
Prof. dr. sc. Jadranka Lasić-Lazić

Dr. sc. Sonja Špiranec, docent

Dr. sc. Mihaela Banek Zorica, docent

Izgubljeni u novim obrazovnim okruženjima – pronađeni u

informacijskom opismenjivanju

Sažetak

Suvremene ideje o učenju koje zastupa konstruktivistička teorija obrazovanja svojim

polazištima implicitno definira ulogu informacijske pismenosti u obrazovnim sustavima

budući da informacijska pismenost pomaže učenicima i studentima u snalaženju,

razumijevanju i kritičkom preispitivanju iznimno kompleksnih informacijskih prostora.

Digitalno okruženje još je više naglasilo povezanost modaliteta ulaženja u interakciju s

informacijom i učenja. U kontekstu korelacije suvremenih polazišta obrazovanja i

informacijske pismenosti nameće se pitanje informacijske opismenjenosti internetske ili

Google generacije tj. njihovih obrazaca traženja i korištenja informacija u obrazovne svrhe.

Pregršt literature upućuje na transformaciju informacijskog ponašanja i medijskih navika ove

skupine mladih.

U radu će se prvo predstaviti koncept informacijske pismenosti, prikazati njegova

korelacija sa suvremenim polazištima u obrazovanju te ga smjestiti u raster „pismenosti za

21. stoljeće“. Cilj je rada analizom odabranih relevantnih primarnih istraživanja obrazaca

informacijskog ponašanja mladih (učenika i studenata) uputiti na poteškoće koje se uslijed

promjena u informacijskim interakcijama pojavljuju u procesima učenja. Uočene kritičke

aspekte informacijskog ponašanja koji se izravno odražavaju i na kvalitetu procesa učenja će

se usporediti i korelirati s kompetencijama koje se stječu postupcima informacijskog

opismenjivanja. Matrica korelacije solidan je i poticajan argument za sustavno uvođenje

informacijske pismenosti u obrazovanje.

Uvod

Tehnološki napredak i posljedične promjene u društvu odražavaju se na kognitivni,

društveni i emocionalni razvoj pojedinaca. U zadnje vrijeme se sve učestalije i sa dramatičnim

prizvukom govori i piše o utjecaju tehnologija na cjelokupan razvoj mlaĎe populacije. Iznimni

se interes za temu mladi i tehnologija odražava i na terminološkoj razini gdje je uočljiva prava

poplava pojmova koji slikovito ilustriraju uzajamnu vezu mladih i tehnologije poput Y

generacije, milenijske ili net generacije, Google generacije, digitalnih uroĎenika, cyber-djece,

kolaborativne generacije (collaboration generation), generacije M (media generation),

generacije V (virtual generation) ili generacije C (gdje se C se odnosi na engl. termine

connected: povezani, creative: kreativni i click: često klikaju mišem).

 Navedeni pojmovi oblikuju diskurs o mladima i njihovom korištenju računala. Iako su

rasprave o novim generacijama po mnogočemu simplificirane one svejedno odreĎuju smjer

promišljanja u području obrazovanja. Novi diskurs temelji se na predodžbi o iznimnim

vještinama mladih u korištenju tehnologija i pretpostavci da će se one automatizmom

uspješno i pozitivno odraziti na procese učenja. Vještine i sklonosti prema korištenju

informacijsko-komunikacijske tehnologije prema tim su tumačenjima rezultat odrastanja u

tehnološki zasićenom okruženju u kojem tehnološke naprave - računala, mobiteli i općenito

zasloni - postaju sastavni dio života.. Neki autori takvom razvoju pristupaju prilično

optimistično no velik je i broj oštrih kritičara poput N. Carra koji drži da učestalo korištenje

tehnologije umanjuje sposobnosti mišljenja jer mijenja moždane strukture na staničnoj razini

pa se mlaĎe generacije razlikuju od starijih ne samo po sklonostima i stavovima, već prema

načinu procesuiranja informacija i učenja [1]. Nakon prvih objavljenih radova o novim

generacijama, u počecima anegdotalnog i publicističkog karaktera, uslijedila su prva

istraživanja o informacijskim ponašanjima i preferencijama mlaĎe generacije usmjerena na

odbacivanje ili potvrdu teze o Google generaciji. No rezultati takvih istraživanja zanimljivi su

i sa drugog aspekta. Naime, odnos prema medijima i obrasci informacijskog ponašanja utječu

na načine učenja i istraživanja te mogu dati odreĎene preporuke u osmišljavanju obrazovnih

procesa. Obrazovna i informacijska okruženja oduvijek su uzajamno povezana budući da je

informacija temeljna sastavnica učenja. Učimo ulazeći u interakciju s informacijama i

koristeći informaciju. Digitalno okruženje još je više naglasilo povezanost informacijskog

ponašanja i učenja. Novi su obrazovni prostori po svojim značajkama hibridni, hipermedijski,

elektronički i mrežni. U toj okolini pojedinci uče simultano iz analognih i digitalnih izvora i

aktivno ulaze u potragu za informacijama konstruirajući znanje umjesto da ga pasivno

primaju. Uključeni su u otkrivanje znanja i uče iz interakcije s raspoloživim izvorima.

Informacijski izvori dobivaju potpuno novu ulogu u obrazovnom procesu, a sposobnosti

pretraživanja, pristupa, vrednovanja, odabira i samostalnog korištenja informacija evidentno

bi mogla utjecati na kvalitetu tih procesa. [2, str. 9] Proces učenja u takvom okruženju

zahtijeva visok stupanj individualnog rada i osposobljenost za samostalno učenje na

izvorima informacija. Potrebno je poznavati razne vrste izvora i

mogućnosti pristupa, posjedovati sposobnosti razvoja učinkovite strategije

pretraživanja, iz bujice dostupnih informacija odabrati onu relevantnu i

kvalitetnu, interpretirati rezultate, sintetizirati novo znanje te učinkovito i

etički valjano prenijeti znanje drugima, što je osobito važno, ali i

problematično u internetskom okružju, gdje se informacije, kvalitetne i

nekvalitetne, s lakoćom prenose i (nelegalno) umnožavaju [3]. Skup

opisanih znanja, vještina, sposobnosti, stavova u središtu kojih stoji

informacija ujedinjuje se u konceptu informacijske pismenosti koja

svakako predstavlja ključnu pismenost u rasteru pismenosti za 21.

stoljeće.

