

ŠOLA ZA RAVNATELJE

VODENJE

ZA SPODBUJANJE

INFORMACIJSKO-
KOMUNIKACIJSKE

TEHNOLOGIJE NA ŠOLAH

Tomas Tišler
Boris Černilec
Majda Vehovec
Damijana Korošec
Darja Brezovar
Srečko Pungartnik

Ljubljana, 2006

Kazalo

UVOD	4
POTEK PROJEKTA	6
SPODBUJANJE UPORABE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE NA OSNOVNI ŠOLI	10
REZULTATI ANKETNEGA VPRAŠALNIKA O UPORABI INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE V OSNOVNIH ŠOLAH.....	24
OSNOVNA ŠOLA DOLENJSKE TOPLICE.....	36
OSNOVNA ŠOLA NAKLO.....	46
OSNOVNA ŠOLA LUDVIKA PLIBERŠKA MARIBOR.....	58
OSNOVNA ŠOLA ŠENČUR.....	70
OSNOVNA ŠOLA NOVE FUŽINE	86
OSNOVNA ŠOLA ZADOBRAVA	102
OSNOVNA ŠOLA CENTER NOVO MESTO	112
OSNOVNA ŠOLA dr. BOGOMIRJA MAGAJNE DIVAČA.....	122
OSNOVNA ŠOLA PREDOSLJE KRANJ	136
OSNOVNA ŠOLA KAMNICA.....	148
EVALVACIJA.....	156

1

Uvod

Publikacija je nastala ob projektu Vodenje za spodbujanje informacijsko-komunikacijske tehnologije (IKT) na šolah. Namen projekta je bil spodbuditi strokovne delavce osnovnih šol k večji rabi IKT pri pouku, pripravi na pouk in izvedbi drugih oblik dela z učenci. Potekal je v Šoli za ravnatelje kot separat letnega delovnega načrta javnih zavodov in Ministrstva za šolstvo in šport RS. Podprl ga je Evropski socialni sklad.

V publikaciji predstavljamo potek, teoretična izhodišča, raziskavo in evalvacijo projekta ter primere dobre prakse. Predstavljamo inštrumentarij, s katerim lahko ravnatelj prepozna stanje na šoli in usmeri svojo dejavnost v povečanje rabe IKT.

V projektu sodelujoče osnovne šole so bile izbrane glede na geografsko porazdeljenost in velikost. Šole so se razlikovale po opremljenosti, po okolju, iz katerega izhajajo (mestne, primestne, vaške), po vključenosti v uvajanje devetletke in po organiziranosti (samostojne, šole s podružnicami, šole z vrtcem).

Za vse šole je veljalo, da ravnatelji poznajo problematiko neskladnosti med rabo in opremljenostjo šol z IKT in vlogo organizatorja informacijskih dejavnosti (OID).

Sedmina slovenskih osnovnih šol je sodelovala v raziskavi, s katero smo želeli pridobiti informacije o opremljenosti, rabi in uporabnosti IKT. Rezultate smo uporabili za oblikovanje ciljev projekta in strategije dela.

V evalvacijo smo zajeli strokovne delavce, razvojne time in ravnatelje sodelujočih šol. Pokazala je primernost modela uvajanja sprememb na področju rabe IKT, napredek na tem področju, potrebo po kontinuiranem delu na tem področju in usmeritve za nadaljnje delo.

Primeri dobre prakse nam služijo kot vodilo pri iskanju novih rešitev, ko se ravnatelj odloči za uvajanje sprememb na področju rabe IKT.

Potek projekta

Na začetku izvajanja aktivnosti (začetek šolskega leta 2004/05) »Izobraževanje izobraževalcev v računalniškem opismenjevanju« smo v okviru projekta »Izobraževanje vodstvenih delavcev vzgojno-izobraževalnih zavodov na področju uporabe informacijske in komunikacijske tehnologije« formirali ožji projektni tim ravnateljev osnovnih šol in sodelavca Šole za ravnatelje v sestavi:

Darja Brezovar, OŠ Dolenjske Toplice

Boris Černilec, OŠ Naklo

Damjana Korošec, OŠ Nove Fužine, Ljubljana

Srečko Pungartnik, OŠ Ludvika Pliberška, Maribor

Majda Vehovec, OŠ Šenčur

Tomas Tišler, Šola za ravnatelje, Ljubljana.

Pri sestavi tima smo pazili, da so osnovne šole porazdeljene po celi Sloveniji, da so med njimi velike in male šole, mestne in vaške, tiste, ki so začele z devetletko v prvem krogu, in tiste, ki so vstopile frontalno; šole se razlikujejo po opremljenosti, predvsem pa ravnateljji poznajo problematiko v neskladju med rabo in opremljenostjo šol z informacijsko-komunikacijsko tehnologijo in vlogo računalnikarja na šoli.

Informatizacija vzgojno-izobraževalnega zavoda je proces, ki mora pripeljati do dobre opremljenosti in uporabe informacijsko-komunikacijske tehnologije v vseh dejavnostih, ki jih izvaja posamezna osnovna šola. Šola se mora odpirati navzven tako, da postaja računalniško in informacijsko središče v kraju.

