prof.dr.sc. Mario Vasilj

Fakultet prirodoslovno-matematičkih i odgojnih znanosti u Mostaru

prof.dr.sc. Anita Zovko
Filozofski fakultet u Rijeci

Odsjek za pedagogiju

Jelena Vukobratović, mag.pedagogije
Rijeka
 POTENCIJALI E-UČENJA ZA UNAPREĐENJE MODELA POUČAVANJA
 ODRASLIH
 Sažetak
U radu se sažeto analizira razvoj e-obrazovanja i tzv. korespodentnog (dopisnog) obrazovanja. E-obrazovanje se promatra kao infrastruktura za razvoj e-učenja koji posljedično postaje jednim od modela poučavanja odraslih. S obzirom na činjenicu da je u posljednjih nekoliko godina fenomen e-učenja postalo multidisciplinarni predmet proučavanja raznih znanstvenih područja (jer ulazi u domenu društvenih, prirodnih i humanističkih znanosti) rad će čitatelju u prvom dijelu pokušati dati temelj za upoznavanje terminologije problema uz kratki prikaz povijesnog razvoja (od dopisnog obrazovanja do e-obrazovanja), a u drugom dijelu će se prikazati model e-učenja i poučavanja odraslih što je njegova glavna tema.
Ključne riječi: korespodentno obrazovanje, učenje i poučavanje na daljinu, e-učenje, e-obrazovanje, alati za e-učenje
 THE POTENTIALS OF E-LEARNING IN UPGRADING A MODEL FOR

 TEACHING ADULTS

 Summary

This work deals with the concise analysis of the e-education and distance education development. E-education is considered to be the basis of e-learning,that as a consequence becomes one of the models in teaching adults. According to the fact that in the last couple of years the phenomena of e-learning became a subject of different science fields (social sciences,natural sciences and humanities) the work conisists of two parts. The first one that will give a reader a ground for problem terminology as well as a brief historical development (from dopisno obrazovanje to e-education). The second part will give a reader the main topic of this paper, that is a model of e-education and e-teaching among adults.

Key words: distance education, distance learning and teaching , e-learning, e-education, tools for e-learning

UVOD
Svjedoci smo ubrzanog razvoja tehnologije. Procesi globalizacije uzeli su maha u svim područjima ljudskog djelovanja pa tako i u obrazovanju. Učenje i poučavanje odraslih unutar novog (multi) medijskog okruženja dobiva nove mogućnosti za razvoj kompetencije cjeloživotnog učenja. Odrasli učenici znaju što žele i što trebaju naučiti, znaju (trebali bi znati) okvir unutar kojega mogu dobiti informacije i znanja, većina posjeduje kompetencije poznavanja mjesta gdje ta znanja može dobiti (formalno, neformalno, informalno) te vještine za razvoj istih u praktičnom okruženju (na poslu, u kući, u socijalnim zajednicama i dr.). Znači može se zaključiti da su najvažnija pitanja: GDJE i KAKO –dobiti i potražiti informaciju i steći znanje.

Tehnologija odraslim učenicima omogućava lakoću i dostupnost informacija, no postavlja se pitanje posjeduju li odrasli vještine za dolazak do tih informacija putem e-učenja odnosno njegove infrastrukture koji se naziva e-obrazovanje? Poznaju li alate e-učenja i mogućnosti njegove primjene? Kako se edukatori nose s preprekama pri novim načinima učenja i poučavanja odraslih ali i osoba treće životne dobi? Ili kako je postavio pitanje prof. Matijević (2004, 25) «Kako odrasle osobe koje su školovane u vrijeme kada je obrazovni ideal bio “znati knjigu od korica do korica”, (ili možda: “moći ponoviti sve što je učitelj / ica ispredavao / ispredavala” ili jednostavno: “ima- ti glavu punu informacija”) danas pripremati (osposobljavati) za funkcioniranje u novom medijskom okruženju ili kako ih osposobljavati za korištenje tih medija za učenje i stjecanje novih kompetencija. Najveći šok odrasle osobe koje su školovane u vremenu prije pojave Interneta donosi lakoća dolaženja do novih informacija, te količina informacija koja se lako može pronaći i dobiti u vlastitom stanu». Prensky (2005) razlikuje digitalne pridošlice (eng. digital immigrants) i digitalne urođenike (eng. digital natives) pri čemu populacija odraslih (u ulozi učenika i edukatora) predstavlja digitalne pridošlice.
Temeljna svrha i cilj rada je kroz teorijske implikacije pokušati analizirati potencijal e-učenja u svrhu unaprijeđivanja modela poučavanja odraslih, te čitatelju pružiti uvid u opis e-obrazovanja kao infrastrukture za razvoj e-učenja koji posljedično s pedagoškog aspekta postaje jednim od modela obrazovanja odraslih. Rad nastoji dati okvirni prikaz prelaska s povijesno začajnog dopisnog (korespodentnog) učenja na e-učenje te ne opisuje detaljno svaki od aspekata e-učenja već mogućnost prijelaza s ¨analognog¨ na digitalno/e- učenje i poučavanje odraslih.
DOPISNO (KORESPODENTNO) OBRAZOVANJE KAO PRETEČA E- OBRAZOVANJA
Dopisno (korespodentno obrazovanje) i obrazovanje na daljinu (distance education) predstavljali su u nedavnoj prošlosti sinonime (Huzjak 2010, prema Holmberg, 1979, Pongrac, 1985).

Matijević (1998) ističe kako obrazovanje na daljinu ili kako ga naziva daljinsko obrazovanje ne počinje uporabom interneta. «Teško je točno odrediti tko i kada je prvi započeo s nekim didaktičkim rješenjima obrazovanja na daljinu, ali je poznato da su prvi pokušaji pružanja pomoći osobama koje samostalno uče učinjeni putem dopisivanja. Izvjesni Caleb Philips je 1728. godine objavio oglas kojim nudi program obrazovanja na daljinu iz stenografije. Stotinjak godina kasnije imamo već prve ozbiljnije obrazovne projekte. Tako je englez Isaac Pitman 1840. godine eksperimentirao s dopisnim obrazovanjem na području stenografije» (Matijević, 1998, 1 prema Pongrac, 1985, 60). Forza (2005) potvrđuje navedeno te ističe da se početkom 20. stoljeća kreiraju novi pedagoški modeli dopisnih studija. Istovremeno se pojavljuju obrazovne radioemisije, filmski medij, javna televizija, videofonija, gramofonske ploče, audiokasete i videokasete.Tek 1960. godine razvija se posebno dizajnirani digitalni software (coursware) ,1990-tih se pojavljuje CD ROM a prava revolucija nastaje 1995 –te kada nastaje World Wide Web koji uključuje elektroničku poštu, HTML, audio i video streaming, JAVA i sl. čime dolazi do razvoja multimedije čiji sadržaji doprinose efikasnosti e-obrazovanja
. Dakle, «Od 1994. godine govorimo o prvom valu e-učenja pojavom e-pošte, web preglednika (programi za gledanje, navigavanje i korištenje web-a), HTML-a (hipertekst, jezik koji koriste preglednici), mediaplayera (programa koji prezentiraju audiovizualne sadržaje u posebnim formatima), low-fide lity streamed audio/video (mogućnost stavljanja na web i skidanja s njega, tzv.streamanja, audiovizualnih sadržaja), JAVA programski jezik. Od 2000. godinegovorimo o drugom valu e-učenja kad se pojavila širokopojasna internetska veza,koja omogućava skidanje sadržaja visoke kvalitete u realnom vremenu (streamanjeu real-timeu), što je sve dovelo do novih standarda u e-učenju» (Huzjak 2010, 9-10). Isti autor dodaje zanimljivu činjenicu: «Pedesetih godina pojavljuje se učenje putem drugih medija, kao što su televizija, radio, video. Talijanska “Telescuola” je od 1958. godine tri godine emitirala polusatne radioemisije za opismenjivanje pod geslom “Nikad nije prekasno”. Tehnologija se koristi u svrhu učenja u vlastitom domu, a tu su i počeci andragogije, poučavanja odraslih» (Huzjak, 2010, 9).

