Učenje u elektronskom okruženju – e Learning neka konceptualna pitanja
Mr.sc. Mila Nadrljanski, viši prdavač

Pomorski fakultet, Sveučilište u Splitu

Rezime

U radu se razmatraju temeljna pitanja obrazovanja u elektronskom okruženju kao što su: što je to e-učenje? zašto se treba primjenjivati? kako se realizira i koristi? prednosti i mane. Nastavnici danas koriste nove tehnologije na način koji povezuje računala i moderna dostignuća u sektoru telekomunikacija, a ako želimo nazivom (ili definicijom) obuhvatiti sve aspekte primjene tog objedinjenja tehnologije u edukacijske svrhe onda bi nazivi za takvu vrstu pristupa nastavi bio komunikacija uz posredstvo računala e-Learnig , odnosno e-obrazovanje, ili e-učenje. E-obrazovanje se može koristiti na mnogo načina: e-mail, interaktivne poruke, velike i male diskusijske grupe, velike video konferencije, on-line katalozi ili baze znanja, on-line učenje, različite programirane arhive podataka smještene na webu (podaci tipa slika, zvuk, tekst, video), kopletni campus informatizirani sistemi ...itd. Kao i svako pedagoško-tehnološko rješenje ima svojih prednosti i nedostaka.
Uvod
Razvoj visoke tehnologije može se pratiti kroz opću povijest razvoja tehnologija u posljednjih nekoliko stoljeća. Međutim nas ovdje zanima samo ono "najnovije" razdoblje razvoja i primjene tehnologije, posebice računala pa ćemo se na njega i orijentirati. Nakon Drugog svjetskog rata u drugoj polovici 20. stoljeća došlo je do ubrzanog razvoja znanosti. Kako se udaljavamo od tog vremena fond znanstvenih spoznaja sve se više ubrzava i u kratkom vremenu udvostručuje. Izumom računala u društvenoj proizvodnji nastupaju visoke tehnologije (high tech), koje sa sobom donose umni znanstveni način rada kao vladajući način rada u društvenoj proizvodnji. Do naglog ubrzanja razvoja znanosti je došlo zbog toga, jer visoke tehnologije skromne mogućnosti čovjeka podižu na razinu svoje ogromne moći. Uz pomoć takvih sredstava rada čovjek nekoliko milijuna puta bolje vidi (elektronski mirkoskop) ili vidi što ranije nikad nije mogao vidjeti (ultrazvuk i CT) ili pamti više od svih ljudi na planeti Zemlji, ili rješava pet milijardi najsloženijih matematičkih operacija u jednoj sekundi, ili putem spoznaja u genetici prilagođava živu i neživu prirodu svojim potrebama. U tim uvjetima čovjek daleko brže uči i dolazi do novih spoznaja. O naglom razvoju znanosti i akumulaciji novih znanstvenih otkrića govore istraživanja UNESCO-a: "Sudeći po sadašnjoj stopi umnožavanja znanja i znanstvenih otkrića, ukupna suma znanja kojim će raspolagati čovječanstvo, bit će 4 puta veća od onog momenta kada dijete koje se sada rađa bude završilo fakultet. Kad to dijete bude navršilo 50 godina života ukupna suma znanja uvećat će se 62 puta, a 97 posto znanja u tom trenutku bit će otkriveno poslije njegovog rođenja".
Cilj ovoga rada je izložiti konceptualne osnove obrazovanja u elektronskom okruženju. Pri tome ukazati na prednosti i nedostatke nove pedagoško - informacione paradigme u obrazovanju zasnovane na dostignućima visoke računalne i komunikacione tehnologije.
Suštinske karakteristike obrazovanja u elektronskom okruženju

