

UNIVERZA V LJUBLJANI
PEDAGOŠKA FAKULTETA
ODDELEK ZA PODIPLOMSKI ŠTUDIJ
POUČEVANJE NA RAZREDNI STOPNJI

NE JIH POUČEVATI,

PUSTITE JIH,

DA SE UČIJO!


Mentor:
dr. Jože Rugelj

Študentka:
Helena Mazi-Golob, PRS-2

Preserje, januar 2003

KAZALO

1	UVOD.....	3
2	INFORMACIJSKO-KOMUNIKACIJSKA TEHNOLOGIJA IN SODOBNA ŠOLA.....	4
3	E-IZOBRAŽEVANJE.....	6
	3.1 Koncept e-učenja.....	9
	3.2 Pedagoške raziskave povezane z informacijsko-komunikacijsko tehnologijo.....	11
	3.3 Vloga učitelja.....	14
4	UČNI STILI IN UČENJE Z INFORMACIJSKO-KOMUNIKACIJSKO TEHNOLOGIJO	17
	4.1 Učni stili po Kolbu.....	17
	4.2 Učni stili po Rancourtu.....	18
	4.3 Gardnerjeva teorija mnogoterih inteligentnosti.....	19
	4.4 Učni stili na podlagi Gardnerjeve teorije mnogoterih inteligentnosti.....	22
5	CILJNA SKUPINA.....	24
6	SKLEP.....	27
7	LITERATURA.....	28

1 UVOD

Družba na pragu tretjega tisočletja postaja informacijska in v skladu s tem poudarja vlogo informatizacije izobraževalnega sistema. Pri tem ne gre samo za izboljšanje kakovosti izobraževalnega procesa s pomočjo najrazličnejših dosežkov izobraževalno-komunikacijske tehnologije, pač pa tudi za pestrejše organizacijske oblike ter več fleksibilnosti glede časa, prostora, vsebine in tempa izobraževanja. Eno obetavnih možnosti predstavlja izobraževanje na daljavo (e-izobraževanje), ki ga nekateri avtorji definirajo kot učno izkušnjo, posredovano s pomočjo informacijsko-komunikacijske tehnologije. Izobraževanje na daljavo se je sprva uveljavilo v gospodarskem sektorju, kjer so korporacije začutile priložnost za relativno poceni izpopolnjevanje svojih zaposlenih. V zadnjem času se zdi, da je interes za e-izobraževanje na gospodarskem področju nekoliko stagnira ali pa je celo upadel, medtem ko je na drugi strani zanimanje s strani tradicionalnih izobraževalnih institucij v porastu. Tradicionalne izobraževalne institucije se e-izobraževanja lotevajo z drugega zornega kota, saj so kritične do poudarjanja samo merljivih rezultatov, češ da je s tem zanemarjen proces pridobivanja znanja. Potreben je tudi premik v pojmovanju znanja, in sicer od objektivističnega h konstruktivističnemu pogledu na znanje. Znanje se namreč izgrajuje v interakciji med posameznikovo prejšnjo izkušnjo in med že uveljavljenim znanjem sveta. Informacijsko-komunikacijska tehnologija nudi raznolike priložnosti za tovrsten dialog ob predpostavki, da je virtualno učno okolje skrbno načrtovano in oblikovano. Več pozornosti je potrebno posvetiti kognitivnim in drugim individualnim značilnostim udeležencev izobraževanja na daljavo, pri čemer je lahko v veliko pomoč poznavanje najrazličnejših učnih stilov. Nekateri avtorji za delo v virtualnem poudarjajo tudi razvijanje metakognicije, saj njihove študije potrjujejo dejstvo, da učeči razvijejo različne strategije najdenja v spletno orientiranem okolju prav glede na to, kako razmišljajo o lastnem učenju.

Seveda pa premik od objektivističnega h konstruktivističnemu pojmovanju znanja pomembno vpliva tudi na vlogo učitelja, ki je vse manj posredovalec znanja in vse bolj mentor, inštruktor, tutor.

E-učenje bo v prihodnosti imelo pomembno vlogo zlasti v visokošolskem izobraževanju. Posebno bo dragoceno za ljudi, ki jim je na kakršen koli način onemogočen dostop do izobraževalnih institucij. Zelo težko pa bo izobraževanje na daljavo popolnoma nadomestilo dosedanji način izobraževanja.

2 INFORMACIJSKO-KOMUNIKACIJSKA TEHNOLOGIJA IN SODOBNA ŠOLA

Najrazvitejše države sveta nezadržno vstopajo v fazo razvoja družbe, ki bi jo lahko imenovali informacijska družba. »Taka družba rešuje probleme zastoja v razvoju industrijske proizvodnje z uvajanjem robotov, množičnim uvajanjem računalnikov in s silovitim razvojem znanosti in izobraževanja. Taka družba tudi močno poudarja vlogo informatizacije izobraževalnega sistema tako na področju uvajanja računalnikov kot tudi druge izobraževalne tehnologije.« Mnogi avtorji menijo, da informacijska znanja ne služijo le izobraževalnim ciljem, temveč tudi pripravi in vzgoji mladih za življenje v takšni družbi, saj računalništvo in informatika pomagata ustvarjati nove načine razmišljanja, ki so značilni za informacijsko družbo. (Gerlič 2002, str. 470)

Politične, ekonomske in tehnološke razmere tako zahtevajo korenite spremembe v dosedanjem šolstvu, kar vse bolj velja tudi za slovensko šolo. V operativnem načrtu Pedagoškega inštituta za izvedbo raziskovalnega projekta lahko preberemo, da se naša šola nahaja v prelomnem trenutku, in sicer v treh pogledih:

- v odnosu do lastnega notranjega strokovnega razvoja,
- v odnosu do kriznih družbenih razmer in ciljev, ki zahtevajo nov angažma šolstva,
- v odnosu do svetovnih trendov razvoja postindustrijske družbe, ki je v razvitem svetu že pripeljala do novih konceptov spreminjanja šole. (prav tam)

Po Gerličevem mnenju je splošne cilje za uvajanje sodobne informacijsko-komunikacijske tehnologije mogoče razvrstiti v tri sklope:

- osvajanje tistih spretnosti in znanj, ki so vezana na sodobne tehnološke procese pri poznejšem vključevanju v delo. Tu gre za kadre z dvema nivojema računalniške pismenosti: za visokokvalificirane strokovnjake oz. specialiste, ki bodo načrtovalci nadaljnjega tehnološkega razvoja in tiste, ki bodo morali obvladati osnovne spretnosti za delo z omenjeno tehnologijo.
- zagotavljanje osnovnih informacij vsem učencem o informacijsko-komunikacijski tehnologiji, njenem delovanju, uporabi in posledicah, ki jih bo njeno uvajanje imelo na družbo in posameznika. Gre za vprašanja, katere so tiste vsebine s področja informacijsko-komunikacijskega opismenjevanja, ki jih je nujno potrebno vključiti v učne načrte, na katerih stopnjah jih izvajati, koliko je potrebnih vsebin ipd.
- izboljšanje pogojev za učenje in poučevanje; tu gre za izboljšanje kakovosti učnega procesa s pomočjo najrazličnejših dosežkov sodobne informacijsko-komunikacijske

tehnologije ter za spodbujanje višjih oblik miselnih procesov, ki bodo omogočali aktivno vključevanje vsakega posameznika v sodobne informacijske tokove in bodo osnova za boljše razumevanje kognitivnih procesov oz. samodiagnozo, učitelju pa v pomoč pri odkrivanju in razumevanju učenčevih napak. (prav tam, str. 471)

Pojav najrazličnejše tehnologije je v pedagoškem svetu obudil pričakovanja, da bomo mogli z njeno pomočjo pouk prikrojiti individualnim potrebam in spoznavnim zmožnostim učencev, ga diferencirati in preiti od pouka, ki temelji na pomnjenju obilice podatkov, k reševanju problemov, ki zahtevajo kreativno mišljenje in kot rezultat tudi takšno znanje.

Vendar pa se moramo zavedati, da učenje in poučevanje ne bosta več potekala pretežno v šolah in niti ne tako kot nekdanj – tradicionalno predavateljsko, pač pa bosta potekala (oz. že potekata) po različnih medijih, obsegala bosta različna področja in imela pestrejša organizacijske oblike. Za tako delo pa je potrebno ustrezno usposobiti učitelje. Raziskava o usposobljenosti, izobraževanju učiteljev za uporabo informacijsko-komunikacijske tehnologije in njeni uporabi v brežiški občini npr. kaže, da se le-ta v izobraževalnem sistemu ne uporablja dovolj. Glavni razlogi za to pa so pomanjkljivo znanje učiteljev, omejen dostop do opreme in premajhna tehnična podpora pri uporabi informacijsko-komunikacijske tehnologije. (Tomažin & Gradišar 2002, str. 524)

»Učitelji bodo sprejeli računalnike in druge tehnologije kot učinkovita sredstva pri pouku šele takrat – in šele takrat - ko bodo njim samim postale domače in se bodo zavedali, kaj se da z njimi doseči.« (Gray 1999) Šele tako bodo e-izobraževanje, pogovori po elektronski pošti, listanje po »spletnem svetu«, elektronske konference, učenje na daljavo ipd. postali pomemben element prenovljene šole.