Isti autor ističe činjenicu da osim korespodentnog (dopisnog) modela obrazovanja za razvoj e-obrazovanja i učenja zaslužan je i model programirane nastave koju su imputirali bihevioristi a kasnije i tzv.strojevi za učenje među kojima je prvi bio Presseyev stroj. «Prva upotrebljiva računala svoje su obrazovne programe izvodila po uzoru na Presseyev stroj. Prvi takav program bio je PLATO 1 s jednom konzolom. PLATO 2 je imao dvije konzole, PLATO 3 više, a CLASS sustavi su putem time-sharing sustava mogli opsluživati desetke korisnika u istom trenutku. Računala su time ukinula potrebu za učiteljem, učenik je mogao dobiti upute i sam provjeravati brzinu svojih odgovora, broj koraka i količinu utrošenog vremena» (Huzjak, 2010,11).

Bakić-Tomić, Dumančić (2012, 61-64) ističu Garrisonov konceptualni model razvoja učenja na daljinu kroz pet generacija pri čemu «Pod prvom generacijom učenja na daljinu smatra se vrijeme kada je učenje na daljinu imalo značajke industrijskog modela organiziranog kroz ekonomske elemente s ciljem postizanja strogo ekonomskih učinaka, te sa strogom rukovodnom kontrolom (...)Druga generacija uključuje eru koja omogućuje bolji i brži pristup podacima kroz rasprostranjene širokopojasne medije, tehnologije poput radija, televizije, video i audio materijala(...)U trećoj generaciji koriste se sve prednosti i mogućnosti sinkrone i asinkrone interakcije koje omogucuju različite informacijsko-komunikacijske tehnologije kao što su audio, video i računalne videokonferencije. Razvoj mrežne infrastrukture unaprjeđuje mogućnosti za kvalitetno korištenje asinkrone i sinkrone komunikacije u usporedbi s prijašnjim generacijama. Treća generacija prihvaća elemente konstruktivističke teorije učenja koja upucuje na mogućnost da studenti kreiraju znanje individualno ili kao članovi grupe (...)četvrta generacija predstavlja kombinaciju svih prethodnih generacija koja se razvijala kroz elemente interneta (mreže).Razvojem mogućnosti interneta (povećanje propusne moći, brzina itd.) omogućila je razvoj računalno posredovanih komunikacija (CMC). Osim razvoja računalnih mreža došlo je do snažnog razvoja i osobnih računala koja su postala dovoljno jaka da mogu podržavati niz procesa, posebice zahtjevnih Java programa. Novi alati omogućili su značajan razvoj novih modela učenja i poučavanja na daljinu, posebice integrirane kroz CMC (poput WebCT, Moodle, Blackboard itd) i druge web-resurse (...)u petoj generaciji koriste se pedagoški agenti koji omogucuju voditelju (ucitelju) ukljucivanje razlicitih elemenata (podsustava), kao na primjer napredno pretraživanje, navigaciju, elemente semantickog weba, elemente umjetne inteligencije itd».
UČENJE I POUČAVANJE NA DALJINU – POJMOVNA ODREĐENJA
Za učenje i poučavanje na daljinu postoje mnogobrojni izrazi:e-learning, web based education, online learning, distance learning, distance education, distance teaching, teleeducation, cybereducation, online education, virtual learning, virtual school, virtual college, web school, e-learning, e-school, e-education (prema Bakić-Tomić, Dumančić, 2012).

Dukić, Mađarić (2012, 69-70) pri pojmovnom određenju prave distinkciju među pojmovima: e-učenje, učenje na daljinu, on line učenje ističući ponajprije: «e-učenje predstavlja bilo koji oblik obrazovanja temeljen na upotrebi suvremenih tehnologija, a poglavito računala i računalnih mreža (...)Učenje na daljinu oblik je obrazovanja koji podrazumijeva fizičku razdvojenost sudionika nastavnog procesa. Takvo učenje nije novina u obrazovanju. Pojavilo se još sredinom 19. stoljeća, no pravu je revoluciju doživjelo posljednjih petnaestak godina, s razvojem interneta. Stoga se pojmovi e-učenje i učenje na daljinu često smatraju sinonimima, iako je između njih moguće napraviti distinkciju. Naime, postoje oblici e-učenja koji se ne odvijaju na daljinu (npr. upotreba računalne prezentacije u tradicionalnoj nastavi), a isto tako postoje i oblici učenja na daljinu koji ne koriste informacijske i komunikacijske tehnologije (npr. dopisni tečajevi koji se realiziraju putem pošte)(...) online učenje definira se kao presjek e-učenja i učenja na daljinu (...)može se jednostavno definirati kao sustav u kojem su resursi za učenje, uključujući i samog nastavnika, učenicima dostupni putem interneta». S druge strane, Bakić- Tomić, Dumančić (2012,55) se osvrću na jezični problem pri važnosti razumijevanja procesa i učenja i poučavanja pod nazivom ,,učenje na daljinu¨ jer učenje može biti «neorganizirano (neformalno), i zapravo je proces koji traje cijeli život, od učenja, poučavanja (obrazovanje), koje je organiziran sustav u kojemu se sustavno i organizirano uči i poučava. Najčešće je učenik taj koji uči dok je profesor poučavatelj, tj. prenositelj znanja».

Postoji mnogo definicija učenje na daljinu. U nastavku slijedi jedna uopćena definicija «Učenje na daljinu predstavlja formalno i neformalno obrazovanje, treninge i tečajeve koji se odvijaju kroz individualne i grupne aktivnosti, nastavne procese za čije odvijanje se koriste informacijsko komunikacijske tehnologije (internet, intranet, ekstranet, CD-ROM, videokazete, DVD, TV, GSM telefon, PDA itd.). U formalnom smislu učenje na daljinu (učenje i poučavanje) uključuje brojne modele obrazovanja podržane informacijsko-komunikacijskom tehnologijom čija je svrha priprema, distribuiranje, provedba i evaluacija učenja na daljinu» (Bakić- Tomić, Dumančić, 2012,57).

Pojmovno određenje e-obrazovanja

Autori Jandrić, Livazović (2013, 5-6) ističu «U najširem smislu, e-obrazovanje je bilo koji oblik učenja i poučavanja koji se izvodi uz pomoć računala. Ova definicija obuhvaća vrlo širok spektar uporaba informacijskih i komunikacijskih tehnologija u obrazovanju, poput: uporabe simulatora u obuci pilota i moreplovaca, uporabe računalnih programa za prezentaciju prilikom izvođenja nastave licem u lice, uporabe računala i Interneta za izradu domaćih uradaka, elektroničke komunikacije s učenicima i studentima, akreditiranih studijskih programa koji se provode uz pomoć računala i Interneta ,tradicionalne nastave koja se odvija eletroničkim putem, poput videokonferencija». Kao i pri terminološkom određenju učenja na daljinu postoji mnogo određenja i za sam pojam e-obrazovanja a najčešće se objašnjava prema razini uporabe tehnologija u procesu učenja i poučavanja tj. prema kontinuumu e-obrazovanja (Jandrić, Livazović, 2013 – prema Hoić-Božić,2005). Forza (2005,1) ističe «E-obrazovanje je izvođenje obrazovnog procesa uz pomoć informacijsko-komunikacijske tehnologije. Takav obrazovni proces je nastava na daljinu u kojoj nastavnik i polaznici nisu fizički na istome mjestu, kao na primjer predavanje na daljinu putem videokonferencijskog sustava koje se prenosi na udaljene lokacije ili online kolegij izrađen u alatu za obrazovanje na daljinu.E-obrazovanje se može nazvati i obogaćivanje nastave u predavaonici, kao npr. vizualizacija neke teme uz pomoć projektora, računala i projekcijskog platna.E-obrazovanje je kratica od "električno obrazovanje". Pod tim nazivom uobičajeno razumijevamo izvođenje obrazovnog procesa uz pomoć informacijsko-komunikacijske tehnologije. To znači da u uvriježenu percepciju obrazovanja kao interakcije na relacijama učenik-sadržaj-nastavnik moramo uključiti i tehnologiju». Ista autorica ističe važnost umijeća korištenja elektroničkih aplikacija u procesu učenja kao što su: computer based training, web based training, virtual classrooms, digital collaboration.
Unutar razmatranja pojma e-obrazovanje nužno je pojasniti didaktičke pojmove kao što su: didaktički trokut u e-obrazovanju te didaktički trokut u online okruženju. Tradicionalni didaktički trokut obuhvaća učenika, nastavnika i nastavni sadržaj dok didaktički trokut u online okruženju sadrži također te elemente no oni su u ineprestanoj interakciji (prema Jandrić, Livazović, 2013).
Pojmovno određenje – e učenja

