провеждането на същинското обучение – при невъзможност за присъствие в час по време на задължителен стаж и практика по специалността студентите не губят връзка и изпълняват своевременно поставените от преподавателя задачи;

в) оценяването на постиженията и знанията, например чрез анализ на грешките – индивидуално или чрез съпоставяне на резултатите в група.

3. Заключение.

Ако оставим настрана сериозните усилия и вложеното време за подготовка на отделните етапи на електронното и дистанционно обучение, то най-същественят извод насочва към ползата, смисъла и ефекта от този вид обучение, към предимствата при използване на компютъра като електронна медия за преподаване на знания и обмен на комуникация.

Конкретните изводи от опита, придобит при обучението на студентите от специалност „Международни отношения“ в Софийски университет „Св. Климент Охридски“, могат да се представят по следния начин:

1) Относителна *независимост* на участниците в обучението *откъм време и пространство*.

Това гарантира свобода и възможности за реализиране на други ангажименти, като работа, друг вид обучение, записване на второ висше образование в СУ.

- 2) *Неограничен брой* участници в обучението.
- 3) *Равнопоставеност* на всички участници в обучението.
- 4) Стимулиране на *техническата грамотност* на всички участници в обучението.
- 5) *Устойчивост и непрекъснатост* на учебния процес.
- 6) *Спестяване на финансови ресурси* при получаване на знания.
- 7) *Бързина, лекота и всеобхватност* при получаване на знания.
- 8) Свободен *достъп* до различни източници на информация.
- 9) *Положителни емоции*, свързани с търсенето на информация в интернет.
- 10) *Формиране на лична позиция и собствено мнение* по различни теми.
- 11) Възпитание към *самостоятелност и информираност*.
- 12) Създаване на *информационни банки* като предпоставка за съхраняване на знания, за създаване и усъвършенстване на умения, за тренирането им.

Не на последно място следва да се подчертае всеобщото убеждение в нарастващите полза и ефективност на електронните и дистанционните форми на обучение по чужд език в нашето съвремие, както от страна на преподаватели, така и на студенти. Това доказва и теорията за непрекъснатостта на процеса на обучение на всички участници в него.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

- Велева, Б. Кое мотивира студентите от специалност „Международни отношения“ към Юридически факултет на СУ „Св. Кл. Охридски“ да изучават чужди езици? В: *Знанието е сила. Съвременни методи за повишаване на мотивацията в учебния процес*, издателство. София: Унив. изд. „Св. Кл. Охридски“, 2013, ISBN 978-954-07-3450-1, с. 22-33.
- Кръстева, А. (2004) Иновации в училищното образование. В. Търново.
- Atkinson, J. W. (1964) *An Introduction to Motivation*. Princeton, N. Y.
- Brophy, J. E. (1988) *On Motivating Students*. In: *Berliner, D. & Rosenshine, B. (Eds). Talks to Teachers* (pp. 201-245).

Електронни източници

- [1] *Интернет платформи сменят хартиените учебници до края на 2019 г. в Пловдив*. (22.06.2018), Копирано от <https://www.24chasa.bg/novini/article/6924864> © www.24chasa.bg, <https://www.24chasa.bg/novini/article/6924864> (01.07.2018).
- [2] <http://www.oed.com> (<http://dictionary.oed.com/>) (02.07.2018).
- [3] https://en.wikipedia.org/wiki/Distance_education (02.07.2018).
- [4] *Специалност „Международни отношения“*, ЮФ, <http://www.law.uni-sofia.bg/Spec/MO/default.aspx>, (01.07.2018).
- [5] *Обща европейска езикова рамка*, <http://www.kabinata.com/samoocenka.pdf> (01.07.2018).
- [6] *Минев, Е. 6 принципа за повишаване на мотивацията*, <http://www.inspirelearning.net/2009/02/6-principa-za-motivacia/>, (01.07.2018).
- [7] http://europa.eu/index_de.htm. (01.07.2018).

Кратка автобиография

Гл. ас. д-р Бисерка Велева е преподавател по практически немски език в Катедра „Западни езици“, Факултет по класически и нови филологии на Софийския университет „Св. Климент Охридски“ от 22 г., първоначално във Факултета по журналистика и масови комуникации, понастоящем към специалност „Международни отношения“ в Юридическия факултет на СУ „Св. Климент Охридски“. Има над 60 публикации и участия в международни и национални конференции и форуми.

Адрес за кореспонденция

Гл. ас. д-р Бисерка Велева
Катедра „Западни езици“
ФКНФ
СУ „Св. Климент Охридски“
GSM: +359 887 28 34 82
E-mail: bnveleva@yahoo.com/

Sr. Asst. Prof. Bisserka Veleva, PhD
mobile: +359 887 28 34 82
E-mail: bnveleva@yahoo.com/
FKNF-Faculty of Law
Sofia University "St. Kl. Ohridski"
15 Tsar Osvoboditel Blvd.
1504 Sofia
BULGARIA

ПРИЛОЖИМОСТ НА ЕЛЕКТРОННИТЕ РЕСУРСИ В ОБУЧЕНИЕТО ПО ОБЩ БЪЛГАРСКИ ЕЗИК КАТО ЧУЖД, НИВО В1

КАТЕРИНА ПЕНЕВА, ЕВДОКИЯ СКОЧЕВА

Абстракт: Електронното обучение е част от съвременната концепция за качествено обучение по чужд език. То е един от ефективните инструменти за повишаване на престижа и конкурентноспособността на МУ-Варна. Обучението по български език в англоезична програма следва съвременните тенденции на дигитализация, предлагайки на студентите допълнителни електронни ресурси, които съпътстват традиционните форми през целия цикъл на изучаване на езика.

Текстът търси възможностите чрез електронно обучение да се развие умението слушане на студентите, изучаващи български език като чужд на ниво В1. Посочени са вариантите, които предоставя платформата Блекборд, за разнообразяване на комуникативните упражнения и мотивиране на обучаваните да концентрират вниманието си към едно от най-важните за тях умения – слушането.

Ключови думи: електронно обучение, общ български език, умението слушане

Целта на настоящия доклад е да представи научно-практически модел на предкомуникативни и комуникативни упражнения по български език като чужд за самоподготовка в електронната платформа Блекборд. Според нас електронните ресурси в чуждоезиковото обучение имат най-голяма стойност и приложимост в развиването на уменето слушане с разбиране. Затова фокусът на изложението ни е върху това речево умение при ниво В1, а практическата илюстрация на упражненията е върху темата „Празници”, която е част от учебната програма по общ български език в Медицински университет –Варна.

В научната литература, посветена на електронното обучение, подробно са анализирани и аргументирани предимствата, които предоставят онлайн средите за езиково обучение както в класната стая, така и извън нея. Ще си позволим да маркираме само тези, които са най-значими в процеса на развиване на устните речеви умения и по-конкретно на слушането с разбиране с оглед на академичните и професионални нужди на чуждестранните студенти медици:

- свободен достъп на обучаваните до разнообразно и автентично аудио- и видеосъдържание;
- обогатяване на индивидуалния опит на студентите по отношение на вариативността на устната реч и нейното;
- неограничен брой на текстовете и упражненията в сравнение с учебното съдържание на хартиен носител;
- индивидуален контрол върху звука, честотата на слушане/гледане на текстовете, паузите по време на и между прослушванията.

Всички тези възможности заедно с незабавната обратна връзка правят електронната платформа ефективен педагогически инструмент за преодоляване на стреса и затрудненията, които студентите изпитват при възприемане на чуждата устна реч, както и за компенсиране на негагивните аспекти при колективното слушане в зала, свързани с технически проблеми или недобра акустика на залата; невъзможността да се следва общото темпо на работа в групата; необходимостта текстът да се чуе повече от два пъти, за да се разбере.

Причините да потърсим пресечната точка между електронното обучение по български език и слушането с разбиране са предимно подчинени на необходимостта от бърза и ефективна речева адаптация на чуждестранните студенти в реални битови, академични и професионални ситуации, изискващи активното им участие в диалог. Технологичният прогрес през последните години чрез възможността за достъп и създаване на аудио- и видеозаписи навсякъде и по всяко време с мобилни устройства позволява слушането и/или гледането да имат по-активна роля в учебния процес и да се превърнат в задължителна цел и средство на езиковото обучение. Друга причина е, че дълго време то е приемано в чуждоезиковото обучение за пасивно умение, което се развива от само себе си, затова не е нужно да му се отделя специално педагогическо внимание (Стефанова, 2007, 70; Ричардс, 2009,1). Интензивните изследвания в областта на психолингвистиката и на дискурсия анализ в края на 20. век провокират научния интерес към него, доказвайки значението му в процесите *разбиране, говорене, езиково усвояване*. За съжаление, все още в българоезичната литература се наблюдава дефицит на достатъчно теоретични и методически разработки, свързани с развиването на това речево умение.

За отправна точка в теоретичните си постановки приемаме, че слушането е умение да се разбира входящата устна реч и степента му на владеене рефлектира пряко върху качеството и количеството на индивидуалното участие в комуникативния акт. Както посочва Триша Хедж, слушането играе важна роля в ежедневието на хората, защото при комуникация то обема най-голям процент в сравнение с останалите комуникативни умения:

9% - писане, 16% - четене, 30% - говорене, 45% - слушане.

Кора Линдзи и Пол Найт от Факултета по социални науки на Университета в Нотингам определят следните сфери, в които човек се проявява като слушател:

- какво казва някой по време на разговор (лице в лице или по телефона);
- съобщения, даващи информация (на летище, ж.п. гара);
- прогнозата за времето по радиото или телевизията;
- музика;
- лекция;
- професионален съвет (лекар, в банката);
- инструкции как да се използва машина (копирна машина, пералня);
- даване на указания за посоки;
- дискусия в клас. (Линдзи, Найт 2006)

Посочените сфери на употреба на езика съответстват на целите, които ние си поставяме при развиване на уменията слушане, а именно – да подготвим студентите да се справят самостоятелно с ежедневни комуникативни ситуации – напр. да поискат и да разберат съвет от лекар, да общуват със служител в банка или друга обществена институция, да слушат прогнози за времето или указания за посоки и разписания и др.

Самият процес на слушане е сложен поради двойствената си психологическа и социална природа. Във времето той е изследван и дефиниран от редица специалисти в областта на човешкото познание. Нунан (2001, 24) го разглежда като шестстепенен процес, състоящ се от чуване, внимание, разбиране, запомняне, оценяване и обратна реакция. Тези етапи се появяват последователно и бързо. Чуването е причинено от звуковите вълни, които стимулират сензорните рецептори на ухото. На този първи етап слушането е само чуване и възприемане на звука. Следва фокусиране на вниманието, при което мозъкът селектира достигналата до него звукова информация. На третия етап се анализира значението на символите, като не е задължително те да са единствено под формата на думи. За да се осъществи успешен комуникативен акт тук е важно слушателят да разбере значението, което говорещият придава на казаното. Следва етапът на оценяване, при който активният слушател сортира фактите, претегля доказателствата и определя присъствието или липсата на субективност в посланието. Петият етап е запомнянето. В допълнение към получаването и интерпретирането на

съобщението, новата информация е важно да бъде отнесена към банката за съхранение в човешкия мозък, което означава, че тя ще бъде запаметена в съзнанието. И накрая е етапът на отговаряне, при който говорещият проверява дали съобщението е получено в същия смисъл, в който е предадено. Този етап изисква получателят да завърши процесът на слушане чрез вербална или невербална обратна връзка. Посочената схема онагледява основните етапи на процеса слушане и техните функции, предложени от Нунан:

Basic stages of listening process and their functions. (Nunan, 2001: 24)

Скот Торнбъри в своя речник на термините в чуждоезиковата педагогика го определя като „целенасочена дейност, включваща не само обработката на входящите речевни сигнали (т.нар. обработка „от долу нагоре“), но също така и активиране на предишни знания, контекстуални препратки и очаквания (т.нар. обработка „от горе надолу“), за да се конструира смисълът” (Торнбъри, 2006, 123). Тези два когнитивни процеса по време на слушане имат своите предимства и реализация в различните учебни етапи и ситуации. При възприемането на информацията „от долу нагоре“ обучаваните постигат разбиране чрез обединяване на отделните думи и фрази, като значението се оформя по линеен път (фонемите → думи → фрази → изречения → текст). При обратния процес „от горе надолу“ обучаваните разчитат на фоновите си знания и собствения си опит по дадена тема, за да разберат новата информация. Въпреки че за Петресон този тип обработка е процес от по-високо ниво (Петресон 87-100, 2001), според нас моделът „от долу нагоре“ отговаря в по-голяма степен на все още недостатъчната лингвистична и социокултурна компетентност на чуждестранните студенти във втори курс, затова предложените онлайн упражнения изискват от тях фокус върху речевите единици в текста .

