

Vključevanje informacijsko- komunikacijske tehnologije v visokošolski pedagoški proces na članicah Univerze v Ljubljani

Analiza stanja didaktične uporabe
IKT na članicah Univerze v
Ljubljani s tehničnimi in
organizacijskimi vidiki uporabe IKT

Avtorji:

Radovan Marko,
Kristl Nina, Jedrinović Sanja, Papić Marko, Hrovat Luka, Žurbi Rok, Ferk Savec Vesna,
Dečman Mitja, Bešter Janez, Pratlner Anže, Metljak Mira, Vrečko Lea, Cerar Špela,
Rugelj Jože, Zapušek Matej, Drobnič Franc, Burger Gregor, Danko Manica, Keržič Damijana,
Dimec Jure, Leskošek Branimir

Vključevanje informacijsko-komunikacijske tehnologije v visokošolski pedagoški proces na članicah Univerze v Ljubljani

Analiza stanja didaktične uporabe IKT na članicah Univerze v Ljubljani s tehničnimi in organizacijskimi vidiki uporabe IKT

Avtorji in avtorice besedil: Radovan Marko, Kristl Nina, Jedrinović Sanja, Papič Marko, Hrovat Luka, Žurbi Rok, Ferk Savec Vesna, Dečman Mitja, Bešter Janez, Pratlner Anže, Metljak Mira, Vrečko Lea, Cerar Špela, Rugelj Jože, Zapušek Matej, Drobnič Franc, Burger Gregor, Danko Manica, Keržič Damijana, Dimec Jure, Leskošek Branimir

Lekotiranje: Amidas d.o.o.

Izdala: Univerza v Ljubljani

Zanjo: prof. dr. Igor Papič

Ljubljana, december 2018

Publikacija je nastala v okviru projekta »*Digitalna UL – z inovativno uporabo IKT do odličnosti*«, ki ga sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada.

Univerza v Ljubljani

REPUBLIKA SLOVENIJA
**MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT**

V skladu s 7. členom Pogodbe o sofinanciranju operacije je gradivo prosto dostopno, objavljeno na spletni strani upravičenca

https://www.uni-lj.si/o_univerzi_v_ljubljani/projekti/projekti_2014_2020-/z_inovativno_uporabo_ikt_do_odlicnosti/ z dne 17. 6. 2019.

Gradivo, nastalo pri izvedbi operacije, se ne sme uporabljati v tržne namene.

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani
COBISS.SI-ID=300550144
ISBN 978-961-6410-59-5 (pdf)

KAZALO

O projektu »Digitalna univerza«	5
Uvod	6
Struktura poročila	6
Preliminarna študija o uporabi IKT v pedagoškem procesu na članicah UL	7
Projekti na področju uvajanja učenja, podprtega z IKT	7
Prisotnost spletnega učenja in oblik poučevanja, podprtih z IKT	7
Uporaba spletnega učnega okolja	7
Podpora	7
Izobraževanja	8
Ovire	8
Interes študentov	8
Vpliv na študij	8
Načrti	8
Uporaba IKT pri učenju: študenti Univerze v Ljubljani	9
Uporaba IKT pri učenju	9
Stališča študentov do uporabe IKT pri učenju	9
Ovire pri uporabi IKT za učenje	9
Lastna sposobnost uporabe IKT za učenje (samoučinkovitost)	10
Učitelj kot model	10
Uporaba IKT pri pouku	10
Zahteve po uporabi IKT	10
Metodologija (osrednja analiza stanja)	11
Zbiranje podatkov	11
Analiza in prikaz rezultatov	12
Opis vzorca	13
Rezultati osrednje analize stanja	14
Stališča do uporabe IKT in inovativnih oblik dela	14
Uporaba IKT v pedagoškem procesu	21
Pogostost uporabe IKT v pedagoškem procesu	21
Nameni uporabe IKT v pedagoškem procesu	22
Konkretna uporaba orodij IKT na članicah UL	23
Značilnosti uporabe IKT na posameznih članicah Univerze v Ljubljani	30
Naklonjenost uporabi IKT in inovativnim oblikam dela	36
Kompetence za uporabo IKT	36
Znanje o uporabi IKT	37

Razpoložljivi materialni viri	43
Načrtovanje in organizacija pedagoškega procesa z uporabo IKT	48
Podpora pri uporabi IKT	48
Pričakovani učinki uporabe IKT	54
Spodbujanje uvajanja inovativnih didaktičnih pristopov z uporabo IKT	61
Organizacija pedagoškega procesa, podprtega z IKT	62
Skrb za kakovost pedagoškega procesa, podprtega z IKT	63
Uporaba IKT v kontekstu internacionalizacije in obštudijskih dejavnosti	65
Sklepne ugotovitve	67
Viri in literatura	73

O projektu »Digitalna univerza«

Univerza v Ljubljani (v nadaljevanju: UL) s projektom »Digitalna UL – z inovativno uporabo IKT do odličnosti« naslavlja enega ključnih izzivov modernizacije visokošolskega izobraževanja – zagotavljanje kvalitetnejšega izobraževanja z možnostjo uporabe IKT in drugih novih tehnologij prek obogatenih, inovativnih metod ter pristopov pri poučevanju in učenju.

Cilj projekta je spodbuditi prožne oblike učenja z vključevanjem didaktične uporabe IKT v pedagoški proces na vseh študijskih področjih UL. Projekt z razvijanjem inovativnih učnih gradiv in učnih okolij, didaktične uporabe IKT v pedagoškem procesu, z zagotavljanjem učnih okolij, podprtih z IKT, ter didaktične in tehnične podpore za poučevanje in učenje, ki sta podprta z IKT, načrtno zasleduje strateške usmeritve na ravni UL in njenih članic.

Inovativne oblike poučevanja in učenja z uporabo IKT bodo UL omogočile, da v globaliziranem in digitaliziranem svetu ustvarja pogoje za izobraževanje kritično mislečih znanstvenikov, umetnikov in strokovnjakov, usposobljenih za vodenje trajnostnega razvoja ter z razvito odgovornostjo do sočloveka, skupnosti, narave in širše družbe.

Spodbujanje prožnih oblik učenja z vključevanjem didaktične uporabe IKT bo izboljšalo tudi digitalno pismenost študentov in diplomantov. Hkrati bo to prispevalo tudi k razvoju drugih kompetenc, spretnosti in znanj za večjo zaposljivost in vključenost v družbo.

Namen tega dokumenta je prikaz in predstavitev ključnih ugotovitev analize stanja vključevanja uporabe informacijsko-komunikacijske tehnologije (v nadaljevanju: IKT) v visokošolskem pedagoškem procesu na članicah Univerze v Ljubljani v okviru projekta »Digitalna UL – z inovativno uporabo IKT do odličnosti«.

Analiza stanja vključuje poglobljeno analizo didaktične uporabe IKT v visokošolskem pedagoškem procesu UL, analizo tehničnih in organizacijskih vidikov uporabe IKT v pedagoškem procesu, dopolnjeno s ključnimi ugotovitvami študije uporabe IKT študentov Univerze v Ljubljani pri učenju. Med osrednjimi **cilji** analize stanja so tako:

- identificirati obseg in način spodbujanja didaktične uporabe IKT v posameznih študijskih programih;
- identificirati obstoječe metode, pristope in pedagoške prakse z vključevanjem IKT;
- identificirati orodja IKT in e-vsebine, ki jih članica lahko ponudi v souporabo, in
- opredeliti primere specifične uporabe IKT v poučevanju.

Analiza stanja vključevanja z IKT podprtega učenja in poučevanja v visokošolskem pedagoškem procesu poleg posnetka stanja omogoča identifikacijo potreb članic za zagotavljanje didaktične, tehnične in tehnološke ter organizacijske pomoči in podpore pri razvoju inovativnih učnih okolij in vzpostavljanju pedagoških praks z vključevanjem didaktične uporabe IKT na vseh študijskih področjih.

Analiza stanja in potreb predstavlja izhodišče za načrtovanje razvoja inovativnih učnih okolij, uvajanja metod in pedagoških praks z vključevanjem novih tehnologij ter načrtovanje implementacije prožnejših oblik učenja v študijskih programih Univerze v Ljubljani in tudi njihovo poznejšo implementacijo, z namenom uresničevanja cilja dviga splošnih in poklicnih kompetenc študentov Univerze v Ljubljani.

Struktura poročila

Po uvodnem poglavju so v dokumentu najprej predstavljene ključne ugotovitve preliminarne študije o uporabi IKT v pedagoškem procesu (Zaviršek in Rugelj, 2017) in študije o uporabi IKT pri učenju pri študentih Univerze v Ljubljani (Lebeničnik in Istenič Starčič, 2017). Po povzetkih omenjenih raziskav sledi predstavitev osnovnih metodoloških podatkov raziskav, izvedenih v sklopu analize stanja, z opisom vzorca.

Sledi osrednji del poročila, v katerem so predstavljene ugotovitve kvantitativne in kvalitativne raziskave, izvedene v okviru glavnega merjenja. V zadnjem, sklepnem poglavju so predstavljene vse ključne ugotovitve iz predhodnih poglavij.

V marcu 2017 smo izvedli preliminarno študijo o stanju in pogojih uvajanja in uporabe IKT v pedagoškem procesu, v katero je bilo vključenih vseh šestindvajset članic Univerze v Ljubljani (Zaviršek in Rugelj, 2017). Prodekani na članicah Univerze, pristojni za študijske dejavnosti, so odgovorili na vprašanja v spletni anketi, vezana na uporabo IKT v pedagoškem procesu.

Tabela 1. Osnovni metodološki podatki preliminarne študije

Metoda zbiranja podatkov	kvantitativna (spletna anketa)
Obdobje zbiranja podatkov	marec 2017
Velikost vzorca	26 članic Univerze v Ljubljani

V nadaljevanju navajamo ključne ugotovitve preliminarne študije.

Projekti na področju uvajanja učenja, podprtega z IKT

V študiji smo ugotovili, da so bile v letih 2007–2015 štiri članice vključene v projekte na področju uvajanja učenja, podprtega z IKT, ki so bili sofinancirani s strani Ministrstva za izobraževanje, znanost in šport ali sredstev EU.

Prisotnost spletnega učenja in oblik poučevanja, podprtih z IKT

Na štirih članicah so učitelji pripravili gradiva za študente, podprta z IKT, ki pa ga ne ponujajo v sklopu spletnega učnega okolja. Več kot polovica članic ima spletno učno okolje, v katerem posamezni učitelji ponujajo študijska gradiva. Za tri članice je značilno, da vsi učitelji v spletnem učnem okolju ponujajo gradiva za študente, na treh članicah pa posamezne predmete delno izvajajo z uporabo spletnega učnega okolja. Na dveh članicah posamezne predmete v celoti izvajajo v spletnem učnem okolju.

Uporaba spletnega učnega okolja

Devetnajst članic visokošolskim učiteljem in sodelavcem ter študentom ponuja enotne spletne učilnice. Osem članic ponuja spletna učna okolja, ki ne temeljijo na spletnih učilnicah, sedem članic ponuja učno okolje za sodelovanje v realnem času. Štiri članice imajo repozitorij za shranjevanje videoposnetkov, dve članici pa učiteljem in študentom ponujata različne vrste spletnih učilnic.

Na dvanajstih članicah spletno učno okolje uporablja več kot polovica učiteljev. Na štirih članicah spletno učno okolje uporabljajo vsi učitelji, na petih pa manj kot polovica. Predstavnika dveh članic sta ocenila, da spletno učno okolje uporablja malo učiteljev, na treh članicah pa spletno učno okolje uporabljajo le redki posamezniki.

Med članicami, ki uporabljajo spletno učno okolje, skoraj vse uporabljajo spletno učno okolje za izvedbo različnih vaj, oddajo študentskih izdelkov, komunikacijo s študenti in za izvedbo pedagoškega procesa. Velika večina (18) članic, ki uporabljajo spletno učno okolje, tega uporablja za objavo skript, preteklih preverjanj znanj oziroma drugih vrst elektronskih dokumentov s študenti. Devet članic uporablja spletno učno okolje za izvedbo preverjanja znanja, šest članic v spletnem učnem okolju delno ali v celoti izvaja predavanja, štiri članice pa v spletnem učnem okolju objavljajo videoposnetke predavanj. Na sedmih članicah se vsebina v spletnem učnem okolju posodablja dnevno, tedensko se vsebina posodablja na sedmih članicah. Po tri članice vsebino posodablja mesečno oziroma vsak semester, dve članici pa vsebine v spletnem učnem okolju posodabljata vsako študijsko leto.

Podpora

Med članicami je za večino (20) značilno, da tehnično podporo ponuja računalniški operater. Štiri članice imajo računalniški center za tehnični del izvedbe in strokovno osebje za vsebinsko pomoč pri pripravi spletnega učnega okolja, na dveh članicah pa tehnično podporo zagotavlja strokovnjak za IKT v izobraževanju. Na večini članic (22) nimajo posebne pedagoške podpore pri uporabi spletnega učnega okolja in druge IKT v izobraževanju za učitelje. Na štirih članicah pedagoško podporo ponuja strokovnjak za IKT v izobraževanju. Nobena od članic nima posebne organizacijske enote oziroma strokovnega osebja, prav tako nobena članica ne uporablja pomoči zunanjih strokovnjakov. Za večino članic (22) velja, da organizacijsko in pedagoško delo pri uporabi spletnega učnega okolja in

druge IKT v izobraževanju usklajujejo učitelji sami pri svojih predmetih. Na treh članicah je za koordinacijo zadolžen prodekan ali druga pooblaščen oseba. Na eni članici je koordinacija dela pri uporabi spletnega učnega okolja in druge IKT v izobraževalnem procesu v pristojnosti kateder ali oddelkov.

Izobraževanja

Enajst članic je organiziralo izobraževanje s področja uporabe IKT v izobraževanju, ki so ga pripravili izkušeni posamezniki, zaposleni na članici. Spodbud za udeležbo usposabljanj s področja uporabe IKT v okviru UL je bilo deležnih šest članic. Dve članici sta učitelje obvestili o možnosti izobraževanja pri izvajalcih zunaj UL. Na sedmih članicah izobraževanju s tega področja niso posvečali pozornosti. Nobena od članic ni pripravila izobraževanja v sodelovanju s strokovnjaki z drugih članic ali z zunanjimi strokovnjaki.

Ovire

Kot najpogostejši razlog za neuporabo spletnega učenja in drugih aktivnosti, podprtih z IKT, je deset članic navedlo pomanjkanje sredstev za to dejavnost. Pet članic meni, da je razlog pomanjkanje znanj za pripravo gradiv in drugih dejavnosti v spletnem učnem okolju. Štiri članice kot razlog navajajo pomanjkanje izkušenj, po tri članice pomanjkanje motivacije učiteljev oziroma odsotnost potrebe za uporabo spletnega učenja in naprednih pristopov, podprtih z IKT. Ena od članic je izpostavila, da vodstvo Univerze premalo podpore nameni za to delo.

Interes študentov

Za študente dvanajstih članic velja, da morajo del študijskih obveznosti pri posameznih predmetih opraviti v spletnem učnem okolju ali z drugimi dejavnostmi, podprtimi z IKT. Na eni članici študenti pri posameznih predmetih vse obveznosti opravijo v spletnem učnem okolju. Kot dodatne študijske vire te storitve uporabljajo študenti petih fakultet. Na eni članici opažajo zanimanje za uporabo spletnih učnih okolij in drugih možnosti uporabe IKT, vendar nimajo možnosti, da bi jim to ponudili. Sedem članic nima podatkov o interesu študentov.

Vpliv na študij

Polovica članic (13) meni, da bi uporaba spletnih tehnologij in drugih aktivnih študijskih oblik z IKT povečala obremenitev pedagoških delavcev, bi se pa hkrati izboljšala kakovost pedagoškega dela. Devet članic težko sodi o vplivu spletnih tehnologij na kakovost študija. Dve članici menita, da uporaba spletnih tehnologij nima pomembnejšega vpliva na kakovost pedagoškega dela. Ena članica meni, da bi uporaba spletnih tehnologij slabo vplivala na kakovost študija. Ena članica pa meni, da bi uporaba spletnega učnega okolja razbremenila pedagoške delavce, ki bi imeli več časa za raziskovalno delo.

Načrti

Glede načrtov na področju dela v spletnem učnem okolju in uporabe dejavnosti, podprtih z IKT, bo devet članic spodbujalo učitelje, da več naredijo na tem področju. Osem članic še nima oblikovanega mnenja oziroma strategije. Pet članic je že aktivnih na tem področju in bodo delo nadaljevale. Dve članici načrtujeta organiziran pristop k uvajanju študijskih dejavnosti, podprtih z IKT. Dve članici sta na tem področju že aktivni, bosta pa v prihodnje bolj organizirano in intenzivno v študijski proces uvajali nove oblike dela. Nobena od članic ne načrtuje priprave novih vsebin za spletno učno okolje. Prav tako nobena od članic ni mnenja, da omenjene nove oblike dela niso zanimive zanj. Deset članic načrtuje modernizacijo programske opreme, pet članic načrtuje nabavo programske opreme ali priključitev na programsko opremo, ki jo ponujajo drugi ponudniki. Po tri članice načrtujejo ustanovitev centra za pedagoško podporo učiteljem oziroma načrtujejo razširitev uporabe spletnega učnega okolja za študij na daljavo. Dve članici načrtujeta zaposlitev strokovnega sodelavca za didaktično podporo spletnim učnim okoljem. Ena članica načrtuje ustanovitev centra za informatiko in ena članica zaposlitev informatika za tehnično podporo.

Deset članic o študiju na daljavo še ni razmišljalo, šest članic bi zanimala mešana oblika študija. Dve članici tako obliko študija že načrtujeta. Dve članici menita, da bi s svojimi vsebinami lahko prispevali k uvajanju različnih oblik študija na daljavo. Na eni članici so pokazali zanimanje, vendar nimajo ustreznih virov za pripravo take oblike študija. Dvema članicama se taka oblika študijskega procesa ne zdi izvedljiva. Kot »drugo« je predstavnik ene od članic omenil, da to že uporabljajo (FU), ena članica ima tudi že nekaj posameznih izkušenj (FGG). Ena članica pa meni, da je večina predmetov v taki obliki zaradi načina študija neizvedljiva (ALUO).

Uporaba IKT pri učenju: študenti Univerze v Ljubljani

V juniju in juliju 2017 je bila med študenti Univerze v Ljubljani izvedena spletna anketa, s katero so se proučile prakse študentov pri uporabi IKT pri učenju in njihova stališča do uporabe IKT pri učenju. V raziskavi je sodelovalo 2.033 študentov Univerze v Ljubljani z vseh področij KLASIUS. Zbiranje podatkov in njihovo analizo sta izvedli M. Lebeničnik in A. Istenič Starčič (2017).

Tabela 2. Osnovni metodološki podatki študije »Uporaba IKT pri učenju: študenti Univerze v Ljubljani«

Metoda zbiranja podatkov	kvantitativna (spletna anketa)
Obdobje zbiranja podatkov	junij in julij 2017
Populacija	študenti Univerze v Ljubljani
Velikost vzorca	2.033 anketiranih študentov
Vključenost	10,4 % študentov Univerze v Ljubljani

V nadaljevanju predstavljamo ključne ugotovitve študije (Lebeničnik in Istenič Starčič, 2017).

Uporaba IKT pri učenju

IKT se pri učenju za študij uporablja predvsem v vlogi komunikacijskega orodja in za raziskovanje učne snovi.

Študenti poročajo, da pri učenju za študij uporabljajo IKT najpogosteje za iskanje pomoči pri drugih študentih ter za raziskovanje in ponavljanje učne snovi. Najredkeje uporabljajo IKT za načrtovanje in spremljanje učnega procesa. Pri študiju IKT najpogosteje uporabljajo študenti s področja družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3) (za organizacijo, načrtovanje, skupinsko učenje) in študenti s področja naravoslovja, matematike in računalništva (KLASIUS-P 4) (za raziskovanje in ponavljanje učne snovi).

V kontekstu neformalnega učenja študenti najpogosteje uporabljajo IKT za učenje, povezano z njihovimi konjički, in za specifične teme, ki jih pri študiju pritegnejo. Najredkeje študenti uporabljajo IKT za sledenje razvoju novih tehnologij. Med študenti različnih študijskih področij ni pomembnih razlik pri uporabi IKT za neformalno učenje.

Med orodji IKT študenti najpogosteje uporabljajo spletne iskalnike, aplikacije za prevajanje in orodja za sinhrono komunikacijo ter sodelujejo v spletnih skupnostih. Izmed virov gradiv študenti največ uporabljajo gradiva lastne fakultete. Pogosto si izbirajo tudi gradiva, ki jih najdejo prek socialnih medijev, pogosteje kakor spletna gradiva tujih univerz. Spletni tečajji so zelo redko uporabljeni. Izobraževalni videi prevladujejo nad tekstovnimi viri (npr. e-knjige, spletni zapisi, portali).

Stališča študentov do uporabe IKT pri učenju

Študenti so izrazili najbolj pozitivna stališča pri dojemanju IKT kot vira informacij za sledenje novostim in pri dostopu do informacij, ki jih ne bi mogli dobiti drugje. Najmanj se strinjajo s stališči, da uporaba IKT prispeva k boljšemu občutku pripadnosti skupini in pristnejšemu medosebnemu stiku s fakultetnim osebjem. Prav tako se v povprečju bolj ne strinjajo kot strinjajo s stališčem, da z uporabo IKT dostopajo do boljših informacij v primerjavi z drugimi viri informacij.

Študenti s področja naravoslovja, matematike in računalništva (KLASIUS-P 4), zdravstva in sociale (KLASIUS-P 7) ter družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3) izražajo najbolj pozitivna stališča do uporabe IKT pri učenju, študenti s področij [1] izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1), kmetijstva, gozdarstva, ribištva, veterinarstva (KLASIUS-P 6), storitev (KLASIUS-P 8) ter umetnosti in humanistike (KLASIUS-P 2) pa najmanj pozitivna.

Ovire pri uporabi IKT za učenje

Študenti nobenega od navedenih dejavnikov (negativna osebna prepričanja, narava študijskega programa, visoke cene IKT, drugačne preference pri učenju, nezadostna tehnološka oprema, privabljanje pozornosti zaradi uporabe IKT, pomanjkanje usposobljenosti za uporabo IKT, neustrezen način dostopa in uporabe IKT) ne zaznavajo kot ovire za uporabo IKT pri učenju. Še najpogosteje se kot ovira za uporabo IKT pri učenju pojavljajo drugačne preference pri

učenju, predvsem pri študentih s področja izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1), ki sicer med vsemi skupinami študentov vidijo največ ovir pri uporabi IKT za učenje.

Lastna sposobnost uporabe IKT za učenje (samoučinkovitost)

Študenti visoko ocenjujejo lastno sposobnost uporabe IKT pri učenju (samoučinkovitost), med skupinami študentov pa glede na študijsko področje ne prihaja do razlik v samooceni.

Učitelj kot model

Študenti imajo nevtralno mnenje o učitelju kot modelu uporabe IKT. Študenti se najbolj strinjajo s trditvijo, da visokošolski učitelji in sodelavci uspešno uporabljajo IKT, najmanj pa s trditvijo, da so jim visokošolski učitelji in sodelavci za zgled pri premagovanju težav. Med študenti različnih področij prihaja do pomembnih razlik pri ocenah določenih postavk: na splošno so študenti s področja naravoslovja, matematike in računalništva (KLASIUS-P 1) visokošolske učitelje in sodelavce ocenili s pomembno višjimi ocenami kot študenti drugih področij, medtem ko so študenti s področja zdravstva in sociale (KLASIUS-P 7) visokošolske učitelje in sodelavce, ki jih poučujejo, ocenili z najnižjimi ocenami.

Uporaba IKT pri pouku

Najvišji odstotek študentov poroča o posredovanju gradiv prek učilnic (92,6 %) in deljenju informacij o virih, ki jih lahko uporabljajo pri učenju doma (78,9 %). Študenti s področij naravoslovja, računalništva in matematike (KLASIUS-P 4), zdravstva in sociale (KLASIUS-P 7), družbenih, poslovnih, pravnih in upravnih ved (KLASIUS-P 3) ter tehnike, proizvodnih tehnologij in gradbeništva (KLASIUS-P 5) poročajo o številnih različnih načinih uporabe IKT pri poučevanju, medtem ko študenti s področij izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1), kmetijstva, gozdarstva, ribištva, veterinarstva (KLASIUS-P 6) in storitev (KLASIUS-P 8) ter umetnosti in humanistike (KLASIUS-P 2) ne navajajo veliko različnih načinov uporabe IKT pri poučevanju.

Zahteve po uporabi IKT

Na fakulteti najmanj uporabe IKT zahtevajo od študentov s področij umetnosti in humanistike (KLASIUS-P 2) ter zdravstva in sociale (KLASIUS-P 7), največ pa od študentov s področja naravoslovja, računalništva in matematike (KLASIUS-P 4).

Z raziskavo (Lebeničnik in Istenič Starčič, 2017) je bilo ugotovljeno, da študenti nekaterih študijskih področij pogosteje kot študenti drugih področij uporabljajo IKT pri učenju za študij, medtem ko pri neformalnem učenju ne prihaja do bistvenih razlik.

Nekatere skupine študentov so bolj zadržane glede uporabe IKT pri formalnem učenju. Gre za študente s področij izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1), zdravstva in sociale (KLASIUS-P 7), kmetijstva, gozdarstva, ribištva, veterinarstva (KLASIUS-P 6) in storitev (KLASIUS-P 8) ter umetnosti in humanistike (KLASIUS-P 2). Študenti s področij naravoslovja, računalništva in matematike (KLASIUS-P 4) ter družbenih, poslovnih, pravnih in upravnih ved (KLASIUS-P 3) uporabljajo IKT pri učenju za študij v največji meri.

Praviloma so skupine študentov, ki pogosteje uporabljajo IKT, tudi bolj naklonjene uporabi IKT za učenje, saj zaznavajo manj ovir pri uporabi IKT in imajo bolj pozitivna stališča do uporabe IKT na splošno. Vse skupine študentov, ki manj uporabljajo IKT pri učenju, imajo manj pozitivna stališča glede IKT kot načina pridobivanja informacij med učenjem.

Od trendov bi avtorici (Lebeničnik in Istenič Starčič, 2017) izpostavili, da so med gradivi na drugem mestu po pogostosti gradiva s socialnih medijev. Glede na pogostost uporabe virov socialnih medijev je treba študente spodbujati h kritični presoji pri uporabi tovrstnih gradiv. Raziskava je pokazala majhno uporabo spletnih tečajev, kar bi bilo dobro še naprej preverjati. V prihodnosti bi bilo dobro študente spodbujati in izobraževati v smeri uporabe IKT tudi za namene organizacije informacij in načrtovanja ter spremljanja učnega procesa. Med področji KLASIUS se kažejo razlike pri uporabi IKT pri poučevanju in učenju. Čeprav je zaradi narave študijskih programov in razlik med njimi pričakovati razlike tudi v dejanski uporabi IKT pri poučevanju in učenju, je treba to dejstvo podrobneje proučiti.

Metodologija (osrednja analiza stanja)

Analizo stanja uporabe IKT smo izvedli v več korakih. V prvem koraku smo opravili preliminarno analizo stanja na članicah univerze, kjer so prodekani, zadolženi za področje študija ali koordinatorji e-študija na članici, odgovarjali na spletno anketo o stanju ter pogojih uvajanja in uporabe IKT v pedagoškem procesu (Zaviršek in Rugelj, 2017). Poleg tega smo na vzorcu 2.033 študentov opravili spletno anketo, s katero smo preverjali stališča študentov do uporabe IKT v pedagoškem procesu (Lebeničnik in Istenič Starčič, 2017).

Z rezultati in izkušnjami preliminarnih analiz smo pripravili instrumentarij in izvedli glavno merjenje. V tega so bili z intervjuji vključeni dekani ali prodekani na članici, informatiki in koordinatorji za e-študij ter visokošolski učitelji in sodelavci, z anketami pa študenti ter visokošolski učitelji in sodelavci vseh članic UL.

Podroben opis glavnega merjenja je prikazan v spodnji tabeli.

Tabela 3. Osnovni metodološki podatki glavnega merjenja

Metoda zbiranja podatkov	kvantitativna (spletna anketa)	razvita dva spletna vprašalnika: (1) visokošolski učitelji in sodelavci ter (2) študenti
	kvalitativna (polstrukturirani intervju)	razvita dva protokola za intervju: (1) vodstvo članic, informatiki ter (2) visokošolski učitelji in sodelavci
Obdobje zbiranja podatkov	spletna anketa	13. oktober 2017–19. november 2017
	polstrukturirani intervju	27. november 2017–28. februar 2018
Populacija	visokošolski učitelji in sodelavci ter študenti UL	
Velikost vzorca	št. anketiranih visokošolskih učiteljev in sodelavcev = 960	
	št. anketiranih študentov = 7.010	
Vključenost	18,0 % visokošolskih učiteljev in sodelavcev ter 35,8 % študentov UL	
Trajanje	spletna anketa za študente	v povprečju 8 min 10 s
	spletna anketa za visokošolske učitelje in sodelavce	v povprečju 9 min 33 s

Zbiranje podatkov

Za analizo stanja uporabe IKT v visokošolskem pedagoškem procesu Univerze v Ljubljani so bili razviti štirje merski instrumenti:

1. anketni vprašalnik za visokošolske učitelje in sodelavce;
2. anketni vprašalnik za študente;
3. protokol za intervju z vodstvom članic (dekani, prodekani za študijsko področje, koordinator za IKT) in informatiki;
4. protokol za intervju z visokošolskimi učitelji in sodelavci.

V prvi fazi zbiranja podatkov je bilo izvedeno anketiranje visokošolskih učiteljev in sodelavcev ter študentov Univerze v Ljubljani s spletno anketo; na povabilo k sodelovanju v raziskavi se je odzvalo 18 % visokošolskih učiteljev in sodelavcev ($n = 960$) in 36 % študentov ($n = 7.010$). V drugi fazi zbiranja podatkov so bili v sklopu obiskov na vsaki od članic Univerze v Ljubljani izvedeni intervjuji v dveh skupinah (vodstvo ter visokošolski učitelji in sodelavci). Intervjuja z vodstveno skupino na vsaki od članic se je udeležilo do dvanajst predstavnikov vodstvene skupine, medtem ko se je intervjuja z visokošolskimi učitelji in sodelavci udeležilo do deset visokošolskih učiteljev in sodelavcev, zaposlenih na članici, kjer je potekal intervju.

Analiza in prikaz rezultatov

V nadaljevanju poročila so prikazane ključne ugotovitve analize podatkov, pridobljenih s spletnim vprašalnikom in intervjuji. Ugotovitve so prikazane na ravni vseh članic Univerze v Ljubljani, rezultati pa so prikazani tudi po področjih KLASIUS in vseh šestindvajsetih članicah Univerze v Ljubljani. V spodnji tabeli so navedene tudi članice Univerze v Ljubljani, ki izvajajo študijske programe s posameznega področja KLASIUS (Statistični urad RS, b. d.).

Tabela 4. Razdelitev članic po klasifikaciji KLASIUS-P

OZNAKA KLASIUS PODROČJA	IME KLASIUS PODROČJA	ČLANICE, KI IZVAJAJO ŠTUDIJSKE PROGRAME S PODROČJA
KLASIUS-P 1	Izobraževalne vede in izobraževanje učiteljev	Akademija za glasbo Biotehniška fakulteta Fakulteta za kemijo in kemijsko tehnologijo Fakulteta za matematiko in fiziko Fakulteta za računalništvo in informatiko Fakulteta za šport Filozofska fakulteta Pedagoška fakulteta Teološka fakulteta
KLASIUS-P 2	Umetnost in humanistika	Akademija za glasbo Akademija za gledališče, radio, film in televizijo Akademija za likovno umetnost in oblikovanje Filozofska fakulteta Teološka fakulteta Naravoslovnotehniška fakulteta
KLASIUS-P 3	Družbene, poslovne, upravne in pravne vede	Ekonomska fakulteta Fakulteta za družbene vede Fakulteta za upravo Filozofska fakulteta Pravna fakulteta
KLASIUS-P 4	Naravoslovje, matematika in računalništvo	Biotehniška fakulteta Fakulteta za elektrotehniko Fakulteta za kemijo in kemijsko tehnologijo Fakulteta za matematiko in fiziko Fakulteta za računalništvo in informatiko Fakulteta za upravo Naravoslovnotehniška fakulteta
KLASIUS-P 5	Tehnika, proizvodne tehnologije in gradbeništvo	Biotehniška fakulteta Fakulteta za arhitekturo Fakulteta za elektrotehniko Fakulteta za gradbeništvo in geodezijo Fakulteta za kemijo in kemijsko tehnologijo Fakulteta za matematiko in fiziko Fakulteta za strojništvo Naravoslovnotehniška fakulteta
KLASIUS-P 6	Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	Biotehniška fakulteta Veterinarska fakulteta
KLASIUS-P 7	Zdravstvo in sociala	Fakulteta za farmacijo Fakulteta za socialno delo Medicinska fakulteta Pedagoška fakulteta Zdravstvena fakulteta
KLASIUS-P 8	Storitve	Fakulteta za gradbeništvo in geodezijo Fakulteta za kemijo in kemijsko tehnologijo Fakulteta za pomorstvo in promet Fakulteta za šport

Nobena članica Univerze v Ljubljani ne izvaja študijskih programov s področij KLASIUS [0] Splošne izobraževalne aktivnosti/izidi in [9] Neopredeljeno po širokem področju.

Tako visokošolski učitelji in sodelavci kot tudi študenti so lahko v analizi uvrščeni v več področij KLASIUS, saj lahko poučujejo v več študijskih programih, ki se uvrščajo na različna področja KLASIUS (visokošolski učitelji in sodelavci), oziroma so vpisani v več kot en študijski program (dvpredmetni, dvodisciplinarni študenti oziroma študenti vzporednega študija) z več področji KLASIUS.

Opis vzorca

V raziskavo se je vključilo 960 visokošolskih učiteljev in sodelavcev, ki poučujejo v študijskih programih članic Univerze v Ljubljani. V vzorec je zajetih največ visokošolskih učiteljev in sodelavcev s področij izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1) ter tehnike, proizvodnih tehnologij in gradbeništva (KLASIUS-P 5), najmanj pa s področja storitev (KLASIUS-P 8). V celotnem vzorcu je spolna struktura uravnotežena, medtem ko na posameznih področjih KLASIUS prevladujejo bodisi moški (naravoslovje, matematika in računalništvo (KLASIUS-P 4) ter tehnika, proizvodne tehnologije in gradbeništvo (KLASIUS-P 5) bodisi ženske (kmetijstvo, gozdarstvo, ribištvo, veterinarstvo (KLASIUS-P 6) ter zdravstvo in sociala (KLASIUS-P 7). Največ anketiranih visokošolskih učiteljev in sodelavcev je starih med šestinštrideset in šestdeset let, tako na ravni celotnega vzorca kot na ravni posameznega področja KLASIUS. V celotnem vzorcu redni in izredni profesorji ter docenti obsegajo nekaj manj kot tri četrtine vseh anketiranih (vsaka skupina po približno eno četrtino), preostalo četrtino pa preostali nazivi, pri čemer so asistenti v primerjavi z drugimi zastopani v največjem deležu. Znotraj področij KLASIUS je lahko struktura anketirancev po nazivu bistveno drugačna. Anketirani visokošolski učitelji in sodelavci imajo v povprečju sedemnajst let delovne dobe (SD = 9,21). Največ anketiranih visokošolskih učiteljev in sodelavcev je pridobilo izobrazbo s področja naravoslovja, matematike in računalništva (KLASIUS-P 4), praviloma oziroma vsaj najpogosteje pa so anketirani visokošolski učitelji in sodelavci pridobili izobrazbo s področja, na katerem poučujejo. Pri tem je izjema le področje storitev (KLASIUS-P 8), znotraj katerega ni nobenega anketiranca, ki bi pridobil izobrazbo s tega področja.

