


Managerjeva knjižnica

Uredniški odbor

izr. prof. dr. Roberto Biloslavo

prof. dr. Štefan Bojnec

prof. dr. Slavko Dolinšek

doc. dr. Justina Erčulj

izr. prof. dr. Tonči A. Kuzmanić

prof. dr. Zvone Vodovnik

ISSN 1855-0886


Moodle Wiki v izobraževanju

Viktorija Sulčič

Management


Moodle Wiki v izobraževanju
izr. prof. dr. Viktorija Sulčič

Strokovni recenzent · izr. prof. dr. Matjaž Debevc
Izdala in založila · Univerza na Primorskem,
Fakulteta za management Koper,
Cankarjeva 5, 6104 Koper
Oblikovanje · Alen Ježovnik

© 2010 Fakulteta za management Koper

CIP – Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

378.091.64:004(0.034.2)

SULČIČ, Viktorija

Moodle Wiki v izobraževanju [Elektronski vir] / Viktorija
Sulčič. – El. knjiga. – Koper : Fakulteta za management, 2010. –
(Managerjeva knjižnica, ISSN 1855-0886)

Način dostopa (URL): [http://www.fm-kp.si/
zalozba/ISBN/978-961-266-067-3.pdf](http://www.fm-kp.si/zalozba/ISBN/978-961-266-067-3.pdf)

ISBN 978-961-266-067-3
COBISS.SI-ID 251755264

Kazalo

Seznam preglednic	· 7
Seznam slik	· 9
1	Uvod · 11
2	Wiki – okolje za urejanje nestrukturiranih podatkov · 15
2.1	Wiki od nastanka do danes · 15
2.2	Wiki v izobraževanju · 17
3	Moodle Wiki pri skupinskem delu · 21
3.1	Skupinsko in sodelovalno delo v teoriji · 21
3.2	Skupinsko delo v praksi · 22
3.3	Mnenja študentov · 24
4	Wiki – korak za korakom · 29
4.1	Odpiranje wikija · 29
4.2	Urejanje wiki strani na primeru predmeta poslovne šole · 34
5	Sklepno razmišljanje · 45
Literatura	· 49

Seznam preglednic

- 3.1 Poznavanje wikija · 26
- 3.2 Primernost wikija za pripravo in oddajo skupinskih nalog · 26
- 3.3 Primernost wikija za predmet e-poslovanje · 27
- 4.1 Urejanje in vidnost vsebin · 31

Seznam slik

- 3.1 Obvestilo o urejanju wiki strani · 25
- 3.2 Priljubljeni načini komuniciranja in sodelovanja · 25
- 4.1 Odpiranje wikija – 1. del · 30
- 4.2 Odpiranje wikija – 2.del · 30
- 4.3 Pogled wiki strani · 32
- 4.4 Urejanje v besedilnem načinu (HTML) · 33
- 4.5 Uporaba Markup označevalnega jezika · 33
- 4.6 Nalaganje slike s svojega računalnika · 34
- 4.7 Prikaz zгледа prve strani wikija · 35
- 4.8 Wiki v urejevalniku · 36
- 4.9 Sklanjatve v wiki dokumentih · 37
- 4.10 Wiki za podporo skupinske izdelave nalog · 38
- 4.11 Izbiranje med različnimi wikiji · 38
- 4.12 Wiki – študijsko gradivo · 39
- 4.13 Seznam vseh gradiv · 39
- 4.14 Dostop študenta skupine B do gradiva za študente skupine A · 39
- 4.15 Prehod med individualnimi wikiji · 41
- 4.16 Nastavitev oznak wiki strani · 43
- 4.17 Odstranjevanje praznih in osirotelih wiki strani · 43

1 Uvod

Z vzpostavitvijo svetovnega spleta v začetku 90. let prejšnjega stoletja je postal internet dostopen širšim množicam. Njegovo širitev in lahkostnost uporabe je povečal razvoj t. i. Spleta 2.0, o katerem govorimo po letu 2004. Najbolj izpostavljena razlika med Spletom 2.0 in njegovim predhodnikom – Spletom 1.0, ki sicer kot pojem ni nikoli obstajal (Whatis.com 2007), je večje sodelovanje med ponudniki vsebin ter uporabniki interneta. Pri Spletu 2.0 lahko vsak uporabnik interneta postane tudi ponudnik vsebin. Pojem Splet 2.0 (O'Reilly 2005) je bolj tržni kot tehnološki pojem, pa čeprav se pogosto govori o tehnologijah Spleta 2.0. V bistvu pa gre pri Spletu 2.0 za drugačen način uporabe interneta in spletnih rešitev, predvsem pa za uporabo k uporabniku usmerjenim tehnologijam (Nass in Levitt 2007). Uporabniki interneta postajajo snovalci vsebin, ki jih brez posebnih zahtevnih računalniških znanj sami objavljajo na internetu ter izmenjujejo z drugimi uporabniki. Splet 2.0 torej omogoča napredno uporabo internetne tehnologije in spletnih rešitev, kot so na primer spletni dnevnik (angl. blogs), wikiji, spletni viri (RSS) in družabni zaznamki (angl. social bookmarking) (Whatis.com 2007). Sonesh (2005) govori celo o drugi internetni revoluciji.

Uporaba interneta postaja vedno bolj sodelovalna in interaktivna. Splet 2.0 je bil dobro sprejet tudi v poslovnih okoljih, saj sta na primer spletni dnevnik in wiki primerni rešitvi za urejanje in izmenjavo nestrukturiranih vsebin (prav tam) in podporo sodelovalnega dela. Spletni dnevnik niso več le domena posameznikov, saj spletne dnevnike danes piše vedno več podjetij.¹ Tudi wiki je med podjetji vedno bolj razširjen. Richardson (2006, 62) navaja podjetja, kot so Disney,² McDonalds,³ Sony⁴ in BMW,⁵ ki wiki sisteme uporabljajo za upravljanje dokumentov in informacij. Razširjenost orodij Spleta 2.0, predvsem spletnih dnev-

1. [Http://www.asia.socialtext.net/bizblogs/index.cgi](http://www.asia.socialtext.net/bizblogs/index.cgi).

2. [Http://disney.wikia.com/wiki/Main_Page](http://disney.wikia.com/wiki/Main_Page).

3. [Http://mcdonalds.wikia.com](http://mcdonalds.wikia.com).

4. [Http://sony.wikia.com/wiki/Main_Page](http://sony.wikia.com/wiki/Main_Page).

5. [Http://www.bmwwikiwiki.com](http://www.bmwwikiwiki.com).

nikov in wikijev, nas je vodila k vključevanju orodij Spleta 2.0 v izobraževalni proces študentov poslovne šole. Če želimo, da bodo diplomanti poslovnih šol poznali orodja Spleta 2.0, se morajo z njimi seznaniti že v času svojega študija. Seveda to ni pomembno le za študente poslovnih šol, temveč bi bilo poznavanje orodij spleta 2.0 priporočljivo vključiti tudi v druge formalne in neformalne oblike izobraževanja in usposabljanja na različnih ravneh in v različnih okoljih. Le tako bodo učeči se spoznali orodja, ki jim bodo olajšala sodelovanje v t. i. informacijski družbi. Glede na to, da si zapomnimo 90 % tistega, kar tudi sami naredimo (Dale 1969, 108), smo orodja Spleta 2.0 v izobraževalni proces vključili tako, da so študentje orodja spoznali prek praktične uporabe in ne le prek vsebin v študijskih gradivih. Ker se e-izobraževanje na fakulteti izvaja prek odprtokodnega spletnega učnega okolja Moodle,⁶ smo za spoznavanje orodij Spleta 2.0 uporabili kar wiki dejavnost, ki jo najdemo v naboru Moodle dejavnosti.

V pričujoči monografiji prikazujemo načine skupinskega in sodelovalnega dela na spletu, s poudarkom na uporabi Moodle Wiki dejavnosti. Teoretični del monografije temelji na pregledu literature v pisni in elektronski obliki. Analiza in sinteza sta bili pri tem osrednji uporabljeni metodi.

Empirični del monografije temelji na analizi anketnega vprašalnika, ki so ga izpolnjevali študenti po izvedbi predmeta v treh zaporednih študijskih letih (2007/2008–2009/2010), pri katerem se je vsaj ena dejavnost izvajala prek Moodle Wikija. Na anketo se je v treh letih odzvalo 179 študentov (odzivnost 84,4 %). Poleg opisne statistike smo pri analizi podatkov uporabili korelacijsko in regresijsko analizo. Pri analizi smo uporabili program Calc, ki je sestavni del pisarniške zbirke NeoOffice⁷ ter program SPSS, različico 17.0. Podatke prikazujemo grafično in tabelično.

Z raziskavo smo želeli ugotoviti, ali:

- je wiki primerno orodje za skupinsko delo in, če lahko nadomesti klasično izvedbo skupinskega dela v razredu,
- delo prek wikija izboljša sodelovanje med študenti in učiteljem,
- wiki zaradi svoje funkcionalnosti omogoča izdelavo kakovostnejših nalog in,

6. [Http://www.moodle.org](http://www.moodle.org).

7. [Http://www.neooffice.org](http://www.neooffice.org).

- uporaba wikija študentom približa uporabo spletne tehnologije in olajša spoznanje tehnologij Spleta 2.0.

Ker želimo, da monografija ne bi bila sama sebi namen, smo v monografijo vključili nazorno predstavitev možnosti uporabe Moodle Wikija pri izobraževalnem delu. Na takšen način bo monografija v pomoč učitelju pri vključevanju spletne tehnologije v izobraževalni proces. Primeri so večinoma vzeti iz izvedbe predmeta e-poslovanje, ki se, kot izbirni predmet dodiplomskega študija, izvaja na Univerzi na Primorskem, Fakulteti za management v Kopru. Monografija vključuje nekaj dodatnih idej, ki jih učitelji/predavatelji lahko smiselno prilagodijo svojim udeležencem izobraževanja in/ali usposabljanja ter posebnostim predmetnega področja. Ne glede na vsebine prikaza, bodo primeri uporabe Moodle Wikija nedvomno v pomoč uporabnikom Moodle v različnih okoljih – učiteljem na različnih ravneh izobraževanja, izvajalcem seminarjev v spletnem učnem okolju Moodle ter tudi vodjem projektne in sodelovalnega dela, ki za podporo svojega delovanja uporabljajo Moodle.

Monografija je tako namenjena raziskovalcem za nadaljnje raziskovanje možnosti uporabe IKT pri izobraževanju in tudi učiteljem za praktično delo. Pri tem naj opozorimo, da smo menije in funkcije sistema Moodle označili z drugačnim zapisom – na primer: **Primer funkcije**.