Informatizacija mora podpreti:

- *poučevanje in učenje ter ostale dejavnosti,*
- *knjižnično-informacijsko in mediatečno dejavnost,*
- *vseživljenjsko učenje za strokovne delavce, starše in občane,*
- *upravljanje in vodenje šole.*

Temeljni cilj je usposobiti vodstvene delavce vzgojno-izobraževalnih zavodov, da lahko bolj sistematično pristopijo k spodbujanju, uporabi in spremljanju IKT pri poučevanju, učenju in vzgoji v osnovni šoli.

Seznani smo se s primeri dobre prakse na izbranih šolah v Sloveniji in to primerjali s podobnimi rešitvami v tujini. Udeležili smo se dveh mednarodnih konferenc, ene v Angliji in ene v Piranu.

Po oblikovanju skupine in seznanitvi s temeljnimi cilji projekta smo se lotili sestave anketnega vprašalnika o uporabi informacijsko-komunikacijske tehnologije v osnovni šoli. Z raziskavo smo raziskali stanje na šolah in se na podlagi rezultatov lotili izdelave koncepta, ki bo pripeljal do uvajanja sprememb.

Ker prevladuje mnenje, da je za veliko razliko med vloženimi sredstvi in samo rabo kriva napačna opredelitev vloge računalnikarja, smo k sodelovanju in pojasnitvi te tematike povabili mag. Alenko Žibert, delavko Zavoda za šolstvo, zadolženo za področje računalništva.

Na podlagi analize vprašalnikov in primerjave med domačimi ter tujimi šolami smo izdelali koncept izobraževanja za ravnatelje in razvojne time posameznih šol, ki so se lotili akcije vpeljave izboljšave na področju rabe IKT.

Izvedli smo dvodnevni seminar. Teoretična izhodišča o uvajanju sprememb nam je predstavila dr. Justina Erčulj (Šola za ravnatelje), pričakovano rabo IKT z obstoječo opremo oziroma povprečno opremljenostjo slovenske šole pa nam je predstavil Robert Gajšek, ravnatelj OŠ Hruševca.

Na podlagi stanja rabe IKT na posamezni šoli in na podlagi primerjav z ostalimi šolami se je razvojni tim posamezne šole odločil za konkretno področje izboljšave pri rabi IKT. Vsak razvojni tim je izdelal akcijski načrt, določil spremljavo in preveril realizacijo.

Avtorji

Tomas Tišler

Spodbujanje
uporabe
informacijsko-
komunikacijske
tehnologije na
osnovni šoli

Živimo v obdobju, ko so družbene, gospodarske, izobraževalne in vzgojne potrebe čedalje večje, zato je toliko bolj pomembna uvedba informacijsko-komunikacijske tehnologije (IKT) v vse segmente našega življenja. Družbeni razvoj tako teži k razvijanju in razširjanju visoke tehnologije. Danes uporabljajo računalnike in druge informacijsko-komunikacijske tehnologije ljudje v vseh delovnih okoljih na vseh področjih.

Tako je seveda pomembno in neizogibno IKT uvesti v čim večji meri tudi v predšolsko in osnovnošolsko izobraževanje. Če se bo učence že v osnovni šoli navajalo na različne IKT, bodo le-ti kot odrasli lažje razvili ustrezne veščine za prilagajanje na vse novosti. Zato je potrebno izobraževanje otrok v vrtcih in osnovnih šolah prilagoditi času in prostoru, v katerem živijo, jih izobraževati in vzgajati tako, da bodo lahko obvladovali hiter razvoj tehnologije v družbi.

Spremembe, ki jih je s seboj prinesla IKT, niso zaobšle niti izobraževanja. Ross (Ross v Larsen, 2000) je že leta 1982 zapisal, da se izobraževalni sistem spreminja skladno z družbenimi, zgodovinskimi in ekonomskimi dejavniki, ki vključujejo tudi tehnološke spremembe. Tako je IKT v izobraževalni sistem prinesla številne spremembe, ki jih morajo udeleženci znati izkoristiti, da bi bil njihov učinek optimalen.

V začetku sedemdesetih let se je v Sloveniji na ravni srednješolskega izobraževanja pričel proces informatizacije šolstva. V slovenskih osnovnih šolah pa je bila informacijska tehnologija prvič predstavljena v začetku osemdesetih let prejšnjega stoletja. Na nacionalni ravni se je načrtno začela uvajati šele v sredini devetdesetih let dvajsetega stoletja, s projektom RO – računalniško opismenjevanje, ki je za začetek poskrbel za osnovno računalniško opremo in izobraževanje za uporabo le-te na slovenskih šolah. Cilj projekta je bil izvesti široko računalniško izobraževanje za učitelje in ravnatelje, opremiti vse osnovne in srednje šole z IKT in programsko opremo ter omogočiti raziskovanje in razvoj uporabe računalnikov v šolah, s tem pa ustvariti sodobnejši, aktivnejši pouk ter sodobno vodenje in poslovanje šole.

