
Spis treści

Wstęp | str. 15
Treść książki | str. 16

Adresaci książki | str. 16

Struktura książki | str. 16

Piąte wydanie książki | str. 17

Rozdział 1. Wprowadzenie do e-learningu | str. 19
Przykłady e-learningu | str. 20

E-learning a technologia | str. 24

E-learning a procesy szkoleniowe | str. 25

Zalety i wady e-learningu | str. 26

Mity związane z e-learningiem | str. 28

E-learning a organizacja | str. 29

Wpływ e-learningu na procesy korporacyjne | str. 29

E-learning a uczestnicy szkoleń | str. 30

Motywowanie w organizacji | str. 31

Motywowanie a la Apple | str. 32

Rola menedżera w stymulowaniu rozwoju | str. 32

Wpływ e-learningu na model szkoleń | str. 33

E-learning a funkcje zarządzania kadrami | str. 34

Przykład sposobu administrowania szkoleniami | str. 38

E-learning a szkolenia tradycyjne | str. 38

E-learning - droga do innowacji w nauczaniu? | str. 40

Adresaci e-learningu | str. 40

Zastosowanie e-learningu w procesach korporacyjnych | str. 41

E-learning ukierunkowany na zewnątrz organizacji | str. 42

E-learning a Internet | str. 43

Portal intranetowy a dostęp do środowiska e-learningu | str. 44

Komplementarność systemu e-learningu i portalu korporacyjnego | str. 44

Synergia między procesami e-learningu a innymi procesami biznesowymi | str. 44

Korporacyjne środowiska e-learningu | str. 46

Korporacyjna uczelnia | str. 46

Korporacyjna biblioteka | str. 47

Korporacyjne centrum komunikacyjne | str. 47

Korporacyjne centrum testujące i certyfikujące | str. 47

Korporacyjne centrum zarządzania talentami | str. 48

Korporacyjne centrum rozwoju - analiza przypadku Portal Rozwoju Play | str. 48

Czy "e" w terminie "e-learning" jest potrzebne? | str. 49

Spektrum działań e-learningowych | str. 50

Rozdział 2. Technologia | str. 52
Różnorodność mechanizmów szkoleniowych | str. 52

Ogólny model nauczania | str. 53

Kanały przekazu w modelu e-learningu | str. 54

Sieć teleinformatyczna | str. 55

Problemy techniczne - przykład | str. 55

Kontrola procesu szkoleniowego | str. 56

Interakcja i interaktywność | str. 56

Dostęp do funkcji systemu e-learningu | str. 56

Bezpieczeństwo treści | str. 57

Pozakomputerowe mechanizmy komunikacji | str. 57

Intranet a Internet | str. 58

Dostęp przez sieć a dystrybucja treści na CD-ROM-ach oraz pamięciach typu flash | str. 58

Dystrybucja treści a multimedia | str. 59

System e-learningu a wymagana przepustowość sieci | str. 60

Multimedia a użyteczność kursu | str. 61

Bezużyteczność multimediów - przykład | str. 62

Właściwa budowa kursu - przykład | str. 62

Komputer osoby szkolonej | str. 63

Wymagania sprzętowe | str. 63

Oprogramowanie | str. 64

Infrastruktura serwerowa | str. 64

Rozdział 3. Oprogramowanie - systemy e-learningu | str. 66
Podział systemów e-learningu | str. 66