Visoke tehnologije donijele su sa sobom novi cilj obrazovanja sadržan u pružanju općih trajnih znanja i znanja za znanstveni način rada u funkciji primjene i stvaranja novih znanja. Nastupa znanstveno društvo koje uči, radi i stvara. Kada gledamo kroz povijest ljudskog komuniciranja, napredak u tehnologiji je oduvijek bio veliki, ako ne i najveći pokretač promjena u edukaciji. Tehnologija znatno utječe na ono što smo u mogućnosti napraviti, a u zadnje vrijeme su tehnološka "čuda" počela i participirati u našim odlukama o tome što je najbolje da napravimo i na koji način. Iako su ljudi mogli čitati i pisati i prije izuma tiskarskog stroja, upravo je taj stroj omogućio nezaustavljivo širenje pismenosti te (skoro) neograničen pristup na papiru zapisanim mislima, događajima te različitih informacijama. Takav nagli razvoj sveopće pismenosti je uvelike izmijenio klasnu strukturu te je nepovratno izmijenio cijelokupan obrazovni sistem. Treba napomenuti da, nažalost, proces opismenjavanja i dalje traje po cijelom svijetu.
Unatoč tome što se u području obrazovanja očito otvaraju novi horizonti na svim nivoima školski sustav nije u stanju pružiti ono što društvu treba. Trenutno se ne iskorištavaju svi potencijali koje pružaju nova saznanja iz pedagogije i informacijskih tehnologija. Kod tradicionalnog načina podučavanja postoji nesrazmjer između toga kako se podučava i znanja koje su na radnom mjestu potrebna.
U tom okviru treba sagledavati i razvoj obrazovanja, jer se globalno društvo ustrojava, kao obrazovni znanstveni i proizvodni sustav u kojem formalni školski sustav (osnovno, srednje, više i visoko obrazovanje) preuzima funkciju osnovne škole. Suvremena znanost čiji je predmet znanstvenog interesa i proučavanja obrazovanje i njegov značaj u društvenoj proizvodnji, obrazovni sustav dijeli na dva dijela:

· formalni školski obrazovni sustav za djecu i mladež (osnovno, srednje, više i visoko obrazovanje; i

· trajno cjeloživotno obrazovanje u kojem se globalno društvo u prvom planu ustrojava kao obrazovni sustav (učeće društvo).