Sprva je bilo računalništvo neobvezen predmet, pri čemer so računalnike uporabljali le v namene učenja programiranja. V začetku vpeljevanja računalnikov v slovenske šole ni bilo izdelanega ustreznega sistema za usposabljanje učiteljev, kar je predstavljalo veliko oviro, saj je bila računalniška oprema na razpolago učiteljem in dijakom, vendar je bila pogosto neizkoriščena, ker je učitelji niso znali primerno uporabiti pri pouku. Takrat so predmet računalništva poučevali učitelji matematike, fizike in ekonomije, ki so opravili enoletni tečaj izobraževanja iz računalništva. Danes je računalništvo obvezen predmet v prvem letniku srednjih šol. Pouk računalništva poteka v posebnih, računalniško opremljenih učilnicah. Na ta način je dijakom omogočeno sprotno delo pri obravnavanih vsebinah z računalniškimi programi.

Prispevek v nadaljevanju obravnava, kako na splošno dvigniti raven uporabe IKT na šoli, kako uspešno narediti načrt šole za uporabo IKT, izboljšati uporabo IKT pri pouku, kaj pomenita internet in e-pošta v osnovni šoli ter smernice za komunikacijo med starši in šolo preko e-pošte.

NAČRT ŠOLE ZA UPORABO INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE – POT DO BOLJŠE UPORABE IKT NA ŠOLI

Za vzpostavitev boljše izrabe in uporabe IKT na šoli je na samem začetku potrebno določiti prav pristop, ki nas bo popeljal k boljši izrabi IKT na šoli (Yaxley, 2003). Najbolje je pripraviti dokument ali akcijski načrt, v katerem se zabeležijo cilji in pristopi k izboljšanju uporabe IKT na šoli. Vsaka šola bi morala imeti takšen načrt rabe IKT (Fox, 2003). Ni nujno, da je razvojni načrt poseben dokument za upravljanje in vodenje projekta izboljšave uporabe IKT na šoli, ki bo zajemal tako kadrovske, kot tudi finančne vire. Načrt uporabe IKT naj bo enkrat letno posodobljen. Posodobljene naj bodo tako tiste naloge, ki so dosegle zastavljeni cilj v smislu nadaljnjega razvoja in izboljšav, kakor tudi te, ki v preteklem letu niso uresničile zastavljenega načrta. Načrt rabe IKT naj bo na voljo tudi zainteresirani javnosti, najlažje npr. na spletni strani šole.

Kako pa izgleda takšen načrt? Najbolje je, da je na prvi pogled podoben ostalim načrtom in dokumentom šole, z enako obliko in enakim načinom poudarjanja zastavljenih ciljev. Načrt naj bo razdeljen na različna področja, ki bodo vsebovala posamezne (pod)aktivnosti.

Potrebno je jasno določiti in zagotoviti:

- *odgovorno osebo za vsako področje,*
- *časovne okvire vsakega področja,*
- *potrebne kadrovske, materialne in po potrebi dodatne finančne vire,*
- *kriterije za ocenjevanje napredka, potrebne za preverjanje in poročanje o posamezni aktivnosti.*

Šola ima na voljo več obstoječih šolskih dokumentov, ki jih lahko uporabi za pripravo takšnega načrta (Yaxley, 2003):

- *obstoječi načrt šolskega razvoja uporabe IKT na šoli,*
- *strateški načrt rabe IKT druge šole ali organizacije,*
- *vizija šole,*
- *drugi šolski strateški dokumenti.*

Pri razvoju priprave načrta uporabe IKT je potrebno:

- *določiti cilje uporabe IKT v strateških dokumentih še pred začetkom uvajanja sprememb in izboljšav,*
- *določiti časovne okvire uvajanja sprememb in izboljšav,*
- *zagotoviti ustrezen čas za pripravo dokumentov,*
- *govoriti o IKT na vseh sestankih,*
- *jasno določiti postopke o odločitvah.*

Pri oblikovanju načrta sodelujejo učitelji in strokovni delavci, ki bodo sodelovali v izboljšavi uporabe IKT. Pomembno je, da se obstoječa IKT uporabi in kolikor se le da izkoristi njen potencial (Higgins, Packard, in Race, 1999). Šole so danes vedno bolj opremljene in pogosto IKT oprema, bodisi zaradi pomanjkanja znanja ali premajhne volje do uporabe, ostane napol ali celo neizkoriščena.

UPORABA IKT PRI POUČEVANJU V UČILNICI

Računalnik oz. IKT danes že imata svoje mesto v našem izobraževalnem sistemu in poučevanju nasploh, v nekaterih šolah bolj, v drugih manj uspešno. Veliko je govora o možnostih sodobnejšega in kvalitetnejšega pouka in poučevanja, ki jih tehnologija omogoča, o možnostih prehoda od pouka, ki temelji na pomnjenju velike količine podatkov, k reševanju praktičnih problemov, ki zahtevajo od učenca kreativno mišljenje in konec koncev tudi takšno znanje. Pomembne so didaktične oblike in metode dela ter zavedanje, na kateri stopnji znanja so učenci in učitelji pri uporabi IKT pri pouku, da bi lahko učence miselno in motivacijsko razgibali in se predvsem izognili morebitnim negativnim učinkom na učni načrt.

