

II. OSNOVNA ŠOLA CELJE

UPORABA SPLETNIH UČILNIC IN VIDEOKONFERENC V OSNOVNI ŠOLI

RAZISKOVALNA NALOGA

Avtorja:

Frenk DRAGAR, 7. a

Gregor KORŽE, 7. b

Mentor:

Tomaž KONČAN, prof. mat. in teh.

Mestna občina Celje, Mladi za Celje

Celje, 2012

II. OSNOVNA ŠOLA CELJE

UPORABA SPLETNIH UČILNIC IN VIDEOKONFERENC V OSNOVNI ŠOLI

RAZISKOVALNA NALOGA

Avtorja:

Frenk DRAGAR, 7. a

Gregor KORŽE, 7. b

Mentor:

Tomaž KONČAN, prof. mat. in teh.

Mestna občina Celje, Mladi za Celje

Celje, 2012

»640 Kb bi moralo zadostovati za vsakogar.«

Bill Gates, 1981

KAZALO

POVZETEK.....	5
1 UVOD	6
1.1 OPREDELITEV PROBLEMA	6
1.2 HIPOTEZE RAZISKOVALNE NALOGE	7
1.3 IZBIRA RAZISKOVALNIH METOD	7
2 SPLETNE UČILNICE IN VIDEOKONFERENČNI SISTEMI	8
2.1 SPLETNE UČILNICE	8
2.1.1 E-UM	9
2.1.2 MOODLE.....	9
2.1.3 DOKEOS.....	11
2.1.4 E-CHO.....	12
2.1.5 MANHATTAN.....	13
2.1.6 ATUTOR.....	14
2.1.7 PLONE.....	15
2.1.8 eGradiiva.si.....	16
2.2 VIDEOKONFERENČNI SISTEMI.....	17
2.2.1 ZNAČILNOST VIDEOKONFERENČNE KOMUNIKACIJE	17
2.2.2 SKYPE	22
2.2.3 VOX SPLETNE KONFERENCE.....	23
3 OSREDNJI DEL.....	25
3.1 TEŽAVE V PROCESU RAZISKOVANJA	25
3.2 OPIS RAZISKOVALNIH REZULTATOV	25
3.2.1 REZULTATI ANKET - II. OŠ CELJE	26
3.2.2 REZULTATI ANKET - OŠ FRANKOLOVO in I. OŠ CELJE.....	37
3.2.3 REZULTATI ANKET – UČITELJI VSEH TREH ŠOL.....	48
3.2.4 SPLOŠNE UGOTOVITVE ANKETE	58
4 ZAKLJUČEK.....	60
5. VIRI IN LITERATURA.....	61

POVZETEK

V zadnjem času se v pouk poleg klasične oblike poučevanja vpeljujejo tudi druge oblike dela, kjer je učenec aktiven soustvarjalec pouka, učenja in izobraževanja. Sem zagotovo sodita storitvi spletna učilnica in spletne konference.

Spletna učilnica je navidezno okolje, kjer se srečujeta učenec in učitelj ter tako komunicirata, spletne konference pa že z uporabo povprečnega računalnika z zvočniki in spletnega brskalnika omogočajo zelo enostavno in uporabniško prijazno medsebojno komunikacijo z več uporabniki hkrati.

V raziskovalni nalogi proučujeva poznavanje obeh storitev s strani učencev in učiteljev treh osnovnih šol celjske regije.

V teoretičnem delu obe storitvi na kratko opiševa in predstaviva orodja, s katerimi se izvajajo oz. izdelujejo, v nadaljevanju pa predstaviva analizo odgovorov učencev in učiteljev glede na vprašalnik, ki je izhodiščni element te naloge.

1 UVOD

Pri pouku danes vse bolj uporabljamo informacijsko-komunikacijske tehnologije (IKT), ki nam olajšajo poučevanje in učenje. IKT je pojem, ki bi ga morali danes vsi dobro poznati. Njegova uporaba je presegla vse meje, tako v izobraževanju, kot v vsakdanjem življenju.

Kot dopolnilo klasičnemu izobraževanju se dandanes pogosto uporablja ti. e-učenje. Lahko bi ga opisali kot uporabo elektronskih tehnologij za zagotavljanje, podporo in izboljšanje poučevanja in učenja.

Učenje in poučevanje v okviru e-učenja navadno poteka s pomočjo spletnih učilnic, ki jih je danes na voljo ogromno. Med seboj so si bolj ali manj podobne, imamo pa veliko možnosti izbire. Spletna učilnica je navidezno okolje, kjer se srečujeta učenec in učitelj ter tako komunicirata. Danes, ko je tempo življenja vse hitrejši, so spletne učilnice vse bolj priljubljene, saj si učenci lahko sami izberejo čas, kdaj se bodo učili.

Druga manj poznana in v izobraževanju uporabljena IKT storitev pa je spletna konferenca. Spletna konferenca namreč omogoča zelo enostavno in uporabniško prijazno medsebojno videokonferenčno komunikacijo z več uporabniki hkrati, že z uporabo povprečnega računalnika z zvočniki in spletnega brskalnika.

Zaradi občutka, da bosta obe omenjeni storitvi zelo kmalu sestavni del osnovnošolskega vsakdana, sva se odločila, da jih v nalogi na kratko opiševa in predstaviva orodja, s katerimi se izvajajo oz. izdelujejo.

1.1 OPREDELITEV PROBLEMA

Temeljni cilj raziskovalne naloge je ugotoviti, kako učenci in učitelji poznajo in uporabljajo spletne učilnice in videokonference pri samem pouku oz. izobraževanju.

Predvsem sva si zastavila naslednja vprašanja:

- *Kako dobro učenci poznajo storitev spletne učilnice?*
- *Ali učenci na šolah, kjer so spletne učilnice postavljene, le-te radi uporabljajo?*
- *Ali bi učitelji, ki spletnih učilnic še nimajo, le-te radi imeli?*
- *Ali učenci mislijo, da bi jim spletne učilnice popestrile šolski vsakdan in izboljšale učni uspeh?*
- *Katere predmete bi si učenci želeli imeti v spletnih učilnicah?*

- *Ali učenci in učitelji poznajo videokonferenčne sisteme?*
- *Kako učenci in učitelji razmišljajo, na katerih področjih osnovnošolskega izobraževanja bi se videokonference lahko uporabljale?*

Omenjena vprašanja predstavljajo le nekaj najpomembnejših, ne pa vseh. Vsa so zbrana v osrednjem delu naloge. Meniva, da sva z odgovori na vprašanja dobila dokaj realno sliko poznanstva spletnih učilnic in videokonferenčnih sistemov, kljub temu, da sva raziskovala le na treh osnovnih šolah.

1.2 HIPOTEZE RAZISKOVALNE NALOGE

Vsako vprašanje v okviru empiričnega dela, predstavljenega v osrednjem delu naloge, ima postavljeno hipotezo, vendar na tem mestu izpostavljava le naslednje:

- *Učenci v veliki meri ne vedo, kaj so spletne učilnice.*
- *Učitelji so v večini primerov že bili uporabniki spletnih učilnic.*
- *Učenci bi si spletne učilnice želeli imeti kot dopolnilo klasičnega pouka.*
- *Učitelji si ne želijo najbolj imeti spletne učilnice pri svojem predmetu.*
- *Učenci in učitelji vedo, kaj so videokonference, a ne vedo natančno, kako bi jih vključili v šolski vsakdan.*

Hipoteze pri posameznih vprašanjih sva v osrednjem delu potrdila, ovrгла ali delno potrdila.

1.3 IZBIRA RAZISKOVALNIH METOD

Za izhodišče raziskovalne naloge sva pripravila anketni vprašalnik, ki je priložen na koncu te naloge. Namenjen je bil učiteljem in učencem osmih in devetih razredov. To starostno skupino učencev sva izbrala zato, ker sva predvidevala, da bo večina učencev vedela, kaj so videokonference in vsaj v grobem, kaj so spletne učilnice. Tako sva anketirala skupno 165 učencev in učenek ter 75 učiteljev.

2 SPLETNE UČILNICE IN VIDEOKONFERENČNI SISTEMI

V tem poglavju opisujeva dve informacijsko komunikacijski storitvi, za kateri raziskujeva obseg uporabe v osnovnih šolah. Najprej sta storitvi z nekaterimi značilnostmi opisani na splošno, v nadaljevanju posameznega podpoglavja pa so pri spletnih učilnicah predstavljena še nekatera orodja za izdelavo le-teh, pri videokonferenčnih sistemih pa primeri različnih aplikacij za vzpostavitev videokonferenc.

2.1 SPLETNE UČILNICE

Spletno učilnico definiramo kot prostor, kjer se srečata učitelj in učenec. Delo lahko poteka v živo ali ne (sinhrono ali asinhrono). Preko spletne učilnice si lahko dopisujemo s pomočjo e-pošte, objave na forumih ali pa klepeta v klepetalnicah. V njih dobimo potrebna gradiva in informacije za učenje.

Nadalje lahko spletno učilnico definiramo tudi kot zbirko spletnih povezav, ki so razvrščene po predmetih ali še po dodatnih kriterijih. Povezave vodijo na spletne strani, kjer je podana učna snov razložena. Tam se nahajajo tudi naloge in druge povezave s koristnimi informacijami in zanimivimi vsebinami.

Spletna učilnica je navidezno okolje, kjer se srečujejo tisti, ki se izobražujejo, učitelji in učne vsebine. V njej je na voljo več orodij, ki jih uporabljamo za izobraževanje, komunikacijo, izvajanje projektnih aktivnosti, predstavitve rezultatov. Uporabnikom nudi varnost (uporabniško ime in geslo), prijaznost in projektno naravnost. Večina spletnih učilnic je zelo prilagodljivih, tako jih lahko skupine udeležencev uporabljajo na željen način.