Pojava novih komunikacionih tehnologija i medija omougućila je promjene u obrazovanju, uopće. Postavlja se pitanje odnosa forme i suštine tih promjena. U poslednjih dvadesetak godina obrazovanje na daljinu postaje u svjetu vrlo popularno zahvaljujući brzom razvoju informatike i informacijskih tehnologija. Tako je učenje potpomognuto računalima i računalnim mrežama zamenilo, od prije poznate metode obrazovanja na daljinu, kao što su dopisne škole i obrazovni programi na radiju i televiziji. Suštinsku novinu u obrazovanju, ipak, daje E-Learning. E-učenje možemo klasificirati po tehnološkoj izvedbi. Razlikujemo učenje bazirano na Webu (engl. web based learning WBL ili training WBT) i učenje bazirano na računalu (engl. computer base learning CBL ili training CBT).Također postoji i kombinirana (engl. hybrid materials) izvedba u kojoj spajamo WBT i CBT. U većini slučajeva korištenja e-učenja koristi se upravo ovaj oblik. Pod WBT spada spadaju svi oblici e-učenja koji se isporučuju isključivo putem Interneta (znači preko World Wide Weba, e-maila, Useneta, video-konferencija i ostalih internet servisa).Danas se e-učenje često poistovjećuje sa WBT-om iako je to mnogo širi pojam. To se dogodilo zato što postoji tendencija da u budućnosti WBT bude najkorišteniji oblik e-učenja. Za razliku od WBT-a koji se realizira globalno preko Interneta, kod CBT-a e-učenje se realizira lokalno, na osobnom računalu. Pod CBT spadaju materijali za e-učenje koji se nalaze na čvrstim medijima poput CD-a ili DVD-a, tj. svi sadržaji koji se nalaze lokalno na računalu. Čista CBT izvedba uopće ne koristi Internet, no može koristiti lokalne mreže (LAN). U Europskoj zajednici, prema E-Learning Action Plan-u definiše se E-Learning kao «upotreba nove multimedijske tehnologije i Interneta za dokazivanje kvaliteta učenja olakšanim pristupom pomoćnim sredstvima i savetima kao i daljinsko učenje i saradnja.». Takođe na brojnim naučnim skupovima upućivani su pozvi na neprekidnu akciju integracije ICT edukacije i sistema vježbanja. Razvojem računalnih mreža računala su postala vrlo efikasna rješenja za isporuku nastavnih sadržaja, ali i za komunikaciju koja je jedan od najvažnijih aspekata e-učenja, zato jer se uz samo učenje iz materijala može prakticirati i zajednički rad, a moguće je i zatražiti pomoć profesora ili stručnjaka u bilo kojem trenutku. Internet pruža mnogo različitih servisa za komunikaciju, od kojih su neki bolji, a neki lošiji za e-učenje, ovisno o tome što nam treba.
U inozemnim iskustvima zapaža se intezivan i brzorastući razvoj i upotreba ICT–e za učenje, posebno tokom zadnjih dvadeset godina. Od pojave prvih personanih računara na tržištu u ranim 80-im godinama prošlog veka, upotreba ICT-a je postala normalan deo svakodnevnice za veliki broj ljudi. Kada su personalni računari postali više pristupačni, postojalo je prvo nastojanje za razvoj ICT podržavajućeg procesa učenja. Taj razvoj je bio preteča Internetu kao mediju za učenje. Bilo je za pretpostaviti da će Computer Based Training (CBT) programi omogućiti učenje lakšim i jeftinijim. Taj poduhvat je ekspandirao zadnjih 20 godina vodeći ka internacionalnom i posebno Europskom programu u integraciji korišćenja ICT-a u edukaciji i vežbanju. Uvođenje E-Learning ne završava izgradnjom pogodne platforme učenja nego tek tada započinje pravi izazov. Proučavajući E-Learning koji je u prošlosti bio koncentrisan na tehnološke osnove obrazovnog procesa otvaraju se sledeća pitanja.

· Kako se može osigurati razumna cjena vježbe"tačno na vreme", bilo kad i bilo gdje?

· Kako se može utvrditi stupanj uspjeha učenja na najednostavniji način?

· Kako proces učenja može biti lako upravljan?

Dalje, nemoguće je ignorisati potrebu fokusiranja pažnje na kvalitet procesa učenja.

"Novo" razmišljanje o E-Learningu otvara nova pitanja kao:

· Hoće li se novi ciljevi obrazovanja potvrditi da su u interesu korisnika?

· Da li je sadržaj učenja zaista važan korisniku?

· Da su li metode učenja prilagođene upoznavanju i podržavanju procesa učenja?

· Da li programi učenja vode ka željenim rezultatima?

· Da li E-Learning pristup osigurava veću motivaciju nego tradicionalni pristup učenja?

· Koje teorije E-Learninga oblikuju bazu E-Learning pristupa?

 S našeg stajališta, to znači da se pored nespornog značenja tehnologije komuniciranja (forme), mora izučiti suština u vidu institucije i njenog prilagođavanja važećim komunikacijama. Elektronska komunikacija dolazi u nekoliko formi, uključujući e-mail, javne elektronske forume, table sistema za ljepljenje biltena, servise plati-za-korištenje, i elektronsko brbljanje mrežom unutra i van svake organizacijske strukture. Kad neko kaže “multimedija”, za mnoge u svetu korporacijskog učenja taj termin znači okruženje za učenje bazirano na računarima. Svakako, fleksibilnost okruženja za učenje baziranog na računarima donosi značajne prednosti u rešavanju potreba današnjeg obrazovnog sistema. Budući da okruženje za učenje bazirano na računalima može uključivati vizuelne, audio i grafičke elemente, forme, procese, i uloge i odgovornosti koji mogu biti primenjeni na široki spektar multimedijalnih projekata.