В електронната платформа те са организирани според класическия тристепенен модел, включващ:

1. Лексикални упражнения, подготвящи слушането (тяхната цел е да разтоварят процеса на възприемане на устната реч чрез въвеждане на непознатата лексика)
2. Упражнения по време на слушането (насочени към практикуване на интензивното слушане с внимание както към общата информация в текста, така и към детайлите в съдържанието.)
3. Упражнения след слушането (студентите ги изпълняват устно по време на семинарните занятия или трябва да запишат и качат в системата Блекборд).

Избранте от нас аудиовизуални стимули са два адаптирани автентични репортажа от архивите на Българската национална телевизия и телевизия ViT. Показаните празници са съответно фолклорен (Кукерски фестивал на 1 януари) и национален (Трети март), като по

този начин се обхваща по-широк кръг от лексика, свързана с националната празнична култура.

Фиг.1. Кадри от използваните аудиовизуални стимули в учебната единица

1. Първият етап в процеса на развиване на уменията за слушане се състои от лексикални упражнения, които подпомагат същинското възприемане на текста.

1.1. Като такъв тип упражнения предлагаме задачи за свързване на непознатата лексика с визуален стимул:

Фиг.2. Изглед на упражнения за съотнасяне на снимка – нова лексика

1.2. Друг тип упражнения са тези за свързване на сродни думи, на синоними или антоними или на лексикални елементи, образуващи словосъчетание.

ВЪПРОС 1

Свържете от коя дума произхожда посоченото прилагателно или съществително име. / Choose from the words in the phrase.

- | | |
|-------------------------|------------------------|
| - стародавна традиция | А. карнавал (carnival) |
| - пазител на традициите | Б. зъл (evil) |
| - зли сили | В. стар (old) |
| - зимна атракция | Г. зима (winter) |
| - народно вярване | Д. пазя (keep) |
| - карнавални градове | Е. народ (nation) |

Свържете съществителните имена с глаголите. / Connect the nouns with the corresponding verbs.

- | | |
|-----------------------------|-------------------------------------|
| - трибагеник | А. ще участва (will take place) |
| - тържество | Б. ще се състои (will take place) |
| - танцов състав | В. ще се рецитира (will be recited) |
| - български песни | Г. ще се изпеят (will be sung) |
| - патриотични стихотворения | Д. ще се издигне (will be raised) |

Фиг.3. Изглед на упражнения за съотнасяне на сродни думи, изрази

1.3. Въведената нова лексика бива включена в трети тип упражнение, което изисква от студентите да попълнят липсващите елементи в цялостно изречение с помощта на падащо меню.

ВЪПРОС 4 10 точки

Попълнете липсващите изрази./ Fill in the missing phrases.

1. По кукерите обикалят домовете на хората.

2. Благодарение на карнавала „Старчевата“ Разлог печели наградата за град .

3. Вярва се, че шумът от звънците и страшните маски гонят хората.

4. Карнавалът в Разлог е за гостите и жителите на .

5. Българските градове Перник, Ямбол и Разлог са членове на Федерацията на европейските .

пазител на традициите

стародавна традиция

зимна атракция

карнавални градове

злите сили

Фиг. 4. Изглед на упражнение за попълване на липсващ израз с падащо меню

2. Към етапа на същинското слушане с разбиране предлагаме упражнения от типа:

2.1. Въпрос с един или няколко верни отговора:

Гледайте видеото и изберете верния отговор. / Watch the video and choose the correct answer.

1. Какво пожелава водещата на предаването?

- здраве и много добрини
- здраве до дълги старини
- здраве и много късмет

Фиг.5. Изглед на упражнение с един верен отговор

Маркирайте вярната информация. / Mark the true information.

1. Българският флаг ще се издигне в центъра на Чикаго за дванайсета година.

2. Церемонията ще се състои на 4 март.

3. В програмата ще участват деца от шест български училища в Чикаго.

4. Българската традиция датира от 1970 година.

5. 3 март е официален ден на България в Чикаго.

Фиг.6. Изглед на упражнение с няколко верни отговора

2.2. Както и въпроси с алтернативен отговор:

Маркирайте изреченията с ДА или НЕ. / Mark the sentences with Yes or No.

1. Кукерите се събират на 1 февруари.

Да

Не

Фиг.7. Изглед на упражнение с алтернативен отговор

Тези видове задачи дават възможност да се провери доколко студентите разбират общата и конкретната информация от текста.

3. Последният етап от процеса включва упражнения, които интегрират слушането с говоренето и писането. Като пример за такъв тип упражнения можем да посочим създаването на презентации по темата, продуциране на диалог, както и монолог под формата на аудио-картичка, които нашите студенти имат за задача да изпълнят вкъщи и да запишат на аудио-плейърите си. Тези автентични авторски материали биха могли да послужат за последваща работа по време на семинарните занятия като към тях бъдат зададени различни дидактически задачи. Тяхната ценност се състои в това, че чрез тях студентите имат възможност не само да се учат един от друг, но и да учат един за друг.

В заключение бихме посочили, че използването на възможностите, които предоставят електронните форми за обучение, дава шанс на преподавателите да допълнят и обогатят учебните материали, а студентите от своя страна да доразвият и затвърдят уменията си за слушане посредством допълнителни ресурси. Благодарение на електронните платформи ученето на чужд език действително се превръща в процес, неограничен от времеви и пространствени лимити и отговарящ на съвременните концепции за качествено обучение.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

1. **Линдзи, Найт 2006:** Lindsay, C., Knight, P. Learning and Teaching English. Oxford: OUP, 2006
2. **Нунан 2001:** Nunan, D. Designing Tasks for the Communicative Classroom. Cambridge: CUP, 2001
3. **Петерсон 2001:** Peterson, P. W. Skills and strategies for proficient listening. In M. Celce-Murcia (Ed.), Teaching English as second or foreign language (3rd ed.), 2001
4. **Ричардс 2009:** Richards, J. Teaching Listening and Speaking: From Theory to Practice, 2009
5. **Стефанова 2007:** Стефанова, Павлина, Чуждоезиково обучение – учене, преподаване, оценяване. С., Сиела, 2007
6. **Торнбъри 2006:** Thornbury, S., An A-Z of ELT. Macmillan, 2006
7. **Хедж 2000:** Hedge, T. Teaching and Learning in the Language Classroom. Oxford: Oxford University Press, 2000

Ст. преп. Катерина Пенева – ДЧЕОКС, МУ- Варна, katerina.peneva@mu-varna.bg

Ст. преп. Евдокия Скочева – ДЧЕОКС, МУ- Варна, skocheva@mu-varna.bg

EXPLORING STUDENT EXPECTATIONS AND PERCEPTIONS IN ENGLISH FOR MEDICAL PURPOSES (EMP)

ILINA DOYKOVA

This survey evaluates the current EMP course effectiveness from the students' perspective and establishes the degree of adaptation of the course content to the learner needs. Our aim is to update the structure of the traditional textbook and to integrate new elements in the English language programme through linguistic tasks and delivery of specialized content for self-study. By creating a flexible learning environment and incorporating the multiple opportunities of the blended learning approach we expect to raise the interest level and to address the individual needs of students with multiple levels of English language competence.

An EMP seminar typically comprises of a short theoretical tutorial on a topic of professional interest and a language practice part. Due to time constraints the classroom seminars followed the textbook structure, while for the reinforcement of the specific vocabulary listening, reading and video materials were published on the Blackboard learning platform to supplement the textbook. The re-engagement of students with higher levels of language competence was based on more complex reading comprehension tasks, paraphrasing, summarizing, and presenting activities. Students of lower language competence were exposed to guided grammar and vocabulary practice.

Feedback was collected from second-year students in English for Dental Medicine and the survey analysis highlighted the value of teaching resources in the learning process.

Keywords: *blended learning, English for Dental Medicine, survey analysis*

Introduction

English for Medical Purposes as a branch of ESP is offered to students in Medicine, Dental Medicine and Pharmacy programmes to develop communicative skills and language competence for the purposes of academic study, communication and research. The present paper investigates the EMP teaching materials, the EMP course, and the learning needs from the students' perspective. The purpose is to collect students' feedback and their suggestions for optimization of the EMP syllabus as part of the learner-centered approach, adopted at the Medical University of Varna. A combination of teaching practices was employed during the EMP course such as competence-oriented, task-based, 'flipped classroom' and academic style instruction for raising learner motivation and achievement results.

The EMP programme for Dental medicine

The EMP course provides guided classroom instruction (textbook-based) and supplementary resources for 60 hours of instruction in the course of one academic year. The EMP classroom introduced several challenges for the instructor such as the need for an update and adjustment of the course content to the learner needs, selection of authentic materials, design of appropriate tasks for various levels of language competence, integration of multimedia and the available Internet-based platform for elearning (Blackboard), as well as designing computer-based tests for midterm and final assessment.

Due to time constraints the course emphasis was on the delivery of clear and concise content with materials for further practice, published on Blackboard as self-study resources. The idea was to create a flexible EMP course content, supporting students' progress with terminology, specialized vocabulary and the discursive patterns of English for Dental medicine. Our concerns were whether the provided study materials were stimulating (Hutchinson, Waters, 1992) and encouraging learning

(Lewis, Hill, 2003). Considering the multifaceted aspects of learning and teaching EMP, the aim was to measure the effect of the EMP course as a summative result based on a textbook, selected Internet sources, and Blackboard teaching materials. The students' perceptions of the classroom practice are considered important in view of the course update and its applicability for various learner levels and needs as four language competence levels were represented in 2017/2018 academic year: A2 (16 students), B1 (27 students), B2 (19 students), and C1 (8 students).

Method and data collection

The active role of the students and their ideas are considered essential ingredients in the elaboration of the course content (Nunan, 1993). Therefore, the survey of the EMP course effectiveness was based on post-course evaluation in the form of self-assessment and a Likert-scale questionnaire, completed by 70 second-year students (aged 19-21). The quantitative data were gathered from 20 questions and the average results were grouped in five categories (Strongly disagree, Disagree, Neutral, Agree, and Strongly agree) to which ordinal values from 1-5 were assigned for each variable. Low values were considered areas for improvement and medium values were defined as appropriate. Additionally, the students had the opportunity to express their opinions by providing an open-ended answer to every question. These answers were analyzed and similar concepts with common characteristics were clustered into themes.

Self-assessment and feedback

The first step was to establish the students' expectations from the EMP course (Table 1).

Table 1. Students expectations from an EMP course

1. Increase my ESP vocabulary/learn dental terminology in English	26
2. Practice my English language skills / carry out communicative activities	12
3. Discuss professional topics of common interest	11
4. Listen to dentistry-related audio material	8
5. Watch dentistry-related video material	7
6. Read and understand professional texts	6
7. Improve my grammar	5
8. Learn to move from informal to formal register	4

The students were asked to rank their individual preference for foreign language skills and core academic elements such as grammar and vocabulary acquisition (Fig. 1).

Fig. 1. Importance of foreign language skills – the students' perspective

Listening and speaking comprehension together with vocabulary development occupied the top three positions. Their importance was emphasized for the following reasons:

1. *working with international patients*
2. *learning about and discussing new research and innovations in DM*
3. *just practicing my language skills*

As a next step, the EMP course content and the opportunities to develop language skills in class were ranked as relevant by 33 participants in the survey. Another 18 students considered the course easier than expected and stated that they were not challenged enough. A third group of 12 students marked the course as more difficult than expected and 8 indicated that it did not meet their expectations. The task types were estimated at medium-difficulty (39 students), relatively easy (16), elementary (8), and difficult (7). The students were conscious about the strengths of the textbook and the emphasis on language skills such as reading and vocabulary acquisition (Figure 2) at language level B1.

Fig. 2. Usefulness of textbook-based tasks

In view of the non-homogeneous groups, the individual needs were identified (Table 2).

Table 2. Needs analysis

I HAVE DIFFICULTY	Students	I NEED	Students
Reading professional texts	38	Higher language level	34
Speaking on certain topics in DM	32	New topics	27
Using specific vocabulary	31	Topical vocabulary lists	14
Listening to authentic videos	29	Other:	12
Revising and learning grammar	27	(+/-) tempo, listening & speaking	
Writing assignments	19	practice, time, smaller class size	
Pronunciation	9	Topics delivered by students	5

The preference for certain activities as well as the additional instructional materials were also evaluated and commented upon. Most students preferred the lexical tasks such as use of English, followed by listening (video) and reading comprehension. Thus, the task types that should be given priority are listening to authentic video tutorials (21), vocabulary and terminology development (19), group discussions and sharing opinions on interesting topics (11), and extra reading (10). Several students indicated that they had serious difficulties with terminology and academic lexis which prevented them from being active in the discussions. A few (6) expressed their concerns about writing tasks such as summarizing, paraphrasing and quoting and the need for relevant instruction on

reshaping information when using the works of others in their assignments (Table 3). The Blackboard materials were rated as interesting and engaging (18), useful (10), excellent (6) or of no importance (3).