Izbira okolja je odvisna od zahtev e-izobraževanja, ciljne skupine, ki jo bo uporabljala, njihovega znanja uporabe IKT, vsebine in seveda cene. Preden se odločimo, katero okolje bomo uporabljali, je dobro, da premislimo, kaj potrebujemo za e-izobraževanje. Vedeti moramo, kaj nam lahko izbrano okolje nudi, kako je prijazno do uporabnikov, funkcionalno in dostopno. Nekatera so brezplačna, druga plačljiva. Najbolj znano pri nas je prav gotovo okolje Moodle. Zraven Moodla bova zelo na kratko predstavila e-učilnico Manhattan, e-učilnico E-CHO, e-učilnico ATutor, Plone, Dokeos in eGradiva.si. Prav na začetku pa omenjava storitev E-um, ki sicer ni klasična spletna učilnica, ampak zelo

dobrodošla in pogosto uporabljena kot dopolnilo klasični obliki poučevanja predvsem pri matematiki.

2.1.1 E-UM

E-um je primer spletne učilnice, le da ta ni narejena samo za eno šolo, ampak za celotno Slovenijo. E-um je osredotočen na matematiko. Ponuja e-učna gradiva, zbrana na preverjenem spletnem mestu, ki služijo kot pomoč tako učencem in dijakom kot njihovim učiteljem pri učenju in poučevanju.

Slika 1: Vstopna stran e-um

Prednosti uporabe storitve e-um:

- interaktivnost vabi k aktivnemu spremljanju vsebin in sprotni povratni informaciji o osvojenem znanju;
- multimedijski elementi kot sestavni del gradiv omogočajo prijetnejše in nazornejše branje, razumevanje in boljše pomnjenje;
- brezplačen dostop do kvalitetnega pripomočka za učenje in poučevanje;
- časovna in finančna fleksibilnost ob morebitnih prenovah osnovnošolskih in srednješolskih programov ali učnih načrtov.

2.1.2 MOODLE

Moodle je prosto dostopno odprtokodno spletno učno okolje, ki podpira e-izobraževanje

več kot 20.000 malih in velikih učnih skupnosti po celem svetu. Moodle je okrajšava za modularno objektno orientirano dinamično učno okolje. Omogoča upravljanje z učnimi vsebinami. Je enostaven za uporabo, rešitve so integrirane, razširljive in zasnovane na internetu. S tem omogoča učenje komurkoli in kjer koli.

Slika 2: Logotip okolja Moodle

Osnovna enota vsake Moodle strani so predmeti, ki jih lahko združujemo v kategorijah ter jih poljubno razvrščamo. Ponuja nam veliko nastavitvev. Lahko nastavimo, kdo lahko pri posameznem predmetu sodeluje (javno dostopen, le registriranim uporabnikom, plačljiv), lahko nastavimo tedenske zadolžitve ali obliko poglavij (oglasna deska) ter tudi tematske sklope za predmete. Skrbniki lahko preko modulov dodajo dejavnosti in vire. Module lahko razvijamo tudi sami. Na voljo so forumi, klepetalnice, wiki sistemi in pedagoške dejavnosti. Dodajamo lahko različne vire (strani z besedilom, hiper strani, video in avdio vsebine). Osnoven kontekst je administrator, temu podrejen pa je kontekst predmeta, ki mu lahko določimo vlogo učitelja, asistenta, študentov, učencev. Vlogo si lahko izmislimo tudi sami in jo poimenujemo (moderator, tutor).

Ocenjevanje

Način vrednotenja

Ocenjevanje

Ormeji ocenjevanje na objave iz tega časovnega obdobja:

Od

Do

Prag objav za blokiranje

Časovno obdobje za blokiranje

Prag objav za blokiranje

Prag objav za opozorilo

Splošne nastavitve modula

Uporaba skupin

Vidno

Številka ID

Slika 3: Urejanje foruma v Moodlu

Ocene so modul, v katerem lahko ocenjujemo dejavnost udeležencev in tako lahko učitelj opazuje napredek učencev. To lahko vidijo tudi učenci sami. Ob tem lahko uporabljamo bloke, ki nudijo informacije, olajšajo delo ter nudijo dodatna orodja (kalkulator). Možne so tudi dejavnosti, prilagojene izobraževanju. Lahko izdelamo teste, kjer določimo tipe vprašanj (odprta, zaprta), dejavnost lekcije – naredimo neko stran s snovjo in mu podamo stran z vprašanji, s katerimi nadzorujemo, ali je snov usvojil. Enostavno ga je prilagoditi različnim potrebam uporabnikov.

2.1.3 DOKEOS

Dokeos je brezplačen odprtokodni spletni program, ki omogoča e-učenje in orodje za izdelavo učnih vsebin na spletu. Nastal je leta 2004. Je eden izmed bolj priljubljenih LMS sistemov, napisan v programskem jeziku PHP.

Slika 4: Logotip okolja Dokeos

Preveden je tudi v slovenščino. Uporabnikom omogoča distribucijo učnih vsebin, almanah učnih vsebin, spremljanje napredka učencev, video, avdio in pisno klepetalnico, administracijo ter arhiviranje. Kot glavno prednost lahko izpostavimo njegovo enostavnost za uporabnika in zmogljiva orodja za izvajanje učnih vsebin. Njegov razvoj še vedno poteka, pri njem sodeluje več univerz, izobraževalnih in drugih organizacij, prav tako pa tudi njegovi uporabniki.

Možnosti upravljanja in spremljanja udeležencev določenega e-tečaja so velike. Tako lahko izvajalec e-izobraževanj med drugim gradi priložnostno e-učno vsebino, prilagaja učne poti posameznim učencem, z njimi komunicira, spremlja njihov napredek, izbira med različnimi e-učnimi orodji, upravlja z e-učnimi vsebinami, učenci in e-učnimi procesi, lahko pa celo organizira »dogodke na štiri oči«. Zraven naštetega omogoča še: uporabo koledarja dogodkov, planerja, pošiljanje obvestil in sporočil, predstavitev e-tečajev (razlaga ciljev, e-učnih vsebin, metod dela), shranjevanje dokumentov, možnost upravljanja učnih poti z vstavljanjem različnih pogojev, vključevanje spletnih povezav, uporabo forumov, enostavno oddajanje domačih in seminarских nalog, upravljanje skupin učencev, skupinsko delo, spremljanje opravljenega dela in podobno.

Slika 5: Osnovni meni v Dokeosu

Dokeos se priporoča organizacijam, ki želijo usposobiti ljudi, ki nimajo dobro razvitih računalniških spretnosti, saj je enostaven za uporabo in prijazen na pogled.

2.1.4 E-CHO

E-CHO je sistem za e-izobraževanje, ki omogoča učinkovito učenje prek spleta. Razvil ga je laboratorij za telekomunikacije Fakultete za elektrotehniko Univerze v Ljubljani.

Slika 6: Spletna učilnica e-cho

Ponuja različne module, ki omogočajo različne interakcije ter simulacijo pouka v tradicionalni učilnici. Učilnica je podobna spletni strani in je na pogled zelo prijazna.

Slika 7: Osnovni meni v e-cho

Navigacija učilnice se nahaja na levi strani v stolpcu. Omogoča pravo predstavitev, posredovanje gradiv, nalog po terminskem planu, objavo dodatnih gradiv, pregled vseh dosedanjih faz seminarja, predstavitev udeležencev, objavo sporočil na oglasni deski, posredovanje koristnih spletnih naslovov, izdelavo testov za preverjanje znanj ter statistične podatke o aktivnostih posameznih udeležencev. Tudi tukaj udeleženci vstopajo s svojim uporabniškim imenom in geslom. Lahko si izmenjujejo elektronsko pošto, med seboj klepetajo, razpravljajo na forumu ali pa v anonimnem forumu za odmor. E-CHO je povezljiv z drugimi internetnimi aplikacijami, ki jih uporabljamo pri našem izobraževanju.

2.1.5 MANHATTAN

Je prosto dostopen, odprtokodni sistem, ki ga opisujeva zaradi njegovega zgodovinskega pomena. Omogoča komunikacijo in izobraževanje na daljavo. Razvil ga je Setve Narmontas za uporabo na Western New England College v Springfieldu, Massachusetts leta 1997. Pomemben je bil predvsem kot zgodovinski primer spletne učilnice, saj je bila to prva pomembna učilnica, ki je bila prevedena tudi v slovenščino. Sistem je nameščen na strežniku, uporabnikom pa je viden kot spletna stran. Kot učitelj lahko v njem

objavljate obvestila, zapiske predavanj, interaktivne naloge in spletne strani. Lahko spremljate reševanje nalog, dajete študentom povratne informacije, komunicirate s študenti, vodite klepet v živo ali razprave z določeno skupino uporabnikov, študente seznanite z ocenami. Lahko uporabljate priponke, ki so izdelane z različnimi programi (Word, Excel, PowerPoint, Adobe Acrobat), omogoča pa tudi objavo multimedijskih materialov.

Slika 8: Učilnica Manhattan

Manhattan učilnica je priporočljiva za uporabo zaradi naslednjih razlogov:

- je prosto dostopna in brezplačna;
- njena uporaba je zelo enostavna;
- neprebrana sporočila so jasno vidna, saj so označena z rdečo zvezdico;
- avtor sporočila (učitelj ali študent) vidi datum in čas, kdaj je bilo sporočilo prebrano;
- učitelj ima podatke o dejavnosti in obisku posameznega študenta;
- učitelj lahko študenta obvešča o rešenih nalogah.

Obstaja še možnost klepeta v realnem času, kjer istočasno poteka komuniciranje vseh udeležencev .

2.1.6 ATUTOR

ATutor je odprtokodni program, namenjen e-gradivom za učne vsebine. Omogoča stroškovno učinkovito sredstvo za majhne in velike organizacije, razvijanje učnih vsebin in zagotavljanje tečajev na spletu .Administrator lahko ustvarja predmete, dodaja lekcije in jim določi inštruktorja. Predmet je lahko dostopen vsem ali pa le izbrani množici. Kot inštruktor lahko dodajamo novice, teste, datoteke in še veliko drugih stvari.