 Znanstvena istraživanja koja bi trebalo inicirati razmatrala bi sledeću problematiku E-Learning-a:

· stvaranje konverzije od učionice do računarskog prostora u samostanu

· delotvorno podučavanje i učenje u elektronskom djelu samostana
· uloga učenika u procesu elektronskog učenja

· kretanje ka specifičnostima edukacije
· transformativno učenje
· učenje o učenju putem upotrebe tehnologije
· multimedijalni razvoj softvera za prezentaciju
· procedura razvoja učenja bazirnog na računarima- CBT koncepti
· razvijanje Interneta, Intraneta, Web-aplikacija, i tehnička podrška okolini učenja
· anaiza nekih softverskih paketa za sisteme E-Learninga-a.
Već smo smo istakli da je osnovni cilj istraživanja model rešenja koje je orijentacija na korisnika. Glavna ideja orijentacije na korisnika je, po našem mišljenju, da se za razvoj procesa učenja koristi elektronsko učenje kao metoda učenja i da nju treba otpočeti sa samim korisnikom.

Postavlja se pitanje: šta su stručnjaci, koji su razvijali procese učenja uspeli da u promenama tehnologije, čija je tradicionalna shema razvoja obrazovnog procesa:
Medij učenja - okolina učenja - ciljevi učenja – korisnnik, da postignu.

Šta se menja u novoj, pedagoškoj razvojnoj shemi?

Korisnik - ciljevi učenja - kategorije učenja - okolina učenja - medij učenja.
Druga shema zahteva primarno razmišljanje o formulaciji: potreba korisnika, o njegovoj biografiji kao korisnika, o korsnikovim ciljevima u učenju, o sadržaju učenja koji je za njega zanimljiv, o pitanju da li je elektronsko učenje više motivišuće za korisnika nego što su to tradicionalne metode učenja, itd.

Takvo fokusiranje na korisnika omogućilo je postavljanje temeljnih načela o razvoju sistema učenja u elektronskom okruženju.

· elektronski sistemi učenja orijentisani prema korisniku treba da omoguće samo-testiranja korisnika kako bi korisnici pronašli svoje mesto tokom realnog procesa učenja;

· elektronski sistemi učenja orijentisani prema korisniku treba da budu fleksibilni i da omoguće metodološke različitosti za različite grupe korisnika;

· elektronski sistemi učenja orijentisani prema korisniku treba da mu ponude platformu informacija kako bi mu omogućili refleksiju na pozicije tokom procesa učenja i razvoj ličnih strategija učenja;

· elektronski sistemi učenja orijentisani prema korisniku treba da uzmu u obzir da je biografija učenja svakog pojedinog korisnika mnogo važnija za uspeh procesa učenja nego tehnološke mogućnosti upravljanja bilo kojeg procesa učenja.

· procesi usmereni prema korisniku, treba da omoguće najvišu moguću fleksibilnost s obzirom na pojedinačne aspekte, zato što su procesi elektronskog učenja manje-više samovođeni procesi.

E-obrazovanje obično zahteva znatna ulaganja u izradu kvalitetnih obrazovnih softvera, a znatni su i troškovi postavljanja računara izrade i održavanja softvera za upravljanje on-line obrazovnim procesom (courseware alata). Pri tome, treba dodati vreme i eventualne troškove korisnika obrazovnog sistema. Nabrojani resursi biće efikasnije iskorišćeni i uz veće zadovoljstvo polaznika ako su prilikom izbora sadržaja i oblikovanja sistema za E-obrazovanje primenjena odgovarajuće pedagoška, didaktička i metodička načela.
 Koncept E- obrazovanja se bazira na LMS (Learning Management Systems) sistemu za upravljanje učenjem , koji : objedinjuju alate za implementiranje "virtuelnog programa" (WWW samostana), a glavne karakteristike su:

učenje sadržaja i navigacija kroz njih – alati za navigaciju omogućuju nizanje sadržaja za učenje u određenom redosledu, nude pomoć korisniku pri kretanju kroz prostor znanja;