Table 3. Students preference for classroom and Blackboard activities

I AVOID	Students	I LIKE	Students
The repetitive topics	13	Authentic reading and listening tasks	21
The textbook	9	Variety of topics and lexical scope	19
The exercises	8	Discussions/sharing opinion on topics	11
The doctor-patient dialogues	6	Blackboard materials for self-study	10
The writing tasks	5	Tasks to retain/keep-up my language skills	6
The theoretical information	3	Delivery mode, friendly atmosphere	3

The next survey question focused on the selection of EMP topics. The students featured certain units from the obligatory course content and marked the textbook titles in order of their preference. The overall selection of topics was estimated as good (28), satisfactory (21), and to be updated (13). Three students mentioned that the textbook topics do not follow/match the disciplines studied in 2nd year.

New discipline - specific topics including doctor-patient communication (rights, responsibilities, prohibitions, psychological aspects), doctor hygiene and safety, recent innovations, cosmetic and aesthetic dentistry and further issues in the field of Dental medicine were suggested by 22 students: *Dental Instruments, How Dentists Protect Themselves, Tooth Anomalies, Pregnancy and Dental Care, Bleeding in Dentistry, Dental CAD/CAM Systems, Communication strategies with patients, Mouth Diseases from A to Z, Dental Patient Safety, Dental Sealants, 3-D Printing, etc.*

The most important part of the student feedback were the ideas for the EMP course optimization (summarized in Table 4).

Table 4. Ideas for an EMP course management

Priorities	Students
Use of English: listening tasks, video tutorials, flashcards	17
Speaking activities: group discussions, role-play	15
Reading comprehension: for homework	9
Grammar and vocabulary extension: on Blackboard	8
Engagement in group presentations & follow-up discussions: in class	7
Team-work projects	3

The highly ranked or featured activities during the 2017-2018 course in English for Dental medicine may serve as guidelines for a prospective EMP course design (Fig. 3).

Fig.3. EMP course structure

The overall ranking of the EMP course content is represented as summative result of the individual values assigned by the survey participants (Tables 5, 6, and 7).

Table 5. EMP course feedback

1. I was provided with sufficient opportunities to practice my reading skills.	193
2. I improved my vocabulary in the EMP course.	191
3. I improved my reading skills in the EMP course.	188
4. I was provided with sufficient opportunities to practice my listening skills.	162
5. I was provided with sufficient opportunities to practice my writing skills.	104
6. I was provided with sufficient opportunities to practice my speaking skills.	69
7. I was provided with sufficient opportunities to practice my vocabulary .	57
8. I improved my listening skills in the EMP course.	55
9. I improved my speaking skills in the EMP course.	43
10. I improved my writing skills in the EMP course.	39

Table 6. EMP course materials and instruction

11. The provided instructional materials were sufficient.	188
12. The topics in the EMP course were interesting/engaging.	177
13. A variety of audio-visual aids were used.	163
14. Instruction was mostly in English with a small proportion of Bulgarian.	160
15. I would like to focus on	
Collocations (e.g. perform an experiment, administer an injection)	164
Use of prepositions (e.g. comply with, subject to)	160
Use of conjunctions (e.g. although, thus)	146
Passive voice (e.g. the patient was diagnosed)	146
Modal verbs (e.g. may, shall)	145
Word formation (e.g. oblige – obligation – obligatory)	145

Table 7. EMP testing and assessment

16. Assignments and tests were graded fairly and thoroughly.	187
17. I had enough time to complete the tasks.	183
18. The content is directly linked to the course content and instruction.	167
19. In order to consolidate what I have learned I mainly intend to	
use the available Blackboard resources and the textbook	136
read articles and websites on topics I am interested in	129
listen & watch the video clips	119
revise/tidy up my notes	107
do grammar practice	119
do some listening practice	104

The EMP course provides for the development of language competence in specialized English and the final assessment of student achievement of learning outcomes. The seminars proved challenging for 40% of the students (levels A2 and B1) who claimed to be generally more interested in the final exam results. Due to time and class size constraints, such practically-oriented students limited their efforts to the acquisition of core lexical items, presented and practiced in class. In the opinion of the students (12), the teacher/instructor was an important factor in the learning process (*patient, supportive, etc.*).

Conclusions

This survey reveals the degree of relevance between students' foreign language needs and interests and an EMP course. Behind an effective EMP course is a continuous process of questioning and establishing what works best. To rely on a textbook or ready-made solutions is unrealistic in a mixed language competence classroom. Even though lower level students feel comfortable with a textbook, the choice may lead to less consideration of the digital students' needs who may not get appropriate training. The flexible approach, described in this paper allowed for a custom-made structure and contents of the EMP module (a textbook, online and Blackboard resources) towards greater homogeneity in students' attitudes and their active involvement in the learning process.

REFERENCES

- Hutchinson, T., Waters, A., 1992. *English for Specific Purposes: A Learning-centered Approach*. Cambridge: Cambridge University Press.
- Hyland, K., 2002. Specificity Revisited: How Far Should We Go Now? *English for Specific Purposes.*, Volume 21, Issue 4, pp.385–95.
- Lewis, M., Hill, J., 2003. *Source Book for Teaching English as a Foreign Language*. Hong Kong: Macmillan Publishers Limited.
- Long, M. H., 2005. Methodological issues in learner needs analysis. In M.H. Long (Ed.), *Second language needs analysis* (pp.19-76). Cambridge: Cambridge University Press.
- Nunan, D., 1993. *Introducing discourse analysis*. Penguin Books.
- Rachovska, Y., V. Angelova, S. Trendafilova, 2010. *English for Dental Medicine*, STENO Publishing House, Varna

Contact details

Ilina Tsvetanova Doykova is an associate professor of EMP at MU-Varna, Department of Foreign Languages, Communication and Sports. Her main academic interests are technology enhanced learning, corpus linguistics, and scientific communication in English.

E-mail: ilina.doykova@mu-varna.bg

РАЗРАБОТВАНЕ НА КОНЦЕПЦИЯ ЗА УПРАЖНЕНИЯ ПО ЛАТИНСКИ ЕЗИК И МЕДИЦИНСКА ТЕРМИНОЛОГИЯ В ИНТЕРНЕТ-БАЗИРАНА УЧЕБНА СРЕДА

НАДЕЖДА АМУДЖИЕВА

***Abstract:** The path to developing academic education goes through its modernization and integration of digital forms of learning and knowledge testing in all higher education institutions. The digital platform Blackboard in the Medical University of Varna has huge potential for innovative planning and configuring of the learning process, which can greatly motivate students and increase their success rate in various subjects. Digital learning enriches the standard concept of teaching, studying, and testing through interactive learning methods that are appealing to the students. The discipline Latin Language and Medical Terminology in medical universities throughout the country is still not using those potential resources, as they are only applied in electronic testing in the Medical University of Varna. This is the reason for the relevance of the current work.*

The object of research is gaining knowledge in Medical Terminology through adaptation of traditional forms of learning to the contemporary requirements of digital learning in the field of the currently studied at the medical universities discipline Latin Language and Medical Terminology.

This work examines the knowledge and skills that the exercises for preparation for the subject aim at developing and offers typology of exercises in the internet-based learning environment. It states current problems in the preparation of interactive exercises and examines their possible solutions.

The goal of this work is the creation of a scientific base and principles of making digital exercises in Latin Language and Medical Terminology, through which the students can elevate their terminological competency in Latin medical terminology, while guiding the leaning process and methods of studying on their own.

***Key words:** Latin language, medical terminology, e-exercices, internet-based learning environment*

Модернизирването на академичното образование чрез въвеждане на електронни форми на обучение и проверка на знанията във всички типове висши училища е единственият път към неговото развитие. Електронното обучение обогатява стандартната концепция на преподаване, учене и изпитване с привлекателни за студентите интерактивни образователни средства.

Наличните онлайн ресурси все още не се използват за развитие на различни веб-базирани форми на смесено обучение по *Латински език и медицинска терминология* в медицинските университети в страната. Единственото им приложение в Медицински университет - Варна досега се състои в тестирането на резултатите от обучението. Това определя и актуалността на настоящия труд.

Обект на изследването е адаптирането на традиционните форми на учене по *Латински език и медицинска терминология* към актуалните съвременни изисквания на електронното обучение в рамките на изучаваната в медицинските университети дисциплина. Цел на работата е създаване на научна основа и принципи за изработване на интерактивни упражнения, чрез които студентите да повишат терминологичната си компетентност, ръководейки сами процеса на учене и начините за усвояване на учебния материал.

Идея, необходимост, условия

Разработването на електронни упражнения е резултат от синергичното действие на необходимост, подходящи условия и вдъхновение. Тъй като от три години изпитите по *Латински език и медицинска терминология* са в електронен формат, възникна нуждата от трениране на уменията, необходими за този формат на теста. Условията за това са налични в електронната платформа *Blackboard*, внедрена в помощ на учебния процес в МУ-Варна. Тя има огромен потенциал за иновационно планиране и конфигуриране на учебния процес, което в голяма степен може да допринесе за мотивацията на обучаемите и да увеличи успеваемостта им в конкретната дисциплина. Това ни накара да потърсим възможности за създаването на интерактивни упражнения, а вдъхновението за това почерпихме от желанието на студентите-първокурсници от специалностите *Медицина* и *Дентална медицина* за самостоятелна работа и от огромното им любопитство към неконвенционалните форми на учене.

Упражнения в обучението по *Латински език и медицинска терминология*

Интернет-базираните упражнения, които са обект на тази разработка, могат да допълнят успешно обичайно използваните упражнения в курса на обучение по дисциплината. Към настоящия момент в учебния процес са включени два типа упражнения, за които се използва традиционна учебна платформа от типа на учебна тетрадка или репетиториум – *упражнения за съвместна работа с преподавател* и *упражнения за самостоятелна работа*.

Упражненията за съвместна работа с преподавател са предвидени за семинарните занятия. Чрез тях се упражнява материалът от конкретна учебна единица, като се разширява терминологичната материя и на тази по-широка основа се посочват изключения, правят се наблюдения, формулират се по-диференцирани принципи и се обобщават правилата или се допълва нова информация в контекста на упражнявания материал.

Упражненията за самостоятелна работа не включват нова и непозната терминология, така че са насочени към репродуктивно упражняване на материала от конкретна лекционна единица или дял. При тях е необходима проверка от преподавател, тъй като не са снабдени с отговори. Те са преход към напълно автономното учене.

Напълно автономното учене е нова форма на подготовка, която все още не е застъпена в обучението по дисциплината. Тя може да стане факт чрез интегрирането в учебния процес на система от специализирани упражнения в интернет-базирана учебна среда.

Упражнения за напълно автономно учене – специфика и условия за приложимост в курса по *Латински език и медицинска терминология*

Упражненията за напълно автономно учене, които са обект на настоящия труд, са разработени на независим софтуер – чрез инструментариума на *online*-базирани платформи и приложения. Те са предвидени за работа в електронната платформа *Blackboard*. Създават гъвкави условия за изпълнение чрез възможността за избор на удобно време и място. Те имат незадължителен характер и задоволяват индивидуалните учебни нужди на обучаемите чрез възможността за избор на упражнения върху определена терминологична материя.

Изключително важно за работата в интернет-базирана среда е правилният подбор на упражненията. Според Мерджанов „...затворените и локални въпроси по правило имат един точен и конкретен отговор и позволяват незабавна и ясна обратна информация и взаимодействие на учещия с компютъра, което ги прави изключително подходящи за изграждане на виртуална учебна среда за самостоятелно учене“ (Мерджанов, 2013 б, 144). Упражненията, приложими за интернет-базирано автономно учене по *Латински език и медицинска терминология* могат да бъдат локални или глобални, но изискват конкретни отговори, които подлежат на моментална проверка след изпълнението им, т.е. те задължително трябва да имат *репродуктивен характер*.

Разработване на упражнения в интернет-базирана учебна среда

За създаването на интерактивни упражнения е необходимо да се измени дълъг процес на методическо планиране, теоретично систематизиране и техническо осъществяване. Във връзка с постигането на поставената цел за създаване на актуални принципи за е-упражнения по *Латински език и медицинска терминология* можем да формулираме следните задачи, които съвпадат и с отделните етапи на работата върху тях:

1) *Определяне на знанията и уменията*, които трябва да се развиват чрез упражненията. Те могат да се дефинират по следния начин: познаване на граматичните категории, конструиране на словосъчетания със съгласувано и несъгласувано определение, семантика на термините и терминоелементите, познаване на морфологичните компоненти и принципите на терминообразуването, овладяване на термините с техния правопис и дефиниции.