2 Wiki – okolje za urejanje nestrukturiranih podatkov

2.1 Wiki od nastanka do danes

Pojem wiki, kot orodje za urejanje nestrukturiranih podatkov, je leta 1995 prvi uvedel Ward Cunningham. Beseda wiki izhaja iz havajščine, kjer »wiki-wiki« pomeni »hitro« (Richardson 2006, 59). Pojem odraža naravo wikija, saj orodje omogoča hitro urejanje vsebin. Wiki je dejansko spletno dostopna zbirka podatkov. Najbolj poznano wiki okolje je nedvomno prosta enciklopedija Wikipedija¹ (angl. Wikipedia), ki omogoča vnos in spreminjanje vsebin enciklopedije vsakomur, od kjer koli in kadar koli. Ravno ta odprtost marsikomu vzbuja dvom o verodostojnosti vnesenih vsebin, saj vsebine dejansko lahko popravlja, dopolnjuje ali kakor koli spreminja kdor koli. Alex Halavais, profesor iz ameriške univerze v Buffalu, je 2004 v angleško Wikipedijo namensko vstavil 13 napačnih navedb ter sledil spremembam. Zanimivo je, da so bile vse napeke odpravljene v nekaj urah (Richardson 2006, 61). Prav odzivnost je ena od zanimivih značilnosti Wikipedije. Richardson (2006, 61) navaja primer cunamija iz leta 2004. Prve besede o katastrofi so bile omenjene le 9 ur po nesreči. V naslednjih 24 urah je bil zapis o nesreči popravljen 400 krat in se je iz začetnih 76 besed povečal kar na 3.000 besed. Besedilo je bilo obogateno še s slikami in video posnetki. V 48 urah po prvem zapisu je bila prvotna objava dopolnjena 1.200 krat in obseg besedila se je povečal na 6.500 besed. Podoben primer, vezan na opredelitev planetov našega osončja, navaja Warlick (2007, 78). Po srečanju astronomov leta 2006 v Pragi se Pluton le minuto pozneje, ko so novico prvič objavili na BBC-ju, v Wikipediji ni več pojavil med planeti. V naslednjih 10 urah pa je bila objava o Plutonu dopolnjena 90-krat (prav tam). Kot vidimo, se vsaka novost v Wikipedijo vnese veliko hitreje kot v klasične, predvsem tiskane medije, kar kaže na njeno prilagodljivost in odzivnost. Razumljivo je, da je ta odzivnost vezana predvsem na angleško različico Wikipedije, ki pokriva širši krog internetnih uporabnikov.

Na večjo verodostojnost podatkov Wikipedije bo mogoče vplivala pri-

1. [Http://www.wikipedia.org](http://www.wikipedia.org).

merjava med Wikipedijo in enciklopedijo Britannica, ki jo je decembra 2005 opravila revija Nature (Giles 2005). Pri preverjanju 43 vnosov v obeh enciklopedijah so opazili le malo razlik v vsebinah oziroma napakah, ki se pojavljajo v vsebinah. Zanimivo pa je to, da so vse napake, vsaj v angleški različici Wikipedije, odpravljene v kratkem, medtem ko odprava napak v Britannici traja dalj časa (Warlick 2007, 77). Osnovni princip Wikipedije temelji na tem, da smo posamezniki močnejši in bolj pametni, če delujemo skupaj. Vsi skupaj opazujemo nove zapise in kot veliki brat vršimo nadzor, popravljamo, dopolnjujemo in tako je vsak zapis proizvod nas vseh oziroma najbolje, kar lahko naredimo skupaj (Richardson 2006, 61). Temu pravimo modrost množic (Surowiecki 2005). Zanimivo je, da vsebine dopolnjujejo in spreminjajo ljudje, ki se medsebojno sploh ne poznajo. Noben posameznik ali manjša skupina ljudi ne bi bila sposobna v tako kratkem času zbrati toliko vsebin, kot jih zberejo uporabniki Wikipedije. Število vnosov v Wikipediji dnevno narašča. Tako je imela angleška Wikipedija aprila 2010 3.267.955 wiki strani (24. 4. 2010) ter več kot 12 milijonov registriranih uporabnikov. Število wiki strani dnevno narašča – tako je na primer v 6 mesecih (od 20. 10. 2009 do 24. 4. 2010) nastalo 199.138 novih wiki strani. V tem času je angleška Wikipedija pridobila skoraj 2 milijona novih registriranih uporabnikov. Slovenci imamo Wikipedijo od marca 2002. Do aprila 2010 je nastalo 86.572 prispevkov² (24. 4. 2010). Slovensko Wikipedijo obiskuje 61.821 registriranih uporabnikov. V zadnje pol leta (oktober 2009–april 2010) se je slovenska Wikipedia povečala za 6.403 strani in 12.331 registriranih uporabnikov.

Večina wikijev je odprta široki javnosti, kar pomeni, da wiki vsebine lahko ureja vsak uporabnik interneta. Čeprav je wiki poznan predvsem preko Wikipedije, pa je v svetu poznanih kar nekaj drugih wikijev³ – Wiktionary,⁴ Wikiquote,⁵ Wikibooks⁶ itn. Obstajajo pa tudi wiki orodja, ki so odprta le ožjemu krogu uporabnikov.

Za uporabo wiki okolja imamo na razpolago več kot 100 različnih orodij,⁷ večinoma odprtokodnih rešitev. Najbolj znan wiki sistem je nedvo-

2. [Http://sl.wikipedia.org/wiki/Glavna_stran](http://sl.wikipedia.org/wiki/Glavna_stran).

3. [Http://meta.wikimedia.org/wiki/Wikimedia_News#Wikipedias](http://meta.wikimedia.org/wiki/Wikimedia_News#Wikipedias).

4. [Http://meta.wikimedia.org/wiki/Wiktionary](http://meta.wikimedia.org/wiki/Wiktionary).

5. [Http://meta.wikimedia.org/wiki/Wikiquote](http://meta.wikimedia.org/wiki/Wikiquote).

6. [Http://meta.wikimedia.org/wiki/Wikibooks](http://meta.wikimedia.org/wiki/Wikibooks).

7. [Http://en.wikipedia.org/wiki/List_of_wiki_software](http://en.wikipedia.org/wiki/List_of_wiki_software).

mno MediaWiki,⁸ ki ga med drugimi uporablja tudi Wikipedija. Čeprav se MediaWiki uporablja kot infrastruktura prosto dostopne Wikipedije, pa MediaWiki lahko omogoča dostop tudi le omejenemu številu uporabnikov. Tako na primer MediaWiki, ki so ga poimenovali Intellipedia,⁹ od leta 2006 uporablja ameriška Intelligence Community (IC). Njeni zaposleni Intellipedio uporabljajo za izmenjavo nestrukturiranih podatkov in podporo sodelovalnega dela.¹⁰ Intellipedia nudi stroškovno učinkovito platformo, prek katere imajo zaposleni dostop do vseh obstoječih ekspertiz. Dresdner Kleinwort Wasserstein uporablja wiki namesto obveščanja o sestankih prek e-pošte – v wiki vpisuje napovedane sestanke. Poleg tega pa v svojem wikiju objavlja video vodiče za novo zaposlene (Laudon in Laudon 2004, 286).

Med slovenskimi podjetji MediaWiki na primer uporablja Center odprte kode Slovenije (COKS¹¹) za prikaz odprtokodnih rešitev, med drugimi tudi informacij o Moodleu,¹² o katerem bomo pisali v nadaljevanju.

2.2 Wiki v izobraževanju

Verodostojnost podatkov Wikipedije skrbi tudi učitelje na vseh ravneh izobraževanja. Učitelji študentom običajno svetujemo, da Wikipedijo uporabijo le kot izhodišče za nadaljnjo raziskavo, ne pa kot edini vir. Seveda je na nižjih ravneh izobraževanja Wikipedija lahko primernejši učni vir. V nadaljevanju uporabljamo pojem *učeci se*, s katerim razumemo tako učence osnovnih šol kot tudi dijake v srednjih šolah ali pa študente višjih in visokih šol. Z učecim se lahko opredelimo tudi vsakega udeleženca formalnega ali neformalnega usposabljanja v različnih okoljih.

Warlick (2007, 80) predlaga uporabo wikija povsod tam, kjer učenci, učitelji in tudi starši sodelujejo – torej povsod, kjer udeleženci izobraževanja zbirajo, izmenjujejo in združujejo podatke in znanje. Ne glede na raven izobraževanja lahko Wikipedijo oziroma njene zapise vključimo v izobraževalni proces tako, da *učeci se s pomočjo drugih virov* (na primer učbenikov, skript ter drugih spletnih in tiskanih virov) *preverijo, ali navedbe v Wikipediji držijo, ali ne*, in Wikipedijine zapise ustrezno do-

8. [Http://en.wikipedia.org/wiki/MediaWiki](http://en.wikipedia.org/wiki/MediaWiki).

9. [Http://en.wikipedia.org/wiki/Intellipedia](http://en.wikipedia.org/wiki/Intellipedia).

10. <https://www.cia.gov/news-information/featured-story-archive/2008-featured-story-archive/intellipedia-marks-second-anniversary.html>.

11. [Http://www.coks.si](http://www.coks.si).

12. [Http://www.coks.si/index.php5/Moodle_LMS](http://www.coks.si/index.php5/Moodle_LMS).

polnijo. S tem učeče se navajamo h kritični presoji uporabljenih virov. Prav presoja prebranih virov je v današnjem času, ob številnih medijih, ki smo jim vsak dan izpostavljeni, pomembna kompetenca vsakega posameznika.

Učeči se lahko v Wikipediji *napišejo prispevek o svojem kraju ali šoli*, če ti zapisi še ne obstajajo. Ko zapisi enkrat že obstajajo, pa lahko učeči se zapise dopolnjujejo in izboljšujejo. Seveda lahko učeči se pišejo tudi o drugih vsebinah. S pisanjem prispevkov učeči se osvojijo tehniko pisanja wiki strani, kar jim bo pozneje, na delovnem mestu, prav prišlo.

Učeči se lahko v *Wikipediji objavijo rezultate svojega raziskovalnega dela* in tako prispevajo k bogatjenju wiki zapisov. Richardson (2006, 65) učiteljem priporoča, naj učečim se pustijo več avtonomije pri urejanju wikija, saj bodo vsebine tako boljše. Učeči se namreč lahko sami vršijo nadzor nad vsebinami. Pri urejanju wikija se učeči se ne učijo le kako objaviti vsebino, temveč tudi kako razvijati in uporabljati spretnosti za delo v skupini, spretnosti argumentiranja zapisov ter spodbujanja dela drugih. Učeči se tako začnejo drug drugega učiti (Richardson 2006, 65), s čimer se naučijo živeti skupaj, kar pa je eden od štirih stebrov izobraževanja, ki ga predlaga UNESCO (Delors 1996, 20). Takšen način dela omogoča, da se učeči se naučijo več (Ginnis 2004, 20; Blažič idr. 2003, 80).

Uporaba wikija je enostavna, spodbuja sodelovanje med udeleženci in tako pomeni močno *orodje za ustvarjanje znanja*. Diskusija prek interneta se lahko izvaja tudi prek različnih, največkrat tematsko usmerjenih forumov. Razlika med wikijem in forumom je v tem, da je objava v forumu običajno kratka in podrejena temi foruma. Takšne objave uporabniki foruma berejo zaporedoma – od prve do zadnje objave in tako sledijo zgodbi. In celotno zgodbo spoznajo le, ko preberejo vse objave v forumu. Za vse bralce, ki forumu ne sledijo od začetka, zna biti takšno branje in sestavljanje zgodbe zelo naporno. Pri wikiju pa bralec takoj dobi vpogled v celotno vsebino. Pomembna in uporabna vrednost wikija je tudi ta, da se starejše vsebine wikija, ki jih je nekdo zbrisal ali popravil, v vsakem trenutku lahko povrnejo nazaj. Po wikiju lahko določeno besedilo, tako kot na drugih spletnih straneh, iščemo (Rice 2007, 260).