Slika 9: Osnovni meni v ATutor spletni učilnici

Namesti in posodobi se lahko v nekaj minutah, lahko se ga razvije po meri, mu doda novo podobo in zlahka razširi funkcionalnost modulov. Tako se študentje učijo v dostopnem, prilagodljivem in socialnem učnem okolju.

2.1.7 PLONE

Plone je močan, uporabniku prijazen sistem za upravljanje vsebin. Je zmogljiv in prilagodljiv sistem, ki je enostaven za namestitev, uporabo in razširitev.

Slika 10: Logotip okolja Plone.

Omogoča, da ga uporabljajo tudi ljudje, ki nimajo posebnega računalniškega znanja. S pomočjo Plona lahko ustvarjajo in hranijo informacije, spletne strani ali ga uporabljajo le kot brskalnik. Temelji na omrežnem programskem strežniku Zope, ki je bil sprva razvit kot samostojni sistem za upravljanje vsebin. Pozneje je podjetje Zope program spremenilo v ogrodje za izdelavo internetnih aplikacij. Zanj si lahko namestimo različne dodatke: orodja za izdelavo in upravljanje spletnih dnevnikov, anket, upravljalnikov dokumentov, foto albumov, dodatkov za kodiranje projektov, koledarjev ...

Sistem je brezplačen in preveden tudi v slovenščino.

Slika 11: E-učilnica Plone.

2.1.8 eGradiva.si

Spletna učilnica eGradiva je kontrolirano spletno okolje, kjer učenci dostopajo do preverjenih, z učnim načrtom predvidenih vsebin. Učitelji lahko nadzirajo in spremljajo napredek vsakega učenca posebej. Vsebuje veliko e-gradiv, bogat nabor animacij, video posnetkov, fotografij, e-testov in ima preko 15.000 uporabnikov. Njena uporaba je enostavna. Namenjena so samostojnemu učenju in poučevanju. Animacije, videe ali slike lahko povečamo čez cel zaslon in imamo tako boljši pregled nad vsebino, ki nam je na voljo. Vedno so objavljene zadnje in izbrane verzije e-gradiv, tako da posodabljanje ni potrebno.

Slika 12: EGradiva spletna učilnica

Če povzameva, mora spletna učilnica ponujati:

- administrativno podporo učencem,
- poročanje in ocenjevanje,
- distribucijo učnih gradiv,
- izmenjavo dokumentov,
- informacijsko podprto testiranje in
- ocenjevanje.

2.2 VIDEOKONFERENČNI SISTEMI

Danes poteka komunikacija na daljavo predvsem po telefonu ali po elektronski pošti. Tovrstna komunikacija je v večini primerov pasivne narave. Videokonferenčni sistemi pa odpirajo nove možnosti komuniciranja. Predvsem pri sestankovanju so namreč poleg pasivnega komuniciranja nujno potrebni še aktivni elementi komunikacije. Sestanki so dandanes zelo zamudni ter na globalnem tržišču, kjer delujejo predvsem večja in bolj razpršena podjetja, tudi precej dragi. Poleg tega je potrebno na današnjem trgu, kjer velja pravilo, da so edina stalnica spremembe, zagotoviti vse več sestankov, ki omogočajo koordinacijo in uspešno, predvsem pa kar se da osebno vodenje velikega podjetja. Tudi ti dejavniki pripomorejo k temu, da se videokonferencam danes namenja vse več pozornosti. Zato je potrebno storitev spoznati že čimprej, zakaj ne kar v osnovni šoli.

Naloga videokonferenčnega sistema je zagotoviti, da so ljudje med seboj povezani. Videokonferenčni sistem je namreč sistem, ki omogoča kar se da kakovostno komunikacijo med udeleženci, ki se nahajajo na fizično ločenih lokacijah. S prenosom govora, podatkov in seveda slike tovrstna tehnologija namreč omogoča elektronsko sodelovanje ljudi v realnem času. Vsebuje avdio zvezo, ki je v dosedanjih tehnologijah že skoraj nepogrešljiva. Omogoča izmenjavo datotek, programov ter delovnega prostora na računalniku. Vsebuje pa tudi video zvezo, ki omogoča spremljanje telesne mimike, ki je pri sporazumevanju zelo pomembna.

2.2.1 ZNAČILNOST VIDEOKONFERENČNE KOMUNIKACIJE

Videokonferenčni sistem lahko razumemo kot nadgradnjo že uveljavljenega telefonskega aparata. Poleg prenosa zvoka oziroma govora, ki ga omogoča telefon, videokonferenca

omogoča tudi prenos slike in drugih podatkov. Za uspešno izvedbo videokonference morata biti izpolnjena dva pogoja. Najprej potrebujemo zmogljiv računalnik z dodatno opremo, ki zajema:

- videokonferenčno kartico,
- avdio vhod: mikrofoni,
- avdio izhod: zvočnik,
- video vhod: kamero,
- video izhod: zaslon, televizor ali projektor,
- primerno programsko opremo.

Tak računalnik ali specializirani videokonferenčni sistem mora na standardni način omogočiti kakovostno zajemanje in obdelavo zvoka in slike. Poleg tega pa potrebujemo tudi dovolj zmogljivo internetno omrežje, ki nam zagotavlja kakovostno povezavo z drugim videokonferenčnim sistemom.

2.2.1.1 DODATNA OPREMA

Poleg omenjene opreme, specializirani videokonferenčni sistemi razpolagajo še z dodatno opremo, ki omogoča še aktivnejšo interakcijo med udeleženci. Osnovne kamere, ki so nameščene statično in jih ni mogoče prestavljati, pogosto ne zadostujejo potrebam zahtevnih uporabnikov, zato se uporabljajo tudi zmogljivejše. Te kamere omogočajo rotacijo, nagibanje ter približevanje. Upravljanje z njimi je dokaj enostavno prek daljinskega upravljalnika ali prek vmesnika programa, ki ga uporabljamo za izvedbo in nadzor videokonference. Posebne, tako imenovane dokumentne kamere so usmerjene navpično navzdol in jih uporabljamo za snemanje papirnih dokumentov, zapiskov ali manjših predmetov. Dokumentna kamera se po navadi le občasno vključuje v videokonferenčno povezavo kot dopolnilni izvor slike.

Za prikaz slike se največkrat uporabljajo televizijski ali računalniški zaslone, na katere je mogoče priključiti izvor video slike. To so največkrat zaslone s katodno cevjo, tekočimi kristali ali plazemski zaslone. Izkoristimo pa lahko tudi katero koli drugo vrsto zaslonov, večjih ali manjših dimenzij.

Predvsem v poslovne namene se uporabljajo specialne elektronske table ali »whiteboardi«, ki uporabnikom omogočajo aktivno sodelovanje. Te table so podobne klasičnim tablam, s to razliko, da se vse, kar na njej s posebnimi pisali narišemo ali napišemo, prikaže na podobni tabli na oddaljeni lokaciji.

Zahtevnejši sistemi, ki vključujejo večje število kamer, mikrofonov in drugih naprav, potrebujejo koordinacijo med temi napravami. Zato se uporabljajo posebne upravljalne konzole, ki so predprogramirane za določene funkcionalnosti, ki zajemajo več naprav in jih je mogoče sprožiti z določenim pritiskom na gumb.

2.2.1.2 RAZVOJ VIDEOKONFERENCE

Začetki videokonferenc segajo v čas iznajdbe televizijskega sprejemnika. Že takrat se je namreč porodila ideja o izvedbi analognega videokonferenčnega sistema. Tak preprost sistem je bil sestavljen iz dveh televizijskih sprejemnikov, ki sta bila povezana s kablom. Znani so tudi kasnejši eksperimentalni poizkusi vzpostavitve videokonferenčnega klica. Prva komercialno dostopna videokonferenčna oprema je bila leta 1964 predstavljena na svetovnem sejmu v New Yorku. Analogna naprava z imenom Picture Phone je bila sestavljena iz telefona in majhnega televizijskega sprejemnika. Ta sistem je bil namenjen managerjem velikih korporacij, saj je zaradi zahtevnosti prenosa videa deloval le znotraj ene centrale. Čeprav so skušali Picture Phone izboljšati, se le-ta nikoli ni uveljavil. Kasneje so številni proizvajalci telekomunikacijske opreme lansirali naprave, ki so kljub slabi kakovosti telefonskih povezav omogočale izvedbo videokonference na večjih razdaljah. Hiter razvoj je omogočil prvo transatlantsko videokonferenco v letu 1971. Vendar pa je kmalu postalo jasno, da je zaradi potrebe po veliki količini prenosa podatkov nujno potrebno zgoščevanje video signala. To je omogočil prihod digitalnih tehnologij. Na trgu so se pojavili novi ponudniki z napravami, ki so omogočale dober prenos slike, vendar pa je bila postavljena cena še vedno nesorazmerna z uporabnostjo.

V začetku devetdesetih let prejšnjega stoletja je IBM prvi vzpostavil PC videokonferenco, kije temeljila na paketnem protokolu IP. Čeprav potencialni udeleženci še niso razpolagali z potrebno tehnologijo (zahtevnejši osebni računalnik ter zmogljiva povezava z internetom), je sistem za videokonference na osebem računalniku spodbudil proizvajalce programske opreme, da so pričeli z izdelavo programov, ki se jih uporablja pri videokonferenčnih klicih.

Leta 1996 je Mednarodna zveza za telekomunikacije izdala standard H.323, ki določa prenose videa, zvoka, podatkov in deljenja aplikacij preko krajevnih (LAN) omrežij in interneta. Razcvet cenovno ugodne in nezahtevne internetne videokonference na osebnih računalnikih, ki je sledil, je privedel do nastanka mnogih programskih rešitev. Po letu 2003, ko so postali zmogljivejši internetni dostop, video tehnologija in računalniška tehnologija cenovno ugodnejši in tako dostopnejši množicam, je postala dostopnejša tudi

osebna videokonferenčna tehnologija. Z njeno uporabnostjo pa se tudi danes seznanja čedalje več uporabnikov.