Pojam informacijske pismenosti

Čimbenici koji su nametnuli pojavu termina pojavili su se u vidu informacijske

eksplozije sredinom 20. stoljeća, a razvoj informacijskog društva doveo je i do artikulacije

pojma informacijske pismenosti sredinom 1970-ih. Stoga se, potpuno očekivano, pojava i šira

recepcija koncepta ponajprije dogodila u društvima gdje su učinci i fenomeni informacijskog

društva bili najrazvijeniji i najvidljiviji, poput SAD-a [2, str. 17]. U skoro 40 godina od prve

artikulacije pojma ponuĎeno je pregršt definicija informacijske pismenosti, no vjerojatno

najnavoĎenija ostalo je ona iz 1989. godine kojom je nedvosmisleno istaknuta bliska veza

izmeĎu informacijske pismenosti i obrazovanja. U toj se definiciji informacijski pismene

osobe odreĎenju kao: „one koje su naučile kako učiti…jer znaju kako je znanje organizirano,

kako pronaći informacije i kako ih koristiti na svima razumljiv način…to su osobe

pripremljene na učenje tijekom cijelog života” [4]. Ova je definicija popraćena popisom

kompetencija prema kojem informacijski pismena osoba: a) treba biti svjesna informacijske

potrebe, b) mora moći prepoznati informaciju koja može riješiti problem, c) zna pronaći

potrebnu informaciju, d) vrednovati informaciju, e) organizirati je te f) učinkovito koristiti

informaciju [4].

Uz navedenu definiciju koja je usmjerena na kompetencije pojedinca i vezu sa

cjeloživotnim učenjem valja navesti i definiciju autora Webber i Johnston koji smještaju

informacijsku pismenost u širi društveni kontekst te posebno ističu etičku dimenziju i kritičko

mišljenje kao ključnu dionicu koncepta: “Informacijsko se opismenjavanje sastoji se od

usvajanja primjerenog informacijskog ponašanja u svrhu dolaženja do one informacije koja

će zadovoljiti informacijsku potrebu, i to bez obzira na medij, a uključuje i kritičku

osviještenost o važnosti mudrog i etičkog korištenja informacija. Važno je da informacijska

pismenost ne bude reducirana na knjižnične ili računalne vještine, već poimana kao odgovor

na kulturni, društveni i ekonomski razvoj informacijskog društva.” [5]

Informacijska pismenost i obrazovni procesi

Opisane značajke suvremenih informacijskih i medijskih prostora nude neoborive

argumente za informacijsko opismenjivanje pojedinaca. No poticaji iz drugog područja,

područja obrazovanja, jednako su uvjerljivi. Suvremene teorije obrazovanja i pristupi učenju

drugi su zamašnjak koji je potakao interes za koncept informacijske pismenosti. Snažna

korelacija izmeĎu obrazovanja i informacijskog opismenjivanja dolazi do izražaju u često

citiranim sintagmama o informacijskoj pismenosti kao „katalizatora promjena u obrazovanju“

[6], i “informacijskoj pismenosti kao preduvjetom za cjeloživotno učenje” koje se koriste u

obrazlaganju i promicanju koncepta. Nove teorijski pristupi ukorijenjeni u konstruktivizmu

ponudili su bogatu argumentacijsku osnovu za uvoĎenje informacijske pismenosti u nastavne

procese. Jedna od središnjih ideja modernog obrazovanja odmak je od percepcije učenja kao

transfera informacija i znanja. Učenje postaje procesom koji objedinjuje stvaranje, mišljenje,

kritičku osviještenost i interpretaciju. Tradicionalni načini učenja i podučavanja zamjenjuju se

istraživačkim i problemskim metodama što osobu koja uči stavlja u poziciju samostalnog

istraživača i korisnika informacija koji je aktivno uključen u proces traženja informacija. To

ujedno znači da sposobnosti svjesnog, promišljenog i svrhovitog ulaska u interakciju s

informacijom postaje okvir u kojem se učenje odvija [7]. Uzajamna veza procesa učenja i

informacijske pismenosti oblikovala je definicije i pojmovna odreĎenja informacijske

pismenosti, većina kojih informacijsku pismenost definira kao skupinu kompetencija [4], [8],

[9]. Takve su definicije omogućile izvoĎenje standarda s indikatorima i ishodima učenja koji

omogućuju stvarnu integraciju u kurikulum te nastavne planove i programe. Najpoznatiji

primjer standarda koji je preveden na desetak jezika standard je Američkog udruženja

visokoškolskih knjižnica ACRL (Association of College and Research Libraries) koji je

namijenjen integraciji informacijske pismenosti u visokoškolski kontekst [10]. Ovaj standard

informacijske pismenosti, poput ostalih sličnih standarda, navodi pokazatelje uspješnosti i

ishode učenja koji omogućuju testiranje i vrednovanje. Čine ga 5 osnovnih standarda, 22

pokazatelja i ukupno 86 ishoda učenja. Dokument vrlo detaljno razraĎuje elemente koji

omogućuju procjenu stečene razine informacijske pismenosti. Svrha je ovoga kao i svakog

drugog objavljenog standarda informacijske pismenosti učiniti skup kompetencija

obuhvaćenih informacijskom pismenošću sastavnim dijelom nastave. Naime, kako bi se

informacijskim opismenjivanjem postigli suvremeni ciljevi učenja ono mora biti uključeno u

sadržaj, strukturu i slijed nastavnih sadržaja [11]. Informacijska opismenjenost ne može biti

rezultat jednog predmeta ili kolegija, a za njeno usvajanje ključna je suradnja svih dionika u

postupku učenja - ponajviše predmetnih nastavnika i informacijskih stručnjaka/knjižničara.