provjera znanja – implementirana je najčešće putem testova i kvizova za samoproveru, ali može uključivati i ocjenjivanje;

autorski alati – omogućuju pohranjivanje sadržaja za učenje na WWW server i njihovo odgovarajuće povezivanje, za pravljenje testova i diskusije;

upravljanje učenjem (course management) – čuvaju se različiti administrativni podaci o korisnicima i o samom sadržaju koji se uči;

komunikacija putem računara (computer-mediated communication, CMC) – dozvoljava korisnicima međusobnu komunikaciju koja može biti privatna i javna te sinhrona i asinhrona

Fenomenološki, učenje putem edukacionog (didaktičko-metodičkog) modela E-obrazovanja, osim didaktičke i šire pedagoške (usvajanje znanja, shvaćanje suštine izučavanih pojava i zakonitosti, odgajanje duhovnih crta), ima i druge dimenzije: psihološku i gnoseološku. One su samo ovde nagoveštene. Psihološka dimenzija uključuje motivacioni aspekt, ličnu stranu korisnika, moment prihvatanja problema, ja-uključenje, podudaranje cilja problema sa ličnim stavom, usmerenost i procesualnost mišljenja u rešavanju problema i drugo, dok gnoseološka dimenzija obuhvaća umne operacije (analizu i sintezu, indukciju i dedukciju, apstrakciju i generalizaciju i dr.) i moment verifikacije teorijskih hipoteza i dobijenih generalizacija u praksi.

Otuda se može reći edukacioni (didaktičko-metodički) model E-obrazovanja je višedimenzionalna veličina.
Završno razmatranje

Postoje mnoge prednosti korištenja modernih pristupa učenja i poučavanja u obrazovanju (kao što je E-obrazovanje), ali isto tako moramo biti i svijesni mnogobrojnih nedostataka, pa čak i opasnosti koje proizlaze iz korištenja tehnologije u edukaciji. Osnovna prednost e-učenja je fleksibilnost nastavnog sadržaja, ali i samog procesa učenja. Ono jedino pruža jedinstven način učenja koji je prilagođen trima tipovima ljudi, onih koji preferiraju auditivno, vizuelno ili kinestetičko učenje. Ako je dobro koncipirano e-učenje se može prilagoditi potrebama pojedinca i na takav način pružiti individualizirano učenje (to se ne može učiniti pomoću tiskanih medija, a predavačima će to biti jako teško ostvariti). Također student si može postaviti svoj tempo rada (ako su mu materijali uvijek dostupni) i može se usmjeriti na ono što mu je najvažnije (ovisno o predznanju može se zaobići pojedine djelove gradiva). Jedno od najvećih prednosti, kako je već rečeno, zasigurno je sveopće prisutna informacija, instrukcija od strane nastavnika oslobođena od ograničenja u vremenu i prostoru. U nastavi sada možemo participirati u školi, kod kuće ili iz ureda. E-obrazovanje kao pristup promovira samodisciplinu te zahtjeva od studenata da preuzmu više odgovornosti za vlastito učenje. Nastavne aktivnosti mogu varirati od detaljno strukturiranih zadataka pa sve do "otvorenih" projekata gdje su studenti slobodni da razvijaju vlastiti stil rješavanja problema. Gradivo u elektroničkom obliku se mnogo jednostavnije pretražuje što omogućuje brže i efikasnije učenje. Neki puta gradivo nije primjereno da se podučava putem računala, ali takvi slučajevi su rijetki. Još jedna osobina specifična za e-učenje je dostupnost ako je ono realizirano preko interneta, ono je dostupno svima u bilo koje vrijeme i skoro bilo gdje, za razliku od recimo predavanja koja moraju biti na točno određenom mjestu i vremenu i zahtjeva od učenika da bude prisutan. Zbog ovog svojstva e-učenje može se koristiti za efikasno učenje na daljinu.
Kod e-učenja treba pristupiti s velikim oprezom, jer mnogi studenti po svojoj prirodi zahtjevaju dobru izrađenu strukturu nastavnog sadržaja. Cilj je svakako razviti samomotivirajuće studente gladne znanja i istraživanja, ali svakako treba ponuditi pomoć kada god je ona potrebna.
Uz sve prednosti korišćenja informatičke tehnologije, postoje značajna ograničenja po pitanju upotrebe u sferi obrazovanja:
Kosrištenje E-obrazovanja se uglavnom odnosi na informaciju koja se prenosi u tekstualnom obliku (npr. e-mail, forumi, diskusijske grupe, chat itd.) pa zato nastavnici moraju voditi računa i ne smiju nikako smesti s uma da se ne mogu svi studenti podjednako dobro izraziti pomoću pisane riječi te da i oni koji su vješti u takvim zadacima ponekad smatraju takav oblik komunikacije gubitkom vremena. Srećom, e-obrazovanje pruža čitav spektar različitih pristupa komunikaciji korištenjem naprednih tehnika multimedije.
· Pretvaranje nastavnih sadržaja u maštovite i fantastične audio/video šou programe, ne doprinosi kvalitetu lekcije.