2) *Подбор на терминологичния материал и граматическите особености* – този подбор с цел използването на терминологичните единици по най-подходящия начин се осъществява чрез фокусирането върху определени аспекти на материята:

a) *граматичен фокус*, напр. съществителни имена по I и II склонение, прилагателни имена по I и II склонение, съществителни имена по III склонение и т. н.

b) *семантичен фокус*, напр. термини за хирургически интервенции, термини, свързани със сетивата, термини за възпалителни и невъзпалителни заболявания и т. н.

c) *семантично-позиционен фокус*, напр. термини, свързани с главата и устната кухина, термини, свързани с гръдната и коремната кухина, термини, свързани с отделителната и половата система и т. н.

3) *Избор на задачи с оглед на методическата и техническата целесъобразност*. От една страна това означава да се изработят подходящи типове упражнения, чрез които да се тренират терминологичните компетентности, заложили като цел на обучението. От друга страна е необходимо да се разрешат редица технически и технологични проблеми, свързани с трансформирането на традиционните упражнения по дисциплината в онлайн-базирани упражнения. В този смисъл основният проблем е адаптирането на класическия „линеен“ формат на терминологичния учебен материал към многопрофилния формат на електронната платформа.

4) *Изработване на дизайна на упражненията*. Тъй като съществуват множество уеб-базирани платформи, които дават възможност за изработване на онлайн курсове и интерактивни продукти за учене, една и съща терминологична материя може да бъде представена в упражнения с различен дизайн. Необходимо е да се моделира дизайн, който не само да е привлекателен за студентите, но и елементите му да служат като визуални стимули.

Критерии за класифициране на интернет-базираните упражнения

За типологизирането на разглежданите интерактивни упражнения по *Латински език и медицинска терминология* са приложими следните критерии: терминологичната материя, обхвата на учебния материал, залегнал в съответното упражнение, видовете когнитивни дейности, които се извършват в тях.

Терминологичната материя, която е основа на упражненията – от тази гледна точка те могат да се класифицират като граматически упражнения (фонетични, морфологични или синтактични), упражнения върху семантиката, упражнения върху терминообразуването.

Обхватът на учебния материал, включен в упражнението, може да бъде широк или тесен според използваните учебни единици. Локалните задачи насочват усилията на обучаемите към специфични особености в рамките на конкретна единица или дял от материала. Глобалните задачи имат за цел да се тренират определени знания и умения на основата на големи раздели на материала или на целия материал. Застъпени са и двата типа задачи, но локалните са по-подходящи за интернет-базирани упражнения.

Според *характера на когнитивните операции* в уебметодиката се разграничават най-общо задачи за: откриване, подреждане, формулиране на отговор, маркиране и разграничаване (Мерджанов, 2013, 147 и сл.). Тези обобщени типове предлагат разнообразни вариации за конструиране на упражненията. За овладяване на медицинската терминология от латински и гръцки произход най-подходящи са следните: упражнения за попълване (gap fill exercises), упражнения за попълване с падащо меню (drop down), упражнения за свързване (matching exercises), множествен избор (multiple choice), упражнения за групиране (group assignment).

В настоящия труд водещият критерий за систематизацията на упражненията е видът на когнитивните дейности в тях, а не материята за упражняване, тъй като чрез тези няколко типа задачи могат да се упражняват различни аспекти от материята, както на фонетично и морфологично, така и на семантично и терминологично равнище.

1) **Упражнения за групиране.** Предлагаме две упражнения от този тип с два различни фокуса върху терминологичната материя. В тях последователно появяващите се карти трябва да се групират в отделни категории:

а) **Тема:** *Разпознаването на падежните форми – задачата е падежните форми да се ориентират в правилната категория за съответния падеж и число (Фиг. 1).*

б) **Тема:** *Разпознаване произхода на термините– упражнението изисква разпределянето на дадените термини в три групи според техния произход – латински, гръцки и хибридни (Фиг. 2).*

Упражнения за групиране

Фиг. 1. Разпознаване на падежните форми

Фиг. 2. Разпознаване произхода на термините

2) **Упражнения за попълване.** В този тип упражнения се попълват празни места, като се упражняват и затвърждават знанията и уменията в определена сфера или тема на терминологичния материал:

а) **Тема:** *Значение и правопис на гръцките терминоеlementи – ефектно и ефективно е използването на визуални стимули – рисунки на анатомични органи (Фиг. 3). Чрез тази визуализация студентите имат възможност по-трайно да запомнят терминологичните съответствия на анатомичните обекти.*

б) **Тема:** *Значение и речникови форми на термините.* Термините се подават на латински и се изисква попълването на – речниковата форма и значението. С тези познания обучаемите трябва да могат да си служат пасивно и активно, т. е. да разпознават, образуват и употребяват при съгласуване формите и да знаят семантиката на термините (Фиг. 4). Упражнението е от изключителна важност и поради факта, че същата задача е застъпена и в изпитните тестове.

Упражнения за попълване

Фиг. 3. Значение и правопис на гръцките терминоелементи

Фиг. 4. Значение и речникови форми на термините

с) **Тема:** Суфикси на прилагателните имена – задачата е да се образуват прилагателни имена от дадените анатомични термини, като се употребят подходящите суфикси. Предвидена е възможността за повече от един правилен отговор.

д) **Тема:** Правопис на термините. В това упражнение се използват аудиокарти. При тяхното натискане се произнасят термини, които трябва да се попълнят в празните места.

3) Упражнения за попълване с падащо меню. Това е вариант на упражненията за попълване, но тъй като в контекста на гръко-латинската терминология чрез него се упражняват различни умения, го разглеждаме като отделен вид упражнение. **Тема:** Съответствие на латински термини и гръцки терминоелементи (Фиг. 5). На практика в упражненията от този тип могат да бъдат включени огромен брой теми с граматически, семантичен и терминообразователен характер, така че то се оказва почти универсално.

4) Упражнение за свързване. **Тема:** Дефиниции на термини и словосъчетания – гръдна и коремна кухина. Разпознават се латинските или гръцките клинични термини и се свързват с дефинициите им (Фиг. 6). Освен затвърждаването на терминологичните значения семантично-позиционното ориентиране на темата тренира едно допълнително умение – разграничаването на клинични термини според системите или органите, за които се отнасят. Такова упражнение може да се предвиди след всяка тема от материала с оглед на упражняването на терминологичните единици, свързани с определена система или част на тялото.

Фиг. 5. Упражнения за попълване с падащо меню

Фиг. 6. Упражнение за свързване

5) Упражнение за маркиране на един верен отговор. **Тема:** Речникови форми на съществителните и прилагателните имена (Фиг. 7). Упражненията от типа *multiple choice* са от най-широко използваните в електронните форми на упражняване и тестване. Застъпено е и в изпитните тестове. В конкретния случай се работи върху усвояването на формите на прилагателни и съществителни имена, което да подпомогне уменията да се различават двете категории по граматическите им признаци, отразени в речниковите форми. Също така по този начин се създават навици за съгласуване на прилагателните със съществителните в терминологичните словосъчетания.

Фиг. 7. Упражнение за маркиране на един верен отговор

Онлайн платформи и приложения

За конструирането на упражненията за напълно автономно учене е използвана интернет-базирана платформа – *LearningApps.org*, предназначена за създаване на електронни материали за обучение – интерактивни тестове за дистанционно и смесено обучение. Платформата е удобна както за създаването на упражнения, така и за тяхното изпълнение от студентите. Тя е безплатна, не изисква инсталация и при наличието на интернет е достъпна от всяка точка в света. Съвместима е с *Blackboard*, така че разработените материали могат да се ползват или чрез създаване на акаунт в самата платформа, или чрез експортиране на упражненията в *Blackboard*. Като работни езици могат да се използват български, английски, немски, френски, руски, испански и др., което я прави удачна за работа и в англоезичните програми на медицинските университети.

За същата цел могат да се използват и други електронни платформи, напр. *Hot potatoes*, *Articulate.com (Storyline)*, *Vyond.com (Go Animate)*, *HSP.org*, *Quizizz.com* и др., за да се предложат на обучаемите по-разнообразни упражнения от гледна точка на задачите и дизайна.

Информиран избор

Упражненията за автономно учене са предвидени за допълнителна самостоятелна работа на доброволен принцип. Като се има предвид, че всяко от упражненията е построено върху определен учебен материал (в граматическо, семантично и семантично-позиционно отношение), трябва да се създадат условия студентите да избират подходящите за тях задачи. Ето защо е важно упражненията да бъдат придружени от указание за темата, т. е. материята, която упражняват, както и за специфичните умения, които трябва да се тренират, напр.:

Тема: Разпознаване на речниковите форми на съществителните и прилагателните имена

Задача: Изберете правилната речникова форма на следните думи

Насоченост: Подпомага изграждането на умения за съгласуване на прилагателните със съществителните в терминологичните словосъчетания.

По този начин студентите имат възможност да направят своя *информиран избор* според осъзнатите си индивидуални образователни потребности.

Заклучение

Онлайн-базираните упражнения са неконвенционална и атрактивна образователна форма. Те осигуряват възможност за допълнително и напълно автономно учене в неформална среда в удобно за обучаемите време и на достъпно за тях електронно устройство. Дават възможност за проверка на генерираните знания непосредствено след приключване на упражнението. От гледна точка на резултата те подпомагат затвърждаването на нови знания и придобиването на необходими умения, които повишават терминологичната компетентност на учещите. Макар те да не могат да заменят традиционната подготовка, могат да увеличат мотивацията на обучаемите за навременно учене и да оптимизират както самия процес, така и резултатите от него. Не по-малко важно за цялостната успеваемост на обучението по

Латински език и медицинска терминология е създаването на навици и умения, необходими за успешното полагане на изпитния тест в електронния му формат.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

1. Кременска 2011: Кременска. А. Уеб базирано обучение по чужд език. София. 2011
2. Мерджанов 2013 а : Мерджанов, И. *Интернет базирана учебна среда по специализиран немски език за медици, като възможност за повишаване на мотивацията и комуникативните умения на студентите.* – В: „Езиковото обучение днес – защо, за кого и как?“. Сборник с доклади от кръгла маса. Икономически университет – Варна, 2013
3. Мерджанов 2013 б : Мерджанов. И. *E-campus. Съвременни форми на електронно обучение в академична среда.* Варна. 2013, 144, 147 и сл.
4. Пейчева-Форсайт, Р. Интегриране на електронното обучение в българските университети – проблеми и решения. <http://www.bvu-bg.eu/sem/sem5/RPeutcheva.pdf> (20. 04.2018)

Адрес за кореспонденция

Ст. преп. Надежда Амуджиева, д.ф., преподавател по *Латински език и медицинска терминология* към ДЧЕОКС, Медицински университет “Проф. д-р Параскев Стоянов” - Варна, Научните ѝ интереси са в областта на методиката на преподаване на латински и старогръцки език, техниката на превода, римското право, терминологията и терминографията
Варна, ул. "М. Дринов" 56, Варна 9014, e-mail: fidamen@abv.bg

УНИВЕРСИТЕТСКАТА ТЕЛЕВИЗИЯ MU-VI.TV – ПЛАТФОРМА ЗА ПАРТНЬОРСТВО, НОВИ ИДЕИ И ВЪЗМОЖНОСТИ

ДАНИЕЛА ИВАНОВА, ИВЕЛИНА ФЕСЧИЕВА-МАРТИНОВА

Абстракт: Развитието на технологиите в съвременния свят поставя образователния процес пред непрекъснати предизвикателства. Технологичните иновации, дигитализацията, електронното обучение промениха учебната среда и методите на преподаване. В тази нова среда университетската телевизия се включва като платформа за информация, наука, партньорство, нови идеи и възможности. В този текст ще представим телевизията на МУ-Варна MU-Vi.tv, ще обобщим направеното от нея досега, както и това, което предстои като идеи и развитие. MU-Vi.tv е единствената в България образователна телевизия със специализиран програмен профил медицина и здравеопазване. Тя работи на територията на МУ-Варна вече четвърта година, като излъчва 24-часова програма в интернет с интересна собствена и партньорска продукция на медицинска тематика. Образователният канал е с две основни направления – в първата група влизат различните медицински специалисти, студенти и кандидат-студенти, втората целева група е широката публика от зрители, които се интересуват от новостите в сферата на здравеопазването.