Uporaba IKT pri pouku je ob ustrezni opremi odvisna seveda od učitelja. Učiteljevi odzivi na različne pristope k uporabi IKT so odvisni namreč od njihovega individualnega znanja, lastnega prepričanja in pristopa k poučevanju (npr. občasna uporaba projektorja pripelje do hitre navade na takšen način dela). Če učitelj pogosto uporablja določeno opremo ali pristop, se le-ta izkaže za uspešno izhodišče pri uvajanju bolj učinkovitega vključevanja IKT v pouk. Zato je zelo pomembna učiteljeva samozavest in prepričanje v lastne sposobnosti na področju uporabe IKT. Bolj samozavestni in sposobni učitelji so hitro pripravljeni sprejeti nove učne pristope (npr. predstavitev s pomočjo računalnika in projektorja), medtem ko manj samozavestni redkeje pristopijo k uporabi IKT. Učitelji z bolj razvitimi osebnimi sposobnostmi za uporabo IKT tako seveda lažje razumejo potencial, ki ga nudi IKT, in so tudi bolj odločni za uporabo pri poučevanju. In prav zato je pomembna usposobljenost učiteljev za uporabo računalnika oz. IKT. Na koncu pa je seveda pomembno, kako se učenci odzovejo na delo z računalnikom in IKT (Wegerif, in Dawes, 2004). Otroci se lahko hitro zamotijo v interakciji z računalnikom, kar pomeni manjšo komunikacijo v učilnici.

PRI UVAJANJU IKT V UČILNICO JE NUJNA PODPORA CELE ŠOLE

Podpiranje učinkovitega razvojnega dela predstavlja za vsako šolo svojevrsten izziv, s katerim se spopada. Eden od potrebnih dejavnikov pri uvajanju IKT v učilnico je namreč velika časovna zahteva. Začetni vložek

časa je velik, zato je razvojno delo odvisno tudi in predvsem od vloge ravnatelja pri podpiranju takšnega razvojnega dela. Ravnatelji lahko učiteljem nudijo dodatna sredstva ali pa jih npr. razbremenijo določenih obveznosti. Podpora ostalih učiteljev na šoli je prav tako pomembna. Učiteljem naj nudi pomoč tudi sama razvojna skupina, ki je ponavadi najboljše podkovana v IKT. Ker je IKT običajno tehnično zahtevna, je prav tako izredno pomembno, da se tehnične težave, ki se sproti pojavljajo, hitro in učinkovito odpravljajo, kar je še posebej pomembno v začetnih fazah, ko je potrebno pridobiti učiteljevo zaupanje v tehnologijo in dvigniti njegovo voljo do uporabe.

POZNAVANJE STROJNE IN PROGRAMSKE OPREME

Da učitelji lažje in bolj jasno odločajo o tem, kako in kdaj jim lahko IKT pomaga pri poučevanju, je pomembno, da poznajo strojno in programsko opremo, ki jim je v šoli na voljo za uporabo. Za učinkovito izrabo IKT je zato zelo pomembno, da poznamo razpoložljivo strojno in programsko opremo.

Šole v svojih učnih načrtih ponavadi ne predvidevajo, kako IKT vključiti v pouk, saj se ponavadi načrtuje le razvijanje učenčevih sposobnosti za rabo IKT pri predmetu računalništva. Vzrok temu je lahko pomanjkanje opreme za uporabo IKT ali premajhna pripravljenost za uporabo le-te. Najbolj uporabne se posebne učilnice, opremljene z več računalniki (računalniške učilnice), na katerih lahko hkrati delajo vsi učenci v učilnici. Takšna oblika je učinkovita predvsem pri učenju o IKT in razvijanju sposobnosti na tem področju ter pri omogočanju učiteljem, da razvijajo svoje sposobnosti za rabo IKT. Zato je seveda ustrezna opremljenost učilnic nujna, saj lahko le tako učitelji učinkoviteje načrtujejo in uporabljajo IKT na različnih predmetnih področjih. Učencem naj bodo na voljo tudi računalniški kotički (Leask, in Meadows, 2001) zunaj učilnic, na šolskih hodnikih, ki so povezani v internet ali lokalno omrežje.

V sklopu strojne opreme je pomembno, da poznamo vrste (tipe) računalnikov, število računalnikov, kje je nameščena strojna oprema, koliko in katero prenosno opremo imamo in tudi kje na šoli je možnost vstopa v

internet. Vsaka oprema, ki je na šoli, pa nujno ne zadošča za smotno in kvalitetno uporabo računalnika pri pouku, zato je pomembno, da se pri pouku ne uporablja zastarele opreme, ki prepogosto zataji, kar lahko kar hitro pripelje do zastoja učne ure. Med strojno opremo lahko štejemo naslednje:

- *osebni računalnik,*
- *prenosni računalnik,*
- *omrežna računalniška postaja,*
- *LCD projektor,*
- *skener,*
- *digitalna kamera,*
- *digitalni fotoaparati,*
- *interaktivna tabla,*
- *video-konferenčna oprema.*

Skoraj bolj pomembno od poznavanja strojne opreme pa je, da pozna učitelj vrsto in način uporabe programske opreme, ki mu je na voljo in se uporablja za posamezne predmete. Prav tako je pomembno, da se učitelj sam, npr. na spletu, pozanima o možnih novih, boljših didaktičnih programih in predlaga nabavo le-teh, kar pa pomeni, da mora biti seznanjen z načini zagotavljanja ustrezne programske opreme in zato vključen v načrtovanje nabave nove opreme za uporabo IKT.