Podstawowe elementy procesu e-learningu | str. 67

Ulokowanie rozwiązań w przestrzeni e-learningu | str. 69

Rozwiązania w wymiarze "ludzie" | str. 69

LMS - system zarządzania szkoleniami | str. 70

Funkcje systemu LMS | str. 72

System LMS a korporacyjny portal szkoleniowy | str. 80

Pola integracji systemu LMS | str. 81

Znaczenie funkcji systemów LMS | str. 84

Ocena korzyści z wdrożenia systemu LMS | str. 85

SMS - system zarządzania kompetencjami i umiejętnościami | str. 86

Funkcje systemu SMS | str. 86

Systemy SMS a systemy LMS | str. 87

Wdrożenie systemu SMS | str. 87

AS - system do testowania | str. 88

Funkcje systemu AS | str. 88

Kwestie do rozstrzygnięcia przed zakupem | str. 91

Systemy AS a systemy LMS | str. 91

System AS jako pierwszy krok w kierunku e-learningu | str. 91

TMS - system do kompleksowego wsparcia funkcji personalnej | str. 92

Rozwiązania w wymiarze "wiedza" | str. 93

LCMS - system zarządzania treścią szkoleniową | str. 93

Główne moduły funkcjonalne systemu LCMS | str. 93

Znaczenie kluczowych funkcji systemu LCMS | str. 107

Pola integracji systemu LCMS | str. 108

Budowa treści w systemie LCMS a nauczanie mieszane | str. 109

Systemy LCMS a organizacja ucząca się | str. 114

EPSS - system wsparcia | str. 116

Funkcje systemu EPSS | str. 116

System EPSS a system LCMS | str. 117

Inne rozwiązania EPSS | str. 118

System EPSS a biznes | str. 119

AT - rozwiązania autorskie | str. 120

Funkcje AT | str. 120

Narzędzia do szybkiego opracowywania kursów | str. 120

Które narzędzie autorskie jest najlepsze? | str. 122

AT a system LCMS | str. 122

AT jako pierwszy krok do wdrożenia e-learningu - przykład | str. 123

Rozwiązania w wymiarze "komunikacja" | str. 124

LCS - system zarządzania zdalną komunikacją | str. 124

Możliwości wykorzystania systemów LCS | str. 126

Funkcje systemu LCS | str. 126

Systemy LCS a nauczanie mieszane | str. 130

Systemy LCS a infrastruktura techniczna | str. 131

Pola integracji systemu LCS | str. 131

Etapy wdrażania kultury zdalnej komunikacji | str. 131

Znaczenie funkcji systemów klasy LCS | str. 132

Inne rozwiązania edukacyjne oparte na mechanizmach komunikacji | str. 133

Telepresence - nowoczesne systemy zdalnej komunikacji | str. 133

Nakłady inwestycyjne związane z wdrożeniem systemu e-learningu | str. 134

Duże systemy korporacyjne | str. 134

Mniejsze rozwiązania | str. 134

Bezpieczeństwo inwestycji w e-szkolenia | str. 135

Porównanie korporacyjnych systemów e-learningu | str. 135

Systemy zintegrowane | str. 136

Podsumowanie informacji o rozwiązaniach e-learningowych | str. 138

Rozwiązania dostępne na rynku polskim | str. 141

Rozdział 4. Treść szkoleniowa | str. 142
Podstawowe informacje o kursach e-learningowych | str. 143

Cechy kursu a cele procesu e-learningu | str. 143

Korzyści biznesowe | str. 144

Rodzaje kursów e-learningowych | str. 144

Kursy "z półki" | str. 146

Kursy adaptowane | str. 148

Kursy dedykowane | str. 148

Ceny kursów dedykowanych | str. 149

Kursy dedykowane a kursy "z półki" | str. 151

Bariery utrudniające wdrożenie i realizację procesów e-learningowych | str. 152

Bariery wejścia | str. 153

Bariery ludzkie | str. 153

Bariery techniczne | str. 153

Bariery korporacyjne | str. 154

Bariery wyjścia | str. 155

Bariery w wymiarze korporacyjnym | str. 155

Bariery w wymiarze szkoleniowym | str. 155

Proces budowy treści | str. 157

Materiały źródłowe | str. 158

Praca nad materiałami źródłowymi | str. 158

Niezbędne zasoby | str. 159

Zasoby ludzkie | str. 159

Oprogramowanie | str. 161

Sprzęt | str. 161

Dziesięć zasad projektanta szkoleń | str. 162

Modele opracowywania kursów e-learningowych | str. 164

Model ADDIE | str. 164

Konwersja zasobów treści | str. 167

Praktyczne porady | str. 168

Adaptacja wiedzy korporacyjnej | str. 169

Proste przełożenie wiedzy na postać kursu e-learningowego - przykład | str. 171

Opracowywanie kursów e-learningowych wewnątrz organizacji | str. 171

Przykładowy przebieg budowy kursu | str. 173

Struktura i forma kursów e-learningowych | str. 175

Metadane treści szkoleniowej | str. 176

Metadane a projektowanie i opracowywanie kursu | str. 177

Metadane a przetwarzanie obiektów | str. 178

Metadane a przeszukiwanie treści | str. 179

Wyszukiwanie zasobów w procesie produkcji e-szkoleń - przykład | str. 181

Wielowarstwowość treści | str. 181

Minimalizacja przekazu | str. 183

Atomizacja wiedzy | str. 184

Wykorzystanie multimediów | str. 186

Wykorzystanie interaktywnych form nauczania | str. 188

Warstwa nawigacyjna kursu | str. 189

Ćwiczenia i testy | str. 189

Gry | str. 191

Symulacje | str. 193

Wirtualni mentorzy | str. 194

Interaktywne filmy | str. 197

Materiały uzupełniające | str. 197

Obiektowe podejście do treści oraz możliwość wielokrotnego wykorzystania obiektów | str.