Tabela 5. Opis vzorca (na ravni UL in za posamezno področje KLASIUS)

	Univerza v Ljubljani	KLASIUS - P							
		1	2	3	4	5	6	7	8
n	960	101	79	68	77	104	48	48	20
%	100%	24,2%	18,9%	16,3%	18,4%	24,9%	11,5%	11,5%	4,8%*
SPOL	n = 439	n = 99	n = 78	n = 68	n = 76	n = 104	n = 48	n = 48	n = 20
Moški	50,1%	45,5%	42,3%	47,1%	60,5%	63,4%	25,0%	33,3%	55,0%
Ženski	49,9%	54,5%	57,7%	52,9%	39,5%	34,6%	75,0%	66,7%	45,0%
STAROST	n = 410	n = 98	n = 75	n = 60	n = 70	n = 101	n = 48	n = 44	n = 18
21-30 let	6,1%	10,2%	1,3%	3,3%	8,6%	2,0%	4,2%	6,8%	0,0%
31-45 let	38,5%	34,7%	33,3%	45,0%	35,7%	31,7%	47,9%	45,5%	27,8%
46-60 let	46,6%	40,8%	50,7%	45,0%	44,3%	57,4%	45,8%	47,7%	72,2%
več kot 60 let	8,8%	14,3%	14,7%	6,7%	11,4%	8,9%	2,1%	0,0%	0,0%
M	46,7	47,1	49,8	47,1	46,4	48,3	45,0	44,8	49,1
SD	9,84	11,68	9,38	8,89	9,85	8,57	8,73	8,62	4,19
NAZIV	n = 419	n = 95	n = 78	n = 68	n = 76	n = 104	n = 47	n = 46	n = 19
Redna profesorica/redni profesor	25,1%	27,4%	28,2%	29,4%	27,6%	27,9%	12,8%	17,4%	36,8%
Izredna profesorica/izredni profesor	24,8%	22,1%	30,8%	41,2%	27,6%	23,1%	21,3%	15,2%	31,6%
Docentka/docent	23,4%	27,4%	25,6%	5,9%	15,8%	27,9%	29,8%	26,1%	26,3%
Višja predavateljica/višji predavatelj	2,4%	1,1%	0,0%	2,9%	2,6%	3,8%	6,4%	0,0%	0,0%
Predavateljica/predavatelj	0,5%	0,0%	0,0%	1,5%	1,3%	0,0%	0,0%	2,2%	0,0%
Lektorica/lektor	2,1%	0,0%	2,6%	8,8%	1,3%	0,0%	0,0%	0,0%	0,0%
Asistentka/asistent	18,6%	15,8%	10,3%	10,3%	22,4%	14,4%	23,4%	39,1%	5,3%
Učiteljica večšin/učitelj večšin	1,0%	1,1%	0,0%	0,0%	0,0%	1,0%	2,1%	0,0%	0,0%
Drugo	2,1%	5,3%	2,6%	0,0%	1,3%	1,9%	4,3%	0,0%	0,0%
DELOVNA DOBA	n = 411	n = 95	n = 76	n = 68	n = 76	n = 103	n = 47	n = 45	n = 19
M	17,0	18,1	17,1	17,6	18,2	18,7	15,8	14,5	20,3
SD	9,21	9,41	8,79	8,61	9,80	9,31	9,21	8,74	8,46
PODROČJE PRIDOBLENE IZOBRAZBE	n = 436	n = 100	n = 77	n = 68	n = 77	n = 104	n = 48	n = 48	n = 20
[0] Splošne izobraževalne aktivnosti/izidi	0,9%	1,0%	1,3%	1,5%	1,3%	1,0%	0,0%	0,0%	5,0%
[1] Izobraževalne vede in izobraževanje učiteljev	14,2%	45,0%	20,8%	5,9%	5,2%	1,0%	4,2%	16,7%	25,0%
[2] Umetnost in humanistika	19,0%	28,0%	74,0%	11,8%	2,6%	3,8%	0,0%	4,2%	5,0%
[3] Družbene, poslovne, upravne in pravne vede	19,3%	5,0%	6,5%	83,8%	15,6%	4,8%	10,4%	8,3%	20,0%
[4] Naravoslovje, matematika in računalništvo	33,9%	34,0%	14,3%	14,7%	83,1%	44,2%	29,2%	31,3%	25,0%
[5] Tehnika, proizvodne tehnologije in gradbeništvo	17,4%	3,0%	11,7%	1,5%	1,3%	59,6%	8,3%	0,0%	40,0%
[6] Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	9,4%	1,0%	0,0%	1,5%	3,9%	7,7%	70,8%	2,1%	10,0%
[7] Zdravstvo in sociala	6,9%	4,0%	2,6%	0,0%	1,3%	1,0%	0,0%	56,3%	0,0%
[8] Storitve	0,5%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	2,1%	0,0%
[9] Neopredeljeno po širokem področju	1,1%	2,0%	1,3%	0,0%	0,0%	1,9%	2,1%	0,0%	0,0%

* Delež visokošolskih učiteljev in sodelavcev na posameznem področju KLASIUS je izračunan glede na numerus anketirancev, ki so odgovorili na vprašanje, v katerem študijskem programu poučujejo (n = 418).

Rezultati osrednje analize stanja

V nadaljevanju poročila so predstavljeni rezultati analize podatkov, pridobljenih z (1) anketnim vprašalnikom za visokošolske učitelje in sodelavce, ki so dopolnjeni s ključnimi ugotovitvami iz analize podatkov, pridobljenih z (2) anketnim vprašalnikom za študente, in iz analize podatkov, pridobljenih s (3) polstrukturiranimi intervjuji, v katerih je sodelovalo vodstvo članic, skupaj z informatiki in visokošolskimi učitelji ter sodelavci na posamezni članici.

Najprej smo predstavili stališča zaposlenih na članicah glede vključevanja z IKT podprtega učenja in poučevanja v visokošolski pedagoški proces, nato pa so predstavljene ugotovitve dejanske uporabe IKT v pedagoškem procesu. Sledi predstavitev stališč visokošolskih učiteljev in sodelavcev do vključevanja poučevanja, podprtega z IKT, z vidika njihovih kompetenc in znanja o uporabi IKT, razpoložljivih materialnih virov za uporabo IKT na članicah, z vidika načrtovanja in organizacije pedagoškega procesa, podprtega z IKT, podpore, ki so je deležni na članicah pri izvajanju poučevanja, podprtega z IKT, in pričakovanega učinka uporabe IKT v pedagoškem procesu. Zadnji del dokumenta obravnava vloge, ki jo imajo informacijsko-komunikacijske tehnologije na članicah pri obštudijskih dejavnostih (konference, dogodki, mednarodni študij ipd.), s posebnim poudarkom na procesih internacionalizacije študijskega procesa. V zadnjem, sklepnem poglavju so predstavljene vse ključne ugotovitve iz predhodnih poglavij.

V poročilu so določene ugotovitve poudarjene tudi vizualno, z ikonami:

= Predstavitev podatkov, pridobljenih s polstrukturiranimi intervjuji, ki ustrezno dopolnjujejo obravnavano temo ali predstavljajo vsebinsko samostojno celoto.

= Obravnavani temi je dodan še vidik študentov – ugotovitve iz analize podatkov, pridobljenih z anketnim vprašalnikom za študente.

Stališča do uporabe IKT in inovativnih oblik dela

Naravnost fakultetnega okolja, ki ga sestavljajo študenti, visokošolski učitelji in sodelavci ter vodstvena struktura, do uporabe IKT in inovativnih didaktičnih pristopov z uporabo IKT v pedagoškem procesu smo preverjali s polstrukturiranimi intervjuji, in sicer z dveh vidikov – z vidika vodstva in informatikov na posamezni članici ter z vidika visokošolskih učiteljev in sodelavcev, vključenih v pedagoški proces.

Slika 1. Naravnost fakultetnega okolja z vidika vodstva, visokošolskih učiteljev in sodelavcev ter študentov do uporabe IKT in inovativnih oblik dela

omejene možnosti finančnega stimuliranja omenjalo kot najpogostejšo oviro za vključevanje IKT v pedagoški proces. Visokošolski učitelji in sodelavci so odnos vodstva do vključevanja inovativnih didaktičnih pristopov z uporabo IKT

V kontekstu ugotavljanja **odnosa vodstva** do vključevanja IKT v pedagoški proces ni bilo zaznane negativne naravnosti, saj vodstvo praviloma spodbuja uporabo IKT pri visokošolskih učiteljih in sodelavcih, a je proaktivno naravnost vodstva v smislu systemskega spodbujanja uporabe IKT mogoče zaslediti le izjemoma. Po mnenju vodstva članic se spodbujanje uporabe IKT v pedagoškem procesu kaže v organizaciji usposabljanj za uporabo orodij IKT in spodbujanju k udeležbi na usposabljanjih, posodabljanju obstoječih sistemov, ki so v uporabi ipd. Redkeje je mogoče zaslediti finančne spodbude visokošolskim učiteljem in sodelavcem pri vključevanju inovativnih didaktičnih pristopov z uporabo IKT, saj je vodstvo

v pedagoški proces redko označili kot proaktiven, niso ga označili kot negativno naravnane, saj jim je omogočena uporaba orodij IKT, ki so na razpolago, je pa dejanska uporaba odvisna od samoiniciativnosti visokošolskih učiteljev in sodelavcev. Slednji sicer navajajo, da se na članicah čuti pomanjkanje strateške naravnosti k didaktični oziroma tehnološki podpori, saj vodstvo pričakuje, da bodo visokošolski učitelji in sodelavci sami poskrbeli za pedagoško-didaktični vidik uporabe IKT, čeprav imajo ravno s tega področja najmanj znanja in bi si želeli več idej za inovativno vključevanje IKT v proces poučevanja.

Na vsaki članici obstajajo posamezni visokošolski učitelji in sodelavci, ki imajo **izredno pozitiven** odnos do vključevanja IKT v pedagoški proces, s svojo angažiranostjo pa postanejo promotorji vključevanja inovativnih didaktičnih pristopov z uporabo IKT v pedagoški proces na članici. Taki posamezniki ne potrebujejo dodatnih spodbud s strani vodstva, le dostop do znanja in orodij ter svobodo pri preizkušanju novosti. Na drugi strani so visokošolski učitelji in sodelavci, ki imajo do inovativnih didaktičnih pristopov z uporabo IKT v pedagoškem procesu **odklonilen** odnos. Taki potrebujejo največ spodbude s strani vodstva ter drugih visokošolskih učiteljev in sodelavcev. Med razlogi za odklonilen odnos do uporabe IKT med to skupino visokošolskih učiteljev in sodelavcev najdemo odpor do elektronskih oblik študijskih gradiv na splošno, strah pred večjim nadzorom njihovega dela ipd. Med obema skupinama so posamezniki z **mešanim** oziroma **nevtralnim** odnosom do vključevanja inovativnih didaktičnih pristopov z uporabo IKT v pedagoški proces. Takih posameznikov je na posameznih članicah največ, zanje pa je značilno, da uporabljajo IKT orodja le za »osnovne« namene. Nekateri si želijo več uporabljati IKT, vendar nimajo na razpolago ustrezne opreme, zaradi česar prihaja do velikega razkoraka med tem, kako bi pedagoški proces želeli izvajati, in možnostmi, ki jih imajo za dejansko izvedbo, posledično pa navdušenje sčasoma upada. Vodstva članic navajajo, da pri visokošolskih učiteljih in sodelavcih praviloma obstaja interes za dodatna izobraževanja in usposabljanja, vendar je v primeru organizacije teh odzivnost slaba. Odnos visokošolskih učiteljev in sodelavcev je močno odvisen tudi od dojete koristnosti uporabe posameznega orodja IKT, poti do zastavljenih učnih ciljev z uporabo IKT – če bo dojeta koristnost uporabe IKT višja, se jim bo zdelo vredno vložiti čas v pripravo in izvedbo pedagoškega procesa s pomočjo IKT.

Vodstva članic ter visokošolski učitelji in sodelavci, ki so sodelovali v intervjujih, so navajali, da med študenti obstajajo proaktivni posamezniki, ki kažejo velik interes za aktivne oblike dela in uporabo IKT, svoje študijske obveznosti pa z uporabo različnih tehnologij opravijo celo z večjim veseljem. Druga skrajnost so študenti, ki ne sprejemajo dobro novosti oziroma si želijo klasičnih oblik izvedbe predavanj (*ex-cathedra*), med obema poloma pa so študenti, ki imajo mešan oziroma nevtralen odnos do vključevanja inovativnih didaktičnih pristopov z uporabo IKT v pedagoški proces. Gre za to, da lahko na začetku čutijo odpor zaradi večje količine dela in truda, ki ga morajo zaradi IKT in aktivnih oblik dela vložiti v študij, vendar pa čez čas zaznajo prednosti takega načina študija. Nekateri so najprej motivirani za tak način študija, ob pojavu novejših tehnologij in ob tem, da pouk ne sledi razvoju orodij, pa jim motivacija pade. Pri tem so učitelji tisti, ki morajo študente nadzirati in jih usmerjati pri uporabi tehnologij, saj jih samoiniciativno verjetno ne bi uporabili.

Z uporabo polstrukturiranih intervjujev so bile izluščene naslednje značilnosti naravnosti fakultetnih okolij po področjih KLASIUS:

Tabela 6. Naravnost fakultetnega okolja po področjih KLASIUS

Področje KLASIUS	NARAVNANOST FAKULTETNEGA OKOLJA
[1] Izobraževalne vede in izobraževanje učiteljev	Poznavanje inovativnih didaktičnih pristopov, podprtih z IKT, je pri visokošolskih učiteljih in sodelavcih s tega področja že zaradi narave področja boljše. Večina visokošolskih učiteljev in sodelavcev preizkuša inovativne didaktične pristope in kaže zanimanje za uporabo IKT v pedagoškem procesu. Prevladuje mnenje, da je vključevanje IKT v pedagoški proces nujno, ne le zaradi izboljševanja kakovosti pedagoškega procesa, temveč tudi zaradi razvoja kompetenc za izvajanje inovativnih didaktičnih pristopov, podprtih z IKT, pri bodočih učiteljih.
[2] Umetnost in humanistika	Obstaja zavedanje vodstev članic znotraj področja, da bi morala biti vpeljava inovativnih didaktičnih metod ob podpori IKT sistemsko urejena in da je razvoj na tem področju nujno potreben. V študijskih programih s tega področja je lahko IKT integralni in nepogrešljiv del pedagoškega procesa, lahko pa je uporaba IKT zaradi specifičnosti predmetnih področij tudi moteča. Nekateri posamezniki v pedagoškem procesu uporabljajo inovativne didaktične pristope, podprte z IKT, in sicer zato da bi bili študenti bolj aktivni pri učenju, kar bi močno izboljšalo kakovost pedagoškega procesa. Na področju je močno prisotna uporaba spletnih izobraževalnih okolij (Moodle), vendar je ta za zdaj še na zelo osnovni ravni.
[3] Družbene, poslovne, upravne in pravne vede	Za področje je značilna izrazita proaktivna naravnost vodstev članic do vključevanja inovativnih didaktičnih pristopov, podprtih z IKT. Vodstva so se s konkretnimi ukrepi lotila spodbujanja inovativnega poučevanja z uporabo IKT (finančne stimulacije, izobraževanja, obvezna pedagoška dejavnost ipd.). Pomembno vlogo imajo t. i. promotorji na članicah, ki samoiniciativno preizkušajo različne didaktične pristope in IKT ter svoje izkušnje in znanje predstavljajo preostalim visokošolskim učiteljem in sodelavcem.
[4] Naravoslovje, matematika in računalništvo	Visokošolski učitelji in sodelavci imajo proste roke pri uporabi IKT in tudi pri uvajanju inovativnih didaktičnih pristopov. V kontekstu obravnave učne snovi specifičnost določenih predmetnih področij narekuje predavanja <i>ex-cathedra</i> ali eksperimentalno delo (npr. v laboratorijih), pogosto brez uporabe IKT. IKT se uporablja kot orodje, s katerim je mogoče hitreje doseči razumevanje učnih vsebin, ali kot orodje za učinkovitejšo komunikacijo med visokošolskimi učitelji in sodelavci ter študenti. Uporaba IKT je del nekaterih predmetnih področij že v osnovi in se jih brez IKT ne da izvajati.
[5] Tehnika, proizvodne tehnologije in gradbeništvo	Za področje je značilno, da je uporaba IKT pri poučevanju neizogibna, prav tako se od visokošolskih učiteljev in sodelavcev pričakuje visoka stopnja kompetentnosti za uporabo IKT. Uvajanju inovativnih didaktičnih pristopov, podprtih z IKT, v pedagoški proces se namenja veliko pozornosti, saj če želijo pritegniti študente, morajo kontinuirano nadgrajevati svoja znanja s tega področja. Obstaja mnenje, da lahko uporaba IKT v pedagoškem procesu povzroči pasivnost študentov, zato inovativne oblike dela dojemajo kot priložnost za večanje motivacije študentov za sodelovanje v pedagoškem procesu.
[6] Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	Tako odnos vodstva kot tudi visokošolskih učiteljev in sodelavcev se v zadnjem času izboljšuje, predvsem zaradi zaznane potrebe po uvajanju inovativnih didaktičnih pristopov, podprtih z IKT. Obstaja prepričanje, da se bodo študenti pri svojem prihodnjem delu srečevali z različnimi orodji IKT, zato je nujno, da se IKT vključuje tudi v študijski proces.
[7] Zdravstvo in sociala	Vodstvo si prizadeva in spodbuja vključevanje inovativnih didaktičnih pristopov, podprtih z IKT, v pedagoški proces. Za področje je značilna uporaba spletnega izobraževalnega okolja Moodle. Študenti morajo imeti stik z realnim okoljem, zato je vključevanje inovativnih didaktičnih pristopov ob podpori IKT nujno.
[8] Storitve	Značilno je sistemsko uvajanje IKT v pedagoški proces in tudi v raziskovalno delo zaposlenih. Vključevanje in preizkušanje novih tehnik poučevanja v pedagoški proces je kontinuiran proces. Na področju obstaja prepričanje, da IKT pripomore k izboljšanju študijskega procesa, vendar je pri tem potrebna kritična presoja, kdaj uporaba IKT pomeni dodano vrednost in kdaj ne.

Naravnost fakultetnega okolja do vključevanja IKT v pedagoški proces se med članicami ne razlikuje bistveno, saj je bilo na vseh članicah mogoče zaslediti proaktivno naravnost in tudi odklonilen odnos do uporabe IKT v pedagoškem procesu. V nadaljevanju so tako za posamezno članico navedeni le ključni poudarki, ugotovljeni v kontekstu značilnosti naravnosti fakultetnega okolja.

Tabela 7. Naravnost fakultetnega okolja po članicah Univerze v Ljubljani

Članica UL	NARAVNANOST FAKULTETNEGA OKOLJA
Akademija za glasbo	Zavedajo se, da bi se reševanja problematike vpeljave inovativnih didaktičnih metod ob podpori IKT na fakulteti morali lotiti sistemsko. Nekateri posamezniki proaktivno uporabljajo tehnologijo in inovativne didaktične metode, saj jim te omogočajo lažje podajanje znanja in dostopnost gradiv. Večina učiteljev pri svojem pedagoškem delu uporablja IKT, vendar le če se jim zdi za pedagoški proces smiselna.
Akademija za gledališče, radio, film in televizijo	IKT je integralni in nepogrešljivi del pedagoškega procesa. Visokošolski učitelji in sodelavci so zelo naklonjeni vključevanju IKT v pedagoški proces. Novosti uvajajo kontinuirano, saj bi bil sicer njihov obstoj vprašljiv. Specifičnost članice je na študenta usmerjeno delo med poukom. Študenti si želijo interaktivnega načina dela, so zelo proaktivni in radi delajo z IKT. Študenti so takega dela navajeni in tudi sami predlagajo uporabo določenih tehnologij.
Akademija za likovno umetnost in oblikovanje	Vodstvo zaznava potrebo po razvoju na področju uvajanja inovativnih didaktičnih pristopov, podprtih z IKT. Pogrešajo enotno strategijo na ravni Univerze, ki bi spodbujala uvajanje inovativnih didaktičnih pristopov, podprtih z IKT. Študijska področja, ki jih izvajajo, so zelo različna – pri izvajanju določenih študijskih programov je uporaba IKT moteča (npr. kiparstvo), pri drugih je neizogibna (npr. sodobna postprodukcija).
Biotehniška fakulteta	Vodstvo v zadnjem obdobju vedno bolj podpira uporabo IKT v pedagoškem procesu, ne želijo pa visokošolskih učiteljev in sodelavcev siliti v to. Večina visokošolskih učiteljev in sodelavcev si želi več znanj ter podpirajo vnos sprememb v študijski proces, vendar se zavedajo, da ta proces zahteva veliko časa, ki ga zaradi preobremenitev nimajo. Prednost IKT vidijo predvsem v olajšanju komunikacije.
Ekonomska fakulteta	Med visokoškolskimi učitelji in sodelavci prevladuje zanimanje za nove tehnologije, ki bi jih lahko uporabili v pedagoškem procesu. Visokošolski učitelji in sodelavci so zelo naklonjeni uporabi IKT, če dojemajo IKT kot neko orodje, ki jim olajša delo, in če imajo študenti korist od uporabe IKT. V tem primeru učitelji uporabljajo različna orodja. Pojavlja se kadroviski problem in kaže se pomanjkanje volje za razvoj na področju tehnologije.
Fakulteta za arhitekturo	Vodstvo podpira uvajanje novih metod, dokler te ne zahtevajo visoke finančne obremenitve. Uporaba tehnologij je neizogibna, ne le zaradi specifičnosti nekaterih predmetnih področij na fakulteti, temveč tudi zaradi tega, ker študenti živijo s tehnologijo in prinašajo opremo s seboj. Opaziti je mogoče generacijske razlike med visokoškolskimi učitelji in sodelavci, saj so mlajši nekoliko bolj proaktivni, medtem ko starejši kolegi kažejo tudi odklonilen odnos.
Fakulteta za družbene vede	Vodstvo ima pozitiven odnos do vključevanja inovativnih didaktičnih pristopov in same IKT, vendar se pojavijo težave pri razpoložljivih finančnih sredstvih ter pri tem, da učitelji vidijo uvedbo inovativnih oblik učenja in poučevanja, podprtih z IKT, kot dodatno obremenitev. V okviru fakultete so v zadnjih dveh letih dvakrat izvedli pedagoško klavzuro – predavanja/delavnice, na katerih so predstavili uvedbo elementov e-poučevanja in na učenca usmerjen način poučevanja ter možnosti, kako naj bi se pedagoški proces temu prilagodil.
Fakulteta za elektrotehniko	Vodstvo ima pozitiven odnos do uporabe IKT v pedagoškem procesu. Zavedajo se, da morajo vključevati inovativne didaktične pristope in IKT v pedagoški proces, če želijo ostati zanimivi za študente. IKT vidijo kot orodje za uvajanje inovativnih didaktičnih pristopov. Med visokoškolskimi učitelji in sodelavci obstaja skrb, da se IKT ne uporablja ustrezno.

Članica UL	NARAVNANOST FAKULTETNEGA OKOLJA
Fakulteta za farmacijo	Visokošolski učitelji in sodelavci pri svojem delu in idejah o vključevanju inovativnih didaktičnih pristopov ob uporabi IKT niso omejeni. Sicer pedagoški proces večinoma še vedno poteka klasično, saj vključevanje IKT v pouk zahteva veliko časa, tega pa visokošolskim učiteljem in sodelavcem primanjkuje. Prav tako so študenti bolj naklonjeni klasičnemu načinu izvedbe pedagoškega procesa.
Fakulteta za gradbeništvo in geodezijo	Kažejo se odprtost za spremembe, razumevanje in podpora pri nakupu ustrezne opreme. Inovativni pristopi in IKT pri študentih delujejo motivacijsko.
Fakulteta za kemijo in kemijsko tehnologijo	Članica izstopa po tem, da veliko dela na njej poteka eksperimentalno, vendar to ni nujno povezano z IKT. Velik poudarek dajejo pridobitvi ročnih spretnosti, potrebnih za delo v laboratoriju, kjer je uporaba IKT lahko moteča. Nekatere vsebine, ki so zahtevne, je učinkoviteje poučevati na klasični način. Študenti imajo ob tem možnost vprašati za dodatna pojasnila ob vsakem koraku razlage.
Fakulteta za matematiko in fiziko	Pri večini predmetov je nujna uporaba table, IKT ima pri tem obrobno vlogo. Menijo, da se da s samo tehnologijo pridobiti globlje razumevanje v krajšem času in na primer z vizualizacijo pridobiti občutek, kaj neka diferencialna enačba pomeni.
Fakulteta za pomorstvo in promet	Tehnologija je del nekaterih področij že v osnovi in jih brez IKT ni mogoče izvajati. Visokošolski učitelji in sodelavci so naklonjeni uporabi IKT, saj ta pripomore k izboljšanju učnega procesa.
Fakulteta za računalništvo in informatiko	Značilna je visoka kompetentnost visokošolskih učiteljev in sodelavcev za uporabo IKT v pedagoškem procesu, zato vodstvo ne daje nobenih smernic za izvajanje pedagoškega procesa.
Fakulteta za socialno delo	Izražena je pomembnost osebnega stika pri študiju. Skušajo biti inovativni, vendar ima IKT v pedagoškem procesu manjšo vlogo in jo vključijo samo tam, kjer jim olajša pedagoško delo.
Fakulteta za strojništvo	Zaznana je množična uporaba IKT pri veliki večini predmetov v najrazličnejših oblikah. Programska in strojna oprema se stalno posodabljata, saj bodo študenti le tako lahko pridobili ustrezno raven znanj, ki jih bodo lahko po zaključku študija učinkovito uporabili v profesionalnem življenju. Obstaja prepričanje, da je treba IKT uporabljati z veliko mero odgovornosti in tudi samokritičnosti ter poslušati do odzivov študentov, ki so na drugi strani uporabniki.
Fakulteta za šport	Značilno je sistemsko uvajanje sodobnih tehnologij na raziskovalnem in tudi na pedagoškem področju. Stalno vključujejo različne nove tehnike poučevanja v pedagoški proces in jih nenehno spreminjajo.
Fakulteta za upravo	Spodbujajo se različne aktivnosti na področju izobraževanja z IKT. Dodatno se vrednoti inovativen pedagoški proces. Uporaba inovativnih učnih metod je opredeljena kot obvezna pedagoška dolžnost učiteljev (1/3 ur mora biti izvedena v določeni obliki na spletni učilnici).
Filozofska fakulteta	FF je velika članica z raznovrstnimi oddelki, ki imajo različne potrebe in zahteve, zato bo treba vložiti še nekaj truda, da se uporaba IKT poenoti. Vodstvo podpira uporabo IKT ter spodbuja udeležbo na usposabljanjih za nova orodja in posodabljanje že uporabljenih sistemov.
Medicinska fakulteta	Vzpostavitev spletne učilnice kot uradnega orodja za pedagoško delo je spodbudila oblikovanje skupine za izvajanje e-izpitov, e-aplikacij itd. Polovica ur izvedbe predmetov je namenjena samostojnemu delu študentov, vendar ti na tak način dela še niso najbolj pripravljeni.

Članica UL	NARAVNANOST FAKULTETNEGA OKOLJA
Naravoslovno-tehniška fakulteta	Članica je področno zelo raznolika – tehnično, naravoslovno in umetniško usmerjena, zato je nabor uporabljanih IKT zelo širok. Vodstvo podpira posameznike, ki delajo na inovativen način.
Pedagoška fakulteta	Večina visokošolskih učiteljev in sodelavcev veliko raziskuje možnosti, ki jih ponuja IKT. Kažejo zanimanje, sodelujejo na več projektih, povezanih z inovativnimi didaktičnimi pristopi, podprtimi z IKT. Sami inovativni didaktični pristopi so pedagogom veliko bliže kot kolegom z drugih fakultet, zato so tudi bolj kritični do uporabe IKT in jo uporabljajo tam, kjer ima za pedagoški proces dodano vrednost.
Pravna fakulteta	Rabo IKT so do zdaj spodbujali tako, da so omogočili sodelovanje v različnih projektih IKT. Poleg tega nudijo določeno finančno podporo pri vpeljavi IKT v študijski proces.
Teološka fakulteta	Vodstvo ima sicer pozitiven odnos do vključevanja inovativnih didaktičnih pristopov ob uporabi IKT v pedagoški proces, vendar je realnost taka, da so visokošolski učitelji in sodelavci še vedno večinoma prepuščeni samim sebi. Vodstvo nima celovitega odgovora oziroma strategije, so pa odprti za predloge učiteljev.
Veterinarska fakulteta	Vodstvo vidi velik potencial v inovativnih didaktičnih pristopih, podprtih z IKT, nimajo pa na voljo nobenega posebnega mehanizma za spodbujanje njihovega vključevanja v pedagoški proces, zato se na pobude vodstva odzovejo le posamezniki.
Zdravstvena fakulteta	Vodstvo si zelo prizadeva, da bi uporabo IKT v pedagoškem procesu dvignili na višjo raven. Nekateri koraki v to smer so bili pred kratkim že storjeni. Zaposlene spodbujajo k udeležbi na izobraževanjih s tega področja in k temu, da novosti preizkusijo v predavalnici.

Sama naravnost fakultetnega okolja je pravzaprav zelo odvisna od tega, koliko so izkoriščene vse prednosti uporabe IKT ter kako dobro so prednosti vključevanja inovativnih didaktičnih pristopov, podprtih z IKT v pedagoški proces, poznane in kako uspešno se članica spopada z ovirami, ki jih prinaša uporaba IKT v pedagoškem procesu. S polstrukturiranimi intervjuji so bili ugotovljeni naslednji razlogi za vključevanje inovativnih didaktičnih pristopov z uporabo IKT v pedagoški proces in ovire za njihovo vključevanje v pedagoški proces:

Tabela 8. Ugotovljeni razlogi za vključevanje inovativnih didaktičnih pristopov z uporabo IKT v pedagoški proces in ovire za njihovo vključevanje v pedagoški proces

RAZLOGI ZA VKLJUČEVANJE INOVATIVNIH DIDAKTIČNIH PRISTOPOV Z UPORABO IKT V PEDAGOŠKI PROCES	Kakovost pedagoškega procesa	priprava in oddajanje študijskih izdelkov študentov z uporabo IKT
		večja interaktivnost
		aktivno učenje
		boljše zavedanje študentov, da se učijo zase
		več možnosti za vključevanje študentov v študijski proces
		kontinuirano nadgrajevanje in posodabljanje načinov izvedbe pedagoškega procesa, izogibanje rutini
		boljši dostop do informacij
	Motivacija študentov	možnost sprotnega preverjanja znanja
		boljša simulacija realnih situacij
		boljše sodelovanje med študenti in učitelji
Razbremenitev visokošolskih učiteljev in sodelavcev	boljše možnosti za aktivno učenje	
	večja samostojnost študentov	
Specifične potrebe predmetnega področja	razvoj lastnih učnih strategij pri študentih	
	večja samostojnost in odgovornost študentov pomeni razbremenitev učiteljev	
Študij na daljavo	določena orodja olajšajo delo	
	možnost zmanjšanja števila kontaktnih ur, ki jo omogoča študij na daljavo in kombinirani pouk	
Manjši stroški	boljše upoštevanje specifik predmetnih področij	
	boljša predstavitev določenih vsebin	
Razvoj kritičnega odnosa	za študente na izmenjavi in tuje študente	
	za študij na daljavo in kombinirani pouk	
Finančna stimulacija	vpeljava IKT zahteva začetni finančni kapital, ki vodi do nižjih stroškov v poznejših fazah, ko je IKT že vpeljana v študijski proces	
	omogočanje razvoja kritičnosti do uporabe tehnologij pri visokošolskih učiteljih in sodelavcih ter študentih	
OVIRE ZA VKLJUČEVANJE INOVATIVNIH DIDAKTIČNIH PRISTOPOV Z UPORABO IKT V PEDAGOŠKI PROCES	Povečana obremenitev visokošolskih učiteljev in sodelavcev	delo v e-učilnicah je enakovredno pedagoškemu procesu v predavalnici
		več časa za načrtovanje in pripravo na izvedbo
		dodatno delo
	Odsotnost nagrajevanja	več časa za podajanje povratnih informacij (velike skupine)
		delo in čas, vložena v pripravo, nista ovrednotena
	Dostopnost opreme	neupoštevanje pri pridobivanju nazivov
		prenizki finančni vložki v posodobitev opreme
	Neusposobljenost za inovativne oblike dela	prenizki finančni vložki v nakup nove opreme
		določen delež študentov si ne more privoščiti plačljive opreme
	Pomanjkanje podpore (tehnične, didaktične)	pomanjkanje idej za vključevanje različnih inovativnih oblik dela
neusposobljenost za delo z IKT pri visokošolski učitelji in sodelavcih		
Odklonilen odnos do uporabe IKT	neusposobljenost za delo z IKT pri študentih	
	pomanjkanje didaktičnih znanj	
Neustrezna opremljenost predavalnic	strah, da ne bi naredili kaj narobe ob uporabi	
	odsotnost (finančne) podpore pri nakupu licenc in programske opreme	
Število študentov	kadrovska okrnjenost tehnične službe	
	odsotnost didaktične podpore	
	premalo navdušenja za uporabo novejših tehnologij	
	strah pred tem, da bo tehnologija nadomestila pedagoško delo učitelja	
	strah pred javnim deljenjem znanja	
	fiksirane mize in stoli	
	dotrajana in/ali pomanjkljiva oprema	
	nezmožnost hkratne uporabe table in projekcijskega platna	
	prevelike skupine študentov, predvsem na 1. stopnji	

Pogostost uporabe IKT v pedagoškem procesu

Visokošolski učitelji in sodelavci so na petstopenjski lestvici, kjer ocena 1 pomeni »nikoli«, ocena 2 »redko«, 3 »včasih«, 4 »pogosto« in ocena 5 »zelo pogosto«, ocenjevali pogostost uporabe orodij IKT v pedagoškem procesu.

V spodnji tabeli so po pogostosti uporabe padajoče razvrščene skupine orodij IKT, pri čemer so prikazane aritmetične sredine za pogostost uporabe posamezne skupine orodij IKT na ravni celotne Univerze in odstopanje od povprečja znotraj posameznega področja KLASIUS.

Za komunikacijska orodja (e-pošta, forum, klepetalnica itd.) in prosojnice v digitalni obliki, ki se po pogostosti uporabe uvrščajo na vrh, je tudi znotraj področij KLASIUS značilno, da jih visokošolski učitelji in sodelavci uporabljajo najpogosteje. Med področji KLASIUS se pogostost uporabe komunikacijskih orodij (e-pošta, forum, klepetalnica itd.) nekoliko razlikuje, in sicer visokošolski učitelji in sodelavci s področja izobraževalnih ved (KLASIUS-P 1), zdravstva in sociale (KLASIUS-P 7) ter storitev (KLASIUS-P 8) nekoliko pogosteje kot preostali uporabljajo komunikacijska orodja (e-pošta, forum, klepetalnica itd.). Večje razlike med področji KLASIUS so sicer v pogostosti uporabe prosojnic v digitalni obliki, ki jih najpogosteje uporabljajo visokošolski učitelji in sodelavci s področja storitev (KLASIUS-P 8).

Sledi uporaba elektronskih virov in bibliografskih baz podatkov, ki so sicer najpogosteje v uporabi pri visokošolskih učiteljih in sodelavcih s področja zdravstva in sociale (KLASIUS-P 7), najredkeje pa pri visokošolskih učiteljih in sodelavcih s področja naravoslovja, matematike in računalništva (KLASIUS-P 4). Za uporabo spletnih izobraževalnih okolij je bilo ugotovljeno, da je pogostost uporabe med področji KLASIUS različna – najpogostejša je med visokošolskimi učitelji in sodelavci s področij izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1) ter naravoslovja, matematike in računalništva (KLASIUS-P 4), manj značilna pa za visokošolske učitelje in sodelavce s področja kmetijstva, gozdarstva, ribištva in veterinarstva (KLASIUS-P 6).

Preostale skupine orodij IKT so pri visokošolskih učiteljih in sodelavcih v uporabi redkeje, a ne znotraj vseh področij KLASIUS. Tako so denimo orodja, ki omogočajo skupinsko delo, nadpovprečno pogosto v uporabi pri visokošolskih učiteljih in sodelavcih s področja storitev (KLASIUS-P 8); orodja za zajem, obdelavo, shranjevanje in objavo slike in videa so nadpovprečno pogosto v uporabi pri visokošolskih učiteljih in sodelavcih s področja zdravstva in sociale (KLASIUS-P 7), medtem ko so netipična za visokošolske učitelje in sodelavce s področja naravoslovja, matematike in računalništva (KLASIUS-P 4). Specifična orodja za posamezna predmetna področja so nadpovprečno pogosto v uporabi pri visokošolskih učiteljih in sodelavcih s področij tehnike, proizvodnih tehnologij in gradbeništva (KLASIUS-P 5) in storitev (KLASIUS-P 8), netipična pa so za visokošolske učitelje in sodelavce s področja družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3). Uporaba posnetkov predavanj je bolj značilna za visokošolske učitelje in sodelavce s področij umetnosti in humanistike (KLASIUS-P 2) ter storitve (KLASIUS-P 8), manj značilna pa za visokošolske učitelje in sodelavce s področja naravoslovja, matematike in računalništva (KLASIUS-P 4).

Družbena omrežja so med vsemi skupinami orodij IKT v pedagoškem procesu uporabljana najredkeje, še zlasti redka uporaba je značilna za visokošolske učitelje in sodelavce s področja naravoslovja, matematike in računalništva (KLASIUS-P 4).