Multimedijska didaktika – pojam njemačkog didaktičara Ludwiga Issinga razvojem Interneta nosi sa sobom novu terminologiju i termine kao što su: on – line učenje (online learning), učenje na daljinu (distance learning), učenje utemeljeno na Webu (Web Based Learning), e-učenik, e-mentor, e- udžbenik i dr. (Matijević, 1992 prema Issing, 1994, Issing, 2002). E – učenje (e-learning) podrazumijeva metodu učenja putem Interneta. «E-učenje podrazumijeva učenje putem računala i njegove periferije, najčešće posredstvom interneta, ali i upotrebom CD-a, DVD-a, pa čak i mobilnih telefona. E-učenje pripada didaktičkom modelu obrazovanja na daljinu, kao i korespondentno obrazovanje. Učenje putem računala pripada i modelu programirane nastave, u kojem se upotrebom tehnologije želi objektivizirati poučavanje». (Huzjak, 2010,8). «Učenje na daljinu uključuje uporabu novih informacijskih tehnologija i interaktivnih metoda poučavanja. Nastava može biti prilagođena ljudima različite dobi i različitih sposobnosti. Učenje na daljinu može pomoći svojim sudionicima da shvate vrijednost izobrazbe tijekom cijeloga života, radi osobnih interesa ili napredovanja u karijeri. Ono može obuhvatiti veći broj ljudi od tradicionalnog načina poučavanja, primjerice na fakultetima. Programi tečajeva na daljinu razlikuju se po tehnologiji kojom se koristi i po strukturi tečaja, a mogu se prilagoditi potrebama i interesima polaznika» (Mitrović, 2009,44). Tingle (2004)
 dodaje «Pod e-learningom uobičajeno razumijevamo izvođenje obrazovnog procesa uz pomoć informacijsko-komunikacijske tehnologije. To znači da u uvriježenu percepciju obrazovanja kao interakcije na relacijama učenik-sadržaj-nastavnik moramo uključiti i tehnologiju. Naravno, i u tradicionalnim smo oblicima obrazovanja koristili neki medij (govor, tiskani tekst, grafičke materijale...) i neku tehnologiju (npr. tisak), ali su oni bili toliko uvriježeni i toliko dijelom naše kulture da ih nismo bili svjesni».

E-učenje (e-learning) prije svega podrazumijeva interaktivnost sudionika. «Interaktivnost (lat. inter – između, za vrijeme) označava dvosmjernu komunikaciju, djelatnosti koje se zbivaju istodobno, kanal komunikacije nije pasivan u smislu da propušta podatke samo u jednom smjeru (kao kod jednosmjerne komunikacije). Interaktivnost računala podrazumijeva da on šalje informacije korisniku, korisnik uzvraća računalu koje opet reagira na ono što je zaprimio» (Huzjak, 2010, 9). Ineraktivnost sudionika pri e-učenju u literaturi je opisana kroz sudjelovanje na forumima, chatovima, kvizovima, dijeljenju materijala i sl. Smatra se da ovakve aktivnosti podižu razinu aktivnosti kod učenja za razliku od samopoučavanja kada «korisnici često iskazuju manjak koncentracije i samodiscipline, jer bi trebali podrediti dio svog slobodnog vremena i životnog stila učenju i testiranju. Istraživanja pokazuju kako odrasli najčešće nisu svjesni slobodnog vremena kojim raspolažu nakon završetka radnih obaveza, ili nisu motivirani da se odreknu stila življenja (dokolica, gledanje televizije, druženje sa susjedima i prijateljima, hobiji i sl.) » (Huzjak, 2010, prema Matijević i Pongrac, 1978.). Bitno je naglasiti da se e-učenje odvija u tzv. metakontekstu (teritorijem). Ćukušić, Jadrić (2012) ističu da su to: e- učenje u školama, e-učenje u visokom obrazovanju, e-učenje radi doškolovanja, e-učenje na radnome mjestu, ICT za virtualnu mobilnost polaznika, razvijeno obrazovanje na daljinu, trening nastavnika i trenera e-učenja, individualni razvoj s pomoću e-učenja, virtualne mreže profesionalaca, interorganizacijski razvoj s pomoću e-učenja, zajednice e-učenja te zajednice čiji rad rezultira e-učenjem.
Osim povijesno važnog dopisnog (korespodentnog) modela bitnog za razvoj obrazovanja na daljinu razvija se model hibridnog učenja a kasnije i model ,,učenja po dogovoru¨. Model hibridnog učenja predstavlja kombinaciju učenja na daljinu i učenja ,,face to face¨ (¨blended learning¨) koji opisuje Huzjak (prema Tingle, 2004). Ističe razliku korisnika prema: mentalnoj kondiciji, motivaciji i prethodnim iskustvima. Navedene razlike opisuje i autor Matijević koji razvija model ,,učenja po dogovoru¨ (Huzjak, 2010, prema Matijević, 2000). «Učenje na daljinu može pomoći svojim sudionicima da shvate vrijednost izobrazbe tijekom cijeloga života, radi osobnih interesa ili napredovanja u karijeri. Ono može obuhvatiti veći broj ljudi od tradicionalnog načina poučavanja, primjerice na fakultetima. Programi tečajeva na daljinu razlikuju se po tehnologiji kojom se koristi i po strukturi tečaja, a mogu se prilagoditi potrebama i interesima polaznika» (Mitrović, 2009,44). «Andragogija savjetuje razlaganje nastavnog sadržaja na sitnije dijelove nego za djecu, jer je odraslima mentalna kondicija već potrošena pa se kraće poučava a češće kontrolira. Računalo zahtjeva učenje djelovanjem (learning by doing)» (Huzjak, 2010, 12). «Posebno mjesto u e-učenju zauzima upotreba interneta kao multimedijskog sredstva za komunikaciju na daljinu – tako e-učenje ima i sve osobine poučavanja/učenja na daljinu.» (Huzjak, 2010, 12). «Internet je mreža koja radi na globalnoj razini kao skup svih računalnih mreža, davatelja usluga (Provider) i njihovih korisnika. To je otvoreni sustav komunikacije i razmjene podataka, audio i videosignala s otvorenim normama(...)Svjetska široka mreža (World Wide Web – WWW) multimedijalni je dio Interneta koji služi za pronalaženje i prijenos informacija, podataka, tekstova, slika, zvuka i animacije» (Mitrović, 2009,43).«Europska komisija je u svom akcijskom planu o e-učenju dala sljedeću definiciju: “Upotreba nove multimedijske tehnologije i interneta za unapređenje kvalitete učenja olakšavanjem pristupa izvorima i uslugama kao i razmjenom i suradnjom na daljinu.” Najkraće rečeno, e-učenje označava učenje uz pomoć računalne tehnologije (Information Communication Technology – ICT)» (Huzjak, 2010, 12).