THE UNIVERSITY TV MU –VI.TV - A PLATFORM FOR PARTNERSHIP, NEW IDEAS AND OPPORTUNITIES

DANIELA IVANOVA, IVELINA FESCHIEVA-MARINOVA

Abstract: The development of the technologies in the modern world poses continuous challenges in front of the educational process. The technological innovations, the digitalization, the e-learning have changed the learning environment and the teaching methods. The university television has joined this new environment as a platform of information, science, partnership, new ideas and opportunities. In this text we will present MU – Vi.tv – the university television of MU - Varna, we will summarize what has been done so far and the forthcoming development. MU – Vi.tv is the unique educational television in Bulgaria with program profile medicine and healthcare. It operates on the territory of MU – Varna, broadcasting 24 hours program in internet of interesting own production and partner's production on medical themes. The educational channel has two main directions – the first group for all different medical specialists, students and applicants and the second group – the wide audience of spectators, interested in the new guidelines in the healthcare sector.

MU-Vi.tv е единствената в България университетска телевизия със специализиран програмен профил медицина и здравеопазване. Тя работи на територията на МУ-Варна вече четвърта година, като излъчва 24-часова програма в интернет със собствена и партньорска продукция на медицинска тематика. Образователният канал е с две основни направления – в първата група влиза специализираната аудитория, която включва различните медицински специалисти, студенти, кандидат-студенти, специализанти, докторанти, а втората целева група е широката публика от зрители, които се интересуват от новостите в сферата на здравеопазването, от информация за заболявания, методи за лечение, профилактика и т.н. Всичко това се случва с помощта на жанровата специфика на телевизията като електронна медия.

Първите студентски телевизии започват съществуването си в САЩ. Там в днешно време в почти всеки университет или гимназия има телевизия. Все по-нарастващ е и броят на студентските телевизии във Великобритания, където водещи университети и колежи имат свои собствени, управлявани от студенти, телевизии. Там дори съществува „Национална асоциация на студентските телевизии” (NaSTA). Големината, сферата, бюджетът и организацията на телевизиите са различни и варират – от само on-line излъчване с ограничен екип до телевизии със собствени студиа, излъчвани по кабел. През 1998 тенденцията се разраства и достига и Германия, където се основават университетски телевизии в Хамбург и Манхайм. Днес студентски канали има и в редица други градове в страната – Мюнхен, Ерланген, Кьолн, Потсдам, Ротсток, Дрезден, Залцбург, Хайделберг и др. Всички те са кампусни телевизии – т.е. разпространяват се само на територията на университетския кампус и се финансират на регионално университетско равнище или от спонсори и дарения. Някои от германските студентски телевизии излъчват програми само в интернет, други излъчват предавания по местни ТВ канали няколко пъти месечно, а трети излъчват документални предавания от света. [1]

Програмата на MU-Vi.tv включва разнообразни не само като тематика, но и като формат предавания, модули, филми, интервюта (Фиг.1).

Фиг.1. Различните рубрики в MU-Vi.tv

Как обаче телевизията успява да се включи в образователния процес и да стане партньор в него. Това се случва със **специализираната програма** – тя предлага образователни теми и много информация, която представлява интерес за студентите от различните факултети - медицина, фармация, дентална медицина, обществено здравеопазване, за специализантите, преподавателите и клиницистите. Съдържанието на тази специализирана програма е много разнообразно. Една голяма част от него са **лекциите**, които се заснемат, монтират от екипа на телевизията, качват се сайта на електронната медия, част от тях се качват в платформата Блекборд и също така се излъчват в интернет. Това дава възможност за достъп до лекции както на наши учени и специалисти, така и на специалисти от световна величина, които са гости на университета или на конференциите, които той организира. За времето, откакто съществува, телевизията е заснела стотици лекции, които са на разположение на студентите постоянно. Те могат да ги гледат от различни електронни устройства по време на цялото си обучение (Фиг.2)

Фиг. 2. Лекция на проф. Раед Арафат за спешната помощ в Румъния - един от най-изтъкнатите експерти по природни бедствия, масови поражения и контртероризъм в света. През месец май тази година той бе удостоен с почетното звание „Доктор хонорис кауза" на Медицински университет- Варна.

Университетската телевизия става участник и в практическото обучение на бъдещите лекари с представянето на операции на живо, които се извършват и от хирурзи в Света Марина, и от гостуващи специалисти. Това е от първостепенна важност за студентите по медицина, които нямат възможност винаги да присъстват в операционите зали. По този начин те имат шанса да опознаят различни реални хирургични практики и методи за работа. Студентите получават достъп и до проведени и заснети семинари и практически занятия, които могат да гледат многократно (Фиг.3).

Фиг.3. Лекция с операция на проф. Вадим Пищик по време на Петия Черноморски симпозиум за млади учени в сферата на биомедицината.

Университетската телевизия сътрудничи на студентите и по време на множеството информационни кампании, които те провеждат през учебната година с цел да алармират обществеността за различни обществено значими заболявания и превенцията им.

Интересът на чуждестранните кандидатстуденти към Варненския медицински университет се увеличава всяка година. Към момента в университета се обучават над 1400 чуждестранни студенти от 44 страни по света. По време на обучението си бъдещите лекари изучават български език, защото в практиката си те общуват с български пациенти и с други свои колеги – българи. В помощ на обучението по български език, екипите на катедрата по Славянски езици, съвместно с екипа на университетската телевизия разработиха видеокурс по български език (Фиг. 4).

Фиг. 4. Учебен филм „Преглед при зъболекаря“ от Курс по общ български език като чужд „Аз уча в България“ на МУ-Варна

С учебните филми в чуждоезиковото обучение успешно се използва визуализацията, като полезен и удобен метод, използван в презентирането на нова лексика, като видеостимул за представяне на комуникативна ситуация при говорене или просто за разнообразяването и допълването на печатния текст. Учебното съдържание се филмира под формата на диалози и монолози. Филмите са със субтитри (при предаване на съдържанието) или с флаш текст (поднасят се граматични категории, честотни фрази и изрази). Чрез тази визуализация обучаемите имат възможност да усвоят по-лесно произношението и интонацията на думи, фрази и изречения в началния етап на обучение по български език като чужд. [2]

Университетската телевизия е гъвкава и динамично развиваща се структура. За да се отговори на все по-големия интерес към телевизионните продукти, бяха предприети стъпки за създаване на студийна продукция. Към момента в база Ректорат се изгражда студийен комплекс с апаратна и монтажни студия. В близките месеци предстои оборудване на комплекса, след което може да стартира производство на студийна продукция. Реализацията на тази стъпка ще повиши качеството на създаваните досега продукти и ще даде възможност за осъществяване на смислово и визуално различни телевизионни формати от досега съществуващите в програмата на телевизията.

ИЗПОЛЗАВАНА ЛИТЕРАТУРА

1. <https://tvalmamater.wordpress.com> Идеята за университетска телевизия - Камелия Петрова
2. Визуализация на граматиката в началния етап на обучение по общ български език в blackboard системата – проф. Виолета Тачева, доц. Албена Добрева, Медицински университет – Варна

Автори:

Даниела Иванова

Медицински университет – Варна

Преподавател в Катедра по славянски езици и комуникации,

e-mail: Daniela.Ivanova@mu-varna.bg

Ивелина Фесчиева-Мартинова

Медицински университет – Варна

Ръководител Специализирана програма в Телевизия MU-Vi.tv

e-mail: Iva.Martinova@mu-varna.bg

ОЦЕНКА НА ПРОГРАМА ЗА ЕЗИКОВО ОБУЧЕНИЕ ОНЛАЙН В ОБЛАСТТА НА ЗДРАВЕОПАЗВАНЕТО

ИЛИНА ДОЙКОВА, ИВАН МЕРДЖАНОВ

EVALUATION OF AN ONLINE LANGUAGE PROGRAMME IN HEALTHCARE

ILINA DOYKOVA, IVAN MERDZHANOV

***Abstract:** This paper investigates the students' perceptions and feedback of a language platform in Healthcare and the content available online for individual or collective learning in higher education. The online training programme comprises of 14 medical topics and 6 modules, developing intercultural competence. The contents and the audio-visual materials were rated by forty students in specialized English at the Medical University of Varna, Bulgaria regarding the four language communicative skills (as per CEFR). The HELP 1 questionnaire was adapted and extended for students with no experience abroad to measure what aspects of this course help them improve their English language competence and the extent to which the content meets their interests. Student feedback emphasized the need for speaking and writing activities in professional settings such as hospitals and healthcare centers. Further ideas for the optimization of the Help language programme include custom-made modules that encourage students to process professional information for an improved self-efficacy.*

***Key words:** communicative skills development, online language content, healthcare*

В настоящата статия е направен обзор и оценка на програмата за продължаващо обучение HELP 1, която е разработена с цел да осигурява мобилност на работната сила в системата на здравеопазването. Промените в работната среда изискват непрекъснато обучение, развитие на уменията и езиковите компетентности като предпоставка за мобилност, интеграция и професионално развитие. Целта на програмата е да развива индивидуалните езикови компетенции, като осигурява познания по специализиран чужд език за професионални цели. В този контекст направените наблюдения предлагат възможности за усъвършенстване на съдържанието и дизайна на отделните модули в съответствие с реалните потребности на обучаваните.

В областта на неформалното продължаващо обучение, което обслужва учебните потребности на възрастните за допълване на знанията и уменията или придобиване на нова професия, отчитането на индивидуалните нужди и мнението на заинтересованите е в основата на ефективността на обучителните ресурси. Тъй като ефектите и ползите от програмата още не са известни, при оценяването на езиковите и техническите параметри е отчетена гледната точка на обучаваните и опита на обучаващите чрез метода на директно оценяване - наблюдение работата на участниците и събиране на обратна информация чрез анкета (Will et al., 1987).

Обект на наблюдение е взаимодействието с ресурсите (видове участие на обучаваните), с инструктора (видове и честота), мнението на участниците (анкета и проучване на лично мнение), представянето на съдържанието и използваните технологични инструменти за трениране на уменията.

Една от основните критики по отношение на образователните онлайн ресурси е към тяхното качество (Allen, Seaman, 2015). С цел повишаване ефективността на онлайн обучението при проектиране съдържанието на програмите се прилагат принципите за активно участие на обучаваните, осигуряване на обратна информация за степента на овладяване на материала и периодично оценяване, както и практическа работа (Misut, Pribilova, 2015). От друга страна качеството на онлайн обучителните ресурси може се измерва и по нива на изпълнение, където на първо ниво е реализацията на общата концепция, техническото обезпечаване и структурирането на съдържанието, на второ ниво е реализацията на отделните езикови модули и видовете задачи по умения, а на трето ниво са конкретните дидактически решения (Vremer, 2012). Степента на съобразяване с тези принципи определя качеството на обучаващата програма. От голямо значение в обучението е и съвременната тенденция за описание на квалификациите на база учебни резултати, независимо от това как и къде са постигнати. С оглед на това считаме, че резултатите от настоящото оценяване могат да бъдат приложени за усъвършенстване на програмата и осигуряване на ефективно чуждоезиково обучение онлайн.

Акцент в онлайн курсовете е техническият дизайн, проектирането на рамката и упътванията към нея, които обаче изключват опита на преподавателя и мнението на участниците, изразено под формата на имейли, форуми или оценка на наученото. В настоящото проучване етапите в оценяването на онлайн програмата са следните:

- техническо обезпечаване и организация на учебните ресурси, навигация, инструкционен дизайн;
- съдържание на курса, структура на модулите и видове задачи за развиване на езиковите умения и компетентности;
- анализ на мненията и оценка от страна на обучаваните;
- степен и видове взаимодействие (участници и участници/инструктор).

Част 1. Организация на учебните ресурси, навигация, инструкционен дизайн

Разработването на онлайн-курса Healthcare English Language Programme (HELP 1) в рамките на програма ЕРАЗЪМ + на ЕС е насочено към повишаване езиковата компетентност на медицинските специалисти, доколкото комуникативните умения са важна предпоставка за доброто качество на медицинските услуги. Програмата е изградена на основата на платформата за електронно обучение MOODLE и е разделена на два модулни пакета – развитие на комуникативните умения в областта на медицината и развитие на интеркултурните компетенции в практиката. Съществено предимство на курса е възможността за ползването му като мобилно приложение, подпомагащо гъвкавата организация на учебния процес и независимостта на ученето от време и място.

Влизането в курса е организирано през сайта на проекта <https://help-theproject.eu/wordpress/> и е безплатно, но пък изисква задължителна регистрация на потребителя, което му дава в бъдеще достъп до комуникационните компоненти на курса – чат, форум, скайп и съответния туториум. При достъп до курсовете са използвани програмните и навигационни възможности на MOODLE, осигуряващи максимално бързо ориентиране и визуализиране на необходимото съдържание. Лявото основно меню осигурява две възможности за достъп до курсовете – през *Site home* и *courses*, като и в двата случая се достига до двата пакета модули *Medical competence* и *Intercultural competence*. В централната конзола *Course review* се визуализират всички модули, които потребителят е посещавал при предишни сесии, но те могат да се отворят и от основното меню с *My courses*. Прегледният дизайн на основната страница се допълва и от дясното меню с информации за съответния потребител, календар и др.