Tabela 9. Pogostost uporabe orodij IKT v pedagoškem procesu pri visokošolskih učiteljih in sodelavcih (na ravni UL in za posamezno področje KLASIUS)

	Univerza v Ljubljani	KLASIUS - P							
		1	2	3	4	5	6	7	8
komunikacijska orodja	4,4	0,3	0,2	0,1	0,1	-0,1	0,0	0,3	0,3
prosojnice v digitalni obliki	4,3	0,0	0,1	0,4	-0,3	0,1	0,4	0,5	0,6
elektronski viri	3,7	0,0	0,1	0,2	-0,2	0,0	0,2	0,3	0,0
bibliografske baze podatkov	3,6	-0,1	0,3	0,2	-0,3	0,0	0,2	0,7	0,4
spletna izobraževalna okolja	3,2	0,6	-0,1	0,0	0,7	0,4	-0,6	-0,2	0,1
orodja, ki omogočajo skupinsko delo	2,8	0,1	0,1	0,1	-0,2	0,1	-0,3	0,0	0,4
zajem, obdelava, shranjevanje in objava slike in videa	2,8	0,2	0,2	-0,3	-0,5	0,0	0,2	0,4	-0,3
specifična orodja za posamezna predmetna področja	2,6	0,0	-0,3	-0,5	0,3	0,6	-0,4	-0,3	0,5
posnetki predavanj	2,6	0,1	0,4	0,3	-0,5	-0,1	-0,1	0,2	0,5
družbena omrežja	1,9	0,2	0,2	0,0	-0,7	-0,1	-0,1	0,0	0,2

Večinoma podpovprečno pogosta uporaba orodij IKT je značilna za visokošolske učitelje in sodelavce s področja naravoslovja, matematike in računalništva (KLASIUS-P 4) (pri tem je izjema le uporaba spletnih izobraževalnih okolij, kjer je uporaba nadpovprečno pogosta). Pozitivna odstopanja od povprečja so pri večini orodij IKT razvidna pri skupini visokošolskih učiteljev in sodelavcev s področij storitev (KLASIUS-P 8) ter zdravstva in sociale (KLASIUS-P 7).

Pri študentih so v pedagoškem procesu najpogosteje v uporabi komunikacijska orodja (e-pošta, forum, klepetalnica itd.) in družbena omrežja. Družbena omrežja uporabljajo v pedagoškem procesu bistveno pogosteje kot visokošolski učitelji in sodelavci, ki jih uporabljajo le izjemoma. Študenti tudi nekoliko pogosteje kot visokošolski učitelji in sodelavci v pedagoškem procesu uporabljajo še spletna izobraževalna okolja.

Nameni uporabe IKT v pedagoškem procesu

Visokošolski učitelji in sodelavci so na petstopenjski lestvici, kjer ocena 1 pomeni »nikoli«, ocena 2 »redko«, 3 »včasih«, 4 »pogosto« in ocena 5 »zelo pogosto«, ocenjevali, kako pogostost uporabljajo IKT v posamezne namene v pedagoškem procesu.

V spodnji tabeli so po pogostosti uporabe orodij IKT za določene namene padajoče razvrščeni nameni uporabe IKT v pedagoškem procesu. Prikazane so aritmetične sredine za pogostost uporabe IKT za posamezni namen na ravni celotne Univerze in odstopanje od povprečja za posamezno področje KLASIUS.

V pedagoškem procesu se orodja IKT najpogosteje uporabljajo za uvodno predstavitev vsebine, ki bo obravnavana, in za obravnavo vsebine. Glede na pogost uporabe sledi predstavitev rezultatov in različnih oblik povratnih informacij. Že nekoliko redkejša je uporaba orodij IKT za motiviranje študentov in utrjevanje vsebine, za predstavitev problema/izhodišča pri problemskem oziroma raziskovalnem delu s študenti ter za samo izvedbo projektnega dela. Uporaba orodij IKT v namene predstavitve in izvedbe problemskega oziroma projektnega dela je nekoliko pogostejša pri visokošolskih učiteljih in sodelavcih s področja storitev (KLASIUS-P 8), podpovprečno redka pa je pri visokošolskih učiteljih in sodelavcih s področja naravoslovja, matematike in računalništva (KLASIUS-P 4). Orodja IKT se najredkeje uporabljajo za ugotavljanje predznanja študentov, preverjanja in ocenjevanja znanja.

Tabela 10. Pogostost uporabe orodij IKT v pedagoškem procesu za posamezne namene pri visokošolskih učiteljih in sodelavcih (na ravni UL in za posamezno področje KLASIUS)

	Univerza v Ljubljani	KLASIUS - P							
		1	2	3	4	5	6	7	8
uvodna predstavitev vsebine, ki bo obravnavana	4,0	0,0	0,1	0,3	-0,4	0,0	0,3	0,1	-0,1
obrnava vsebine	4,0	0,0	0,2	0,2	-0,4	0,0	0,2	0,2	0,1
predstavitev rezultatov in različnih oblik povratnih informacij	3,8	0,0	-0,2	0,2	-0,1	0,2	0,0	0,1	0,2
motiviranje študentov za obravnavo vsebine	3,5	-0,1	0,1	0,0	-0,3	0,1	0,2	0,1	-0,2
predstavitev problema/izhodišča pri problemskem in projektne delu oz. raziskovalnem delu s utrjevanje vsebine (vaje, ponovitev bistvenih delov)	3,4	0,0	0,0	0,1	-0,5	0,2	0,0	0,1	0,4
izvedba problemskega in projektnega dela oz. študija z raziskovanjem	3,3	-0,1	0,0	0,1	-0,3	0,2	-0,1	0,0	0,6
ugotavljanje predznanja študentov s posameznega vsebinskega sklopa	2,4	0,1	0,0	0,0	-0,2	0,2	0,1	0,0	0,1
preverjanje znanja študentov	2,4	-0,1	-0,3	0,2	-0,2	0,2	-0,3	0,0	-0,1
ocenjevanje znanja študentov	2,2	-0,1	-0,1	0,1	-0,2	0,3	-0,4	0,0	-0,2

Iz zgornje tabele je tako razvidno, da se visokošolski učitelji in sodelavci glede na pogostost uporabe orodij IKT za posamezne namene v pedagoškem procesu po področjih KLASIUS ne razlikujejo bistveno. Pri visokošolskih učiteljih in sodelavcih s področja naravoslovja, matematike in računalništva (KLASIUS-P 4) je sicer vidna tendenca

podpovprečno redke uporabe IKT za posamezne namene, medtem ko visokošolski učitelji in sodelavci s področja storitev (KLASIUS-P 8) nadpovprečno pogosto uporabljajo IKT pri problemskem in projektne delu s študenti.

Študenti na splošno najpogosteje uporabljajo IKT za komuniciranje (elektronska pošta, klepetalnice, videokonferenčni sistemi), družbena omrežja (Facebook, Twitter, Instagram) in za zabavo (poslušanje glasbe, gledanje filmov), najredkeje pa za študij (iskanje literature, raziskovalno delo itd.).

Konkretna uporaba orodij IKT na članicah UL

Visokošolski učitelji in sodelavci so bili pozvani, naj navedejo deset orodij IKT, ki jih uporabljajo v pedagoškem procesu, in namene njihove uporabe. Na podlagi njihovih odgovorov so bile oblikovane skupine orodij IKT in namenov uporabe IKT v pedagoškem procesu. Za razliko od prejšnjih vprašanj, s katerimi je bila preverjena pogostost uporabe posameznih skupin orodij IKT in namenov njihove uporabe, iz odgovorov na to vprašanje izvemo, katera so tista orodja IKT in nameni njihove uporabe, ki jih visokošolski učitelji in sodelavci najpogosteje povezujejo z izvedbo pedagoškega procesa; z drugimi besedami, preverjane so bile asociacije visokošolskih učiteljev in sodelavcev na uporabo IKT v pedagoškem procesu, ne pa dejanska pogostost uporabe, kar pojasnjuje razlike v ugotovitvah v primerjavi s predhodnimi ugotovitvami.

Tako smo pridobili podrobnejše informacije, ki so zanimive iz dveh perspektiv. Konkretizacija orodij bo v nadaljnjih fazah projekta v veliko pomoč, predvsem v smislu optimizacije vzdrževanja in v več primerih tudi finančne optimizacije, kadar gre za komercialna orodja z licenčnimi politikami cen. Po drugi strani so visokošolski učitelji in sodelavci s svojimi besedami opisali namene uporabe, kot jih oni sami trenutno vidijo, kar bo prispevalo k boljšemu medsebojnemu razumevanju med izvajalci projekta Digitalna univerza ter širšo skupino visokošolskih učiteljev in sodelavcev UL in hkrati k nadaljnjim usmeritvam aktivnosti projekta na področju usposabljanja in zagotavljanja podpore.

Podatke o konkretnih orodjih IKT, vsebinah in napravah, ki so jih vpisali visokošolski učitelji in sodelavci, smo razvrstili v sklope, pri tem pa smo upoštevali njihove osnovne funkcionalnosti. Visokošolski učitelji in sodelavci so poleg samih orodij v veliko primerih navajali tudi elektronske vire, gradiva in terminalno opremo, zato smo IKT, ki so jih navajali visokošolski učitelji in sodelavci, razvrstili v ločene sklope, in sicer:

- informativna IKT: orodja IKT in elektronske vsebine, ki so jih pedagogi navajali za pridobivanje novih informacij in znanj ali za informiranje študentov;
- komunikacijska IKT: v ta sklop se uvrščajo orodja IKT, katerih primarni namen je dvosmerna komunikacija, bodisi med učiteljem in študentom ali med študenti samimi;
- sodelovalna IKT: sem spadajo orodja in okolja IKT, ki jih pedagogi uporabljajo, ko izvajajo kakršno koli obliko sodelovalnega dela s študenti;
- konstruktivna IKT: sem so uvrščena orodja, s katerimi študenti izdelujejo kakršne koli elektronske izdelke, od orodij za urejanje besedil in preglednic do različnih orodij za računalniško podprto načrtovanje ali baz podatkov, ki jih študenti obdelujejo, analizirajo, ekstrahirajo ipd.;
- strojna oprema: sem so uvrščene predvsem naprave in terminalna oprema, ki so jo navajali pedagogi in je ni mogoče uvrstiti neposredno v katero koli od predhodno navedenih sklopov.

Opisano je predstavljeno v tabeli 11.

Tabela 11. Konkretna orodja, okolja in vsebine IKT

Skupina IKT	IKT	Utemeljitev s konkretnimi primeri
Informativna IKT	Bibliografske baze podatkov	Različne baze podatkov, kot so Science Direct, PubMed, CAB, COBISS, Web of Science itd.
	Multimedijska gradiva	Učni gradniki, med katerimi prevladujejo avdio, video in drugi multimedijski posnetki.
	Ostali elektronski viri	Sem spadajo vsi elektronski viri, ki jih ni bilo mogoče uvrstiti med multimedijska gradiva, na primer različni podatki, ki jih obdelujejo, spletni portali in viri, rezultati meritev, ki jih obdelujejo ipd.
	Namenski informacijski sistemi	Tu so vključene navedbe različnih študentskih informacijskih sistemov (redko so torej poleg administrativnih nalog uporabljeni tudi kot podpora pedagoškemu procesu), GIS in drugi domenski informacijski sistemi.
Komunikacijska IKT	Komunikacijska orodja	V to kategorijo so všteti Skype, tudi e-pošta in druga orodja, ki omogočajo dvosmerno komunikacijo.
	Orodja za anketiranje	Različni sistemi za izvedbo anketiranja, vključujejo programske rešitve v oblaku in tudi rešitve, ki zahtevajo specifično strojno opremo: TurningPoint, Kahoot, Clicker, 1ka itd.
Sodelovalna IKT	Izobraževalna okolja	Spletne učilnice in podobna spletna okolja, v katerih se lahko izvaja izobraževalni proces (npr. Moodle).
	Sodelovalna okolja	Široka kategorija orodij, ki jih visokošolski učitelji in sodelavci uporabljajo za namene sodelovanja s študenti: Google Drive, One Drive, Dropboxa in Turnitin.
	Orodja za časovno načrtovanje	Mednje spadajo orodja, s pomočjo katerih se izvaja časovno načrtovanje dogodkov, na primer Doodle, Wisetimetable, Redmine.
Konstruktivna IKT	Multimedijska orodja	Orodja za obdelavo različnih multimedijskih gradiv (Adobe, CorelDraw, odprtokodna orodja).
	Obdelava podatkov	Podatkovne baze in različna orodja za obdelavo podatkov.
	Pisarniška orodja	Urejevalniki besedil, preglednic ter mobilne in spletne aplikacije s tega področja: Evernote, MS Excel, Google Docs/Sheets/Forms, LaTeX, LibreOffice itd.
	Specialna orodja za predmetna področja	Široka paleta specifičnih orodij, nekatera so spletna, druga pa kot namizne aplikacije (npr. CAD, Altium esigner, Arduino, Lego We Do, Mind Storms).
Strojna oprema	Strojna oprema	Navedki visokošolskih učiteljev in sodelavcev, ki so kot orodja IKT navajali diktafone, digitalne fotoaparate in podobno opremo.

Tako je bilo ugotovljeno, da visokošolski učitelji in sodelavci izvedbo visokošolskega pedagoškega procesa ob podpori IKT najpogosteje povezujejo z multimedijskimi gradivi, med katerimi imajo prednost prosojnice v digitalni obliki in spletni videoposnetki. Sledi uporaba izobraževalnih okolij, med katerimi so visokošolski učitelji in sodelavci najpogosteje navajali uporabo okolja Moodle, poleg tega pa tudi zelo splošno uporabo strojne opreme (predvsem računalnikov in mobilnih telefonov) in komunikacijskih orodij (predvsem e-pošte); za skupino teh se je predhodno izkazalo, da so sicer pri visokošolskih učiteljih in sodelavcih najpogosteje v uporabi v pedagoškem procesu. Uporabo preostalih skupin orodij visokošolski učitelji in sodelavci že redkeje povezujejo z izvedbo pedagoškega procesa.

Št. navedb

Slika 2. Število prostih navedb posameznih skupin orodij IKT, ki jih visokošolski učitelji in sodelavci uporabljajo v pedagoškem procesu

Podatke o namenih uporabe, kot so jih zapisali anketiranci, smo prav tako razvrstili v kategorije. Zaradi prostih vnosov (odprtih vprašanj) ni bilo mogoče neposredno upoštevati kakšne od obstoječih taksonomij oziroma kategorizacij, zato smo namene, kot so jih zapisali visokošolski učitelji in sodelavci, združili v sklope, kot je zapisano v nadaljevanju.

Tabela 12. Kategorizacija namenov uporabe IKT (vnosi v odprta vprašanja)

Kategorija namena	Dodatna obrazložitev in primeri
Iskanje in izbor digitalnih virov	Glede na veliko število navedkov visokošolskih učiteljev in sodelavcev je ta kategorija obravnavana ločeno (npr. različne spletne strani z repozitoriji gradiv, bibliografske baze podatkov).
Analiziranje in obdelovanje	V to kategorijo so vštet navedki visokošolskih učiteljev in sodelavcev, kot so analiza podatkov, primerjanje, obdelovanje podatkov (npr. baze podatkov).
Komuniciranje, obveščanje	V to kategorijo so vštet navedki visokošolskih učiteljev in sodelavcev, kot so komuniciranje, obveščanje, informiranje, komunikacija (npr. komunikacijska orodja, tudi izobraževalna okolja).
Poučevanje/predstavitve študijskih vsebin	V to kategorijo so vštet navedki visokošolskih učiteljev in sodelavcev, kot so razumevanje, demonstracija, izvedba predavanj in pouka, izvedba vaj in terenskih vaj, vizualizacija (npr. uporaba videoposnetkov, prosojnic).
Preverjanje znanja, razumevanja	V to kategorijo so vštet navedki visokošolskih učiteljev in sodelavcev, kot so pridobivanje povratnih informacij, preverjanje znanja, ponavljanje, razumevanje (npr. izobraževalna okolja s svojimi sistemi za preverjanje znanja, kvizi, glasovalni sistemi).
Problemsko učenje, reševanje problemov	V to kategorijo so vštet navedki visokošolskih učiteljev in sodelavcev, kot so problemsko učenje, raziskovanje, raziskovalno delo (npr. izobraževalna okolja, sodelovalna okolja).
Samostojno, samoregulirano učenje	V to kategorijo so vštet navedki visokošolskih učiteljev in sodelavcev, kot so samoučenje, sprotno učenje, domače naloge (npr. izobraževalna okolja).

Kategorija namena	Dodatna obrazložitev in primeri
Sodelovalno učenje	V to kategorijo so vštetni navedki visokošolskih učiteljev in sodelavcev, kot so skupinsko, sodelovalno delo, delo v paru (npr. komunikacijska orodja, sodelovalna okolja).
Izdelava in modifikacija digitalnih virov	V to kategorijo so vštetni navedki visokošolskih učiteljev in sodelavcev, kot so izdelava virov, nalog, seminarjev, slik, videoposnetkov, urejanje (npr. multimedijska orodja, pisarniška orodja).
Upravljanje in deljenje digitalnih virov	V to kategorijo so vštetni navedki visokošolskih učiteljev in sodelavcev, kot so deljenje, izmenjava in hramba digitalnih virov (npr. izobraževalna okolja).

Iz tabele 13 je razvidno, s katerimi orodji IKT visokošolski učitelji in sodelavci znotraj posameznik področij KLASIUS povezujejo izvedbo pedagoškega procesa. Število navedb je zaradi lažje primerjave med področji izraženo z relativnimi vrednostmi (delež navedb pri posamezni kategoriji glede na število vseh navedb znotraj področja).

Uporabo multimedijskih gradiv v največji meri povezujejo z izvedbo pedagoškega procesa visokošolski učitelji in sodelavci s področja storitev (KLASIUS-P 8), v najmanjši meri pa visokošolski učitelji in sodelavci s področji naravoslovja, matematike in računalništva (KLASIUS-P 4) ter zdravstva in sociale (KLASIUS-P 7). Pri visokošolskih učiteljih in sodelavcih s slednjih dveh področij je mogoče zaznati pogostejše povezovanje izobraževalnih okolij z izvedbo pedagoškega procesa kot pri visokošolskih učiteljih in sodelavcih s preostalimi področji, najšibkeje pa so asociacije na izobraževalna okolja v pedagoškem procesu pri visokošolskih učiteljih in sodelavcih s področja kmetijstva, gozdarstva, ribištva in veterinarstva (KLASIUS-P 6). Asociacije na uporabo strojne opreme v pedagoškem procesu so najmočnejše pri visokošolskih učiteljih in sodelavcih s področja družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3) ter izobraževalnih ved in izobraževanja učiteljev (KLASIUS-P 1).

Tabela 13. Delež visokošolskih učiteljev in sodelavcev znotraj posameznega področja KLASIUS, ki so med uporabljanimi orodji IKT v pedagoškem procesu navedli posamezno skupino orodij IKT (seštevek deležev posameznega stolpca je 100 %)

	KLASIUS-P							
	%							
	1	2	3	4	5	6	7	8
Multimedijska gradiva	22,9	28,5	26,4	23,5	28,2	28,9	22,5	34,4
Izobraževalna okolja	16,2	15,9	11,1	21,7	17,2	10,8	20,7	11,5
Komunikacijska orodja	12,3	12,4	11,1	8,0	11,0	14,7	12,5	11,5
Strojna oprema	15,0	8,1	17,8	9,2	7,6	9,3	6,6	8,2
Namenski informacijski sistemi	5,4	7,8	5,3	5,8	10,3	4,9	3,0	9,8
Bibliografske baze podatkov	3,9	6,6	4,3	2,4	3,8	14,7	11,8	3,3
Pisarniška orodja	5,8	3,5	4,3	4,3	6,9	1,5	3,0	3,3
Ostali elektronski viri	4,6	6,6	2,4	4,6	4,0	2,5	3,3	8,2
Multimedijska orodja	5,8	3,0	1,9	4,6	1,3	2,5	3,3	1,6
Sodelovalna okolja	2,5	3,3	3,4	3,7	2,5	4,9	1,8	3,3
Spec. orodja za predm. podr.	2,9	2,0	1,9	3,7	3,4		1,5	1,6
Obdelava podatkov	1,0	0,8	6,3	3,7	0,4	0,5	2,2	3,3
Orodja za anketiranje	1,0	1,0	2,9	1,2	2,2	2,5	3,0	
Izobraževalna orodja			1,0	3,1		2,5	3,7	
Orodja za časovno načrtovanje	0,8	0,5		0,6	1,1		1,1	
Št. vseh navedb	519	396	208	327	447	204	271	61

V kontekstu namenov uporabe orodij IKT, ki jih visokošolski učitelji in sodelavci povezujejo z izvedbo pedagoškega procesa, je bilo ugotovljeno, da visokošolski učitelji in sodelavci uporabijo orodja IKT v največji meri povezujejo s predstavitvijo študijskih vsebin. Razmeroma pogoste so tudi asociacije na komuniciranje in obveščanje z uporabo IKT, pa tudi asociacije na upravljanje in deljenje digitalnih gradiv, preverjanje znanja in razumevanja študijskih vsebin. Asociacije na problemsko učenje, reševanje problemov, sodelovanje učenje, samoregulativno učenje ob uporabi IKT v pedagoškem procesu so že redkejša, kljub temu pa so tudi prisotne.

Slika 3. Število prostih navedb posameznih namenov uporabe orodij IKT, v katere visokošolski učitelji in sodelavci uporabljajo IKT v pedagoškem procesu

Predstavitev študijskih vsebin v največji meri povezujejo z uporabo IKT v pedagoškem procesu visokošolski učitelji in sodelavci s področja družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3), v najmanjši meri pa visokošolski učitelji in sodelavci s področja zdravstva in sociale (KLASIUS-P 7). Visokošolski učitelji in sodelavci s področja družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3) redkeje kot njihovi kolegi z drugih področij uporabo IKT v pedagoškem procesu povezujejo s komuniciranjem in obveščanjem ter upravljanjem in deljenjem digitalnih virov. Upravljanje in deljenje digitalnih virov sicer najmočneje z uporabo IKT v pedagoškem procesu povezujejo visokošolski učitelji in sodelavci s področja naravoslovja, matematike in računalništva (KLASIUS-P 4). Do večjih razlik med področji KLASIUS prihaja še pri povezovanju problemskega učenja in reševanja problemov z uporabo IKT v pedagoškem procesu, ki ga najmočneje z uporabo IKT povezujejo visokošolski učitelji in sodelavci s področij zdravstva in sociale (KLASIUS-P 7) ter umetnosti in humanistike (KLASIUS-P 2), najmanj pa visokošolski učitelji in sodelavci s področij družbenih, poslovnih, upravnih in pravnih ved (KLASIUS-P 3) ter naravoslovja, matematike in računalništva (KLASIUS-P 4).

Tabela 14. Delež visokošolskih učiteljev in sodelavcev znotraj posameznega področja KLASIUS po namelih uporabe orodij IKT v pedagoškem procesu (seštevek deležev posameznega stolpca je 100 %)

	KLASIUS-P							
	%							
	1	2	3	4	5	6	7	8
Predstavitev študijskih vsebin	46,4	47,7	53,8	49,4	50,4	51,2	42,3	52,5
Komuniciranje, obveščanje	19,5	19,8	17,1	20,3	21,7	20,2	21,7	21,3
Upravljanje in deljenje digitalnih virov	6,2	7,0	5,7	10,0	8,5	6,4	7,4	6,6
Preverjanje znanja, razumevanja	4,6	5,3	5,7	8,5	7,6	5,4	9,9	6,6
Iskanje in izbor digitalnih virov	6,4	8,3	7,1	3,9	6,0	6,4	6,6	3,3
Problemsko učenje, reševanje problemov	6,0	7,5	5,2	1,2	1,3	5,4	7,7	6,6
Izdelava in modifikacija digitalnih virov	5,8	1,0	0,5	3,3	1,3	2,0	1,1	3,3
Analiziranje in obdelovanje	2,1	1,0	1,9	2,4	0,4	0,5	0,7	
Sodelovalno učenje	1,7	1,5	1,4	0,3	1,3	1,0	0,7	
Samostojno, samoregulirano učenje	0,8	0,8	1,0	0,6	1,3	1,5	1,1	
Vodenje in usmerjanje učnega procesa			0,5				0,7	
Upravljanje kompetenc	0,4							
Št. vseh navedb	517	398	210	330	448	203	272	61

Tabela 15 prikazuje deleže uporabljenih orodij IKT po njihovih namenih uporabe, iz katere je razvidno, da visokošolski učitelji in sodelavci uporabo IKT v pedagoškem procesu najpogosteje povezujejo z uporabo multimedijskih orodij za namene predstavitve študijske vsebine. Od preostalih povezav, ki so že bistveno redkejše, izstopajo asociacija na komunikacijska orodja za namene komuniciranja in obveščanja, asociacija na uporabo strojne opreme in tudi izobraževalnih okolij za namene predstavitve študijske vsebine.

Poleg multimedijskih gradiv se za predstavitev študijskih vsebin uporabljajo tudi druge skupine orodij IKT, medtem ko za namene komuniciranja in obveščanja v pedagoškem procesu pedagogi najpogosteje omenjajo komunikacijska orodja in poleg njih še izobraževalna okolja. Na drugem mestu je upravljanje in deljenje digitalnih virov, na tretjem pa problemsko učenje.

Takoj za multimedijskimi gradivi je uporaba izobraževalnih okolij, pri katerih prednjačijo spletne učilnice Moodle. Najpogosteje se izobraževalna okolja povezujejo z namenom poučevanja/predstavitve študijskih vsebin, takoj za to kategorijo pa so komuniciranje in obveščanje, upravljanje in deljenje digitalnih virov ter preverjanje znanja, razumevanja.

V povezavi s podatki, ki smo jih pridobili v okviru intervjujev, se izkaže, da je Moodle med članicami UL prevladujoč, skupno kar triindvajset od šestindvajsetih članic tako ali drugače uporablja spletne učilnice Moodle. Izpostavimo, da je pogosta tudi raba drugih spletnih platform in rešitev, torej ne namiznih aplikacij in orodij. Mednje štejemo sodelovalna okolja, namenske informacijske sisteme in komunikacijska orodja. Podobno je bilo ugotovljeno tudi v okviru izvedenih intervjujev po članicah.

Izpostavimo tudi pogosto rabo namiznih (ne spletnih) aplikacij in orodij, zlasti ko govorimo o specialnih orodjih za predmetna področja. Čeprav je omemb manj, gre pri omenjeni kategoriji v primerjavi z drugimi kategorijami za omembe različnih orodij (in ne ponovljenih omemb istih orodij). Postavlja se vprašanje potrebe po zagotavljanju tehnične podpore za rabo namiznih orodij zaradi povečanja obsega te rabe.

Tudi pri omembah v kategoriji multimedijska orodja gre večinoma za namizna orodja. Pri tem omenimo, da gre v večji meri tudi za komercialna orodja, ki so v rabi na različnih članicah. Izziv na univerzitetni ravni je skupno naročanje licenc s ciljem zmanjševanja stroškov. Nabava nekaterih komercialnih rešitev se že izvaja tako, vendar je ugotovljeno, da obstajajo tudi druge komercialne rešitve, ki se uporabljajo na različnih članicah.

Upravljanje in deljenje digitalnih virov se v največji meri povezuje z izobraževalnimi okolji, prav tako preverjanje znanja in razumevanja ter samoregulativno učenje. Problemsko učenje in reševanje problemov visokošolski učitelji in sodelavci večinoma povezujejo z bibliografskimi bazami podatkov.

Zanimivo je, da se pri namenu komuniciranja in obveščanja poleg kategorije orodij komunikacijska orodja pogosto pojavljajo tudi izobraževalna okolja (pretežno spletne učilnice) in namenski informacijski sistemi. To kaže, da se komunikacija s študenti izvaja v različnih sistemih in da niti na ravni posameznih članic praviloma ni standardizirana.

Ko govorimo o namenu upravljanje in deljenje digitalnih virov, se najpogosteje uporabljajo izobraževalna okolja in sodelovalna okolja. Glede na to, da najbolj prevladujoča izobraževalna okolja (spletne učilnice Moodle) primarno niso namenjena hrambi in streženju multimedijskih gradiv ter je v uporabi cela paleta različnih sodelovalnih okolij, je smiselno visokošolskim učiteljem in sodelavcem ter članicam, ki si to želijo, zagotoviti dostop do skupnih rešitev, ki zagotavljajo zahtevane funkcionalnosti.

Tabela 15. Delež visokošolskih učiteljev in sodelavcev, ki so navedli, da v pedagoškem procesu uporabljajo posamezno skupino orodij IKT v določene namene uporabe orodij IKT

	Predstavitve študijskih vsebin	Komuniciranje, obveščanje	Upravljanje in deljenje digitalnih virov	Preverjanje znanja, razumevanja	Iskanje in izbor digitalnih virov	Problemsko učenje, reševanje problemov	Izdelava in modifikacija digitalnih virov	Sodelovalno učenje	Analiziranje in obdelovanje	Samostojno, samoregulirano učenje	Vodenje in usmerjanje učnega procesa	Upravljanje kompetenc	%	n
Multimedijska gradiva	23,2	0,4	0,8	0,4	0,2	0,6	0,3	0,1	0,1	0,1			26,2	481
Izobraževalna okolja	5,1	3,8	3,5	2,9		0,1		0,3		0,8	0,2	0,1	16,7	307
Strojna oprema	7,5	1,0	0,1	0,3	0,6	0,9	0,7		0,5	0,1			11,5	211
Komunikacijska orodja	0,5	10,0		0,4		0,1		0,1					11,0	203
Bibliografske baze podatkov	1,0	0,1	0,1		3,0	1,4				0,1			5,7	104
Namenski informacijski sistemi	1,3	2,1	1,0	0,3	0,7	0,1	0,1		0,1				5,6	103
Ostali elektronski viri	2,8	0,2	0,1	0,1	0,5	0,5	0,3		0,1	0,1			4,6	85
Pisarniška orodja	2,6	0,4	0,2	0,2		0,2	0,6	0,2	0,1				4,5	82
Multimedijska orodja	2,1	0,1		0,1		0,2	0,8		0,2			0,1	3,4	63
Sodelovalna okolja	0,4	0,3	1,3	0,3		0,1	0,1	0,6					3,0	55
Spec. orodja za predm. podr.	2,2	0,1		0,1	0,1	0,3	0,1	0,1	0,1				2,9	53
Obdelava podatkov	0,9				0,3	0,3			0,3				1,7	32
Orodja za anketiranje	0,2			1,4		0,1				0,1			1,7	31
Izobraževalna orodja	0,5	0,1		0,3	0,1								0,9	17
Orodja za časovno načrtovanje	0,1	0,4				0,1							0,6	11
%	50,3	18,7	7,0	6,9	5,5	4,8	2,7	1,3	1,3	1,1	0,2	0,1	100,0	
n	925	344	129	126	102	88	50	24	23	21	4	2		1.838

Iz navedenih konkretnih orodij in namenov njihove uporabe sta razvidni dve potrebi.

Glede na zapisane namene uporabe konkretnih orodij je tudi razvidno, da so inovativni didaktični pristopi uporabe IKT (problemsko učenje, samostojno učenje, sodelovalno učenje) navedeni le malokrat oziroma visokošolski učitelji in sodelavci nekaterih pristopov sploh niso navajali. To lahko obrazložimo na dva načina. Zagotovo se med kategorijo poučevanje/predstavitve študijskih vsebin skriva tudi kakšen inovativen didaktični pristop, ki ga visokošolski učitelji in sodelavci niso eksplicitno zapisali, po drugi strani pa majhno število pristopov kaže tudi potrebo po dodatnih usposabljanjih visokošolskih učiteljev in sodelavcev v zvezi z inovativnimi didaktičnimi pristopi z uporabo IKT.

Značilnosti uporabe IKT na posameznih članicah Univerze v Ljubljani

Na podlagi rezultatov analize podatkov, pridobljenih z anketnim vprašalnikom, ki se nanašajo na pogostost uporabe IKT v pedagoškem procesu in namenov uporabe IKT, ter analize odgovorov, zbranih s polstrukturiranimi intervjuji, smo pripravili sintezo ugotovitev o značilnostih uporabe IKT v pedagoškem procesu na posameznih članicah. Značilnosti uporabe IKT na celotni Univerzi smo predhodno že predstavili, tu pa navajamo le ključne ugotovitve uporabe IKT v pedagoškem procesu na posamezni članici.

Tabela 16. Značilnosti uporabe IKT v pedagoškem procesu na posameznih članicah Univerze v Ljubljani

Članica UL	ZNAČILNOSTI UPORABE IKT V PEDAGOŠKEM PROCESU
Akademija za glasbo	Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in asistenti ter tudi študenti uporabljajo družbena omrežja, bistveno redkeje pa prosojnice v digitalni obliki, elektronske vire, bibliografske baze podatkov in spletna izobraževalna okolja. IKT v pedagoškem procesu v primerjavi s preostalimi članicami Univerze v Ljubljani uporabljajo redkeje za predstavitev rezultatov, problemov, podajanje povratnih informacij, ugotavljanje predznanja in utrjevanje vsebine, pri izvajanju in podpori projektne delu s študenti ter za preverjanje in ocenjevanje študentov. Razlog za to vodstvo ter tudi visokošolski učitelji in sodelavci vidijo v specifičnosti predmetnih področij, ki jih poučujejo, in sami naravi študijskega proces, ki je usmerjen na posameznike, pri tem pa je uporaba IKT ob pomanjkanju znanja med pedagogi še dodatno ovirana.
Akademija za gledališče, radio, film in televizijo	Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani študenti uporabljajo družbena omrežja ter orodja za zajem obdelavo/shranjevanje in objavo slike in videa, bistveno manj pa prosojnice v digitalni obliki in spletna sodelovalna okolja. Razlog za to vodstvo ter visokošolski učitelji in sodelavci vidijo v tem, da je delo na fakulteti organizirano tako, da predvideva aktivnost študentov (snemanje in ustvarjanje videoposnetkov in podobnih vsebin).
Akademija za likovno umetnost in oblikovanje	Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci ter tudi študenti uporabljajo družbena omrežja, posnetke predavanj in orodja, ki omogočajo skupinsko delo, manj pogosto pa uporabljajo digitalne prosojnice. Razlog za to vodstvo ter visokošolski učitelji in sodelavci vidijo v tem, da je delo na fakulteti velikokrat organizirano kot skupinsko oziroma sodelovalno delo, ki od njih zahteva uporabo sodelovalnih okolij in alternativnih načinov komuniciranja med študenti. Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci spodbujajo uporabo IKT v študijske namene ter sami uporabljajo tehnologije za sprotno preverjanje znanja in ocenjevanje študentov. Tehnologijo se jim zdi smiselno uporabiti tudi za uvodno predstavitev vsebine in za predstavitev problema, ki ga skupaj s študenti rešujejo.
Biotehniška fakulteta	Visokošolski učitelji in sodelavci redkeje kot njihovi kolegi z drugih članic UL IKT uporabljajo za sprotno preverjanje in ocenjevanje znanja. Visokošolski učitelji in sodelavci izpostavljajo, da IKT uporabljajo kot orodje za raziskovalno delo s študenti in sodelovalno učenje, katerega del je tudi medvrstniško ocenjevanje. Ocenjevanje izdelkov študentov ne poteka z IKT. Visokošolski učitelji in sodelavci v primerjavi s sodelavci z drugih članic UL bistveno pogosteje uporabljajo prosojnice v digitalni obliki, bistveno redkeje pa uporabljajo spletna izobraževalna okolja. Vodstvo in visokošolski učitelji in sodelavci izpostavljajo, da so šele na začetku uvajanja tehnološko podprtega poučevanja. Vzpostavili so enotno sodelovalno učno okolje za delo s študenti – Moodle in sodelovalno okolje za visokošolske učitelje in sodelavce na SharePointu. Ker z vključevanjem okolja Moodle v študijski proces šele začenjajo, bi potrebovali podporo in izmenjavo znanj s področja uporabe okolja Moodle v pedagoškem procesu.
Ekonomski fakulteta	Visokošolski učitelji in sodelavci IKT najpogosteje uporabljajo za iskanje splošnih informacij, pogosto pa uporabljajo tudi družbena omrežja in IKT za namene zabave. Najredkeje uporabljajo IKT za iskanje znanstvene in strokovne literature, kar je pri študentih v uporabi nekoliko pogosteje.