Potrebno je naglasiti da e-učenje također ima postojana načela. Autori Ćukušić, Jadrić 2012, 21) navode načela i ciljeve e-učenja prema Elarningeuropa.info – portalu namijenjen promicanju multimedijskih tehnologija i interneta u svrhu obrazovanja i treninga o e-učenju: «zasniva se na pouzdanim tehnologijama, ali je u osnovi usmjereno na pedagogiju, društveni je proces koji bi trebao omogućiti interakciju i suradnju među ljudima, podrazumijeva i organizacijske promjene i trening nastavnika (...) pomoći pojedincima da ostvare svoj puni potencijal i vode sretan i produktivan život; reducirati nejednakosti i nepodudaranje između pojedinaca i skupina; osigurati poklapanje potreba poslovnog svijeta s dostupnim znanjima, kompetencijama i vještinama na tržištu». Analizirajući relevantnu literaturu koja se odnosi na e-obrazovanje Jandrić, Boras (2012,188) apeliraju na potrebu kritičkog razumijevanja e- obrazovanja «Kao pojave ukorijenjene u širok habitus umreženoga društva».
Alati za e-učenje i poučavanje
Kredu i ploču zamijenili su računalni edukativni programi (eng.coursware tool
). «Alat za e-obrazovanje (eng. courseware tool) je računalni program (eng. software) dizajniran isključivo za edukaciju. Izraz u sebi sadrži dva pojma: course (tečaj) i software. Alat može biti u obliku CD-ROM-a, web stranice, diskete, digitalnog udžbenika, programa za učenje i sl. Courseware alati omogućuju učenje i poučavanje na daljinu pomoću određenih konfiguracija sustava. Danas se koriste dvije konfiguracije: LCMS (eng. Learning Content Management System) i LMS (eng. Learning Management System)» (Bakić-Tomić, Dumančić, 2012, 69). Nadalje, «Najimpresivniji alati su web-preglednici (Browser) i pretraživači što povezuju mrežu razmjene informacija na Internetu. To je univerzalan i za korisnika prihvatljiv način dolaska do informacija, olakšana je mogućnost uporabe, po user-friendly principu, a u optimalno dizajniranom interfaceu (prostoru) uz Internet browser (preglednik), desktop browser i desktop interface – sve u jednome» (Mitrović, 2009,44).

Odrasli učenici tako imaju mogućnost koristiti alate koji su formirani tako da ih vode u procesu učenja putem internetskih komunikacijskih kanala s profesorima i drugim sudionicima. Mitrović (2009) ovaj model učenja opisuje kao Web Based Eduacation model a «koji uz nastavne materijale može uključivati testiranje s pomoću weba, komunikaciju sudionika na tzv. forumima, zajedničko korištenje aplikacijama, automatsku administraciju i ocjenjivanje polaznika» (Mitrović, 2009,44). Huzjak (2010,13) dodaje «alati za e-učenje u prvom redu podrazumijevaju LMS sustave (Learning Management System). LMS-ovi i coursware alati su sustavi (platforme) za organizaciju učenja, software koji automatizira administriranje tečajeva (lekcija, seminara…). LMS-ovi u sebi sadrže mnogo aplikacija kao što su brbljaonice (chatovi), forumi, kalendari, kvizovi. LMS registrira korisnike (tražeći od njih zaporku i korisničko ime, pamti ih i personalizira stranice), pretražuje tečajeve po katalozima, bilježi podatke učenika i daje izvještaje. Iz istog razloga neki korisnici ne vole raditi u LMS-ovima, jer im smeta proces registracije. Trenutno (2009. godina) su najpoznatiji LMS-ovi Yoomla!, Moodle i WebCity.Smatra se da bi LMS-ovi morali nuditi otvorenu, tzv. “open source” arhitekturu koja omogućava slobodan pristup kodovima i mogućnosti kao što je ugrađivanje. Videokonferencijski sustav učenja na daljinu (Video Conference in Education) čest je u oblicima e-učenja a «u kojemu pojedini korisnici nisu geografski blizu ili se iz nekoga drugog razloga nemaju mogućnosti susresti (...)Videokonferencija je komunikacija s pomoću kojese zvuk i slika u pokretu (videoslika) razmjenjuju između dviju ili više lokacija» (Mitrović, 2009,44-45). Isti autor ističe razliku multimedijalnih sustava na daljinu i to po namjeni koja se dijeli na stalne videokonferencijske i stolne videkonferencijske sustave. Huzjak (2010, 13) dodaje «Programi kao što su Skype, u kombinaciji s malenom web kamerom i slušalicama s mikrofonom, omogućavaju razgovor uživo s osobama diljem svijeta. Duhovito, upotrebom ovakve tehnologije za poučavanje na daljinu nastavnik se s drugog kontinenta čak može služiti metodom “ploče i krede”, čime smo u tehnologiji medija načinili puni krug». Osim navedenog, autori Bakić-Tomić, Dumančić (2012,78) navode tehnologije za realizaciju e-učenja: web materijali za učenje, web stranice, e-mail, simulacije, virtualne učionice, e-mapa, PDA, mp3, screencast, web whiteboarding, multimedijalni CD-ROM-ovi, discussion boards, blog, wikipedia, tekstualni chat te igre.
Prednosti i nedostaci e-učenja

Govoreći o prednostima i nedostacima e-učenja u literaturi se mogu pronaći različiti pristupi i različito orijentirani nalazi. U nastavku slijede aspekti pozitivnih i negativnih referenci autora na ovo pitanje. Govoreći o alatima e-učenja iz perspektive osoba treće životne dobi Crnković, Budiselić Bistrović, Pogarčić (2010,229) ističu «Sadašnji ICT alati često nisu pristupačni i stoga se osobita pažnja treba posvetiti starijim osobama s fizičkim ograničenjima, invaliditetom i vrlo malim iskustvom s ICT sučeljem jer ih takve teškoće mogu spriječiti i demotivirati u efektivnom savladavanju ICT vještina».Matijević (2004, 25) postavlja zanimljivo pitanje: «Kako odrasle osobe koje su školovane u vrijeme kada je obrazovni ideal bio “znati knjigu od korica do korica”, (ili možda: “moći ponoviti sve što je učitelj / ica ispredavao / ispredavala” ili jednostavno: “ima- ti glavu punu informacija”) danas pripremati (osposobljavati) za funkcioniranje u novom medijskom okruženju ili kako ih osposobljavati za korištenje tih medija za učenje i stjecanje novih kompetencija. Najveći šok odrasle osobe koje su školovane u vremenu prije pojave Interneta donosi lakoća dolaženja do novih informacija, te količina informacija koja se lako može pronaći i dobiti u vlastitom stanu». Gabrilo, Rodek (2009, 282, prema Burger,2003) ističu prednosti i nedostatke «Primjenom e-learninga olakšava se proces „cjeloživotnog učenja” i informacije se donose u bilo koji kutak svijeta. Ipak, bez obzira na nesumnjivo velik broj prednosti pred klasičnom nastavom, ovakav način poučavanja ima i svojih nedostataka, što zasigurno treba uzeti u obzir prilikom njegove implementacije u obrazovni sustav. Ti su nedostaci sjedne strane vezani uza same karakteristike učenja putem interneta, dok je s druge strane dio njih vezan i uz karakteristike potencijalnih polaznika takvih programa» Mitrović (2009,44) dodaje «Brojni strani autori pokazuju kako u tom području mnogi važni problemi nisu dostatno ili nisu uopće proučeni (...)Različiti pokazatelji govore da izobrazba na daljinu, IT i WWW smanjuju broj osoblja i drastično snižavaju troškove, a u isto vrijeme obogaćuju nastavni proces i osiguravaju bolju kvalitetu njegove usluge ». Forza (2005)
 dodaje prednosti e obrazovanja: mogućnosti sudjelovanja u nastavi u bilo koje vrijeme i s bilo kojeg mjesta, individualizirani pristup studentima te prihvaćanje različitih stilova učenja, bolja interaktivnost profesora i studenata, veća kvaliteta nastave i povećanje mogućnosti usvajanja gradiva, što uključuje poticanje studenata na analitičko mišljenje, sintetiziranje stečenih znanja te samostalno rješavanje problema i odlučivanje, uključivanje raznih profila polaznika (zaposleni, ljudi s obiteljima, studenti iz nedostupnih sredina, osobe s poteškoćama u kretanju, itd.), jednostavnije stručno usavršavanje i prekvalifikacija - pružanje movih mogućnosti za cjeloživotno učenje, jednostavnije organizacija predavanja svjetskih stručnjaka putem videokonferencijskog prijenosa, reduciranje potreba za putovanjem profesora i studenata.Matasić, Dumić (2012,146) ističu pozitivne učinke multimedije: privlačenje pozornosti polaznika, veća razina interesa, motivacije i zadovoljstva polaznika, mogućnost lakšeg pojašnjavanja težih koncepata i principa, potpunije razumijevanje sadržaja i djelotvornije stjecanje novih pojmova, bolje pamćenje sadržaja te mogućnost primjene znanja u novim situacijama. Govoreći o pojavi udaljavanja unutar populacije Matijević (1998,5 prema Matijević,Rijavec,Drandić, 1997) ističe «U obrazovanju na daljinu se javljaju neki problemi kakve u klasičnoj izravnoj nastavi ne susrećemo. Jedan od uočljivijih je pojava tzv. “personalna izolacija”. Naime, brojni polaznici su u istraživanjima obrazovanja na daljinu isticali osjećaj “personalne izolacije” tijekom autodidaktičkih aktivnosti. I jedan je ispitanik iz srednjoškolske populacije upozorio da internet ne povezuje ljude već ih i razdvaja. Taj je ispitanik osjetio da pretjeranim bavljenjem internetom gubi dio svojih vjernih prijatelja». Što je s on line poučavanjem? Dukić, Mađarić (2012, 70) dodaju prednosti i nedostatke on line poučavanja «Brojne su prednosti takvog oblika poučavanja, poput neovisnosti o mjestu i vremenu održavanja nastave, bolje dostupnosti različitih nastavnih sadržaja i više mogućnosti individualizacije nastavnog procesa, no online učenje karakteriziraju i određeni nedostaci. Nužnost posjedovanja odgovarajuće opreme i mogućnost pristupa internetu, kao i fleksibilnost koja od učenika zahtjeva visoku motiviranost da bi uspješno svladali nastavno gradivo mogu se izdvojiti kao negativne strane online učenja».
E-UČENJE KAO KONCEPT UČENJA I POUČAVANJA ODRASLIH