2.2.1.3 PROCES KOMUNICIRANJA PREK VIDEOKONFERENCE

Proces videokonferenčne komunikacije je le nadgradnja procesa telefonske komunikacije. Poleg prenosa govora, ki ga omogoča telefonski aparat, videokonferenca omogoča tudi prenos drugih digitalnih podatkov. Te video, zvočne in druge podatke je potrebno pri prvem uporabniku najprej zajeti. Tako zajete podatke zaradi velike količine in digitalizacije s pomočjo kodekov kodiramo in pošljemo po omrežju, ki največkrat predstavlja ozko grlo. Na drugi strani kodirane podatke sprejme kodek, ki le-te dekodira in jih predvaja drugemu uporabniku.

2.2.1.4 PREDNOSTI, KI JIH PRINAŠA VIDEOKONFERENCA

Sodelujoči v videokonferenčnih pogovorih imajo zaradi vizualne komunikacije občutek stika s sogovornikom ne glede na oddaljenost. Osebni pogovor, ki ga omogoča videokonferenca, je lahko podprt tudi z izmenjavo dokumentov ali drugih datotek, kar jo naredi še privlačnejšo. Poleg izboljšanja komunikacije in zblíževanja ljudi na daljavo pa videokonferenca prinaša tudi naslednje pozitivne učinke:

- zaradi novega interaktivnega sodelovanja udeležencev v videokonferenčnem pogovoru se med udeleženci povečuje stopnja motivacije in dovezetnost;
- videokonferenca omogoča, da so udeleženci na več mestih naenkrat ne da bi zapustili pisarno. S pomočjo tehnologije torej povečujemo produktivnost zaposlencev.
- z uporabo videokonference na eni strani zmanjšamo potne stroške in izgubo časa, na drugi strani pa je lahko komunikacija pogostejša. Tehnologija namreč omogoča časovno neodvisno realizacijo sestankov ob vsakršnih vremenskih pogojih.
- zniževanje stroškov na račun videokonferenčne tehnologije je očitno, ko upoštevamo stroške službenih potovanj, dnevnic, nastanitve, organizacije seminarjev, konferenc in sestankov.
- zaradi številnih turbulenc, ki se pojavljajo na trgu, je potrebna hitra odzivnost. Pri velikih razčlenjenih organizacijah, ki poslujejo na številnih tržiščih, lahko s pomočjo videokonference pohitrimo odločanje v izrednih razmerah;
- preprosta uporaba omogoča hitro in jasno komuniciranje tudi pri tehnično manj izkušenih zaposlenih.

2.2.1.5 SLABOSTI, KI JIH PRINAŠA VIDEOKONFERENCA

Poleg naštetih prednosti, je potrebno opozoriti tudi na nekatere slabosti, ki se pojavljajo pri uvedbi in izvedbi videokonference.

- Vsekakor so najbolj očitni visoki investicijski stroški. Specializirana oprema, ki omogoča zahtevnejše in kvalitetnejše videokonferenčne storitve namreč povzroča visoke investicijske stroške. Res je, da so stroški za enostavnejše videokonference nižji, vendar pa je nižja tudi kakovost storitve.
- Ko je specializiran sistem vzpostavljen, se pojavljajo stroški uporabe. Taki sistemi namreč zaradi velike količine prenesenih podatkov zahtevajo zmogljivejše in posledično dražje povezave.
- Pri paketnih prenosih, ki jih uporablja večina videokonferenčnih sistemov, se zaradi preobremenjenosti omrežja pojavlja težava zakasnitve ali celo izgube paketov. Zaradi tega prihaja do oteženega komuniciranja med udeleženci. Da do slabše kvalitete prenosa slike in zvoka ne bi prihajalo, je potrebno zagotoviti dovolj zmogljivo in prepustno povezavo.
- Kljub nenehnim izboljšavam nam videokonferenčna tehnologija omogoča le delno neverbalno komunikacijo. Slika sogovornika je namreč omejena, največkrat le na zgornji del telesa. Zaradi tega ne moremo v celoti zaznati odziva sogovornika ali skupine sogovornikov, kakor to lahko razberemo pri osebni stiku.
- Poleg tehničnih omejitev se pojavljajo tudi težave pri udeležencih. Prihaja lahko do nelagodja med udeleženci, saj se le ti počutijo nepovezani z drugo stranjo. Pojavljajo se tudi težave pri nastopanju prek videokonferenčnega prenosa. Ljudje se namreč zaradi neaktivne vključitve še hitreje odmaknejo. Moderator ima zato pri tovrstnih sestankih še pomembnejšo vlogo kot pri navadnih sestankovanjih.

2.2.1.6 PRIPRAVA IN IZVEDBA VIDEOKONFERENCE

Podobno kot pri tradicionalnih poslovnih sestankih sta tudi pri uporabi videokonferenčnega sestankovanja potrebni priprava in skrbno načrtovanje. Najprej je potrebno pripraviti dnevni red in predstaviti cilje, ki jih želimo doseči. V njem sta točno določena tudi začetek in konec ter časovna omejitev posameznih točk videokonferenčnega sestanka. Pri časovni določitvi videokonference, ki se bo odvijala v različnih časovnih širinah, je potrebno upoštevati časovni zamik. Čas izvedbe je potrebno določiti tako, da se izognemo sestankovanju izven delovnega časa. Tako pripravljen dnevni red je nato potrebno razdeliti vsem udeležencem. Za videokonferenčni sestanek

pa je tako kot pri navadnem sestanku potrebno pripraviti tudi primeren prostor za udeležence, ki se bodo udeležili poslovnega srečanja. Da bi se izognili tehničnim nevšečnostim, je pred in med videokonferenčnim dogodkom dobrodošla prisotnost strokovnjaka, ki zagotovi ustrezno tehnično podporo.

2.2.2 SKYPE

Skype je lastniški govor preko protokola internetnih storitev in programske opreme, ki je od leta 2011 v lasti Microsofta. Storitve omogoča uporabnikom, da komunicirajo z vrstniki, tako da jih povezuje zvok, video in takojšnje sporočanje prek interneta. Telefonski klici se lahko dajejo za prejemnike na tradicionalnih telefonskih omrežjih. Klici na druge uporabnike v okviru storitev Skype je brezplačno, medtem ko se klici na fiksno in mobilno telefonijo polnijo z debetno, ki temelji na uporabniškem računu sistema. Skype je prav tako postal priljubljen za dodatne funkcije, vključno s prenosom datoteke in možnosti opravljanja videokonferenc.

Slika 13: Logotip storitve SKYPE

Registrirani uporabniki Skype se opredelijo s posebnim imenom in so navedeni v Skype imeniku. Skype omogoča tem registriranim uporabnikom, da komunicirajo preko takojšnjega sporočanja in glasovnega klepeta. Glasovni klepet omogoča telefonske klice med uporabniki in konferenčni klic.

Video konferenca med dvema uporabnikoma je bila uvedena januarja 2006, za Windows in Mac OS X platformo. Verzija 5, ki je izšla maja 2010, ponuja brezplačno video konferenco z do petimi osebami.

Najnovejše različice že podpirajo "High Quality Video", kamor sodi tudi celozaslonski in screen-in-screen način pogleda.

2.2.3 VOX SPLETNE KONFERENCE

V Sloveniji se najpogosteje uporablja Arnesov sistem za spletne konference (VOX), ki omogoča:

- izmenjavo žive slike (video) in zvoka (avdio) enega ali več uporabnikov hkrati;
- prikaz lastnega računalniškega namizja in aplikacij ostalim sodelujočim v spletni konferenci;
- oddaljeno upravljanje z aplikacijami in namizjem;
- klepetalnico (besedilo);
- možnost zapisovanja, označevanja in glasovanja;
- izmenjavo datotek;
- prikaz poljubnega dokumenta, ki ga je mogoče natisniti na uporabnikovem računalniku;
- prikaz predstavitev, videa ali aplikacij v polnozaslonskem načinu;
- snemanje celotnega dogajanja v spletni konferenci in ogled posnetkov.

Slika 14: Primer VOX spletne konference

V VOX-u se uporabniki posamezne konference delijo na tri skupine:

1. Gostitelje:

- Določajo, kdo se lahko pridruži konferenci;
- Dodeljujejo pravice znotraj konference
- Snemajo videokonference
- Urejajo ogrodje konference

2. Predavatelje:

- Prikazujejo svoje namizje, programe, dokumente...
- Ustvarjajo ankete
- Rišejo po tablah
- Odgovarjajo na vprašanja
- Uporabljajo kamero in mikrofona

3. Udeležence:

- Glasujejo v anketah
- Uporabljajo kamero
- Tipkajo v pogovornem oknu (Chat)
- Postavljajo vprašanja

3 OSREDNJI DEL

V tem delu vam želiva predstaviti rezultate raziskave, ki sva jo izvedla s pomočjo anketnega vprašalnika (najdete ga v prilogi). Razdelila sva ga med učitelje in učence osmih in devetih razredov I. osnovne šole Celje, II. osnovne šole Celje in Osnovne šole Frankolovo. Kot že rečeno uvodoma, sva izbrala to starostno skupino učencev zaradi predvidevanja, da bolje ali pa sploh poznajo obe v raziskovalno nalogo vključeni storitvi. Tako sva anketirala skupno 165 učencev in učenk ter 75 učiteljev.

3.1 TEŽAVE V PROCESU RAZISKOVANJA

Med anketiranjem sva naletela na nekaj manjših težav, ki pa končnih rezultatov raziskovanja nikakor niso pokvarile. Prva od težav je bila neresnost nekaterih učencev pri izpolnjevanju ankete. Ta težava je bila najbolj zaznana pri odgovorih na 11. vprašanje (tam, kjer je bilo treba namesto obkroževanja odgovore vpisati). Pri tem vprašanju se je pojavil tudi problem, da se nekaterim ankete preprosto ni dalo reševati in so polje pustili prazno. Nekaj težav je bilo tudi pri 3. in 4. oziroma 5. in 6. vprašanju, ker nekateri učenci oziroma učitelji niso brali navodil in rešili vsa štiri vprašanja namesto dveh. Kljub težavam meniva, da sva dobila rezultate, ki kažejo na dejansko stanje.