Republika Slovenija še nima celovite študije oz. strategije izobraževanja na daljavo. Do sedaj je bilo največ narejenega na področju računalniškega opismenjevanja. Sicer pa Slovenija zaostaja za povprečjem držav EU tako na področju investicij v raziskave in razvoj kot tudi na področju uporabe informacijske tehnologije na prebivalca in pri deležu domače industrije informacijske tehnologije v BDP (Domijan et al., po Ribič 2002, str. 54) Pot do informacijske družbe pa vodi prav preko intenzivne uporabe informacijske tehnologije in ne zgolj preko nabave opreme.

3 E-IZOBRAŽEVANJE

Informacijska tehnologija je danes ena glavnih silnic gospodarstva 21. stoletja. Njen revolucionarni učinek in vpliv se kažeta na vseh področjih dela, učenja in življenja na sploh.

Podjetja v vseh panogah in sektorjih so začela sprejemati novo ekonomsko paradigmo – paradigmo prestrukturiranja poslovnih procesov v elektronski način poslovanja in tudi izobraževanja. Tako lahko govorimo o elektronskem poslovanju (»business on-line«) in o elektronskem izobraževanju. Posledica sprememb v svetovnem gospodarstvu so želje delodajalcev, da zaposleni sledijo novostim in se neprestano izpopolnjujejo. (Ribič 2002, str. 26)

Delovna sila današnjega in jutrišnjega dne potrebuje takšna znanja in sposobnosti, ki ji bodo omogočale učinkovito prilagajanje nenehno spreminjajočim se situacijam. Kot ena temeljnih sposobnosti je sposobnost, kako priti do podatkov in kako jih uporabiti.

Razvijanje sposobnosti in znanj je danes neprekinjen proces, ki se ne konča z zaključkom formalnega izobraževanja posameznika. Vseživljenjsko izobraževanje postaja imperativ, katerega uresničevanje spodbuja in podpira tehnologija. Sodobna računalniška in multimedijska tehnologija, zlasti pa vse bolj zmogljive telekomunikacije, omogočajo mnogo več fleksibilnosti glede časa, prostora, vsebine in tempa izobraževanja. Koncept odprtega, fleksibilnega izobraževanja se vse bolj uveljavlja kot način modernizacije in demokratizacije izobraževanja, ki ga ne morejo več prezreti niti tradicionalne izobraževalne ustanove. (Bregar, str. 4)

Internacionalizacija in svetovna globalizacija podjetij sta zaposlene tudi geografsko ločili, zato je problem skupnega, časovno in krajevno usklajenega izobraževanja še toliko večji.

»E-izobraževanje lahko definiramo kot izraz, ki pokriva širši spekter aplikacij in postopkov, ki vključujejo učenje z uporabo računalnika, globalnega omrežja – interneta, digitalnega sodelovanja in virtualne učilnice oz. prenos vsebin preko elektronskega medija.« (Ribič 2002, str. 28) Gre torej za »institucionalno vsebino oz. učno izkušnjo, ki je posredovana in omogočena s pomočjo informacijske tehnologije« (prav tam, str. 32)

E-učenje je glede na kompleksnost mogoče razdeliti v štiri kategorije (Brogan, prav tam, str. 33):

1. PASIVNO USPOSABLJANJE s pomočjo podatkovnih baz znanja. Večinoma gre za literaturo, ki razlaga uporabnost nekega programa in daje navodila za izvedbo določene delovne operacije.
2. AKTIVNO USPOSABLJANJE – »on-line pomoč«, ki je bolj interaktivna od

podatkovnih baz znanja in deluje preko forumov, klepetalnic, e-pošte ipd.

3. ASINHRONO USPOSABLJANJE, pri katerem gre za samostojno e-učenje s pomočjo inštruktorja ali brez njega preko CD-romov, omrežij, interneta in intraneta.
4. SINHRONO USPOSABLJANJE, ki se izvaja ob določenem času z inštruktorjem in ostalimi slušatelji preko spletnih strani, avdio- ali video-konferenc.

E-izobraževanje s svojimi prednostmi organizacijam zagotavlja najboljšo rešitev za izobraževanje zaposlenih. E-učenje je namreč cenejše od tradicionalnega, če upoštevamo potne in hotelske stroške ter plačilo kotizacij za udeležbo zaposlenih na tečajih oz. seminarjih v različnih izobraževalnih centrih. Vendar pa niso pomembni samo stroškovni prihranki. V današnjem hitro se spreminjajočem poslovnem svetu so usposobljeni zaposleni prava strateška prednost. To ne pomeni samo bolj agresivno strateško zavezovanje zaposlenih k doseganju ciljev, ampak tudi načrtovanje razvijanja veščin in pridobivanja različnih znanj zaposlenih. E-izobraževanje je zelo učinkovito v mednarodnih korporacijah, predvsem zato, ker je s tehnologijo mogoče izobraževati celotno delovno silo kjer koli po svetu. Na ta način so vsem zaposlenim enakovredno predstavljeni novi izdelki in inovacije. Manjšim podjetjem pa takšno izobraževanje omogoča hitro pridobivanje novih veščin, ki oblikujejo prilagodljivo in vsestransko izobraženo delovno silo. (prav tam, str. 32)

Kot poroča Renelandova, pa se investicije poslovnih in trgovskih družb v e-učenje v zadnjem času zmanjšujejo. Morda je to pravi trenutek za poglobljeno analizo nekaterih vprašanj, ki se pojavljajo na stičišču tehnologije in pedagogike, saj se na drugi strani interes (tradicionalnih) izobraževalnih institucij (ki jih podpirajo tudi vlade) za izobraževanje na daljavo povečuje.

ZDA so razvile sistemski nacionalni pristop k e-učenju in ustanovile posebno komisijo za izobraževanje preko interneta. Tako naj bi v preteklem letu približno 85% ameriških kolidžev ponudilo izobraževalne tečaje na daljavo. Švedska vlada je že leta 2001 izdala dovoljenje za delovanje t. i. Netuniverze. Velika Britanija ima univerzo (Open University), ki vključuje 200 000 študentov na daljavo, poleg tega pa britanska vlada skupaj z BBC-jem letno nameni kar 275 milijonov evrov za razvoj spletnih tečajev v povezavi z nacionalnim kurikulumom. Velika Britanija tako kot Avstralija še razpravlja o glavnih točkah ustanovitve prave virtualne univerze, ki jo Kanada npr. že ima.

Tudi EU ima svoj program za spodbujanje uporabe multimedijskih tehnologij in interneta za učenje. V akcijskem načrtu za e-učenje lahko zasledimo dva glavna cilja:

- zagotoviti vsem šolam dostop do interneta in multimedijskih pripomočkov (do konca 2001),
- vse učilnice opremiti s hitro internetno povezavo (do konca 2002).

Akcija Minerva v okviru programa Sokrat je usmerjena prav k novi učni tehnologiji, že prej pa so šole in ministrstva za šolstvo po Evropi sodelovali pri pobudah, kot sta npr. Netd@ys in eSchola.

Vlada Nove Zelandije je v juniju 2001 pri ministrstvu za šolstvo imenovala svetovalno skupino, ki je v marcu 2002 objavila poročilo o novih načinih izvrševanja izobraževanja na daljavo. Njihov predlog je med drugimi tudi ustanovitev združenja za e-učenje, saj menijo, da so dovolj pripravljeni za razvoj e-učenja. Nova Zelandija že ima na učenca osredinjen način poučevanja, v središču katerega so učne izkušnje. Pripravljeni so tudi na spremembo vloge učitelja, saj se je »mentorstvo izkazalo za enega najučinkovitejših sredstev za napredovanje pri večini ponudnikov terciarnega izobraževanja. Profesionalni razvoj zaposlenih bo tako ena izmed prioritet za razvijanje ustreznih spretnosti, ki jih ta novi medij zahteva.« (Reneland 2002, str. 6)

V Sloveniji so se uvajanja študija na daljavo lotili na Ekonomski fakulteti, in sicer v okviru projekta Phare. Prva generacija 220 študentov študija na daljavo za program Visoke Poslovne šole se je vpisala v študijskem letu 1995/96.

Študij na daljavo (odslej ŠND) na tej fakulteti je zasnovan na naslednjih načelih:

- načelo **funktionalnosti**: (ŠND je integriran v obstoječo izobraževalno shemo na EF in v sistem visokega šolstva v Sloveniji);
- načelo **racionalnosti** (ekonomska upravičenost ŠND);
- načelo **samorazvoja** (samostojen razvoj programa ŠND z uporabo domačih potencialov in znanja ob kreativni uporabi tujega znanja in izkušnje na področju ŠND).