Informacijska pismenost u rasteru pismenosti 21. stoljeća

Danas koncept informacijske pismenosti, izravno ili neizravno, zauzima stabilno

mjesto u raspravama o obrazovanju i razmatranjima o temeljnim kompetencijama koje su

potrebne suvremenom čovjeku. Stoga ni ne začuĎuje da se informacijska pismenost uglavnom

navodi u rasteru „pismenosti 21. stoljeća“, ali uz ostale pismenosti poput informatičke,

digitalne, internetske, medijske, vizualne, web, trans- ili multi- pismenosti [12], [13], [14].

Bawden primjerice razlikuje jednostavnije pismenosti zasnovane na vještinama u koje ubraja

ralučunalnu, elektroničku, knjižničnu i medijsku pismenost te informacijsku i digitalnu

pismenost koje za razliku od pismenosti zasnovanih na vještinama obuhvaćaju i znanje,

stavove i razumijevanje te su kao takve su neophodne u kompleksnim informacijskim

prostorima [12]. Tyner razlikuje tehnološki-orijentirane pismenosti korištenja alata (engl. tool

literacies), i pismenosti reprezentacije [15, str. 156]. U prve ubraja računalnu, mrežnu i

tehnološku pismenost, dok pismenostima reprezentacije smatra informacijsku, medijsku i

vizualnu pismenost. Reprezentacijske pismenosti se temelje na osnovnim pismenostima

čitanja i pisanja a predstavljaju procesne vještine potrebne za analizu informacija te

razumijevanje značenja i stvaranje novog znanja. Formalni obrazovni sustav uglavnom je

usmjeren na opismenjivanje u korištenju alata [15], iako se izvorni ciljevi obrazovanja i

suvremeni modeli učenja ostvaruju kroz pismenosti reprezentacije. Takvo težište

zastupljenosti pismenosti u obrazovnom sustavu moguće je tumačiti činjenicom da je riječ o

provjerljivim vještinama koje je moguće iskazati konkretnim ishodima učenja, što nije uvijek

jednostavno kada je riječ o sposobnostima analize informacija i tumačenja značenja na što su

usmjerene pismenosti poput informacijske ili medijske pismenosti.

U perspektivi teoretičara koji dolaze iz šireg područja informacijskih znanosti i

knjižničarstva, informacijska pismenost je širi pojam i uključuje ostale tipove pismenosti jer

zahvaća, za razliku od primjerice digitalnih ili medijske pismenosti, cijeli kontinuum

pojavnosti informacija, od oralnih informacija, analognih izvora tiskanih na papiru do

digitalnih informacija. U informacijskoj pismenosti isprepliću se kompetencije korištenja

tiskanih izvora, knjižnica, digitalne graĎe i medija, a budući da tek njihov zbir stvara temelje

za učenje tijekom cijeloga života, informacijska pismenost može nazvati krovnom

pismenošću [2, str. 83].

Nijansiranu sliku odnosa informacijske i medijske pismenosti nude Cortes i Lau [16].

Uočavaju da se radi o vrlo bliskim konceptima koji se razlikuju prema ishodišnim područjima

u kojima su se razvili (informacijske znanosti, komunikacijske znanosti) i težištima u

kompetencijama. Primjerice, informacijska pisemnost više naglašava pronalaženje dok

medijska pismenost naglasak stavlja na odašiljanje informacije. Vrednovanje i kritičko

korištenje informacija sastavnica su obiju pismenosti. Isti autori razlike izmeĎu medijske i

informacijske pismenosti prepoznaju u njihovoj svrsi; dok se informacijska pismenost

usmjerava na korištenje izvora u obrazovne i znanstvene svrhe, razvoj medijskih

kompetencija pokazuje snažnu usmjerenost na graĎansku svijest ostvarujući šire društvene

funkcije. Slika 1 ilustrira razlikovne nijanse i konceptualna preklapanja obaju koncepata.

Slika 1: Konceptualna usporedba informacijske i medijske pismenosti [prema 16, str.35].

I dok su pojedini autori tijekom 1990-ih i u prvoj polovici 2000-ih još nastojali definirati

razlike izmeĎu različitih tipova pismenosti, danas je primjerenija konstatacija da čvrste

granice izmeĎu pojedinih tipova pismenosti ne postoje, osobito imajući na umu sve izraženiju

konvergenciju medija, različitih informacijskih prostora pa i informacija samih. Stoga se

primjerenijim čini Unesco-ov pristup objedinjavanja i ukrštavanja dvaju koncepata - medijske

i informacijske pismenosti - u jedinstven koncept medijsko-informacijske pismenosti (MIL:

Media and information literacy). Medijsko-informacijska pismenost odgovor je na porast

korisnički-generiranih sadržaja, intenzivno korištenje virtualnih prostora i graĎansko

novinarstvo [17]. Medijsko-informacijska pismenost promiče pravo pojedinca da priopćava,

izražava, prima i otkriva informacije i nove ideje te osobito potiče evaluaciju medija i

informacija. Zasada je neizvjesno hoće li obrazovna i informacijska zajednica prihvatiti ovako

široko postavljen koncept. Kako bi potakao interes za medijsko-informacijsku pismenost,

omogućilo njeno mjerenje a time i integraciju u obrazovanje, UNESCO je sredinom 2011.

objavio dokument u kojem se predlažu varijable i indikatori medijsko-informacijske

pismenosti [18].