Фиг. 1. Основна страница на курса

Двете модулни конфигурации разполагат общо с 20 модула, като 14 са предназначени за специализирано езиково обучение, а 6 обхващат теми от областта на интеркултурната компетентност. При отварянето на съответния пакет модули – напр. *Medical competence* – потребителят вижда както целия списък от модули, така и тези от тях, по които е работил вече. Когато се отвори даден модул освен съответните упражнения се визуализират допълнителните информационни рубрики, които допълват инструкционния дизайн. Работейки по дадената тема, учещият може да осъществява комуникация както с преподавател (условно), така и с други потребители – чрез форум, чат и специализиран скайп-портал. В същото меню, предхождащо тематичния план на модула са поместени подробно упътване за работа с показалец на използваните икони, съвети за успешно учене с помощта на платформата и – много важно за универсалността на ползване на курса не само за самостоятелно учене, но и за обучение в присъствена форма - съответния модул в PDF-формат заедно с отговорите и възможност за сваляне на целия медиен пакет (видео и аудиофайлове) на модула. Това увеличава автономността на учещия с опцията за офлайн-работа.

Фиг. 2. Комуникационни и учебни възможности и ресурси

Отделният модул е структуриран в пет – макар и необособени – отделни блока – цели (*Objectives*), основен блок с упражнения за слушане, говорене, четене и писане, тестове и обобщение (*Summary*). След менюто на модула следват активностите, които е предприел даденият потребител, т.е. упражненията или секциите, в които е влизал. Вляво е виден статуса му до момента, а чрез детайлите може отново да стигне до упражненията, по които е работил. Освен това при всяко първоначално отваряне на даден модул се получава съобщение с поздрав за отварянето му на декларираната при регистрацията електронна поща. **Проблемът**, който възниква тук обаче е, че независимо дали потребителят е завършил даденото упражнение или

само го е започнал, винаги, когато влезе в модула, то се показва маркирано, т.е. сигнализира, че по него е работено и винаги се показва на етапа, до който потребителят е достигнал, а няма опция за започване отначало. Дори когато се отпишем от даден модул с опцията *Unenrol me from MODULE 1...* при повторно влизане (записване) не се дава възможност да се започне изцяло отначало. Единствената възможност е да се затварят упражненията едно по едно и да се правят наново, но самият модул не дава тази опция.

Фиг. 3. Структура на модула

Организацията на учебното съдържание като текстове и видео- и аудио-материали е разнообразна и са използвани различни инструменти за генериране на упражнения. Предложени са упражнения за четене и слушане с разбиране с цел усвояване на специализирана лексика и клинична комуникация както във варианти на текст с празни места – за изписване на съответния термин или избиране от падащо меню, така и като задачи с множествен отговор, за съответствие и за избор на езикови единици. Много често са предлагани упражнения, които комбинират различни умения и нива на трудност. Една подходяща опция е възможността за промяна скоростта на аудио-записа в зависимост от езиковите умения на учещия или според решението на преподавателя, който води даден курс, което допринася за високата степен на автономност на учебния процес

Освен констатирания по-горе проблем се откриват и други по-скоро незначителни слабости в структурен и организационен план. Наред с чисто техническите грешки – повторение на думи при задача с избор на отговор - част от упражненията са дадени с възможност за попълване, но не и в електронен вариант, което излиза извън идеята за електронно учене и не позволява електронна оценка на резултата от упражнението. Като цяло основният проблем е в комуникативен аспект – упражненията и възможностите за говорене и писане са налице (включително и инструментите като скайп, форум и пр.), но реално не могат да се осъществят, защото първо липса тUTOR, който да осъществява комуникацията с потребителите и да им даде обратна връзка, дали това което са казали или написали е вярно или се нуждае от корекция и, второ, реалната комуникация между учещите не може да се осъществи, защото не е създадена организационна структура или алгоритъм за функционирането ѝ, въпреки че формално това може да стане с наличния инструментариум.

Част 2. Видове задачи за развиване на езиковите компетенции по умения

A. Развиване на уменията говорене за медицински цели

Комуникацията е в основата на взаимодействието медицински специалист-пациент, което определя изключителната значимост на това умение. Доброто протичане на комуникативния акт зависи не само от съдържанието на изказването (т.е. от подобрите и

подредени в определен ред думи), но и от участниците (дали са от същата или от друга социолингвистична среда), и от използваните паралингвистични средства, което изисква конструирането на разнообразни видове задачи.

В съответствие с това, че умението говорене е сред най-високо оценяваните в обучението по специализиран чужд език, терминологичните единици (без речниковото значение) и упражняването на произношението им (британски английски) са поставени в началото на всеки модул. В допълнение модулите съдържат две задачи с избираем отговор (True/False) и конструиране на въпроси по зададени ключови думи. Предложението към избраните самостоятелна онлайн подготовка по отношение изпълнението на задачите от типа диалог (*Interview the patient admitted to your ward*) или монолог е да се намери Skype партньор, което затруднява реалното им изпълнение и възможността за проверка. Една възможност за оптимизиране на модулите е разработването на допълнителни тренировъчни задачи, които подпомагат затвърждаването на новата лексика, тъй като на ниво средно напреднали развитието на лексикалната компетентност чрез въвеждането на богат лексикален материал следва да бъде подкрепено с модели и практически дейности за овладяването на устойчивите словосъчетания в професионалния език.

Б. Развиване на умението **слушане** с разбиране

По мнението на студентите, това умение е второ по значение в специализирания чужд език (Doykova, 2018). В модулите се предлагат упражнения за последователност и логическо подреждане на манипулации (напр. мерене на кръвно) с два възможни опита за изпълнение на всяка задача. Най-високо оценени от студентите са анимираните видео и аудиоклипове с автентично произношение и субтитри. Препоръчително е да се добавят задачи за логическо свързване на текст, въпроси с избираем или конструиран отговор и други.

В. Развиване на умението **четене** с разбиране

Упражненията за четене са свързани с четивните техники и преди всичко с осмисляне и разбиране на прочетеното. Те са изключително важни, тъй като включват в себе си идеи за различни начини на възпроизвеждане и интерпретация на прочетеното (напр. подчертаване, обособяване, отделяне на специфичната информация). Въпреки това в модулите се предлагат упражнения, съдържащи кратки изречения или въпроси с избор на верни отговори под формата на буква или абревиатура, като задачите са еднотипни и малко на брой.

Включените секции за езикова употребата на граматични конструкции и изрази (*Language use*) и езиковите бележки (*Language tips*), които поставят акцента върху практическия език изискват разработване на допълнителни задачи и упражнения, като трансформиране и словообразуване, задачи с конструиран отговор (попълване на празни места, кратък отговор на въпрос), задачи с избираем отговор (*matching, multiple-choice*), еквивалентни конструкции и четене на автентични текстове. При граматичните бележки някои понятия (напр. *open-ended, closed-ended questions*) трябва да се въведат с подходящи примери, което предполага обособяване и на част с граматични задачи като конструиране на изречения, диалогични и монологични изказвания и други.

Г. Развиване на умението **писане**

Задачите, развиващи умението писане са свързани с всички аспекти на медицинската комуникация. Най-значими са задачите за съставяне на по-големи речеви единици (изречения, текст), но не бива да се пренебрегват и задачите, обхващащи и другите компоненти на писането (напр. правопис, редактиране). Необходимо е градиране на задачите и обозначаването им за съответните езикови нива, като например тези с предложени думи за словоредно подреждане (*Complete the missing fragments of the medical dialogue*) са подходящи за ниво А2, както и осигуряване на възможности за проверка и корекция на изпълнението.

Д. Развиването на уменията за межкултурна комуникация в областта на здравеопазването не бе апробирано поради ограничения във времето.

Част 3. Проучване на студентското мнение

За целите на настоящото проучване са анализирани отговорите от проведената в края на три тренировъчни модула по програма HELP 1 анкета. Учебните ресурси са експериментално изпитани в контролирана учебна среда (семинарни занятия) и са анализирани отговорите и впечатленията на преподавателя по английски език за специални цели и 40 български студенти, II курс от специалностите Дентална медицина и Медицина във вид на оценка на езиковите компоненти.

Студентите са регистрирани като потребители в програмата. Всеки модул е обвързан с практиката и предлага гъвкаво съдържание, което не ограничава по отношение на последователността, времето и темпото на изпълнение на практическите задачи. Специализираните модули се оценяват по скала от 1 до 6 (1-незадоволително, 6-отлично) от гледна точка на:

- удобство за ползване
- актуалност на съдържанието
- онагледяване на учебното съдържание (аудио-визуални стимули)
- включване на специализирана лексика/професионален речник
- подходящ обем комуникативни задачи за езикова практика
- ефективност на учебното съдържание.

В съответствие с основните принципи за приложение на мултимедията в обучението (Mayer, 2003) от студентите високо бяха оценени следните компоненти:

- възможността за мобилно учене и „повсеместно достъпната” учебна среда без ограничения във време и място;
- възможността за безплатно сваляне на отделните модули (формат pdf.), аудио (формат mp3) и видео материали;
- интерактивността и повторителността на тренировъчните задачи;
- незабавното самооценяване;
- списъците с ключови думи и произношение към всеки модул;
- анимационните видеоклипове и обучителни сценарии;
- задачи за слушане с разбиране с опция за включване на скрипт.

Определени трудности, които българските студенти срещат при усвояване на английски език за медицински цели, като необходимостта от автентични ресурси за слушане и специализиран речник с произношение са успешно компенсирани. Внимание заслужава подхода за обогатяване на знанията и активиране на лексикалния запас чрез упражнения и задачи с умерена трудност за затвърждаване на терминологичните и устойчивите словосъчетания и изграждане на увереност в собствените възможности за самостоятелна работа.

Част 4. Степен на взаимодействие между участниците

По отношение на механизмите за обратна връзка би следвало участниците в обучението да могат да контактуват с преподавател и други обучаеми под формата на асинхронна комуникация, като по този начин онлайн обучението се фокусира върху сътрудничеството и двустранните (или многостранни) взаимодействия в споделена учебна среда.

С оглед развиване на езиковите умения по чужд език за професионални цели (в областта на здравеопазването) и повишаване ефективността на програмата за професионална мобилност бихме препоръчали разработването на допълнителни модули, задачи за развитие на продуктивните езикови умения говорене и писане, включване на секция с граматични бележки и упражнения, разработване на автентични сценарии, възможности за оценяване на индивидуалния напредък и предоставяне на обратна информация за представянето на

участниците от страна на онлайн експерт/тутор в отговор на въпросите, съпътстващи процеса на езиковото обучение (student-tutor interaction).

В допълнение към направените коментари по дизайна и съдържанието на програмата, можем да отбележим и други съществени характеристики на онлайн обучението като включване на градиращи по трудност текстове за четене и обяснение на нови думи, добавяне на хипервръзки към допълнителни ресурси, интегриране на програма за четене на текст и съхраняването му като аудиофайл, многоезичен интерфейс и др. Допълнителна възможност за развитие на програмата е използването на съдържание, генерирано от обучаваните (напр. диалози, писмени задания), особено по отношение на темите, развиващи уменията за межкултурна комуникация. Отворен остава и важният въпрос за нивото на езиковите умения, което обучаваните биха придобили при успешно изпълнение на модулите, а не единствено запознаването и преглеждането на програмата като справочен ресурс (*I'm just looking, thanks!*).

Заклучение

Качеството на обучителните онлайн ресурси е от основно значение за популярността и ползата от тях. Анализът на резултатите от проучването на студентското мнение по отношение на дизайна, съдържанието и тренировъчните задачи показва, че някои традиционни трудности в обучението по чужд език като създаване на задачи за развиване на отделните езикови умения, актуализиране на учебното съдържание и вместването му в определени времеви рамки могат да бъдат преодолени чрез специализирани езикови модули за обучение онлайн. В етапа на проектиране на онлайн курс за езиково обучение би следвало да се отчита и значението на автентичните текстове с добавени задачи по езикови нива и взаимодействието с обучаващите в подкрепа на мотивацията за учене на обучаваните.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

- Allen, I.E. and Seaman, J., 2015. Grade Level: Tracking Online Education in the United States. *Babson Survey Research Group*.
- Bremer, C., 2012. Enhancing e-learning quality through the application of the AKUE procedure model. *Journal of computer assisted learning*, 28(1), pp.15-26.
- COMMISSION OF THE EUROPEAN COMMUNITIES, 2009. Promoting the learning mobility of young people: http://ec.europa.eu/dgs/education_culture/consult/index_en.html
- Mayer, R.E., 2003. The promise of multimedia learning: using the same instructional design methods across different media. *Learning and instruction*, 13(2), pp.125-139.
- Misut, M. and Pribilova, K., 2015. Measuring of Quality in the Context of e-Learning. *Procedia-Social and Behavioral Sciences*, 177, pp.312-319.
- Will, H., Winteler, A. and Krapp, A., 1987. Von der Erfolgskontrolle zur Evaluation. *Evaluation in der beruflichen Aus- und Weiterbildung*. Heidelberg, pp.11-42.