Ta načela so upoštevali pri zasnovi in kasneje pri izvedbi vseh elementov ŠND, ki se povezujejo v treh modulih:

- modul **študijska gradiva**: priprava in izdelava študijskih gradiv in drugih pripomočkov in zasnova distribucije študijskih gradiv;
- modul **pedagoška pomoč**: opredelitev elementov študijskega programa na daljavo (vpisni pogoji in postopki, sistem preverjanja znanja, tutorstvo in svetovalna služba, študentski informacijski sistem in druge oblike pomoči študentom);
- modul **administrativno tehnična pomoč**: zasnova organizacije administrativnih in tehničnih služb za potrebe ŠND. (Bregar, str. 10)

Kljub temu, da na borzi interes za delnice družb, ki ponujajo e-izobraževanje, upada, učenje na daljavo ima prihodnost. Gospodarske družbe se dobro zavedajo, da učenje na daljavo ni samo neposreden prihranek stroškov, pač pa pomeni tudi večjo produktivnost zaposlenih,

večjo učinkovitost delovnih postopkov, vendar še iščejo najboljšo pot, kako se lotiti e-učenja. Večinoma zagovarjajo stališče, da se ljudje učimo na napakah: če je torej e-učenje naravnano tako, da se učeči soočijo s problemom, ki ga morajo rešiti, bodo motivirani, da zaključijo tečaj. In ravno ti principi, ki trenutno prevladujejo pri razvijanju tečajev na daljavo, so po mnenju nekaterih avtorjev (van Dam & Rogers, po Reneland 2002, str. 7) krivi, da je e-učenje v zatonu. Tudi Horton (prav tam) je prepričan, da se e-učenje v ničemer ne razlikuje od običajnih načinov učenja ljudi.

3.1 Koncept e-učenja

Učenje na daljavo ni nov pojem, saj že iz preteklosti poznamo enostavne vrste izobraževanja na daljavo, kot so bili npr. različni dopisni tečaji. Z razvojem računalniške tehnologije pa se izobraževalni proces vse bolj seli ven iz klasičnih učilnic v virtualni računalniški prostor oz. kot to imenujejo nekateri avtorji (Močnik et al. 2001, str. 508), v virtualno učilnico.

»Ideja e-učenja je, da se kandidati izobražujejo v tistem času in na tistem mestu, k njim odgovarja. Takšno učenje podpira ALN (Asynchronous Learning Network), ki ponuja različna orodja za računalniško komunikacijo, kot so: elektronska pošta, oglasne deske, skupine novic, klepetalni sistemi, sistemi za podporo skupinskemu odločanju, svetovni splet in različni multimedijski izdelki.

Kot menijo člani novozelandske svetovalne skupine je »e-učenje učenje, ki se izvaja s pomočjo interneta in ustrezno spletno orientiranih aplikacij kot medija za prenos znanja.« (Reneland 2002, str.8) Orodja za podporo učenju na daljavo (ORPUD) so računalniški programi, ki omogočajo izvajanje izobraževalnega procesa na daljavo. Večina orodij temelji na tehnologiji strežnik – odjemalec, delujejo pa v dveh načinih: administrativni je namenjen izvajalcem takega izobraževanja, uporabniški pa slušateljem. Seveda »pri tem ne gre za popolno nadomestitev tradicionalnega načina učenja, pač pa gre le za njegovo razširitev in posodobitev.« (Močnik et al. 2001, str. 508)

Na trgu je mnogo različnih tovrstnih aplikacij, po mnenju prej navedenih avtorjev pa se razlikujejo zaradi različnega izvora; nekatera orodja so namreč izšla iz univerzitetnih okolij, druga pa so povsem komercialne narave. Najznačilnejši predstavniki orodij za podporo učenju na daljavo so: Blackboard, ClassPoint, FirstClass, izio, LearningSpace, Librarian, Mallard, Mentorware, Symposium, TopClass, WebCT in WebMentor. (prav tam, str.509-511)

Kruger (po Reneland 2002, str. 8) navaja štiri organizacijske oblike izobraževanja na daljavo:

1. tradicionalne univerze razvijajo ali pa so že razvile programe za izobraževanje na daljavo,
2. popolnoma virtualne univerze,
3. priložnostne komercialne združbe, ki šolam in univerzam zagotavljajo izvajanje lastnih tečajev ali pa sestavljajo in prodajajo programe obstoječih institucij,
4. popolnoma komercialne univerze ali izobraževalne institucije.

To kaže na dejstvo, da izobraževanje na daljavo z velikimi koraki vstopa v visokošolsko izobraževanje. Vendar ob tem ne moremo mimo nekaterih resnih vprašanj. Večina tovrstnih tečajev namreč temelji na idejah, ki prihajajo iz komercialnega sektorja, tako da je prav zaradi tega dejstva potreben še dodaten premislek. Molnar (po Rutar 2002, str. 79) našteva sedem načinov, ki dokazujejo, kako se v (ameriške) šole naseljuje kapitalizem od sponzoriranja različnih aktivnosti, posebnih dogovorov med korporacijami in šolami, da smejo svoje izdelke prodajati v šoli, raznih spodbujevalnih programov, v katerih posamezne korporacije šolam ponujajo denar in usluge, če dijaki ali študentje sodelujejo v določenih trgovskih aktivnostih, zavzemanja prostora, ko korporacije dobijo pravico oglaševanja na šoli do elektronskega marketinga in privatizacije šolskega dela. Lahko bi rekli, da tudi fakultete pri tem niso izjema, saj vse manj odsevajo tradicionalni model visokošolskega izobraževanja, ki poudarja vsebinsko širino, visok nivo, osebno interakcijo in profesionalno vodenje.

Izobraževanje na daljavo gotovo pomeni cenovno najdostopnejši način visokošolskega izobraževanja širšim množicam, pomembno pa se je vprašati ali ni to morda na račun kakovosti? Kajti obravnavanje študenta kot potrošnika, ozko in površno izbiranje vsebin namesto razvijanja poglobljenega znanja, povečevanje razredov, testiranje, zmanjševanje socialnih interakcij in ne nazadnje standardiziranje na vsakem koraku bo morale šole dokazati svoje pozitivne učinke, da bomo lahko prenehali govoriti o e-učenju kot o drugorazrednem izobraževanju.

Osredotočenost izključno in samo na merljive rezultate namreč zanemarja pomen procesa in interakcij v visokošolskem izobraževanju ter kar kliče po oblikovanju bolj individualiziranega izobraževanja.

3. 2 Pedagoške raziskave povezane z informacijsko-komunikacijsko tehnologijo

Široka uporaba tehnologije v izobraževanju je postavila v ospredje nekatere teoretike, kot sta Piaget in Vigotski, ki s svojimi spoznanji pomembno vplivata na spremembe v izobraževalni paradigmi – kot pravi Koschmann – predvsem v tistem delu, v katerem poudarjata vlogo socialnih stikov pri kognitivnem razvoju posameznika. (po Reneland 2002, str. 9) Tako so ponovno odkrili Piagetovo misel, ki se nanaša na aktivno učenje: »Ko rečem aktiven, mislim dvoje: eno je akcija s konkretnimi stvarmi, medtem ko je drugo to, da je treba razvijati socialno sodelovanje, skupinski napor pri delu. Učenec tako komunicira z drugimi in tako razvije kritično mišljenje. To je bistveni dejavnik v intelektualnem razvoju. Sodelovanje je dejansko so-delovanje« (po Labinowicz 1989, str. 235) Tako se učenci sploh zavejo, da imajo drugi ljudje drugačna mnenja, ponovno razmislijo o lastnih in jih prilagodijo ter tako dosežejo bolj koherenten nivo razumevanja (prav tam, str. 234)

Tudi koncept cone proksimalnega razvoja, ki ga je razvil Vigotski, je mogoče umestiti v ta kontekst. Definira jo kot »razdaljo med dvema razvojnima linijama, to je med nivojem aktualnega razvoja, ki ga ugotovimo prek samostojnega reševanja nalog, in nivojem potencialnega razvoja, ki ga predstavlja reševanje problemov pod vodstvom odraslih ali v sodelovanju z bolj sposobnimi vrstniki.« (Batistič 2000, str. 78) Izhaja torej iz spoznanja, da človek lahko napreduje in da napredek ni odvisen le od njegovih danih sposobnosti. Prav nasprotno: človek je družbeno bitje, in lahko v sodelovanju z drugimi doseže več, kot bi dosegel sam. (Rutar 2002, str. 139) Cona proksimalnega razvoja predstavlja v bistvu razliko med znanjem, ki ga ima posameznik sam, in znanjem, ki ga lahko razvije v interakciji z bolj izkušenim sošolcem, tutorjem ali sodelavcem. Pri tem igra zelo pomembno vlogo jezik. (Madsén, po Reneland 2002, str. 10)

Te trende, ki kažejo, da se odnos in razumevanje izobraževanja spreminja v temeljih, je ICDE SCOP (International Council of Distance Education: Standing Committee of Presidents) označil kot spremembe v izobraževalni paradigmi. (Hall, po Bregar, str. 9)

Osnovne značilnosti nove izobraževalne paradigme v primerjavi s tradicionalno so povzete v spodnji preglednici.