Wiki lahko postane tudi *nadomestilo za šolske učbenike*. V ameriški zvezni državi Kalifornija naj bi prek projekta COSTP (angl. California Open Source Textbook Project) v šole uvedli učbenike, ki temeljijo na odprtokodnih rešitvah, kakršna je Wikipedija. S tem naj bi na leto prihranili

4.000 milijonov dolarjev.¹³ Projekt je namenjen predvsem douniverzitetnemu izobraževanju (t. i. K-12 izobraževanju). Veliko prosto dostopnih knjig prek wiki sistema je dostopno tudi prek Wikibooks.¹⁴ Takšen prost dostop do učnih vsebin je zlasti zanimiv za manj razvite države, čeprav se pri tem srečamo z jezikovnimi ovirami, saj je večina prosto dostopnih knjig v angleščini. O uporabi wiki orodja za učbenike na različnih področjih piše tudi Warlick (2007, 82), ki poudarja prednost tovrstnih pristopov. Učitelji lahko svoja učna gradiva sproti dopolnjujejo in spreminjajo, kar pri klasičnih tiskanih učnih gradivih ni mogoče. Wiki orodje se lahko uporablja tudi kot *orodje za pisanje zapiskov* in tako nadomešča klasične zvezke. Učitelj ima tako sproti pogled v to, kar učeči se ustvarjajo, kako povezujejo določene pojme in ali so uspeli izluščiti bistvo. Tega pri klasični izvedbi pouka skoraj ni mogoče slediti. Zapiske lahko učeči se medsebojno preverjajo in dopolnjujejo ali pa jih ustvarjajo v skupini.

Wiki lahko v šoli uporabljamo tudi na drugih področjih, na primer za *podporo sodelovalnega dela med učitelji in/ali zaposlenimi*. Wiki je uporaben tako za delo v določenem okolju – na primer na šoli, ali pa pri sodelovanju med različnimi okolji (šolami), tudi med okolji različnih držav.

Poleg omenjenih uporabnosti wikija pri izobraževalnem delu pa je uporaba wikija tudi dober način, da učeče se seznanimo s konceptom odprte kode, skupinskega sodelovanja, odnosa do idej drugih, intelektualne lastnine in javnega dobrega (Richardson 2006, 67).

Wikipedijo lahko pri pouku uporabimo kot:

- izhodišče za nadaljnje raziskovanje,
- učni vir, ki ga je treba preveriti in dopolniti z drugimi bolj verodostojnimi viri,
- medij za objavo lastnih raziskav in dognanj ter drugih poljubnih vsebin.

Dodatna uporabnost wiki orodij:

- učitelju okolje za izdelavo spletnega učbenika in drugih učnih gradiv,
- učečemu se okolje za izdelavo zapiskov in drugih vsebin, na primer pisanje dnevnika ali eseja,

13. [Http://www.opensourcetext.org/index.htm](http://www.opensourcetext.org/index.htm).

14. [Http://en.wikibooks.org/wiki/Main_Page](http://en.wikibooks.org/wiki/Main_Page).

- za podporo sodelovalnega dela v razredu, med razredi in tudi med šolami; med različnimi udeleženi izobraževalnega procesa,
- orodje za ustvarjanje znanja.

V nadaljevanju bomo predstavili izkušnje z uporabo Moodle Wikija, ki ga lahko uporabljamo na različne načine (Cole in Foster 2007, 165–166), na primer za podporo skupinskega dela pri pripravi zapiskov predavanj, vodenju projekta, možganskih nevihtah (angl. brainstorming) ali pripravi prispevkov za objavo v drugih wikijih – na primer v Wikipediji. Moodle Wiki temelji na Erfurt Wikiju.¹⁵

15. [Http://erfurtwiki.sourceforge.net](http://erfurtwiki.sourceforge.net).

3 Moodle Wiki pri skupinskem delu

3.1 Skupinsko in sodelovalno delo v teoriji

Učenci se lahko svoje šolske/študijske obveznosti opravljajo individualno, v paru ali v manjših oziroma večjih skupinah. Vsak način dela ima svoje prednosti in slabosti. V nadaljevanju se bomo usmerili le na delo v skupinah. *Skupina* je sestavljena iz posameznikov (povzeto in prirejeno po Smith 2008), združenih v medsebojno delovanje, pri katerem člani skupine izmenjujejo mnenja in vrednote. Skupina deluje v smeri doseganja določenih ciljev. Benson (v Smith 2008) pravi, da so člani skupine opredeljeni drug z drugim kot član skupine. Smith (2008) omenja tri ključne značilnosti skupine:

- so del nečesa – skupine,
- med posamezniki (člani skupine) delujejo povezovalni odnosi,
- skupina deluje na osnovi organizacijskega principa.

Skupina študentov je tako sestavljena iz posameznih študentov, ki stremijo po skupnem cilju – na primer k izdelavi skupinske naloge.

Smith (2008) razlikuje primarne in sekundarne skupine. Primarne skupine temeljijo na relativno tesnih in vzajemnih odnosih med člani skupine. Takšne skupine so na primer družine ali skupine prijateljev. Pri sekundarnih skupinah so posamezniki v manj neposrednih stikih in zato so tudi medsebojni odnosi bolj rahli in neformalni. Skupinsko delo v izobraževanju se uresničuje prek *sekundarnih skupin*.

Zaradi že omenjene značilnosti odnosov v sekundarnih skupinah Marentič Požarnikova (2000, 237–238) poudarja pomembnost medsebojnega dialoga med učenci se ter med učenci se in učiteljem. Dialog oziroma komunikacija med udeleženci izobraževanja pozitivno vpliva na razumevanje snovi in na konstruiranje znanja. Odnosi v skupini vplivajo na člane skupine tako v spoznavnem kot v motivacijskem smislu (prav tam). Marentič Požarnikova (prav tam, 240) o sodelovalnem delu govori, ko učenci v manjših skupinah delujejo v smeri doseganja skupnega cilja. Pri tem je pomembna interakcija med člani skupine, ki vpliva na to, da vsak posameznik doseže maksimalen učni učinek.

Pri organizaciji sodelovalnega dela je treba omogočiti nekatere pogoje (Thousand in Villa 1995) oziroma upoštevati osnovna načela skupinskega dela (Pekljaj 1998 v Marentič Požarnik 2000, 240; Pekljaj 2001, 8–10):

- člani skupine naj bodo pozitivno povezani, da lahko dosegajo skupni cilj;
- člani skupine naj skupaj načrtujejo, se dogovarjajo in vrednotijo rezultate;
- prispevek posameznika k skupini naj bo razviden, prav tako pa tudi odgovornost posameznika. Rezultat skupine se ocenjuje kot povprečje individualnih rezultatov, kar posameznike sili v prizadevanje za skupinski rezultat, tudi v medsebojno pomoč drugim članom skupine;
- skupine so heterogene glede na sposobnosti in osebne značilnosti posameznikov;
- delo skupine je porazdeljeno, s čimer ima vsak posameznik možnost prevzemanja vodstvenih funkcij;
- pri sodelovalnem delu posamezniki razvijajo socialne spretnosti komuniciranja in sodelovanja ter tudi spretnosti, povezane s samo nalogo.

Učeči se morajo sodelovalno delo, kot tudi socialne spretnosti, ki jih takšen način dela zahteva, šele osvojiti. Uvajanje takšnega načina dela spremeni učiteljevo vlogo, ki postaja vse bolj spodbujevalna, manj pa je učitelj v vlogi posredovalca znanja (Marentič Požarnik 2000, 240).

3.2 Skupinsko delo v praksi

Moodle, kot sistem za upravljanje učnih vsebin (ang. LMS – Learning Management System), uporabljamo na Fakulteti za management Koper Univerze na Primorskem (v nadaljevanju FM), od študijskega leta 2003/2004, ko smo z e-izobraževanjem začeli eksperimentirati pri izbirnem predmetu Digitalna ekonomija in e-poslovanje. Z bolonjsko prenovo visokošolskega strokovnega študijskega programa in uvedbo 1. bolonjske stopnje se predmet izvaja pod imenom E-poslovanje. Zaradi vsebin predvidenih z učnim načrtom je predmet nadvse primeren za izvedbo prek interneta, saj študentje e-poslovanje spoznajo preko svoje lastne izkušnje. Še pred uporabo e-učilnice, kot na FM imenujemo Moodle okolje, so študentje pri predmetu izdelovali skupinske tedenske naloge, ki so jih učitelju pošiljali prek e-pošte. Priprava takšnih nalog obi-

čajno poteka na različne načine. Študentje si obveznosti razdelijo na primer v klasični učilnici in jih potem opravijo doma – individualno. Samostojno pripravljene prispevke pozneje skupina kot celota uskladi, ali pa to naredi en študent (vodja skupine) v imenu skupine. Skupinsko delo je lahko zasnovano tudi tako, da končno različico naloge uredi vodja skupine. Če bi upoštevali priporočila sodelovalnega dela (Thousand in Villa 1995; Peklaj 2001, 8–10), vodja skupine ne bi smel biti stalen. Vsak teden oziroma pri vsaki naslednji nalogi bi se vodja skupine moral zamenjati, da bi vsi člani skupine dobili možnosti pridobivanja veščin vodenja in koordiniranja. V praksi se seveda to le redko dogaja, saj večinoma vodenje prevzema najbolj aktiven študent. Dogaja se tudi, da kakšen študent ne opravi svojega dela in njegove obveznosti nadomestijo drugi člani ali vodja skupine.

Študentje lahko skupinske naloge pripravijo tudi ob sočasni prisotnosti vseh študentov v učilnici. Naloga tako nastaja ob medsebojni diskusiji in usklajevanju.

Pri klasičnem skupinskem delu s študenti so se v praksi pokazale naslednje pomanjkljivosti:

- Pasivni in manj motivirani študentje dobijo priložnost, da ne opravijo svojega dela. Njihova *neaktivnost je skrita za aktivnostjo drugih članov skupine*, tudi na račun medvrstniške lažne solidarnosti.
- V primeru, ko so študentje skupinske naloge oddali po elektronski pošti (e-pošta), so se pojavile *težave s pošiljanjem e-pošte* – študentje so trdili, da so nalogo poslali, učitelj pa naloge ni dobil, ali pa so študentje nalogo poslali prepozno in se pozneje sklicevali na izpad internetnega omrežja.
- Glede na to, da v praksi učitelji delamo na različnih računalnikih (doma in na šoli), so se pri odjemu pošte s programom za odjem pošte (na primer MS Outlook ali Thunderbird) pojavile težave s shranjevanjem prejetih datotek – *učitelj* je lahko prejeto skupinsko nalogo shranil na enem ali drugem računalniku in tako *izgubil pregled nad prispelimi nalogami*. Seveda je bilo sporočilo lahko preusmerjeno tudi v nabiralnik neželene pošte in tako zgrešilo naslovnik.