Доц. д-р Илина Дойкова, д.ф.

Ръководител катедра „Западни и класически езици“
Департамент по чуждоезиково обучение, комуникации и спорт
Медицински университет „Проф. д-р П. Стоянов“ – Варна
e-mail: ilina.doykova@mu-varna.bg

Доц. д-р Иван Мерджанов, д.п.

Директор на Департамент по чуждоезиково обучение, комуникации и спорт
Медицински университет „Проф. д-р П. Стоянов“ – Варна
e-mail: merdjanov@mu-varna.bg

ОБУЧЕНИЕ НА ПРЕПОДАВАТЕЛИ ЗА РАБОТА В ОНЛАЙН СРЕДА

ИЛИЯНА ГЕОРГИЕВА, ИСКРА КАЛЧЕВА, СИЛВИЯ НИКОЛОВА, ИВАН
МЕРДЖАНОВ, НИКОЛАЙ ДРАГНЕВ

***Абстракт:** Подпомагането на дигитални компетенции и по-разпространеното използване на технологиите в обучението са приоритетни цели на Европейската комисия и за 2018 година. Всяко последващо действие в подкрепа на развитието на тези умения, би подобрило академичното преподаване и повишило качеството на образователната услуга. Тази статия представя организацията на проведеното обучение на преподаватели за работа с електронни ресурси за обучение в Медицински университет „Проф. Д-р Параскев Стоянов“ – Варна. Обученията бяха предвидени да повишат знанията на академичните преподаватели за функционалните възможности на платформата “Blackboard Learn+”, за целите на електронното преподаване и по-задълбоченото ѝ използване като помощна технология в обучението.*

***Ключови думи:** Професионална дигитална компетентност, обучение на учители, виртуална среда за обучение, академично развитие*

TRAINING OF FACULTY FOR WORK IN ELECTRONIC ENVIRONMENT

ILIYANA GEORGIEVA, ISKRA KALCHEVA, SILVIYA NIKOLOVA, IVAN
MERDZHANOV, NIKOLAY DRAGNEV

***Abstract:** Helping the improvement of digital competences and more widespread usage of technologies in education are prioritized aims of European commission for 2018 as well. Each next action in support of improvement of those skills would improve the academic teaching and the quality of educational services. This article presents the organization of the conducted training with teachers about working with electronical resources for education in Medical University “Prof. Dr Paraskev Stoyanov” – Varna. The trainings were with intention to increase the knowledge of academic teachers about functional opportunities in the platform “Blackboard Learn+” for the purposes of electronical teaching and her more profound usage like helpful technology in education.*

***Keywords:** Professional digital competence, teacher’s training, virtual learning environment, academic development*

Живеем в Информационната ера, заобиколени сме от нови цифрови технологии, които не можем да пренебрегваме, те са навсякъде около нас. Те ни спестяват време, подпомагат обучението, създават удобство за работа в движение, създават условия за преподаване и обучение от дома, така се създава интерес към познанието и се удовлетворяват персоналните нужди за свобода на достъп до обучителните материали. Същевременно се намаляват разходите за пътувания, защото всичко това днес е възможно с един клик на мишката. Технологиите ни променят като променят света около нас и е необходима адаптация за успешното им интегриране, използване и управление в полза на всеки един от нас.

1. Технологиите и образованието на XXI век

Имаме много цифрови възможности, но на преден план излиза въпроса: „Хората достатъчно подготвени ли са за работа или обучение в дигитална среда?“. Въпреки всички Европейски и Национални инициативи в подкрепа на цифровите технологии и по-доброто им интегриране в икономиката и обществото, България е все още сред последните в европейското пространство. В *Класацията по индекс за навлизане на цифровите технологии в икономиката и обществото (DESI)¹ за 2018 г. - Доклад за България*, която следи за напредъка в цифровизацията на 28-те страни членки на ЕС, нашата страна е на 26-то място. Позиция, която е запазена от предходната година, с малки повишени подобрения по показатели *предоставяне на цифрови услуги* и *свързаност* (виж Фиг. 1). Останалите три измерими елемента, съставляващи индекс DESI се движат с по-бавни темпове, което определя и така крайната позиция на България между всички страни членки на ЕС (Европейска комисия (ЕК) - Индекс за навлизането на цифровите технологии в икономиката и обществото за 2018г. – Доклад за България).

Фиг. 1. DESI, 2018 г. – относителни резултати по измерения и DESI – развитие във времето. Източник: Индекс за навлизането на цифровите технологии в икономиката и обществото за 2018г. – Доклад за България

<https://ec.europa.eu/digital-single-market/en/scoreboard/bulgaria>

Еволюцията в технологиите налага все по-голямата им застъпеност във всяка сфера от нашия живот. Разработват се стратегии², мерки и програми³, които да имат принос за подпомогане и „подобряване на качеството и ефективността на образованието и обучението“ (Европейска комисия - Стратегическа рамка за „Образование и обучение“ до 2020 г.), да се споделят добри практики, да се изградят нови умения и ключови компетенции за един по-конкурентен пазар на знания.

Добавената стойност, която използваните технологии в образованието и обучението дават е от значение за процесите, които развиват потенциала на учебните заведения и съответно на обучаващите се в тях. Променящите се нужди на обучаемите изискват изграждането на виртуална учебна среда с необходимите параметри за покриване на бързите темпове на развитие, което им дават информационните и комуникационни технологии.

¹ Повече информация за индекс DESI на: <https://ec.europa.eu/digital-single-market/en/desi>

² Стратегията „Европа 2020“ и „Образование и обучение 2020“

³ Такъв пример за подпомагане за международна мобилност на висшето образование е програмата „Еразъм+“. Тя е програмата на ЕС в областите на образованието, обучението, младежта и спорта за периода 2014—2020 г.“ - РЕГЛАМЕНТ (ЕС) № 1288/2013 НА ЕВРОПЕЙСКИЯ ПАРЛАМЕНТ И НА СЪВЕТА от 11 декември 2013 г. за създаване на „Еразъм+ - програма на Съюза в областта на образованието, обучението, младежта и спорта (<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:347:0050:0073:BG:PDF>)

Безспорно тези динамични процеси изискват адекватен мениджмънт, който да приоритизира задачите за прилагането на иновациите, като стриктно се следи за наличните ресурси в краткосрочен и дългосрочен аспект. Този мениджмънт трябва да е твърдо съобразен и с общата нагласа на академичната общност за прилагане на новите технологичните подходи за обучение.

От преподавателите днес се очаква да бъдат активни участници в структурирането на едно модерно образование, което им налага да повишават компетенциите си за работа с технологиите. Общата дигитална готовност сравнително бързо и лесно може да бъде подпомогната чрез използване на кратки специализирани обучителни курсове за академичните преподаватели, които да улеснят работа им, без да отнемат много време от натоварения им график. Тези курсове биха могли да съдействат за едно по- автономно манипулиране с дигиталният инструмент (учебна платформа), който е избрала институцията за електронно и/или дистанционно обучение. Платформите за обучение имат голям набор от основни функции и възможности за допълнително вграждане/ или интегриране чрез SCORM⁴ - стандарта за съдържание (content) в електронното обучение (e- learning) (Тужаров, 2009) за едно свързано представяне на съдържание, създаване на тестове, проекти или задания и т.н. Основното запознаване с методиката на управление на дисциплина в онлайн среда може да способства за цялостна система за управление на обучението по електронен път. Ключова компетенция се налага *цифровата подготвеност*. Без нея не можем да имаме предимството, което дават образователните технологии за рамкиране на нова виртуална учебна среда за развитие на критично мислене.

Дигиталните компетенции са необходими във всички степени на образованието. Това създава необходимост те да бъдат изградени още от началното обучение (такъв пример е образователен софтуер Енвижън⁵), и тези умения да бъдат развивани и в университетите, за да се избегне дефицит на опит за работа с тях. Практиката, че новите софтуерни възможности се използват вече и като образователен елемент от съвсем ранна възраст, показва колко бързо се развиват информационните и комуникационни технологии (ИКТ). Естественото развитие на обучението се насочва към по- голямо разнообразие от възможности за подготовка, за да бъде то все по- обширно и интригуващо. На институционално ниво така поставено „професионалното развитие на учителите става област за инвестиране на университета в насърчаване на качествено преподаване и учене“ (Chow et al., 2018)

2. Blackboard обучение на преподаватели

Преподавателите, които обучават днес имат не леката задача да променят комуникационната среда и в онлайн взаимодействието с обучаемите, а също така и да бъдат на „ти“ с все по- бързо развиващите се образователни технологии. За да отговорят на изискванията за промяна в учебния процес и необходимостта от достъпност на материали от разстояние, те търсят все повече възможности за модернизирани на обучението. Като част от този процес в Медицински университет „Проф. Д-р Параскев Стоянов“ – Варна (МУ- Варна), бе разработен специализиран курс за обучение за преподаватели за работа с електронна платформа – Blackboard Learn⁺. Курсът беше подготвен и проведен от екипът на Интернационален център за електронно и дистанционно обучение (ИЦЕДО), като продължение на традиционните кратки обучения, които се провеждат всяка година още от самото начало на електронното обучение в университета.

⁴ SCORM (Shareable Content Object Reference Model)

Повече информация на: <http://tuj.asenevtsi.com/EL09/EL54.htm>

⁵ *Envision* е софтуерна система, която предлага готови разработени уроци (електронни учебници на изд. „Просвета“, уроци от екипът на „Нимеро“ и уроци от учители от страната) и всеки урок се осъществява с мултимедиен проектор, лаптоп и безжични мишки. Повече информация на: <http://www.nimero.com/info>

По този начин се създават условия на академичните преподаватели да могат по-лесно да съчетават традиционните методи на обучение в класната стая с възможностите на дигиталната среда. Както Хампъл и Стикълър посочват в статия *New skills for new classrooms: Training tutors to teach languages online*: „независимо колко широко се използва софтуерът, ръководителите на студентите (tutors) трябва да се запознаят с него, преди те да могат да очакват да го използват за онлайн обучение“ (Hampel & Stickler, 2005, 317). Изграждане на смесено обучение, което е в синхрон с покачващите се изисквания на обучаемите и увеличен интерес за участие на технологиите в обучението, би подпомогнало за по-добри резултати в усвояването на знания.

Екипът на ИЦЕДО към МУ – Варна разработи учебна програма, по която да бъдат проведени обученията. Този учебен план беше организиран и изцяло съобразен с всички обучаеми преподаватели, за да могат те да придобият както основни умения за работа с платформа Blackboard Learn⁺, също така и умения за създаването на електронно тестово изпитване. За по-голяма задълбоченост на предствения материал и детайлна близост до естеството на работа на всеки от преподавателите с електронната платформа, курсът бе разделен на три основни нива на обучение (виж Фигура 2).

Фиг. 2. Нива на Blackboard обучението на преподаватели в МУ - Варна през 2018 година.

Обученията преминаха в компютърните зали, пригодени за провеждането на електронни изпити в МУ – Варна. Преподавателите бяха ограничени да използват външни източници на информация от изпитен браузър. Така те максимално бяха поставени в позицията на студенти за периодите на практическа работа и изпитване.

Поради различното ниво на първоначални знания в **Ниво 1 „Основи на електронното обучение и увод в практическата работа с Blackboard Learn⁺“**, беше изцяло обвързано с базовата ориентация за работа с платформата. На преподавателите беше предоставена информация, относно:

- вписване в системата и различните възможности за алтернативен достъп
- техническите изисквания за достъп и експлоатация
- полезност и ефективност на системата
- on/off режим за работа
- обичайни практики при използването на Blackboard (материали, тестове, дискуссионни форуми, автоматична или индивидуална обратна връзка); ориентация в различните секции на платформата
- достъп до дисциплини
- управление на дисциплината – ориентация в пулта за управление на дисциплината
- система за осведоменост на студентите и създаване на обяви
- създаване на визитка.

- информация за важни контакти с отделите ИЦЕДО и Информационно осигуряване и технологии (ИТ Отдел). Уточняване на дейностите, които се извършват от двата отдела е важна стъпка за правилното адресиране на въпросите, за които е необходима помощ при работа с Blackboard Learn⁺ и съответно съкращава време за обратна връзка.

Това ниво цели създаване на начални знания, обща информация за организиране на познанията за работа с платформата и използването на най- основните възможности, които тя предлага.