Preglednica št. 1: Tradicionalna in nova izobraževalna paradigma

TRADICIONALNA PARADIGMA	NOVA PARADIGMA
Zaprti model: študij posamičnih predmetov oz. programov, z natančno določeno vsebino in pogoji napredovanja	Fleksibilni model: študijski program je fleksibilen; predpostavlja sistem študijskih modulov in kreditnega točkovanja programov; globalizacija izobraževanja
Industrijski model; v središču je izobraževalna ustanova , s prevladujočim enakim pristopom do učencev	Središče izobraževalnega procesa je učenec, ki se aktivno vključuje v izobraževalni proces; zavest o nujnosti vseživljenjskega izobraževanja
Izobraževanje poteka v glavnem znotraj izobraževalne ustanove, brez povezave z okoljem, monopol izobraževalnih ustanov	Aktivno sodelovanje in vključevanje okolja s sodelovanjem drugih institucij v izobraževalni proces; vse večja stopnja konkurenčnosti na področju izobraževanja
Izobraževanje omejeno na učilnice v zgradbi in z nadzorom izobraževalne ustanove	Odprti model izobraževanja, ki uporablja različne tehnološke možnosti za pridobivanje in posredovanje znanja in za prilagajanje različnim izobraževalnim potrebam
Delovno intenziven proces z visokimi variabilnimi stroški izobraževanja in dominantnim deležem stroškov dela za neposredno poučevanje	Kapitalno intenziven proces z visokimi začetnimi (fiksni) stroški in bistveno spremenjena struktura stroškov dela

Vir: Bregar, str. 9

V skladu z navedenim mnogi sodobni pedagogi enakovredno poudarjajo proces pridobivanja znanja kot znanje samo. To je posledica premika tudi v samem pojmovanju znanja, in sicer od objektivističnega h konstruktivističnemu gledanju na znanje. Objektivističen model spodbuja le površinsko učenje, kopičenje znanja in njegovo reprodukcijo. Konstruktivistični pristop pa izraža idejo, da naše védenje ni le odsev zunanjega sveta, ampak nastaja v dolgem procesu osebnih konstrukcij pojmov in razlag. Znanje se izgraja v interakciji med posameznikovo prejšnjo izkušnjo in med že uveljavljenim znanjem sveta. Prav informacijsko-komunikacijska tehnologija nudi raznolike priložnosti za tovrsten »dialog«, seveda le, če je učno okolje primerno oblikovano. Učenje v smislu konstruiranja znanja iz izkušnje učeči lahko dokažejo preko razumevanja, evalvacije, reševanja problemov in sinteze. (Roberts, po Reneland, str.10) Da pa zavestna reflektivna aktivnost steče, je nujno, da učeči izkušnjo ubesedi in tako poišče povezavo med novo informacijo in občutki, ki jih je sprožil učni dogodek. Okolje, v katerem se e-učenje odvija, mora potemtakem podpirati kognitivni konflikt s tistim, kar učenec že ve

in zna. Zato se moramo zavedati, da niti najmodernejša tehnologija niti najbolj popularna pedagogika ne moreta biti učinkoviti, dokler ne bodo individualne potrebe tiste, ki bodo usmerjale proces izobraževanja. (Gibson, prav tam, str. 9)

Moč virtualnega okolja je gotovo v silni različnosti virov in pripomočkov, ki so v kombinaciji s komunikacijskimi sredstvi dostopni vsepovsod po svetu. Tudi možnost povezovanja z materialom v omrežju je atraktivnejša kot izdelovanje lastnega. Oba argumenta pa hkrati lahko pomenita tudi potencialno tveganje in ju je zato potrebno obravnavati zelo previdno.

Tehnologija ni za poučevanje; to bi namreč pomenilo, da od tehnologije zahtevamo stvari, ki jih učenci zmorejo narediti bolje (predstavljanje, presojanje, evalviranje), in da učenci delajo stvari, ki jih tehnologija zmore bolje (memoriranje in priklic podatkov). Jonassen et al. (prav tam, str. 16) zato predlaga, da spremenimo celoten koncept in od učencev zahtevamo to, kar resnično zmorejo bolje od tehnologije npr. konceptualizirati, organizirati, reševati probleme ipd. To potem pomeni, da se učenci učijo s tehnologijo ne pa **od** nje.

Tehnologija kot inteligentno orodje lahko vključuje baze podatkov, preglednice, semantična omrežja, ekspertne sisteme, orodja za izdelavo večpredstavnih vsebin, mikro-svetove, orodja za modeliranje dinamičnih procesov, vizualizacijska orodja, računalniško podprte konferenčne sisteme ipd.

Primeri aktivnosti v okviru učnega procesa so lahko naslednji:

- predstavljanje učenčevih idej in razumevanja (izdelovanje organiziranih večpredstavnih baz znanja in inteligentne programske opreme),
- raziskovanje znanja s pomočjo hitrega dostopa do podatkov preko interneta, CD-romov, on-line publikacij ipd.,
- izmenjava mnenj preko elektronske pošte, skupinskih razprav, klepetalnic in inteligentne programske opreme,
- simulacije in oblikovanje,
- refleksija (»predelovanje« besed, »mind-mapping«, asinhrona razprava).

Ključni faktorji za vrednotenje učnih tehnologij so naslednji: aktivnost, struktura, namen, pristnost (avtentičnost) in možnost sodelovanja. Aktivnost je dokazano sredstvo konstruiranja znanja, vendar pa še ni dovolj. Konstrukcija znanja se prične šele v povezavi že znanega z novim skozi govor in refleksijo. O razumevanju in uporabi pridobljenega znanja v novih situacijah je mogoče govoriti šele, če je ta proces naravnano ciljno. H globljemu in kompleksnejšemu razumevanju pa pripomoreta še avtentičnost oz. smiselnost konteksta in možnost sodelovanja z drugimi.

Porter (prav tam, str. 17) navaja kar lepo število možnosti, ki jih nudita tehnika in učenje v spletnem okolju. Učenci se lahko učijo z lastnim tempom ter si sami izberejo lokacijo učenja in področja, ki jih tradicionalne izobraževalne institucije morda ne ponujajo. Lažje je tudi odkriti njihov stil učenja in temu primerno izbrati ustrezno tehnologijo. Precej avtorjev (Koschmann, Roberts, Stigmar, Säljö, prav tam, str. 17) k temu dodaja, da je za delo v virtualnem okolju nujno potrebna še metakognicija - to je sposobnost razmišljanja o lastnem učnem procesu. »Metakognitivno znanje je znanje o znanju, ki se kaže v aktivnem poizvedovanju po znanju, po njegovem nastajanju, vrednosti in omejitvah. Bistveni vidiki tega znanja so: percepcija značilnosti problema in konteksta, v katerega je problem postavljen; percepcija lastne motiviranosti in sposobnosti za reševanje problema; strategije, ki prispevajo k razumevanju, zapomnitvi, priklicu in transferu ter reprezentacija ciljev in načrta za reševanje. Gre torej za refleksijo znanja in procesov, s katerimi učenec uravnava kognicijo in akcijo.« (Strokovno posvetovalna skupina 2000, str. 11) Obstajajo namreč študije (Bendixen & Hartley, po Reneland 2002, str. 18) ki potrjujejo dejstvo, da učenci razvijejo različne strategije znanja v spletno orientiranem okolju prav glede na to, kako razmišljajo o svojem lastnem učenju. To pa predstavlja nemajhen problem, saj mnoge študije kažejo (Roberts, po Reneland 2002, str. 17), da refleksija lastnega učenja ni bila prisotna v predhodnih učnih izkušnjah študentov na daljavo. Tudi samim študentom se zdi nepotrebna. Ključno vprašanje tako ostaja, kako vključiti metakognicijo in študente pripraviti na reflektivno razmišljanje. Tovrstno vodenje bi moralo biti študentom omogočeno že v samem začetku in v nadaljevanju spodbujano tudi z izpiti in ocenjevanjem. (Stigmar, prav tam) Torej je učitelj tisti, ki je odgovoren za to, da je učno okolje oblikovano tako, da mladi ljudje učenje sprejemajo zavestno.

Seveda pa je to stališče ravno nasprotno stališču, ki ga imajo proizvajalci raznih računalniških iger, ki propagirajo t.i. »prikrito učenje« - učenje, pri katerem otrok nima občutka, da se uči. «...Kot da je učenje ogabna pilula, ki mora biti prekrita s sladkornim prelivom igre in zabave...« (Papert, prav tam)

3.3 Vloga učitelja

Premik od objektivističnega h konstruktivističnemu pojmovanju učenja ima velik vpliv tudi na vlogo učitelja, ki:

- ni več posredovalec znanja, pač pa je mentor, vodnik, inštruktor, tutor oz. spodbujevalec učenja in hkrati odličen poznavalec svojega predmetnega področja,

- neprestano spremlja potek izobraževanja in razmišlja o njem,
- je več oblikovanja učnih načrtov za učenje na daljavo,
- profesionalno uporablja informacijsko-komunikacijska orodja in se zaveda tako njihovih pozitivnih strani kot tudi omejitev,
- poučuje neodvisno od neposredne interakcije, elektronsko daje povratne informacije, odgovarja na pogosto zastavljena vprašanja in spodbuja interakcije med študenti preko vodenih elektronskih razprav,
- razume potrebe študentov in njihov življenjski slog,
- je fleksibilen pri kombiniranju tradicionalnega in e-učenja,
- spretno upravlja virtualno učilnico, vzpostavlja klepete, razprave, pošto in v to učno okolje vpeljuje študente-novince.

Učiteljeva vloga je torej pomagati študentom, da v smislu konstrukcije lastnega znanja, refleksije in sodelovanja pri reševanju problemov postanejo samostojni učenci.

Laurillardova (prav tam, str. 11) predavatelja slikovito primerja z vodičem, ki skupino posameznikov vodi čez neznano ozemlje k znanemu cilju ne vedoč, kje začenjajo, koliko prtljage nosijo s seboj in kakšna vozila uporabljajo. »Pravi čudež in hkrati priznanje človeški bistroumnosti je, da se kateri koli študent v takem sistemu nauči kaj uporabnega.« (prav tam) Potrebno bi bilo predelati infrastrukturo tako, da bo mogoče na podlagi teoretičnih spoznanj izpolniti pogoje za izobraževanje širših množic.