Meta-analiza istraživanja o Google generaciji

Cilj i metodologija istraživanja

Literatura iz šireg područja informacijskih i komunikacijskih znanosti i obrazovanja

ukazuje na sve veću važnost informacijske/medijske pismenosti. Za obje je pismenosti

ključna njihova integracija u obrazovne sustave a teorijska polazišta konstruktivizma osnažuju

takve tendencije. S druge strane pregršt literature upućuje na transformaciju informacijskog

ponašanja i medijskih navika mladih. Osobe koje su odrasle u okruženju zasićenom digitalnim

medijima i tehnologijama vrlo su vješti i uspješni u njihovom korištenju. S druge strane,

upravo informacijske interakcije djece i mladih u novim digitalnim prostorima otkrivaju

problematične aspekte uzrokovane kognitivnim i emocionalnim razvojem i životnim

iskustvima. Diskurs kojim prevladava načelna percepcija digitalnog uroĎenika koji je a priori

vješt u korištenju tehnologije ne donosi osobito precizno i objektivnu sliku o tome kako mladi

doista koriste tehnologiju u svrhu dolaženja do informacija na temelju kojih donose odluke.

Cilj je ovog rada stoga analizom odabranih relevantnih primarnih istraživanja obrazaca

informacijskog ponašanja mladih (učenika i studenata) uputiti na poteškoće koje se uslijed

promjena obrazaca informacijskog ponašanja javljaju u procesima učenja. Iako danas već

postoji kritična masa istraživanja o modalitetima postupanja i procesiranja informacija i

značajkama medijskih navika, mnoge su studije lokalnog karaktera ili disciplinarno

usmjerene. Za potrebe ovog sekundarnog istraživanja selektirana su primarna istraživanja

općeg karaktera usmjerena na populaciju zahvaćenu formalnim obrazovanjem učenika i

studenata i osobito istraživanja usmjerena na uočavanje generacijskih razlika budući da

pojmovi koji naglašavaju takve razlike (npr. Google generacija, digitalni uroĎenici) utječu na

formiranje obrazovnih strategija i politika.

Analiza istraživanja

U prošlom je desetljeću proveden dovoljan broj studija koje dopuštaju meta-analizu

obrazaca informacijskog ponašanja mladih u digitalnom okruženju. Upravo informacijsko

ponašanje odreĎuje značajke i svrhovitost procesa učenja i ukazuje na važnost ugradnje

informacijske/medijske pismenosti u formalne obrazovne sustave. Teorijsko preispitivanje

pojedinih studija nudi nove perspektive i argumente za integraciju informacijske pismenosti u

formalni sustav obrazovanja.

Načelnu kvalifikaciju istraživanja ponudila je Limberg koja uočava da od 1990-ih

raste broj istraživanja o traženju informacija u digitalnom okruženju za potrebe učenja i

obrazovanja. Rezultati tih istraživanja općenito ukazuju na iznimno samopouzdanje studenata

u korištenju tehnologija no istovremeno se pokazuje da su uspješniji su u pronalaženju

informacije za osobne potrebe nego za obrazovanje [19]. Pregled istraživanja provedenih prije

2005. godine o generaciji Y pokazuje da studenti precjenjuju svoje sposobnosti pronalaženja

informacija na internetu te da osjećaju poteškoće u verbaliziranju kompleksnih informacijskih

potreba. Internetski izvori početna su točka u traganju za informacijama [20].

Meta-analiza istraživanja o traženju informacija u populaciji adolescenata R. Todda

pokazala je da zbog slabo razvijenih vještina traženja informacija adolescenti biraju najlakši i

najkraći način dolaženja do informacija koji nije uvijek najprimjereniji za obrazovnu kontekst

[21]. Potvrdio je rezultate studije L. Limberg koja je pokazala da su studenti orijentirani na

prikupljanje činjenica te da proces konstrukcije znanja doživljavaju kao pronalaženje

činjenica i dodavanje tih činjenica bazi znanja. Proces učenja se time pretvara u proces adicije

umjesto konstrukcije znanja.

Zanimljive rezultate nudi studija iz 2008. koja je usmjerena na utvrĎivanje web

pismenost studenata gdje je web pismenost definira kao vještina i vrednovanja informacija

pronaĎenih na webu [22]. I u ovoj su studiji istraživači ustanovili da mladi ispitanici pokazuju

žurbu i nestrpljivost prilikom pretraživanja. Iako studenti primjerice dobro postave strategiju

koja ih vodi k relevantnim rezultatima, rijetko kad ustrajavaju na njoj već vrlo brzo odustaju.

Autori studije ustvrdili su 4 svojstva web pismenosti studenata:

 nefleksibilnost: studenti nisu sposobni ili voljni mijenjati strategiju pretraživanja jer

vjeruju da je vlastita strategija učinkovita i/ili da je Google u stanju pronaći relevantne

rezultate bez obzira na primijenjenu strategiju.

 impulzivnost: djeluju naglo i nepromišljeno što je prema mišljenju autora studije

rezultat lakoće, brzine i jednostavnosti korištenja weba.

 fokusirani su na pronalaženje doslovnog i egzaktnog odgovora na pitanje: ispitanici su

rezultate uglavnom čitali dijagonalno letimično pregledavajući stranice pritom tražeći

odgovor u točnom obliku i s istim formulacijama i riječima koje su korišteni u pitanju.

 manjak refleksivnosti: iako su vrednovali sadržajnu upotrebljivost odreĎene stranice u

pronalaženju traženog odgovora, nisu propitkivali pouzdanost ili vjerodostojnost

informacija.