Članica UL	ZNAČILNOSTI UPORABE IKT V PEDAGOŠKEM PROCESU
Fakulteta za arhitekturo	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani nadpovprečno pogosto uporabljajo IKT za iskanje splošnih informacij, pripravo študijskega procesa, zabavo in družbena omrežja. V sklopu izvajanja pedagoškega procesa IKT nadpovprečno pogosto uporabljajo za namene uvodne predstavitve vsebine, predstavitve rezultatov in podajanja različnih oblik povratnih informacij, motiviranja študentov za obravnavo vsebine, predstavitve problema/izhodišča pri problemskem in projektne delu oziroma raziskovalnem delu s študenti, utrjevanja vsebine, izvedbe problemskega in projektne dela, ugotavljanja predznanja študentov ter preverjanja in ocenjevanja znanja. Bistveno pogosteje kot sodelavci s preostalimi članic UL visokošolski učitelji in sodelavci uporabljajo spletna izobraževalna okolja, orodja, ki omogočajo skupinsko delo, specifična orodja za posamezna področja, posnetke predavanj, prosojnice v digitalni obliki, orodja za zajem/obdelavo/shranjevanje in objavo slike in videa. Večina sprotne delo poteka prek spletne učilnice v okolju Moodle, ki se uporablja za posredovanje gradiv, oddajanje nalog, ocenjevanje in komunikacijo.
Fakulteta za družbene vede	Visokošolski učitelji in sodelavci veliko pogosteje uporabljajo IKT v povezavi z družbenimi omrežji in forumi na spletnih učilnicah v primerjavi s preostalimi članicami Univerze v Ljubljani. Posamezni visokošolski učitelji in sodelavci za vsako nalogo oziroma projekt uporabijo skupine Facebook ter na forumih študentom omogočajo, da si med seboj pregledujejo izdelke in jih komentirajo. S tem zagotovijo povratno informacijo veliko hitreje, kot bi jo brez uporabe IKT.
Fakulteta za elektrotehniko	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani nadpovprečno pogosto uporabljajo IKT za zabavo, predstavitev rezultatov in podajanje različnih oblik povratnih informacij ter uporabo IKT za preverjanje in ocenjevanje znanja študentov. Podpovprečno pogosto IKT uporabljajo za obravnavo vsebine. Bistveno pogosteje kot sodelavci s preostalimi članic UL visokošolski učitelji in sodelavci uporabljajo spletna izobraževalna okolja in specifična orodja za posamezna področja. Bistveno manj pogosto uporabljajo bibliografske baze podatkov in posnetke predavanj. Vodstvo razlog za to vidi v tem, da je narava dela na fakulteti pretežno tehnološko usmerjena.
Fakulteta za farmacijo	Visokošolski učitelji in sodelavci podpovprečno pogosto uporabljajo IKT za komuniciranje in povezovanje s študenti prek družbenih omrežij, prav tako pa bistveno manj pogosto uporabljajo IKT za namene predstavitve rezultatov, utrjevanja vsebine, izvedbe problemskega oziroma projektne dela ter sprotne preverjanja in ocenjevanja znanja študentov. Bistveno pogosteje kot sodelavci s preostalimi članic UL visokošolski učitelji in sodelavci uporabljajo prosojnice v digitalni obliki. Bistveno manj pogosto pa uporabljajo spletna izobraževalna okolja in orodja, ki omogočajo skupinsko delo.
Fakulteta za gradbeništvo in geodezijo	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani redkeje uporabljajo IKT za znanstvenoraziskovalno delo, nadpovprečno pogosto pa za sprotno preverjanje znanja študentov. Za pridobivanje sprotne informacij o znanju študentov uporabljajo glasovalne sisteme. Bistveno pogosteje kot sodelavci s preostalimi članic UL visokošolski učitelji in sodelavci uporabljajo spletna izobraževalna okolja in specifična orodja za posamezna predmetna področja, bistveno redkeje pa bibliografske baze podatkov in družbena omrežja. Vodstvo in visokošolski učitelji in sodelavci razlog za to vidijo v specifičnih potrebah predmetnih področij, ki jih na fakulteti poučujejo. Vodstvo spodbuja uporabo spletnega učnega okolja Moodle, ki ga sicer uporablja že tri četrtine visokošolskih učiteljev in sodelavcev.
Fakulteta za kemijo in kemijsko tehnologijo	Visokošolski učitelji in sodelavci bistveno pogosteje v primerjavi s sodelavci z drugih članic UL uporabljajo prosojnice v digitalni obliki, redkeje pa uporabljajo videoposnetke predavanj ter družbena omrežja in IKT za zabavo. Na članici pojasnjujejo, da želijo študentom olajšati učenje določenih vsebin, z načinom <i>ex-chatedra</i> , ki se danes na splošno šteje kot zastarel, je po njihovem mnenju bolje poučevati nekatere zahtevne vsebine (npr. izpeljave enačb pri fizikalni kemiji) kot pa na primer prek videopredavanj ali socialnih omrežij. Študenti ob tem lahko ob vsakem koraku razlage vprašajo za dodatna pojasnila.

Članica UL	ZNAČILNOSTI UPORABE IKT V PEDAGOŠKEM PROCESU
Fakulteta za matematiko in fiziko	<p>Visokošolski učitelji in sodelavci v primerjavi s kolegi s preostalimi članicami UL bistveno redkeje vključujejo IKT v pedagoški proces, študente redkeje spodbujajo k uporabi IKT za študijske namene ter redkeje uporabljajo IKT za uvodno predstavitev in obravnavo vsebine, predstavitev rezultatov in problemov, utrjevanje vsebine, izvedbo problemskega in projektnega dela, ugotavljanje predznanja ter sprotno preverjanje znanja in ocenjevanje. Kot razlog za to navajajo specifičnost študijskih programov, ki zahtevajo delo po načinu »tabla in kreda«, saj je treba slediti miselnemu toku študentov, ki teče od zastavitve problema do razlage rešitve. V tem smislu se kaže izvedba predavanj na tradicionalen način, s tablo in kredo, ustrežnejša. Kljub temu pa je spletna učilnica (Moodle) v uporabi vedno pogostejša, predvsem forumi, kvizi in izmenjava gradiv (zapiskov in tudi interaktivnih gradiv). Prav tako je uporaba IKT za izvedbo večine predmetov samoumevna – pri vseh numeričnih, ne le računalniških predmetih uporabljajo kvize v okolju Moodle, računalniške programe (Matlab, Mathematica), med predavanji redno kažejo zgled na računalniku, ki so na voljo tudi v spletni učilnici; študentom so na voljo elektronska gradiva, študenti se učijo pisanja v LaTeXu ipd..</p>
Fakulteta za pomorstvo in promet	<p>Bistveno pogostejše kot sodelavci s preostalimi članicami UL visokošolski učitelji in sodelavci uporabljajo komunikacijska orodja, prosojnice v digitalni obliki, elektronske vire, bibliografske baze podatkov, specifična orodja za posamezna predmetna področja ter orodja, ki omogočajo skupinsko delo. Bistveno redkeje uporabljajo spletna izobraževalna okolja, orodja za zajem/obdelavo/shranjevanje in objavo slike in videa. Visokošolski učitelji in sodelavci prav tako nadpovprečno pogosto uporabljajo IKT za namene znanstvenoraziskovalnega dela ter za utrjevanje vsebine in sprotno preverjanje znanja študentov. IKT nadpovprečno pogosto vključujejo v študijski proces, še zlasti v fazi predstavitve problema oziroma izhodišč pri delu, ter študente spodbujajo k uporabi IKT v študijske namene. Tako vodstvo kot visokošolski učitelji in sodelavci navajajo, da podpirajo rabo tehnologij, saj te pripomorejo k izboljšanju učnega procesa. Uporabljajo Wordpress, didaktične igre, logistične igre, različne simulacije, vzpostavljeno imajo spletno učilnico v sodelovalnem izobraževalnem okolju Moodle, uporabljajo pametne telefone in različne mobilne aplikacije v obliki glasovalnih sistemov (Kahoot, Socrative). Posamezen visokošolski učitelj in sodelavec se sam odloča, koliko bo tehnologijo uporabljal in v kakšne namene. Želeli bi si več podpore in izobraževanj s področja vključevanja spletnih učilnic (Moodle) v študijski proces.</p>
Fakulteta za računalništvo in informatiko	<p>Bistveno pogostejše kot njihovi kolegi z drugih članic UL visokošolski učitelji in sodelavci ter študenti uporabljajo elektronske vire, spletna izobraževalna okolja, orodja, ki omogočajo skupinsko delo, ter specifična orodja za posamezna predmetna področja. Bistveno redkeje kot preostali pa uporabljajo prosojnice v digitalni obliki in bibliografske baze podatkov.</p>
Fakulteta za socialno delo	<p>Bistveno pogostejše kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci uporabljajo komunikacijska orodja, prosojnice v digitalni obliki, bibliografske baze podatkov in posnetke predavanj. Bistveno redkeje pa uporabljajo spletna izobraževalna okolja in specifična orodja za posamezna predmetna področja. Razlog za to je po mnenju vodstva in visokošolskih učiteljev in sodelavcev pomembnost osebnega stika pri študiju. Skušajo delati inovativno, vendar ima IKT po njihovem mnenju pri tem manjši pomen, in IKT vključijo samo tam, kjer jim olajša pedagoško delo.</p>

Članica UL	ZNAČILNOSTI UPORABE IKT V PEDAGOŠKEM PROCESU
Fakulteta za strojništvo	<p>Visokošolski učitelji in sodelavci v primerjavi z njihovimi kolegi s preostalimi članic Univerze v Ljubljani redkeje uporabljajo IKT za spodbujanje študentov k uporabi IKT, pripravo študijskega procesa, uvodno predstavitev in obravnavo vsebine, utrjevanje vsebine in ugotavljanje predznanja. Nadpovprečno pogosto uporabljajo IKT za sprotno preverjanje in ocenjevanje znanja študentov. Vodstvo navaja, da vsaj tri katedre uporabljajo spletne platforme za pospeševanje sprotne študija (katedra za mehaniko, katedra za strojne elemente in razvojna vrednotenja ter katedra za konstruiranje in transportne sisteme). V okviru laboratorijskih vaj, ki potekajo pri večini predmetov višjih letnikov 1. stopnje in predmetov magistrskega študijskega programa, študenti uporabljajo specifična programska orodja za izvedbo in vrednotenje raziskav in poskusov. Bistveno pogosteje kot njihovi kolegi s preostalimi članic Univerze visokošolski učitelji in sodelavci uporabljajo specifična orodja za posamezna predmetna področja. Vodstvo fakultete navaja, da množično uporabljajo IKT pri veliki večini predmetov v najrazličnejših oblikah (spletne učilnice, videoposnetki, spletno ocenjevanje, ankete, informiranje študentov, študijska gradiva, strokovni računalniški programi ...). Razvili so in izvajajo tudi videopredavanja in spletne tečaje (MOOC), kot je to na primer na izobraževalni platformi FutureLearn. V zadnjem letu je vodstvo v sodelovanju z učitelji in študentskim svetom izvedlo korenito nadgradnjo informacijskega sistema VIS, ki zdaj omogoča centralizirano obveščanje študentov ter hranjenje in pregledovanje študijskega gradiva. Sistem uporabljajo pri veliki večini predmetov.</p>
Fakulteta za šport	<p>Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci uporabljajo komunikacijska orodja in prosojnice v digitalni obliki, orodja za zajem, obdelavo, shranjevanje in objavo slike in zvoka ter posnetke predavanj. Kot razlog vodstvo ter visokošolski učitelji in sodelavci navajajo specifičnost predmetnih področij in naravo dela na njihovi fakulteti. Vedno pogostejša je tudi uporaba okolja Moodle, potrebovali pa bi več izobraževanj in usposabljanj iz uporabe okolja Moodle v pedagoškem procesu.</p>
Fakulteta za upravo	<p>Visokošolski učitelji in sodelavci uporabljajo IKT dnevno za komuniciranje, pogosto pa tudi za pripravo študijskega procesa. Najredkeje uporabljajo družbena omrežja, ki jih sicer najpogosteje uporabljajo študenti. Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci ter tudi študenti uporabljajo spletna izobraževalna okolja, bistveno redkeje pa orodja, ki omogočajo skupinsko delo (wikiji, Google, Drive, Dropbox itd.). Razlog za nadpovprečno pogosto uporabo spletnih izobraževalnih okoljih je najverjetneje, da se visokošolskim učiteljem in sodelavcem delo v e-učilnicah vrednoti enakovredno pedagoškemu procesu v učilnici, obvezen del pedagoške prakse (1/3 ur) je predpisan kot izvedba v spletni učilnici. Visokošolski učitelji in sodelavci so izpostavili, da za komuniciranje med študenti poskrbijo prek forumov v učilnici, kar se je izkazalo kot učinkovit način podajanja mnenj in povratnih informacij. Visokošolski učitelji in sodelavci pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani uporabljajo IKT za utrjevanje vsebine, sprotno preverjanje in ocenjevanje znanja študentov. Visokošolski učitelji in sodelavci so izpostavili, da študenti pred samo udeležbo na predavanjih predelajo potrebno literaturo in pred udeležbo rešijo kviz, ki je potem tudi osnova za delo med samimi predavanji.</p>
Filozofska fakulteta	<p>Visokošolski učitelji in sodelavci nadpovprečno pogosto uporabljajo IKT za pripravo na študijski proces glede na preostale članice Univerze v Ljubljani, po drugi strani pa uporabljajo IKT nekoliko redkeje v povezavi z družbenimi omrežji. Razlog za to visokošolski učitelji in sodelavci vidijo tudi v tehnično slabi usposobljenosti študentov, kar jim onemogoči učinkovito rabo IKT med samim študijskim procesom. Komunikacijo prek družbenih omrežij študenti pri svojem delu zamenjajo z osebnim stikom, ki je zanje po mnenju visokošolskih učiteljev in sodelavcev ter vodstva veliko koristnejši.</p>
Medicinska fakulteta	<p>Visokošolski učitelji in sodelavci na Medicinski fakulteti v primerjavi s preostalimi članicami Univerze v Ljubljani nadpovprečno odstopajo po namenu uporabe IKT za sprotno preverjanje in ocenjevanje znanja študentov. Visokošolski učitelji in sodelavci dodajajo, da so pri enih vajah uvedli uporabo spletnih zbirk nalog na vajah, pri čemer študenti dopolnijo znanje s predavanjem. Pri predmetu z biokemijskega področja se študenti učijo o procesih, kemijskih reakcijah, ki so precej zapletene in si študenti težko zapomnijo vso vsebino. Zato so letos pri treh vajah uvedli uporabo spletnih zbirk nalog. Študenti dobijo vprašanja in naloge ter potem samostojno z računalniki/telefoni rešijo nalogo. Rezultat takega dela je boljše razumevanje snovi in boljše pomnjenje, kar študenti sprejemajo z navdušenjem. S kratkim testom ob koncu vsakih predavanj (glede tekoče ure) visokošolski učitelji in sodelavci izboljšajo udeležbo študentov. Bistveno pogosteje kot kolegi s preostalimi članic UL visokošolski učitelji in sodelavci uporabljajo</p>

Članica UL	ZNAČILNOSTI UPORABE IKT V PEDAGOŠKEM PROCESU
	prosojnice v digitalni obliki, orodja za zajem/obdelavo/shranjevanje ter objavo slike in videa in orodja, ki omogočajo skupinsko delo. Bistveno manj pogosto pa uporabljajo specifična orodja za posamezna področja in posnetke predavanj.
Naravoslovno-tehniška fakulteta	Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci z uporabo IKT spodbujajo medsebojno sodelovanje študentov pri študiju. Visokošolski učitelji in sodelavci so opazili, da so študenti aktivni na družbenih omrežjih in zelo hitro v vsaki situaciji najdejo možnosti sodelovanja. V primerjavi s preostalimi članicami Univerze v Ljubljani veliko več uporabljajo IKT z namenom iskanja splošnih informacij in znanstvene in strokovne literature ter za pripravo študijskega procesa, znanstveno raziskovalno delo in zabavo. V te namene nadpovprečno pogosto uporabljajo komunikacijska orodja, bibliografske baze podatkov, orodja, ki omogočajo skupinsko delo, in družbena omrežja. Nekoliko redkeje v primerjavi s kolegi na drugih članicah pa uporabljajo prosojnice v digitalni obliki in spletna izobraževalna okolja. Nadpovprečno pogosto uporabljajo IKT za uvodno predstavitev vsebine, ki jo obravnavajo, in potem tudi pri sami obravnavi vsebine. Velik poudarek dajejo tudi uporabi IKT kot elementu motivacije za obravnavano vsebino, za predstavitev problemov, utrjevanje vsebine in pri projektno zasnovanem delu. Razlog za to bi bil lahko v sami želji študentov po uporabi IKT v pedagoškem procesu, ki so ga vodstvo in tudi visokošolski učitelji in sodelavci izpostavili kot gonilno silo za uporabo IKT v pedagoškem procesu.
Pedagoška fakulteta	Visokošolski učitelji in sodelavci redkeje kot njihovi kolegi z drugih članic uporabljajo IKT za znanstvenoraziskovalno delo. Visokošolski učitelji in sodelavci kot razlog za to navajajo utečen način raziskovanja z uporabo tiskanih virov in veliko pedagoško obremenitev, ki jim onemogoča več raziskovalnega dela, kot bi si ga želeli. Visokošolski učitelji in sodelavci bistveno pogosteje v primerjavi s sodelavci z drugih članic UL uporabljajo orodja za zajem/obdelavo/shranjevanje in objavo slike in videa, spletno učilnico in komunikacijska orodja ter družbena omrežja v pedagoškem procesu. Tako vodstvo kot visokošolski učitelji in sodelavci so izpostavili, da veliko visokošolskih učiteljev in sodelavcev uporablja spletno učilnico v okolju Moodle. Nekateri študijski programi že v osnovi temeljijo na delu z različnimi orodji za zajem/obdelavo/shranjevanje ter objavo slik in videoposnetkov. Visokošolski učitelji in sodelavci družbena omrežja večinoma uporabljajo zaradi spodbujanja komunikacije med študenti.
Pravna fakulteta	Bistveno redkeje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci uporabljajo IKT z namenom medsebojnega sodelovanja študentov pri študiju. Visokošolski učitelji in sodelavci so izpostavili, da je več medsebojnega sodelovanja med študenti pri projektno usmerjenem pouku, kjer uporabljajo tudi različna sodelovalna okolja. Visokošolski učitelji in sodelavci najpogosteje uporabljajo IKT za iskanje splošnih informacij, pogosto pa tudi v povezavi z družabnimi omrežji. Visokošolski učitelji in sodelavci menijo, da je specifičnost predmetnih področij, ki jih poučujejo na njihovi članici, taka, da zahteva nenehno raziskovanje in iskanje informacij, medtem ko na družabna omrežja gledajo z zadržkom, saj so nekaj, kar je odločitev posameznika in se jim ne zdi ustrezno, da od študentov zahtevajo ustvarjanje profilov in deljenje osebnih informacij.
Teološka fakulteta	Bistveno pogosteje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci in tudi študenti, uporabljajo prosojnice v digitalni obliki in bibliografske baze podatkov, bistveno redkeje pa spletna izobraževalna okolja ter specifična orodja za namene vizualizacije, simulacije in modeliranja. Visokošolski učitelji in sodelavci redkeje kot njihovi kolegi z drugih članic Univerze v Ljubljani uporabljajo IKT za predstavitev rezultatov in različnih oblik povratnih informacij ter za ugotavljanje predznanja študentov s posameznega vsebinskega sklopa. Vodstvo je izpostavilo, da učitelji samo na dveh katedrah uporabljajo spletno učilnico. Visokošolski učitelji in sodelavci poudarjajo, da narava dela na članici temelji na raziskovanju, zato veliko delajo s spletnimi knjižnicami, spletnimi revijami in drugimi viri za pridobivanje podatkov, nekoliko manj pa tehnologijo potem uporabljajo za druge namene v pedagoškem procesu.

Članica UL	ZNAČILNOSTI UPORABE IKT V PEDAGOŠKEM PROCESU
Veterinarska fakulteta	<p>Bistveno manj pogosto kot sodelavci s preostalih članic UL visokošolski učitelji in sodelavci uporabljajo komunikacijska orodja, družbena omrežja, specifična orodja za posamezna predmetna področja in orodja, ki omogočajo skupinsko delo. Študenti ocenjujejo, da visokošolski učitelji in sodelavci bistveno pogosteje kot na preostalih članicah UL uporabljajo prosojnice v digitalni obliki, spletna izobraževalna okolja in posnetke predavanj. Učitelji bistveno manj pogosto uporabljajo IKT v pedagoškem oziroma pedagoškem procesu za namene znanstvenoraziskovalnega dela, bistveno manj pogosto spodbujajo študente k delu z IKT ter tehnologije redkeje uporabljajo za predstavljanje problemov, izvedbo projektne zasnovanega študijskega procesa ter za sprotno preverjanje in ocenjevanje znanja. Eden izmed razlogov, ki ga vodstvo in tudi visokošolski učitelji in sodelavci v zvezi s tem izpostavljajo, je pomembnost osebnega stika z vsebino, ki jo predstavljajo, ter preizkušanje teoretičnih izhodišč v praksi. Velik potencial vidijo v spletnih učilnicah v okolju Moodle, vendar bi za namene vpeljevanja okolja v pedagoški proces želeli več podpore Univerze.</p>
Zdravstvena fakulteta	<p>Visokošolski učitelji in sodelavci nadpovprečno pogosto uporabljajo IKT za iskanje splošnih informacij, znanstvene in strokovne literature, pripravo študijskega procesa in znanstvenoraziskovalno delo. Nadpovprečno pogosto uporabljajo IKT tudi v namene uvodne predstavitve vsebine, obravnave in motiviranja študentov. Nadpovprečno pogosto IKT uporabljajo za ugotavljanje predznanja ter sprotno preverjanje in ocenjevanje znanja, podpovprečno pa za namene izvedbe problemskega in projektne dela oziroma študija z raziskovanjem. Bistveno manj pogosto kot sodelavci s preostalih članic UL visokošolski učitelji in sodelavci uporabljajo orodja, ki omogočajo skupinsko delo, orodja za zajem/obdelavo/shranjevanje in objavo slike in videa ter posnetke predavanj.</p>

Naklonjenost uporabi IKT in inovativnim oblikam dela

Stališča visokošolskih učiteljev o uporabi IKT smo analizirali s šestih vidikov: (1) kompetenc za uporabo IKT, (2) znanja o IKT in uporabi IKT, (3) z vidika razpoložljivih materialnih virov za uporabo IKT v pedagoškem procesu, (4) z vidika načrtovanja in organizacije pedagoškega procesa, (5) vidika podpore pri uporabi IKT in (6) pričakovanega učinka uporabe IKT. Stališča o uporabi IKT so bila merjena na petstopenjski lestvici, kjer ocena 1 pomeni popolno nestrinjanje in ocena 5 strinjanje v celoti.

V nadaljevanju je vsak vidik obravnavan na ravni posameznega elementa, s katerim je bil vidik merjen, in sicer so prikazani podatki za visokošolske učitelje in sodelavce s celotne Univerze v Ljubljani. Ker so se razlike med visokošolskimi učitelji in sodelavci s posameznih področij KLASIUS na obravnavanih področjih izkazale kot neznatne, so ugotovitve za posamezno področje KLASIUS prikazane na opisni ravni, pri čemer so izpostavljene le specifične posameznega področja v primerjavi z drugimi področji.

Kompetence za uporabo IKT

Občutje kompetentnosti za uporabo IKT med visokošolskimi učitelji in sodelavci ter tudi študenti smo preverjali z uporabo anketnega vprašalnika in polstrukturiranih intervjujev. Ugotovili smo, da se visokošolski učitelji in sodelavci čutijo najbolj kompetentne za uporabo IKT pri znanstvenoraziskovalnem delu, načrtovanju in izvedbi študijskega procesa. Nekoliko več maneverskega prostora za izboljšave obstaja pri usposobljenosti za organizacijo študijskega procesa tako, da vanj na primeren način vključijo IKT, in pri zmožnostih izboljševanja svoje usposobljenosti za uporabo IKT v pedagoškem procesu.

Nekoliko slabše je ocenjeno občutje suverenosti pri uporabi IKT (strah pred tem, da bo pri uporabi IKT šlo kaj narobe), visokošolski učitelji in sodelavci pa le redko ocenjujejo še, da so študentom vzor pri vključevanju IKT v študijski proces.

Pri študentih je bila ugotovljena nekoliko višja stopnja suverenosti ob uporabi IKT kot pri učiteljih, čeprav je strah pred tem, da bi ob uporabi IKT šlo kaj narobe, prisoten tudi pri študentih. Stališče, da so jim visokošolski učitelji in sodelavci vzor glede vključevanja IKT v pedagoški proces, je pri študentih prisotno le v manjši meri.

Visokošolski učitelji in sodelavci ter tudi vodstva članic se zavedajo, da je njihova usposobljenost – tehnična in tudi didaktična – za uporabo IKT v pedagoškem procesu pomembna. Kot enega od glavnih razlogov za pomanjkljivo usposobljenost navajajo majhno ponudbo izobraževanj in usposabljanj s tega področja oziroma dostopnost informacij o tehnologiji, ki jim je na voljo, da bi ugotovili, katere so tiste IKT in oblike dela, ki bi bile primerne za njihovo področje. Prav tako bi bilo po njihovem mnenju koristno, da bi jim bila na voljo oseba, na katero bi se obrnili v primeru potrebe po pomoči ali nasvetu. Trenutno se visokošolski učitelji in

Tabela 17. Osnovne opisne statistike spremenljivk, s katerimi smo merili kompetence visokošolskih učiteljev in sodelavcev za uporabo IKT

	N	M	SD
znanstvenoraziskovalno delo	651	4,1	0,82
načrtovanje študijskega procesa	652	4,0	0,82
izvedba študijskega procesa	642	4,0	0,84
primernost vključevanja IKT v študijski proces	650	3,9	0,82
izboljševanje usposobljenosti za uporabo IKT	649	3,8	0,87
suverenost pri uporabi IKT	552	3,7	1,01
vzor študentom glede vključevanja IKT v študijski proces	552	2,9	0,91

Slika 4. Didaktična in tehnična usposobljenost visokošolskih učiteljev in sodelavcev za uporabo IKT

sodelavci tehničnih in didaktičnih veščin uporabe IKT naučijo sami, bi si pa želeli več nasvetov, smernic in priporočil za uporabo IKT.

Posamezniki, ki menijo, da so študentom vzor glede uporabe IKT, tako menijo predvsem zato, ker v pedagoškem procesu kombinirajo različne oblike dela in raznovrstna orodja za motiviranje študentov. Svojo vzornost dojemajo v kontekstu usmerjanja študentov pri uporabi novih tehnologij.

Znanje o uporabi IKT

Stališča o tem, kolikšno je znanje o uporabi IKT med visokošolskimi učitelji in sodelavci ter tudi študenti, smo preverjali z uporabo anketnega vprašalnika in polstrukturiranih intervjujev.

Če smo predhodno ugotavljali, da je usposobljenost visokošolskih učiteljev in sodelavcev za izboljševanje lastne usposobljenosti za uporabo IKT nekoliko slabša v primerjavi z usposobljenostjo za uporabo IKT na drugih področjih, visokošolski učitelji in sodelavci večinoma menijo, da morajo znanje s področja IKT stalno nadgrajevati in da bi moral IKT znati uporabljati vsak, ki dela na fakulteti. Poznavanje pravil etične rabe IKT (npr. upoštevanje avtorskih pravic, ustrezno navajanje slik in drugih virov, pridobivanje dovoljenj) je med visokošolskimi učitelji in sodelavci dobro, nekoliko slabše pa je poznavanje prednosti in pomanjkljivosti uporabe IKT v pedagoškem procesu ter poznavanje trenutno razpoložljive IKT.

Tabela 18. Osnovne opisne statistike spremenljivk, s katerimi smo merili znanje visokošolskih učiteljev in sodelavcev o uporabi IKT

	N	M	SD
stalno nadgrajevanje znanja o IKT	553		4,2 0,69
pomembnost znanja uporabe IKT zaposlenih na fakulteti	555		4,2 0,81
pravila etične rabe IKT	649		4,0 0,88
prednosti uporabe IKT v študijskem procesu	652		3,9 0,82
trenutno razpoložljiva IKT	657		3,8 0,90
pomanjkljivosti uporabe IKT v študijskem procesu	650		3,8 0,88

Študenti imajo v povprečju bistveno manj znanja o uporabi IKT kot visokošolski učitelji in sodelavci. Poznavanje pravil etične rabe IKT, prednosti in slabosti uporabe IKT ter poznavanje trenutno razpoložljive IKT je šibko.

Znanje in kompetence za uporabo IKT po posameznih področjih KLASIUS so predstavljene v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 19. Znanje in kompetence za uporabo IKT po področjih KLASIUS

KLASIUS področje	Znanje in kompetence za uporabo IKT
[1] Izobraževalne vede in izobraževanje učiteljev	Večina visokošolskih učiteljev in sodelavcev je tudi didaktikov, zato je njihova didaktična usposobljenost za vključevanje inovativnih didaktičnih pristopov z uporabo IKT zelo dobra. Visokošolski učitelji in sodelavci imajo razvit kritičen odnos do inovativne uporabe IKT v pedagoškem procesu.
[2] Umetnost in humanistika	Na področju obstaja nadpovprečno veliko visokošolskih učiteljev in sodelavcev, ki imajo ustrezna pedagoška znanja, bi pa si želeli več idej o možnostih vključevanja IKT v pedagoški proces. Pri visokošolskih učiteljih in sodelavcih obstaja potreba po znanju o načinih, pristopih in metodah, kako priti do optimalnega učnega rezultata z uporabo IKT pri študentih. Usposobljene se čutijo za uporabo programske opreme, s katero redno delajo, pomanjkljivo pa je poznavanje vseh preostalih razpoložljivih IKT. Čutijo potrebo po usposabljanjih in izobraževanjih – glede tehničnega in tudi didaktičnega vidika rabe IKT v pedagoškem procesu. Med visokošolskimi učitelji in sodelavci je prisotno izmenjevanje znanj in izkušenj, ki jih imajo z različnimi metodami poučevanja, nekoliko jim pri uporabi IKT pomagajo tudi tehnične službe na članicah.

KLASIUS področje	Znanje in kompetence za uporabo IKT
[3] Družbene, poslovne, upravne in pravne vede	Visokošolski učitelji in sodelavci se sami priučijo znanj, ki jih potrebujejo za vključevanje inovativnih didaktičnih pristopov, podprtih z IKT. Če jih področje zanima, hitro pridobijo znanja, pri tem pa jim pomagajo posamezniki, ki imajo več izkušenj na didaktičnem področju. Primanjkuje jim znanj o IKT, ki so jim na voljo, in načinov poučevanja, primernih za njihovo področje.
[4] Naravoslovje, matematika in računalništvo	Tehnična znanja in kompetence so dobre, nekateri tudi sami izdelujejo tehnološko podprta gradiva. Ustavi se pri didaktični ustreznosti teh učnih gradiv. Tehnična usposobljenost visokošolskih učiteljev in sodelavcev oziroma njihovo znanje hitro zastari, saj se IKT nenehno in hitro spreminja, z osnovnimi kompetencami pa so vendarle opremljeni. Didaktična usposobljenost visokošolskih učiteljev in sodelavcev za uvajanje inovativnih didaktičnih pristopov, podprtih z IKT, v pedagoški proces je pomanjkljiva, slabo poznajo tudi možne načine vključevanja IKT v pedagoški proces.
[5] Tehnika, proizvodne tehnologije in gradbeništvo	Visokošolski učitelji in sodelavci so tehnično dobro usposobljeni, tudi zaradi tega, ker gre za področje, ki je pretežno tehnološko usmerjeno. Vendar pa je usposobljenost za uporabo IKT pri poučevanju še vedno večinoma odvisna od posameznika in njegove samoiniciativnosti za pridobivanje tehničnih in tudi didaktičnih znanj. Pridobivanje didaktičnih znanj poteka neformalno – z izmenjavo izkušenj med sodelavci na članici.
[6] Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	Visokošolskim učiteljem in sodelavcem je tehnična služba v veliko pomoč pri zmanjševanju primanjkljaja znanja pri uporabi IKT, predvsem s tehničnega vidika uporabe IKT. Na didaktičnem področju čutijo pomanjkanje znanj. Visokošolski učitelji in sodelavci, ki se zanimajo za uvajanje inovativnih didaktičnih pristopov, podprtih z IKT, so s pomočjo informatikov pripravili vsebine v okolju Moodle.
[7] Zdravstvo in sociala	Za področje zdravstva je značilno zlasti, da večina visokošolskih učiteljev in sodelavcev ni večjih rokovanja z IKT, zato bi potrebovali sistematično podporo, tako s tehničnega in tudi z didaktičnega vidika uporabe IKT.
[8] Storitve	Na področju so velike razlike med visokošolskimi učitelji in sodelavci glede tehnične usposobljenosti za uporabo IKT v pedagoškem procesu, pri vseh pa je prisoten primanjkljaj didaktičnih znanj.

Znanje in kompetence za uporabo IKT po posameznih članicah so predstavljene v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 20. Znanje in kompetence za uporabo IKT po članicah Univerze v Ljubljani

Članica UL	Znanje in kompetence za uporabo IKT
Akademija za glasbo	Visokošolski učitelji in sodelavci se čutijo podpovprečno kompetentne za uporabo IKT, na znanstvenoraziskovalnem področju in tudi pri izvedbi študijskega procesa v primerjavi z drugimi članicami UL. Razlog za to bi lahko bila tudi podpovprečno nizko ocenjena zmožnost za izboljšanje usposobljenosti za uporabo IKT v pedagoškem procesu in povečan strah pred težavami, ki jih prinaša uporaba IKT. Visokošolski učitelji in sodelavci so se bistveno redkeje kot njihovi kolegi z drugih članic Univerze opredelili kot vzor za študente pri uporabi IKT, kjer si delijo mnenje s študenti. Tudi poznavanje trenutno razpoložljive tehnologije je pri visokošolskih učiteljih in sodelavcih slabše. Enako se izkaže tudi pri študentih, ki v primerjavi s študenti drugih članic UL manj poznajo pravila etične rabe IKT. Vodstvo je izpostavilo, da ima zelo malo učiteljev dejanske izkušnje z IKT in imajo premalo znanja, da bi se lahko v kratkem času naučili tehnologijo smiselno vključiti v svoj pedagoški proces. Visokošolski učitelji in sodelavci največjo oviro vidijo v določanju meje med tem, koliko tehnologije je še koristno, koliko je že preveč (npr. koliko ur izvajati v živo, koliko pa drugače).

Članica UL	Znanje in kompetence za uporabo IKT
Akademija za gledališče, radio, film in televizijo	Ocena znanja pri študentih je s področja poznavanja pravil etične rabe IKT veliko višja kot pri študentih na drugih članicah Univerze v Ljubljani. To dejstvo ne preseneča, saj so tako vodstvo kot visokošolski učitelji in sodelavci izpostavili, da zaradi narave in izkušenj iz svojega dela dajejo velik poudarek pomenu avtorskih pravic.
Akademija za likovno umetnost in oblikovanje	Visokošolski učitelji in sodelavci se čutijo podpovprečno kompetentne za izboljševanje svoje usposobljenosti za uporabo IKT v pedagoškem procesu in se ne počutijo kot vzor študentom pri vključevanju IKT v pedagoškem procesu. Vodstvo meni, da visokošolskim učiteljem in sodelavcem primanjkuje znanj s področja IKT, ter čuti, da bi visokošolski učitelji in sodelavci morali biti pri delu bolj odprti – morali bi sodelovati med seboj, pregledovati predmetna področja, videti, kaj je narejeno in kaj je mogoče narediti drugače. Visokošolski učitelji in sodelavci se ne počutijo dovolj usposobljene, čutijo primanjkljaj znanj, predvsem na tehničnem področju.
Biotehniška fakulteta	Visokošolski učitelji in sodelavci ter študenti v primerjavi s preostalimi članicami Univerze v Ljubljani ne odstopajo po znanju in kompetencah za uporabo IKT v pedagoškem procesu. Tako ima po mnenju vodstva in visokošolskih učiteljev in sodelavcev večina visokošolskih učiteljev in sodelavcev mešan odnos do uporabe IKT, vsi si želijo več znanj in podpirajo vnos sprememb v študijski proces, zavedajo pa se, koliko časa tak način dela zahteva, razpoložljivega časa za pripravo pa zaradi svojih pedagoških obremenitev nimajo. Nekateri visokošolski učitelji in sodelavci z navdušenjem raziskujejo nove možnosti in jih vpeljujejo v lasten pedagoški proces.
Ekonomska fakulteta	Visokošolski učitelji in sodelavci se čutijo podpovprečno usposobljene za uporabo IKT pri načrtovanju in izvedbi pedagoškega procesa, tudi po mnenju študentov. Visokošolski učitelji in sodelavci pri uporabi IKT ne odstopajo od povprečja glede na preostale članice Univerze v Ljubljani. Vodstvo ter visokošolski učitelji in sodelavci so izpostavili, da je uporaba IKT v pedagoškem procesu večinoma odvisna od posameznega visokošolskega učitelja. Največkrat se učitelji novih znanj priučijo sami, zato bi bila dobrodošla dodatna izobraževanja, ki bi usposobljenost visokošolskih učiteljev in sodelavcev dvignila na višjo raven.
Fakulteta za arhitekturo	Visokošolski učitelji in sodelavci na Fakulteti za arhitekturo v primerjavi s preostalimi članicami Univerze v Ljubljani nadpovprečno odstopajo po mnenju, da znajo IKT uporabljati pri izvedbi študijskega procesa in se ta lahko uporabi za obravnavo vsake študijske vsebine. Poleg tega se visokošolski učitelji in sodelavci pogosteje čutijo kot vzor študentom glede vključevanja IKT v študijski proces. Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani pogosteje menijo, da morajo znanje s področja IKT visokošolski učitelji in sodelavci stalno nadgrajevati ter da bi moral IKT znati uporabljati vsak, ki dela na fakulteti. Redkeje zastopajo stališče, da zmožnost uporabe IKT pri pedagoškem delu spada med temeljne kompetence vsakega študenta. Vodstvo ter visokošolski učitelji in sodelavci menijo, da je uporaba tehnologij v današnjem času nujna ne samo zaradi specifičnosti nekaterih predmetnih področij na fakulteti, temveč tudi zaradi tega, ker študenti živijo s tehnologijo in prinašajo opremo s seboj. Tehnologijo vidijo kot medij med fakulteto in študenti ter študenti in visokošolskim učiteljem in sodelavcem.
Fakulteta za družbene vede	Visokošolski učitelji in sodelavci ne odstopajo od povprečja glede usposobljenosti za uporabo IKT pri načrtovanju in izvedbi pedagoškega procesa v primerjavi z drugimi članicami Univerze v Ljubljani. Vodstvo je izpostavilo, da vidijo oviro pri uporabi IKT v konservativnem pristopu nekaterih pri poučevanju, v sistemskih pogojih (dejstvu, da so učitelji plačani samo za kontaktne ure v predavalnici) ter pomanjkanju virov za tehnično in didaktično podporo. Edini napredek vidijo v komunikaciji med visokošolskimi učitelji in sodelavci in študenti, ki se je iz izključno kontaktnih ur preselila na e-poštno komunikacijo in v družbena omrežja. Tudi visokošolski učitelji in sodelavci menijo, da IKT v obliki študija na daljavo ne more nadomestiti kontaktnih ur med visokošolskimi učitelji in študenti.
Fakulteta za elektrotehniko	Po oceni svojih kompetenc in znanj za uporabo IKT visokošolski učitelji in sodelavci na Fakulteti za elektrotehniko v primerjavi s preostalimi članicami Univerze v Ljubljani ne odstopajo. Nekoliko redkeje zastopajo stališče, da zmožnost uporabe IKT spada med temeljne kompetence vsakega študenta. Medtem študenti nadpovprečno ocenjujejo svoje poznavanje trenutno razpoložljive IKT v primerjavi s kolegi s preostalimi članic UL. Tako vodstvo kot visokošolski učitelji in sodelavci izpostavljajo, da so znanje in kompetence za uporabo IKT odvisni od posameznih visokošolskih učiteljev in sodelavcev. Ostaja pa med njimi skrb, da se IKT ne uporablja pedagoško ustrezno.