Zaradi navedenih pomanjkljivosti smo začeli razmišljati o drugačni podpori skupinskega dela, predvsem s pomočjo orodij, ki nam jih nudi spletna tehnologija. Ob uvedbi Moodla v izobraževalni proces, je priprava nalog najprej potekala prek diskusijskega foruma v Moodle, tako

da je imel učitelj pregled nad potekom diskusije – z vsebinskega vidika in z vidika udeležencev (ločevanje aktivnih od neaktivnih udeležencev). Eden od članov skupine je nato tedensko diskusijo povzel in jo kot povzetek oddal v forum ali pa pod dejavnost **Naloge**. Glede na to, da je imel učitelj pregled nad potekom diskusije, neaktivni študentje – študentje, ki v diskusiji na forumu niso sodelovali, ali pa je bil njihov prispevek minimalen, niso prejeli ocene (točk). O takšnem načinu ocenjevanja so bili študentje seveda obveščeni pred pričetkom izvedbe predmeta, tako da večjih težav, razen mogoče v prvem tednu, ko so se soočili z izvedbo dogovorjenih pravil v praksi, ni bilo.

Pri skupinskem delu prek diskusijskih forumov, posebno pri večjih ali pa pri bolj aktivnih skupinah, se je pojavila težava manjše preglednosti, ki jo je povzročilo večje število objav na forumu, in tudi odpiranje vedno novih in novih objav. Težave je na eni strani imel učitelj, ki je želel slediti diskusiji, na drugi strani pa tudi študentje, predvsem študent (vodja skupine), ki je tedensko diskusijo povzel v nalogo za oddajo. Težave so nas zato vodile v iskanje novih rešitev, ki bi to nepreglednost odpravile.

Za uporabo Moodle Wiki modula smo se odločili v študijskem letu 2007/2008, ko smo uporabljali Moodle različico 1.6.5. Takratni wiki (različica 1.6.5) je med uporabniki wikija povzročal kar nekaj slabe volje, saj so se pri sočasnem urejanju posamezne wiki strani dveh ali več študentov, shranile le spremembe študenta, ki je svoje spremembe shranil prvi. Vsi drugi prispevki študentov pa so bili izgubljeni. Osnovni problem je bi v tem, da študentje, ki so dokument sočasno urejali niso bili seznanjeni s tem, da bi obstoječo wiki stran mogoče urejal še kdo drug. V študijskem letu 2008/2009 smo namestili Moodle 1.9.4, ki vsebuje izboljšano različico wiki modula, predvsem blokado urejanja wiki strani, ko to ureja eden od uporabnikov – študent ali učitelj (slika 3.1). Nezmožnost sočasnega urejanja iste wiki strani, kot je na primer možno pri Google dokumentih,¹ je trenutno ena od večjih ovir za intenzivnejšo uporabo Moodle Wikija v praksi.

3.3 Mnenja študentov

Vsako izvedbo predmeta poglobljeno evalviramo na osnovi podatkov zbranih z e-anketo, ki jo študentje izpolnjujejo v zadnjem tednu izvedbe predmeta. Za študente izbirnega predmeta e-poslovanje smo v anketo o izvedbi predmeta vključili tudi vprašanja, ki se nanašajo na uporabo wi-

1. [Http://www.google.com/google-d-s/intl/en/tour1.html](http://www.google.com/google-d-s/intl/en/tour1.html).

To stran trenutno ureja Pika Nogavička. Oseba je urejanje pričela ob ponedeljek, 20. april 2009, 20:24 in ima okno še vedno odprto ob ponedeljek, 20. april 2009, 20:24.

Pred urejanjem te strani boste morali počakati, da oseba zaključi svoje delo na strani.

Lahko prekličete zaporo urejanja tega uporabnika, vendar pa to lahko pomeni izgubo podatkov za tega uporabnika! Prosimo, postopajte pazljivo. [Preklic zapore](#)

SLIKA 3.1 Obvestilo o urejanju wiki strani


SLIKA 3.2 Priljubljeni načini komunikiranja in sodelovanja

kija. V nadaljevanju podajamo mnenja študentov, ki smo jih zbrali v študijskem letu 2007/2008 je pri predmetu sodelovalo 56 študentov (83,9 % odziv na anketo), v študijskem letu 2008/2009 60 študentov (81,7 % odzivov) ter v študijskem letu 2009/2010 63 študentov (87,5 % odziv).

Pri izobraževanju (in sodelovanju) prek interneta je komunikacija pomemben dejavnik uspešnega delovanja. Zato smo študente generacije 2009/2010 ($n = 63$ študentov) spraševali o priljubljenem načinu komunikiranja ter sodelovanja, ki jim odgovarja pri skupinskem delu. Študentom smo v razvrščanje ponudili 9 različnih načinov komunikiranja in sodelovanja (slika 3.2). Študentje so ponujene možnosti morali razvrstiti od najprimernejšega (na 1. mesto) do najmanj primerne (na 9. mesto). Zbrane podatke smo pozneje obdelali, in sicer smo načinu komunikiranja in sodelovanja, ki so ga študentje dali na 1. mesto, dodelili 9 točk, na 2. mesto 8 točk in tako naprej do 9. mesta, ko je način komunikiranja prejel 1 točko. Točke po načinih komunikiranja smo sešteli in izračunali delež točk posameznega načina komunikiranja v skupnih točkah. Kot je razvidno iz slike 3.2, študentje najraje komunicirajo osebno

PREGLEDNICA 3.1 Poznavanje wikija

	2007/2008		2008/2009		2009/2010	
	#	%	#	%	#	%
Pred predmetom niste vedeli, kaj je wiki.	31	66,5	20	40,8	16	25,4
Pred predmetom ste si wiki drugače predstavljali.	12	25,5	20	40,8	30	47,6
O wikiju ste ohranili enako mnenje kot pred izvedbo predmeta.	4	8,5	9	18,4	17	27,0

PREGLEDNICA 3.2 Primernost wikija za pripravo in oddajo skupinskih nalog

	2007/2008		2008/2009		2009/2010	
	#	%	#	%	#	%
Wiki olajša skupinsko delo.	31	66,0	36	73,5	50	79,4
Delo v wiki je lažje od priprave naloge v Wordu.	11	23,4	10	20,4	8	12,7
Priprava naloge v Wordu bi bila lažja.	5	10,6	1	2,0	2	3,2
Veliko raje bi delali v Wordu.			2	4,1	3	4,8

ali prek foruma v e-učilnici (Moodle forum) – oboje 15 % točk. Sledi komunikacija prek telefona (13 %) in prek sistemov za neposredno sporočanje (klepetanice) – v Moodlu ali MSN messenger (12 %). Zanimivo, da GoogleDocs (Google na sliki 3.2) še ni dovolj razširjen in priljubljen način za podporo skupinskega dela. Najbrž zaradi tega, ker tega načina pri predmetu, vključenem v raziskavo, nismo vključili v eno od študijskih dejavnosti, pa tudi zato, ker se s tem načinom sodelovanja do zdaj večinoma še niso srečali.

Pri študentih vseh treh generacij smo zbirali podatke o sprejemljivosti wikija. Kot je razvidno iz preglednice 3.1, je poznavanje wikija med študenti poslovne šole vedno bolj prisotno. Medtem ko v študijskem letu 2007/2008 66,5 % anketiranih študentov ni poznalo wikija, jih je takšnih v študijskem letu 2009/2010 le četrtina (25,4 %). K temu je nedvomno prispevala uvedba wikija tudi pri predmetu poslovna informatika, je ga izvajamo kot obvezni predmet 2. letnika. Pri poslovni informatiki se sicer wiki uporablja le kot dejavnost študentov v 1. tednu, ko študentje v wikiju naredijo svojo kratko predstavitev.

Iz leta v leto se povečuje delež študentov (od 66,0 % do 79,4 %), ki meni, da wiki olajša skupinsko delo (preglednica 3.2), kar je najbrž posledica izboljšav wikija, predvsem pa odprave težav z izgubo podatkov ob sočasnem urejanju istega dokumenta več študentov, kar je med stu-

PREGLEDNICA 3.3 Primernost wikija za predmet e-poslovanje

	2007/2008		2008/2009		2009/2010	
	#	%	#	%	#	%
Z wikijem naj se seznanijo tudi prihodnje generacije študentov.	38	80,9	40	81,6	52	82,5
Urejanje wikija je primerna dejavnost, vendar bi potrebovali več uvajanja (npr. delavnico).	6	12,7	8	16,4	6	9,5
Urejanje wikija naj bi bila le izbirna dejavnost predmeta.	3	6,4	2	2,0	5	7,9
Urejanje wikija ni primerna dejavnost za predmet e-poslovanje.						
Urejanje wikija je za predmet prezahtevna dejavnost.						

denti preteklega študijskega leta povzročilo veliko nejevolje. K odobranju uporabe wikija pripomore tudi sočasna uporaba wikija pri že omejenem obveznem predmetu 2. letnika.

Uporaba wikija je bila osrednja dejavnost študentov pri obravnavanem predmetu, saj so študentje prek wikija pripravljali vse z učnim načrtom predvidene naloge. Večina študentov vseh treh generacij (80,9 %, 81,6 % oziroma 82,5 %) (preglednica 3.3) meni, da je wiki primerna dejavnost za študente e-poslovanja. Nihče od študentov pa ne meni, da bi wiki ne bi bila primerna dejavnost, ali pa da bi bila za študente ta dejavnost prezahtevna.

Poleg same vsebine nalog, so se študentje ukvarjali tudi z obliko wiki strani. Študentje so na strani posameznih nalog dodajali povezave na novo ustvarjene wiki strani in tudi povezave na splet. Vstavljali so tudi slike, besedilo oblikovali v preglednice, ga po želji obarvali, senčili ipd. Študentje, ki so večji uporabe HTML jezika, so posamezne strani lahko urejali tudi prek HTML urejevalnika, ki ga Moodle urejevalnik omogoča. Tako so študentje lahko pokazali svojo kreativnost in tehnično znanje in ustvarili zanimive in lepe strani.

S končno podobo skupinskega wikija so bili študentje tudi sami zadovoljni, saj so zadovoljstvo s končno podobo wikija, na 5-stopenjski lestvici² v študijskem letu 2007/2008 ocenili s povprečno oceno 4,2 (SD = 0,9, 95 % interval zaupanja 4,0–4,4), v študijskih letih 2008/2009 in 2009/2010 pa z ocenama 4,3 (SD = 0,7, 95 % interval zaupanja 4,1–4,5).

2. 5 = zelo zadovoljni, 1 = nezadovoljni.

Študentje vseh treh generacij (2007/2008, 2008/2009 in 2009/2010) so kot pozitivno lastnost wikija izpostavili možnost nenehnega dopolnjevanja napisanega. Pohvaljena je bila tudi preglednost in preprost način uporabe.