Britanska Open University je s svojimi več kot 200 000 študenti ena največjih ponudnic tečajev na daljavo (Salmon, prav tam), tako da so njihove izkušnje na področju e-izobraževanja precej zanesljive. Na omenjeni univerzi nov način poučevanja imenujejo e-moderacija in učitelja e-moderator. Njihove publikacije poudarjajo pomen tako akademske kot tudi ne-akademske podpore študentom, da bi zmanjšali osip, se seznanili s potrebami študentov in presegli avtoritativnost. Akademska podpora se nanaša predvsem na razvijanje kognitivnih sposobnosti, konstruiranje znanja in učnih spretnosti (določanje področja in vsebine tečaja, pojasnjevanje konceptov, ocenjevanje, raziskovanje tečaja, formalno in neformalno povratno informacijo, razvijanje učnih spretnosti in pismenosti ter spremljanje napredka). Neakademska podpora pa vsebuje administracijo in nasvete. (Simpson, prav tam) Spletni tečaji po drugi strani lahko pomenijo tudi tveganje, saj so vnaprej pripravljene ter predstavljajo samo posamezne vidike in argumente, pa še te le do določene meje. To je še razlog več za temeljit premislek o strategijah pomoči študentom, saj imajo tudi organizacijsko-administrativni procesi velik vpliv na uspešnost študentov. »Občutki empatije

in pripadnosti povečujejo študentovo motivacijo in ugodno vplivajo na učenje. Razviti jih je mogoče tudi brez neposrednega stika med študentom in tutorjem npr. z vključitvijo študentov v odločanje, z jasnimi, problemsko naravnanimi in pogovoru podobnimi predstavitvami učne snovi, s povezanostjo snovi z že obstoječim znanjem študentov ter s prijateljsko interakcijo med študentom, tutorjem in drugimi zaposlenimi« (Holmberg, prav tam)

Vendar nekateri naši predavatelji, ki imajo večletne izkušnje z učenjem na daljavo, opozarjajo, da si ljudje kljub vsemu - kot reakcijo na visoke tehnologije - želijo osebni stik. To pravzaprav ni nič nenavadnega, saj v tem svetu najbrž obstajamo prav zaradi odnosov, ki jih med seboj gradimo. In ti odnosi ne morejo biti samo virtualni; učitelj in učenec se morata prej ali slej srečati. (Blatnik 2002, str. 5)

Vzorci spletno orientirane komunikacije kažejo, da učitelj in učenec v smislu participacije komunicirata na daljavo bolj enakovredno kot v klasični učilnici. Obstajajo celo tendence, da so prispevki učitelja krajši. Primerjava avdio-konference z asinhrono komunikacijo je npr. pokazala, da se je razmerje med prispevki študentov in prispevki tutorja spremenilo s 3:1 na 2:1. Analiza na Open University je pokazala tudi, da povprečna dolžina prispevkov študentov znaša 200 besed, kar ustreza več kot eni minuti nepretrganega govora. Tako povprečje bi bilo v neposredni učni situaciji zelo redko. (Laurillard, po Reneland, str. 18)

Kljub temu pa sama komunikacija ne vzame nujno manj časa. To v svojem prispevku nazorno opisuje Blatnik, ko na podlagi svojih izkušenj ugotavlja, da učitelj (tutor) pri učenju na daljavo lahko pričakuje bistveno več vprašanj kot na običajnem predavanju, saj jih učenci (študentje) lahko postavijo kadar koli. Seveda pričakujejo, da jim bo učitelj čim prej odgovoril. Tudi število materialov se bistveno poveča, saj je datoteko lažje pripeti, kot pa jo natisniti. Za komunikacijo preko interneta se odločajo tudi študenti, ki jim je na klasičen način morda neprijetno komunicirati, kar samo po sebi ni slabo. Lahko pa nastopi drug problem: možno je, da takšno poučevanje postane zamudno, saj se reševanje neke zadrege, ki bi jo v klasični učilnici rešili v nekaj minutah, lahko razvleče tudi na nekaj ur ali celo dni. To pa seveda ne pomeni manj dela za učitelja in tudi ni prav poceni, če pomislimo, da na ta način poučujemo npr. sto študentov. (Blatnik 2002, str. 5-13)

4 UČNI STILI IN UČENJE Z INFORMACIJSKO-KOMUNIKACIJSKO TEHNOLOGIJO

Če se je spremenila vloga učitelja in njegov odnos z učencem in če naj bodo potrebe učencev res postavljene v ospredje, potem je izobraževanje nujno v večjem obsegu prilagoditi različnim kognitivnim značilnostim in učnim stilom učencev. Ob upoštevanju ciljev učnega načrta in posameznikovih intelektualnih profilov se je treba odločiti, kakšen izobraževalni program ponuditi posamezniku.

»Učni stil je značilna kombinacija učnih strategij, ki jih posameznik uporablja v večini situacij.« (Marentič-Požarnik et.al. 1995, str. 76)

4.1 Učni stili po Kolbu

Kolbov model učnih stilov temelji na njegovem pojmovanju procesa izkustvenega učenja, ki ga sestavljajo štiri stopnje:

1. konkretna izkušnja,
2. razmišljujoče opazovanje,
3. abstraktna konceptualizacija,
4. aktivno eksperimentiranje.

Katera koli stopnja v procesu izkustvenega učenja lahko nastopa kot prva, vendar je za uspešno učenje pomembno, da pride do realizacije vsake izmed stopenj. Toda glede na lastni učni stil se nekateri posamezniki uspešnejše učijo iz konkretne izkušnje, drugim pa bolj ustreza učenje iz abstraktnega gradiva. Kombinacija posameznih načinov oz. modalitet učenja pomeni za posameznika značilen učni stil. Kolb razlikuje štiri učne stile (povz. po Marentič-Požarnik et al. 1995, str.81-82):

a) **Konvergentni učni stil**

se opira na sposobnosti abstraktnega razmišljanja in aktivnega eksperimentiranja. Moč ljudi s tem stilom je v reševanju zaprtih problemov in v praktičnem odločanju na osnovi neposredne aplikacije idej. Najbolje rešujejo naloge oz. probleme z enim samim pravilnim ali najboljšim odgovorom. Raje imajo tehnične naloge kot pa take, pri katerih je potrebno imeti opravka z ljudmi.

b) **Divergentni učni stil**

je kombinacija konkretne izkušnje in razmišljujočega opazovanja. Oseba, pri kateri prevladuje ta stil, zna gledati na konkretne situacije z različnih zornih kotov in številne odnose povezovati v smiselno celoto. Dobro se znajde v situacijah, pri katerih gre za ustvarjanje

novih idej in za tehtanje njihovi posledic. Ljudje s tem stilom se zanimajo za druge ljudi ter se znajo prepustiti čustvom in fantaziji.

c) Asimilativni učni stil

gradi na kombinaciji abstraktnega razmišljanja in premišljenega opazovanja. Največja njegova moč je v induktivnem sklepanju ter ustvarjanju teoretičnih modelov iz danih idej in opazanj. Za ljudi s tem stilom je značilna manjša usmerjenost v ljudi in večja v ideje in abstraktne pojme. Asimilativni posamezniki idej in teorij ne presojujejo z vidika praktične uporabnosti tako kot ljudje s konvergentnim učnim stilom, ampak glede na logično zgradbo in točnost.

d) Akomodativni učni stil

poudarja konkretno izkušnjo in aktivno preizkušanje idej. Ljudje s tem učnim stilom iščejo priložnosti za tveganje in za akcijo. Ta stil je najprimernejši za situacije, v katerih se je potrebno prilagajati spreminjajočim se okoliščinam. Osebe z akomodativnim učnim stilom probleme rešujejo na intuitivni način, po informacije pa se raje obračajo k drugim ljudem, kot da bi zaupali svojim analitičnim sposobnostim.

Nobeden izmed naštetih učnih stilov sam po sebi ni slabši oz. boljši od drugih, saj ima vsak svoje močne in šibke točke. S tem v zvezi nekateri avtorji posameznikom priporočajo specializacijo - razvijanje močnih področij in odpravljanje šibkih. Kolb sam pa meni, da naj človek do neke mere razvija tudi svoja deficitarna področja.

4.2 Učni stili po Rancourtu

Osnova Rancourtove klasifikacije so trije osnovni načini spoznavanja oz. pridobivanja znanja:

a) Racionalni način spoznavanja (R)

Ljudje, pri katerih prevladuje ta modus, se vsakemu problemu približajo na skrben, logičen, metodičen, na teoriji zasnovan način. Na osebnostni ravni so razumski, avtonomni, vztrajni in ne marajo kompromisov. Pri pouku dajejo prednost sistematičnim predavanjem, študiju po literaturi ter dobro organizirani diskusiji. Poučevanje je zanje trening mišljenja, pri čemer ni pomembno, da učenci samo odkrivajo zakonitosti; glavno je, da jih sistematično in z razumevanjem usvoje. Racionalisti so po Rancourtovem mnenju pretežno avditivnega tipa zaznavanja.

b) Empirični način spoznavanja (E)

Izhodišče spoznavanja pri tem stilu so podatki, dobljeni prek čutil – z zbiranjem, merjenjem, opazovanjem. Na čustva drugih ljudi se v teh aktivnostih ne ozirajo preveč, a če imajo skupne

cilje, se lahko razvijejo v dobre timske sodelavce. So praktično usmerjeni in želijo imeti informacije predstavljene na strukturiran, zaporeden način. Pri pouku cenijo laboratorijske in podobne vaje ter druge aktivnosti, pri katerih učenci sami zbirajo podatke. Pomembno je, da so učenci aktivni.