Članica UL	Znanje in kompetence za uporabo IKT
Fakulteta za farmacijo	Po oceni svojih kompetenc za uporabo IKT so visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani pod povprečjem. Redkeje menijo, da znajo IKT uporabljati pri svojem znanstvenoraziskovalnem delu ter tudi načrtovanju in izvedbi študijskega procesa. Nadpovprečno pogosto menijo, da se IKT da uporabiti za obravnavo vsake študijske vsebine. Podpovprečno nizko ocenjujejo svoje znanje z vidika poznavanja prednosti in pomanjkljivosti uporabe IKT v pedagoškem procesu ter z vidika poznavanja trenutno razpoložljive IKT. Vodstvo ter visokošolski učitelji in sodelavci izpostavljajo, da pedagoški proces še vedno poteka v 80 % klasično, saj vključevanje IKT v pouk zahteva veliko časa, tega pa visokošolskim učiteljem in sodelavcem primanjkuje. Nekateri visokošolski učitelji in sodelavci so bolj proaktivni, nekateri manj.
Fakulteta za gradbeništvo in geodezijo	Po oceni svojih kompetenc za uporabo IKT visokošolski učitelji in sodelavci ne odstopajo od preostalih članic Univerze v Ljubljani. Pogosteje menijo, da so študentom vzor glede vključevanja IKT v študijski proces. Visokošolski učitelji in sodelavci izpostavljajo, da se jim zdi, da jim včasih primanjkuje idej, kako IKT uporabiti v pedagoškem procesu.
Fakulteta za kemijo in kemijsko tehnologijo	Visokošolski učitelji in sodelavci ter študenti v primerjavi s preostalimi članicami Univerze v Ljubljani ne odstopajo po znanju in kompetencah za uporabo IKT v pedagoškem procesu. Redkeje menijo, da zmožnost uporabe IKT spada med temeljne kompetence vsakega študenta. Vodstvo in visokošolski učitelji ter sodelavci mnenje dodatno podprejo z argumentom, da znanja IKT niso prednostna naloga med kompetencami njihovih diplomantov/magistrantov. Velik poudarek dajejo pridobitvi ročnih spretnosti, potrebnih za delo v laboratoriju. Te spretnosti je mogoče pridobiti in utrditi samo z zadostnim ponavljanjem fizičnih opravil v laboratoriju, ne pa z opazovanjem, kako to dela nekdo drug.
Fakulteta za matematiko in fiziko	Visokošolski učitelji in sodelavci se v primerjavi z visokošolskimi učitelji in sodelavci s preostalimi članicami Univerze v Ljubljani IKT čutijo kompetentne predvsem pri uporabi IKT za znanstvenoraziskovalno delo. Ocenjujejo, da je razumevanje in poznavanje IKT s tehničnega vidika odlično pri vodstvu fakultete ter pri visokošolskih učiteljih in sodelavcih. Menijo pa, da imajo zelo malo, nekateri celo nič didaktičnega znanja.
Fakulteta za pomorstvo in promet	Visokošolski učitelji in sodelavci se v primerjavi s preostalimi članicami Univerze v Ljubljani pogosteje strinjajo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine, ter pogosteje menijo, da so študentom vzor glede vključevanja IKT v študijski proces. Redkeje menijo, da je zmožnost uporabe IKT ena od temeljnih kompetenc vsakega študenta. Vodstvo poudarja, da je tehnologija del nekaterih predmetnih področij že v osnovi in jih brez IKT ni mogoče izvajati. Visokošolski učitelji in sodelavci spodbujajo rabo tehnologij, saj ta pripomore k izboljšanju učnega procesa.
Fakulteta za računalništvo in informatiko	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani pogosteje menijo, da IKT znajo uporabljati pri znanstvenoraziskovalnem delu, načrtovanju in izvedbi študijskega procesa, znajo organizirati študijski proces, da vanj primerno vključijo IKT, znajo izboljševati svojo usposobljenost za uporabo IKT v pedagoškem procesu in ocenjujejo, da so študentom vzor glede vključevanja IKT v študijski proces. Redkeje menijo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Taki rezultati so po mnenju vodstva in visokošolskih učiteljev in sodelavcev razumljivi, saj že specifičnost področij, ki se izvajajo na članici, zahteva delo z IKT. Pri tem je treba upoštevati glavni razlog za vključevanje IKT v pedagoški proces, tj. boljši prenos znanja na študente. V primerjavi s preostalimi članicami UL so pedagoško osebje in študenti nadpovprečno visoko ocenili svoje poznavanje pravih etične rabe IKT, prednosti in pomanjkljivosti uporabe IKT v pedagoškem procesu ter trenutno razpoložljive IKT.
Fakulteta za socialno delo	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani redkeje menijo, da bi IKT moral znati uporabljati vsak, ki dela na fakulteti, in da se vključevanje IKT lahko uporabi za obravnavo vsake študijske vsebine. Manj poznajo prednosti uporabe IKT in trenutno razpoložljivo IKT. Vodstvo ter visokošolski učitelji in sodelavci kot razlog za tak izid navajajo specifičnost študijskih predmetov, ki jih na njihovi fakulteti poučujejo. Poudarjajo, da je za njihove vsebine nujen osebni stik, zato se tehnologija uporabi samo takrat, ko ima dodano vrednost. To pojasnjuje tudi ugotovitev, da visokošolski učitelji in sodelavci redkeje menijo, da IKT omogoča, da študijsko vsebino obravnavajo v krajšem času, kot bi jo

Članica UL	Znanje in kompetence za uporabo IKT
	sicer. Redkeje menijo še, da IKT omogoča boljše upoštevanje individualnih razlik med študenti. Visokošolski učitelji in sodelavci so dodatno izpostavili, da je študijski proces na njihovi fakulteti že tako individualiziran in jim IKT pomaga samo pri komunikaciji s študenti.
Fakulteta za strojništvo	Samoocena kompetenc za uporabo IKT v pedagoškem procesu je pri visokošolskih učiteljih in sodelavcih v primerjavi s preostalimi članicami Univerze v Ljubljani podpovprečna. V manjši meri kot visokošolski učitelji in sodelavci z drugih članic UL menijo, da znajo uporabljati IKT pri načrtovanju študijskega procesa in da poznajo pomanjkljivosti uporabe IKT v pedagoškem procesu. Se pa po drugi strani čutijo nadpovprečno suverene pri uporabi IKT. Menijo, da je treba IKT uporabljati z veliko mero odgovornosti in tudi samokritičnosti ter posluha do odzivov študentov, ki so uporabniki.
Fakulteta za šport	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani podpovprečno nizko ocenjujejo svoje kompetence za organiziranje študijskega procesa tako, da vanj na primeren način vključijo IKT, prav tako se čutijo nekoliko manj suverene pri uporabi IKT. Podpovprečno nizko ocenjujejo tudi svoje poznavanje prednosti in pomanjkljivosti uporabe IKT v pedagoškem procesu. Pogosteje menijo, da bi morali znanja s področja IKT visokošolski učitelji in sodelavci stalno nadgrajevati. Vodstvo ter visokošolski učitelji in sodelavci so za vključevanje IKT v študijski proces, kadar je to smiselno. Kritično presojujejo, kdaj IKT prispeva k boljšemu učenju in kdaj ne.
Fakulteta za upravo	Visokošolski učitelji in sodelavci se čutijo nadpovprečno usposobljene za uporabo IKT pri načrtovanju in izvedbi pedagoškega procesa, celo bolj kot študenti fakultete. Ti sicer pogosteje kot kolegi z drugih članic menijo, da so jim učitelji vzor pri uporabi IKT. Kljub temu vodstvo izpostavlja, da zaposleni še vedno niso ustrezno usposobljeni za uporabo IKT z didaktičnega vidika, zato jih spodbujajo k udeležbi na izobraževanjih in usposabljanjih. Tudi visokošolski učitelji in sodelavci sami so izpostavili, da so na področju uporabe IKT v pedagoškem procesu samouki ter da bi potrebovali dodatno stalno didaktično in tehnično podporo.
Filozofska fakulteta	Visokošolski učitelji in sodelavci ne odstopajo od povprečja glede usposobljenosti za uporabo IKT pri načrtovanju in izvedbi pedagoškega procesa v primerjavi z drugimi članicami Univerze v Ljubljani. Vodstvo je izpostavilo pozitiven odnos do uporabe IKT v pedagoškem procesu in kot primer navedlo, da skoraj vsi učitelji uporabljajo spletno učilnico Moodle. Z vidika tehnične in administrativne podpore pri uporabi spletne učilnice je informatik izpostavil prednost centralne administracije okolja Moodle s strani UL. Tako bi se lahko obstoječi viri na fakulteti delovno razbremenili in se omogočilo več pedagoške podpore ob uporabi spletne učilnice Moodle. Visokošolski učitelji in sodelavci so po drugi strani izpostavili, da čutijo primanjkljaj na strateški ravni fakultete glede uporabe IKT v pedagoškem procesu, še bolj pa na ravni organizirane podpore visokošolskim učiteljem in sodelavcem. Opredelili so se tudi glede študentov fakultete, za katere menijo, da so premalo usposobljeni za uporabo tehnologije v podporo pedagoškemu procesu.
Medicinska fakulteta	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani pogosteje menijo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Redkeje menijo, da zmožnost uporabe IKT pri pedagoškem delu spada med temeljne kompetence vsakega študenta. Vodstvo meni, da znanje učiteljev za delo s spletno učilnico sicer ni idealno, vendar tudi ni slabo, kar izpričuje tudi veliko število spletnih predmetov. V preteklih letih je bilo opravljenih nekaj deset ločenih izobraževanj na posameznih katedrah, za letošnjo pomlad pa načrtujejo začetni in nadaljevalni tečaj. Za vse visokošolske učitelje in sodelavce so pripravili tudi priročnik za učitelje, ki mnogim učiteljem pomaga pri rabi spletne učilnice MF.

Članica UL	Znanje in kompetence za uporabo IKT
Naravoslovno-tehniška fakulteta	<p>Visokošolski učitelji in sodelavci se v primerjavi s preostalimi članicami Univerze v Ljubljani nadpovprečno pogosto strinjajo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Glede kompetentnosti za uporabo IKT ne odstopajo od povprečja preostalih članic Univerze v Ljubljani. Vodstvo vidi razlog za široko uporabo IKT na članici v raznolikosti predmetnih področij, ki jih izvajajo. Visokošolski učitelji in sodelavci menijo, da so zaradi raznolikosti posameznih predmetnih področij razvili iznajdljivost pri vpeljevanju IKT v pedagoški proces. Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani pogosteje menijo, da morajo znanje s področja IKT vedno nadgrajevati in bi ga moral znati uporabljati vsak zaposlen na fakulteti. Mnenja so tudi, da je zmožnost uporabe IKT ena od temeljnih kompetenc vsakega študenta. Nekoliko pod povprečjem v primerjavi s preostalimi članicami pa so ocenili svoje poznavanje pomanjkljivosti uporabe IKT v pedagoškem procesu. Tudi ocena pričakovanih učinkov uporabe IKT je na fakulteti med visokošolskimi učitelji in sodelavci v primerjavi s preostalimi članicami UL višja, predvsem z vidika uporabe IKT kot priložnosti uvajanja inovativnih didaktičnih pristopov in izboljševanja učinkovitosti študijskega procesa. Vodstvo in visokošolski učitelji in sodelavci se strinjajo, da IKT pomembno vpliva na kakovost študijskega procesa. Visokošolski učitelji in sodelavci so izpostavili, da je delo z IKT študentom blizu in da zato kot fakulteta ne smejo zaostajati za časom. Želijo pa si več informacij o možnostih uporabe IKT za specifična predmetna področja, saj je znanje odvisno le od samoiniciativnosti posameznikov in bi potrebovali več sistemske oziroma načrtno podpore. Prav tako si želijo več sistematične in organizacijske podpore pri uporabi spletne učilnice v okolju Moodle.</p>
Pedagoška fakulteta	<p>Visokošolski učitelji in sodelavci se v primerjavi s preostalimi članicami Univerze v Ljubljani manj strinjajo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Vodstvo vidi razlog za to v visokošolskih učiteljih in sodelavcih, ki so nekoliko bolj kompetentni za vpeljevanje inovativnih didaktičnih pristopov v pouk in zato zelo kritično razmišljajo o uporabi IKT v podporo poučevanju. Visokošolski učitelji in sodelavci pritrjujejo in menijo, da je IKT smiselno uporabiti tam, kjer ima dodano vrednost, kar ne pomeni, da jo je treba uporabiti za obravnavo prav vsake učne vsebine. Študenti v primerjavi s študenti na drugih članicah UL pogosteje menijo, da poznajo pomanjkljivosti uporabe IKT, razlog za to bi bil lahko, da visokošolski učitelji in sodelavci na svoje študente prenašajo kompetenco kritičnosti do uporabe IKT.</p>
Pravna fakulteta	<p>Visokošolski učitelji in sodelavci v največji meri vidijo prednosti uporabe IKT v večanju kakovosti znanstvenoraziskovalnega dela, je pa med njimi prisoten zadržek glede vključevanja IKT v študijski proces zaradi vseh zapletov, ki jih tehnologija lahko prinese. Poleg tega pogosteje kot kolegi z drugih članic menijo, da IKT ni mogoče uporabiti pri obravnavi vsake študijske vsebine. Tako po mnenju vodstva in visokošolskih učiteljev in sodelavcev do takega mnenja prihaja zaradi specifičnih predmetnih področij, ki jih na njihovi članici izvajajo. Poleg tega visokošolski učitelji in sodelavci ter študenti niso dovolj usposobljeni za uporabo IKT v pedagoškem procesu. Visokošolski učitelji in sodelavci kažejo zanimanje za uporabo inovativnih učnih metod in pristopov, podprtih z IKT, vendar pa imajo premalo informacij o tehnologiji in metodah, ki so na voljo ter bi v njihovih primerih bili relevantni in ustrezni v pedagoškem procesu.</p>
Teološka fakulteta	<p>Visokošolski učitelji in sodelavci se v primerjavi s kolegi s preostalimi članic Univerze v Ljubljani čutijo nadpovprečno kompetentne za uporabo IKT pri načrtovanju in organizaciji študijskega procesa ter pogosteje menijo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Razlog za to bi lahko bil, da je delo na v veliki meri organizirano kot raziskovanje različnih vsebin, gradiv, dokumentov ... Visokošolski učitelji in sodelavci z uporabo IKT študentom omogočajo dostop do veliko vsebin in gradiv ter pri tem poudarjajo, da je pomembno ob tako množični tehnologiji razviti kritičnost do vsebin in tehnologij, ki jih uporabljajo za namene raziskovanja. Po drugi strani v primerjavi s kolegi s preostalimi članic pogosteje menijo, da znanja s področja IKT ni treba stalno nadgrajevati ter poznajo prednosti in pomanjkljivosti uporabe IKT v pedagoškem procesu, del visokošolskih učiteljev in sodelavcev pa je izpostavil, da se tehnologija danes spreminja zelo hitro, kar je velika ovira za njeno uvajanje v pedagoški proces, saj brez rednega spremljanja novosti na tem področju ni mogoče biti ustrezno usposobljen za delo z IKT.</p>

Članica UL	Znanje in kompetence za uporabo IKT
Veterinarska fakulteta	Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani podpovprečno ocenjujejo svoje kompetence za organizacijo študijskega procesa tako, da vanj umestijo IKT na primeren način. Podpovprečno ocenjujejo tudi zmožnost dajanja podpore in svetovanja študentom, kako lahko uporabijo IKT za opravljanje svojih študijskih obveznosti. Vodstvo ter tudi visokošolski učitelji in sodelavci menijo, da visokošolskim učiteljem in sodelavcem primanjkuje znanj za inovativne oblike dela, saj za dodatna usposabljanja fakulteta nima sredstev.
Zdravstvena fakulteta	Po oceni svojih kompetenc za uporabo IKT se visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami Univerze v Ljubljani nahajajo pod povprečjem. Redkeje se strinjajo, da zmožnost uporabe IKT pri pedagoškem delu spada med temeljne kompetence vsakega študenta. Slabše je poznavanje prednosti uporabe IKT v pedagoškem procesu in trenutno razpoložljive IKT. Kot nadpovprečno visoko pa ocenjujejo poznavanje pravil etične rabe IKT. Visokošolski učitelji in sodelavci izpostavljajo, da čutijo potrebo po dodatnih znanjih za uporabo inovativnih pristopov za svoja področja.

Razpoložljivi materialni viri

V kontekstu razpoložljivih materialnih virov za uporabo IKT v pedagoškem procesu smo preverjali, kakšna je po mnenju visokošolskih učiteljev in sodelavcev ter študentov opremljenost posamezne članice s sodobno IKT.

V povprečju je po mnenju visokošolskih učiteljev in sodelavcev opremljenost članic s sodobno IKT, ki je potrebna za pedagoški proces in raziskovalno delo, ocenjena med srednje dobro in dobro, skrb vzbujajoč pa je delež tistih, ki opremljenost članic za pedagoško in raziskovalno delo, ocenjujejo kot neustrezno – teh je nekaj manj kot petina.

Tabela 21. Osnovne opisne statistike spremenljivk, s katerimi smo merili razpoložljivost materialnih virov za uporabo IKT na članici, kot jo ocenjujejo visokošolski učitelji in sodelavci

	N	M	SD
opremljenost članice s sodobno IKT, ki je potrebna za pedagoški proces	556		3,5 1,04
opremljenost članice s sodobno IKT, ki je potrebna za raziskovalno delo	557		3,5 1,06

Opremljenost članic Univerze v Ljubljani s sodobno IKT so študenti ocenili zelo podobno kot visokošolski učitelji in sodelavci.

Razpoložljivi materialni viri so na večini članic sicer precej omejeni, predvsem zaradi pomanjkanja finančnih sredstev. Omejen dostop do licenc rešujejo z uporabo prosto dostopnih orodij.

Razpoložljivost materialnih virov za uporabo IKT v pedagoškem procesu po posameznih področjih KLASIUS je predstavljena v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 22. Razpoložljivi materialni viri za uporabo IKT po področjih KLASIUS

Področje KLASIUS	Razpoložljivi materialni viri
[1] Izobraževalne vede in izobraževanje učiteljev	Finančna sredstva, ki se pridobijo v različnih projektih, se večinoma porabijo za vzdrževanje obstoječe opreme in infrastrukture, ne pa toliko za nakup novih IKT.
[2] Umetnost in humanistika	Obstaja velik razkorak med tem, kar bi si visokošolski učitelji in sodelavci želeli uporabljati, in tem, kar jim je na voljo, saj se večina finančnih sredstev porabi za osnovno opremo, potrebno za izpeljavo študijskega procesa, primanjkuje pa sredstev za nakup novih tehnologij in licenc. Ponekod se zaustavi že pri temeljnih zahtevah, kot je brezžična povezava. Dostop do IKT poslabšuje tudi dislociranost enot članice. Pogosto se uporabljajo le brezplačna programska oprema in sistemi (Moodle).
[3] Družbene, poslovne, upravne in pravne vede	Za infrastrukturo je dobro poskrbljeno, na voljo je pester izbor programske opreme. Težava se pojavlja zaradi velikih skupin študentov, ki jim je težko zagotoviti dostop do opreme.
[4] Naravoslovje, matematika in računalništvo	Na voljo je oprema, nujno potrebna za izpeljavo pedagoškega procesa (npr. v laboratorijih), za ostalo opremo primanjkuje finančnih sredstev. V študijskih programih, v katerih so skupine študentov večje, se pojavljajo težave s pomanjkanjem opreme. Prav tako je oprema, ki bi jo potrebovali, draga in hitro zastari.
[5] Tehnika, proizvodne tehnologije in gradbeništvo	Vodstva podpirajo nakupe opreme, ki ne zahteva velikih finančnih vložkov; težava se pojavi pri nakupu dražje opreme, čeprav gre za opremo, ki bi bila nujna za nemoteno izpeljavo pedagoškega procesa (npr. nakup licenc). Pomanjkanje finančnih sredstev premagujejo s povezovanjem kateder znotraj članic (deljenje in souporaba opreme) in vključevanjem v projekte z gospodarstvom.
[6] Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	Finančna sredstva za nakup novih IKT pridobivajo na različne načine; s finančnimi sredstvi fakultete skrbijo le za posodabljanje obstoječe opreme, nujno potrebne za izvedbo pedagoškega procesa.
[7] Zdravstvo in sociala	Razpoložljivost materialnih virov je dobra, težave nastajajo zaradi dislociranosti enot in premajhnega poznavanja razpoložljive opreme, ki je visokošolskim učiteljem in sodelavcem na voljo na posameznih članicah.
[8] Storitve	Zaznana je bila potreba po specifični programski opremi in drugi infrastrukturi, ki je za članice prevelik finančni zalogaj.

Razpoložljivost materialnih virov za uporabo IKT v pedagoškem procesu po posameznih članicah je predstavljena v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 23. Razpoložljivi materialni viri za uporabo IKT po članicah Univerze v Ljubljani

Članica UL	Razpoložljivi materialni viri
Akademija za glasbo	Ocena razpoložljivih materialnih virov, ki so jo dali visokošolski učitelji, sodelavci in študenti, je glede na povprečje članic Univerze v Ljubljani podpovprečna. Vodstvo ter visokošolski učitelji in sodelavci so izpostavili, da pri razpoložljivih materialnih virih naletijo na veliko težavo. Namreč 95 % finančnih sredstev, ki jih prejme fakulteta, se izkoristi za nakup specifične opreme, zato ni dovolj sredstev za opremo, ki bi inovativno podprla pedagoški proces.
Akademija za gledališče, radio, film in televizijo	Ocena razpoložljivih materialnih virov s strani študentov je v primerjavi s povprečjem Univerze podpovprečno nizka. Tudi vodstvo ter visokošolski učitelji in sodelavci izpostavljajo problem pomanjkanja opreme in finančnih omejitev, ki vodijo v omejitve glede uporabe tehnologij pri samem pedagoškem procesu.
Akademija za likovno umetnost in oblikovanje	Ocena razpoložljivih materialnih virov, ki so jo dali visokošolski učitelji, sodelavci in študenti, je v primerjavi s povprečjem članic Univerze v Ljubljani podpovprečno nizka. Vodstvo ter visokošolski učitelji in sodelavci izpostavljajo problem pomanjkanja opreme in finančnih omejitev, ki vodijo v omejitve glede uporabe tehnologij pri samem pedagoškem procesu. Na tem področju je bilo v preteklosti nekaj več sredstev, danes pa so visokošolski učitelji in sodelavci prepuščeni sami sebi.
Biotehniška fakulteta	Ocena razpoložljivih materialnih virov s strani visokošolskih učiteljev, sodelavcev in študentov je glede na povprečje Univerze v Ljubljani podpovprečno nizka. Vodstvo navaja, da imajo na fakulteti internetni dostop do vseh učilnic. Finančna sredstva pridobivajo na različne načine, saj je fakulteta s svojimi viri omejena. Ideje visokošolskih učiteljev in sodelavcev se financirajo iz njihovih lastnih virov. Skrbijo kvečjemu za posodabljanje obstoječe opreme. Visokošolski učitelji in sodelavci izpostavljajo problem računalniške učilnice, ki je vedno zasedena.
Ekonomska fakulteta	Razpoložljivi materialni viri na članici so s strani visokošolskih učiteljev in sodelavcev ocenjeni nadpovprečno visoko. Visoko oceno razpoložljivih materialnih virov na fakulteti delijo tudi študenti. Vodstvo sicer meni, da bi bilo treba infrastrukturo še dopolniti in nadgraditi. Visokošolski učitelji in sodelavci so mnenja, da je njihov nabor programske opreme pester, vendar bi lahko na tem področju naredili še več.
Fakulteta za arhitekturo	Ocena razpoložljivih materialnih virov je glede na povprečje članic Univerze v Ljubljani podpovprečno nizka. Finančni viri fakultete so omejeni. Vodstvo podpira nakup opreme, ki ne zahteva velikih finančnih investicij. Tudi visokošolski učitelji in sodelavci opažajo, da so na fakulteti z materialnimi viri omejeni, zato so primorani iskati odprtokodne in prostodostopne rešitve.
Fakulteta za družbene vede	Razpoložljivi materialni viri na članici so s strani visokošolskih učiteljev in sodelavcev ocenjeni nadpovprečno visoko. Kljub temu vodstvo ter visokošolski učitelji in sodelavci menijo, da so materialni viri omejeni. Sami zagotavljajo nakup opreme do neke mere, vendar je te vedno za vse študente premalo.
Fakulteta za elektrotehniko	Razpoložljivi materialni viri na članici so s strani visokošolskih učiteljev in sodelavcev ocenjeni nadpovprečno visoko. Vodstvo in visokošolski učitelji in sodelavci se strinjajo, da so materialni viri na fakulteti omejeni, vendar v zadnjih letih čutijo izboljšanje.
Fakulteta za farmacijo	Ocena razpoložljivih materialnih virov s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopa od povprečja članic Univerze v Ljubljani. Vodstvo navaja, da materialnih virov sicer imajo nekaj, vendar bi jih vedno lahko bilo več. Imajo postavljene svoje strežnike, poskrbijo za obnavljanje licenc specifične programske opreme. Imajo dve računalniški učilnici in vzpostavljeni dve brezžični povezavi.
Fakulteta za gradbeništvo in geodezijo	Razpoložljivi materialni viri na članici so s strani visokošolskih učiteljev in sodelavcev ocenjeni nadpovprečno visoko. Vodstvo ter visokošolski učitelji in sodelavci so zadovoljni s finančnimi/materialnimi viri, ki jih imajo, vedno pa bi bilo lahko bolje.

Članica UL	Razpoložljivi materialni viri
Fakulteta za kemijo in kemijsko tehnologijo	Po oceni razpoložljivih materialnih virov s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopajo od povprečja članic Univerze v Ljubljani. Vodstvo poudarja, da so finančni viri fakultete omejeni, kar se pozna tudi pri podpiranju idej visokošolskih učiteljev in sodelavcev ter nakupu opreme. S pomočjo donacij so v preteklem študijskem letu z računalniki opremili večje predavalnice, ne pa tudi računalniške učilnice. Ta ima zastarelo opremo in bi jo bilo treba posodobiti, vendar pa trenutno za to ni ustreznih materialnih virov.
Fakulteta za matematiko in fiziko	Ocena razpoložljivih materialnih virov s strani visokošolskih učiteljev, sodelavcev in študentov je v primerjavi s povprečjem članic Univerze v Ljubljani nadpovprečno visoka. Vodstvo navaja, da skušajo v okviru razpoložljivih materialnih virov odgovarjati na potrebe visokošolskih učiteljev in sodelavcev. Visokošolski učitelji in sodelavci se strinjajo, da vodstvo podpre njihove ideje, če se odločijo za uvajanje IKT v pedagoški proces. Vendar je pri tem treba omeniti še navedbo vodstva, da po njihovi oceni obstoječi materialni viri zadoščajo le za vzdrževanje trenutnega stanja. V razvoju uporabe IKT na članici so že pred časom prišli do točke, ko sporadična in omejena vlaganja, ki se nanašajo praviloma le na določen del študijskega procesa, ne zadoščajo več. Če bi želeli na tem področju narediti več ter se spet prebiti med vodilne članice, bi potrebovali bistveno več materialnih in tudi človeških virov. Tako bi denimo lažje izvajali videosnemanja predavanj, skrbeli za repozitorij učnih vsebin IKT, seznanjali visokošolske učitelje in sodelavce z novostmi, omogočili analizo zbranih podatkov iz spletne učilnice itd. Računalniški center je preobremenjen že z osnovno skrbjo za računalniško infrastrukturo ter ne zmore nuditi pomoči pri razvoju učnih gradiv, postopkov in sploh pri uporabi IKT. Izpostavljajo, da že nekaj let od pristojnega ministrstva niso prejeli sredstev za posodobitev oziroma nakup osnovnih sredstev, ki jih potrebujejo pri izvedbi pedagoškega procesa.
Fakulteta za pomorstvo in promet	Ocena razpoložljivih materialnih virov s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopa od povprečja članic Univerze v Ljubljani. Visokošolski učitelji in sodelavci izpostavljajo, da so finančni viri fakultete omejeni, vendar skušajo v okviru danih sredstev zagotoviti čim več opreme.
Fakulteta za računalništvo in informatiko	Ocena razpoložljivih materialnih virov s strani visokošolskih učiteljev, sodelavcev in študentov je nadpovprečno visoka. Vodstvo ter visokošolski učitelji in sodelavci navajajo, da so materialni viri na fakulteti omejeni in zadostujejo kvečjemu za vzdrževanje opreme, ki jo potrebujejo za normalno izvajanje pedagoškega procesa.
Fakulteta za socialno delo	Po oceni materialnih virov na fakulteti ne odstopajo od povprečja preostalih članic Univerze v Ljubljani. Vodstvo poudarja, da so finančno omejeni in da lahko zagotavljajo materialne vire v omejeni količini. Visokošolski učitelji in sodelavci k temu dodajajo, da imajo premalo znanj o tem, kaj vse se že uporablja na fakulteti. Naklonjeni so iskanju skupnih rešitev na ravni Univerze, ki bi bile sistemsko podprte, skupaj s spletnimi učilnicami v okolju Moodle.
Fakulteta za strojništvo	Ocena razpoložljivih materialnih virov na fakulteti s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopa od povprečja članic Univerze v Ljubljani. Vodstvo in visokošolski učitelji in sodelavci se strinjajo, da so materialni viri na fakulteti omejeni in da je IKT finančno breme za fakulteto. Težave se pojavijo predvsem pri nakupu nekaterih licenc za programsko opremo za posamezna predmetna področja, ki so osnova za nemoteno delo. Vendar pa kljub temu, da je uvajanje IKT finančno breme za fakulteto, stalno posodablja programsko in strojno opremo. Menijo, da bodo študenti le tako pridobili ustrezno raven znanj, ki jih bodo lahko po zaključku študija učinkovito uporabili v profesionalnem življenju. Fakulteta ima vsaj pet računalniških učilnic, v katerih študenti na dvajsetih računalnikih z namensko programsko opremo (od zbirke Office, splošnih programskih orodij do namenskih programskih paketov, kot so Ansys, MSC, Abaqus, NX, Solidworks, LabView) rešujejo naloge v okviru študijskega programa.
Fakulteta za šport	Po oceni materialnih virov na fakulteti ne odstopajo od povprečja preostalih članic Univerze v Ljubljani. Vodstvo izpostavlja, da delajo v okviru finančnih zmožnosti, sicer iščejo alternative, na primer mobilni telefoni za snemanje izvedbe vaje namesto nakupa profesionalne kamere. Visokošolski učitelji in sodelavci so izrazili potrebo po repozitoriju kategoriziranih, urejenih gradiv, dokumentarcev, ki bi bil dostopen celotni Univerzi. Potrebovali bi tudi specifično programsko opremo, ki pa je cenovno nedostopna.

Članica UL	Razpoložljivi materialni viri
Fakulteta za upravo	Ocena razpoložljivih materialnih virov na članici s strani visokošolskih učiteljev in sodelavcev bistveno odstopa od povprečja članic Univerze v Ljubljani, saj je nadpovprečno visoka. Vodstvo sicer meni, da bi bilo treba infrastrukturo še dopolniti in nadgraditi. Visokošolski učitelji in sodelavci sami predlagajo, katero opremo in storitve potrebujejo v pedagoškem procesu, pri tem pa skušajo iskati programsko opremo, ki je prostodostopna in odprtokodna.
Filozofska fakulteta	Ocena razpoložljivih materialnih virov na članici je glede na povprečje članic Univerze v Ljubljani podpovprečna. Vodstvo ter visokošolski učitelji in sodelavci kot eno največjih ovir pri vpeljavi inovativnih didaktičnih metod, podprtih z IKT, v pedagoški proces navajajo finančna sredstva fakultete, ki so precej omejena. Sami menijo, da prostodostopne aplikacije ne izpolnijo vedno vseh potreb pri poučevanju, zato se občasno kaže potreba po specifični in pogosto plačljivi programski opremi.
Medicinska fakulteta	Ocena razpoložljivih materialnih virov na članici s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopa od povprečja članic Univerze v Ljubljani. Vodstvo ter visokošolski učitelji in sodelavci se strinjajo, da so razpoložljivi materialni viri omejeni, velika težava na njihovi članici so dislocirane enote.
Naravoslovno-tehniška fakulteta	Ocena razpoložljivih materialnih virov na fakulteti s strani visokošolskih učiteljev, sodelavcev in študentov je v primerjavi z drugimi članicami Univerze v Ljubljani podpovprečno nizka. Vodstvo meni, da v okviru obstoječih materialnih sredstev, ki so omejena, naredijo veliko. Visokošolski učitelji in sodelavci navajajo, da so med posameznimi katedrami sodelavci povezani ter da problem slabe opremljenosti z IKT rešujejo s povezovanjem in souporabo materialnih virov med sodelavci.
Pedagoška fakulteta	Po oceni razpoložljivih materialnih virov na članici s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopajo od povprečja članic Univerze v Ljubljani. Vodstvo meni, da v okviru obstoječih materialnih sredstev, ki so omejena, naredijo veliko. Visokošolski učitelji in sodelavci navajajo, da so materialni viri velik problem, ki ga rešujejo z alternativnimi prostodostopnimi rešitvami in iznajdljivostjo, kjer je to le mogoče.
Pravna fakulteta	Ocena razpoložljivih materialnih virov na članici s strani visokošolskih učiteljev in sodelavcev nadpovprečno odstopa od povprečja članic Univerze v Ljubljani. Po drugi strani so študenti dali podpovprečno nizko oceno razpoložljivih materialnih virov na fakulteti v primerjavi s preostalimi članicami Univerze v Ljubljani. Vodstvo in visokošolski učitelji in sodelavci so dodatno izpostavili, da so razpoložljivi materialni viri na članici omejeni, vodstvo zagotavlja nekaj opreme, ne pa vsega, kar bi si visokošolski učitelji in sodelavci želeli.
Teološka fakulteta	Ocena razpoložljivih materialnih virov na članici s strani visokošolskih učiteljev in sodelavcev je bistveno višja od povprečja članic Univerze v Ljubljani. Kljub temu so vodstvo ter visokošolski učitelji in sodelavci izpostavili, da so materialni viri, ki jih imajo na voljo, omejeni. Na fakulteti imajo več interaktivnih tabel, nimajo spletne učilnice in kvečjemu na dveh katedrah uporabljajo Moodle. Izpostavili so tudi problem, da na fakulteti nimajo računalniške učilnice.
Veterinarska fakulteta	Ocena razpoložljivih materialnih virov na članici s strani visokošolskih učiteljev, sodelavcev in študentov podpovprečno odstopa od povprečja članic Univerze v Ljubljani. Vodstvo ter visokošolski učitelji in sodelavci izpostavljajo vidik pomanjkanja sredstev kot največjo oviro pri uvajanju inovativnih učnih pristopov, podprtih z IKT.
Zdravstvena fakulteta	Ocena razpoložljivih materialnih virov na fakulteti s strani visokošolskih učiteljev, sodelavcev in študentov ne odstopa od povprečja članic Univerze v Ljubljani. Po mnenju vodstva in visokošolskih učiteljev in sodelavcev so materialni viri omejeni. Zaradi pomanjkanja finančnih sredstev uporabljajo prostodostopne rešitve, obstoječe potrebe poskušajo pokrivati s sodelovanjem z zunanjimi institucijami (npr. z Onkološkim inštitutom, kjer pa nimajo vedno podpore za uporabo). Ker se zaposleni zavedajo predvsem finančnih omejitev, se znajdejo po svoje, kljub želji več posameznikov, da bi se pri pedagoškem procesu uporabljali sodobnejši pripomočki.