Prva generacija je pripombe dala na nalaganje slik, saj niso mogli nalagati slik s svojega računalnika, temveč le z vstavljanjem povezav na slike, ki že obstajajo na spletu. V novejši različici Moodla s tem ni težav, mora pa učitelj paziti pri nastavitvi wikija, da dovoli nalaganje binarnih datotek. In seveda so se študentje 2007/2008 pritoževali na že omenjene težave z izgubo podatkov, če je wiki stran urejal kolega in jo shranil pred drugimi. Pri izboljšani različici wikija v različici 1.9.4 pa so pripombe letele na nezmožnost urejanja wiki strani, če je to stran urejal kolega. Je pa to obvestilo pozitivno vplivalo na varovanje vnosov, saj se podatki niso izgubljali in študenti niso po nepotrebnem negodovali.

Podatke študentov iz študijskega leta 2009/2010 (63 odgovorov oziroma 87,5 % odziv) smo želeli še podrobneje analizirati, predvsem pa ugotoviti, ali obstajajo kakšne medsebojne odvisnosti med proučevanimi spremenljivkami. Tako smo ugotovili, da so študentje, ki se strinjajo s tem, da jim skupinsko delo ne povzroča težav³ menili, da wiki olajša delo v skupini ($\chi^2 = 21,97, p = 0,04$). Le trem študentom, ki wikija niso sprejeli, skupinsko delo ne predstavlja težav. Sprejemljivost podpore skupinskega dela v wikiju se je pokazala v povezavi tudi s sprejemom tedenskih aktivnosti študentov ($\chi^2 = 26,98, p = 0,01$) in s strinjanjem s trditvijo, da tedenske aktivnosti dajejo predmetu praktično naravnost ($\chi^2 = 41,31, p = 0,00$). Wiki se je torej pokazal kot ustrezno orodje za podporo skupinskega dela, ki lahko nadomesti oziroma celo izboljša klasično skupinsko delo v razredu. Anketirani študentje, ki so sprejeli wiki, so menili, da so si pri takšni izvedbi predmeta izboljšale komunikacijske sposobnosti ($\chi^2 = 31,42, p = 0,00$).

Prek odprtih vprašanj v anketi smo zbirali odziv študentov na posamezne dejavnosti, ki so jih študentje tedensko opravljali. Pri tem so študentje pohvalili učiteljevo spremljanje nalog v nastajanju in njegovo opozarjanje, če je opazil, da se naloga ne razvija v pravi smeri. Tako so imeli študentje še dovolj časa za popravek nalog. Večja kakovost nalog je bila v zadovoljstvo ne samo učitelju, temveč tudi študentom, saj so za naloge prejeli višje ocene.

3. Trditev, da s skupinskim delom nimajo težav so študentje ocenjevali na 5-stopenjski lestvici, kjer je 5 pomenilo popolno strinjanje, 1 pa popolno nestrinjanje.

4 Wiki – korak za korakom

4.1 Odpiranje wikija

Moodle Wiki v svoj predmet dodamo kot dejavnost (**Dodaj dejavnost ...**). Wiki poljubno poimenujemo – npr. Predstavitev študentov ali Skupinsko delo. Če v polje **Ime strani** (slika 4.4) ne vpišemo ničesar, se bo prva wiki stran imenovala tako kot sam wiki. To je dobro vedeti že pri odpiranju wikija, saj če bomo wiki pozneje preimenovali, se bo prva wiki stran še vedno imenovala tako, kot smo jo poimenovali ob odprtju wikija. V **Povzetek** lahko napišemo namen uporabe wikija ali pa podamo osnovna navodila oziroma smernice za delo (slika 4.1).

Ker wiki omogoča kar nekaj možnosti, moramo pred odpiranjem wikija določiti politiko urejanja in vpogleda v wiki. Najlažje to storimo tako, da poiščemo odgovora na vprašanja:

1. *Kdo bo wiki urejal* – izvajalec predmeta (učitelj/mentor) ali študentje?
2. *Kdo bo imel vpogled v wiki* – vsi študentje ali le študentje posameznih skupin?

Pri prikazu mnenja študentov o uporabi wikija smo opozorili na nastavitev wikija in zmožnost wikija, da lahko učeči se v svojo wiki stran sam dodaja slike s svojega računalnika. To zmožnost omogočimo tako, da pri **Dovoli binarne datoteke** izberemo **Da**.

Glede na to, *kdo lahko wiki ureja*, izberemo (**Vrsta**): **Skupine** (vnaprej ponujeno) (slika 4.1), **Izvajalec** ali **Udeleženeec**. Če želimo, da wiki ureja le učitelj/mentor, potem izberimo **Izvajalec**, kar pomeni, da bodo drugi udeleženci (npr. študentje) tak wiki lahko le brali. Takšen način lahko izberemo, če na primer želimo wiki uporabiti za urejanje študijskega gradiva. Takšno gradivo je lahko glede na izbor skupinskega dela (**Skupinski način**) dostopno vsem udeležencem (**Brez skupin**) ali pa vsaki skupini drugo gradivo. Tako na primer za skupino A pripravimo eno gradivo, za skupino B drugo gradivo (**Ločene skupine**). Različna gradiva so lahko vidna vsem skupinam, ne glede na to, da smo za vsako skupino predvideli drugo gradivo (**Vidne skupine**). Če kot vrsto do-

Dodajanje: Wiki v poglavje 2

Splošno

Ime* Skrrij napredno

Povzetek*

Trebuchet | 1 (8 pt) | Jezik | B | I | U | S | x₂ | x₃ | Cx

Pot: body

Vrsta

Prikaži wiki ime na vsaki strani*

HTML način*

Dovoli binarne datoteke*

Možnosti samodejnega povezovanja Onemogoči CamelCase povezovanje

Wiki*

Skrbniške možnosti udeležencev Dovoli 'nastavitev oznak strani' Dovoli 'luščenje strani' Dovoli 'odstranjevanje strani' Dovoli 'povrnitev masovnih sprememb'

SLIKA 4.1 Odpiranje wikija – 1. del

Neobvezno

Ime strani*

Izberite začetno stran* Izberi ali naloži datoteko ...

Običajne nastavitve modula

Skupinski način

Vidno

ID številka

Kategorija ocen

V tem obrazcu so zahtevana polja označena z *.

SLIKA 4.2 Odpiranje wikija – 2.del

ločimo **Udeleženc**, bo wiki lahko urejal le vsak študent sam. Takšen wiki bo potem viden le študentu in izvajalcu (učitelju/mentorju). Glede na izbor skupine (**Skupinski način**), bo študentov wiki viden le članom njegove skupine (**Ločene skupine**) ali pa tudi študentom drugih skupin (**Vidne skupine**). Seveda bo wiki vrste **Udeleženc** vedno lahko poleg študenta urejal tudi izvajalec (učitelj/mentor). Drugi študentje pa glede na nastavitve skupin njegov wiki le berejo. Uporaba wikija vrste **Udeleženc** je na primer primerna za pisanje dnevnika oziroma refleksij ob izvedbi predmeta (izobraževanja), pisanje esejev ipd. Takšen wiki lahko študent uporablja tudi kot lastnen portfolijo in v njem zbira svoje iz-

PREGLEDNICA 4.1 Urejanje in vidnost vsebin

Vrsta	Skupinski način		
	Brez skupin	Vidne skupine	Ločene skupine
Izvajalec	Ureja	Izvajalec	
	Bere	Vsi študentje	Vsaka skup. svoje
Udelež.	Ureja	Vsak svoje vsebine	
	Bere	Vsak svoje	Vsi Vsaka skup. svoje
Skupina	Ureja	Vsak svoje	Vsaka skup. svoje
	Bere	Vsi	Vsaka skup. svoje

delke, povezave, razmišljanj ipd. Seveda je takšna študentova dejavnost lahko tudi ocenjevana in v celoti, ali delno vpliva na končno oceno izpita oziroma izobraževanja.

Izvedba dejavnosti v ločenih skupinah omogoča skupinsko delo, pri katerem so skupine med seboj nevidne. Študentom so nevidni tudi izdelki – dosežki drugih skupin. Na ta način lahko v Moodleu sočasno izvajamo delo v več skupinah (npr. več razredov ali več skupin vaj) in komuniciramo z vsako skupino posebej. Vsaka skupina ima tako lahko isto nalogo, saj so izdelki študentom različnih skupin prikriti. Učitelj pa lahko na ta način primerja dosežke posameznih skupin med seboj.

Glede na nastavitev skupine (slika 4.2), lahko wiki urejajo le člani posamezne skupine (**Ločene skupine/Vidne skupine**) ali pa vsi udeleženci skupaj (**Brez skupin**). Nastavitev skupin seveda omogoča vpogled v wikije vseh skupin (**Vidne skupine**) ali pa le v wiki skupine (**Ločene skupine**). Pregled vidnosti in pravic urejanja prikazujemo v preglednici 4.1.

Poglejmo si pomen še drugih wiki nastavitev wikija (sliki 4.1 in 4.2).

Prikaz imena na vsaki wiki strani – vsaka stran, ki jo ustvarimo v wikiju ima svoje ime. Lahko izberemo, da se to ime prikaže, ali pa ne.

HTML način – če uporabljamo brskalnike, ki podpirajo WYSIWYG način urejanja (npr. Mozilla Firefox, Internet Explorer), lahko wiki strani enostavno urejamo in oblikujemo preko orodne vrstice (slika 4.4). Seveda lahko uporabniki urejajo takšno wiki stran urejajo tudi z neposrednim vnosom HTML kode. Če pa želimo uporabljati wiki **Markup**¹ označevalni jezik, ki omogoča hitro in enostavno urejanje besedila tudi v drugih wiki sistemih, kot na primer MediaWikiju, izberemo **Brez**

1. [Http://en.wikipedia.org/wiki/Markup_language](http://en.wikipedia.org/wiki/Markup_language).

V Skupini 1 sodelujemo:

1. Mojca Pokraculja
2. Peter Klepec
3. Martin Krpan

Vsi razen **Mojce** smo člani Pravljječnega društva, pri katerem sodelujejo še:

- o Matjaž Kralj
- o Martin Poldrugi
- o Zvezdica Zaspanka

SLIKA 4.3 Pogled wiki strani

HTML oziroma **Varen HTML**. Seveda moramo v tem primeru poznati osnove wiki Markup označevalnega jezika. Takšen način urejanja bi na primer bil primer za dejavnosti študentov, pri katerih se zahteva tovrstno znanje in veščine.

Urejanje wiki strani prek WYSIWYG načina urejanja je enostavno in zelo podobno temu, kar je običajen uporabnik navajen iz urejevalnikov besedil, kakršen je na primer MS Word ali Writer iz zbirke OpenOffice.org, zato bo najbrž večina uporabnikov wiki stran najlažje urejala prek orodne vrstice v WYSIWYG načinu.

Tako lahko besedilo s slike 4.3, glede na nastavitev načina urejanja wikija, urejamo:

- s pomočjo WYSIWYG načina urejanja (slika 4.4). HTML način nastavimo na **Samo HTML**. Pri takšni nastavitvi wikija lahko enostavno preklapljamo med besedilnim načinom (urejamo HTML kodo) in WYSIWYG načinom (ikona <>),
- s HTML označevalnim jezikom (slika 4.4), kar smo vključili s klikom na ikono <>,
- z Markup označevalnim jezikom, kar je razvidno iz slike 4.5.