Pri empiristih prevladuje pretežno kinestetični tip zaznavanja.

c) Noetični (metaforični) način spoznavanja (N)

Daje prednost intuitivnemu pridobivanju spoznanj. Pomembna je osebna, čustveno obarvana edinstvena izkušnja, opazovanje pojavov iz subjektivne perspektive. Noetični ljudje intuitivno občutijo, da imajo problemi več rešitev. Ne razmišljajo sistematično, ampak naključno, nestrukturirano, z miselnimi preskoki. Njihovo spoznavanje in odnos do problemov označuje spontanost, ekstravertiranost, občasna impulzivnost. Noetiki so predvsem vizualno-prostorskega tipa zaznavanja. Po Rancourtu je edino noetični modus ljudem lasten že od vsega začetka. Racionalni in empirični sta se razvila pozneje, z razvojem filozofije.

Iz navedenih načinov spoznavanja Rancourt izpeljuje šest stilov spoznavanja, ki predstavljajo značilne kombinacije teh modusov (kateri je na prvem mestu, kateri je na drugem oz. tretjem mestu): NER, NRE, ERN, ENR, RNE, REN. (povz. po Marentič-Požarnik et al.1995, str. 109-115)

V zvezi s praktično aplikacijo učnih stilov obstaja še dilema, kaj je bolje početi v šoli: pouk prilagajati učencem ali spreminjati njihove stile učenja v smislu večje učinkovitosti, vendar o tem tukaj ne bomo govorili.

4.3 Gardnerjeva teorija mnogoterih inteligentnosti

Vendar pa se učni stili širše niso dotaknili področja izobraževanja, dokler ni Gardner objavil svoje teorije mnogoterih inteligentnosti. Z njo negira običajno pojmovanje inteligentnosti kot neke splošne, generalne sposobnosti oz. potenciala, ki ga poseduje v večji ali manjši meri vsak človek. Hkrati je postalo jasno tudi to, da inteligentnosti ne moremo izraziti z enim samim številom, t. i. IQ, ki ga Gardner duhovito imenuje »Into Question«. (Pergar Kuščer 1993, str. 39) Bistvo njegove teorije je, da poudarja obstoj različnih, relativno avtonomnih inteligentnosti. Njihovo izolirano delovanje lahko opazimo le v nenavadnih, atipičnih situacijah in pri izjemnih posameznikih, sicer pa delujejo povezano. (prav tam, str. 40)

Renelandova (2002, str. 12) navaja osem do sedaj znanih inteligentnosti, in sicer:

1. Lingvistična inteligentnost :občutljivost za glasove, ritem in pomen besed; občutljivost za različne funkcije jezika.

2. Logično-matematična inteligentnost: občutljivost in kapaciteta za prepoznavanje logičnih ali številčnih vzorcev; sposobnost obravnavanja dolgih verig sklepanja.
3. Telesno-kinestetična inteligentnost: sposobnost kontrole telesnih gibov in spretno ravnanje s predmeti.
4. Prostorska (spacialna) inteligentnost: kapaciteta pravilnega zaznavanja vidno-prostorskega sveta in transformiranje prvotnih zaznav nekoga.
5. Glasbena inteligentnost: sposobnost proizvajanja ter upoštevanja ritma in višine tona; upoštevanje oblik glasbenega izražanja.
6. Interpersonalna inteligentnost: kapaciteta prepoznavanja in primernega odzivanja na razpoloženja, temperament, motive in želje drugih ljudi.
7. Intrapersonalna inteligentnost: dostop do lastnih občutkov in sposobnost razločevanja med njimi ter usmerjanje vedenja na njihovi osnovi; znanje os svojih močnih in slabih stranh, željah in inteligentnosti.
8. Naturalistična inteligentnost: sposobnost prepoznavanja rastlin in živali, razlikovanje v svetu narave, razumevanje sistemov in definiranje kategorij.

Gardner poudarja, da morda obstaja še več vrst inteligentnosti – osem ni magično število. Verjetno obstaja še t. i. eksistencialna inteligentnost ali sposobnost zastavljanja globokih vprašanj o smislu in pomenu življenja. (po Woolfolk 2002, str.109)

Za razvoj »surovih potencialov« je potrebna neka aktivnost, izobraževalni proces v neki kulturi. Z Gardnerjevo teorijo mnogoterih inteligentnosti si lahko pomagamo pri razumevanju razlogov, zakaj so nekateri učni programi bolj učinkoviti pri razvijanju posameznikovih potencialov kot drugi. Gardner kot okvirne komponente za proučevanje katerega koli izobraževalnega sistema navaja vpletene inteligentnosti, sredstva prenosa védenja in znanja, kraj oz. prostor, kjer se prenos vrši, posrednike prenosa in splošne okoliščine oz. situacijo, v kateri se prenos znanja odvija. S temi komponentami Gardner predstavi tri različne izobraževalne procese:

A) Za prikaz prvega izobraževalnega procesa vzame primer iz nepismene kulture plemena Puluwat v Mikroneziji, kjer izbrani posamezniki dosežejo zelo visoko razvite spretnosti, ki jim pomagajo pri plovbi med več sto otočki, seveda brez zemljevidov. Gardner navaja naslednje neobhodne komponente izobraževanja: vpletene so prostorska, telesno-kinestetična in interpersonalna inteligentnost. Sredstvo prenosa znanja je neposredno opazovanje, pri katerem gre za direkten prenos brez posebnega medija, čeprav niso izključena spontana jezikovna navodila. Učenje se odvija v naravni situaciji, posredniki prenosa pa so spretni odrasli, največkrat sorodniki.

B) Za prikaz drugega izobraževalnega proces vzame Gardner primer iz

tradicionalne muslimanske kulture. Opisuje proces verskega opismenjevanja v tradicionalni verski šoli na primeru petnajstletnega iranskega dečka, ki se je naučil na pamet cel Koran in je kot izjemno uspešen študent poslan v sveto mesto, kjer bo postal učitelj in verski voditelj. Vključene so lingvistična, interpersonalna in logično-matematična inteligentnost. Mediji prenosa so ustno posredovani teksti iz knjige.

Učenje se odvija v posebej za to določenih prostorih v religioznih objektih. Posredniki, ki prenašajo védenje, so učitelji, ki so to postali po dolgoletnem verskem šolanju in opismenjevanju.

- C) Za prikaz tretjega izobraževalnega procesa pa Gardner vzame primer iz sodobne posvetne šole in opiše šolanje francoske deklice, ki odlično obvlada delo z računalnikom. S tem si razvija logično-matematične, intrapersonalne in lingvistične inteligentnosti. Mediji prenosa so številni in raznoliki od knjig, računalniških programov do filmov. Učenje se odvija v posebnih stavbah – šolah, pa tudi doma. Posredniki védenja so šolani učitelji.

Iz prikazanih primerov je razvidno, da v različnih kulturah spodbujajo razvoj različnih inteligentnosti. Iz perspektive zahodnjaka je pričakovati mnenje, da je prehod od mornarja, preko poznavalca Korana do računalniškega programerja nekaj pozitivnega, da je s tem narejen velik napredek. Marsikdo bi imel ustvarjanje glasbe s pomočjo računalnika za kronski dosežek razvoja inteligentnosti. Na taisti dosežek pa lahko pogledamo tudi z druge perspektive – kot na razvrednotenje interpersonalne, prostorske in telesno-gibalne inteligentnosti, pa tudi kot zmanjšanje pomembnosti lingvistične funkcije. Lahko bi rekli, da je prav paradoksalno, kako iznajdbe različnih tehnoloških pripomočkov puščajo posameznika slabše pripravljenega za razvijanje in izkoriščanje lastnih potencialov (povz. po Pergar Kuščer 1993, str. 52-54)

S tem se ne strinja Armstrong (1994, str. 158), ki pravi, »da ljudje pogosto (najbrž zaradi stereotipnih predstav o strašno abstraktnih programskih jezikih) računalnike povezujemo z matematično-logično inteligentnostjo« in dodaja, da so »računalniki inteligentnostno-nevtralni mehanizmi, saj računalnik poganja programska oprema, ki jo je mogoče oblikovati v skladu s katero koli izmed inteligentnosti.« Na tem mestu navaja tudi obsežen poimenski seznam programske opreme za vsako izmed inteligentnosti (prav tam, str. 160).