3.2 OPIS RAZISKOVALNIH REZULTATOV

V tem podpoglavju navajava rezultate najine ankete glede poznavanja pojma spletnih učilnic ter videokonferenc. V nadaljevanju so statistično prikazani in interpretirani rezultati oz. odgovori anketiranih učencev. Anketni vprašalnik vsebuje 11 vprašanj, na katera so učenci od osmih in devetih razredov ter učitelji odgovarjali anonimno. Za vsako vprašanje je posebej prikazana statistika odgovorov s tabelarnim in grafičnim prikazom, postavljena hipoteza in interpretacija rezultatov. Na koncu vsakega vprašanja svoje hipoteze bodisi potrjujeva ali ovrževa.

Zaradi težavic, omenjenih v prejšnjem podpoglavju, je pri nekaterih odgovorih (statistiki) prihajalo do odstopanja od pričakovanega števila odgovorov, vendar je ta delež zanemarljiv za končni rezultat ankete.

Ker na naši šoli (II. OŠ Celje) še nimamo vzpostavljenih spletnih učilnic, smo za učence naše šole izdelali posebej anketo, za preostali šoli pa drugo. Učitelji so vsi izpolnjevali enako anketo. Rezultati anket so tako predstavljeni posebej za te tri kategorije.

3.2.1 REZULTATI ANKET - II. OŠ CELJE

V tem podpoglavju predstavljava rezultate vprašalnikov, ki sva jih izdelala posebej za našo šolo, kjer učenci šoli lastnih spletnih učilnic ne uporabljajo.

1. Kaj si predstavljate pod pojmom spletna učilnica?

Definicija	Število
Pravilna	7
Nepravilna	57

Tabela št. 1.1 prikazuje poznavanje pojma spletna učilnica s strani učencev.

Graf št. 1.1 prikazuje poznavanje pojma spletna učilnica s strani učencev.

Predvidevala sva, da učenci v večini ne vedo, kaj so spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da učenci v večini res ne vedo, kaj so spletne učilnice, oziroma niso navedli zadostne definicije.

Hipotezo sva torej potrdila.

2. Ali ste kdaj obiskali kakšno spletno učilnico?

Možni odgovori	Število odgovorov
DA	25
NE	21
NE VEM	19

Tabela št. 2.1 prikazuje število učencev, ki je že obiskalo spletne učilnice, število učencev, ki še niso obiskali spletnih učilnic ter število učencev, ki ne ve, če so spletne učilnice že obiskali.

Graf št. 2.1 prikazuje število učencev, ki je že obiskalo spletne učilnice, število učencev, ki še niso obiskali spletnih učilnic ter število učencev, ki ne ve, če so spletne učilnice že obiskali.

Predvidevala sva, da večina učencev še ni obiskala spletnih učilnic.

Rezultati

Rezultati ankete so pokazali, da je večina učencev že obiskala spletne učilnice. Kljub temu obstaja dvom, da je res tako, kajti pri 1. vprašanju jih večina ni vedela, kaj sploh so spletne učilnice.

Hipotezo sva ovrgla.

3. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi to popestrilo tvoj šolski vsakdan, ali pa bi vendarle zaradi tega imel/a samo več dela?

Možni odgovori	Število odgovorov
BOLJ PESTER ŠOLSKI DAN	36
LE VEČ DELA	9
NE VEM	21

Tabela št. 3.1 prikazuje mnenje učencev glede načina spoznavanja snovi oz. reševanja nalog.

Graf št. 3.1 prikazuje mnenje učencev glede načina spoznavanja snovi oz. reševanja nalog.

Predvidevala sva, da bo večina učencev menila, da bi imeli bolj pester šolski dan, če bi imeli učno vsebino tudi na internetu.

Rezultati

Rezultati ankete so pokazali, da je večini učencev način spoznavanja snovi oz. reševanja nalog preko spleta bližji oz. zanimivejši.

Hipotezo sva potrdila.

4. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi se ti zaradi uporabe te storitve izboljšav učni uspeh pri tem predmetu?

Možni odgovori	Število odgovorov
DA	27
NE	9
NE VEM	28

Tabela št. 4.1 prikazuje mnenje učencev glede izboljšave učnega uspeha s pomočjo spletnih učilnic.

Graf št. 4.1 prikazuje mnenje učencev glede izboljšave učnega uspeha s pomočjo spletnih učilnic.

Predvidevala sva, da bo večina učencev menila, da se njihov učni uspeh ne bi izboljšal, če bi redno uporabljali spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da večina učencev ne ve, ali bi se njihov učni uspeh izboljšal s redno uporabo spletnih učilnic.

Hipotezo sva ovrgla.

5. Ali meniš, da bi s tovrstnim delom lažje opravljal šolske in domače naloge?

Možni odgovori	Število odgovorov
DA	42
NE	5
NE VEM	28

Tabela št. 5.1 prikazuje mnenje učencev glede šolskih obveznosti na internetu.

Graf št. 5.1 prikazuje mnenje učencev glede šolskih obveznosti na internetu.

Predvidevala sva, da bo večina učencev menila, da s tovrstnim delom učenci ne bi lažje opravljali šolske in domače naloge.

Rezultati

Rezultati ankete so pokazali, da večina učencev misli, da bi s tovrstnim delom lažje opravljali šolske in domače naloge.

Hipotezo sva ovrgla

6. Vsebine katerega predmeta bi si želel/a (poleg seveda standardnih kot je npr. učbenik) imeti na voljo tudi v okviru spletnih učilnic?

Možni odgovori	Število odgovorov
FIZ	25
MAT	22
SLO	20
ZGO	18
GEO	16
TJA	10
BIO	10
KEM	9
ŠVZ	4
GVZ	3
TJN	3
LVZ	2

Tabela št. 6.1 prikazuje, katere predmete bi učenci najraje imeli v okviru spletnih učilnic.

Graf št. 6.1 prikazuje, katere predmete bi učenci najraje imeli v okviru spletnih učilnic.

Predvidevala sva, da bodo za predmete izbrali matematiko, slovenščino in angleščino.

Rezultati

Rezultati ankete so pokazali, da bi učenci v okviru spletnih učilnic najraje imeli fiziko, matematiko in slovenščino, blizu pa sta prišla tudi predmeta zgodovina in geografija.

Hipotezo sva delno potrdila.

7. Ali poznaš/uporabljaš storitev e-um?

Možni odgovori:	Število odgovorov
Jo le poznam	18
Jo uporabljam	13
Jo ne poznam	34

Tabela št. 7.1 prikazuje, koliko učencev pozna, uporablja in ne pozna storitve e-um

Graf št. 7.1 prikazuje, koliko učencev pozna, uporablja in ne pozna storitve e-um.

Predvidevala sva, da večina učencev uporablja e-um.

Rezultati

Rezultati ankete so pokazali, da večina učencev ne pozna storitve e-um.

Hipotezo sva ovrgla.

8. Kaj si predstavljaš pod pojmom videokonferenca?

Definicija	Število
Pravilna	13
Nepravilna	53

Tabela št. 8.1 prikazuje poznavanje pojma videokonferenca s strani učencev.

Graf št. 8.1 prikazuje poznavanje pojma videokonferenca s strani učencev.

Predvidevala sva, da učenci v večini vedo, kaj je videokonferenca.

Rezultati

Rezultati ankete so pokazali, da učenci v večini ne vedo, kaj so videokonference, oziroma niso navedli zadostne definicije.

Hipotezo sva torej ovrgla.

9. Ali morda veš, če ti program **Skype** omogoča videokonferenčne pogovore?

Možni odgovori	Število odgovorov
DA	41
NE	3
NE VEM	21

Tabela št. 9.1 prikazuje poznavanje programa Skype.

Graf št. 9.1 prikazuje poznavanje programa Skype.

Predvidevala sva, da bo večina anketiranih vedela, da Skype omogoča videokonferenčne pogovore.

Rezultati

Rezultati ankete so pokazali, da so učenci vedeli, da Skype omogoča videokonferenčne pogovore. Čeprav je spet sporno, kajti v prejšnjem vprašanju niso natančno vedeli ali pa znali opisati videokonferenco.

Hipotezo sva potrdila.

10. Ali si že kdaj bil vključen (aktivno ali pasivno) v kakšno od videokonferenc?

Možni odgovori	Število odgovorov
DA	31
NE	14
NE VEM	20

Tabela št. 10.1 prikazuje število vključenih v videokonference.

Graf št. 10.1 prikazuje število vključenih v videokonference.

Predvidevala sva, da večina anketiranih učencev še ni bila vključena v videokonferenco.

Rezultati

Rezultati ankete so pokazali, da so učenci v večini že bili vključeni v kakšno videokonferenco. Odgovor spet ni logičen glede na odgovore na vprašanje št. 8, ko niso znali opisati videokonference.

Hipotezo sva ovrгла.

11. Katere video vsebine bi po tvojem mnenju lahko v okviru pouka spremljali v živo?

Odgovore lahko razdelimo nekako takole:

<i>Nesmiselni odgovori:</i>	<i>Smiselni odgovori:</i>
<ul style="list-style-type: none">• <i>Zvezdniške nagrade</i>• <i>Filme</i>• <i>Novice o dnevu</i>• <i>Pomembne dogodke v svetu</i>• <i>Youtube</i>	<ul style="list-style-type: none">• <i>Predavanja</i>• <i>Ravnateljev govor</i>• <i>Pogled v vesolje</i>

Predvidevala sva, da bodo učenci bolj kreativni in razmišljujoči, a sva dobila le malo pravih odgovorov. Hipoteze si pri tem vprašanju nisva posebej postavljala.

Iz odgovorov je razvidno, da si učenci v večji meri ne predstavljajo natančno, kaj so videokonferenco oz. kaj bi z njimi v šolstvu lahko vse počeli.