Novijim američkim projektom PIL (Project Information Literacy) želi se provesti

nacionalna studija o istraživačkim obrascima mlaĎe populacije u digitalnom dobu. Rezultati

istraživanja studenata koji su objavljeni 2010. [23] pokazuju ponajprije načine istraživanja i

vrednovanja koje studenti upražnjavaju u rješavanju svojih studijskih obaveza. Uzorak se

sastojao od više od 8000 studenata na 25 visokoškolskih ustanova u SAD-u. Rezultati su

pokazali da su studenti svjesni potrebe za vrednovanjem informacija, no vrednovanje se

uglavnom svodi na utvrĎivanje ažurnosti informacije (npr. datum publikacije) a za gotovo 2/3

ispitanika dizajn sučelja primarni je element vrednovanja izvora. Važnost koju studenti

pridaju dizajnu govori u prilog tezi da su današnji korisnici u sve većoj mjeri vizualno

orijentirani. Mikro-analizom odgovora studenata ustanovljeno je da je studentima najteže

započeti s procesom istraživanja te utvrditi opseg i prirodu zadatka, definirati i suziti temu i

izlučiti nerelevantne rezultate. Većina ispitanika u proces istraživanja kreće od Wikipedije, a

polovica koristi bibliografiju na kraju svakog članka Wikipedije kao početnu točku

istraživanja.

Iako je studija o informacijskom ponašanju mladih pregršt svakako najcitiranije i

najutjecajnije istraživanje koje precizno nastojalo ocrtati profil Google generacije provela je

istraživačka skupina CIBER (Centre for Information Behaviour and the Evaluation of

Research) s University College Londonu (UCL) u okviru programa The researcher of the

future [24]. Studija je pokušala odgovoriti na pitanje o postojanju novih i drugačijih stavova i

očekivanja Google generacije u odnosu na istraživanje i učenje u digitalnom okruženju te

utvrditi njihovu informacijsku opismenjenost. Specifično se željelo otkriti traži li i istražuje

Google generacija informacije drugačije u odnosu na prijašnje generacije.

Longitudinalno su prikupljeni podaci studija iz prethodnih godina i kombinirani s

primarnim novim podacima iz analize logova zabilježenih tijekom studije. Istraživačka su

pitanja stavljena u meĎugeneracijski kontekst pri čemu se htjelo utvrditi kako ljudi različitih

dobnih skupina koriste iste obrazovne web izvore. Rezultate studije moguće je sažeti u

nekoliko glavnih točaka:

(1) informacijska pismenost mladih se nije usavršavala simultano s većom dostupnošću i

upoznatošću s informacijskom tehnologijom,

(2) brzina pretraživanja interneta ujedno znači da se malo vremena posvećuje vrednovanju

informacija; ispitanici vrlo brzo mijenjaju digitalna sučelja i nigdje se predugo ne

zadržavaju niti ulaze dublje u sadržaj,

(3) moguće je govoriti o informacijskom promiskuitetu budući da se ispitanici rijetko

vraćaju istim stranicama

(4) mladi ne razumiju svoje informacijske potrebe te teško postavljaju učinkovite

strategije pretraživanja; skloni su iskazivanju potrebe prirodnim jezikom

(5) sveprisutnost web tražilice kao glavnih pomagala u procesu istraživanja rezultira

daljnjim poteškoćama:

a. ispitanici nemaju preciznu predodžbu o tome što je uopće internet,

b. rijetko uviĎaju da se radi o umreženim izvorima za koje su odgovorne različite

ustanove, organizacije i pojedinci

c. rijetko se okreću knjižnicama i knjižničnim izvorima.

Iako ovakvi zaključci istraživanja potvrĎuju i naglašavaju potrebu za informacijskim

opismenjivanjem studija nije u cijelosti uspjela potvrditi demografski dimenziju istraživanja

tj. generacijske razlike u informacijskom ponašanju. U stvarnosti sve više ljudi u svim dobnim

skupinama koristi internet i web 2.0 servise što otklanja tezu o postojanju izdvojene Google

generacije već se obrasci informacijskog ponašanja za koje se pretpostavljalo da se

ekskluzivno vežu uz Google generaciju prelijevaju na sve dobne skupine.

Potaknut interesom javnosti za prvu studiju CIBER istraživačke skupine BBC je

proveo eksperiment u kojem su korisnici provodili web pretraživanja i ispunjavali testove

[25]. Cilj je eksperimenta bilo okarakterizirati i vrednovati obrasce pretraživanja informacija

utvrĎivanjem online postupaka ispitanika te kategorizirati rezultate prema demografskim

obilježjima. U okviru eksperimenta razvijen je softver za analizu logova koji je bilježio

unesene URL-ove, vrijeme provedeno na pojedinoj stranici, korištenje opcije nazad u web

pregledniku i sl. Ispitanici su takoĎer rješavali testove za ispitivanje radne memorije i

sposobnosti multi-taskinga. Ukupno se ispitivalo 4 aspekta informacijskog ponašanja: 1. svrha

korištenja interneta, 2. multitasking, 3. karakteristike traženja informacija i 4. radna memorija.

Logovi su pokazali da su mlaĎi ispitanici, koje je demografski okvirno moguće smjestiti u

Google generaciju, najbrži u pretraživanju informacija i malo vremena posvećuju pojedinom

zadatku no istovremeno pokazuju najmanje samopouzdanja u odnosu na dobivene rezultate.