Poskus interpretacije učnih stilov v kontekstu najbolj ustrezne uporabe informacijske tehnologije v učne namene je pripravil tudi Gibson (po Reneland 2002, str. 13), ki zaključuje, da je nekaj sicer mogoče pridobiti iz analize konteksta poučevanja in učenja, še prej pa je potrebno preučiti, kako se učenci v posamezni učni situaciji znajdejo oz. učijo. Kjer to ni mogoče, bi bila lahko v pomoč kar sama tehnologija. S tem se strinja tudi Gardner, ko pravi: »Uskladitev učenčevega intelektualnega profila z učnimi cilji je lahko za učitelja kar zahtevna

naloga, računalnik pa lahko podatke obdela v delčku sekunde in predlaga alternativne pedagoške programe ali metode.« (Gardner 1995, str 426) Tudi Laurillardova meni, da »bodo obljube, ki jih ponuja e-učenje uresničene šele, ko bomo razumeli, kako se učenci učijo in iz tega stališča oblikovali uporabo učnih tehnologij.« (po Reneland 2002, str. 13) Predlaga dvoje metodologij, in sicer:

- študije na podlagi vprašalnikov (če gre za odkrivanje učnega stila pri posameznih študentih neodvisno od konteksta oz. naloge). S tem bi dobili kategorije, kot jih lahko najdemo npr. pri Kolbu ali Honeyu & Mumfordu.

Če pa želimo to vprašanje obravnavati celostno, je potrebno upoštevati tudi kontekst učnega procesa. Ta pristop se sicer ne ujema s stališčem, da ima vsak študent svoj učni stil, ki določa način njegovega razmišljanja. Toda kljub temu je bilo narejenih nekaj študij na podlagi faktorskih analiz, ki so pokazale, da se med študenti pojavljajo tako variacije kot tendence. Dokaz za obstoj stabilnih učnih značilnosti tako ni dovolj trden in zato bi bilo po mnenju Laurillardove različne načine konceptualiziranja in učenja potrebno opisati znotraj populacije študentov. Kot predlaga, je to je mogoče narediti s

- fenomenološkim pristopom, v okviru katerega bi preko intervjujev študente prosili, da opišejo svoje izkušnje glede na posamezno učno situacijo.

S to metodologijo bi sicer dobili značilnosti, ki so pomembne za sam učni proces, ne bi pa mogli z gotovostjo trditi, kako konsistentne so te značilnosti pri posameznikih. (prav tam)

Z vpogledom v značilnosti konceptov pa si učitelji lahko pridobijo znanje, ki jim pomaga usmeriti se na morebitne napačne predstave in ta spoznanja koristno uporabiti pri oblikovanju učnih materialov in učnega okolja.

»Toda učenci se uspejo učiti tudi takrat, ko jim pouk ni posebej prirojen, najbrž zato, ker je večina učnih načrtov preobsežnih in ker imajo učenci določen razpon intelektualnih sposobnosti in strategij, s katerimi si lahko pomagajo. »Usklajevalni sistem« naj bi pomagal zagotoviti, da bo učenec hitro in brez težav obvladal tisto, kar je potrebno obvladati, in tako imel možnost, da gre še dlje po izbirnih in optimalnih poteh razvoja.« (Gardner 1995, str. 424)

4.4 Učni stili na podlagi Gardnerjeve teorije

Armstrong (1994, str. 27) na podlagi Gardnerjeve teorije mnogoterih inteligentnosti izpeljuje sedem učnih stilov, ki so lastni ljudem (učencem) glede na prevladujočo - kot jo imenuje Gardner - nagnjenost k posamezni inteligentnosti. Gardner poudarja, da inteligentnosti niso isto kot učni stili, saj ne verjame, da imajo ljudje dejansko stalne učne stile.

Preglednica št. 2: Sedem vrst učnih stilov

Učenec, pri katerem prevladuje	misli	ima rad	za učenje potrebuje
jezikovna inteligentnost	v besedah	branje, pisanje, pripovedovanje zgodb, jezikovne igre	knjige, papir in pisalni pribor, dnevnike, zgodbe razprave, debate magnetofonske trakove ipd.
logično-matematična inteligentnost	s sklepanjem	eksperimentiranje, spraševanje, reševanje logičnih ugank, računanje	priložnosti za raziskovanje, delo z materiali, obiske planetarija, prirodoslovnih muzejev in podobnih ustanov
prostorska inteligentnost	v podobah in slikah	oblikovanje, risanje, čičkanje, ponazoritve	umetnost, obiske galerij lego kocke, kino-predstave, labirinte, video-posnetke, diapozitive, slikanice, sestavljanke (puzzle) ipd.
telesno-kinestetična inteligentnost	skozi telesne občutke	ples, tek, skakanje, dotikanje, gestikuliranje, rokovanje s predmeti	igre vlog, gledališke predstave, gibanje, gradnjo stvari, športne igre, tipne izkušnje,
glasbena inteligentnost	preko ritma in melodij	petje, žvižganje, brenčanje, brnenje, poslušanje, udarjanje z nogami in rokami	petje, obiske koncertov, melodične in ritmične igre, instrumente ipd.
I interpersonalna inteligentnost	preko zaznavanja drugih	vodenje, organiziranje, povezovanje, zabave, posredovanje	prijatelje, skupinske igre, druženje, družabne dogodke, klube, mentorje
intrapersobnalna inteligentnost	globoko v sebi	zastavljanje ciljev, meditiranje, sanjarjenje, tišina, načrtovanje	odmaknjene koticke, čas zase, samostojne projekte, izbire ipd.
naturalistična inteligentnost			

Vir: Armstrong (1994), str. 27

Opozarja pa tudi na to, da so v šolah teorijo večkrat napačno uporabljali. Nekateri učitelji so privzeli poenostavljeno verzijo in v vsako učno uro vključujejo vsako »inteligentnost« ne glede na to, ali je to sploh primerno in ustrezno.

Res pa je tudi, da še ni trdnih dokazov, ki bi govorili v prid temu, da pristop mnogoterih inteligentnosti dejansko spodbuja učenje. V eni od redkih evalvacijskih študij so ugotovili celo, da ni pomembnega izboljšanja ne pri dosežkih ne pri samopodobi učencev, ki so sodelovali v projektu START temelječem na mnogoterih inteligentnostih. Učenje je še vedno težko delo, tudi če do znanja vodi več poti. (po Woolfolk 2002, str. 110)

5 CILJNA SKUPINA

Prehod na e-učenje pomeni, da bodo študenti postavljeni pred nove izzive. Sposobnosti učinkovitega branja, pisanja, poslušanja, komunikacijske spretnosti ter sposobnosti iskanja, razumevanja in vrednotenja informacij postajajo vse pomembnejše. Povečan vpis v programe visokošolskega izobraževanja na daljavo pomeni tudi velike razlike med študenti tako z vidika omenjenih spretnosti kot v količini predznanja. Na ameriških univerzah odprtega tipa je tako npr. mogoče dobiti tipično ameriško mešanico od profesionalnih programerjev, ki delajo pri Sunu in Ciscu do voznikov prikoličarjev, ki želijo preusmeriti svojo kariero. (Blatnik 2002, str. 13) Spremenjeni profil študentov pomeni, da poskušajo uspešno usklajevati službene obveznosti s študijskimi in zato potrebujejo tudi bolj fleksibilno učno situacijo. Zato Laurillardova opozarja, da ni dovolj samo poznavanje končnega cilja, pač pa je potrebno vedeti tudi, kje začeti. (po Reneland 2002, str. 14)

Individualni študij pomeni tudi, da študentje potrebujejo pomoč, nasvete, vodenje in podporo med študijem. Visok odstotek osipa, ki je po nekaterih podatkih kar 70% (prav tam), kaže potrebo po tako akademski kot neakademski podpori. Nekateri zagovorniki e-učenja menijo, da izstopijo tisti, ki so pač pridobili ustrezna znanja za potrebe na delovnem mestu. Sicer pa je mogoče dejavnike osipa razdeliti v tri skupine:

1. Dejavniki povezani s procesom, kamor avtorji prištevajo pomanjkanje zaupanja med študenti in predstavniki šolskega osebja. To se nanaša tudi na odnose s starši in se zlasti kaže pri razpravah o napredku študenta. Tako vpliv na učno situacijo s strani študentov in staršev ni mogoč. Da šolska kultura in obstoječi pogledi na neuspešne študente (na Švedskem zlasti pri maternem jeziku, angleščini in matematiki) vplivajo na vedenje do njih, potrjuje tudi neka švedska študija. Dokazuje namreč povezavo med učiteljevim neprestanim občutkom

preobremenjenosti, pomanjkanjem pripomočkov in svobode pri organizaciji učnih situacij ter med zvrčanjem krivde na posameznega študenta namesto poglobljene analize učnega okolja. (Blossing, po Reneland, str.14) Poročilo švedske nacionalne agencije za izobraževanje navaja tudi, da se šole, ki s svojimi učnimi metodami bolj upoštevajo individualne posebnosti študentov, lahko pohvalijo z več zaključnimi spričevali. Vendar pa prilagodljivost učnih metod po njihovem mnenju še ni na zadovoljivi ravni.

Tudi oblikovanje manjših skupin, ki ga šole in celo mestne uprave tako rade poudarjajo kot sredstvo zanesljivega uspeha študentov, kritizirajo, češ da gre za segregacijo namesto da bi preučili potrebe posameznega študenta v razredu. Pomanjkanje komunikacije med cilji in pričakovanji je ocenjeno kot kritični faktor osipa v več študijah. (Skolverket, prav tam)

2. Individualni dejavniki; tu gre za povezanost neuspešnosti z družbenim ali celo etničnim okoljem. Ta faktor sodi med pomembnejše, saj nakazuje nujnost, da je potrebno študij v večji meri prilagoditi predznanju študentov. Kot primer navajajo tradicionalni učni stil kitajskih študentov, ki dajejo prednost memoriranju in merljivim rezultatom in imajo raje objektivističen pristop k učenju.