Analizirajući relevatnu literaturu može se reći da okruženje predstavlja multidimenzionalan prostor koji je u našem neposrednom okruženju te postaje integralni dio nas. Okruženi smo medijima – televizijom, knjigama radiom, tiskom, te internetom koji su postali alat za učenje i (osobno) napredovanje te više ne predstavljaju izdvojeni (singularni) dio/medij već su povezani u takozvani multimedij.

I kao što tradicionalna didaktika nalaže ciljeve, izbor i definiranje sadržaja tako i nova tzv. multimedijska didaktika koju opisuje Matijević (2004) leži na istom uz povezivanje s didaktikom medija i teledidaktikom.U posljednje vrijeme dolazi do razvoja multimedijske didaktike koja kao novi didaktički fenomen stoji nasuprot tradicionalnoj didaktici učenja i poučavanja odraslih. Matijević (2004) ističe da se pod njezinim utjecajem te pod sve većim razvojem prakse obrazovanja na daljinu mijenja model poučavanja i učenja tijekom školovanja i cjeloživotnog učenja te ističe nužnost sagledavanja odnosa formalnog, neformalnog i informalnog učenja pri čemu posljednja dva – kako ističe - zauzimaju istaknuto mjesto u kontekstu cjeloživotnog učenja.

Informacijsko-komunikacijske tehnologije donijele su nove promjene u pristupu učennja i poučavanja odraslih unutar programa cjeloživotnog učenja (i obrazovanja). «Informacijsko-komunikacijske tehnologije (ICT) imaju važnu ulogu u razvijanju različitih oblika edukacije za starije osobe i njihovo uključivanje u društvo znanja jer omogućuje individualno učenje, pristup informacijama i uslugama što osobito dolazi do značaja kod osoba s invaliditetom» (Crnković, Budiselić Bistrović, Pogarčić, 2010, 229).

Prema načinu upotrebe informacijsko-komunikacijske tehnologije razlikuju se oblici učenja: klasična nastava (face-to-face), nastava uz pomoć ICT-a, hibridna ili mješovita nastava te online nastava. E –učenje se može odvijati kroz formalno, neformalno i informalno obrazovanje o čemu će biti riječi u nastavku.
Pri sustavnoj podjeli modela obrazovanja
 razlikuje se formalan, neformalan te informalan (prirodan) model učenja i poučavanja odraslih pri čemu pretpostavljamo da je model « uzorak i tipskog je karaktera, ima svoju strukturu i konfiguraciju elemenata među kojima su uspostavljene odgovarajuće veze, odnosi i tokovi» (Simel, 2011, 47 prema Pongrac, 1993). I dok je formalno učenje ,,zacementirano¨ planovima i nastavnim programima - informalno učenje karakterizira pokretljivost i prilagodljivost te interaktivnost u odnosu korisnika
 u novom okruženju odnosno kako ističe Simel (2011, 48) «nije ograničeno zahtjevima za standardizacijom odgojno-obrazovnog procesa i zakonski propisanim postupcima verifikacije odgojnoobrazovnih efekata. Drugim riječima, provodi se neovisno od službenog obrazovnog sustava i ne vodi izdavanju javnih isprava». S druge strane, u formalnom obliku učenja i poučavanja «Učenju odraslih ljudi prilagođava se organizacija i režim nastave, donekle i nastavni planovi, a vrlo malo metodika rada, odnosno, prevladavaju rješenja analogna onima u obrazovanju omladine, jer se svi podvrgavaju istim normama i standardima edukacije. Formalno obrazovanje djeluje ambivalentno – nikada do sada nije bilo toliko mnogo mladih i odraslih koji sudjeluju u formalnom obrazovanju te s druge strane, nikada nije bilo toliko izraženo nezadovoljstvo jer ono samo djelomično odgovara njihovim potrebama i mogućnostima» (Simel, 2011, 48).
Govoreći iz perspektive analize mogućnosti e-učenja odraslih osoba ali i osoba treće životne dobi ICT edukacija se također dijeli na formalno, neformalno i samostalno učenje koje se odvija u interakciji s drugima, odnosno kako ističu Crnković, Budiselić Bistrović, Pogarčić (2010, 230) «Formalno i neformalno učenje putem informacijsko-komunikacijskih tehnologija postaje nova dimenzija učenja osobito kod starijih osoba». Pri analizi sadržaja e-obrazovanja izdvaja se tzv. 9 Gagneovih koraka učenja (obrazovnih sadržaja) koji se mogu primijeniti i na e-obrazovanje: skretanje pažnje, upoznavanje s ishodima, podjsećanje na prethodno naučeno, prezentiranje novog gradiva, vodstvo u učenju (individualni i grupni rad), samostalna primjena stečenih znanja/vještina, dobivanje povratne informacije, ispitivanje znanja, transferiranje znanja izvan škole tj. u svakodnevnu sredinu (prema Jandrić, Livazović, 2013).