Omenili smo že, da je vključitev binarnih datotek (**Dovoli binarne datoteke**) potrebna, če želimo uporabniku brez uredniški pravic predmeta, kot jih imata na primer učitelj ali mentor, omogočiti nalaganje slik s svojega računalnika. Izvajalec (učitelj ali mentor) namreč lahko slike brez težav nalaga s svojega računalnika, medtem ko udeleženci, brez vključitve binarnih datotek, na svojo wiki stran lahko vključuje le slike, ki so na spletu (prek URL naslova). Pri vključenih binarnih datotekah udeleženec sliko s svojega računalnika naloži s klikom na gumb **Browse ...**² in s klikom na gumb **Naloži**. Tako bi na primer naložili

2. Primer je prikazan na Moodle namestitvi, pri kateri uporabniški vmesnik ni v


SLIKA 4.4 Urejanje v besedilnem načinu (HTML)


SLIKA 4.5 Uporaba Markup označevalnega jezika

sliko **konj.jpg**. V novem oknu brskalnika se odpre pot povezave (primer v rdečem okvirju na sliki 4.6), ki jo uporabnik prekopira na svojo wiki strani – v našem primeru: **[internal://konj.jpg]** (slika 4.6).

Možnosti samodejnega povezovanja – omogoča povezovanje z načinom CamelCase,³ kjer imena wiki⁴ strani pišemo z veliko začetnico in brez vmesnega presledka (na primer MojaWikiStran). Način se uporablja pri pisanju kode programov v številnih programskih jezikih (Rice 2007, 164), zato ne preseneča, da se je način zapisovanja prenesel tudi v različna wiki okolja. Zaradi težav s sintakso, so številni wikiji ta način

celoti poslovenjen. V nasprotnem primeru bi uporabnik namesto gumba **Browse ...** moral imeti gumb **Poišči ...**

3. V uporabi so tudi izrazi, kot so Bicapitalization, InterCase in MixedCase (Rice 2007, 164).

4. Originalno ime za wiki je WikiWiki.


SLIKA 4.6 Nalaganje slike s svojega računalnika

zapisovanja opustili (tudi Wikipedija), zato se priporoča, da se v Moodle Wikiju CamelCase povezovanje ne omogoči (odkljukajte **Onemogoči CamelCase povezovanje**), razen v primeru, ko v Moodle Wiki želimo uvoziti kakšne starejše wiki zapise.

Skrbniške možnosti udeležencev je smiselno nastaviti le v wiki-jih, ki jih lahko urejajo udeleženci, sicer nastavitve te možnosti nima učinka. Udeleženci lahko tako nastavijo oznake strani, odstranijo posamezne strani, oluščijo starejše različice posameznih strani in povrnejo masovne spremembe.

Kot smo že omenili pri odpiranju wikija, če ob odpiranju imena strani ne vnesemo, se kot ime zapiše ime wikija (**Ime strani**). Pozneje seveda lahko ime wikija spremenimo, vendar se bo kot ime prve strani ohranilo prvotno ime. Začetno stran lahko tudi naložimo s svojega računalnika (**Izberite začetno stran**). Čeprav ob odprtju wikija lahko izberemo kategorijo ocen, pa wiki ocenjevanja ne omogoča.

4.2 Urejanje wiki strani na primeru predmeta poslovne šole Uvedba študentov v wiki

Pred prvo uporabo wikija smo pripravili pisna navodila za njegovo uporabo, ki so vsebovala številne zaslonske zglede. Poudarek smo dali pred-


SLIKA 4.7 Prikaz zglada prve strani wikija

vsem na uporabo pravilne sintakse. Poleg pisnih navodil smo posneli še video in avdio vodič (angl. screencast), kjer smo prikazali osnove urejanja wiki strani. Kratak uvod v urejanje wikija smo v prvem študijskem letu pokazali tudi na prvem predavanju oziroma na prvem srečanju v živo, ko predmete izvajamo le prek interneta (angl. online). Od študijskega leta 2008/2009 pri posameznih predmetih na prvem srečanju ne kažemo več urejanje wikija, saj želimo študente spodbuditi k samostojnemu delu in k samoiniciativnosti ter uporabi vnaprej pripravljenih navodil in vodičev.

Wiki od študijskega leta 2007/2008 dalje uporabljamo pri treh diplomskih predmetih – Poslovna informatika, E-poslovanje in E-izobraževanje ter pri predmetu Management e-izobraževanja, ki se izvaja na podiplomskem študiju. Pri e-poslovanju smo wiki uporabili za pripravo skupinskih nalog, pri drugih predmetih pa le za predstavitev skupin in/ali posameznih študentov.

Urejanje posamezne wiki strani

Ne glede na način uporabe wikija, v wikiju vedno nastavimo prvo stran in s tem študentom olajšamo začetek. Na sliki 4.7 prikazujemo ureditev prve strani za skupinsko predstavitev študentov.

Takšen način je lahko dobra osnova za nadaljnji študij prek interneta, saj imajo študentje priložnost se bolje spoznati. Odvisno od predmeta, v takšne predstavitve vključujemo tudi predstavitev osebnega pogleda na posamezne vsebine predmeta, s čimer lahko učitelj pozneje prilagaja izvedbo predmeta. V običajnem klasičnem razredu bi bila takšna predsta-

Uredi to stran 'Skupina 1'

Poskusite ne preveč skrbeti zaradi oblikovanja, vedno ga lahko izboljšate pozneje.


SLIKA 4.8 Wiki v urejevalniku

vitev študentov v učilnici, predvsem ob večjem številu študentov, skorajda neizvedljiva. Študentje bi seveda lahko napisali pisne predstavitve in jih oddali, ali prek e-pošte poslali učitelju, vendar bi bile predstavitve vidne le učitelju, ne pa tudi drugim študentom. Iz naših izkušenj uvodne predstavitve študentov pozitivno vplivajo na odnose študentov v skupini, kar se pozneje pozna tudi pri skupinskem delu.

Vnaprej nastavljena prva wiki strani študentom olajša začetno urejanje, saj je študentom s klikom na znak »?« veliko lažje začeti z urejanjem svoje prve wiki strani kot pa da bi morali takoj na začetku razmišljati o uporabi pravilne sintakse za vstavljanje povezav. Po prvem nastalem dokumentu se študentje opogumijo in sami nadaljujejo z ustvarjenjem in oblikovanjem novih wiki strani. Iz slike 4.7 je razvidno, da je Skupina 1 že začela urejati svojo wiki stran (na besedi Skupina 1 je že vstavljena povezava), medtem ko druge skupine še nimajo ustvarjenih svojih strani (znak »?« ob imenu skupine). Na sliki 4.8 prikazujemo urejanje strani Skupine 1, predvsem pa preprosto sintakso za vstavljanje povezav na nove wiki strani.

Študentje z urejanjem wiki strani običajno nimajo težav, saj je urejevalnik enostaven. Orodna vrstica je podobna vrstici, ki jo študentje poznajo iz običajnih urejevalnikov besedil. Študentje lahko besedilo poljubno urejajo in oblikujejo, vstavljajo povezave in slike.

Ustvarjanje novih wiki strani je enostavno, saj je za vstavitve nove strani treba vpisati ime strani med dva oglata oklepaja. Na primer zapis [Martin Krpan] bo ustvaril wiki stran z imenom Martin Krpan, oziroma če stran s takšnim imenom že obstaja, vstavil povezavo nanjo. Slovenski jezik ima zaradi sklanjatev kar nekaj posebnosti, na katere moramo paziti, ko želimo besede sklanjati. Tako v oklepaju najprej navedemo besedo, na katero želimo vstaviti povezavo, za znakom » | « pa še ime wiki


SLIKA 4.9 Sklanjatve v wiki dokumentih

strani. Zapis, ki je razviden iz slike 4.9 bo ustvaril zapis »Sem Mojca, Martinova sošolka«, pri čemer bo za besedo Martinova vzpostavljena povezava na wiki stran z imenom Martin Krpan.

Poznavanje osnovne sintakse za urejanje dokumentov študentom omogoča oblikovanje številnih medsebojno povezanih dokumentov. Kot smo že omenili WYSIWYG način omogoča, da študentje, ki jim HTML jezik ni tuj, dokumente urejajo tudi prek HTML urejevalnika (ikona <>), ali pa stran uredijo v poljubnem programu za urejanje spletnih strani in nato HTML kodo enostavno prenesejo v okno Moodle Wikija.

Skupinsko delo v wikiju

Študentje so v Moodlu razdeljeni v različne 4-članske skupine, ki so med seboj nevidne (**Ločene skupine**). Po načrtu izvedbe predmeta morajo študentje opraviti 6 različnih nalog. V ločenih navodilih študentje prejmejo podrobna navodila za vsako nalogo posebej, kot tudi točno določene roke, v katerih morajo biti naloge dokončane.

Tako kot pri predstavitvi študentov, tudi za skupinsko delo pripravimo prvo stran wikija (slika 4.10). Ker so skupine ločene, moramo takšno wiki stran ustvariti (vsebino kopiramo) za vsako skupino.

Ko ustvarimo wikije za vse skupine, lahko učitelj/mentor izbira skupino, katere wiki želi pregledovati (slika 4.11), medtem ko imajo študentje vpogled le v wiki svoje skupine.

Na prvi strani wikija imajo študentje seznam nalog, ki jih bodo morali pri predmetu opraviti. Glede na to, da so študentom okvirne vsebine nalog predstavljene že na začetku izvedbe predmeta, lahko študentje ideje, na katere naletijo pri delu, na strani nalog zapisujejo tudi vnaprej. Tako študentje že sproti pripravljajo osnutke bodočih nalog, saj wiki omogoča, da se vnosi kadarkoli popravijo in dopolnijo. Ta značilnost wikija

Uredi to stran 'Skupinsko delo - naloge e-poslovanja'

Poskusite ne preveč skrbeti zaradi oblikovanja, vedno ga lahko izboljšate pozneje.


SLIKA 4.10 Wiki za podporo skupinske izdelave nalog


SLIKA 4.11 Izbiranje med različnimi wikiji

je bila pri študentih zelo dobro sprejeta, predvsem zaradi odziva učitelja. Učitelj ima namreč sproten pregled nad tem kako naloga nastaja in študente lahko sproti usmerja in jim svetuje, kako naloge izboljšati oziroma jih opozarja, če so študentje pri svojem delu zašli, oziroma se oddaljili od navodil. Poleg tega ima učitelj v vsakem trenutku vpogled v prispevke posameznih študentov – preko zavihka **Zgodovina** v wikiju ali preko **Poročil** predmeta, kjer lahko poiščemo dejavnosti cele skupine, ali pa le dejavnost posameznega študenta. Poročila seveda omogočajo tudi druge preglede povezane z dejavnostjo študentov. Na ta način učitelj lahko spremlja aktivnost oziroma neaktivnost posameznih članov skupine in to upošteva pri motivaciji študentov in seveda pri ocenjevanju.