В съдържанието на специализиран курс в *Ниво II „Управление на учебното съдържание в Blackboard Learn⁺“*, бяха включени теми, които да изяснят на преподавателите как би могло да се изгради и управлява електронното учебно съдържание и кои инструменти на платформата спомагат това да се случи. В това ниво беше включена информация за:

- достъп до списък с дисциплини
 - персонализиране на учебна страница
 - избор на тема
 - Пулт за управление на дисциплините
- изграждане на линкова в дисциплината
 - създаване на линк с инструменти
 - линк с външна информация за платформата
 - линк към дисциплината
 - създаване на разделител и др.
- създаване на групи в дисциплината
 - група за самозаписване на студенти
 - група за ръчно записване
- възможности за търсене на потребители в дисциплината и добавянето им към нея
- изграждане на съдържание в дисциплината
 - създаване на обява, календар и изготвяне на график
 - създаване на папка и изграждане на учебно съдържание
 - въвеждане на изображения и линкове към тях
 - съвети за добавяне на материали по отношение на текстови, аудио и видео формати
 - качване и намиране на материали е Колекция съдържание и т.н.
- изготвяне на Учебен модул
 - възможности за организиране и редактиране на колекцията от учебно съдържание в учебния модул
 - конструиране на план на тема
 - интегриране на материали от Колекция съдържание
 - възможности за задаване на учебник в дисциплината и др.
- специфики при подаване информация към ИЦЕДО.

В Ниво II от обучението на преподавателите получиха информация, която да рамкира основните знания за Blackboard. Управлението на учебното съдържание в платформата беше детайлно изяснено, за да могат академичните кадри да имат основни насоки, когато организират своя курс и да изградят по- пълна система на комуникация със студентите.

В третата и за сега последна част от обучението - *Ниво III „Електронно изпитване“*, преподавателите бяха запознати с:

- по- задълбочени знания за инструменти за управление на дисциплината;
- работа с тестове:
 - създаване, редактиране, преместване, копиране, вмъкване и показване на тестово съдържание
 - качване на въпроси в тест (от файл)

- настройки на въпроси
- настройки на опции на тест
- ограничения при редактиране на тест
- условно показване на тест и др.
- създаване на урна
 - ръчно въвеждане на 17 варианта на въпроси в Blackboard
 - добавяне на въпроси към урна от файл
 - намиране на въпроси (от тест или урна)
 - задаване на точки към въпроси
 - копиране, изтегляне и вмъкване на урна и т.н.
- работа в Електронен дневник
 - показване и скриване на колони в лектронен дневник
 - създаване на скала за оценяване
 - достъп до резултати от тест
 - изтегляне на оценки от тестове
- други възможности за създаване на оценяване
 - създаване на задание
 - създаване на SafeAssignment (инструмент за откриване на плагиатство)
 - основна насоки за работа с допълнителните възможности за оценяване, инструкции към студентите, меню редактиране, формати на прикачените документи, създаване на динамичен текст (препратки в съдържанието на дисциплината) и др.
- специфики при подаване информация към ИЦЕДО.

Естествено е след създаването на организация на учебният материал, преподавателите да получат познания и за създаване на оценяване на студенти. Електронната учебна среда позволява изпитване, както чрез стандартизирани тестове, така и чрез възможности за поставяне на *задание* и използването на доклад за оригиналност (*SafeAssignment*) на предоставените проекти от студентите. Докладите, които са прикачени в платформата чрез *SafeAssignment* се сравняват за оригиналност на съдържанието чрез алгоритъм, свързан с Глобалната референтна база данни на Blackboard, както и няколко допълнителни бази данни (blackboard.com). Тези примери за разнообразие при възможностите в оценяването бяха допълнени и с представянето на изцяло нови интерактивни тестове върху материал за Нива II и III от специализираните обучения на преподаватели. Тестовите, които бяха изградени в средата на *Articulate Storyline* и интегрирани чрез SCORM пакет в Blackboard, бяха много добре приети от преподавателите и голяма част от тях проявиха интерес за създаване на такова електронно съдържание към дисциплините, по които преподават. Тези възможности за оценяване до голяма степен изолират негативният ефект на субективизма при традиционните методи за изпитване.

3. Метод на обучение

Екипът на ИЦЕДО към МУ- Варна реши да подготви обучението на преподавателите, което да бъде разпределено в *две специализирани дисциплини в Blackboard*. Към тях имаха достъп само преподавателите, които са заявили участие за курса за повишаване на уменията за работа с електронната платформа. В първата дисциплина преподавателите бяха записани в „роля на студенти“, а във втората съответно в „роля на преподаватели“ (виж. Фиг. 3). Тези дисциплини бяха изградени, за да подпомогнат практическата работа на преподавателите, по време на обученията. Участниците бяха част от присъствени групи, които се реализираха в периода 19.02.2018 – 27.04.2018. За този период за успешно преминал курс получиха сертификат общо 35 представители (*преподаватели, административни асистенти и докторанти*) на МУ- Варна за трите нива на курса.

Целта на разпределението на системни роли (в двете специализирани дисциплини), е преподавателите максимално да се доближат до пространството, в което са поставени студентите им. По този начин преподавателските кадри се сблъскаха с трудности в Blackboard, които имат и студентите им. Един такъв пример с конкретна ситуация е за работа с групи от студенти: „Какви са стъпките за записване на студент в група за самозаписване за поправителна сесия?“. Екипът на ИЦЕДО не създаде готов отговор, а преподавателите имаха възможност да направят своите изводи, когато се записват в Blackboard (дисциплината с „роля студент“), в групите за отбелязване на присъствие за всеки ден от обученията. Така ситуационно се изясниха и много от въпросите по отношение на възможностите, които системата има за създаване на групи от студенти. Подобни ситуации приложихме и в секциите за изграждане на съдържание, създаване на оценяване със *Задание* и *SafeAssignment*, работа с *Електронен дневник* и др.

Дисциплини в Blackboard

Фиг. 3. Специализирани дисциплини за Blackboard обучението на преподаватели в МУ - Варна през 2018 година и разпределение на информацията в тях по роли.

4. Цели при обучението на преподаватели

Можем да обобщим *четири основни цели* на обучението:

- създаване на компетенции за работа с електронна среда;
- осигуряване на автономна среда за преподавателска работа в електронна среда;
- мотивация за работа в електронна среда
- увеличаване на използваемостта на електронна платформа *Blackboard Learn*⁺.

Естествено е основната цел на всяко обучение е участниците в него да могат да усвоят знания, които след това свободно да могат да приложат. Необходимо е не само да се *подаде информация* под формата на лекционно изложение, а да се усвои информацията стъпка по стъпка чрез *практика и видео обучение*, за да може да се *приложи наученото* в платформата (виж. Фиг. 4). След анализиране на информацията най-сложната част всъщност се обособява *ефективното научаване* на материята. Това може да последва след практически упражнения, които да насочат към отговор в определени ситуации, но не и еднозначно решение за всяка ситуация. Необходимата *подготовка за създаването и реализирането на нови идеи и продукти* е дълъг процес. Полагането на основа за развитие в тази област, чрез специализирани обучения за работа с дигитална учебна среда е едно добро начало. Продължаването на тези обучения и за работа със специализирани софтуерни продукти с образователна цел също биха имали положителен ефект.

Фиг. 4. Цели при обучение на преподавателския състав

5. Обучителните материали

За изпълнение на целите на обучението бяха изготвени голям набор от изцяло нови учебни материали, а също така в приложение бяха и създадените в предходните години PDF – инструкции за самостоятелна работа с платформата. Пълният формат на обученията - от представяне на новия материал, до системата за оценка на наученото по време на курса и получаване на сертификат за всяко едно от нивата е показан на фиг. 5. Както е посочено и на фигурата, за представяне на новите знания преподавателите имаха възможност използват освен

Фиг. 5. Процес на предаване на знания за платформа Blackboard Learn⁺ - от обучителните възможности до получаване на сертификат за съответното ниво.

PDF- инструкции и ситуационни задачи, също така и инструкционни видеа. Специализираните инструкционни видеа показваха в обобщен вид голяма част от ключовата информация, която беше представената на присъствените обучения. Видео- курсът, който се състои от 13 видеа на български език, подпомогна обучаемите по време на нива I, II и III, като предостави на преподавателите възможност и за дистанционни упражнения.

6. Заключение

Управлението на дигиталното знание на преподавателите е комплекс от специфични цели и задачи. Студентите днес изискват удобна среда за обучение, в която преподавателите да могат да създават достъпни учебни материали. Технологиите са „проводникът“, който „доставя новото знание“ в условията на адаптация към качествено електронно съдържание и лесен потребителски достъп (виж. фиг. 6). От своя страна преподавателите могат, и получават информация за специфичните възможности на системите за управление на обучението (LMS каквато е платформата – Blackboard). Умения за работа с това ниво на нови компетенции е

Фиг. 6. Управление на дигиталното знание и компетенции на преподавателите

повод за преосмисляне на тяхната преподавателска роля (Administrative manager, Instructor/Facilitator, Instructional designer, Trainer, Leader/Change agent и т.н.) (Williams, 2003, 53). Едва след разпределянето на тези роли, които Уилямс е дефинирал, дейностите във всеки работен екип към определена дисциплина, биха били по-лесно организирани. Делегирането на правата и задълженията, създава по-ясни рамки за управление на курсове в онлайн средата за обучение. Екипът на ИЦЕДО, демонстрира на преподавателите нови възможности за взаимодействие със студентите, чрез програмата за обучение на академични кадри. Педагогическата стойност на обучението през XXI век изисква голяма адаптивност за преподаване и обучение в зоната бързоразвиващите се технологии и приобщаване на добрите примери за ефективно използване на средствата за обучение.

ИЗПОЛЗВАНА ЛИТЕРАТУРА

- Articulate Storyline <https://articulate.com/> (30.07.2018 г.)
- Европейска комисия - *Индекс за навлизането на цифровите технологии в икономиката и обществото за 2018г. – Доклад за България*
<https://ec.europa.eu/digital-single-market/en/scoreboard/bulgaria> (31.07.2018 г.)
http://ec.europa.eu/information_society/newsroom/image/document/2018-20/bg-desi_2018-country-profile-lang_4AA75D95-A1C8-8688-2FEE98B6EE01186C_52355.pdf (31.10.2018 г.)
- Европейска комисия - Стратегическата рамка за образование и обучение до 2020 г.,
https://ec.europa.eu/info/topics/education-and-training_bg (29.07.2018 г.),
http://ec.europa.eu/education/policy/strategic-framework_bg (20.07.2018 г.)
- Европейско сътрудничество в областта на образованието и обучението („Образование и обучение 2020“)
<https://eur-lex.europa.eu/legal-content/BG/TXT/?uri=LEGISSUM%3Aef0016> (22.07.2018 г.)
- Индекс DESI на: <https://ec.europa.eu/digital-single-market/en/desi> (23.07.2018 г.)
- Стратегията „Европа 2020“ https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester_en (27.07.2018 г.)
- Тужаров 2009:** Тужаров, Христо. *Електронното обучение и тенденциите във висшето образование*
<http://tuj.asenevtsi.com/EL09/EL54.htm> (20.07.2018 г.)
- „Образование и обучение 2020“ https://eu.europa.eu/education/policy/strategic-framework/index_en.htm
(28.07.2018 г.)
- <https://help.blackboard.com/Learn/Instructor/Assignments/SafeAssign> (29.07.2018 г.)
- Софурна система *Envision*, <http://www.nimero.com/info> (18.07.2018 г.)
- Chow (2018)**, Joseph Chow, Ada Tse, Christine Armatas. *Comparing trained and untrained teachers on their use of LMS tools using the Rasch analysis*. Computers & Education 123 (2018) 124–137
- Hampel (2005)** Hampel, Regine, & Stickler, Ursula. *New skills for new classrooms: Training tutors to teach languages online*. Computer Assisted Language Learning, 18(4), 311–326.
- Heller (2012)** Heller, J. I., Daehler, K. R., Wong, N., Shinohara, M., & Miratrix, L. W. *Differential effects of three professional development models on teacher knowledge and student achievement in elementary science*. Journal of Research in Science Teaching, 49(3), 333–362.
- Williams (2003)** Williams, P. E. *Roles and competencies for distance education programs in higher education institutions*. American Journal of Distance Education, 17(1), 45–57.

За контакти:

Доц. д-р Иван Мерджанов, д.п.

Директор на Департамент по чуждоезиково обучение, комуникации и спорт
Медицински университет „Проф. д-р Параскев Стоянов“ – Варна
e-mail: merdjanov@mu-varna.bg

Илияна Георгиева

e-mail: i.georgieva@mu-varna.bg , iliyana.p.georgieva@gmail.com

Искра Калчева

Силвия Николова

Николай Драгнев

Интернационален център за електронно и дистанционно обучение
Медицински университет „Проф. д-р Параскев Стоянов“ – Варна
e-mail: ellearn@mu-varna.bg