 Nameće se pitanje: je li prihvaćanje modela e-učenja jednako primijenjivo kod mladih i odraslih te osoba treće životne dobi? Pri analizi uvođenja tehnologije u nastavni proces Marc Prensky (2005) razlikuje digitalne pridošlice (eng. digital immigrants) i digitalne urođenike (eng. digital natives) pri čemu populacija odraslih (u ulozi učenika i edukatora) predstavlja digitalne pridošlice. Međutim, podjela se treba uzeti s rezervom uzimajući u obzir društveni, individiualni i obiteljski aspekt osobe. Ipak, autori Jandrić, Livazović (2013) svrstavaju njegovo djelo u temelje e-obrazovanja. Imajući u vidu načine učenja odraslih isti autori ističu Knowlesova četiri principa učenja odraslih koja su iznimno bitna u e-učenju: «Prvo, odrasli učenici su samomotivirani i samousmjereni, jer odrasli teže učenju relevantnih informacija s ciljem zadovoljenja i pronalaska odgovora na izravan problem. Nadalje, odrasli moraju učiti na temelju vlastitih iskustava, i zaključno, odrasli učenici naučeno koriste za rješavanje problema» (Jandrić, Livazović, 2013, 75 prema Kearsley, Smith, 1999, Bean, 2003). U Priručniku Agencije za obrazovanje odraslih Republike Hrvatske
 pri opisivanju učenja odraslih također se spominju četiri principa Malcolma Knowlesa (1973): odrasli imaju stvorenu sliku o sebi i manje je vjerojatno da će olako prijeći preko neuspjeha; iskustvo (ukoliko je prethodno bilo negativno teže će svladati novu vještinu); spremnost (manje su spremni učiti i prihvaćati nove ideje); vrijeme (odrasli nemaju toliko vremena kao djeca). Jandrić, Livazović (2013) naglašavaju povezanost pedagoških teorija (biheviorizma, kognitivizma, konstruktivizma, teorije višestrukog kodiranja) s virtualnim svijetom – naglašavajući povezanost i primijenjivost postavki pojedine na učenje odraslih – posebno osoba treće životne dobi. Pozivaju se na autore Kearsleya i Beana (2003) koji ističu andragoške koncepte i načela koji su važni za osobe treće životne dobi: «odrasli moraju znati što i zašto uče neki sadržaj (samoupravljano i motivirano učenje), odrasli moraju učiti i najbolje uče iskustveno, odrasli učenju pristupaju kao rješavanju problema (ciljno usmjereno), odrasli najbolje i najučinkovitije uče kada je tema izravno vezana i aktualna za njihovu stvarnost (relevantnost)». (Jandrić, Livazović, 2013, 71-72). Isti autori prema Saunders (2004)
 navode prednosti uporabe tehnologije kod osoba treće životne dobi: Prvo, tehnologiju vidi kao alat za osnaživanje, autonomiju i osobni rast starijih osoba kojim se povećava kvaliteta života. Zatim, manja je prevalencija suicidalnosti, vjerojatno zbog izraženijeg osjećaja autonomije i neovisnosti o pomoći drugih. Povećana je i razina psihološkog dobrostanja koju prati povećano samopouzdanje, odnosno osjećaj osobne i društvene korisnosti te novog smisla u životu» (Jandrić, Livazović, 2013,71). Takvi su učenici ponajprije visoko motivirani, neovisni, te aktivni u svom učenju.

Osim toga, autori donose podrobnu analizu pojmova drugih autora kao što su: dobna diskriminacija (ageizam) i digitalni jaz. Ističu «Starije osobe su motivirane za učenje, ali trebaju vrlo odmjerene korake u poučavanju i usvajanju novih znanja, vještina i sposobnosti. Negativni stavovi polaznika rezultat su straha, nerazumijevanja i manjka znanja te iskustva, stoga se kod starijih polaznika osobna razina anksioznosti smanjuje proporcionalno s povećanjem vremena provedenog u radu s računalima. Prepreke uspješnom radu nastavnika s polaznicima mogu biti uporaba nepoznatog računalnog žargona ili izraza, prebrza nastava ili izlaganje novih sadržaja bez dovoljno vježbe i ponavljanja, kao i nedostatak primjerene računalne opreme, ili nedovoljan broj za sve polaznike (premalen miš, tipkovnica, nedovoljan monitor....). Nadalje, procesu mogu smetati i zablude nastavnika o starijim osobama kao polaznicima koji teško uče ili ne mogu naučiti, te strah od nekompetentnosti starijih polaznika, jer moraju biti aktivno uključeni kroz brojne vježbe i ponavljanja s ciljem bolje retencije materijala. Stoga, važan je pozitivan stav nastavnika i poštivanje individualnih značajki starijih učenika» (Jandrić, Livazović, 2013,75).
Dakle, mijenjaju se uloge edukatora odraslih jer trebaju razvijati vještine razvijanja tzv. multimedijskih edukativnih paketa. Ćukušić, Jadrić (2012) donose smjernice i primjere za uspješniji proces e-učenja (smjernice za upravljanje tog procesa) a uključuje: planiranje procesa e-učenja (identifikacija karakteristika polaznika tečajeva e-učenja, utvrđivanje zahtjeva korisnika sustava e-učenja, odabir platforme e-učenja, planiranje scenarija e-učenja te izradba scenarija e-učenja), organiziranje procesa e-učenja (priprema platforme e-učenja i izradba sadržaja, provedba scenarija e-učenja) te kontroliranje procesa e-učenja (kontrola performansi platforme za e-učenje, procjena tečaja e-učenja od polaznika, kontrola ponašanja polaznika u tečaju e-učenja, mogućnosti poboljšanja procesa e-učenja). Dakle potrebno je osposobiti profesionalce koji bi provodili kvalitetan koncept e- poučavanja. Kink (2009,225) potvrđuje «Prvi bi u tome morali sudjelovati svi oni edukatori odraslih i različitih institucija za edukaciju odraslih koji žele takva znanja posredovati odraslim ciljnim skupinama».
Što će se događati u budućnosti? Postoje određena neslaganja kod autora oko ovog pitanja, no Ćukušić i Jadrić (2012, 43) ističu razmatranje Bonka i sur.(2006) koji se odnosi na hibridno učenje kao najčešći oblik primjene e-učenja: «razvoj mobilnoga hibridnog učenja; veće mogućnosti vizualizacije, individualizacije i učenja na praktičnim primjerima; mogućnost samostalnog određivanja načina hibridnog učenja; povećana povezanost, pripadnost društvenim zajednicama i mogućnosti suradnje; učenje na zahtjev; povezivanje posla i učenja; usklađivanje obveza učenja prema osobnim kalendarima polaznika; prilagodba tečajeva hibridnog učenja polaznicima prema odabranim putanjama učenja ili mogućnostima; izmjena uloge instruktora; pojava specijalista za hibridno učenje». Dakle u kontekstu učenja i poučavanja odraslih iz navedenog se posebno treba istaknuti uzimanje u obzir različitosti polaznika te odmak od formalnih modela učenja. Edukatori (oni koji poučavaju) trebaju imati razvijene IKT kompetencije koje će pomoći pri aktivnom učenju korisnika edukativnih e- paketa koji će u obrazovnom procesu postići temeljni cilj e-učenja: upotrijebiti tehnologiju kao alat ponajprije za pretvaranje učenja iz pasivnog u aktivni proces što je ujedno njegova temeljna svrha koja se ne smije zaboraviti.
ZAKLJUČAK
Dopisno (korespodentno obrazovanje) i obrazovanje na daljinu (eng. distance education) predstavljali su u nedavnoj prošlosti sinonime (Huzjak 2010, prema Holmberg, 1979, Pongrac, 1985). Počevši s razlikovanjem ovih termina, u radu se nastavila vršiti terminološka raščlamba i drugih pojmova relevantnih za temu rada. Analizirala su se pitanja, promišljanja i ideje o integrativnosti pojmova kao što je e-učenje, učenje na daljinu, e-obrazovanje, on-line učenje, e-obrazovanje. Posebno je razmatran svaki od navedenih pojmova iz perspektive raznih autora (Dukić, Mađarić 2012 i dr.).
 Može se primijetiti da se općenito prihvaćenim prvim valom e- učenja smatra vrijeme od 1994-te godine kada se pojavljuje e-pošta, web preglednici i dr. zahvaljujući razvoju Interneta. Drugi val e-učenja započinje 2000-tih pojavom širokopojasne internetske veze čime se pojačala kvaliteta e-obrazovanja. Bakić-Tomić, Dumančić (2012, 61-64) ističu Garrisonov konceptualni model razvoja učenja na daljinu kroz pet generacija. Razne su podjele generacija ali sve se donekle približno dotiču tog vremena.