· Lekcija ne sme biti prezentacija televizijskog tipa, sadržaj na koji učenik nema nikakvog uticaja – interakcija sa računarom je dopuna diskusije.

· Lekcija mora sadržavati mogućnost provere i samoprovere znanja, mogućnost bržeg prelaženja preko nekih delova i dužeg zadržavanja na nekim drugim delovima.

· Slike, animacije, simulacije – da, obavezno, ali ne kao samodovoljni i samopotrebni elementi, nego kao svrsishodni delovi lekcije.

· Postoji još jedna, takođe vrlo očevidna mana pri korišćenju računara u nastavi, posebno pri korišćenju Interneta. Bez obzira da li se Internet koristi direktno, ili samo kroz upotrebu materijala “nađenih” na “globalnoj svetskoj mreži”, previđa se često jedan skup pitanja:

· Korišćenje podataka sa Interneta nije neutralno – ni politički, ni sociološki, ni kulturološki. Informacije koje se plasiraju na Internet prečesto imaju dirigovanu pozadinu.

· Korišćenje “besplatnih” informacija i “besplatno” raspoloživih programa sa Interneta, prečesto podrazumeva u perspektivi zavisnost od tih programa, nečije ekonomske / finansijske / kulturološke dobiti koje u startu nismo svesni, kao i podsvesnog reklamiranja pomenutih proizvoda u sopstvenoj okolini, čak i kada to ne želimo.

· Korišćenje tuđih podataka sa Interneta, otvara pitanja vlasništva nad informacijama, moralnih i etičkih dilema u upotrebi tuđih saznanja i otkrića.

· za stvarnu efektivnost, studenti moraju biti opremljeni odgovarajućim hardverom i softverom, te obučeni u njihovom korišćenju. Ovo ograničava korist od informatičke tehnologije u manje bogatim školama;

· sem tehničke strane problema, ne postoje čvrsti dokazi o vrednosti korišćenja računara u nastavi. Bez obzira na njihovu sve širu upotrebu, u većini knjiga, časopisa i radova, smatra se da će potreba za klasičnom nastavom licem-u-lice i dalje ostati;

· primena informatičke tehnologije u nastavi ostaće uvek veoma zavisna i povezana sa daljim razvojem te tehnologije. Sadašnji ubrzan trend razvoja i povećanja mogućnosti, veoma pogoduje mogućnosti proširenja korišćenja računara u nastavi;

· kako rastu mogućnosti računara i raspoloživost multimedijalnih materijala na Internetu, suptilna razlika između uspešnih i neuspešnih obrazovnih institucija sve više će ležati u domenu koliko uspešno se koriti informatička tehnologija.