Poleg opisanega načina bi wiki lahko uporabili še za drugačno skupinsko delo – na primer skupinsko pisanje zapiskov ali za pripravo vsebine, ki se bodo pozneje prenesle v druge wiki sisteme – na primer v Wikipedijo (Cole in Foster 2007, 165–166).

Kljub navedenim prednostim, pa ima wiki v različici 1.9.4 še vedno tudi pomanjkljivosti, predvsem:

- Wiki še vedno ne omogoča sočasnega urejanja istega dokumenta več uporabnikom.
- Wiki ne vključuje možnosti ocenjevanja, zato ocene vnašamo prek dejavnosti **Naloga brez povezave**.


SLIKA 4.12 Wiki – študijsko gradivo


SLIKA 4.13 Seznam vseh gradiv


SLIKA 4.14 Dostop študenta skupine B do gradiva za študente skupine A

Wiki kot študijsko gradivo

Da bi wiki uporabili kot *orodje za izdelavo e-gradiva*, moramo pod **Vrsta** nastaviti **Izvajalec**. Če smo pripravili enotno gradivo za vse študente, potem pri **Skupinski način** nastavimo **Brez skupin**. Na sliki 4.12 prikazujemo študentski pogled na takšen wiki. Kot je razvidno, študent nima možnosti urejanja wikija (ni zavihkov, kakršnih so vidni na sliki 4.7), lahko pa wiki – gradivo le pregleduje.

Če pa smo za različne skupine pripravili različna gradiva, nastavimo **Vidne skupine**, če želimo da imajo vsi študentje vpogled v vsa gradiva oziroma **Ločene skupine**, če želimo, da ima vsaka skupina vpogled le v gradiva, ki so jim namenjena.

Če imamo za različne skupine študentov različna gradiva, jih študentje na strani predmeta – v seznamu virov, sicer vidijo (slika 4.13), vendar ko na primer študent skupine B želite pogledati gradivo, ki je namenjeno le študentom skupine A, do vsebin nima dostopa (slika 4.14).

Wiki vsebine lahko učitelj v vsakem trenutku dopolni, briše ali doda. Z vsako spremembo je spremenjeno gradivo takoj dostopno udeležencem. V primerjavi z na primer gradivom v obliki SCORM paketa ali PDF dokumenta, je urejanje gradiva v wikiju zelo enostavno in ekonomično.

Pri gradivih v drugih oblikah, moramo najprej spremeniti izvorni vir, ga shraniti v na primer SCORM paketu ali kot PDF datoteko in ga ponovno naložiti v Moodle, kar je veliko bolj zamudno, kot samo urejanje wiki gradiva, ki poteka neposredno. Je pa tudi res, da wiki gradiva ne moremo tako enostavno in estetsko natisniti, kot to lahko naredimo z gradivom v obliki PDF datoteke.

Wiki kot dejavnost posameznega študenta

Čeprav je največja prednost in uporabnost wikija ravno v podpori sodelovalnega dela sodelujočih, pa wiki omogoča tudi individualno delo (**Vrsta = Udeleženeec**). Takšen wiki lahko uporabimo za različne strategije poučevanja – na primer poučevanje učitelj–študent (angl. One-on-one instruction) in usmerjeno vodenje zapiskov (Rice 2007, 109).

Pri *poučevanju učitelj – študent*, poznano tudi kot Sokratov dialog (Rice 2007, 17), učitelj postavlja vprašanja, na katera študent odgovarja z argumentacijo. Takšen način diskusije sili študenta v proučevanje različnih virov. V spletnem okolju lahko za takšen način poučevanja uporabimo forume in wiki. Slednjega nastavimo na **Udeleženeec** in **Brez skupin**, s čimer bo diskusija vidna le študentu in učitelju/mentorju. Učitelj tako za vsakega študenta odpre svoj wiki in z vsakim študentom vodi svojo (zasebno) diskusijo. Seveda je takšen način poučevanja izvedljiv le ob manjšem številu udeležencev. V praksi takšen individualni wiki uporabljamo tudi za na primer pisanje eseja, ki ga študentje napišejo neposredno v wiki, namesto da bi ga pisali v urejevalniku besedil in ga pozneje oddali prek e-pošte ali pa v Moodle naložili pod **Naloga**.

Nekatere raziskave (Neef, McCord in Frerri 2006) kažejo na to, da študentje dosegajo boljše rezultate na preverjanju znanja, če jim pomagamo *voditi zapiske predavanj*. S pomočjo alinej ali na pol izpolnjenih vsebin študente spodbudimo, da ob sledenju predavanja ali ob branju različnih gradiv sami dopolnjujejo svoje zapiske. V spletnem okolju lahko v ta namen uporabimo individualni wiki vrste **Udeleženeec**. Vsak študent ima odprt svoj wiki, v katerega zapisuje svoje zapiske. Lahko se seveda odločimo, da omogočimo branje teh zapiskov tudi drugim študentom (**Vidne skupine/Ločene skupine**). Pri individualnem wikiju učitelj/mentor nato prehaja od enega wikija do drugega (slika 4.15).

Skrbnništvo wikija

Možnosti, ki jih skrbništvo wikija ponuja, se razlikujejo glede na vloge uporabnika Moodle (udeleženeec ali izvajalec) ter glede na nastavitve wi-


SLIKA 4.15 Prehod med individualnimi wikiji

kija. Vsi uporabniki, ne glede na vlogo in nastavitve wikija, lahko po wikiju iščejo pojme (**Išči po wikiju**) ter pregledujejo in upravljajo wiki strani (**Izberite wiki povezave**) (Sulčič in Sulčič 2006, 67).

- **Zemljevid strani** prikazuje hierarhično strukturo wiki strani.
- **Kazalo strani** prikaže seznam vseh Wiki strani.
- **Najnovije strani** – seznam strani, ki so bile nazadnje dodane ali spremenjene. Ob vsaki strani se izpiše datum zadnje spremembe.
- **Najbolj obiskane strani** – seznam najbolj obiskanih strani v Wikiju z navedbo števila obiskov. Strani so razvrščene po padajočem vrstnem redu.
- **Najpogosteje spreminjane strani** – seznam strani, ki so bile najpogosteje urejene. Ob vsakem imenu strani je še navedba kolikokrat je bila posamezna stran spremenjena.
- **Posodobljene strani** – seznam strani, ki so bile posodobljene, z navedbo datuma zadnje spremembe.
- **Osirotele strani** – seznam strani, na katero se ne navezuje nobena od drugih Wiki strani.
- **Želene strani** – seznam strani, ki so še brez vsebine (strani, ki imajo ob imenu še vedno vprašaje). Te strani so lahko nastale tudi nehote – ko so na primer študentje posamezno besedo vpisali med dva oglata oklepaja.
- **Izvoz strani** – omogoča izvoz wikija v ZIP datoteko, ki si jo uporabnik lahko shrani na svoj računalnik. Pri izvozu se uporabnik lahko odloči za **Golo besedilo** ali za HTML zapis. Če je wiki vseboval obogateno besedilo, se bo v Golo besedilo preneslo tudi HTML oblikovanje. HTML zapis si potem lahko ogledamo v brskalniku, čeprav nekatere povezave ne delujejo. Pogosto se pojavi tudi težava s prikazom šumnikov.
- **Prenos datoteke** – shrani datoteke, ki so bile naložene v Wiki. Ta možnost je omogočena le, če wiki dovoli binarne datoteke (prenos slik z računalnika udeleženca).

Nastavitev wikija vpliva tudi na *prikaz zavihkov*. Pri wikiju, ki ga lahko ureja le izvajalec (učitelj/mentor), udeleženec ne vidi nobenega zavihka, saj lahko takšen wiki le pregleduje. Če wiki udeležencem ne omogoča prenos binarnih datotek, se udeležencem prikažejo le štirje zavihki – **Ogled** (omogoča ogled posamezne wiki strani), **Uredi** (omogoča urejanje trenutne wiki strani), **Povezave** (prikazujejo vse strani, ki vsebujejo povezavo na stran, ki jo trenutno pregledujemo) in **Zgodovina**, ki prikazuje zgodovino sprememb na trenutni strani. Tako se prikaže ime uporabnika ter podatki o dnevu kreiranja strani in dnevu zadnje spremembe. Zgodovina omogoča dostop do vseh sprememb, ki so bile na-rejene – tudi kdo je kaj prispeval (**Razlika**). Če uporabniku spremembe niso všeč, lahko starejšo različico obnovi (**Prinesi nazaj**).

Pri vključeni možnosti prenosa binarnih datotek se med zavihki prikaže še peti zavihkec – **Priloge**, ki omogoča dodajanje prilog v obliki poljubnih datotek. Prilogi je možno dodati tudi komentar in datoteko poljubno preimenoovati.

Če udeležencem dovolimo skrbniške funkcije (**Skrbniške možnosti udeležencev**) (slika 4.1), lahko uporabniki iz padajočega menija **Skrbništvo** izbirajo (Sulčič in Sulčič 2006, 67) tudi **Nastavi oznake strani** (slika 4.16) – omogoča nastavitve prikaza oziroma načina urejanja posamezne wiki strani. V našem primeru (slika 4.16) so tako vse wiki strani nastavljene kot strani, ki vsebujejo le besedilo. Da bi uporabniku omogočili nalaganje slik z njegovega računalnika, bi morali vključiti možnost nalaganja binarnih datotek (**BIN**). Z vključitvijo **Izklopljeno** se wiki stran ne prikazuje več. Klik na **HTM** vklopi/izklopi HTML urejanje, s tem, da ima nastavitev samega wikija prednost pred nastavitvijo oznak. Tako na primer, če je v wikiju (slika 4.1) vključen **HTML način**, potem neoznačen **HTM** nima vpliva na način urejanja wiki strani. In obratno – če smo nastavili, da wikija ni možno urejati preko HTML načina, lahko prek oznak omogočimo, da je HTML urejanje, kljub splošni nastavitvi wikija, omogočeno za posamezne strani. Z nastavitvijo oznake lahko tako izbrano stran predvidimo le za branje (**Samo za branje**) in tako uporabnikom (tudi učitelju ali mentorju) onemogočimo urejanje.

Prek skrbništva lahko uporabnik, glede na določeno vlogo, odstranjuje wiki strani, na katere ni sklicevanja (**Odstrani strani**). Takšne strani so lahko prazne (uporabnik je shranil prazno stran) ali pa osirotele, kar pomeni, da stran še ni ustvarjena, čeprav je bila načrtovana (ime strani je vpisano med dva oglata oklepaja) (slika 4.17).