Manjak sigurnosti i samopouzdanja moguće je objasniti načinima pristupanja, odabira i

korištenja informacija s weba: redovito pregledavaju manje mrežnih stranica i provode manji

broj pretraživanja kako bi odgovorili na neko pitanje. TakoĎer, njihovi upiti su gotovo vjeran

odraz pitanja koje je bilo postavljeno u zadatku što potvrĎuje svojevrsnu sklonost

preslikavanju koja je poznata kao copy-paste (izreži i zalijepi). Eksperiment je iznjedrio

nekoliko zapažanja:

 u obrascima informacijskog ponašanja ispitanika Google generacije uočena je sklonost

ka žurnom obavljanju zadatka

 ispitanici uglavnom koriste prvih nekoliko izvora na popisu Googleovih rezultata

 ispitanici nisu voljni dublje ponavljati pretraživanja i ispravljati rezultate s kojima nisu

potpuno zadovoljni i u kvalitetu i primjerenost kojih nisu potpuno sigurni

 ne vrednuju informacije

Diskusija o rezultatima analiziranih istraživanja

Navedena istraživanja pokazuju elemente informacijskog ponašanja ispitanika u

digitalnom okruženju koji se po mnogočemu kose sa suvremenim načelima konstruktivizma

ali i sa trajnim i izvornim vrijednostima i generičkim atributima obrazovanja, poput

samostalnog i aktivnog učenja ili kritičkog mišljenja i rješavanja problema. Analizirana

istraživanja iznjedrila su nekolicinu podudarnih rezultata koje je moguće sažeti u nekoliko

točaka:

 ispitanici pokazuju iznimnu sklonost prema korištenju Weba u obrazovne svrhe a u

rješavanju nekog istraživačkog problema i zadatka kreću od Google-a

 osnovne značajke informacijskih interakcija i procesa pretraživanja koji primjenjuju

ispitanici moguće je opisati kao:

o horizontalni pristup: studenti brzo mijenjaju posjećene web stranice, nigdje se

ne zadržavaju dugo i ne ulaze dublje u sam sadržaj stranica

o kvantitativni pristup: proces pretraživanja doživljavaju kao prikupljanje što

veće količine informacija, prikupljaju bez kritičkog iščitavanja ili tumačenja

teksta

o sklonost preslikavanju (cut-and-paste); ispitanici traže doslovne formulacije iz

istraživačkih pitanja i ne procjenjuju izvore prema smislu ili sadržajnoj

relevantnosti

 ispitanici imaju problema u postavljanju strategije pretraživanja i. ne posjeduju

vještine pretvaranja svojih istraživačkih problema i potreba u informacijski upit

 u većini analiziranih istraživanja ispitanici su iskazali stav o važnosti vrednovanja

informacijskih izvora, meĎutim primjenjuju samo kriterije koji ne zahtijevaju dodatne

aktivnosti i provjere, poput ažurnosti izvora, dizajna stranica itd.

Sve je navedene kritičke aspekte informacijskog ponašanja koji se izravno odražavaju i na

kvalitetu procesa učenja moguće izravno usporediti i korelirati s kompetencijama koje se

stječu postupcima informacijskog opismenjivanja. Drugim riječima, kompetencije i ishodi

učenja koji se izgraĎuju informacijskim opismenjivanjem potencijalno bi ublažili ili korigirali

načine pristupa, procesiranja i korištenja informacija i time procese učenja približili

konstruktivističkom obrazovanju. Kompetencije su detaljno razraĎene i potkrijepljene

ishodima učenja u mnogobrojnim objavljenim standardima, od kojih je najpoznatiji standard

Američkog udruženja visokoškolskih knjižnica ACRL koji se odnosi na visokoškolski

kontekst. U tabeli 1 prikazani su elementi korelacije ishoda učenja iz standarda ACRL [10] i

kritičkih aspekata iznjedrenih rezultatima istraživanja.

Kritični aspekti

informacijskog

ponašanja

Kompetencije i ishodi učenja informacijske pismenosti prema standardu ACRL

Web, Google i

Wikipedija kao

početna točka

istraživanja

Standard 1: Prepoznavanje i opisivanje informacijske potrebe

Ishodi učenja: student postavlja hipotezu i iskazuje pitanja na temelju informacijske

potrebe, konzultira opće informacijske izvore u svrhu upoznavanja teme, zna kako se

informacija formalno i neformalno proizvodi, organizira i diseminira, razlikuje primarne

i sekundarne informacijske izvore i njihovu uloga u procesu istraživanja

Poteškoće u

postavljanju

strategije

pretraživanja i

verbaliziranju upita

Standard 1: Prepoznavanje i opisivanje informacijske potrebe

Ishodi učenja: student postavlja hipotezu i pitanja na temelju informacijske potrebe,

definira ili modificira potrebu u svrhu fokusiranja pitanja

Standard 2: Učinkovit i djelotvoran pristup potrebnoj informaciji

Ishodi učenja: razvija plan istraživanja, prepoznaje ključne riječi, sinonime i srodne

pojmove, odabire kontrolirani rječnik, konstruira strategiju pretraživanja, koristi

klasifikacijske i druge sustave u svrhu lociranja informacijskog izvora

Horizontalni pristup

procesu istraživanja

Standard 1: Prepoznavanje i opisivanje informacijske potrebe

Ishodi učenja: postavlja hipoteze, formulira istraživačko pitanje, konzultira opće

informacijske izvore u svrhu upoznavanje teme, utvrĎuje raspoloživost potrebnih

informacija te donosi odluke o uključivanju izvora koji nisu dostupni online, definira

plan i rokove za prikupljanje potrebnih informacija, revidira istraživačko pitanje u

slučaju potrebe, opisuje kriterije korištene pri donošenju odluka ili tumačenju izbora

Standard 2: Učinkovit i djelotvoran pristup potrebnoj informaciji

Ishodi učenja: razvija plan istraživanja, konstruira strategiju pretraživanja, koristi se

raznim sustavima za pronalaženje informacije, procjenjuje količinu, vrsnoću i

relevantnost rezultata pretraživanja, ponavlja pretraživanje ukoliko je potrebno

Standard 3: Kritičko vrednovanje informacije

Ishodi učenja: čita tekst i odabira glavne ideje, preispituje i usporeĎuje informacije iz

raznih izvora, analizira strukturu i logiku potpornih argumenata

Kvantitativni pristup

procesu istraživanja

Standard 3: Kritičko vrednovanje informacije

Ishodi učenja: čita tekst i odabire glavne ideje, preispituje i usporeĎuje informacije iz

različitih izvora , proširuje inicijalnu hipotezu i mijenja je, utvrĎuje je li informacija

zadovoljava istraživanje i odgovara na istraživačko pitanje, odabire samo one

informacije koje nude dokaze za odreĎenu problematiku

Standard 4: Svrhovito korištenje informacijom

Ishodi učenja: organizira sadržaj sukladno srsi rada, vodi bilješke pri pretraživanju