198

Projektowanie treści a sposób jej wykorzystania | str. 201

Szkolenie jako proces ciągły | str. 201

Szkolenia dzieci i osób starszych | str. 202

70:20:10 | str. 202

Dwa aspekty nauczania ustawicznego | str. 203

Szkolenie incydentalne | str. 204

Szkolenie incydentalne - przykład | str. 205

Szkolenie personalizowane | str. 205

Szkolenie w interakcji z innym człowiekiem | str. 207

Podstawowe komponenty kursów e-learningowych | str. 208

Tekst | str. 208

Elementy graficzne | str. 211

Animacje | str. 212

Nagrania dźwiękowe | str. 213

Filmy | str. 215

Testy i ćwiczenia | str. 216

Rodzaje pytań | str. 217

Budowa pytań | str. 218

Ćwiczenia a testy | str. 219

Analiza testów na podstawie wyników | str. 220

Projektowanie testów | str. 220

Projektowanie ćwiczeń | str. 220

Inne elementy treści e-learningu | str. 221

Leksykony | str. 221

Moduły pomocy (helpy) | str. 222

Hiperlinki | str. 222

Dziesięć złych praktyk dotyczących budowy kursów e-learningowych | str. 223

Standardy e-learningu | str. 225

Specyfikacje techniczne | str. 226

SCORM | str. 227

Standardy ergonomiczne | str. 231

Ergonomia synchronicznych procesów szkoleniowych | str. 238

Standardy dostępności | str. 239

Główne zapisy rozdziału 508 | str. 240

Standardy jakości | str. 241

Wytyczne dotyczące danych multimedialnych | str. 244

Standardy korporacyjne | str. 245

Rozdział 5. Usługi procesu e-learningu | str. 247
Procesy okołowdrożeniowe | str. 247

Realizacja kompleksowych programów szkoleniowych | str. 248

Nauczanie mieszane | str. 248

Wykorzystanie mechanizmów nauczania mieszanego w Polsce | str. 249

Nauczanie mieszane a szkolenia elektroniczne | str. 250

Poszukiwanie złotego środka | str. 251

Facylitacja społeczna a e-learning | str. 253

Przykład nauczania mieszanego | str. 255

Wsparcie kultury komunikacji i wymiany informacji | str. 256

Zdalne wsparcie mentora | str. 256

System wsparcia | str. 258

Kultura dzielenia się wiedzą | str. 259

Analiza efektywności procesów szkoleniowych | str. 260

Ocena jakości procesu szkoleniowego - model Kirkpatricka | str. 260

Punkty pomiaru jakości | str. 263

Model Kirkpatricka a model Phillipsa | str. 264

Model Kirkpatricka a blended learning - analiza przypadku projektu AMEX | str. 265

Rozdział 6. Inwestowanie w e-learning | str. 268
Biznesowy wymiar inwestycji | str. 269

Zespół projektowy | str. 270

Ekonomiczne przesłanki wdrożenia | str. 271

Zwrot z inwestycji | str. 272

Zasada nieoznaczoności Heisenberga | str. 273

Przykład wyliczenia zwrotu z inwestycji w e-learning | str. 274

Analiza porównawcza (benchmarking) | str. 278

Analiza kosztów i korzyści | str. 279

Przykład analizy kosztów i korzyści | str. 279

Całkowity koszt wdrożenia | str. 280

Efektywne wdrożenie e-learningu | str. 281

Katalizatory wdrożenia e-learningu | str. 281

Szkolenia produktowe | str. 283

Szkolenie w firmie ubezpieczeniowej - przykład | str. 283

Wdrożenie nowej technologii | str. 285

Wdrożenie nowej technologii w siłach zbrojnych Wielkiej Brytanii - przykład | str. 288

Koszty wdrożenia e-learningu | str. 289

Trudności związane z wdrożeniem e-learningu | str. 292

Zakup systemu e-learningu | str. 293

Raporty | str. 294

"Magic Quadrant" firmy Gartner | str. 294

Raporty firmy Brandon Hall | str. 296

Konferencje i targi | str. 297

Współpraca z dostawcą | str. 298

Kiedy podziękować za współpracę potencjalnemu dostawcy? | str. 299

Wdrożenie e-learningu | str. 300

Czas wdrożenia | str. 300

Z czego składa się proces technicznego wdrożenia e-learningu? | str. 300

Bariery wejścia w e-learning | str. 301

Faza wstępna wdrożenia | str. 302

Marketing wewnętrzny | str. 303

Budowa treści | str. 304

Falowy model wdrożenia e-learningu | str. 305

Ile może trwać wdrożenie e-learningu? | str. 305

Czynniki sukcesu | str. 307

Podstawowe błędy popełniane podczas wdrażania e-learningu | str. 309

Wdrożenie e-learningu a wdrożenie innych rozwiązań biznesowych | str. 312

Sposoby uruchomienia systemu e-learningu | str. 313

Budowa systemu | str. 314

Zakup licencji na system | str. 315

Wynajęcie systemu | str. 317

Wypożyczenie systemu | str. 318

Porównanie modeli wdrożenia | str. 318

Podsumowanie | str. 321
E-learning na świecie | str. 321

Rynek | str. 321

Kierunki rozwoju | str. 322

Marketing | str. 323

Teraźniejszość e-learningu | str. 323

E-learning w Polsce | str. 324

Dodatek A. Wiarygodność ocen testów | str. 327

Dodatek B. Słownik terminów związanych z e-learningiem | str. 333

Spis ilustracji | str. 347

Spis tabel | str. 351

Indeks | str. 353