E-učenje se može realizirati tako da postoji infrastruktura za intenzivno komunikaciranje te da postoji mogućnost za zajednički rad. Problem je što je još uvijek jako teško ostvariti tip interakcije kakav postoji u učioni, kada su svi fizički prisuti, a simulacije ne mogu zamijeniti stvarni fizički rad na realnom problemu. Smanjeni društveni kontak je također prilično velik problem.
Financijske prednosti koje e-učenje pruža organizaciji koja ga primjenjuje su većinom dugoročne prirode. E-učenje je isplativije od klasičnog zato što se štedi radno vrijeme uposlenika, potrebno je manje prostora za održavanje nastave, učenici nisu primorani toliko putovati. Također uporaba tehnologije u nastavi čini ulaganje u obrazovanje isplativijim. Problemi nastaju na početku, kod uvođenja e-učenja kada je potrebno izdvojiti značajna sredstva za uvođenje potrebnih uređaja, izradu nastavnih materijala i dodatnu edukaciju nastavnika (a vjerojatno i upošljavanje novih kadrova).

Literatura:
Budin, Leo: Informacijska i komunikacijska tehnologija, informacijsko društvo i društvo znanja, Zaprešićki godišnjak, Zaprešić, 2000.

Brodigora Vukobrat Nada, Dulčić Katerina, Informatičko društvo i Europska unija, Informatologia, Zagreb, 1999.
Nadrljanski, Đ.: Obrazovni softver-hipermedijalni sistemi, Univerzitet Novi Sad, 2000.

Nadrljanski Đ., Nadrljanski M.: Kibernetika u obrazovanju, Učiteljski fakultet, Sombor 2005.

Verduin, J.R. & Clark, T.A. Distance education: The foundations of effective practice. San Francisco, CA: Jossey?Bass Publishers1991.
Willis, B. Distance education: A practical guide. Englewood Cliffs, NJ: Educational Technology Publications. 1993
M. Roguljić: Distance Learning and E-learning , Obrazovanje na daljinu i E-learning, COMMUNICATION AND EDUCATION, Informatologija, Dubrovnik, 2005.
Dj. Nadrljanski, M.Nadrljanski, M.Roguljić: Dometi i ograničenja e- learninga u odrazovanju na daljinu na primjeru karcinoma dojke, ACHIEVEMENTS AND LIMITS OF E-LEARNING IN BREAST CANCER PREVENTION, COMMUNICATION AND EDUCATION, Informatologija, Dubrovnik, 2005.
Dj. Nadrljanski, M. Roguljić: BUDUĆNOST OBRAZOVANJA IZMEĐU E-LEARNINGA I DISTANS LEARNINGA, PROSPECTS OF EDUCATION: E-LEARNING AND DISTANCE LEARNING, International Gathering, Society and technology, Zadar, 2005.
Dj. Nadrljanski, M. Roguljić: Da li će za obrazovanje u budućnosti biti osnoava e-learning i distans learning - funkcija medija agenata, Promenama do kvalitete u radu škola, pp. 123. Beograd, 2005.

Dj. Nadrljanski, M. Roguljić, Distance learning vs. e-learning - between the form and the essence, International Scientific Gathering, Contemporary Informatics and Educational Technology, New Media in Education, pp 108, Sombor, 2005.

Mila Roguljic: DISTANCE LEARNING BASIS IN COMPUTER SCIENCE, 5. International Scientific Gathering on the occasion of the 35th Anniversary of Scientific Magazine - Informatology, «INFORMATOLOGY , SCIENCE AND EDUCATION», Rogaška Slatina, 2004.

Mila Roguljić: SURVEY OF THE CRITERIA FOR THE REVIEW OF EDUCATIONAL SOFTWARE, International Gathering Media in Education, pp 438., Novo Mesto, 2004.
Djordje Nadrljanski, Mila Roguljić: MEDIA DESIGNER IN EDUCATION – A NEW PROFESSION, Intrnational Gathering MEDIA AND COMMUNICATION THEORY, Informatology, Dubrovnik, 2004.