Važno je naglasiti da e-učenje (eng. Electronic learning ili E-learning) podrazumijeva proces učenja koji sadrži prefiks ,,e¨ koji ga snažno karakterizira i stavlja u domenu informacijsko-komunikacijskih tehnologija pri čemu je opisan kao proces obrazovanja uz pomoć istih.Za učenje i poučavanje na daljinu postoje mnogobrojni izrazi:e-learning, web based education, online learning, distance learning, distance education, distance teaching, teleeducation, cybereducation, online education, virtual learning, virtual school, virtual college, web school, e-learning, e-school, e-education (prema Bakić-Tomić, Dumančić, 2012). Unutar pedagoških teorija e-učenja naglasak je na infrasktrukturi obrazovanja jer je to interaktivan proces koji se odvija između učitelja i učenika (neovisno o njegovoj dobi) pomoću IKT-a koji predstavljaju pomoćni alat za upotpunjavanje tog procesa. Ipak, e-učenje i učenje na daljinu često se izjednačuju, pa je potrebno naglasiti kako nije riječ o istim oblicima obrazovanja (postoje oblici e-učenja koje se ne odvijaju online, a postoje i oblici učenja na daljinu koji ne koriste IKT poput dopisnih tečajevi putem obične pošte).

Na pitanja iz uvoda: posjeduju li odrasli vještine za dolazak do tih informacija putem e-učenja odnosno njegove infrastrukture koji se naziva e-obrazovanje? Poznaju li alate e-učenja i mogućnosti njegove primjene? Kako se edukatori nose s preprekama pri novim načinima učenja i poučavanja odraslih ali i osoba treće životne dobi? U radu se na ovo pitanje daje odgovor u odijeljku koji govori o alatima za e-učenje te u zadnjem dijelu u kojem se raspravlja o e-učenju kao mogućem konceptu učenja i poučavanja odraslih.

Rad se osvrće na postojane psiho-pedagoške teorije (kognitivizam, biheviorizam, konstruktivizam) te ističe nužnost povezivanja istih u edukativne multimedijalne pakete koji se nalaze unutar infrastrukture e-obrazovanja. Isto tako, ističu se četiri Knowlesova principa učenja i poučavanja odraslih (1973):odrasli učenici su samomotivirani i samousmjereni, odrasli teže učenju relevantnih informacija s ciljem zadovoljenja i pronalaska odgovora na izravan problem, odrasli moraju učiti na temelju vlastitih iskustava, odrasli učenici naučeno koriste za rješavanje problema (Jandrić, Livazović, 2013 prema Kearsley, Smith, 1999, Bean, 2003). Navedeno je devet Gagneovih koraka obrazovnog sadržaja koji se smatraju relevantnim za tematiku rada.
Govoreći o prednostima i nedostacima e-učenja u literaturi se mogu pronaći različiti pristupi i različito orijentirani nalazi pri čemu su istaknute pozitivne orijentacije (npr. olakšavanje procesa ,,cjeloživotnog učenja¨, obogaćivanje nastavnog procesa, mogućnost sudjelovanja na nastavi s bilo kojeg mjesta, individualizirani pristup, bolja interaktivnost profesora i učenika, povećanje mogućnosti usvajanja gradiva, samostalno riješavanje problema, analitičko mišljenje, jednostavnija organizacija predavanja svjetskih stručnjaka i sl.) te negativne (npr.nerijetko nepristupačni osobana starije životne dobi, karakteristike učenja preko Interneta, mnogi problemi još nisu dovoljno proučeni, smanjivanje broja osoblja, osjećaj ,,personalne izolacije¨ i dr.).

Na pitanje: je li prihvaćanje modela e-učenja jednako primijenjivo kod mladih i odraslih te osoba treće životne dobi? Rad ne daje konkretan odgovor već uzima u obzir prirodu učenja mlađih i starijih osoba, ističe Prenskyevo (2005) razlikovanje ljudi na tzv. digitalne pridošlice i digitalne urođenike pri čemu se naglašava da navedena teorija nije postojana jer ne uzima u obzir cjelokupni socio-kulturni kontekst pojedinca (npr. čovjek koji se od mladosti bavi informatikom a sada je u pedesetim godinama života zasigurno nije digitalni pridošlica).

U posljednjem dijelu govori se o novoj multimedijskoj didaktici koju upisuje Matijević (2004) a koja leži na tradicionalnoj uz povezivanje s didaktikom medija i teledidaktikom.U posljednje vrijeme dolazi do razvoja multimedijske didaktike koja kao novi didaktički fenomen stoji nasuprot tradicionalnoj didaktici učenja i poučavanja odraslih. Didaktički trokut u online okruženju sadrži sve elemente klasičnog didaktičkog trokuta (učenik, nastavnik, nastavni sadržaj) ali nalaže njihovu neprestanu interakciju. Matijević (2004) ističe da se posljedično sve većeg razvoja prakse obrazovanja na daljinu mijenja model poučavanja i učenja tijekom školovanja i cjeloživotnog učenja te ističe nužnost sagledavanja odnosa formalnog, neformalnog i informalnog učenja pri čemu posljednja dva – kako ističe - zauzimaju istaknuto mjesto u kontekstu cjeloživotnog učenja. Ističe se važan pozitivan stav edukatora pri čemu se značajno mijenja njihova uloga za koju su potrebne mnogobrojne kompetencije. Moglo bi se reći «na put u nepoznat svijet e-obrazovanja sa sobom trebamo uzeti dva osnovna sastojka: poznavanje ljudske prirode, i bogato znanje stečeno tijekom nastavne prakse» (Jandrić, Livazović, 2013,17). Vjerujem da će budućnost još i više pred nas staviti zahtjeve upravo takvim profesionalcima koji će biti spremni nadograđivati iskustva i znanja, koji će biti spremni mijenjati svoje paradigme, koji će biti spremni na samorazvoj u toku cijeloga života. Za pretpostaviti je da će jedino takvi stručnjaci moći biti i kvalitetni edukatori i promicatelji e-obrazovanja kao platforme e-učenja i poučavanja odraslih.
Današnje informacijsko-komunikacijsko tehnologije (IKT) omogućuju odraslim učenicima nove mogućnosti za učenje, a edukatorima nove mogućnosti za poučavanje. Informacijske i komunikacijske tehnologije (IKT) imaju velik utjecaj u svim sferama života i rada čovjeka, podupiru stjecanje osnovnih vještina i omogućuju cjeloživotno učenje koje je premisa za cjeloživotno obrazovanje i unaprijeđivanje modela učenja i poučavanja kako mladih tako i odraslih a zbog navedenog posjeduju veliki potencijal za kvalitetno e-učenje i poučavanje odraslih u budućnosti.
LITERATURA

Agencija za odgoj i obrazovanje (2010). Andragoški modeli poučavanja. Priručnik za rad s odraslim polaznicima. Modul 1 (e-dokument) / Agencija za obrazovanje odraslih. Zagreb. Dostupno na: www.asoo.hr/userdocsimages/andragoski_modeli_poucavanja.pdf , pristupljeno: 14.03.2017.

Bakić-Tomić, Lj., Dumančić, M. (2012). Odabrana poglavlja iz metodike nastave informatike, Sveučilište u Zagrebu – Učiteljski fakultet – Katedra za informacijske znanosti, Zagreb. Dostupno na: http://2co2.ufzg.hr/skini/UFSKRIPTA_LJBTMD-2.pdf , pristupljeno: 10.03.2017.
Crnković, S., Budiselić Bistrović, A., Pogarčić, I. (2010). Informacijsko komunikacijske tehnologije i treća životna dob. Dostupno na: http://bib.irb.hr/datoteka/471508.Crnkovic_i_dr.pdf

Ćamilović, D. (2013). Visokoškolsko obrazovanje na daljinu U: Tranzicija 15 (31) 29-39. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=159703 , pristupljeno: 14.03.2017.

Ćukušić, M., Jadrić, M. (2012). E- učenje: koncept i primjena, Školska knjiga, Zagreb.