Načrtovanje in organizacija pedagoškega procesa z uporabo IKT

V kontekstu načrtovanja in organizacije pedagoškega procesa z uporabo IKT nas je zanimalo mnenje visokošolskih učiteljev in sodelavcev ter študentov o tem, v kolikšni meri jim uporaba IKT v pedagoškem proces olajša načrtovanje in organizacijo pedagoškega procesa, ali za obravnavo vsebine z IKT porabijo manj časa, ali jim IKT omogoča upoštevanje individualnih razlik med študenti, ali uporabljajo IKT pri obravnavi katere koli študijske vsebine in ali zaradi uporabe IKT porabijo manj časa za načrtovanje in pripravo na pedagoški proces.

Ugotovili smo, da so v kontekstu uporabe IKT za načrtovanje in organizacijo pedagoškega procesa visokošolski učitelji v največji meri mnenja, da jim IKT omogoča obravnavo študijske vsebine v krajšem času, kot bi jo sicer brez uporabe IKT, čeprav to mnenje pravzaprav deli manj kot polovica visokošolskih učiteljev in sodelavcev. V še manjši meri je razširjeno stališče, da uporaba IKT omogoča boljše upoštevanje individualnih razlik med študenti in da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Da pa vključevanje IKT v študijski proces olajša načrtovanje in pripravo pedagoškega procesa tudi s časovnega vidika, meni le malo visokošolskih učiteljev in sodelavcev, saj se večinoma strinjajo, da pravzaprav vključevanje IKT v študijski proces od njih zahteva več časa za načrtovanje in pripravo.

Študenti se glede tega, da jim IKT omogoča boljše prilagajanje študijskega procesa potrebam, nagibajo k strinjanju, vendar to stališče med njimi ni prevladujoče.

Podpora pri uporabi IKT

S sklopom trditev v anketnem vprašalniku, ki se nanašajo na podporo pri uporabi IKT, smo preverjali, v kolikšni meri so visokošolski učitelji in sodelavci zmožni nuditi podporo študentom pri uporabi IKT ter v kolikšni meri so je deležni tudi sami.

Ugotovili smo, da se visokošolski učitelji in sodelavci v kontekstu podpore pri uporabi IKT, ki so je deležni, oziroma podpore, ki jo nudijo študentom, v največji meri strinjajo, da znajo svetovati študentom, kako uporabiti IKT za opravljanje študijskih obveznosti (npr. seminarских nalog, pripravo na izpit). Podpora, ki so je visokošolski učitelji in sodelavci deležni znotraj članice v primeru težav z uporabo IKT, pa se kaže kot šibka, pri čemer je podpora v primeru težav pri načrtovanju didaktičnih pristopov z uporabo IKT, ki so je deležni, zelo šibka.

Iz polstrukturiranih intervjujev smo izvedeli, da visokošolski učitelji in sodelavci menijo, da bi bilo koristno, da bi jim bila pogosteje na voljo oseba, na katero bi se obrnili v primeru potrebe po pomoči ali nasvetu. Želeli bi si predvsem več nasvetov, smernic in priporočil za uporabo IKT, torej didaktične podpore.

Visokošolski učitelji in sodelavci priznavajo, da bi potrebovali več znanja s področja podajanja znanj študentom o tem, kako naj ravnajo z določeno opremo in pripomočki. Menijo, da so študenti manj usposobljeni za uporabo IKT, kot bi pričakovali. Tehnično podporo so zmožni nuditi le pri uporabi tiste opreme in orodij, ki jih tudi sami uporabljajo.

Tabela 24. Osnovne opisne statistike spremenljivk, ki se nanašajo na uporabo IKT za načrtovanje in organizacijo pedagoškega procesa

	N	M	SD
krajši čas obravnave vsebine z IKT	639		3,3 1,05
boljše upoštevanje individualnih razlik med študenti	553		3,1 0,85
uporaba IKT pri obravnavi vsake vsebine	555		2,9 1,11
manj časa za načrtovanje in pripravo	636		2,3 1,06

Tabela 25. Osnovne opisne statistike spremenljivk, ki se nanašajo na podporo pri uporabi IKT, ki so je visokošolski učitelji in sodelavci deležni

	N	M	SD
svetovanje študentom o uporabi IKT pri študijskih obveznostih	649		3,9 0,85
podpora v primeru težav z uporabo IKT	555		3,7 1,05
podpora v primeru težav pri načrtovanju didaktičnih pristopov	552		2,8 1,15

Približno polovica študentov ocenjuje, da jim visokošolski učitelji in sodelavci znajo svetovati, kako lahko uporabijo IKT za opravljanje študijskih obveznosti (npr. seminarskih nalog, raziskovalnih nalog, pripravo na izpit, učnih priprav v okviru prakse).

Značilnosti podpore pri uporabi IKT v pedagoškem procesu, ki so je deležni visokošolski učitelji in sodelavci, po posameznih področjih KLASIUS je predstavljena v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 26. Podpora pri uporabi IKT, ki so je visokošolski učitelji in sodelavci deležni, po področjih KLASIUS

Področje KLASIUS	Podpora pri uporabi IKT
[1] Izobraževalne vede in izobraževanje učiteljev	Po podpori, ki so je deležni, visokošolski učitelji in sodelavci s področja izobraževalnih ved in izobraževanja učiteljev ne odstopajo od preostalih področij. Vodstvo ter visokošolski učitelji in sodelavci menijo, da bi bila dodatna podpora dobrodošla. Želijo si več izobraževanj, na katerih bi spoznali, katera orodja obstajajo in kako se lahko uporabljajo v pedagoškem procesu. Poleg tega bi bila dobrodošla tudi podpora za specifična predmetna področja.
[2] Umetnost in humanistika	Na področju umetnosti in humanistike je bila nekoliko boljše kot na članicah s preostalih področij ocenjena tehnična in didaktična podpora v primeru težav pri uporabi IKT. Sicer so pedagoški delavci v intervjujih navajali, da je odnos vodstva do vključevanja IKT večinoma pozitiven, vendar se pojavljajo kadrovske in finančne probleme zagotavljanja ustrezne podpore pri uporabi IKT.
[3] Družbene, poslovne, upravne in pravne vede	Ocena tehnične in didaktične podpore v primeru težav pri uporabi IKT je ocenjena nadpovprečno visoko. Primanjkljaj se čuti predvsem na področju didaktične podpore. Tu so visokošolski učitelji in sodelavci prepuščeni sami sebi in svoji iznajdljivosti ter se izobražujejo in usposablajo brez sistematske podpore s strani članice. Problem so termini in tematike usposabljanj, ki pogosto ne odgovarjajo potrebam visokošolskih učiteljev in sodelavcev. Kadrovska podhranjenost ne omogoča uporabniške podpore, kot bi si je visokošolski učitelji in sodelavci želeli.
[4] Naravoslovje, matematika in računalništvo	Podpora, ki so je deležni visokošolski učitelji in sodelavci s področja naravoslovja, matematike in računalništva, je primerljiva s podporo, ki so je deležni visokošolski učitelji in sodelavci s preostalih področij. Ker je na področju mogoče zaslediti veliko visokošolskih učiteljev in sodelavcev, ki so že zaradi narave področja bolj usposobljeni za uporabo IKT, so izražene večje potrebe po didaktični podpori pri uvajanju inovativnih pristopov poučevanja z uporabo IKT v pedagoški proces.
[5] Tehnika, proizvodne tehnologije in gradbeništvo	Podpora, ki so je deležni visokošolski učitelji in sodelavci s področja tehnike, proizvodnih tehnologij in gradbeništva, je primerljiva s podporo, ki so je deležni visokošolski učitelji in sodelavci s preostalih področij. Na področju je mogoče zaslediti veliko visokošolskih učiteljev in sodelavcev, ki so že zaradi narave področja, ki ga poučujejo, bolj usposobljeni za uporabo IKT, zato so visokošolski učitelji in sodelavci izpostavili le, da bi se želeli seznaniti s primeri dobrih praks vključevanja IKT v pedagoški proces na njihovem področju.
[6] Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	Podpora, ki so je deležni visokošolski učitelji in sodelavci s področja kmetijstva, gozdarstva, ribištva in veterinarstva, je primerljiva s podporo, ki so je deležni visokošolski učitelji in sodelavci s preostalih področij. Kot nekoliko pomanjkljiva se kaže le didaktična podpora. Visokošolski učitelji in sodelavci v zvezi s tem pojasnjujejo, da bi si želeli več informacij o možnostih vključevanja IKT v pedagoški proces. Pri tem bi potrebovali tehnično podporo in dostop do tehnologij, primernih za manj zahtevne uporabnike. Visokošolski učitelji in sodelavci navajajo še, da pogrešajo podporo vodstva v obliki strateških usmeritev.
[7] Zdravstvo in sociala	Podpora, ki so je deležni visokošolski učitelji in sodelavci s področja zdravstva in sociala, je primerljiva s podporo, ki so je deležni visokošolski učitelji in sodelavci s preostalih področij. Vodstvo poudarja, da je podpora pomanjkljiva predvsem zaradi pomanjkanja kadra, če pa je kader zagotovljen, ta ponuja le tehnično podporo, ne zagotavlja pa didaktične podpore pri uporabi IKT

Področje KLASIUS	Podpora pri uporabi IKT
	v pedagoškem procesu. Zaradi pomanjkanja kadra, ki bi nudilo tehnično in didaktično podporo pri vpeljevanju inovativnih didaktičnih pristopov, podprtih z IKT, v pedagoški proces, je posledično prisoten tudi primanjkljaj znanj in informacij, katera orodja so jim na voljo za uporabo in kako bi jo lahko uporabili. Tehnično podporo lahko nudijo zunanji izvajalci, zunanjo podporo bi pa potrebovali tudi pri vpeljevanju okolja Moodle v pedagoški proces. V tem smislu so naklonjeni iskanju skupnih rešitev na ravni Univerze, ki bi bile sistemsko podprte, skupaj s spletnimi učilnicami v okolju Moodle.
[8] Storitve	Podpora, ki so je deležni visokošolski učitelji in sodelavci s področja storitev, je bila ocenjena kot nekoliko boljša od podpore, ki so je deležni visokošolski učitelji in sodelavci s preostalih področij. Vzpostavljeno imajo službo, ki nudi tehnično podporo, so pa visokošolski učitelji in sodelavci v zvezi s tem izpostavili, da jih tehnična služba omejuje pri izbiri programskih rešitev. Kar se tiče didaktične podpore, so prepuščeni lastnemu raziskovanju. V tem smislu izražajo potrebo po svetovalni službi.

Značilnosti podpore pri uporabi IKT v pedagoškem procesu, ki so je deležni visokošolski učitelji in sodelavci, po posameznih članicah je predstavljena v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji. V okviru izvedenih polstrukturiranih intervjujev na članicah so bili udeleženci (vodstvo ter tudi visokošolski učitelji in sodelavci) povprašani o tem, kakšna je didaktična, tehnična in uporabniška podpora. Vprašanje se je nanašalo tudi na usposobljenost kadra, ki nudi podporo, na tistih članicah, kjer ta podpora obstaja.

Podpora visokošolskim učiteljem pri rabi IKT v pedagoškem procesu je odločilnega pomena za obseg rabe in tudi za kakovost izvedbe pedagoškega procesa, podprtega z IKT. Pri tem so pomembne tri ravni podpore: pedagoška, tehnična in uporabniška. Vse tri so lahko uresničene z notranjimi namenski viri (lasten namenski kader) ali z zunanjimi izvajalci.

Didaktična podpora obsega svetovanje pri uvedbi inovativnih didaktičnih pristopov in izvedbo različnih oblik s tem povezanega prenosa znanja. Ko govorimo o tehnični podpori visokošolskim učiteljem in sodelavcem pri rabi IKT, ta obsega izbiro in zagotavljanje opreme IKT (programske, strojne ali omrežne) za izvedbo določenega inovativnega pedagoškega pristopa in njegovo nemoteno delovanje. V ta sklop spadata tudi vzdrževanje in nudenje uporabniške podpore visokošolskim učiteljem in sodelavcem.

Tabela 27. Podpora pri uporabi IKT, ki so je visokošolski učitelji in sodelavci deležni, po članicah Univerze v Ljubljani

Članica UL	Podpora pri uporabi IKT
Akademija za glasbo	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami UL povprečna. Študenti se lahko v primerjavi s preostalimi članicami UL redkeje obrnejo po pomoč na visokošolske učitelje in sodelavce glede uporabe IKT. Vodstvo ter visokošolski učitelji in sodelavci menijo, da na članici nimajo načrtne podpore za tehnični in didaktični del pedagoškega procesa. Vsa pomoč in podpora se izvajata samo na neformalni ravni.
Akademija za gledališče, radio, film in televizijo	Obstajajo potrebe po kadru za nudenje tehnične podpore visokošolskim učiteljem in sodelavcem. Želeli bi si imeti sistemskega administratorja in multimedijskega tehničnega strokovnjaka. Trenutno glavnino tehnične podpore opravljajo zunanje službe. Visokošolski učitelji in sodelavci menijo, da didaktične podpore v pedagoškem procesu ne potrebujejo, saj je IKT zanje osnovni učni pripomoček ter imajo visokošolski učitelji in sodelavci jasno sliko o tem, kako jih najprimerneje uporabljati v pedagoškem procesu. Na tem področju se usposabljuje samostojno in je to del njihovega osnovnega dela.
Akademija za likovno umetnost in oblikovanje	Podpora, ki so je deležni visokošolski učitelji in sodelavci ter študenti, je v primerjavi s preostalimi članicami UL nizka. Vodstvo ter visokošolski učitelji in sodelavci izpostavljajo, da čutijo pomanjkanje tehnične podpore, saj imajo v te namene zaposleno le eno osebo, ki mora biti dosegljiva na vseh dislociranih enotah. Glede didaktičnega dela so visokošolski učitelji in sodelavci samouki ter je znanje odvisno od entuziazma posameznikov.

Članica UL	Podpora pri uporabi IKT
Biotehniška fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je ocenjena podpovprečno nizko. Visokošolski učitelji in sodelavci čutijo pomanjkanje podpore v obliki strateških usmeritev vodstva. Želeli bi si didaktično podporo, da bi spoznali, kaj vse je mogoče na njihovem področju narediti. Po tem bi potrebovali tudi tehnično podporo in dostop do tehnologije, ki zahteva čim manj tehnološkega znanja.
Ekonomska fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami UL nadpovprečno visoka. Vodstvo sicer meni, da je podpora nekoliko okrnjena, zaradi pomanjkanja internih človeških virov. To se v veliki meri kaže pri nujenju tehnične podpore. Visokošolski učitelji in sodelavci so izpostavili, da se novosti naučijo sami in jim veliko pomeni povezanost med sodelavci, saj redno izmenjujejo primere dobrih praks.
Fakulteta za arhitekturo	Podpora je z didaktičnega vidika podpovprečno nizko ocenjena v primerjavi s preostalimi članicami Univerze v Ljubljani. Visokošolski učitelji in sodelavci ne vedo, na koga se lahko na članici obrnejo, če imajo težave pri načrtovanju didaktičnih pristopov z uporabo IKT. Visokošolski učitelji in sodelavci izpostavljajo, da čutijo potrebo po didaktični in tudi tehnični podpori.
Fakulteta za družbene vede	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami UL nižja. Visokošolski učitelji in sodelavci se ne počutijo dovolj usposobljene za uporabo IKT v pedagoškem procesu, kjer enako mnenje delijo tudi študenti. Vodstvo je izpostavilo, da visokošolski učitelji in sodelavci večinoma niso usposobljeni za uporabo inovativnih didaktičnih pristopov in IKT pri pedagoškem procesu, ter so mnenja, da bi se morali dodatno izobraževati. Visokošolski učitelji in sodelavci se z mnenjem vodstva strinjajo ter dodajajo, da nimajo informacijske podpore in človeških virov, ki bi bili zaposleni namensko za podporo učiteljem.
Fakulteta za elektrotehniko	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je podpovprečno nizka. Vodstvo navaja, da je oviro za vključevanje IKT v inovativno zasnovan pedagoški proces pomanjkanje kadra, ki bi podpiral uvajanje inovativnih metod in IKT v pedagoškem procesu.
Fakulteta za farmacijo	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami Univerze v Ljubljani podpovprečno nizko ocenjena. Vodstvo kot oviro za vključevanje IKT vidi pomanjkanje podpore za uvajanje inovativnih pristopov in IKT na fakulteti. Visokošolski učitelji in sodelavci se strinjajo, da bi bila dobrodošla tehnična in tudi didaktična podpora.
Fakulteta za gradbeništvo in geodezijo	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je ocenjena nadpovprečno visoko. Nekateri visokošolski učitelji in sodelavci imajo nižjo tehnično usposobljenost. V ta namen imajo v podporo računalniški center, ki skrbi za tehnične težave. Za didaktična znanja so visokošolski učitelji in sodelavci samouki, zato jim na tem področju manjka podpora.
Fakulteta za kemijo in kemijsko tehnologijo	Po podpori, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, ne odstopajo od preostalih članic Univerze v Ljubljani. Vodstvo izpostavlja kadrovske primanjkljaje, nekoga, ki bi jim lahko svetoval in pomagal pri inovativnem poučevanju. Tehnično podporo na fakulteti izvajajo zunanji sodelavci.
Fakulteta za matematiko in fiziko	Tehnična podpora, ki so je deležni visokošolski učitelji in sodelavci, je ocenjena nadpovprečno visoko, didaktična povprečno. Visokošolski učitelji in sodelavci so zelo izobraženi v tej smeri, prav tako si veliko pomagajo med seboj. Imajo računalniški center, ki je vedno bolj obremenjen. Veliko potrebo vidijo v dodatnih usposabljanjih za visokošolske učitelje in sodelavce, predvsem v obliki prenosa dobrih praks.
Fakulteta za pomorstvo in promet	Podpora, ki so je deležni visokošolski učitelji in sodelavci, na članici s tehničnega vidika nadpovprečno odstopa v primerjavi s preostalimi članicami Univerze v Ljubljani. Pedagoško osebje meni, da vedo, na koga se lahko na članici obrnejo, če imajo težave z uporabo IKT. Visokošolski učitelji in sodelavci izpostavljajo, da imajo za tehnične potrebe zaposleni dve osebi, medtem ko so z vidika didaktične podpore prepuščeni lastnemu raziskovanju.

Članica UL	Podpora pri uporabi IKT
Fakulteta za računalništvo in informatiko	Visokošolski učitelji in sodelavci ter študenti nadpovprečno visoko ocenjujejo znanje visokošolskih učiteljev in sodelavcev na članici, visokošolski učitelji in sodelavci nadpovprečno ocenjujejo tehnično podporo na fakulteti ter nekoliko podpovprečno didaktično podporo pri izvajanju pedagoškega procesa ob uporabi IKT. Vodstvo je izpostavilo, da je tehnična usposobljenost visokošolskih učiteljev in sodelavcev dobra, IT-služba na fakulteti pa visokošolskim učiteljem in sodelavcem zagotavlja tehnično podporo. Po drugi strani navajajo, da nimajo didaktične podpore in da so sami odgovorni za didaktična znanja, ki od njih zahtevajo veliko raziskovanja, ki zahteva svoj čas.
Fakulteta za socialno delo	Tehnična podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami UL nadpovprečna. Vodstvo ter visokošolski učitelji in sodelavci so izrazili željo po podpornem centru, v katerem bi dobili pomoč, čeprav imajo dobro podporo, ki jo nudi informatik. Več težav imajo pri didaktičnih znanjih, kako pristope, ki jih uporabljajo že zdaj, podpreti z IKT.
Fakulteta za strojništvo	Podpora, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, je v primerjavi s preostalimi članicami Univerze v Ljubljani podpovprečna. Visokošolski učitelji in sodelavci izpostavljajo, da bi potrebovali več podpore v obliki spoznavanja primerov dobrih praks na njihovem področju.
Fakulteta za šport	Ocena podpore, ki so je deležni visokošolski učitelji in sodelavci, je nadpovprečno visoka. Visokošolski učitelji in sodelavci kljub temu izpostavljajo, da imajo na fakulteti organizirano samo tehnično podporo, pridobivanje didaktičnih znanj je odvisno od učitelja. Podpovprečno ocenjujejo svoje zmožnosti svetovanja študentom, kako lahko uporabijo IKT za opravljanje svojih študijskih obveznosti. Tehnična služba po mnenju visokošolskih učiteljev in sodelavcev omejuje učitelje pri izbiri programskih rešitev. Navajajo, da ni nikogar, na kogar bi se lahko obrnili, in čutijo potrebo po svetovalni službi.
Fakulteta za upravo	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami UL nadpovprečno visoka. Vodstvo ima do uporabe IKT izrazito proaktiven odnos, v preteklosti so uporabo IKT spodbujali zaradi potreb po finančni razbremenitvi, ki sta jo omogočala študij na daljavo in kombinirano učenje. Visokošolski učitelji in sodelavci so med seboj precej povezani ter skupaj delujejo pri izmenjavi dobrih praks in znanj v okviru Centra za razvoj pedagoške odličnosti.
Filozofska fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, je v primerjavi s preostalimi članicami UL slabša. Vodstvo ter visokošolski učitelji in sodelavci so podporo, ki jo imajo visokošolski učitelji in sodelavci, označili kot omejeno in si želijo več izobraževanj. Čeprav se visokošolski učitelji in sodelavci opredeljujejo kot pedagoško usposobljene, čutijo pomanjkanje podpore pri nabiranju idej in znanj pri uporabi IKT kot podpore inovativnim didaktičnim metodam z uporabo IKT, ki bi pri poučevanju študentov pripeljali do optimalnega rezultata.
Medicinska fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, ne odstopa od povprečja preostalih članic Univerze v Ljubljani. Vodstvo ter visokošolski učitelji in sodelavci dodajajo, da vidijo težavo v pomanjkanju kadra za vpeljavo nove opreme in storitev. Menijo, da zaradi vpeljevanja okolja Moodle v pedagoški proces (vpeljan je že osem let) ne potrebujejo zunanje podpore, pač pa dodatno osebo v ekipi, ki se s tem ukvarja. Menijo, da obstoječa ekipa svoje delo opravlja dobro, je pa glede obremenitev dosegla skrajno mejo razpoložljivega časa in sredstev. O njeni zmožnosti govori tudi dejstvo, da uspešno vodijo delovno skupino za e-študij pri evropski prioritetni infrastrukturi za informacije v vedah o življenju – ELIXIR.
Naravoslovno-tehniška fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci, je v primerjavi s preostalimi članicami UL podpovprečna, še zlasti na področju didaktike. Vodstvo ter visokošolski učitelji in sodelavci menijo, da je podpora, ki so je deležni, pomanjkljiva, ter da so visokošolski učitelji in sodelavci na področju IKT samouki.
Pedagoška fakulteta	Po podpori, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, ne odstopajo od preostalih članic Univerze v Ljubljani. Vodstvo ter visokošolski učitelji in sodelavci menijo, da bi bila dodatna podpora dobrodošla. Želijo si več izobraževanj, na katerih bi lahko spoznali, kaj vse obstaja in se lahko uporabi v pedagoškem procesu. Poleg tega bi bila dobrodošla podpora v ožjem kontekstu, za specifična predmetna področja.

Članica UL	Podpora pri uporabi IKT
Pravna fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, je v primerjavi s preostalimi članicami UL slabša. Visokošolski učitelji ter sodelavci in vodstvo čutijo potrebo po dodatni podpori, tako finančni, didaktični in tudi tehnični. Pri tem opozarjajo na specifičnost predmetnih področij, ki zahtevajo poglobljen razmislek o smiselnosti uporabe IKT kot podpore inovativnemu pedagoškemu poučevanju.
Teološka fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci na fakulteti, je v primerjavi s preostalimi članicami UL nadpovprečno visoka. Tudi glede zmožnosti svetovanja študentom, kako uporabiti IKT za opravljanje študijskih obveznosti, so se ocenili višje kot kolegi na preostalih članicah UL. Vodstvo meni, da je tehnični vidik podpore na fakulteti zadovoljiv, saj imajo v ta namen zaposleno eno osebo. Po drugi strani čutijo pomanjkanje po sistemski podpori na področju didaktičnih znanj. Oseba, ki pokriva tehnični vidik uporabe IKT, ne uspe zadovoljevati potreb po znanju iz uporabe okolja Moodle, ki ga sicer za zdaj uporabljajo le na dveh katedrah. Centralizacija podpore iz uporabe okolja Moodle na ravni UL bi bila zelo dobrodošla, saj bi to spodbudilo njegovo uporabo tudi pri drugih visokošolskih učiteljih in sodelavcih. Visokošolski učitelji in sodelavci so izpostavili, da se zmožnost svetovanja razlikuje pri vsakemu posameznemu učitelju. Nekateri so zelo proaktivni, drugi pa so le pasivni uporabniki IKT.
Veterinarska fakulteta	Če je tehnična podpora, ki so je deležni visokošolski učitelji in sodelavci, primerljiva s povprečjem članic Univerze v Ljubljani, je didaktična podpora ocenjena že nekoliko slabše. Tehnično podporo pri uporabi spletne učilnice izvajajo kombinirano – informatik in napredni učitelji. Visokošolski učitelji in sodelavci, ki bolj napredno uporabljajo spletno učilnico, so s podporo zelo zadovoljni, ni pa ta rešitev sistemska.
Zdravstvena fakulteta	Podpora, ki so je deležni visokošolski učitelji in sodelavci, nadpovprečno odstopa v primerjavi s preostalimi članicami Univerze v Ljubljani. Vodstvo navaja, da didaktične podpore nimajo, prav tako nimajo tehnične podpore. Imajo pa tri visokošolske učitelje in sodelavce, ki skrbijo za pregled programske in strojne opreme zaposlenih ter v računalniških učilnicah skrbijo za spletne strani, urejajo administracijo za spletno učilnico in imajo zunanjega izvajalca za informatiko, ki skrbi za vsa področja. Zaradi pomanjkanja tehnične in didaktične podpore veliko različnih pripomočkov, ki bi jih želeli, ne uporabljajo. Zaželenost uporabe novih tehnologij se kaže tudi v dobrem odzivu na organizirana izobraževanja in uporabo okolja Moodle, ki je dostopen vsem zaposlenim.

Pri nujenju didaktične podpore nobena članica UL nima možnosti, da bi imela namenski kader, ki bi lahko zagotavljal didaktično podporo. Tako so edine obstoječe oblike didaktične podpore medsebojno sodelovanje med visokošolski učitelji in sodelavci ali izvedba delavnic in usposabljanj, bodisi znotraj članice ali prek UL. Navedene oblike so zelo redke, tako da je mogoče opaziti velik primanjkljaj nujenja didaktične podpore skoraj pri vseh članicah UL, razen pri članicah v KLASIUS 1 (pedagoški študijski programi).

Treba je omeniti, da praviloma tudi članice iz KLASIUS 1 didaktične podpore nimajo posebej organizirane, temveč se predvsem naslanjajo na medsebojno (organizirano ali ad hoc) podporo visokošolskih učiteljev in sodelavcev tako, da si tudi v teh primerih v prihodnje želijo boljše organiziranosti ter večjega pretoka znanja in izkušenj med visokošolski učitelji in sodelavci.

Večina članic UL je izrazila željo po več didaktične podpore in tudi po več tehnične podpore pri uporabi IKT v pedagoškem procesu.

Na članicah UL se tehnična podpora zagotavlja v različnih oblikah. Redke članice imajo lasten namenski kader za te potrebe, nekatere imajo zunanje izvajalce (ki praviloma tako vrsto podpore izvajajo bolj redko), večinoma pa na članicah to vrsto podpore (praviloma nezadostno) izvajajo zaposleni informatiki, poleg svojih drugih delovnih nalog. Pri tem se pojavi vprašanje usposobljenosti informatikov za nujenje take oblike podpore.

Splošna ugotovitev na ravni celotne univerze je, da devet članic, ki izvajajo pedagoške študijske programe (KLASIUS 1 – izobraževanje bodočega učiteljskega kadra), vidi večji primanjkljaj v zagotavljanju tehnične podpore. Potreba po didaktični podpori je sicer prisotna, a ni izrazita (visokošolski učitelji in sodelavci s področja izobraževalnih ved in izobraževanja učiteljev se čutijo bolj didaktično usposobljene, prav zato se bolj zavedajo možnosti, ki jih uporaba IKT pri poučevanju prinaša, nimajo pa kompetenc in znanj, da bi simulacije, animacije, gradiva, prilagojena orodja IKT ipd., pripravili sami, medtem ko so na vseh drugih članicah izpostavili predvsem primanjkljaj didaktične podpore

(primanjkljaj znanj o inovativnih didaktičnih pristopih in njihovi uvedbi). Prav tako velja, da na članicah, ki so izrazito tehnično in naravoslovno naravnane (KLASIUS 4 in 5) ne vidijo potrebe po osnovni tehnični in uporabniški podpori, zato pa čutijo pomanjkanje didaktične podpore in tudi podrobnejše tehnične podpore (npr. programiranje in razvoj učnih objektov, kot so animacije, simulacije), kar nedvomno izhaja iz boljšega poznavanja IKT.

Pričakovani učinki uporabe IKT

V okviru pričakovanega učinka uporabe IKT v pedagoškem in študijskem procesu nas je zanimalo mnenje visokošolskih učiteljev in sodelavcev ter študentov o koristih uporabe IKT v študijskem procesu.

Med najpomembnejšimi pričakovanimi učinki uporabe IKT sta po mnenju visokošolskih učiteljev in sodelavcev olajševanje znanstvenoraziskovalnega dela in popestritev študijskega procesa z uporabo IKT, vendar pa je stališče, da bi bili rezultati znanstvenoraziskovalnega dela zaradi uporabe IKT bolj kakovostni, razširjeno v manjši meri. Visokošolski učitelji in sodelavci se nadalje v glavnem strinjajo, da uporaba IKT omogoča, da študenti lažje sledijo obravnavi študijske vsebine, da jim IKT omogoča uvajanje inovativnih študijskih pristopov ter da vključevanje IKT v študijski proces izboljša njegovo učinkovitost (lažje doseganje postavljenih ciljev, standardov znanja itd.), manj pa je razširjeno stališče, da IKT spodbuja medsebojno sodelovanje študentov pri študiju. Opazna je zadržanost visokošolskih učiteljev in sodelavcev do stališča, da uporaba IKT izboljša pozornost študentov na razlago.

Tabela 28. Osnovne opisne statistike spremenljivk, s katerimi smo merili pričakovani učinek uporabe IKT, kot ga ocenjujejo visokošolski učitelji in sodelavci

	N	M	SD
olajševanje znanstvenoraziskovalnega dela	550	4,3	0,74
popestritev študijskega procesa	558	4,2	0,75
lažje sledenje obravnavi študijske vsebine	555	3,8	0,89
uvajanje inovativnih študijskih pristopov	643	3,8	0,90
bolj kakovostni rezultati znanstvenoraziskovalnega dela	550	3,8	0,93
izboljšanje učinkovitosti študijskega procesa	557	3,7	0,92
medsebojno sodelovanje študentov pri študiju	639	3,5	0,97
boljša pozornost študentov na razlago	554	3,0	1,01

V kontekstu pričakovanih učinkov uporabe IKT so pri študentih najbolj razširjena stališča, da z uporabo spleta bolje sledijo novostim v svoji študijski disciplini, saj imajo dostop do informacij, ki jih drugje ne bi mogli dobiti, ter da pomeni uporaba IKT v pedagoškem procesu popestritev tega. Na splošno študenti v uporabi IKT v pedagoškem procesu ne prepoznavajo večje koristi pri denimo spodbujanju kreativnega mišljenja, prilagodljivosti glede lokacije učenja, spodbujanju radovednosti ipd. Je pa pri študentih močno razširjeno prepričanje, da z uporabo spleta ne morejo pridobiti vseh informacij, ki jih potrebujejo med učenjem.

Med najpomembnejšimi pričakovanimi učinki uporabe IKT v pedagoškem procesu so visokošolski učitelji ter sodelavci in tudi vodstva članic izpostavili izboljševanje **kakovosti** pedagoškega procesa. Med vodstvom in visokoškolskimi učitelji in sodelavci je prisotno stališče, da morajo slediti trendom na področju visokošolske didaktike, slediti razvoju novih tehnologij ter se prilagajati času in generacijam, ki prihajajo na fakultete. Študentom je tehnologija blizu, visokošolski učitelji in sodelavci pa lahko tehnologijo izkoristijo, da se študentom približajo. V končni fazi mora biti cilj uporabe IKT in tudi vključevanja inovativnih didaktičnih pristopov z uporabo IKT večja kakovost študijskega procesa. Študenti izražajo željo po kakovostnih predavanjih, po načinu izvajanja pedagoškega procesa, ki jih pritegne (jih motivira) ter ki predpostavlja njihovo aktivnost in inovativnost. Zasediti

Slika 5. Pričakovani učinki uporabe IKT

je mogoče tudi stališče, da uporaba IKT v pedagoškem procesu povečuje **vključenost študentov** v soustvarjanje pedagoških vsebin, kot je denimo priprava e- in interaktivnih gradiv, vključenost v diskusijske forume, sodelovanje pri snemanju predavanj, pisanju izvlečkov ipd.; hkrati pa IKT omogoča večjo **personalizacijo študijskega procesa**, tako da se prilagaja zahtevnost študijske vsebine, izbor naključnih nalog oziroma študijskih vsebin, prilagajanje interesu posameznika ipd. Med pričakovanimi učinki uporabe IKT v pedagoškem procesu sta tudi boljše **sodelovanje in interakcija med študenti**. Pogosto uporabljena orodja, ki omogočajo boljše sodelovanje in interakcijo, so diskusijski forumi (v spletnih učilnicah, na spletnih straneh), na katerih se študenti lažje povezujejo v skupine, dajejo drug drugemu povratne informacije o izdelkih, družbena omrežja oziroma skupine na družbenih omrežjih, ki so namenjena izmenjavi informacij, v skupine pa so lahko vključeni tudi visokošolski učitelji in sodelavci, glasovalni sistemi za hitro pridobivanje povratne informacije o pedagoškem procesu, znanju, predznanju študentov ter sodelovalna okolja pri projektnem delu, ki omogočajo sodelovalno učenje.