Dominacija

vizualnih kriterija u

selekciji informacija

Standard 3: Kritičko vrednovanje informacije

Ishodi učenja: čita tekst i odabire glavne ideje, analizira strukturu i logiku potpornih

argumenata, uočava predrasude, prijevare i manipulacije, svjestan je konteksta unutar

kojeg nastaju informacije, koristi se svjesno odabranim kriterijima u svrhu utvrĎivanja

kontradikcija ili potvrde informacija

Nezadovoljavajuća

primjena kriterija

vrednovanja

informacija

Standard 3: Kritičko vrednovanje informacije

Ishodi učenja: preispituje i usporeĎuje informacije iz različitih izvora u svrhu procjene

pouzdanosti, vjerodostojnosti, autorstva, točnosti, pravovremenosti; analizira strukturu i

logiku potpornih argumenata, uočava predrasude, prijevare i manipulacije, utvrĎuje da li

informacija zadovoljava informacijsku potrebu, koristi se svjesno odabranim kriterijima

vrednovanja

Kopiranje i

lijepljenje tekstova

Standard 3: kritičko vrednovanje informacije:

Ishodi učenja: čita tekst i odabire glavne ideje, mijenja tekstualne formulacije

izražavajući ih vlastitim riječima, odabire dijelove teksta koje će doslovno citirati

Standard 5: Razumijevanje ekonomskih, legalni i socijalnih aspekata informacija te

njihovo etičko i legalno korištenje

Ishodi učenja: pokazuje da razumije intelektualno vlasništvo i autorska prava te legalno

i pošteno koristi izvore, legalno prikuplja, pohranjuje i diseminira informacije

razumije pojam plagijata i ne prikazuje tuĎi rad kao vlastiti, odabire prikladni način za

navoĎenje izvora

Tabela 1: Korelacija kritičnih elemenata informacijskog ponašanja i informacijskog opismenjivanja

Iz tablice je vidljivo da je informacijska pismenost svojim standardima i ishodima

učenja usmjerena na problematične aspekte informacijskih postupaka koje su istraživanjima

utvrĎeni kod pripadnika Google generacije a koji se kose sa suvremenim koncepcijama učenja

i obrazovanja. Opismenjivanje u formalnom obrazovanju trenutno se temelji na osnovnim

pismenostima (čitanje i pisanje) ali su snažno zastupljene i pismenosti koje se odnose na

korištenje informacijsko-komunikacijske tehnologije. Provedena istraživanja zapravo

pokazuju da postojeći pristup treba proširiti i obuhvatiti informacijsku i medijsku pismenost

koje se izravno bave aspektima informacijskog ponašanja koji su prema postojećim studijama

neusklaĎeni sa konstruktivističkim stajalištima u obrazovanju. S obzirom na rezultate

istraživanja informacijsko opismenjivanja bi se ponajprije trebalo usmjeriti na izgradnju i

njegovanje vještina višeg reda poput kritičke evaluacije, tumačenja i sinteze informacija što će

krajnjim korisnicima pomoći prevladati problem plošnih informacijskih prostora koji pozivaju

na horizontalno pretraživanje informacija i omogućiti konceptualni uvid u hibridne

informacijske prostore u kojima uče i istražuju.

Zaključak

U argumentiranju potrebe za informacijskim opismenjivanjem potrebno je krenuti od

suvremenih konstruktivističkih stajališta koji dominiraju teorijama obrazovanja i koji

namjesto tradicionalne paradigme poučavanja odnosno posredovanja znanja zahtijevaju da

osoba koja uči propituje, provjerava, odbacuje ili modificira svoje konstrukte stvarnosti. Na

proces učenja se sve manje gleda kao na usvajanje i dodavanje nekih objektivnih znanja.

Informacijska pismenost pomaže pojedincu da kroz interaciju s informacijskim izvorom

propitkuje, provjerava, odbacuje ili modificira svoja znanja i konstrukte stvarnosti,

samostalno odabire i preraĎuje informacije te stvara hipoteze i donosi odluke. Kao takva je od

velike važnosti i pretstavlja svojevrsnu kompetencijsku okosnicu za učenje usklaĎeno sa

suvremenim polazištima u obrazovanju.

U kontekstu korelacije suvremenih polazišta obrazovanju i informacijske pismenosti

nameće se pitanje informacijske opismenjenosti internetske ili Google generacije tj. njihovih

obrazaca traženja i korištenja informacija u obrazovne svrhe. Pripadnicima ove generacije

pripisuju se iznimne vještine i sklonosti u korištenju novih tehnologija, meĎutim rezultati

istraživanja o informacijskim navikama, interakcijama i načinima procesiranja informacija

pokazuju da se radi o horizontalnim ili površnim interakcijama koje su usmjerene na

kvantitetu podataka umjesto na njihovo kvalitetno tumačenje i kritičko razmatranje koji su

pretpostavka za dubinsko, smisleno i istinsko učenje. Iako su karakteristike digitalnog

uroĎenika prema istaživanjima raspršene u različitim dobnim skupinama, utvrĎeni obrasci

informacijskih i medijskih navika najviše zabrinjavaju kod mlaĎe populacije koja, s obzirom

na kognitivni i emocionalni razvoj, predstavlja osobito ranjivu skupinu. Od iznimne je

važnosti krajnjim korisnicima od samih početaka omogućiti uvid i graditi konceptualnu sliku

o informacijskim okruženjima u kojima uče, zabavljaju se i rješavaju svakovrsne

informacijske potrebe zbog čega je s informacijskim opismenjivanjem potrebno započeti što

ranije, već na samim počecima formalnog obrazovanja.