Dijanošić, B., Popović, K. (2013). Curriculum Globale – program za učenje i obrazovanje odraslih U: Andragoški glasnik 17(2), 101-116. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=171748 , pristupljeno: 11.03.2017.

Dukić, D., Mađarić, S. (2012). Online učenje u hrvatskom visokom obrazovanju U: Tehnički glasnik 6(1) 69-72. Dostupno na: http://hrcak.srce.hr/83974 , pristupljeno: 14.03.2017.

Elliot, M., McGreal (2005). Tehnologije online učenja (e-learning). Dostupno na: http://edupoint.carnet.hr/casopis/37/clanci/4.html, pristupljeno: 14.03.2017.
Forza, T. (2005). E-obrazovanje. Dostupno na: https://ec.europa.eu/epale/hr/resource-centre/content/tamara-forza-e-obrazovanje , pristupljeno: 14.01.2017.
Gabrilo, G., Rodek, J. (2009). Učenje putem interneta – mišljenja i stavovi studenata U: Školski vjesnik 58 (3) 281 – 299. Dostupno na: http://hrcak.srce.hr/82600 , pristupljeno: 13.03.2017.
Huzjak, M. (2010). Obrazovanje na distancu i e-učenje u likovnoj kulturi U: Metodika: časopis za teoriju i praksu metodika u predškolskom odgoju, školskoj i visokoškolskoj izobrazbi 11(1) 8-22 Dostupno na: http://hrcak.srce.hr/61529 , pristupljeno: 13.03.2017.
Holmberg, B. (1979). Obrazovanje na daljinu, Centar za dopisno obrazovanje Birotehnika, Zagreb.
Jandrić, P., Boras, D.(2012). Kritičko e-obrazovanje: borba za moć i značenje u umreženom društvu, Tehničko veleučilište FF Press, Zagreb.

Jandrić, P.,Livazović, G. (2013). Priručnik iz e-obrazovanja za osobe treće životne dobi. Medicinska škola. Osijek. Dostupno na: http://ss-medicinska-os.skole.hr/upload/ss-medicinska-os/images/static3/1236/File/Prirucnik_P__Jandric_i_G__Livazovic.pdf , pristupljeno: 09.03.2017.
Kink, S. (2009). Medijsko opismenjavanje odraslih U: Informatologia 42 (3) 222-227. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=64443 , pristupljeno: 13.01.2017.

Matasić, I., Dumić, S. (2012). Multimedijske tehnike u obrazovanju U:Medijska istraživanja 18 (1) 143-151. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=127125 , pristupljeno: 14.03.2017.

Matijević, M. (1998). Hipermedijska obrazovna tehnologija u obrazovanju odraslih. Dostupno na: http://bib.irb.hr/datoteka/14513.casopis98.doc , pristupljeno: 14.03.2017.

Matijević, M. (1998). Hipermedijska obrazovna tehnologija i didaktika medija. U: Obrazovanje odraslih 42 (1-4) 49-58. Dostupno na: http://bib.irb.hr/prikazi-rad?&rad=14513 , pristupljeno: 12.03.2017.

Matijević, M. (1998). Multimedijsko obrazovanje na daljinu i Internet . Dostupno na: https://bib.irb.hr/prikazi-rad?&rad=13985 , pristupljeno: 14.03.2017.

Matijević, M. (2004). Multimedijalnost i multimedij kao predmet proučavanja multimedijske didaktike. Dostupno na: https://bib.irb.hr/datoteka/167152.MATIJEVIC_OPATIJA2004.doc , pristupljeno: 14.03.2017.

Matijević, M. (2008). Novo (multimedijsko) okruženje i cjeloživotno obrazovanje U: Andragoški glasnik 12 (1) 19-27. Dostupno na: https://bib.irb.hr/datoteka/380371.Matijevic_Beograd_2007_A.pdf , pristupljeno: 14.03.2017.

Matijević, M. (2008). E-mentor- iskustva jednog poslijediplomskog studija. Dostupno na: http://bib.irb.hr/prikazi-rad?rad=324596 , pristupljeno: 14.03.2017.

Matijević, M. (2008). Medijska uvjetovanost andragoške didaktike. Dostupno na: https://bib.irb.hr/prikazi-rad?&rad=356833 , pristupljeno: 14.03.2017.

Mitrović, F. (2009). Model učenja na daljinu u funkciji razvoja menadžerskog obrazovanja na pomorskim fakultetima U: Naše more – znanstveno-stručni časopis za more i pomorstvo 56 (1-2) 42-48. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=60648, pristupljeno: 14.03.2017.

Novak, A. (2002). Mogućnosti primjene stolnih multimedijalnih konferencija u sustavu obrazovanja U: Edupoint 2 (5). Dostupno na: http://edupoint.carnet.hr/casopis/broj-05/clanak-02/stolne-mc.pdf pristupljeno: 13.03.2017.

Polić, M. (2006). Uporaba umreženih računala u prevladavanju prostorno-vremenskih ograničenja u suvremenom obrazovanju U: Metodički ogledi: časopis za filozofiju odgoja 13 (2) 77-94. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=13674 , pristupljeno: 13.03.2017.

Pongrac, S. (1990). Inoviranje obrazovanja odraslih, Andragoški centar, Zagreb.

Prensky, M. (2005). Digitalni urođenici, digitalne pridošlice: Razmišljaju li doista drugačije? U: Edupoint, 5(32). Dostupno na: http://edupoint.carnet.hr/casopis/32/clanci/2 , pristupljeno: 14.03.2017.

Simel, S. (2011). Neformalno obrazovanje odraslih kao model obrazovanja U: Andragoški glasnik 15 (1) 47-59. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=154602 , pristupljeno: 12.03.2017.

 Tingle, J. (2004). E-learning Dostupno na: http://edupoint.carnet.hr/casopis/24/clanci/1.html, pristupljeno 14.03. 2017.
� Za više informacija pogledati na: � HYPERLINK "https://ec.europa.eu/epale/hr/resource-centre/content/tamara-forza-e-obrazovanje" �https://ec.europa.eu/epale/hr/resource-centre/content/tamara-forza-e-obrazovanje�, pristupljeno: 14.03.2017.

� Za više informacija pogledati: Tingle, J. (2004). E-learning Dostupno na: � HYPERLINK "http://edupoint.carnet.hr/casopis/24/clanci/1.html" �http://edupoint.carnet.hr/casopis/24/clanci/1.html�, pristupljeno 14.03. 2017.

� Autori navode neke od alata: aTutor (Open Source Learning Content Management System – LMCS), ahyCo (Adaptive Hypermedia Courseware), Bazaar, BlackBoard (Blackboard Learning System), Claroline (Open Source LMS dotLRN (Open Source e-learning sustav razvije na MIT-u), eCollege, eLearner, Eledge (Open Source LMS), FirstClass, IBM Workplace Collaboration Services (poslovno orijentiran LMS),Lotus Learning Space (LMS), Moodle (Open Source LMS), WebCT (Blackboard Learning System).

� Za više informacija pogledati na: � HYPERLINK "https://ec.europa.eu/epale/hr/resource-centre/content/tamara-forza-e-obrazovanje" �https://ec.europa.eu/epale/hr/resource-centre/content/tamara-forza-e-obrazovanje� , pristupljeno: 14.03.2017.

� Učenja i poučavanja odraslih

� Tzv. oblik ,,Face to face¨ nastave, konzultacija i dr. u ovom je slučaju zamijenjen video konferencijama i sl.

� Agencija za odgoj i obrazovanje (2010). Andragoški modeli poučavanja. Priručnik za rad s odraslim polaznicima. Modul 1 (e-dokument) / Agencija za obrazovanje odraslih. Zagreb. Dostupno na: � HYPERLINK "http://www.asoo.hr/userdocsimages/andragoski_modeli_poucavanja.pdf" �www.asoo.hr/userdocsimages/andragoski_modeli_poucavanja.pdf� , pristupljeno: 14.03.2017.

� Saunders, E., (2004). Maximizing Computer Use Among the Elderly in Rural Senior

14