Pričakovanja glede učinka uporabe IKT v pedagoškem procesu po posameznih področjih KLASIUS so predstavljena v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 29. Pričakovani učinki uporabe IKT po področjih KLASIUS

Področje KLASIUS	Pričakovani učinek uporabe IKT
[1] Izobraževalne vede in izobraževanje učiteljev	Visokošolski učitelji in sodelavci redkeje menijo, da uporaba IKT popestri študijski proces in da so rezultati znanstvenoraziskovalnega dela zaradi uporabe IKT bolj kakovostni. Aktivne oblike dela, podprte z IKT, pripeljejo do bolj kakovostnega pouka in omogočajo doseganje trajnejšega znanja, prav tako pa aktivne oblike dela povečajo zanimanje študentov za obravnavo vsebine.
[2] Umetnost in humanistika	Visokošolski učitelji in sodelavci v povprečju prepoznavajo učinke uporabe IKT v nekoliko večji meri kot preostali učitelji. Pogosteje kot kolegi z drugih področij menijo, da z uporabo IKT spodbujajo medsebojno sodelovanje študentov pri študiju. Najpomembnejša razloga za vključevanje IKT v pedagoški proces sta izboljševanje njegove kakovosti in boljša motiviranost študentov za delo.
[3] Družbene, poslovne, upravne in pravne vede	Visokošolski učitelji in sodelavci redkeje kot visokošolski učitelji in sodelavci s preostalimi področji menijo, da IKT omogoča obravnavo študijske vsebine v krajšem času, ter pogosteje menijo, da vključevanje IKT v študijski proces od njih zahteva več časa za načrtovanje in pripravo. Med pomembnimi ovirami za vključevanje IKT v pedagoški proces so vodstvo ter visokošolski učitelji in sodelavci navajali povečanje obremenitve visokošolskih učiteljev in sodelavcev ob vključevanju IKT v pedagoški proces.
[4] Naravoslovje, matematika in računalništvo	Visokošolski učitelji in sodelavci v največji meri vidijo prednosti uporabe IKT v pedagoškem procesu v lajšanju znanstvenoraziskovalnega dela, manj pa je prisotno prepričanje, da vključevanje IKT v študijski proces izboljša njegovo učinkovitost. Visokošolski učitelji in sodelavci s tega področja v nekoliko manjši meri kot njihovi kolegi z drugih področij menijo, da uporaba IKT omogoča lažje sledenje obravnavi študijskih vsebin in uvajanje inovativnih didaktičnih pristopov. Vodstvo ter tudi visokošolski učitelji in sodelavci pojasnjujejo, da je narava področja, ki ga poučujejo, taka, da zahteva izvedbo pedagoškega procesa brez uporabe IKT (npr. izpeljevanje formul).
[5] Tehnika, proizvodne tehnologije in gradbeništvo	Visokošolski učitelji in sodelavci s tega področja se po pričakovanjih glede učinkov uporabe IKT v pedagoškem procesu ne razlikujejo od preostalih. Le nekoliko pogosteje je bilo prisotno stališče, da IKT omogoča uvajanje inovativnih didaktičnih pristopov v pedagoški proces in boljše sodelovanje študentov pri študiju. Razlog, ki ga visokošolski učitelji in sodelavci navajajo za vključevanje uporabe IKT in inovativnih didaktičnih pristopov, je aktiviranje študentov, kar pozitivno vpliva na kakovost pedagoškega procesa. Bi si pa želeli ugotoviti, kakšen je dejanski učinek IKT in ali se študenti res naučijo več ob inovativnem poučevanju. Izpostavljajo, da jim je uporaba IKT v pedagoškem procesu izziv. Nekateri visokošolski učitelji in sodelavci navajajo, da IKT v nekaterih primerih olajša njihovo delo, v končni fazi pa je vendarle nujno, da IKT v študijski proces vnese več kreativnosti in da se z IKT ne povzroči pasivnosti študentov.
[6] Kmetijstvo, gozdarstvo, ribištvo, veterinarstvo	Visokošolski učitelji in sodelavci s tega področja se v pričakovanjih glede učinkov uporabe IKT v pedagoškem procesu ne razlikujejo od preostalih. Nekoliko pogosteje je prisotno le stališče, da IKT popestri pedagoški proces in omogoča boljše sodelovanje študentov pri študiju.
[7] Zdravstvo in sociala	Visokošolski učitelji in sodelavci s tega področja se v pričakovanjih glede učinkov uporabe IKT v pedagoškem procesu ne razlikujejo od preostalih. Le nekoliko pogosteje je bilo prisotno stališče, da IKT omogoča uvajanje inovativnih didaktičnih pristopov v pedagoški proces, popestritev študijskega procesa, izboljšanje učinkovitosti pedagoškega procesa in boljše sodelovanje študentov pri študiju. Visokošolski učitelji in sodelavci so izpostavili izboljšanje kakovosti pedagoškega procesa, s tem da so študenti dejavno vključeni v pridobivanje novih znanj, kar lahko dosežemo ob uporabi IKT ali brez IKT, saj vseh vsebin ni mogoče predstaviti ob uporabi IKT. Na nekaterih segmentih tega področja je bila zaznana potreba po ohranjanju neposrednega stika študentov z učno snovjo, pri čemer se IKT uporabi le takrat, ko pomeni dodano vrednost v

Področje KLASIUS	Pričakovani učinek uporabe IKT
	učnem procesu. Obstaja pa soglasje glede tega, da uporaba IKT visokošolskim učiteljem in sodelavcem olajša komunikacijo s študenti.
[8] Storitve	Visokošolski učitelji in sodelavci s tega področja v nekoliko večji meri kot njihovi kolegi z drugih področij prepoznajo pozitivne učinke uporabe IKT v pedagoškem procesu, predvsem je bolj prisotno stališče, da IKT omogoča uvajanje inovativnih didaktičnih pristopov v pedagoški proces, bolj kakovostno znanstvenoraziskovalno delo in boljše sodelovanje študentov pri študiju. Vodstvo k temu dodaja, da je tehnologija že v osnovi nepogrešljivi del nekaterih predmetnih področij. Raba IKT v pedagoškem procesu se spodbuja, ko pripomore k izboljšanju kakovosti učnega procesa. Visokošolske učitelje in sodelavce se spodbuja k razmisleku o tem, v katerih situacijah lahko IKT pozitivno vpliva na kakovost učenja in kdaj ne.

Pričakovanja glede učinka uporabe IKT v pedagoškem procesu po posameznih članicah Univerze v Ljubljani so predstavljena v spodnji preglednici. Predstavljena je sinteza ugotovitev iz analize podatkov, zbranih z anketnim vprašalnikom za visokošolske učitelje in sodelavce, ter odgovorov, pridobljenih s polstrukturiranimi intervjuji.

Tabela 30. Pričakovani učinki uporabe IKT po članicah Univerze v Ljubljani

Članica UL	Pričakovani učinek uporabe IKT
Akademija za glasbo	Ocena pričakovanih učinkov uporabe IKT je med visokošolskimi učitelji in sodelavci v primerjavi s preostalimi članicami UL nižja z vidika uporabe IKT kot popestritve študijskega procesa in priložnosti uvajanja inovativnih didaktičnih pristopov. Po drugi strani se v primerjavi s preostalimi članicami UL bolj strinjajo s tem, da je zaradi IKT pozornost študentov v študijskem procesu manjša. Vodstvo je izpostavilo, da so študenti premalo kritični pri uporabi tehnologije in da se pojavlja veliko prepisovanja vsebin, kar je za sam študijski proces moteče. Visokošolski učitelji in sodelavci k temu dodajajo, da je zaradi specifičnosti predmetnih področij, ki jih poučujejo, v študijskem procesu učinkovitejši osebni stik in ne toliko IKT.
Akademija za gledališče, radio, film in televizijo	Študenti se v primerjavi s študenti na drugih članicah Univerze v Ljubljani redkeje strinjajo, da se IKT lahko uporabi za obravnavo vsake vsebine. Vodstvo ter visokošolski učitelji in sodelavci so v tem kontekstu izpostavili naravo nekaterih predmetov, pri katerih je tehnologija prej moteči dejavnik kot spodbuda pri delu. Pozitiven učinek uporabe tehnologij študenti vidijo predvsem v sledenju novostim v svoji študijski disciplini, manjši učinek pa so opazili pri popestritvi pedagoškega procesa in zbiranju informacij, ki jih sicer ne bi dobili. Tudi tukaj vodstvo ter visokošolski učitelji in sodelavci izpostavijo specifičnost študijskih smeri in znanja, ki jih študenti še vedno večinoma dobijo od visokošolskih učiteljev in sodelavcev. IKT pa se uporablja kot podpora in možnost za hiter prikaz vsebin, do katerih je bilo včasih nekoliko težje dostopati. V kontekstu socialnega vidika učenja in poučevanja z uporabo IKT študenti odstopajo od povprečja z mnenjem, da jim IKT pri učenju ne omogoča večje pomoči skupine in jim ne vzbuja občutka pripadnosti, ter se strinjajo, da imajo zaradi dela v skupini manj stika s kolegi študenti. Vodstvo ter visokošolski učitelji in sodelavci razlog za to vidijo v načinu dela na njihovi fakulteti. Namreč, študijski proces je večinoma organiziran personalizirano, kar pomeni, da tudi ob skupinskem in sodelovalnem učenju študenti še vedno dobijo svojo vlogo v skupini oziroma na projektu, kjer delajo individualno v skladu z nalogami, ki jih predvideva njihova študijska smer.
Akademija za likovno umetnost in oblikovanje	Visokošolski učitelji in sodelavci se ne razlikujejo od kolegov z drugih članic Univerze v pričakovanih glede učinka uporabe IKT v pedagoškem procesu. V kontekstu izboljševanja kakovosti pedagoškega procesa ima IKT velik pomen za distribucijo znanja in popestritev pedagoškega procesa.
Biotehniška fakulteta	Visokošolski učitelji in sodelavci se ne razlikujejo od kolegov z drugih članic Univerze v pričakovanih glede učinka uporabe IKT v pedagoškem procesu. Menijo, da IKT prispeva h kakovosti študijskega procesa. Ker so dislocirani na več enotah, jim enotna infrastruktura zelo olajša delo. Študenti imajo zaradi IKT dostop do velikega števila informacij. Poleg tega

Članica UL	Pričakovani učinek uporabe IKT
	tehnologija omogoča sprotno preverjanje znanja študentov ter visokošolskim učiteljem in sodelavcem omogoča, da po stopnjah pri študentih dosegajo razumevanje in poglobljeno znanje.
Ekonomska fakulteta	Visokošolski učitelji in sodelavci redkeje kot njihovi kolegi z drugih članic menijo, da IKT omogoča lažje sledenje obravnavi študijske vsebine pri študentih, pogosteje pa je zaslediti stališče, da so zaradi uporabe sodobne IKT rezultati znanstvenoraziskovalnega dela bolj kakovostni.
Fakulteta za arhitekturo	Ocena pričakovanih učinkov uporabe IKT med visokošolskimi učitelji in sodelavci nadpovprečno odstopa po stališču, da uporaba IKT popestri študijski proces in omogoča, da študenti lažje sledijo obravnavi študijske vsebine. Menijo, da je mogoče popestriti pedagoški proces na veliko načinov in da ima lahko IKT pri tem pomembno vlogo ali pa tudi ne. Visokošolski učitelji in sodelavci želijo, da vsak študent začuti, da je del študijskega procesa in da njegovo mnenje/odgovori niso spregledani. V ta namen uporabljajo personaliziran pristop pri poučevanju.
Fakulteta za družbene vede	Bistveno redkeje kot njihovi kolegi z drugih članic Univerze v Ljubljani visokošolski učitelji in sodelavci vidijo uporabnost IKT v omogočanju hitreje obravnave študijske vsebine. Vodstvo ter visokošolski učitelji in sodelavci so izrazili mnenje, da uporaba IKT v pedagoškem procesu zahteva več časa za načrtovanje, kar sicer odtehta v primerjavi s hitrejšo obravnavo študijskih vsebin. Poleg tega potencial IKT vidijo predvsem v spletnih predavanjih za študente, ki se predavanj ne morejo udeležiti. Ocena uporabnosti IKT pri obravnavi vsake študijske vsebine in pri upoštevanju individualnih razlik med študenti je podpovprečno nizka. Vodstvo ter visokošolski učitelji in sodelavci se strinjajo, da večina učiteljev še vedno izvaja predavanja na <i>ex-chatedra</i> način, premalo zaupa tehnologiji in je še vedno prepričana, da mora biti vse napisano na papirju, saj drugače študenti ne sledijo njihovi razlagi.
Fakulteta za elektrotehniko	Ocena pričakovanih učinkov uporabe IKT med visokošolskimi učitelji in sodelavci je podpovprečno nizka pri stališču, da uporaba IKT omogoča, da študenti lažje sledijo obravnavi študijske vsebine. Menijo, da IKT pomembno vpliva na motivacijo študentov.
Fakulteta za farmacijo	Visokošolski učitelji in sodelavci se ne razlikujejo od kolegov z drugih članic Univerze v pričakovanih glede učinka uporabe IKT v pedagoškem procesu. Visokošolski učitelji in sodelavci menijo, da se kakovost pedagoškega procesa veča s tem, ko študente aktiviramo in niso več pasivni.
Fakulteta za gradbeništvo in geodezijo	Visokošolski učitelji in sodelavci se ne razlikujejo od kolegov z drugih članic Univerze v pričakovanih glede učinka uporabe IKT v pedagoškem procesu. Razlog, ki ga visokošolski učitelji in sodelavci navajajo za vključevanje uporabe IKT in inovativnih didaktičnih pristopov, je aktiviranje študentov, kar pozitivno vpliva na kakovost pedagoškega procesa. Zanima pa jih, kakšen je dejansko učinek IKT, in ali se študenti res naučijo več ob inovativnem poučevanju. Izpostavljajo, da je uporaba IKT v pedagoškem procesu zanje izziv.
Fakulteta za kemijo in kemijsko tehnologijo	Visokošolski učitelji in sodelavci redkeje menijo, da jim IKT omogoča, da študijsko vsebino obravnavajo v krajšem času, kot bi jo sicer, brez uporabe IKT. Visokošolski učitelji in sodelavci poudarjajo, da poznavanje in uporaba nekega orodja v pedagoškem procesu zahteva veliko časa, vendar lahko neko gradivo, podprto z IKT, uporabijo večkrat. Ker je IKT zanje samo podpora pri poučevanju, nanjo ne gledajo kot na možnost za obravnavanje vsebine v krajšem času.
Fakulteta za matematiko in fiziko	Visokošolski učitelji in sodelavci se v primerjavi z visokošolskimi učitelji in sodelavci s preostalih članic Univerze v Ljubljani v manjši meri strinjajo, da se IKT lahko uporabi za obravnavo vsake študijske vsebine. Vodstvo ter visokošolski učitelji in sodelavci kot razlog za tak izid navajajo specifičnost predmetnih področij, ki zahtevajo delo s tablo in kredo. To pojasnilo se lahko nanaša tudi na ugotovitev, da visokošolski učitelji redkeje kot njihovi kolegi z drugih članic menijo, da morajo visokošolski učitelji in sodelavci znanja s področja IKT stalno nadgrajevati ter da bi IKT moral uporabljati vsak, ki dela na fakulteti. Prav tako v primerjavi s kolegi s preostalih članic Univerze v Ljubljani redkeje menijo, da uporaba IKT popestri učni proces in jim omogoča uvajanje inovativnih študijskih procesov. Redkeje menijo še, da uporaba IKT omogoča, da študenti lažje sledijo obravnavi študijske vsebine. Vodstvo opozarja, da njihovi visokošolski učitelji in sodelavci vprašanje o uporabi IKT pri poučevanju najpogosteje dojemajo kot dilemo med »pisanjem na tablo« proti »uporabi elektronskih prosojnic«, kar postavlja pod vprašaj veljavnost ugotovitev. Za predavanja, ki jih izvajajo na članici, je značilno, da je podajanje snovi več kot le naštevanje in je pomembna tudi izpeljava; v tem kontekstu je pisanje na tablo večinoma primernejše od branja s prosojnic. Menijo, da je ta dilema pri anketirancih zameglila druge vrste

Članica UL	Pričakovani učinek uporabe IKT
	<p>uporabe IKT, čeprav je denimo uporaba spletne učilnice med študenti ter visokošolskimi učitelji in sodelavci dobro sprejeta in uveljavljena. Na članici se zavedajo, da so kljub specifičnosti področja načini uporabe IKT v pedagoškem procesu lahko mnogoteri in raznoliki ter da je uporaba IKT veliko več kot le elektronske prosojnice. Številnih predmetov ne bi mogli izvajati brez uporabe IKT – predmeti, povezani z računalništvom, modeliranjem in numeričnimi metodami, kjer se sicer prosojnice uporabljajo manj, veliko pa se uporabljajo simulacije, kodiranje v živo, projektno delo z uporabo spletnih platform ipd. Zavedajo se, da je tudi pri teh predmetih še veliko možnosti za izboljšave.</p>
Fakulteta za pomorstvo in promet	<p>Ocena pričakovanih učinkov uporabe IKT med visokošolskimi učitelji in sodelavci nadpovprečno odstopa pri stališču, da IKT raziskovalcem olajša znanstvenoraziskovalno delo, omogoča, da študenti lažje sledijo obravnavi študijske smeri ter visokošolski učitelji in sodelavci lažje uvajajo inovativne didaktične pristope. Nadpovprečno odstopajo tudi po oceni, da so zaradi uporabe IKT rezultati njihovega znanstvenoraziskovalnega dela bolj kakovostni in vključevanje IKT v študijski proces izboljša njegovo učinkovitost. Visokošolski učitelji in sodelavci nadpovprečno pogosto menijo še, da z uporabo IKT lahko spodbujajo medsebojno sodelovanje študentov pri študiju.</p>
Fakulteta za računalništvo in informatiko	<p>Visokošolski učitelji in sodelavci v primerjavi s preostalimi članicami UL podpovprečno ocenjujejo pričakovani učinek uporabe IKT z vidika popestritve študijskega procesa in izboljšanja njegove učinkovitosti.</p>
Fakulteta za socialno delo	<p>Visokošolski učitelji in sodelavci redkeje kot njihovi kolegi s preostalih članic Univerze v Ljubljani prepoznavajo pozitivne učinke uporabe IKT v pedagoškem procesu, tako na področju lajšanja znanstvenoraziskovalnega dela in kakovosti rezultatov raziskovalnega dela kot tudi v študijskem procesu z namenom popestritve, večanja učinkovitosti, lažjega sledenja obravnavi in omogočanja uvajanja inovativnih študijskih pristopov.</p>
Fakulteta za strojništvo	<p>Ocena pričakovanih učinkov uporabe IKT v pedagoškem procesu s strani visokošolskih učiteljev in sodelavcev ne odstopa od povprečja preostalih članic Univerze v Ljubljani. Visokošolski učitelji in sodelavci izpostavljajo, da ni nujno, da IKT prinese kreativnost v študijski proces, in opažajo problem obvladovanja programske opreme. Pri uporabi specifičnih orodij na posameznih predmetnih področjih je težava čas, ki ga imajo visokošolski učitelji in sodelavci na voljo s študenti, saj taka orodja zahtevajo več učenja in lahko zaradi učenja dela z orodjem »trpi« vsebine. Menijo, da IKT lahko poveča pasivnost študentov. Nasprotno od ugotovitev iz kvantitativnega dela raziskave menijo, da uporaba IKT olajša delo učiteljem, saj lažje prikažejo in razložijo nekatere vsebine.</p>
Fakulteta za šport	<p>Visokošolski učitelji in sodelavci so nadpovprečno visoko ocenili pričakovani učinek uporabe IKT v pedagoškem procesu z namenom popestritve, večanja učinkovitosti, lažjega sledenja obravnavi. Visokošolski učitelji in sodelavci so pri tem izpostavili, da je IKT dobra pomoč za sprotno učenje pravilnega gibanja. Zaradi snemanja/slikanja in analize posnetkov študenti hitreje napredujejo, hitreje dobijo povratno informacijo, ki jim pripomore pri razumevanju. S tem pridobijo več znanja in dosežajo boljše rezultate.</p>
Fakulteta za upravo	<p>Visokošolski učitelji in sodelavci v največji meri vidijo prednosti uporabe IKT v laišanju znanstvenoraziskovalnega dela, manj pa je prisotno prepričanje, da vključevanje IKT v študijski proces izboljša njegovo učinkovitost. Vodstvo prepoznava pozitivne učinke, ki jih ima uporaba IKT v pedagoškem procesu, zato imajo vpeljane različne (inovativne) sistemske mehanizme spodbujanja uporabe IKT. Visokošolski učitelji in sodelavci menijo, da inovativne učne oblike dela večajo kakovost pedagoškega procesa s svojo izvirnostjo in možnostjo dodajanja interaktivnosti. Poleg tega z uporabo IKT študentom veliko lažje približajo realne situacije, v katerih se bodo ti znašli po končanem študiju v svoji praksi.</p>
Filozofska fakulteta	<p>Pri visokošolskih učiteljih in sodelavcih je prepoznavanje pozitivnih učinkov uporabe IKT v pedagoškem procesu pogostejše kot pri njihovih kolegih s preostalimi članicami Univerze v Ljubljani. Menijo, da so študenti navdušeni nad delom v spletni učilnici, ker imajo občutek skupnega dela s profesorjem in jih to motivira. Pedagoško gledano to prinaša tudi več možnosti za sodelovanje in aktivnega učenja študentov.</p>

Članica UL	Pričakovani učinek uporabe IKT
Medicinska fakulteta	Ocena pričakovanih učinkov uporabe IKT med visokošolskimi učitelji in sodelavci nadpovprečno odstopa po stališču, da uporaba IKT popestri študijski proces, samo vključevanje IKT v študijski proces pa izboljša njegovo učinkovitost.
Naravoslovno-tehniška fakulteta	Pri visokošolskih učiteljih in sodelavcih je prepoznavanje pozitivnih učinkov uporabe IKT v pedagoškem procesu pogostejše kot pri njihovih kolegih s preostalimi članicami Univerze v Ljubljani, predvsem z vidika učinkovitosti pedagoškega procesa. Po drugi strani redkeje prepoznajo izboljševanje kakovosti znanstvenoraziskovalnega dela zaradi uporabe IKT. Pojasnjujejo, da se pedagoško delo v zadnjem času spreminja, študenti so v koraku z napredkom, zato s pedagoškim procesom ne smejo zaostajati, če želijo ohranjati oziroma izboljševati kakovost pedagoškega procesa. Kakovost in boj, da ne bi zaostali s časom, se jim zdita večje gonilo kot samo raziskovalno delo.
Pedagoška fakulteta	Pri visokošolskih učiteljih in sodelavcih je prepoznavanje pozitivnih učinkov uporabe IKT v pedagoškem procesu nekoliko redkejša kot pri njihovih kolegih s preostalimi članicami Univerze v Ljubljani, predvsem z vidika kakovosti znanstvenoraziskovalnega dela. Menijo, da aktivne oblike dela in IKT pripeljejo do bolj kakovostnega pouka in omogočajo doseganje trajnejšega znanja. IKT omogoča vpogled v to, kaj se dogaja s študenti, prav tako se poveča zanimanje študentov za obravnavano vsebino.
Pravna fakulteta	Pri visokošolskih učiteljih in sodelavcih je prepoznavanje pozitivnih učinkov uporabe IKT v pedagoškem procesu pogostejše kot pri njihovih kolegih s preostalimi članicami Univerze v Ljubljani. Pogosteje menijo tudi, da so študenti zaradi uporabe IKT v pedagoškem procesu manj pozorni na razlago. Vlogo IKT v pedagoškem procesu vidijo predvsem v večji motivaciji študentov. Na njihovo motivacijo za delo pomembno vplivajo tudi inovativne učne oblike in aktivno delo študentov.
Teološka fakulteta	Ocena pričakovanih učinkov uporabe IKT je med visokošolskimi učitelji in sodelavci v primerjavi s preostalimi članicami UL višja z vidika uporabe IKT kot možnosti za lažje sledenje obravnavi študijske vsebine in večanja učinkovitosti samega študijskega procesa. Visokošolski učitelji in sodelavci menijo, da je pouk bolj kakovosten, saj lahko študenti zelo hitro dostopajo do velike baze gradiv in podatkov, kar je na njihovih predmetnih področjih bistvenega pomena. Vodstvo dodaja, da je delo z IKT za študente veliko bolj zanimivo in zato pomembno vpliva na njihovo motivacijo za delo.
Veterinarska fakulteta	Glede ocene pričakovanega učinka uporabe IKT visokošolski učitelji in sodelavci ne odstopajo od povprečja preostalimi članicami UL. Visokošolski učitelji in sodelavci izpostavljajo, da stroka napreduje s časom ter da s posodabljanjem pedagoškega procesa in uvajanjem inovativnih didaktičnih pristopov študentom omogočajo razvoj razumevanja na poglobljeni ravni.
Zdravstvena fakulteta	Ocena pričakovanih učinkov uporabe IKT med visokošolskimi učitelji in sodelavci nadpovprečno odstopa po stališču, da uporaba IKT raziskovalcem olajša znanstvenoraziskovalno delo in da vključevanje IKT v študijski proces izboljša njegovo učinkovitost. Kot podpovprečno ocenjujejo stališče, da IKT omogoča uvajanje inovativnih študijskih pristopov. Visokošolski učitelji in sodelavci menijo, da nekaterih vsebin ni mogoče razložiti z uporabo IKT.

Spodbujanje uvajanja inovativnih didaktičnih pristopov z uporabo IKT

Kot smo predhodno že ugotavljali, je vodstvo članic naklonjeno vključevanju inovativnih oblik učenja in poučevanja z uporabo IKT v pedagoški proces, vendar pa se načini spodbujanja vključevanja oziroma ukrepi, ki jih izvajajo s tem v zvezi, med članicami razlikujejo. Tako je **finančno stimulacijo visokošolskih učiteljev in sodelavcev** mogoče zaslediti le izjemoma. Gre za ukrep, v katerem vodstvo za inovativno izvajanje pedagoškega procesa, podprtega z IKT, posamezniku omogoči koriščenje finančnih sredstev iz skupnega fonda, in sicer za udeležbo na konferencah, izobraževanjih in usposabljanjih. Vključevanje inovativnih oblik učenja in poučevanja z uporabo IKT v pedagoški proces je lahko s pravilnikom fakultete določeno kot **delovna obveznost** visokošolskega učitelja in sodelavca – obvezen del pedagoškega procesa se izvede v spletni učilnici, kar je enakovredno izvedbi v predavalnici. S tem ukrepom se na članici uspešno izogibajo občutju preobremenjenosti visokošolskih učiteljev in sodelavcev. Spodbujanje vključevanja inovativnih oblik poučevanja lahko poteka tudi z možnostjo **predstavljanja primerov dobre prakse med sodelavci**. S tem ukrepom se spodbujajo izmenjava izkušenj med visokošolskimi učitelji in sodelavci, širjenje idej in znanj. Predstavitve primerov dobrih praks lahko potekajo v obliki neformalnih pogovorov med visokošolskimi učitelji in sodelavci ali v obliki organiziranih dogodkov, kakršna je Pedagoška tržnica, na kateri visokošolski učitelji in sodelavci kolegom predstavljajo primere dobrih praks ter različne inovativne didaktične metode poučevanja in učenja. Med najpogostejšimi načini spodbujanja vključevanja inovativnih oblik poučevanja z uporabo IKT so sicer promocije in napotitve na **izobraževanja in usposabljanja** – bodisi napotitve na usposabljanja v okviru Univerze v Ljubljani bodisi na usposabljanja k zunanji izvajalci – ali pa članice organizirajo interna izobraževanja. V okviru izobraževanj in usposabljanj so visokošolski učitelji in sodelavci navajali, da pogrešajo več različnih in specifičnih izobraževanj, na katerih bi se jim natančno in podrobno predstavila oprema in orodja. Želeli bi si več domišljenih in dinamičnih rešitev

Slika 6. Načini spodbujanja uvajanja inovativnih didaktičnih pristopov in IKT v pedagoški proces

za učenje tehnologije same. Po drugi strani vodstva članic navajajo, da težko motivirajo visokošolske učitelje in sodelavce za udeležbo na usposabljanjih, izobraževanjih in delavnicah. Izvajajo seminarje za tehnične spretnosti, delavnice, vendar pa je udeležba visokošolskih učiteljev in sodelavcev nizka. **Zagotovitev potrebne opreme in storitev** spada med temeljne ukrepe, na podlagi katerih je mogoče izvajati preostale ukrepe spodbujanja uvajanja inovativnih didaktičnih pristopov z uporabo IKT v pedagoški proces. Toda ravno zagotavljanje ustrezne opreme in storitev na članicah pogosto ni mogoče uresničevati, saj vodstvo opremo in storitve zagotavlja v okviru finančnih zmoglosti. Visokošolski učitelji in sodelavci so s tem v zvezi povedali, da pogrešajo ustrezno opremljenost predavalnic ter več možnosti za izbiro opreme, orodij in spletnih storitev. Sicer visokošolski učitelji in sodelavci lahko predlagajo, katero opremo, storitve bi želeli ali potrebovali, a je odločitev o nakupu odvisna od razpoložljivih finančnih sredstev.

Organizacija pedagoškega procesa, podprtega z IKT

Obstoj organizacijskih oblik in način organizacije izobraževanja, podprtega z IKT, na posameznih članicah UL kaže bodisi zavedanje članice o pomenu različnih inovativnih oblik izobraževanja, podprtih z IKT, ali vpetost IKT v izobraževalni proces. Organiziranost lahko obravnavamo na dveh ravneh.

Pri organizaciji na strateški ravni govorimo o temeljnih usmeritvah članice, ko gre za rabo IKT v pedagoškem procesu. Članica ima lahko poseben organ, ki o tem razpravlja in sprejema odločitve, ali pa o tem razpravlja vodstvo (npr. kolegij dekana), bolj ali manj redno. Posledica so ločeni strateški dokumenti in akcijski načrti ali vpisi v obstoječe strateške dokumente članic. Na tem mestu lahko omenimo, da nobena izmed članic UL nima ločenega strateškega dokumenta ali akcijskega načrta, ki bi obravnaval pedagoški proces, podprt z IKT.

Bolj praktično se strateško načrtovanje lahko dotika same uvedbe IKT v članici (strojne, programske in omrežne opreme) za podporo izvedbi pedagoškemu procesu. Strateško obravnavo načrtovanja opreme IKT lahko izvaja ločen organ ali vodstvo v okviru rednih aktivnosti.

Druga raven je operativna organizacija uvedbe in rabe IKT v pedagoškem procesu (vzpostavitev, obratovanje in vzdrževanje orodij in okolij IKT), ki jo izvajajo dedicerani informatiki na članici, informatiki na članici poleg drugih delovnih nalog, zunanji izvajalci ali posamezni zaposleni (bodisi pedagogi, asistenti ipd.) prostovoljno. Načini organizacije pedagoškega procesa, podprtega z IKT, na članicah UL so identificirani na podlagi izvedenih polstrukturiranih intervjujev. V okviru protokola intervjujev smo vodstvo ter IT-strokovnjake in pedagoge povprašali slednje:

- Ali obstajajo strateški dokumenti, ki se nanašajo na rabo IKT v pedagoškem procesu?
- Kdo je odgovoren za strategijo načrtovanja orodij in okolij IKT?
- Kdo skrbi za vzpostavitev, obratovanje in vzdrževanje orodij in okolij IKT?

Tabela 31. Strategija IKT v pedagoškem procesu

Strategija IKT v pedagoškem procesu			
Ločen strat. dokument	V strategiji	V načrtu	Brez omembe IKT
0	8	4	14

Ena tretjina članic ima v svojih strateških dokumentih že omenjeno rabo IKT v pedagoške namene. Z izjemo dveh članic, so to kratki navedki, na primer »Povečanje kakovosti pedagoškega procesa z uvajanjem inovativnih oblik poučevanja in uvajanjem IKT«. Posebnih načinov spremljanja doseganja ciljev strateških dokumentov, vezano na IKT, nismo zasledili.

Na dveh članicah so ob izvedbi intervjuja povedali, da imajo v načrtu posodobitev strateških dokumentov in vključitev IKT, na dveh pa je bila prav izvedba intervjuja povod za to, da bo vodstvo članice razpravljalo o vključitvi IKT v strateške dokumente. Večina članic nima omenjenih IKT v katerem koli strateškem dokumentu.

Tabela 32. Strateško načrtovanje uvedbe, rabe IKT v pedagoškem procesu

Strateško načrtovanje uvedbe, rabe IKT v pedagoškem procesu			
Poseben organ član.	Vodstvo redno	Tematske, občasne delovne skupine	Nič
1	8	11	6

Ko govorimo o strategiji uvedbe in rabe IKT v pedagoškem procesu, ima le ena članica dedicerano telo, ki se imenuje »Komisija za e-studij«. V največji meri (11 članic) se ob uvajanju IKT po potrebi ustanovijo delovne skupine, ki delujejo omejen čas. Na osmih članicah vodstvo v okviru senata in drugih organov razpravlja o vprašanih, vezanih na IKT v pedagoškem procesu. Skrb vzbujajoče je, da je kar šest članic povedalo, da o tem že dlje časa niso razpravljali v nobenem od organov članice.

Tabela 33. Operativno izvajanje IKT v pedagoškem procesu

Operativno izvajanje IKT v pedagoškem procesu			
Dedicirani informatiki	Informatiki poleg ostalih nalog	Zunanji	Posamezniki, volonterji
6	11	2	7

Manj kot na četrtini članic UL (6) obstajajo dedicirane službe ali zaposleni, ki skrbijo za uvedbo, obratovanje in vzdrževanje orodij in okolij IKT za pedagoški proces. Na teh članicah so intervjuvani uporabniki (visokošolski učitelji in sodelavci ter tudi vodstvo) izrazili zadovoljstvo s podporo, kljub temu pa so na treh članicah omenili, da bi si želeli dodatno razbremeniti kadre, zlasti ko gre za samo administracijo in vzdrževanje strežnikov in spletnih platform, ki jih imajo nameščene (npr. Moodle).

Na devetnajstih članicah so uporabniki (visokošolski učitelji in sodelavci in vodstvo) izrazili nezadovoljstvo s tem, kako se operativno izvajata uvedba in obratovanje IKT v pedagoškem procesu. Vzroka za to sta pomanjkanje sredstev in nezmožnosti zaposlitve dodatnega kadra v IT-oddelku.

Na članicah, kjer naloge izvajajo obstoječi informatiki, so uporabniki in tudi informatiki sami povedali, da v okviru delovnih nalog nimajo dovolj časa, da bi se ustrezno posvetili uvajanju orodij IKT za pedagoški proces, ter da so visokošolski učitelji in sodelavci bolj ali manj prepuščeni sami sebi. Na dveh članicah, kjer za uvedbo skrbi zunanji izvajalec, je situacija podobna, saj ta zunanji izvajalec praviloma skrbi le za infrastrukturo in za aplikacije, za katere je izvajalec pogodbeno vezan. Šest članic je takih, v katerih ne zagotavljajo nikakršnega kadra za operativno izvajanje rabe IKT v pedagoškem procesu ter v katerem so visokošolski učitelji in sodelavci tisti, ki v največji meri sami skrbijo za izbor, uvedbo, obratovanje in vzdrževanje uporabljenih tehnologij.

Kot primer dobre prakse lahko izpostavimo eno članico, ki je IKT za potrebe pedagoškega procesa vključila v strateške dokumente, redno tudi vzpostavlja delovne skupine, ki se strateško odločajo o uvedbi, a so na koncu v največji meri izbrani visokošolski učitelji in sodelavci skrbniki, tako orodij kot tudi razširjanja znanja in podpore.

Skrb za kakovost pedagoškega procesa, podprtega z IKT

Univerza v Ljubljani tradicionalno veliko pozornosti posveča kakovosti izvedbe pedagoškega procesa. V te namene že vrsto let obstajajo uveljavljeni mehanizmi spremljanja in evalvacije, ki se redno nadgrajujejo in izboljšujejo. Posamezne članice UL avtonomno uvajajo dodatne načine spremljanja kakovosti, glede na njihove specifične.

Uporaba IKT pomeni sorazmerno novo, dodatno dimenzijo pri skrbi za kakovostno izvedbo pedagoškega procesa, zato nas je v okviru polstrukturiranih intervjujev zanimalo, kako na posameznih članicah spremljajo kakovost pedagoškega procesa, podprtega z IKT. Na predstavnike vodstva in visokošolskih učiteljev in sodelavcev članic smo naslovili dve vprašanji: kakšne so oblike spremljanja kakovosti IKT podprtega pedagoškega dela in ali obstaja organ, odgovoren za kakovost pedagoškega procesa, podprtega z IKT, na članici.

Predstavniki petnajstih članic so povedali, da ne spremljajo kakovosti pedagoškega procesa, podprtega z IKT, v nobeni obliki. Tudi pri analizi anket, ki jih izpolnjujejo študenti, nimajo posebnih vprašanj, vezanih na rabo IKT v pedagoškem procesu. Na eni članici so povedali, da posamezni visokošolski učitelji in sodelavci, ki uporabljajo IKT (npr. poučujejo ali izvajajo pedagoški proces v spletnih učilnicah), sami spremljajo odzive študentov.

Predstavniki enajstih članic so povedali, da spremljajo kakovost pedagoškega procesa, podprtega z IKT, na način, da imajo v anketah za študente vsaj eno vprašanje, vezano na rabo IKT pri predmetu. Odgovorov večinoma ne analizirajo posebej, so pa del integralnega procesa poročanja.

Med temi članicami so se izpostavile tudi tiste, ki imajo vzpostavljene dodatne mehanizme spremljanja kakovosti, navedene v nadaljevanju.

Dve članici imata **standardizirane ankete v spletnih učilnicah**, prek katerih pridobivajo povratne informacije študentov za analizo uporabe IKT v spletnih učilnicah predmetov.

Na dveh članicah so izpostavili vlogo **komisije za spremljanje kakovosti**, ki se posebej ukvarja s spremljanjem pedagoškega procesa, podprtega z IKT.

Na eni izmed članic so ustanovili komisijo za kakovost, ki ima za cilj preveriti procese in pripraviti strateški dokument o kakovosti. V okviru pridobivanja akreditacije ASIIN (Accreditation Agency for Degree Programs in Engineering, Informatics/Computer Science, the Natural Sciences and Mathematics) v komisiji posebej naslavljajo pedagoški proces, podprt z IKT.

Na eni izmed članic so ustanovili **Center za razvoj pedagoške odličnosti**, ki se redno srečuje, skrbi za pedagoško usposabljanje učiteljev, podprto z IKT, in za izvedbo metode kritični prijatelj. Za kakovost izvedbe procesa, podprtega z IKT, na tej članici skrbita komisiji za dodiplomski in podiplomski študij.

Na eni izmed članic imajo **vsi oddelki** nalogo napisati **poročila o delu**, v okviru katerih spremljajo kakovost izvedbe pedagoškega procesa, podprtega z IKT.

Za spremljanje kakovosti pedagoškega procesa, podprtega z IKT, na eni od članic uporabljajo **pedagoške konference**, ki se odvijajo enkrat mesečno. Na njih redno razpravljajo tudi o uvedbi in izvedbi pedagoškega dela, podprtega z IKT.

Ena izmed članic je ustanovila posebno **komisijo za IT**, ki bo imela v prihodnje za nalogo tudi skrb za kakovost izobraževalnega procesa.

Ena izmed članic ima v svojih **pravilnikih** (o uporabi IKT, izdajanju študijskih gradiv, študijskem in izpitnem redu itd.) posebej opredeljeno vlogo IKT, kar pripomore k večji skladnosti izvedenega pedagoškega procesa, podprtega z IKT, s tem pa tudi pripomore k zagotavljanju minimuma kakovosti.

Na senatu ene izmed članic so uvedli in pooblastili **predstavnika za IKT**. Ta bo odgovoren za vse aktivnosti, vezane za uporabo IKT v pedagoškem procesu, med drugim v prihodnje tudi za spremljanje kakovosti. Podrobnejše metodologije še niso sprejeli.