3.2.2 REZULTATI ANKET - OŠ FRANKOLOVO in I. OŠ CELJE

V tem podpoglavju predstavljava rezultate vprašalnikov, ki sva jih izdelala za dve osnovni šoli, kjer imajo postavljene lastne spletne učilnice.

1. Kaj si predstavljate pod pojmom spletna učilnica?

Definicija	Število
Pravilna	11
Nepravilna	89

Tabela št. 1.2 prikazuje poznavanje pojma spletna učilnica s strani učencev.

Graf št. 1.2 prikazuje poznavanje pojma spletna učilnica s strani učencev.

Predvidevala sva, da učenci v večini vedo, kaj so spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da učenci v večini ne vedo kaj so spletne učilnice, oziroma niso navedli zadostne definicije.

Hipotezo sva ovrgla.

2. Ali ste kdaj obiskali kakšno spletno učilnico?

Možni odgovori	Število odgovorov
DA	83
NE	6
NE VEM	11

Tabela št. 2.2 prikazuje število učencev, ki je že obiskalo spletne učilnice, število učencev, ki še niso obiskali spletnih učilnic ter število učencev, ki ne ve, če so spletne učilnice že obiskali.

Graf št. 2.2 prikazuje število učencev, ki je že obiskalo spletne učilnice, število učencev, ki še niso obiskali spletnih učilnic ter število učencev, ki ne ve če, so spletne učilnice že obiskali.

Predvidevala sva, da je večina učencev obiskala spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da je večina učencev že obiskala spletne učilnice. Kljub temu, da je to nasprotujoče z odgovori na 1. vprašanje, lahko iz pripovedovanja učiteljev dejansko sklepava, da jih je večina že bila prijavljena v spletnih učilnicah.

Hipotezo sva potrdila.

3. Ali meniš, da ti je ta način spoznavanja snovi oz. reševanja nalog enostavnejši kot pa siceršnji način izvajanja pouka?

Možni odgovori	Število odgovorov
DA	53
NE	13
ENAKO	17

Tabela št. 3.2 prikazuje mnenje učencev glede načina spoznavanja snovi oz. reševanja nalog.

Graf št. 3.2 prikazuje mnenje učencev glede načina spoznavanja snovi oz. reševanja nalog.

Predvidevala sva, da je učencem I. OŠ Celje in OŠ Frankolovo način spoznavanja snovi oz. reševanja nalog preko spletnih učilnic lažji.

Rezultati

Rezultati ankete so pokazali, da je večini učencev način spoznavanja snovi oz. reševanja nalog preko spletnih učilnic lažji.

Hipotezo sva potrdila.

4. Ali meniš, da bi z redno uporabo spletnih učilnic izboljšal svoj učni uspeh?

Možni odgovori	Število odgovorov
DA	20
NE	13
TEŽKO OCENIM	50

Tabela št. 4.2 prikazuje mnenje učencev glede izboljšave učnega uspeha s pomočjo spletnih učilnic.

Graf št. 4.2 prikazuje mnenje učencev glede izboljšave učnega uspeha s pomočjo spletnih učilnic.

Predvidevala sva, da bo večina učencev menila, da se njihov učni uspeh ne bi izboljšal, če bi redno uporabljali spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da večina učencev težko oceni, ali bi se njihov učni uspeh izboljšal z redno uporabo spletnih učilnic.

Hipotezo sva tako ovrgla.

5. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi to popestrilo tvoj šolski vsakdan, ali pa bi vendarle zaradi tega imel/a samo več dela?

Možni odgovori	Število odgovorov
BOLJ PESTER ŠOLSKI DAN	5
LE VEČ DELA	3
NE VEM	9

Tabela št. 5.2 prikazuje mnenje učencev glede pestrosti šolskega dneva zaradi učne vsebine na internetu.

Graf št. 5.2 prikazuje mnenje učencev glede pestrosti šolskega dneva zaradi učne vsebine na internetu

Predvidevala sva, da bo večina učencev menila, da bi imeli bolj pester šolski dan, če bi imeli učno vsebino tudi na internetu.

Rezultati

Rezultati so pokazali, da večina učencev ne ve, če bi imeli bolj pester šolski dan s učno vsebino na internetu.

Hipotezo sva delno potrdila.

6. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi se ti zaradi uporabe te storitve izboljšal učni uspeh pri tem predmetu?

Možni odgovori	Število odgovorov
DA	6
NE	2
NE VEM	9

Tabela št. 6.2 prikazuje mnenje učencev glede izboljšave učnega uspeha s ustrežno učno vsebino na internetu.

Graf št. 6.2 prikazuje mnenje učencev glede izboljšave učnega uspeha s ustrežno učno vsebino na internetu.

Predvidevala sva, da bo večina učencev menila, da se jim ocene ne bi izboljšale, če bi imeli ustrežno vsebino na internetu.

Rezultati

Rezultati so pokazali, da večina učencev ne ve, če bi imeli zaradi tega boljše ocene.

Hipotezo sva delno potrdila.

7. Vsebine katerega predmeta bi si želel/a (poleg seveda standardnih kot je npr. učbenik) imeti na voljo tudi v okviru spletnih učilnic?

Možni odgovori	Število odgovorov
Zgodovina	10
Geografija	6
Matematika	29
Angleščina	26
Slovenščina	24
Kemija	19
Biologija	17
Fizika	15
Nemščina	12
Računalništvo	7
Glasba	9
Športna vzgoja	8
Likovna	6
Državlјanska vzgoja in etika	2

Tabela št. 7.2 prikazuje, katere predmete bi učenci najraje imeli v okviru spletnih učilnic.

Graf št. 7.2 prikazuje, katere predmete bi učenci najraje imeli v okviru spletnih učilnic.

Predvidevala sva, da bodo za predmete izbrali matematiko, slovenščino in angleščino.

Rezultati

Rezultati so pokazali, da bi učenci v okviru spletnih učilnic najraje imeli matematiko, slovenščino in angleščino, blizu pa sta prišla tudi predmeta kemija in biologija.

Hipotezo sva potrdila.

8. Kaj si predstavljaš pod pojmom videokonferenca?

Definicija	Število
Pravilna	33
Nepravilna	67

Tabela št. 8.2 prikazuje poznavanje pojma videokonferenca s strani učencev.

Graf št. 8.2 prikazuje poznavanje pojma videokonferenca s strani učencev.

Predvidevala sva, da učenci v večini vedo, kaj je videokonferenca.

Rezultati

Rezultati ankete so pokazali, da učenci v večini ne vedo, kaj so videokonference, oziroma niso navedli zadostne definicije.

Hipotezo sva torej ovrgla.

9. Ali morda veš, če ti program **Skype omogoča videokonferenčne pogovore?**

Možni odgovori	Število odgovorov
DA	55
NE	9
NE VEM	36

Tabela št. 9.2 prikazuje poznavanje programa Skype.

Graf št. 9.2 prikazuje poznavanje programa Skype.

Predvidevala sva, da bo večina anketiranih vedela, da Skype omogoča videokonferenčne pogovore.

Rezultati

Rezultati ankete so pokazali, da so učenci vedeli, da Skype omogoča videokonferenčne pogovore.

Hipotezo sva potrdila.

10. Ali si že kdaj bil vključen (aktivno ali pasivno) v kakšno od videokonferenc?

Možni odgovori	Število odgovorov
DA	37
NE	23
NE VEM	40

Tabela št. 10.2 prikazuje število vključenih v videokonference.

Graf št. 10.2 prikazuje število vključenih v videokonference.

Predvidevala sva, da večina anketiranih učencev še ni bila vključena v videokonferenco.

Rezultati

Rezultati kažejo, da so učenci v večini že bili vključeni v kakšno videokonferenco ali pa ne vedo kaj je videokonferenca oziroma ne vedo, če so bili kdaj že vključeni v katero izmed njih. Seveda se lahko spet vrnemo na vprašanje 8 in se vprašamo o smiselnosti odgovorov.

Hipotezo sva ovrгла.

11. Katere video vsebine bi po tvojem mnenju lahko v okviru pouka spremljali v živo?

Odgovore lahko razdelimo nekako takole:

<i>Nesmiselni odgovori:</i>	<i>Smiselni odgovori:</i>
<ul style="list-style-type: none">• <i>Zvezdniške nagrade</i>• <i>Filme</i>• <i>Novice o dnevu</i>• <i>Pomembne dogodke v svetu</i>• <i>Pouk</i>• <i>Posnetke iz narave</i>	<ul style="list-style-type: none">• <i>Predavanja</i>• <i>Se pogovarjati s drugimi šolami</i>

Hipoteze si pri tem vprašanju nisva posebej postavljala.

Iz odgovorov je razvidno, da si učenci malo bolj predstavljajo, kaj vse bi lahko preko videokonferenc v okviru pouka počeli, kot je bilo to pri prejšnji šoli. Še vedno pa pogrešava premalo pravih idej.

3.2.3 REZULTATI ANKET – UČITELJI VSEH TREH ŠOL

V tem podpoglavju predstavljava rezultate vprašalnikov, ki sva jih izdelala posebej za učitelje vseh treh v raziskavo vključenih šol.

1. Kaj si predstavljate pod pojmom spletna učilnica?

Definicija	Število
Pravilna	30
Nepravilna	45

Tabela št. 1.3 prikazuje poznavanje pojma spletna učilnica s strani učiteljev.

Graf št. 1.3 prikazuje poznavanje pojma spletna učilnica s strani učiteljev.

Predvidevala sva, da učitelji v večini vedo, kaj so spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da učitelji v večini ne vedo kaj so spletne učilnice, oziroma niso navedli zadostne definicije.

Hipotezo sva torej ovrgla.

2. Ali ste kdaj obiskali kakšno spletno učilnico?

Možni odgovori	Število odgovorov
DA	60
NE	12
NE VEM	3

Tabela št. 2.3 prikazuje število učiteljev, ki je že obiskalo spletne učilnice, število učiteljev, ki še niso obiskali spletnih učilnic ter število učiteljev, ki ne ve, če so spletne učilnice že obiskali.