Ob poznavanju strojne in programske opreme, ki je na voljo, je pomembno načrtovanje za poučevanje predmeta. Tukaj je potrebno jasno razločevati med načrtovanjem vključevanja IKT v pouk za dosego ciljev pri drugih predmetih in na drugi strani med načrtovanjem razvijanja učencevih sposobnosti na področju IKT. Računalništvo in oprema za uporabo IKT sta ob samem predmetu tudi pripomoček za bolj učinkovito učenje in poučevanje drugih predmetov.

Učinkovita izraba IKT se bo tako odražala v izboljšanju poznavanja posameznega predmeta in tudi na učiteljevih razlagah snovi. Velika značilnost uporabe IKT pri pouku je lažje vključevanje velikega števila primerov in prikazov v razlago. Pri razlagi ali utrjevanju snovi so lahko vključeni učen-

ci, saj tak pristop vpliva na njihovo znanje in tudi na boljše razumevanje določenih predmetnih ciljev.

INTERNET – ŠOLSKA SPLETNA STRAN IN UPORABA E-POŠTE

Internet je medij tretjega tisočletja. Z njegovim razvojem so se odprle skoraj neskončne možnosti komunikacije in pretoka informacij. Hitrost pretoka informacij in dostopnost le-teh kjerkoli na svetu je neprekosljiv atribut interneta. Seveda ima internet tudi določene pomanjkljivosti (nezanesljivost ali premajhen nadzor nad podatki idr.) in nevarnosti (virusi, vdori v računalniške sisteme itn.), ki pa se jim da z ustreznim znanjem izogniti.

Danes ima že večina šol svojo spletno stran, s katero se predstavlja, oglašuje svoje »storitve« ali le informira. Oglaševanje preko interneta postaja danes pomemben del marketinške strategije, je eno od glavnih orodij, ki jih organizacije uporabljajo za prenos sporočil, s katerimi obveščajo svojo ciljno populacijo. Spletna stran šole nudi edinstvene možnosti za komunikacijo tako organizacije s svojimi učenci in njihovimi starši kot tudi za komuniciranje šol med seboj.

UPRAVLJANJE ŠOLSKE SPLETNE STRANI

Že v načrtu uporabe IKT šole smo določili koordinatorsko šolske spletne strani in na začetku je potrebno omeniti, da za urejeno in informativno spletno stran danes niso več potrebna velika specialna znanja s področja programiranja, zato ni nujno, da je koordinator šolske spletne strani računalnikar. Urejanje šolske spletne strani ni in ne more biti le samostojni projekt koordinatorske, pri urejanju spletne strani mora sodelovati širša skupina, ki oblikuje uredniški odbor šolske spletne strani (Yaxley, 2003).

Za uspešno upravljanje s šolsko spletno stranjo je pomembno, da so jasna naslednja področja:

- *namen in cilj spletne strani,*
- *načrtovanje spletne strani,*

- *postavitev spletne strani,*
- *objava spletne strani,*
- *vzdrževanje in redno posodabljanje spletne strani.*

1 Namen in cilj spletne strani

Preden začnemo načrtovati barvo ozadja in velikost črk spletne strani, si je potrebno odgovoriti na vprašanje, kaj bi s spletno stranjo radi dosegli. Ali jo postavljamo le zato, ker je sedaj moderno, ali ker jo ima sosednja šola in jo moramo posledično imeti tudi mi? In seveda, komu je namenjena šolska spletna stran. Določiti je potrebno ciljne skupine, ki naj bi jih spletna stran dosegla (Kennewell, Parkinson, in Tanner, 2000). Na tem mestu je smiselno vključiti vso šolo, da poda svoje predloge in ideje, od vodstva šole, učiteljev, strokovnih sodelavcev in seveda do učencev. Tako bomo dobili ideje, potrebe in želje, s katerimi bomo zagotovili, da bodo na šolski spletni strani vsebine za vsakogar.

Cilji in nameni šolske spletne strani so npr.:

- *marketinški cilji šole – predstavitev šole,*
- *objave prispevkov učencev – učenci lahko z drugimi delijo svoje dosežke,*
- *komunikacija med starši in šolo,*
- *učiteljske strani – učitelji med seboj delijo izkušnje.*

2 Načrtovanje spletne strani

Po jasni zastavitvi ciljev in namena šolske spletne strani je potrebno razmisliti o naslednjem:

- *kaj objaviti različnim ciljnim skupinam;*
- *koga vključiti v uredništvo;*
- *imamo vso potrebno računalniško opremo ali potrebujemo dodatno, kot so npr. skener, digitalni fotoaparati, programi za grafično obdelavo ... ;*
- *ali imam potrebna znanja ali jih je treba nadgraditi;*
- *kdo bo vzdrževal spletno stran, npr. računalnikar ali kdo od učiteljev;*
- *kdo bo gostil spletno stran, npr. Arnes, šolski strežnik, komercialni ponudniki;*
- *kakšni bodo stroški, npr. za dodatno opremo, izobraževanje ... ;*