Na intervjujih smo v zvezi s spremljanjem kakovosti zasledili tudi nekaj zanimivih opomb, ki jih navajamo v nadaljevanju.

Na eni izmed članic so omenili, da so ankete, s katerimi pridobivajo povratne informacije s strani študentov, preobsežne, pogosto jih študenti zaradi dolžine ne izpolnijo, tudi obdelava ne zajema vseh pridobljenih podatkov. Pripombo, vezano na ankete, smo pridobili tudi od članic, ki imajo zelo malo študentov. Tam povratne informacije od študentov, tudi vezano na kakovost, pridobivajo v obliki intervjujev oziroma pogovorov s študenti v živo.

Ena izmed članic je trenutno v fazi priprave nove strategije za spremljanje oziroma spodbujanje kakovosti pedagoškega dela, ki bo vključevala komponento IKT. Pri tem želijo pripraviti smernice, hkrati pa ne želijo vplivati na akademsko svobodo visokošolskih učiteljev in sodelavcev.

Na eni izmed članic so omenili, da je ena od ključnih ovir večjega uvajanja IKT v pedagoški proces dejstvo, da nimajo definirane sistema spremljanja kakovosti pedagoškega dela.

Predstavniki večine članic so poudarili, da so za kakovost pedagoškega procesa, podprtega z IKT, tako kot pedagoškega procesa na splošno odgovorni visokošolski učitelji in sodelavci sami.

V zvezi s spremljanjem kakovosti pedagoškega procesa, ki se izvaja z uporabo IKT, lahko ugotovimo, da več kot pol članic za zdaj ne izvaja nikakršnih dejavnosti, ki bi bile povezane s tem. To je razumljivo, saj je na mnogih članicah uporaba IKT v pedagoškem procesu, zlasti kadar govorimo o inovativnih didaktičnih pristopih, redka, hkrati pa so aktivnosti spremljanja kakovosti lahko zahtevne.

Hkrati velja, da članice, ki spremljajo kakovost pedagoškega procesa, podprtega z IKT, na tem področju pridobivajo pomembne izkušnje, se tega področja lotevajo sistematsko in razvijajo dobre prakse, ki bodo prenosljive tudi na druge članice, seveda takrat, ko bo uporaba IKT v pedagoškem procesu presegla kritično točko in bo spremljanje kakovosti postalo nujno.

V polstrukturiranih intervjujih z vodstvom ter visokošolskimi učitelji in sodelavci smo želeli izvedeti, kako je na posameznih članicah IKT vpeta v procese internacionalizacije in v obštudijske dejavnosti. Pri tem smo udeležence intervjujev povprašali o odnosu vodstva do internacionalizacije, oblikah internacionalizacije, ki jih izvajajo, načinih premagovanja ovir (prostor/čas/tempo učenja) ter o vlogi IKT v procesih internacionalizacije, kot jo vidijo vodstva članic in visokošolski učitelji in sodelavci.

Vseh šestindvajset članic ima pozitiven odnos do internacionalizacije, v odvisnosti od študijskih programov, ki jih izvajajo, pa se tako oblike kot obseg od članice do članice razlikujejo. Kot je razvidno iz nadaljevanja, je najpogosteje prisotna oblika izmenjava študentov oziroma gostovanje tujih Erasmus študentov na članicah.

Na osmih članicah izvajajo oziroma sodelujejo pri izvedbi mednarodnih doktorskih študijskih programov. Nobena izmed članic ne sodeluje v več kot enem mednarodnem doktorskem študijskem programu. Pet članic sodeluje pri izvedbi mednarodnih magistrskih programov.

V pripravi sta še dva mednarodna študijska programa, kot zanimivost pa lahko omenimo, da ena izmed članic sodeluje pri pripravi mednarodnega spletnega študijskega programa, ki se bo v celoti izvajal na daljavo. Prav tako ena izmed članic sodeluje pri pripravi mednarodnega kombiniranega študijskega programa, ki se bo izvajal prek obrnjenega učenja in občasnih srečanj v živo.

Pri vseh članicah, ki že izvajajo oziroma načrtujejo izvedbo doktorskih programov, se srečujejo z velikimi ovirami, ko gre za komunikacijo v živo, na primer z izvedbo konzultacij, predavanj ipd. Najpogosteje za premagovanje prostorskih ovir uporabljajo orodja, kot so Skype, vendar pa niso zadovoljni s kakovostjo slike in zvoka. Nekateri uporabljajo tudi konferenčne sisteme, ki jih zagotavlja ARNES, a so pri tem omejeni, saj so licence za rabo omejene na zaposlene na Univerzi v Ljubljani, omenili so tudi težave z namestitvijo vtičnikov in konfiguracijo konferenc. Zanimivo je, da članice, ki sodelujejo pri izvedbi mednarodnih doktorskih programov, ki jih koordinirajo tuje univerze in te tudi zagotavljajo tehnološko podporo (sisteme za izvedbo spletnih videokonferenc, spletnih predavanj/webinarjev), izražajo zadovoljstvo s ponujenimi rešitvami.

Mednarodni študiji na nižjih ravneh potekajo praviloma v živo in pri tem članice ne vidijo posebnih potreb po podpori IKT.

Tri članice so izpostavile organizacijo mednarodnih poletnih šol kot uspešno prakso internacionalizacije. Poletne šole se odvijajo v živo, orodja IKT pa se v izbranih primerih uporabljajo za ohranitev stikov z udeleženci po izvedbi, predvsem prek uporabe spletnih učilnic.

Kot je bilo že omenjeno, je kar petindvajset od šestindvajsetih članic izpostavilo gostovanja tujih Erasmus študentov. V največ primerih se sodelovanje z njimi rešuje individualno, nekateri predmeti se izvajajo v angleškem jeziku, pri drugih je poudarek na konzultacijah in kontaktnih urah. Na posameznih članicah imajo kar nekaj izzivov, vezanih na Erasmus študente, pogosto jih je namreč premalo, da bi posebej za njih izvajali predavanja v angleščini za vse predmete, praviloma pa imajo zaradi Erasmus študentov visokošolski učitelji in sodelavci veliko dodatnega dela za zagotavljanje vsebin in izvedbe v angleškem jeziku. Skupna ugotovitev je, da pri reševanju teh izzivov uporaba IKT ne bi bistveno pomagala. Na članicah, kjer je uporaba spletnih učilnic tudi sicer bolj izražena, jih uporabljajo tudi za podporo Erasmus študentom.

Štiri članice imajo tudi redne tuje študente, vendar pa je teh malo. Pri delu z rednimi tujimi študenti ni razlik v primerjavi s študenti iz Slovenije, ko govorimo o rabi IKT.

Kar enajst članic je izpostavilo gostovanja tujih visokošolskih učiteljev in sodelavcev. Najpogosteje se ta gostovanja izvajajo v obliki fizične prisotnosti, vendar so na petih članicah izpostavili, da bi obstoj enostavnega, kakovostnega spletnega konferenčnega sistema omogočil pogostejša gostovanja brez fizične prisotnosti. Hkrati se članice odločajo za snemanja gostovanj, pri tem pa si želijo več profesionalne podpore, ki je sami ne morejo zagotoviti.

Pet članic je omenilo gostovanja lastnih visokošolskih učiteljev in sodelavcev v tujini, pri tem pa so predlagali, da bi bila lahko za visokošolske učitelje in sodelavce udeležba v procesih internacionalizacije bolj ovrednotena. Danes se vrednoti le fizična prisotnost visokošolskega učitelja in sodelavca v tujini, medtem ko visokošolski učitelj in sodelavec, ki poučuje na daljavo na tujih univerzah ali pa je mentor, sploh ni ovrednoten.

Na štirih članicah so bile izpostavljene različne oblike tesnejšega dvostranskega sodelovanja s tujimi univerzami. Pri tem govorimo o sodelovanju, ki je več kot le običajno projektno sodelovanje in lahko v prihodnosti pripelje do skupnih študijskih programov.

Ena izmed članic izvaja izobraževanje, ki poteka na daljavo, s treh lokacij, pri tem pa uporabljajo videopredavanja in spletne učilnice za preverjanje znanja. Izvajajo tudi mednarodno priznane izpite za študente, ki so že zaključili študij. Ti izpiti fizično potekajo v ZDA, pri nas pa se izvajajo na daljavo. Trajajo pet ur in pol z jasno definiranimi pristopnimi pogoji in procesom izvedbe.

V procesu internacionalizacije ključni pomen IKT vidijo predvsem tiste članice, ki izvajajo oziroma sodelujejo pri izvedbi mednarodnih doktorskih študijskih programov za izvedbo predavanj, konzultacij in drugih dogodkov na daljavo v realnem času. Isto tehnologijo bi lahko uporabljali tudi za potrebe konzultacij in zagovorov doktorskih nalog, pri katerih pogosto sodelujejo mentorji iz tujih institucij in se samih zagovorov ne morejo udeležiti v živo. Druge članice imajo pri izvedbi internacionalizacije drugačne izzive, kjer jim IKT ne pomaga veliko. Ob že omenjeni vlogi IKT je bila izpostavljena tudi potreba po profesionalnem snemanju gostovanj tujih visokošolskih učiteljev in sodelavcev.

Omenjenim potrebam bi zadostilo spletno sodelovalno okolje, ki bi omogočalo preprosto izvedbo spletnih videokonferenc, spletnih predavanj in deljenje različnih elektronskih virov med udeleženci.

Poleg rabe IKT v procesih internacionalizacije smo predstavnike vodstev ter visokošolske učitelje in sodelavce povprašali o potrebah po IKT pri izvedbi obštudijskih dejavnosti oziroma pri raziskavah in projektih ter konferencah in dogodkih.

Triindvajset članic je odgovorilo, da se projektno delo praviloma izvaja z uporabo spletnih rešitev, ki jih določi koordinator projekta ali projektne konzorcij in nimajo posebnih potreb po lastnih rešitvah oziroma rešitvah, za katere bi skrbeli sami (vzpostavitev, obratovanje in vzdrževanje). Med njimi pa so jih na štirih članicah izpostavili, da bi jim koristilo, če bi imeli na voljo spletno tehnologijo za komunikacijo, sodelovanje, dodeljevanje in spremljanje nalog ter izmenjavo in ravnanje z dokumenti, vendar pa sami nimajo potrebnih virov. Na treh članicah so izpostavili potrebo po tehnologijah, ki bi omogočile komunikacijo na daljavo, saj z rabo dostopnih rešitev (npr. Skype) niso zadovoljni.

Na treh članicah, ki sodelujejo v več mednarodnih projektih kot koordinatorji, so izpostavili, da pri izvedbi projektov, sicer tako kot drugi, uporabljajo večinoma tuje rešitve v oblaku, ki imajo nekatere omejitve, v smislu omejujočih funkcionalnosti brezplačnih različic, premajhnih možnosti prilagajanj rešitev ipd. Vse tri članice so izpostavile potrebo oziroma željo po spletni rešitvi, ki bi omogočila sodelovanje na daljavo in komunikacijo v realnem času med več udeleženci.

Željo po podpori IKT v obliki spletnih platform, ki podpirajo izvedbo konferenc in drugih dogodkov, tako da se na njih izvaja prijava, obveščanje udeležencev, objava programov, pripadajočih gradiv ali pa izvedba virtualnih konferenc, so izrazili predstavniki petih članic, v enaindvajsetih članicah pa ne vidijo posebne potrebe po tem. Razlog za to je, da je celovita raba takih rešitev vezana s potrebami po dodatnih človeških virih (urednikih), ki jih praviloma pri izvedbi konferenc in dogodkov na članicah nimajo, zato uporabljajo preproste spletne rešitve, ki zadostijo osnovnim potrebam. Ne glede na to bo v prihodnje na tem področju treba iskati rešitve, ki so preproste za uporabo in ne zahtevajo posebnih dodatnih znanj oziroma dela, predstavljajo pa pomembno dodano vrednost k dogodkom in konferencah, ki jih organizirajo na članicah UL.

Sklepne ugotovitve

Na podlagi rezultatov preliminarnе študije o stanju in pogojih uvajanja in uporabe IKT v pedagoškem procesu (Zaviršek in Rugelj, 2017) ter študije uporabe IKT pri učenju z vidika študentov Univerze v Ljubljani (Lebeničnik in Istenič Starčič, 2017) in rezultatov osrednje analize stanja, pridobljenih z anketiranjem visokošolskih učiteljev in študentov, ter s polstrukturiranimi intervjuji, izvedenimi z vodstvom in visokošolskimi učitelji in sodelavci na vsaki od članic Univerze v Ljubljani, smo ugotovili naslednja močna področja, težave, priložnosti in tveganja, na katera moramo paziti pri uvajanju in uporabi IKT v pedagoškem procesu na UL.

Močna področja, prednosti	Pomanjkljivosti
<ul style="list-style-type: none"> – Pogosto izpostavljena pozitivna naravnost vodstev članic UL do uporabe IKT v pedagoškem procesu z vidika usvojenih znanj in veščin pri študentih. – Pogosto izpostavljena pozitivna naravnost in prepoznavanje dodane vrednosti didaktične uporabe IKT med naprednimi uporabniki IKT med visokošolskimi učitelji in sodelavci UL z vidika usvojenih znanj in veščin pri študentih ter z vidika znanstvenoraziskovalnega dela. – Pogosto izpostavljena pozitivna naravnost in prepoznavanje dodane vrednosti inovativnih didaktičnih pristopov ob uporabi IKT med študenti UL, ki so večji uporabe IKT. – Pogosto izpostavljena uporaba prosto dostopnih orodij IKT. – Pogosto zaznana uporaba IKT v podporo komunikaciji in obveščanju študentov. 	<ul style="list-style-type: none"> – Pogosto zaznana nizka raven didaktične uporabe IKT z vidika usvojenih znanj in veščin pri študentih. – Pogosto izpostavljena didaktična in tehnična neusposobljenost visokošolskih učiteljev in sodelavcev za inovativne oblike dela z uporabo IKT. – Pogosto izpostavljena šibka didaktična in tudi tehnična podpora pri uporabi IKT (zaradi kadrovskih omejitev članic UL). – Pogosto izpostavljena neustrezna materialna opremljenost nekaterih članic za pedagoško in znanstvenoraziskovalno delo. – Formalna neurejenost vrednotenja neposredne pedagoške obremenitve glede inovativnih metod dela in uporabe IKT v pedagoškem procesu na ravni Univerze. – Pogosto zaznana nizka raven uporabe orodij IKT za ugotavljanje predznanja, preverjanje in ocenjevanje znanja ter za samostojno in samoregulativno učenje. – Pogosto izpostavljen vidik prevelikih skupin študentov, predvsem na 1. stopnji študija.
Priložnosti za izboljšave	Tveganja, na katera je treba paziti
<ul style="list-style-type: none"> – Vzpostavitev Univerzitetnega centra za inovativne didaktične pristope z uporabo IKT v pedagoškem procesu, ki bi spodbujal prepoznavanje dodane vrednosti in pozitivno naravnost med osnovnimi uporabniki IKT med visokošolskimi učitelji in sodelavci do uporabe IKT v pedagoškem procesu z vidika usvojenih znanj in veščin pri študentih. – Univerzitetni center bi nudil stalno didaktično in tehnično podporo visokošolskim učiteljem in sodelavcem za didaktično uporabo IKT za doseganje redefinicije oblik pedagoškega dela. – Univerzitetni center bi spodbujal povečanje obsega usposabljanj in s tem prispeval k izboljšanju znanja na področju didaktične uporabe IKT za doseganje redefinicije oblik pedagoškega dela. – Univerzitetni center bi z različnimi dejavnostmi na ravni univerze in članic spodbujal povečanje ozaveščenosti o možnostih didaktičnega vključevanja IKT v pedagoški proces za doseganje redefinicije oblik pedagoškega dela. – Univerzitetni center bi spodbujal vzpostavitev skupnosti visokošolskih učiteljev in sodelavcev, ki bi na posamezni članici delovali kot promotorji uvajanja inovativnih didaktičnih pristopov z uporabo IKT za doseganje redefinicije oblik pedagoškega dela. – Formalna ureditev vrednotenja neposredne pedagoške obremenitve glede inovativnih metod dela in uporabe IKT pri zaposlenih na UL. 	<ul style="list-style-type: none"> – Pogosto izpostavljena neuporaba IKT med visokošolskimi učitelji in sodelavci zaradi stališča, da potrebuje učitelj za načrtovanje in organizacijo pedagoškega procesa z uporabo IKT preveč časa (velja tudi za napredne uporabnike). – Pogosto izpostavljen vidik upadanja interesa za uporabo IKT med visokošolskimi učitelji in sodelavci zaradi nedostopnosti orodij IKT in šibke podpore. – Pogosto izpostavljeni predsodki pred uporabo IKT v pedagoškem procesu med visokošolskimi učitelji in sodelavci (zaradi IKT se izgublja osebni stik med študenti in učiteljem; IKT ob čezmerni uporabi zmanjša kakovost predstavljenih vsebin, strah pred težavami ob uporabi IKT ipd.). – Pogosto izpostavljena stališča študentov, da lahko uporaba IKT (predvsem dostop do informacij na spletu) nadomesti predavanja in druge oblike pedagoškega dela na UL (ne pa sprejemanje IKT kot orodja za izboljševanje kakovosti študijskega procesa).

Pomembna ugotovitev, ki se kaže iz analize stanja, je prepričanje vodstev posameznih članic, pedagoškega osebja in študentov, da lahko vpeljava IKT v pedagoški proces izboljša motivacijo, razumevanje in učne dosežke študentov. To je tudi v skladu z različnimi raziskavami oziroma metaanalizami, ki so bile opravljene v zadnjem času in dokazujejo pozitiven vpliv, ki ga (lahko) ima vključevanje IKT v pedagoški proces (npr. Haßler, Major, in Hennessy, 2016; Kremer, Miguel, in Thornton, 2009; McEwan, 2015). Žerovnik, Žnidarič in Rugelj (2016) so v evalvaciji projektnega dela v visokošolskem pedagoškem procesu ugotovili, da obstaja velika potreba po uvajanju sodobnejših aktivnih metod dela v visokošolski pedagoški proces. Rugelj in Zapušek (2018) v študiji o inovativnih in fleksibilnih oblikah učenja in poučevanja z uporabo IKT prav tako ugotavljata, da so študenti zaradi uporabe inovativnih in fleksibilnih oblik učenja in poučevanja z uporabo IKT bolj motivirani za študij dodatnih učnih gradiv in za delo v skupinah.

Opozoriti je treba, da samo vpeljava IKT sama po sebi ne bo prispevala k boljšim rezultatom. V zvezi s tem omenimo nedavno študijo OECD »Students, Computers and Learning« (OECD, 2015), ki obravnava različne vidike vpeljave IKT v izobraževanje. Glede uporabe IKT pri pouku izpeljejo pomemben sklep, da lahko tehnologija sicer izboljša dobro poučevanje, nikoli pa ne more nadomestiti slabega (OECD, 2015). Uvajanje IKT v pedagoški proces in tudi v druge vidike dela izobraževalne organizacije mora torej biti načrtno, sistemsko in sistematično. To je pomembno sporočilo in tudi vodilo za vpeljavo dejavnosti v projektu Digitalna UL.

V nadaljevanju predstavljamo ključne ugotovitve o uporabi IKT v pedagoškem procesu na posameznih članicah UL, iz katerih so razvidne nekatere potrebe, ki jih bomo v nadaljevanju projekta naslavljali z aktivnostmi, katerih izhodišča so predstavljena v nadaljevanju sklepnega poglavja.

Tabela 34. Ključne ugotovitve o uporabi IKT v pedagoškem procesu po članicah Univerze v Ljubljani

Članica UL	Ključne ugotovitve o uporabi IKT v pedagoškem procesu
Akademija za glasbo	<ul style="list-style-type: none"> ○ odsotnost podpore za tehnični in tudi didaktični del pedagoškega procesa ○ ni dovolj sredstev za nakup opreme, ki bi na inovativen način podprla pedagoški proces ○ zelo malo učiteljev ima dejanske izkušnje z IKT, poleg tega imajo premalo znanja, da bi se lahko v kratkem času naučili, kako smiselno vključiti tehnologijo v pedagoški proces
Akademija za gledališče, radio, film in televizijo	<ul style="list-style-type: none"> ○ obstajajo potrebe po kadru za nudenje tehnične podpore visokošolskim učiteljem in sodelavcem (sistemski administrator, multimedijski tehnični strokovnjak) ○ pomanjkanje opreme in finančne omejitve, ki vodijo v omejitve glede uporabe tehnologij v pedagoškem procesu
Akademija za likovno umetnost in oblikovanje	<ul style="list-style-type: none"> ○ primanjkljaj tehnične podpore, saj imajo v te namene zaposleno le eno osebo, ki mora biti dosegljiva na vseh dislociranih enotah ○ didaktično znanje zelo odvisno od samopobude posameznikov ○ finančne omejitve pri nakupu novih IKT ○ primanjkljaj znanj, predvsem na tehničnem področju
Biotehniška fakulteta	<ul style="list-style-type: none"> ○ želja po didaktični podpori in seznanitvi s tem, kaj vse je mogoče narediti na njihovem področju ○ izražena potreba po tehnični podpori in dostopu do tehnologije, ki zahteva čim manj tehnološkega znanja ○ članica ima omejene finančne vire, zato sredstva za nakup IKT pridobivajo na različne druge načine ○ želja po pridobivanju novih znanj s področja uporabe IKT v pedagoškem procesu
Ekonomska fakulteta	<ul style="list-style-type: none"> ○ okrnjeno zagotavljanje tehnične podpore ○ obstoječo infrastrukturo bi bilo treba nadgraditi in dopolniti ○ potreba po dodatnih izobraževanjih, ki bi usposobljenost visokošolskih učiteljev in sodelavcev dvignila na višjo raven
Fakulteta za arhitekturo	<ul style="list-style-type: none"> ○ potreba po didaktični in tudi tehnični podpori ○ na članici imajo omejene materialne vire, zato so primorani iskati odprtokodne in prostodostopne rešitve ○ naklonjenost kontinuirani nadgradnji znanj s področja uporabe IKT v pedagoškem procesu

Članica UL	Ključne ugotovitve o uporabi IKT v pedagoškem procesu
Fakulteta za družbene vede	<ul style="list-style-type: none"> ○ ni informacijske podpore in človeških virov, ki bi bili zaposleni namensko za podporo učiteljem ○ primanjkljaj v znanju in kompetencah za uporabo inovativnih didaktičnih pristopov in IKT v pedagoškem procesu ○ potreba po dodatnih izobraževanjih s tega področja ○ materialni viri so omejeni, nakup nove opreme financirajo sami, vendar je te premalo za vse študente
Fakulteta za elektrotehniko	<ul style="list-style-type: none"> ○ pomanjkanje kadra, ki bi podpiral uvajanje inovativnih metod in IKT v pedagoškem procesu ○ znanje in kompetence za uporabo IKT so odvisne od posameznih visokošolskih učiteljev in sodelavcev ○ obstaja skrb, da se IKT ne uporablja pedagoško ustrezno
Fakulteta za farmacijo	<ul style="list-style-type: none"> ○ pomanjkanje podpore za uvajanje inovativnih pristopov in IKT ○ dobrodošla bi bila tehnična in tudi didaktična podpora
Fakulteta za gradbeništvo in geodezijo	<ul style="list-style-type: none"> ○ tehnično podporo zagotavlja računalniški center, ki skrbi za tehnične težave ○ za pridobivanje didaktičnih znanj nimajo ustrezne podpore ○ včasih jim primanjkuje idej, kako IKT uporabiti v pedagoškem procesu
Fakulteta za kemijo in kemijsko tehnologijo	<ul style="list-style-type: none"> ○ kadrovski primanjkljaj: potrebovali bi osebo, ki bi jim svetovala in pomagala pri inovativnem poučevanju ○ tehnično podporo na fakulteti izvajajo zunanji sodelavci ○ finančni viri fakultete so omejeni, kar se pozna tudi pri podpiranju idej visokošolskih učiteljev in sodelavcev ter pri nakupu opreme
Fakulteta za matematiko in fiziko	<ul style="list-style-type: none"> ○ visokošolski učitelji in sodelavci so kompetentni za uporabo IKT s tehničnega vidika ○ imajo računalniški center, ki je sicer vse bolj obremenjen z osnovno skrbjo za računalniško infrastrukturo ter ne zmore nuditi pomoči pri razvoju učnih gradiv, postopkov in nasploh pri uporabi IKT ○ vidijo veliko potrebo po dodatnih usposabljanjih za visokošolske učitelje in sodelavce, zlasti v obliki prenosa dobrih praks ○ zelo malo ali nič didaktičnega znanja pri visokošolskih učiteljih in sodelavcih ○ obstoječi materialni viri zadoščajo le za vzdrževanje trenutnega stanja
Fakulteta za pomorstvo in promet	<ul style="list-style-type: none"> ○ za tehnične potrebe sta zaposleni dve osebi, medtem ko so z didaktičnega vidika visokošolski učitelji in sodelavci prepuščeni lastnemu raziskovanju ○ finančni viri fakultete so omejeni
Fakulteta za računalništvo in informatiko	<ul style="list-style-type: none"> ○ tehnična usposobljenost visokošolskih učiteljev in sodelavcev je dobra, IT-služba na fakulteti zagotavlja tehnično podporo ○ ni didaktične podpore, sami so odgovorni za didaktična znanja, ki od njih terjajo veliko raziskovanja, kar pa zahteva svoj čas ○ materialni viri na fakulteti so omejeni in zadostujejo kvečjemu za vzdrževanje opreme, ki jo potrebujejo za normalno izvajanje pedagoškega procesa
Fakulteta za socialno delo	<ul style="list-style-type: none"> ○ izražena želja po podpornem centru na ravni UL, kjer bi dobili pomoč, čeprav imajo dobro podporo informatika ○ več težav pri didaktičnih znanjih, kako pristope, ki jih uporabljajo že zdaj, podpreti z IKT ○ spodbujajo iskanje skupnih rešitev na ravni Univerze, ki bi bile sistemsko podprte, skupaj s spletnimi učilnicami v okolju Moodle
Fakulteta za strojništvo	<ul style="list-style-type: none"> ○ potreba po več podpori v obliki spoznavanja primerov dobrih praks na njihovem področju ○ čeprav je uvajanje IKT finančno breme za fakulteto, stalno posodablja programsko in strojno opremo

Članica UL	Ključne ugotovitve o uporabi IKT v pedagoškem procesu
Fakulteta za šport	<ul style="list-style-type: none"> ○ organizirana je le tehnična podpora, pridobivanje didaktičnih znanj je odvisno od učitelja ○ potreba po svetovalni službi glede uporabe IKT v študijskem procesu ○ izražena potreba po repozitoriju kategoriziranih, urejenih gradiv, dokumentarcev, ki bi bili dostopni celotni Univerzi ○ potrebovali bi tudi specifično programsko opremo, ki je cenovno nedostopna ○ želja po nadgrajevanju znanj s področja uporabe IKT v pedagoškem procesu
Fakulteta za upravo	<ul style="list-style-type: none"> ○ visokošolski učitelji in sodelavci so med seboj precej povezani in skupaj delujejo pri izmenjavi dobrih praks in znanj v okviru Centra za razvoj pedagoške odličnosti ○ obstoječo infrastrukturo bi bilo treba dopolniti in nadgraditi ○ primanjkljaj didaktičnih znanj za uporabo IKT ○ potreba po dodatnih izobraževanjih in usposabljanjih ter dodatni stalni didaktični in tehnični podpori
Filozofska fakulteta	<ul style="list-style-type: none"> ○ podpora je omejena, zvedena na tehnično podporo ○ čeprav imajo visokošolski učitelji in sodelavci pedagoška znanja, čutijo pomanjkanje podpore pri nabiranju idej in znanj ○ pri uporabi IKT kot podpore inovativnim didaktičnim metodam z uporabo IKT, ki bi pripeljale do optimalnega rezultata pri poučevanju študentov ○ želijo si več izobraževanj ○ finančna sredstva članice so precej omejena, prostodostopne rešitve ne zadostijo vedno vseh potreb pri poučevanju, zato se občasno kaže potreba po specifični in pogosto plačljivi programski opremi ○ z vidika tehnične in administrativne podpore pri uporabi okolja Moodle poudarjajo prednost centralne administracije okolja Moodle s strani UL ○ primanjkljaj na ravni organizirane podpore visokošolskim učiteljem in sodelavcem
Medicinska fakulteta	<ul style="list-style-type: none"> ○ pomanjkanje kadra za vpeljavo nove opreme in storitev ○ razpoložljivi materialni viri so omejeni, veliko težavo predstavljajo dislocirane enote ○ pogosta in razširjena uporaba okolja Moodle
Naravoslovno-tehniška fakulteta	<ul style="list-style-type: none"> ○ pomanjkljiva didaktična podpora ○ problem slabe opremljenosti z IKT na fakulteti rešujejo s souporabo materialnih virov ○ želja po več informacijah o možnostih uporabe IKT za njihova specifična predmetna področja, saj je znanje odvisno le od samoiniciativnosti posameznikov in bi potrebovali več sistemske oziroma načrtne podpore ○ želja po več sistematične in organizacijske podpore pri uporabi spletne učilnice v okolju Moodle
Pedagoška fakulteta	<ul style="list-style-type: none"> ○ visokošolski učitelji in sodelavci imajo didaktična znanja, vendar pa bi bila dobrodošla dodatna podpora v smislu predstavitve novosti s področja IKT ○ pomemben vidik, ki ga ob uporabi IKT v pedagoškem procesu upoštevajo in skušajo prenesti na svoje študente, je kritična raba IKT v pedagoškem procesu ○ omejenost materialnih sredstev rešujejo z alternativnimi prostodostopnimi rešitvami in iznajdljivostjo
Pravna fakulteta	<ul style="list-style-type: none"> ○ obstaja potreba po dodatni podpori – finančni, didaktični in tudi tehnični ○ materialni viri na članici so omejeni, nekaj opreme vodstvo zagotavlja, ne pa vsega, kar bi si visokošolski učitelji in sodelavci želeli ○ visokošolski učitelji in sodelavci kažejo zanimanje za uporabo inovativnih učnih metod in pristopov, podprtih z IKT, vendar imajo premalo informacij o tehnologiji in metodah, ki so na voljo ter bi bili v njihovih primerih relevantni in ustrezni v pedagoškem procesu

Članica UL	Ključne ugotovitve o uporabi IKT v pedagoškem procesu
Teološka fakulteta	<ul style="list-style-type: none"> ○ tehnični vidik podpore na fakulteti je zadovoljiv, saj imajo v ta namen zaposleno eno osebo ○ čuti se primanjkljaj sistemske podpore na področju didaktičnih znanj, saj oseba, ki pokriva tehnični vidik uporabe IKT, ne uspe zadovoljevati potreb po znanju iz uporabe okolja Moodle, ki ga sicer za zdaj uporabljajo le na dveh katedrah ○ naklonjenost centralizaciji podpore iz uporabe okolja Moodle na ravni UL, saj bi to spodbudilo njegovo uporabo tudi pri drugih visokošolskih učiteljih in sodelavcih ○ omejenost materialnih virov ○ potreba visokošolskih učiteljev in sodelavcev po rednem spremljanju novosti na področju pedagoškega dela z IKT
Veterinarska fakulteta	<ul style="list-style-type: none"> ○ tehnično podporo pri uporabi spletne učilnice izvajajo kombinirano informatik in napredni učitelji, ki bolj napredno uporabljajo spletno učilnico, so s podporo zelo zadovoljni, ni pa ta sistemsko rešena ○ pomanjkanje sredstev se kaže kot največja ovira pri uvajanju inovativnih učnih pristopov, podprtih z IKT ○ visokošolskim učiteljem in sodelavcem primanjkuje znanj za inovativne oblike dela, saj fakulteta nima sredstev za dodatna usposabljanja
Zdravstvena fakulteta	<ul style="list-style-type: none"> ○ nimajo didaktične podpore, prav tako nimajo tehnične podpore ○ trije visokošolski učitelji in sodelavci skrbijo za pregled programske in strojne opreme zaposlenih ter v računalniških učilnicah skrbijo za spletne strani in urejajo administracijo za spletno učilnico ○ imajo zunanjega zaposlenega izvajalca za informatiko, ki skrbi za vsa področja ○ zaradi pomanjkanja tehnične in didaktične podpore veliko različnih pripomočkov ne uporabljajo, bi jih pa želeli ○ zainteresiranost za uporabo novih tehnologij se kaže v dobrem odzivu na organizirana izobraževanja in uporabo okolja Moodle, dostopnega vsem zaposlenim ○ zaradi pomanjkanja finančnih sredstev uporabljajo prostodostopne rešitve, obstoječe potrebe pa poskušajo pokrivati s sodelovanjem z zunanjimi institucijami ○ izražena potreba po dodatnih znanjih za uporabo inovativnih pristopov za njihova področja

Na podlagi rezultatov analize stanja in prikazanih sklepnih ugotovitev predlagamo:

- povečanje obveščanja in ozaveščanja visokošolskih učiteljev Univerze v Ljubljani o didaktični uporabi IKT v študijskem procesu z vidika usvojenih znanj in veščin pri študentih;
- vzpostavitev stalne didaktične in tehnične podpore visokošolskim učiteljem ob didaktični vpeljavi IKT v pedagoški proces;
- povečanje izobraževalne ponudbe s področja didaktične uporabe IKT v študijskem procesu;
- vzpostavitev skupnosti visokošolskih učiteljev in drugih zaposlenih na UL, ki uporabljajo IKT v študijskem procesu, spodbujanje izmenjave dobrih praks in izkušenj;
- spremljanje kakovosti študijskega procesa, podprtega z IKT;
- formalno ureditev vrednotenja neposredne pedagoške obremenitve glede inovativnih metod dela in uporabe IKT zaposlenih na UL.

Kot rešitev predlagamo vzpostavitev **Univerzitetnega centra za inovativne didaktične pristope z uporabo IKT v pedagoškem procesu**, ki bi:

- skrbel za ozaveščanje ter usposabljanje visokošolskih učiteljev in sodelavcev;
- visokošolskim učiteljem in sodelavcem ponujal didaktično in tehnično podporo;
- ponujal različne možnosti usposabljanj s področja didaktične uporabe IKT;
- izvajal razvoj in raziskave na področju didaktične uporabe IKT v študijskem procesu;
- izvajal evalvacijo kakovosti IKT podprtega študijskega procesa ter
- na ravni odločitev posameznih članic (dodatne plačljive storitve):
 - vzpostavil podporno tehnološko okolje ter ponujal vzdrževanje in tehnično in uporabniško podporo, vezano na to;
 - zagotavljal osnovne storitve didaktične in tehnične produkcije;
 - vzpostavil mrežo domačih in tujih strokovnjakov za nudenje specifičnih didaktičnih in tehničnih storitev.

- Haßler, B., Major, L. in Hennessy, S. (2016). Tablet use in schools: a critical review of the evidence for learning outcomes. *Journal of Computer Assisted Learning*, 32(2), 139–156. doi:10.1111/jcal.12123
- Kremer, M., Miguel, E. in Thornton, R. (2009). Incentives to Learn. *Review of Economics and Statistics*, 91(3), 437–456. doi:10.1162/rest.91.3.437
- Lebeničnik, M. in Istenič Starčič, A. (2017). *Uporaba IKT pri učenju: študenti Univerze v Ljubljani* (Interno poročilo v projektu »Digitalna UL – z inovativno uporabo IKT do odličnosti«). Ljubljana: Univerza v Ljubljani.
- McEwan, P. J. (2015). Improving Learning in Primary Schools of Developing Countries: A Meta-Analysis of Randomized Experiments. *Review of Educational Research*, 85(3), 353–394. doi:10.3102/0034654314553127
- OECD. (2015). *Students, Computers and Learning: Making the Connection*. Paris: OECD Publishing. doi:10.1787/9789264239555-en
- Rugelj, J. in Zapušek, M. (2018). *Innovative and flexible forms of teaching and learning with information and communication technologies*. Prispevek predstavljen na XI National Conference on Education and Research in the Information Society. Prispevek pridobljen s <http://sci-gems.math.bas.bg/jspui/bitstream/10525/2942/1/ERIS2018-book-p01.pdf>
- Statistični urad RS. (b. d.). KLASIUS-P. Pridobljeno 14. april 2018, od <http://www.stat.si/KlasiusP/Default.aspx?id=5>
- Zaviršek, M. in Rugelj, J. (2017). *Analiza ankete »Uporaba IKT v pedagoškem procesu«* (Interno poročilo v projektu »Digitalna UL – z inovativno uporabo IKT do odličnosti«). Ljubljana: Pedagoška fakulteta UL.
- Žerovnik, A., Žnidarič, L. in Rugelj, J. (2016). Evalvacija projektne delo v okviru visokošolskega multidisciplinarnega izbirnega predmeta IKT v izobraževanju. V K. Aškerc idr. (ur.), *Izboljševanje kakovosti poučevanja in učenja v visokošolskem izobraževanju: Od teorije k praksi, od prakse k teoriji* (str. 191–201). Ljubljana: Center RS za mobilnost in evropske programe izobraževanja in usposabljanja.