Ime strani	Oznake
Gradivo za skupino B / Različica: 3	<input checked="" type="checkbox"/> TXT <input type="checkbox"/> BIN <input type="checkbox"/> Izklopljeno <input type="checkbox"/> HTM <input type="checkbox"/> Samo za branje <input type="checkbox"/> Zapisljiva
1 Uvod v e-poslovanje / Različica: 1	<input checked="" type="checkbox"/> TXT <input type="checkbox"/> BIN <input type="checkbox"/> Izklopljeno <input type="checkbox"/> HTM <input type="checkbox"/> Samo za branje <input type="checkbox"/> Zapisljiva
Petra / Različica: 3	<input checked="" type="checkbox"/> TXT <input type="checkbox"/> BIN <input type="checkbox"/> Izklopljeno <input type="checkbox"/> HTM <input type="checkbox"/> Samo za branje <input type="checkbox"/> Zapisljiva
Janez / Različica: 1	<input checked="" type="checkbox"/> TXT <input type="checkbox"/> BIN <input type="checkbox"/> Izklopljeno <input type="checkbox"/> HTM <input type="checkbox"/> Samo za branje <input type="checkbox"/> Zapisljiva

SLIKA 4.16 Nastavitev oznak wiki strani

Ime strani	Napaka ali vzrok
<input type="checkbox"/> Fakulteta za Management Koper	Prazna stran Osiretela stran
<input type="checkbox"/> Skupina 16?	Osiretela stran
<input type="checkbox"/> Murske Sobote	Prazna stran
<input type="checkbox"/> Skupina 4	Osiretela stran
<input type="checkbox"/> Murska Sobota	Osiretela stran
<input type="checkbox"/> Skupina 18	Prazna stran Osiretela stran
<input type="checkbox"/> Splošni bolnišnici Celje	Osiretela stran
<input type="checkbox"/> Skupina 17	Osiretela stran
<input type="checkbox"/> skupina18	Prazna stran Osiretela stran
<input type="checkbox"/> Skupina 16	Osiretela stran
<input type="checkbox"/> Skupina 13	Osiretela stran
<input type="checkbox"/> Skupina 11	Osiretela stran
<input type="checkbox"/> Skupina 9	Osiretela stran

SLIKA 4.17 Odstranjevanje praznih in osiretelih wiki strani

Wiki omogoča hranjenje vseh sprememb, ki so bile narejene od nastanka wikija. Če želimo, lahko starejše različice tudi odstranimo (**Olušči strani**). S pomočjo te funkcije se sicer sprosti prostor na strežniku, vendar se tudi onemogoči kasnejši priklic starejših različic, zato je pri izbiri funkcije potrebna previdnost.

V primeru, da je posamezni uporabnik, v določenem času, vnesel več sprememb in s tem povzročil zmedo, lahko te spremembe prek **Povrni masovne spremembe** odstranimo.

5 Sklepno razmišljanje

Pri načrtovanju skupinskega dela v e-učilnici dajemo strategijam poučevanja prednost pred samo tehnologijo. Tehnologija – v našem primeru Moodle Wiki – je samo orodje, ki podpira skupinsko delo študentov. Pri strategijah poučevanja pazimo, da vključujemo pogoje (Thousand in Villa 1995) oziroma upoštevamo osnovna načela (Pekljaj 2001, 8–10) skupinskega dela. Tako že na začetku izvedbe predmeta skrbimo, da se študentje med seboj čim bolj pozitivno povežejo. Takšnemu povezovanju je namenjeno predvsem prvo srečanje ter dejavnosti študentov v prvem tednu, ko se oblikujejo tudi skupine. K povezovanju še dodatno vpliva usposobljen mentor, ki med študente vnaša pozitivno in sodelovalno klimo.

Dejavnosti študentov so zasnovane tako, da mora skupina na začetku tedna narediti razpored, kdo bo kaj naredil in do kdaj. S takšnim pristopom dosegamo priporočeno skupno načrtovanje in dogovarjanje med člani skupine. Wiki nam omogoča, da sledimo prispevku posameznika, s čimer uresničujemo tudi tretji pogoj skupinskega dela (poglavje 3.1).

Študentom omogočimo, da skupine oblikujejo po lastnih željah. Glede na to, da pogosto izvajamo predmete skupaj za študente rednega in izrednega študija, so v skupinah skupaj mlajši in starejši študentje, tisti, ki so že zaposleni, ter tisti, ki še ne delajo. Takšna heterogenost skupine pozitivno vpliva na medsebojne odnose in pri študentih razvija spretnosti biti in živeti skupaj ter delati skupaj, kar sta temeljna stebra izobraževanja (Delors 1996, 20–21). Številni študentje oblikujejo skupino, ko se osebno še niso srečali (in se tudi med seboj ne poznajo), saj študente k oblikovanju skupine povabimo še pred prvim srečanjem v živo.

Skupine spodbujamo k tedenski menjavi vodenja skupine, zaradi česar ima vsak študent možnost, da pridobiva spretnosti vodenja. Delo na daljavo, prek e-učilnice, zahteva kar precej spretnosti dogovarjanja, usklajevanja, pogosto tudi reševanja medsebojnih sporov, s čimer študentje razvijajo socialne spretnosti, čeprav so prostorsko in časovno ločeni.

Positivne izkušnje z uporabo wikija tako s strani učitelja kot s strani študentov vplivajo na to, da wiki, kot orodje za urejanje nestrukturiranih vsebin, uporabljamo pri vseh predmetih s področja informatike, že 3. leto. Pri izvedbi predmetov sicer poskušamo tudi z drugimi tehnologijami za podporo sodelovalnega dela, kot na primer z GoogleDocs, ki sočasno skupinsko delo podpira še bolje kot Moodle Wiki. Pogrešamo pa učinkovito integracijo GoogleDocs v Moodle. Tako da je Moodle Wiki, glede na to, da se tudi druge dejavnosti študentov odvijajo v Moodle, enostavnejši in preglednejši za uporabo.

Širitev uporabe Moodle Wikija gre tudi na račun tega, da je Moodle Wiki mogoče uporabljati za določen krog uporabnikov – na primer za študente predmeta, ali celo samo za študente posamezne skupine pri predmetu. S tako omejeno uporabo študentje pišejo bolj sproščeno, kot bi to počeli, če bi bile vsebine javno dostopne – kot na primer v Wikipediji.

Analiza podatkov zbranih z anketo ob koncu izvedbe predmeta je pokazala, da je wiki primerno orodje za skupinsko delo in lahko nadomesti klasično skupinsko delo – takega mnenja je več kot 80 % anketiranih študentov. S pomočjo χ^2 statistike smo ugotovili, da so nad wikijem navdušeni študentje, ki jim skupinsko delo ne povzroča težav, ki brez težav sprejemajo tedenske dejavnosti, ki predmetu dajejo praktično naravnost. Študentje z uporabljeno strategijo poučevanja izboljšajo tudi svoje komunikacijske sposobnosti. Vse omenjene vrednosti χ^2 statistike so statistično značilne.

S spremljavo izvedbe predmeta smo ugotovili, da delo prek wikija izboljša sodelovanje med študenti in učiteljem in, da wiki, ob predpostavki, da učitelj sproti pregleduje naloge in študente usmerja k izboljšavi nalog, omogoča izdelavo kakovostnejših nalog. Glede na to, da se iz leto v leto zmanjšuje delež študentov, ki wikija ne pozna, lahko predpostavljamo, da uporaba wikija približa uporabo tehnologije Spleta 2.0 študentom.

Po 3-letnih izkušnjah z uporabo wikija, lahko trdimo, da je wiki odlično orodje za podporo skupinskega dela, saj uspešno rešuje v prispevku predstavljene pomanjkljivosti klasično izvedenega skupinskega dela študentov, tako z vidika vsebine kot dejavnosti posameznikov. odkrivanje neaktivnih članov skupine je bila s strani aktivnih študentov sprejeta z olajšanjem in odobravanjem.

Za širšo uporabo wikija v izobraževalnem delu bi razvijalci Moodla morali izboljšati uporabniški vmesnik, predvsem pa omogočiti sočasno

urejanje wiki strani po zgledu Google dokumentov. Prav tako bi bila dobrodošla funkcionalnost neposrednega ocenjevanja wiki vnosov.

Literatura

- Blažič, M., M. Ivanuš Grmek, M. Kramar in F. Strmičnik. 2003. *Didaktika*. Novo mesto: Visokošolsko središče Novo mesto in Inštitut za raziskovalno in razvojno delo.
- Cole, J., in H. Foster. 2007. *Using Moodle: teaching with the popular open source course management system*. 2. izd. Sebastopol, CA: O'Reilly Media.
- Dale, E. 1969. *Audiovisual methods in teaching*. 3. izd. New York: Holt, Rinehart and Winston.
- Delors, J. 1996. *Učenje – skriti zaklad: poročilo Mednarodne komisije o izobraževanju za enaindvajseto stoletje*. Ljubljana: Ministrstvo za šolstvo in šport.
- Ginnis, P. 2004. *Učitelj – sam svoj mojster. Kako vsakega učenca pripeljemo do uspeha*. Ljubljana: Rokus.
- Giles, J. 2005. Internet encyclopaedias go head to head. *Nature*, December.
- Laudon, K. C., in J. P. Laudon. 2004. *Essentials of management information systems: managing the digital firm*, 6. izd. Englewood Cliffs, NJ: Prentice Hall.
- Nass, G., in M. Levitt. 2007. Web 2.0 benefits the enterprise. http://whatis.bitpipe.com/detail/RES/1188343216_37.html?src=wis_200710&src=wis_200710.
- Neef, N. A., B. E. McCord in S. J. Frerri. 2006. Effects of guided notes versus completed notes during lectures on college students' quiz performance. *Journal of Applied Behavior Analysis* 39 (1): 123–130.
- Marentič Požarnik, B. 2000. *Psihologija učenja in pouka*. Ljubljana: D Z S.
- O'Reilly, T. 2005. Design patterns and business models for the next generation of software. <http://www.oreilly.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html>.
- Pekljaj, C. 2001. *Sodelovalno učenje ali Kdaj več glav več ve*. Ljubljana: D Z S.
- Rice, W. 2007. *Moodle teaching techniques: creative ways to use Moodle for constructing online learning solutions*. Birmingham: Packt.
- Richardson, W. 2006. *Blogs, wikis, podcasts, and other powerful web tools for classrooms*. Thousand Oaks, CA: Corwin.
- Smith, M. K. 2008. What is a group? The encyclopaedia of informal education. http://www.infed.org/groupwork/what_is_a_group.htm.
- Sonesh, A. 2005. How the second internet revolution will change customer interaction. http://www.contactcenterworld.com/static/ar/ar_%7BD99B15Do-98A5-4A08-BE88-931CC54FD0Co%7D.asp.

- Sulčič, V., in A. Sulčič. 2006. *Navodila za uporabo e-učilnice FM: Navodila za učitelje*. Koper: Fakulteta za management.
- Surowiecki, J. 2005. The wisdom of crowds. *Anchor*, August 16.
- Thousand, J. S., in R. A. Villa. 1995. *Creativity and collaborative learning: a practical guide to empowering students and teachers*. Baltimore, MD: Brookes.
- Warlick, D. 2007. *Classroom blogging: a teacher's guide to blogs, wikis, & other tools that are shaping a new information landscape*. Raleigh, NC: The Landmark Project.
- Whatis.com. 2007. Web 2.0. [Http://whatis.techtarget.com/definition/o,,sid9_gci1169528,00.html](http://whatis.techtarget.com/definition/o,,sid9_gci1169528,00.html).