- *koliko časa potrebujemo oz. ga imamo na voljo;*
- *premislek o pravni varnosti – npr. objavi posameznih fotografij učencev se izogibajmo, razen s posebnim privoljenjem njihovih staršev.*

3 Postavitev spletne strani

Potem ko smo zaključili z načrtom šolske spletne strani, ugotovili, kaj bi radi dosegli, in si razdelili posamezne naloge, je potrebno pomisliti na sledeče:

- *kako naj bi spletna stran oblikovno izgledala – dizajn spletne strani;*
- *katero menije in podmenije bomo uporabljali;*
- *kako bomo spletno stran zgradili:*
 - *s pomočjo orodij za izdelavo strani na internetu,*
 - *s pomočjo orodij za izdelavo strani, ki so nam na voljo na računalniku.*

Ni potrebno posebej poudarjati, kako pomembna je grafična oblika spletne strani, saj daje le-ta bralcu prvi vtis. Ni pomembno, kako kvalitetne so vsebine, če navigacija in meniji za brskanje po (pod)straneh ne deluje ali če so meniji nepregledni – bralec na takšnih straneh ne ostane dolgo in se tudi ne vrača nanje. Spletna stran mora biti oblikovana in strukturirana tako, da se na njej zlahka najde iskana informacija.

4 Objava spletne strani

Na koncu je potrebno šolsko spletno stran le še na gostujočem naslovu objaviti.

Spletna stran se lahko objavi na naslednje načine:

- *na šolskem strežniku,*
- *na strežniku Arnes (<http://www.arnes.si>),*
- *pri komercialnem ponudniku internetnih storitev.*

Najlažje je, če ima šola svoj strežnik, saj je vsa infrastruktura že na voljo, potrebno je le še registrirati domeno spletne strani pri enem od registratorjev internetnih domen. Arnes ponuja vsem izobraževalnim insti-

tucijam, učiteljem in drugim strokovnim delavcem v Sloveniji možnost brezplačnega gostovanja svojih spletnih strani. Komerčni ponudniki internetnih storitev ponujajo gostovanja internetnih strani, vzdrževanje le-teh in še veliko drugih storitev.

5 Vzdrževanje in redno posodabljanje šolske spletne strani

Spletna stran, ki vsebuje zastarele podatke in informacije, je mrtva stran. Potem ko smo se prebili skozi vse prejšnje točke in izzive, smo kolo šele pognali. Poskrbeti je potrebno za reden pretok informacij za spletno stran, če je le mogoče, organizirati delovne sestanke posebej za šolsko spletno stran.

UPORABA E-POŠTE V ŠOLI IN IZVEN NJE

Elektronska pošta (e-pošta) je v današnji družbi nekaj popolnoma vsakdanjega in se uporablja na vseh področjih življenja in tako tudi v izobraževanju. E-pošta je verjetno najbolj pogosto rabljena in najbolj uporabna stran interneta (Higgins, Packard, in Race, 1999). Danes imajo že skorajda vsi učitelji svoj e-naslov, s katerim lahko komunicirajo znotraj organizacije in tudi s širšim svetom. Tisti, ki ga še nimajo, si ga lahko z malo truda naredijo sami, saj je na spletu veliko ponudnikov, ki ponujajo plačljive in brezplačne e-naslove. Lahko pa prosijo za pomoč npr. šolskega računalnikarja, da jim priskrbi e-naslov.

Potencial, ki ga ponuja e-pošta, je velik. S pomočjo e-pošte se izboljša komunikacija med učiteljem in starši, kar pripomore k dvigu učenčevih dosežkov. Nenazadnje dajeta internet in e-pošta otrokom motivacijo in veliko veselje za delo z računalnikom, izboljšujeta bralnost in pismenost in nenazadnje globalno komuniciranje, ki je iz dneva v dan bolj pomembno.

Zaradi relativne (ne)varnosti interneta in e-pošte le-ta ni primerna za obravnavanje osebnih stvari. E-poštna sporočila se uporabljajo za splošne informacije, kot so npr. razredne aktivnosti, urnik, učni načrt, naloge,

roki ali posebni dogodki. Z e-sporočilom lahko povabimo starše na sestanek ali govorilne ure, pri čemer navedemo samo kratko razlago, kot npr.: »Z Vami bi se rada sestala glede odsotnosti vašega sina.«

Vsekakor pa se e-sporočila ne uporabljajo za diskusije in informacije o drugih učencih in učiteljih. Prav tako ne pišemo o za učenca občutljivih stvareh, če že niso starši sami načeli teme ali ste jo s starši že obravnavali, kot npr.: »Zaskrbljen sem, ker je vaša hči pisala zadnje tri teste negativno in je danes ponovno ni bilo v šolo«. Preko e-pošte na splošno ne govorimo o stvareh, ki bi jih v drugih primerih obravnavali izključno na štiri oči. Za nemoteno in popolno varnost e-pošte je potrebna elektronska zaščita, za kar poskrbi varnostni certifikat oz. digitalno spletno potrdilo, ki ga pri nas izdajata SIGEN-CA ali SIGOV-CA, overitelja na Centru vlade RS za informatiko in je veljaven 5 let. Certifikat se lahko uporablja za šifriranje in dešifriranje sporočil, digitalno podpisovanje dokumentov ali za avtentikacijo oseb. To je edini način za varno pošiljanje in prejemanje le vam namenjenega e-sporočila, saj tudi v primeru, da bi kdo prestregel sporočilo, le-tega ne bi uspel odpreti in prebrati njegove vsebine.