Popis literature

 [1] Carr, N. (2008). „Is google making us stupid: what the internet is doing to our brains“.

The Atlantic, July, August. http://www.theatlantic.com/magazine/archive/2008/07/is-google-

making-us-stupid/6868/

[2] Špiranec, S. Banek Zorica, M. (2008). Informacijska pismenost: teorijski okvir i polazišta.

Zagreb: Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog

fakulteta Sveučilišta u Zagrebu.

[3] Špiranec, S. (2004). „Virtualna učionica NSK ili kako su knjižnice zakucale na vrata e-

učenja“. Edupoint, 4, 25.

[4] ALA. (1989). Presidential Committee on Information Literacy: Final Report. 1989.

 http://www.ala.org/ala/mgrps/divs/acrl/publications/whitepapers/presidential.cfm

[5] Webber, S. Johnston, B. (2000). „Conceptions of information literacy: new perspectives

and implications“. Journal of information science, 26, 6, 381-397.

[6] Bruce, C. (2008). Information literacy as a catalyst for educational change: a background

paper. http://www.nclis.gov/libinter/infolitconf&meet/papers/bruce-fullpaper.pdf.

[7] Špiranec, S. Banek Zorica, M.(2010). „Information Literacy 2.0: hype or discourse

refinement'“ Journal of documentation, 66, 1, 140 – 153.

[8] Doyle, C.S. (1992). Outcome Measures for Information Literacy within the National

Education Goals of 1990, Final Report to the National Forum on Information Literacy;

Summary of Findings, ED351033, ERIC Clearinghouse on Information Resources, Syracuse,

NY.

http://www.ala.org/ala/mgrps/divs/acrl/publications/whitepapers/presidential.cfm
http://www.nclis.gov/libinter/infolitconf&meet/papers/bruce-fullpaper.pdf

[9] Bundy, A (Ed.). (2004). Australian and New Zealand Information Literacy Framework:

Principles, Standards and Practice, 2nd ed., Australian and New Zealand Institute for

Information Literacy, Adelaide. www.caul.edu.au/infoliteracy/InfoLiteracyFramework.pdf

[10] ACRL.(2000). Information Literacy Competency Standards for Higher Education.

http://www.acrl.org/ala/mgrps/divs/acrl/standards/standards.pdf

[11] Smjernice za informacijsku pismenost u cjeloživotnom učenju : završna verzija,

recenzirano 30. srpnja 2006. (2011). Zagreb: Hrvatsko knjižničarsko društvo.

[12] Bawden, D. (2001). „Information and digital literacies: a review of concepts“ Journal of

Documentation, 57, 2, 218 – 259.

[13] Martin. D., Madigan, D. (2006). Digital literacies for learning. London: Facet.

[14] Lankshear, C. Knobel, M. (2008). Digital literacies : concepts, policies and practices.

New York: Peter Lang.

[15] Harris, F. C. (2008). „Challenges to Teaching Credibility Assessment in Contemporary

Schooling“, 155-179. U: Metzger, M.J. Flanagin, A.J. Digital Media, Youth, and Credibility..

The John D. and Catherine T. MacArthur Foundation Series on Digital Media and Learning.

Cambridge, MA: The MIT Press.

[16] Cortes, J. Lau, J. (2009). „Information Skills: Conceptual Convergence between

Information and Communication Sciences“, 25 -39. U: Mapping media education policies in

the world: visions, programmes, challanges. The United Nations-Alliance of Civilizations.

[17] Unesco. (2008). Media and information literacy curriculum for teachers.

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/wmn/curriculum%20tea

chers.pdf

[18] Moeller, S., Joseph, A., Lau, J., Carbo. T. (2011). Towards Media and Information

Literacy Indicators. Paris: UNESCO.

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/unesco_mil_indicators_

background_document_2011_final_en.pdf

[19] Limberg, L. Alexandersson, M. (2010). „Learning and Information Seeking“ 3252-3263.

U: M. Bates & M. N. Maack. Encyclopedia of Library and Information Sciences. 3rd Edition.

New York: Taylor and Francis Group.

[20] Weiler, A. (2005) "Information-seeking behavior in generation Y students: motivation,

critical thinking, and learning theory", Journal of Academic Librarianship, 31, 1, 46-53.

[21] R. J. Todd. (2006) „From information to knowledge: charting and measuring changes in

students' knowledge of a curriculum topic“. Information Research, 11, 4.

http://www.caul.edu.au/infoliteracy/InfoLiteracyFramework.pdf
http://www.acrl.org/ala/mgrps/divs/acrl/standards/standards.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/wmn/curriculum%20teachers.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/wmn/curriculum%20teachers.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/unesco_mil_indicators_background_document_2011_final_en.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/unesco_mil_indicators_background_document_2011_final_en.pdf

[22] Kuiper, E. Volman, M., Terwel, J. (2008). „Students' use of Web literacy skills and

strategies: searching, reading and evaluating Web information“ Information Research, 13, 3.

[23] Head, A.J. Eisenberg, M. (2010). How college students use and evaluate information in

the digital age. Project information literacy progress report.

http://projectinfolit.org/pdfs/PIL_Fall2010_Survey_FullReport1.pdf

[24] Rowlands, I. et al. (2008). "The Google generation: the information behaviour of the

researcher of the future", Aslib Proceedings, 60, 4, 290 – 310.

[25] Nicholas, D. et al. (2011) "Google Generation II: web behaviour experiments with the

BBC", Aslib Proceedings, 63, 1, 28 – 45.

mailto:ej.kuiper@psy.vu.nl
mailto:mll.kuiper@psy.vu.nl
mailto:j.terwel@psy.vu.nl
http://projectinfolit.org/pdfs/PIL_Fall2010_Survey_FullReport1.pdf