Računalniki in internet so neusmiljeni tudi do jezikovno šibkejših študentov in študentov z disleksijo. Profesionalen učitelj mora biti sposoben odkriti pravi problem tam, kjer drugi vidijo golo nemarnost. Šibkejšim učencem na področju pismenosti namreč ne pomagamo z drilom in nalogami, ki jih nikoli ne bodo sposobni rešiti, lahko pa jih izurimo v razumevanju napake, v refleksiji, analiziranju in evalviranju samega procesa pridobivanja znanja.

3. Sistemsko povezanim dejavnikom avtorji ne posvečajo velike pozornosti. Le Knowles (prav tam, str.15) npr. opozarja, da se učne strategije odraslih drugačne, saj si odrasli pri učenju postavljajo lastne cilje. Dialog med študenti posega v njihova profesionalna področja, povečana je tudi mentorska vloga izobraževalne institucije. V strokovni literaturi je moč zaslediti različna mnenja o tem, kdo je odrasel v vzgojno-izobraževalnem procesu. Andragoška definicija npr. ne govori o značilnostih osebe same, ampak o njenem položaju v izobraževalnem ali učnem procesu. To je oseba, ki je zaključila redno šolanje, prevzela nove družbene vloge, na katere se vežejo drugačne odgovornosti in pričakovanja kot na vlogo učenca, in se občasno ali neprekinjeno izobražuje. (Kranjc, po Starc 2002, str. 111)

Potrebno se mi zdi opozoriti tudi na razliko med učenjem in izobraževanjem odraslih, saj sta to dva različna pojma. »S pojmom izobraževanje označujemo dejavnosti, ki so usmerjene k razvijanju znanja, moralnih vrednot in razumevanja na vseh življenjskih področjih. Učenje odraslih pa razumemo kot dejavnost, s katero posamezniki pridobivajo nova znanja, spretnosti

in stališča za opravljanje določenega dela oz. dejavnosti. (prav tam)

Odrasli študentje so ključni element pri oblikovanju vsebin, zato pričakujejo kreativne in pomeni-študenta pripravljene elemente izobraževanja. Uradna švedska agencija za izobraževanje zato opozarja, da »izobraževalne institucije pri interpretaciji statističnih podatkov osipa vse prerade uporabljajo t. i. osebne razloge« in se sprašuje »ali niso ti razlogi morda na kakršen koli način povzročeni prav s samim sistemom izobraževanja oz. učnim okoljem« (po Reneland 2002, str.14) Učenje odraslih ima svoje specifične lastnosti, ki se močno razlikujejo od učenja otrok. Tako imajo odrasli bogato zalogo izkušenj, ki jo lahko prenesejo v učno situacijo in so pomemben vir za novo učenje, odrasli se učenja lotevajo problemsko, bolj so se pripravljene učiti in so za učenje bolj motivirani. (Reiss, po Starc 2002, str. 111) Odrasli doživljajo izobraževanje kot življenjsko potrebo, njihovi cilji, ki jih motivirajo za učenje so časovno približani in določeni, iščejo življenjsko resničnost in uporabnost znanja ter se predhodno informirajo o vsebinah, učnih metodah in oblikah samega izobraževanja. (prav tam)

6 SKLEP

Porast programov za učenje in poučevanje na daljavo je sprožil živahne razprave o možnostih in prihodnosti takšnega izobraževanja. Jasno je, da bo vloga izobraževanja na daljavo v visokošolskem izobraževanju naraščala, ni pa še povsem jasno, kako pomembna bo ta vloga. Nenaden razcvet spletnih programov za izobraževanje na daljavo je povzročil velik razkorak med akademskim in gospodarskim pogledom na e-izobraževanje. Zagovorniki izobraževanja na daljavo so navdušeni nad tehničnim napredkom in uspehom, ki so ga dosegli nekateri tovrstni programi. Mnoge empirične raziskave na podlagi rezultatov na zaključnih izpitih primerjajo učinkovitost učenja na daljavo s poukom v tradicionalnih učilnicah. Velika večina teh poročil zaključuje, da je učenje na daljavo vsaj tako učinkovito kot tradicionalni dopisni tečaji. Nekateri zagovorniki govorijo celo o tem, da bo učenje na daljavo nadomestilo tradicionalno izobraževanje na večini visokošolskih organizacij. (Buy 2001) Na drugi strani pa nasprotniki opozarjajo na nezanesljivost dokazov o učinkovitosti programov za izobraževanje na daljavo in pripominjajo, da neposreden osebni stik med učencem in učiteljem igra pomembno vlogo pri izvajanju učnega procesa. Po njihovem mnenju je uspešnost mnogih učencev odvisna prav od interakcij z učiteljem in drugimi udeleženci učnega procesa, tako da je zaradi pomanjkanja neposrednega stika, ki ga sodobna tehnologija omogoča/povzroča, izobraževanje na daljavo s pedagoškega vidika šibkejša kot tradicionalni pouk. Druga pomembnejša omejitev pa je vrednotenje dela študentov. Tehnike, ki so trenutno na voljo, namreč ne omogočajo ugotavljanja identitete oseb, ki npr. opravljajo izpit na daljavo. Tako je praktično nemogoče odkriti ali učinkovito preprečiti morebitno goljufanje. S prednostmi in slabostmi e-učenja so povezane tudi nekatere zelo razširjene napačne predstave o takšnem načinu izobraževanja kot npr., da bo ALN (Asynchronous Learning Network) ustavil naraščanje stroškov visokošolskega izobraževanja, da se učenci v ALN učijo vsaj toliko kot v tradicionalnih učilnicah, da je učenje s tehnologijo samo po sebi manj učinkovito kot tradicionalno poučevanje, da med učenjem na daljavo in tradicionalnim poukom ni bistvene razlike v učinkovitosti in da bo učenje na daljavo zbrisalo mejo med formalnim izobraževanjem in strokovnim izpopolnjevanjem. (prav tam)

Prav zato je malo verjetno, da bi programi za učenje na daljavo v celoti nadomestili tradicionalni pouk na univerzah, pač pa gre bolj za nadgradnjo in posodobitev le-tega.

7 LITERATURA

- * ARMSTRONG, T. (1994). Multiple Inteligences in the Classroom. Alexandria: Association for Supervision and Curriculum Development.
- * BATISTIČ ZOREC, M. (2000). Teorije v razvojni psihologiji. Ljubljana: Pedagoška fakulteta.
- * BLATNIK, S. (2002). Blišč in beda učenja na daljavo. Gradivo na spletni strani <http://www.delodoma.net/ucenje/materiali/bliscStano.doc> .
- * BREGAR, L. Študij na daljavo – nove poti komuniciranja v procesu izobraževanja. Elektronski dokument na spletni strani http://www.ef.uni-lj.si/ncp/slo_1250/papers.html
- * BUY, U. (2001). Debunking some common misconceptions on e-learning. Gradivo na spletni strani <http://www.uic.edu/eng/meng/pdfs/compsac2001.pdf> .
- * GARDNER, H. (1995). Razsežnosti uma. Ljubljana: Tangram.
- * GERLIČ, I. (2002). Informacijsko-komunikacijska tehnologija in sodobna šola, vzročno-posledična razmerja. Organizacija, 35, št. 8, str. 470-472.
- * GRAY, A. (1999). Informacijska doba in izobraževanje: izziv in odziv (vpliv informacijskih in komunikacijskih tehnologij na izobraževalni sistem in učno prakso). Organizacija, 32, št. 8/9, str. 419-428.
- * STROKOVNO POSVETOVALNA SKUPINA za pripravo nacionalnih preizkusov znanja (2000). Izhodišča za pripravo nacionalnih preizkusov znanja v devetletni osnovni šoli. Ljubljana: Ministrstvo za znanost, šolstvo in šport.
- * LABINOWICZ, E. (1989). Izvirni Piaget. Ljubljana: DZS.
- * MARENTIČ-POŽARNIK, B., MAGAJNA, L., PEKLAJ, C. (1995). Izziv raznolikosti. Nova Gorica: Educa.
- * MOČNIK, B., URBANČIČ, T., RUGELJ, J. (2001). Pregled orodij za računalniško podporo učenju na daljavo. Organizacija, 34, št. 8, str.508-512.
- * PERGAR KUŠČER, M. (1993). Teorija mnogoterih inteligentnosti in možnosti njene vključitve v izobraževalni proces. Sodobna pedagogika, ?, št. 1-2, str. 38-55.
- * RENELAND, L. (2002). From teaching to learning - a report on the current e-learning situation. Gradivo na spletni strani <http://www.iped.vxu.se/forskn/projekt/wm> .
- * RIBIČ, A. (2002). E-izobraževanje znotraj podjetja. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.

- * RUTAR, D. (2002). Učitelj kot intelektualec. Radovljica: Didakta.

- * STARC, J. (2002). Posebnosti izobraževanja odraslih na samostojnih visokošolskih zavodih v Sloveniji. Pedagoška obzorja, 17, št. 3-4, str.108-124.

- * TOMAŽIN, M. in GRADIŠAR, M. (2002). Izobraževanje učiteljev za uporabo informacijskih in komunikacijskih tehnologij. Organizacija, 35, št. 8, str. 521-525.

- * WOOLFOLK, A. (2002). Pedagoška psihologija. Ljubljana: Educy.