Za komunikacijo s starši je tako pomembno upoštevati naslednje smernice:

- *vsa e-poštna sporočila naj bodo do konca šolskega leta spravljena v posebnih osebnih mapah e-poštnega programa;*
- *e-pošta se preverja dnevno;*
- *preko e-pošte se ne obravnavajo teme, ki so sporne, čustvene ali zaupne. Te teme naj se obravnavajo na štiri oči ali po telefonu;*
- *elektronska sporočila staršem naj bodo napisana enako skrbno kot druga sporočila šole, kar pomeni pravopis, obliko, nagovor in pozdrav;*
- *e-sporočila naj bodo kratka in vsebujejo naj le dejstva;*
- *ker last in uporaba e-naslova ni obvezna, ni mogoče ne od staršev in ne od učiteljev zahtevati, da bi bila medsebojna komunikacija izključno preko e-pošte;*
- *komunikacija preko e-pošte je primerna le, če se z njo strinjajo starši in učitelj.*

Literatura

- Fox, B. (2003). Successful ICT Leadership in Primary Schools. Exeter. Learning Matters Ltd.
- Galloway, J. (2004). ICT for teaching assistants. London. David Fulton Publishers Ltd.
- Heathcote, P.M. (2003). 'A' Level ICT. 3rd edition. Ipswich. Payne-Galloway Publishers Ltd.
- Higgins, S. in Packard, N. (2004). Meeting the standards in primary ICT. Oxon. RoutledgeFalmer.
- Higgins, S., Packard, N. in Race, P. (1999). 500 ICT tips for primary teachers. London. Kogan Page Limited.
- Kennewell, S., Parkinson, J. in Tanner, H. (2000). Developing the ICT capable school. London. RoutledgeFalmer.
- Leask, M. in Meadows, J. (2001). Teaching and Learning with ICT in the Primary School. London. RoutledgeFalmer.
- Loveless, A in Dore, B. (2005). ICT in the Primary School. Berkshire. Open University Press.
- Poulter, T. in Basford, J. (2005). Using ICT in foundation stage teaching. Exeter. Learning Matters Ltd.
- Siraj-Blatchford, I. in Siraj-Blatchford, J. (2006). A guide to developing the ICT curriculum for early childhood education. Staffordshire. Trentham Books Limited.
- Sparrowhawk, A. (2004). ICT in the classroom. Hampshire. Teachers' pocketbooks.
- Wegerif, R. in Dawes, L. (2004). Thinking and Learning with ICT. London. RoutledgeFalmer.
- Wheeler, S. (2005). Transforming primary ICT. Exeter. Learning Matters Ltd.
- Yaxley, J. (2003). Handbook for ICT coordinators. London. Pfp publishing limited.
- Internet
- Larsen, S. (2000). New technologies in education: Social and psychological aspects., <http://home4.inet.tele.dk/larsens/newtech.html>, naloženo 15. 7. 2006
- <http://schools.becta.org.uk/index.php?section=lp&rid=140&pagenum=3&NextStart=1>, naloženo 15. 6. 2006

Boris Černilec:

Rezultati
anketnega
vprašalnika
o uporabi
informacijsko-
komunikacijske
tehnologije v
osnovnih šolah

Anketo je izpolnilo 61 slovenskih šol

A) Podatki o šoli

1. Šola lahko opredelite kot (izberite en odgovor):

a) mestno **34**

b) primestno **14**

c) podeželsko **13**

2. Šola ima v svoji sestavi podružnično šolo:

a) NE **38**

b) DA **23**

Število PŠ

ena	dve	tri	štiri	pet	šest
8	7	5	1	1	1

3. Število učencev, oddelkov in strokovnih delavcev na šoli (vpišite s številkami):

a) število učencev

b) število oddelkov

c) število učiteljev

c) število ostalih strokovnih delavcev

	št. učencev	št. oddelkov	št. učiteljev	št. strok. del.
	17554	980	1757	224
povprečje	287,8	16,1	28,8	3,7

4. Na šoli je zaposlen računalnikar – organizator informacijskih dejavnosti v obsegu (izrazite v odstotkih) delovne obveznosti: povprečno 46 %

20 %	25 %	30 %	35 %	45 %	55 %	65 %	75 %	90 %	100 %
3	2	0	28	12	3	4	4	2	3

5. Ali računalnikar – organizator informacijskih dejavnosti svojo obveznost dopolnjuje kot učitelj izbirnih predmetov s področja računalništva?

a) DA **52** b) NE **9**

6. Zapišite izobrazbo, ki jo ima računalnikar:

univerzitetni dipl. organizator	14
profesor računalništva	11
učitelj razrednega pouka	4
učitelj matematike, fizike, tehnike, kemije	18
inž. matematike	2
srednja šola	6
magister znanosti	1
diplomirani inž. metalurgije	1
diplomirani inž. lesarstva	3
nedokončana izobrazba	4