Graf št. 2.3 prikazuje število učiteljev, ki je že obiskalo spletne učilnice, število učiteljev, ki še niso obiskali spletnih učilnic ter število učiteljev, ki ne ve, če so spletne učilnice že obiskali.

Predvidevala sva, da je večina učiteljev že obiskala spletne učilnice.

Rezultati

Rezultati ankete so pokazali, da je večina učiteljev res že obiskala spletne učilnice.

Hipotezo sva potrdila.

3. Če bi bila v ustrezni obliki pri poljubnem predmetu na voljo vsebina tudi na internetu, ali menite, da bi to popestrilo šolski vsakdan učencev, ali pa bi vendarle učenci zaradi tega imeli le več dela?

Možni odgovori	Število odgovorov
BOLJ PESTER ŠOLSKI DAN	66
LE VEČ DELA	2
NE VEM	7

Tabela št. 3.3 prikazuje mnenje učencev glede pestrosti šolskega dneva zaradi učne vsebine na internetu.

Graf št. 3.3 prikazuje mnenje učencev glede pestrosti šolskega dneva zaradi učne vsebine na internetu.

Predvidevala sva, da bi po mnenju učiteljev učenci imeli bolj pester šolski dan.

Rezultati

Rezultati ankete so pokazali, da bi po mnenju učiteljev učenci imeli bolj pester šolski dan.

Hipotezo sva potrdila.

4. Če bi bila v ustrezni obliki pri poljubnem predmetu na voljo vsebina tudi na internetu, ali menite, da bi se zaradi uporabe te storitve izboljšal učni uspeh učencev pri tem predmetu?

Možni odgovori	Število odgovorov
DA	33
NE	20
NE VEM	22

Tabela št. 4.3 prikazuje mnenje učiteljev o izboljšanju učnega uspeha zaradi vsebine na internetu.

Graf št. 4.3 prikazuje mnenje učiteljev o izboljšanju učnega uspeha zaradi vsebine na internetu.

Predvidevala sva, da bo večina učiteljev menila, da bi se učni uspeh njihovih učencev poboljšal, če bi bila na internetu vsebina o njihovi aktualni snovi.

Rezultati

Učitelji menijo, da bi se učencem izboljšal učni uspeh, če bi si le-ti pomagali s spletnimi vsebinami.

Hipotezo sva potrdila.

5. Ali menite, da bi s tovrstnim delom učenci lažje opravljali šolske in domače naloge?

Možni odgovori	Število odgovorov
DA	42
NE	21
NE VEM	12

Tabela št. 5.3 prikazuje mišljenje učiteljev o tem, da bi učenci s pomočjo spletnih učilnic lažje opravljali domače naloge.

Graf št. 5.3 prikazuje mišljenje učiteljev o tem, da bi učenci s pomočjo spletnih učilnic lažje opravljali domače naloge.

Predvidevala sva, da učenci po njihovem mnenju ne bi lažje reševali domačih nalog s pomočjo spletnih učilnic.

Rezultati

Rezultati ankete so pokazali, da večina učiteljev meni, da bi učenci s pomočjo spletnih učilnic lažje reševali domače naloge.

Hipotezo sva tako ovrgla.

6. Ali menite, da bi bile pri vašem predmetu spletne učilnice dobrodošle?

Možni odgovori	Število odgovorov
DA	52
NE	9
NE VEM	14

Tabela št. 6.3 prikazuje mnenje učiteljev o »dobrodošlosti« spletnih učilnic pri njihovem predmetu.

Graf št. 6.3 prikazuje mnenje učiteljev o »dobrodošlosti« spletnih učilnic pri njihovem predmetu.

Predvidevala sva, da pri večini predmetov spletne učilnice ne bodo dobrodošle.

Rezultati

Rezultati ankete so pokazali, da bi večina učiteljev pri svojem predmetu vendarle rada imela spletne učilnice.

Hipotezo sva ovrgla.

7. Ali bi se lotili izdelave in urejanja lastne spletne učilnice, če bi se seveda predhodno udeležili ustreznega izobraževanja?

Možni odgovori	Število odgovorov
DA	46
NE	18
NE VEM	10

Tabela št. 7.3 prikazuje, če bi se učitelji lotili urejanja spletnih učilnic.

Graf št. 7.3 prikazuje, če bi se učitelji lotili urejanja spletnih učilnic.

Predvidevala sva, da se večina učiteljev ne bi lotila izdelave lastnih spletnih učilnic.

Rezultati

Iz ankete sva izvedela, da bi se večina učiteljev rada podala v ustvarjanje svojih spletnih učilnic.

Hipotezo sva z veseljem ovrgla.

8. Kaj si predstavljate pod pojmom videokonferenca?

Definicija	Število
Pravilna	52
Nepravilna	23

Tabela št. 8.3 prikazuje poznavanje pojma videokonferenca s strani učiteljev.

Graf št. 8.3 prikazuje poznavanje pojma videokonferenca s strani učiteljev.

Predvidevala sva da večina učiteljev ve kaj so videokonference.

Rezultati

Rezultati kažejo, da večina učiteljev pozna videokonference.

Hipoteza je torej potrjena.

9. Ali morda veste, če program Skype omogoča videokonferenčne pogovore?

Možni odgovori	Število odgovorov
DA	43
NE	5
NE VEM	12

Tabela št. 9.3 prikazuje, ali učitelji dovolj poznajo funkcije programa Skype.

Graf št. 9.3 prikazuje, ali učitelji dovolj poznajo funkcije programa Skype.

Predvidevala sva, da večina učiteljev ve, da Skype omogoča videokonferenčne pogovore.

Rezultati

Rezultati kažejo, da večina učiteljev ve, da Skype omogoča videokonferenčne pogovore.

Hipotezo sva tako potrdila.

10. Ali ste že kdaj bili vključeni (aktivno ali pasivno) v kakšno od videokonferenc?

Možni odgovori	Število odgovorov
DA	19
NE	56
NE VEM	0

Tabela št. 10.3 prikazuje vključenost učiteljev v videokonference.

Graf št. 10.3 prikazuje vključenost učiteljev v videokonference.

Predvidevala sva, da večina izmed učiteljev še ni bila vključena v videokonferenco.

Rezultati

Rezultati ankete so pokazali, da večina učiteljev res še ni bila vključena v videokonferenco.

Hipotezo sva potrdila.

11. Katere video vsebine bi po vašem mnenju lahko v okviru pouka spremljali v živo?

Odgovore lahko razdelimo nekako takole:

<i>Nesmiselni odgovori:</i>	<i>Smiselni odgovori:</i>
<ul style="list-style-type: none">• <i>Razlage</i>• <i>Pesnice</i>• <i>Posnetke živali</i>• <i>Zgodbe...</i>	<ul style="list-style-type: none">• <i>Predstavitve partnerskih šol</i>• <i>Opazovanje sončnega mrka</i>• <i>Izvajanje poizkusov</i>• <i>Športna tekmovanja...</i>

Tudi pri tem vprašanju si hipoteze nisva posebej postavljala.

Iz odgovorov je razvidno, da tudi učitelji v povprečju nimajo zelo dobre predstave ali pa pravih idej, kako in zakaj bi se videokonferenčni sistemi vpeljali v osnovnošolsko izobraževanje.

3.2.4 SPLOŠNE UGOTOVITVE ANKETE

Glede na hipoteze, ki sva si jih postavila in so predstavljene v poglavju 1.2, lahko na kratko strneva najine ugotovitve iz celotnega poglavja 3.2:

- Tako učenci kot tudi učitelji težko definirajo, kaj natančno predstavljajo spletne učilnice, ponekod tudi kljub dejstvu, da so (učenci in učitelji) v njih bili prijavljeni in aktivno sodelovali. Mogoče to niti ni tako pomembno, je pa vsekakor osnova za iskanje smisla uporabnosti te storitve.
- Seveda je to poznavanje pri učiteljih veliko boljše, predvsem zaradi dejstva, da je velika večina že bila vsaj pasivno vključena v spletne učilnice. Izobraževanje učiteljev gre namreč v smer, ko spletna učilnica postaja kar nekako obvezen del izobraževanja.
- Učenci si v večini primerov (tako na šolah, kjer jih že imajo, kot na naši šoli) želijo imeti spletne učilnice oziroma bi si želeli kakršnegakoli iskanja vsebin na spletu. Seveda je to pogojeno s pogoji, ki jih posamezna šola ima (število računalnikov, primernost učilnic, povezava...). Vendar kljub temu meniva, da je

vredno poskusiti in da bi čas prinesel rezultate, bodisi pozitivne ali negativne. Vsekakor pa bi bila dobra odskočna deska za delo v srednji šoli oz. gimnaziji, kjer so spletne učilnice – kot sva malo raziskovala – skorajda stalnica šol.

- Veseli naju dejstvo, da si večina učiteljev želi imeti spletne učilnice za svoj predmet. Verjetno bi bili rezultati drugačni, če bi morali te učilnice izdelati v celoti sami. A kljub temu najinemu razmišljanju lahko ob odobravanju učencev za vpeljavo spletnih učilnic in pripravljenosti učiteljev v kratkem pričakujemo vse večjo tovrstno prakso.
- Kljub temu, da niti učenci niti učitelji v večini primerov videokonference ne znajo povsem natančno opredeliti, lahko sklepava, da jih vendarle poznajo. Npr. na eni od anketiranih šol nam je učiteljica, ki je nekaj ur z uporabo videokonference že izpeljala pri svojih učencih, dejala, da so le-ti v veliki večini pri 10. vprašanju, ki govori o njihovi vključenosti v videokonference, za odgovor napisali, da še vanjo niso bili vključeni. Bolj skrbi dejstvo, da obe ciljni skupini ne vesta natančno, kaj dobrega bi videokonference lahko pripeljale v pouk na osnovni šoli. Mnenja sva namreč, da je ogromno vsebin, ki bi jih preko videokonferenc lahko na poceni in enostaven način predstavili (pa čeprav frontalno) učencem in učiteljem (npr. preizkusi s strani kakšnega inštituta – ni se namreč potrebno peljati tja, predstavitev kakšne pesniške zbirke ali pa knjige s strani avtorja, uporaba videokonference med dvema šolama na področju tujih jezikov...).

4 ZAKLJUČEK

Razvoj računalniške tehnologije z uporabo različnih računalniških orodij in medijev omogoča vrsto novih možnosti za popestritev in dopolnitev izobraževanja. Učitelj jih lahko uporablja v celotnem učnem procesu in z njim povečuje nazornost pouka, motiviranost učencev in aktivnost učencev pri pouku. Ob tem pa se učitelj v današnjem času sooča tudi s povsem novimi pogoji poučevanja.

Izjemno hiter razvoj informacijske tehnologije je povzročil, da se učenci učijo na povsem drugačen način. Vse te spremembe vplivajo tudi na načine, kako motivirati učence in kako upravičiti pomembno vlogo šole v izobraževalnem procesu in vsakdanjem življenju. Ustvarjanje različnih, za učenca zanimivih situacij, je dandanes za učitelja težka naloga. Številne informacije, različni mediji in tehnologije so mu pri tem lahko v pomoč, a jim je potrebno slediti in jih izkoristiti. V pouk je potrebno poleg klasične oblike poučevanja vpeljati tudi druge oblike dela, kjer je učenec aktiven soustvarjalec pouka, učenja in izobraževanja.

Novi načini so z e-komunikacijo in e-izobraževanjem, vsekakor najprej zajeli univerze in fakultete, nato pa zelo hitro tudi srednje in osnovne šole. Glede na vse ugotovitve iz najine raziskovalne naloge meniva in upava, da se bosta obe predstavljeni storitvi v kratkem čim bolj smiselno uveljavili tudi v osnovnošolskem izobraževanju.

5. VIRI IN LITERATURA

Proporat, E. *Poslovna uporaba videokonferenčnih sistemov*. Diplomsko delo. Ljubljana: Univerza v Ljubljani ekonomska fakulteta, 2009

Valenčič, S. *Spletne učilnice in sistem Wiki*. Diplomsko delo. Ljubljana: Fakulteta za matematiko in fiziko, 2007.

Zabukovec, A. *Vodnik po spletni učilnici*, Zavod Republike Slovenije za šolstvo, 2006.

<http://www.arnes.si/storitve/multimedijske-storitve/spletne-konference-vox.html>

(dostopno na 7. marec 2012).

<http://en.wikipedia.org/wiki/Moodle/> (dostopno na 25. februar 2012).

<http://en.wikipedia.org/wiki/Skype/> (dostopno na 22. februar 2012).

<http://demo.dokeos.com/index.php?language=slovenian/> (dostopno na 21. februar 2012).

<https://422.gvs.arnes.si/lms/mod/forum/discuss.php?d=17> (dostopno na 21. februar 2012).

Prilogi:

- **ANKETNI VPRAŠALNIKI (3) O UPORABI SPLETNIH UČILNIC IN VIDEOKONFERENC V OSNOVNI ŠOLI**
- **IZJAVA MENTORJA**

**ANKETNI VPRAŠALNIK O UPORABI SPLETNIH UČILNIC
IN VIDEOKONFERENC V OSNOVNIH ŠOLAH**

II. OŠ Celje

Pozdravljeni!

Anketni vprašalnik sva, z namenom izdelave raziskovalne naloge z naslovom *Uporaba spletnih učilnic in videokonferenc v osnovni šoli*, pripravila Frenk in Gregor, oba učenca 7. razreda II. OŠ Celje. Odgovore prosim ustrezno obkrožite ali pisno dopolnite. Anketa je anonimna.

1. Kaj si predstavljaš pod pojmom spletne učilnice?

2. Ali si kdaj obiskal kakšno spletno učilnico?

DA NE NE VEM

3. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi to popestrilo tvoj šolski vsakdan, ali pa bi vendarle zaradi tega imel/a samo več dela?

BOLJ PESTER ŠOLSKI VSAKDAN LE VEČ DELA NE VEM

4. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi se ti zaradi uporabe te storitve izboljšal učni uspeh pri tem predmetu?

DA NE NE VEM

5. Ali meniš, da bi s tovrstnim delom lažje opravljal šolske in domače naloge?

DA NE NE VEM

6. Vsebine katerega predmeta bi si želel/a (poleg seveda standardnih kot je npr. učbenik) imeti na voljo tudi na zgoraj opisani način?

Zapiši največ 3 predmete: _____

7. Ali poznaš/uporabljaš storitev **e-um**?

JO LE POZNAM JO UPORABLJAM JO NE POZNAM

8. Kaj si predstavljaš pod pojmom videokonferenca?

9. Ali morda veš, če ti program Skype omogoča videokonferenčne pogovore?

DA NE NE VEM

10. Ali si že kdaj bil vključen (aktivno ali pasivno) v kakšno od videokonferenc?

DA NE NE VEM

11. Katere video vsebine bi po tvojem mnenju lahko v okviru pouka spremljali v živo tako, da bi jih spremljali preko projektorja in zvočnikov?

Za odgovore se vama iskreno zahvaljujema!

**ANKETNI VPRAŠALNIK O UPORABI SPLETNIH UČILNIC
IN VIDEOKONFERENC V OSNOVNIH ŠOLAH**

I. OŠ Celje
OŠ Frankolovo

Pozdravljeni!

Anketni vprašalnik sva, z namenom izdelave raziskovalne naloge z naslovom *Uporaba spletnih učilnic in videokonferenc v osnovni šoli*, pripravila Frenk in Gregor, oba učenca 7. razreda II. OŠ Celje. Odgovore prosim ustrezno obkrožite ali pisno dopolnite. Anketa je anonimna.

1. Kaj si predstavljaš pod pojmom spletne učilnice?

2. Ali si kdaj obiskal kakšno spletno učilnico?

DA NE NE VEM

Če si na drugo vprašanje odgovoril z DA, potem nadaljuj s 3. vprašanjem, sicer pa skoči na 5. vprašanje.

3. Ali meniš, da ti je ta način spoznavanja snovi oz. reševanja nalog enostavnejši kot pa siceršnji način izvajanja pouka?

DA NE ENAKO

4. Ali meniš, da bi z redno uporabo spletnih učilnic izboljšal svoj učni uspeh?

DA NE TEŽKO OCENIM

Na 5. in 6. vprašanje odgovarjajo le učenci, ki so pri 2. vprašanju odgovorili z NE ali NE VEM.

5. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi to popestrilo tvoj šolski vsakdan, ali pa bi vendarle zaradi tega imel/a samo več dela?

BOLJ PESTER ŠOLSKI VSAKDAN LE VEČ DELA NE VEM

6. Če bi bila v ustrezni obliki pri nekem poljubnem predmetu na voljo vsebina tudi na internetu, ali meniš, da bi se ti zaradi uporabe te storitve izboljšal učni uspeh pri tem predmetu?

DA NE NE VEM

Na naslednja vprašanja odgovarjajo vsi učenci.

7. Vsebine katerega predmeta bi si želel/a (poleg seveda standardnih kot je npr. učbenik) imeti na voljo tudi v okviru spletnih učilnic?

Zapiši največ 3 predmete: _____

8. Kaj si predstavljaš pod pojmom videokonferenca?

9. Ali morda veš, če ti program Skype omogoča videokonferenčne pogovore?

DA NE NE VEM

10. Ali si že kdaj bil vključen (aktivno ali pasivno) v kakšno od videokonferenc?

DA NE NE VEM

11. Katere video vsebine bi po tvojem mnenju lahko v okviru pouka spremljali v živo?

Za odgovore se vama iskreno zahvaljujema!

ANKETNI VPRAŠALNIK O UPORABI SPLETNIH UČILNIC IN VIDEOKONFERENC V OSNOVNIH ŠOLAH

Pozdravljeni!

Anketni vprašalnik sva, z namenom izdelave raziskovalne naloge z naslovom *Uporaba spletnih učilnic in videokonferenc v osnovni šoli*, pripravila Frenk in Gregor, oba učenca 7. razreda II. OŠ Celje. Odgovore prosim ustrezno obkrožite ali pisno dopolnite. Anketa je anonimna.

1. Kaj si predstavljate pod pojmom spletna učilnica?

2. Ali ste kdaj obiskali kakšno spletno učilnico?

DA NE NE VEM

3. Če bi bila v ustrezni obliki pri poljubnem predmetu na voljo vsebina tudi na internetu, ali menite, da bi to popestrilo šolski vsakdan učencev, ali pa bi vendarle učenci zaradi tega imeli le več dela?

BOLJ PESTER ŠOLSKI VSAKDAN LE VEČ DELA NE VEM

4. Če bi bila v ustrezni obliki pri poljubnem predmetu na voljo vsebina tudi na internetu, ali menite, da bi se zaradi uporabe te storitve izboljšal učni uspeh učencev pri tem predmetu?

DA NE NE VEM

5. Ali menite, da bi s tovrstnim delom učenci lažje opravljali šolske in domače naloge?

DA NE NE VEM

6. Ali menite, da bi bile pri vašem predmetu spletne učilnice dobrodošle?

DA NE NE VEM

7. Ali bi se lotili izdelave in urejanja lastne spletne učilnice, če bi se seveda predhodno udeležili ustreznega izobraževanja?

DA NE NE VEM

8. Kaj si predstavljate pod pojmom videokonferenca?

9. Ali morda veste, če program Skype omogoča videokonferenčne pogovore?

DA NE NE VEM

10. Ali ste že kdaj bili vključeni (aktivno ali pasivno) v kakšno od videokonferenc?

DA NE NE VEM

11. Katere video vsebine bi po vašem mnenju lahko v okviru pouka spremljali v živo?

Za odgovore se vama iskreno zahvaljujema!