7. Ali ima računalnikar pedagoško-andragoško izobrazbo?

a) DA **51** b) NE **10**

B) Strojna oprema na šoli

8. Kje vse imate nameščene računalnike (obkrožite črko pred odgovorom, mo-
žnih je več odgovorov)?

a) v računalniški učilnici	61
b) v učilnicah (vpišite število takih učilnic)	59
c) v kabinetih za učitelje	56
č) namestite jih po potrebi v posamezni učilnici	31
d) v zbornici	61
e) v knjižnici	61
f) v pisarnah strokovnih delavcev	61
g) v pisarni ravnatelja	61
h) v tajništvu	61
i) v računovodstvu	61
j) na hodniku	5
k) drugje (napišite, kje): studio za objave, čitalnica, hišnik, kuhinja	4

9. Koliko računalniških učilnic imate na šoli?

a) nobene **0** b) eno **57** c) dve **4** č) več kot dve **0**

10. Kako je opremljena računalniška učilnica (vpišite število in ocenite povprečno starost opreme)?

oprema	število	povprečna starost (v letih)
računalnik za učence	17	3,7
računalnik za učitelja	1,7	2,4
tiskalnik črno-beli	1,1	3,7
tiskalnik barvni	1,4	3,7
LCD projektor (fiksni)	1	3
CD »pekač«	2,5	2,5
DVD »pekač«	0,6	1,2
TV ali zaslon za frontalno prikazovanje	0,9	3,3
drugo: optični čitalnik 1 (starost 1,6), SVHS videorekorder 1 (starost 5), risalnik 0,02 (starost 5)		

11. Zapišite število in okvirno opredelite starost ostale IKT na šoli.

vrsta opreme	število	povprečna starost (v letih)
prenosni računalnik	1,4	2
LCD projektor (prenosljivi)	1,	2,7
digitalni fotoaparati	2,5	2,6
digitalna kamera	0,7	4
drugo:		

12. Ali imate možnost za uporabo interneta na CENTRALNI ŠOLI?

a) DA **61** b) NE c) NE, smo pa v fazi priprave dostopa

Če ste odgovorili z **DA**, izberite vrsto dostopa:

a) klicni (telefon) b) ADSL c) kabelski d) drugo

na centralni šoli	klicni	ADSL	kabelski	optični vod
61	14	35	9	3

13. Ali imate možnost za uporabo interneta na PODRUŽNIČNI ŠOLI? (če jo imate)

a) DA b) NE c) NE, smo pa v fazi priprave dostopa

Če ste odgovorili z **DA**, izberite vrsto dostopa:

a) klicni (telefon) b) ADSL c) kabelski d) drugo _____

da	ne	klicni	ADSL	kabelski	optični vod
23	11	19	2	3	0

14. Ali imajo učenci možnost dostopa do računalnikov v računalniški učilnici tudi izven pouka računalništva?

a) DA **55** b) NE **6**

15. Ima vaša šola svojo spletno stran?

a) DA **53** b) NE **8**

16. Koliko strokovnih delavcev ima svoj e-poštni naslov?

Povprečno število strokovnih delavcev, ki imajo svoj elektronski naslov, je **74 %**.

C) Uporaba IKT pri pouku

17. Naštejte predmete, pri katerih najpogosteje uporabljajo računalnik oziroma IKT (označite s križcem).

predmet	1. r	2. r	3. r
SLO	44	49	49
MAT	47	54	52
SPO	27	30	32
GVZ	5	6	8
LVZ	29	24	26
ŠVZ	0	1	0

predmet	4. r	5. r	6. r
SLO	40	36	14
MAT	35	33	16
TJA, TJN	20	31	16
GVZ	4	9	5
LVZ	19	23	11
ŠVZ	1	4	3
DRU	9	17	0
GEO (SPD)	14	27	10
ZGO	7	10	11
NAR (SPN)	18	28	15
NIT	1	3	0
TIT	3	27	12
GOS	0	2	4
predmet	7. r. (6.)	8. r. (7.)	9. r. (8.)
SLO	41	43	34
MAT	31	35	17
TJA, TJN	37	36	32
GVZ	11	11	9
LVZ	17	17	15
ŠVZ	3	4	3
BIO	26	44	33
GEO	33	38	33
ZGO	29	36	30
NAR	27	21	16
NIT	0	0	0
TIT	37	38	31
GOS	11	14	8
DIE	8	13	12
FIZ	18	37	34
KEM	12	33	30
IZBIRNI PR.	43	52	26

18. V katerih delih učne ure uporabljate računalnik oziroma IKT (s križcem označite pogostost uporabe)?

deli učne ure	zelo pogosto	pogosto	srednje	malo	nikoli
uvodni del	8	11	13	19	10
usvajanje nove snovi	4	16	23	11	7
ponavljanje in utrjevanje	21	17	12	6	5
preverjanje	4	10	17	22	8
v vseh delih učnega procesa	1	11	16	16	17

Uporaba IKT v posameznih delih učne ure – v odstodkih

Uporaba IKT v posameznih delih učne ure – v odstodkih

19. V katerih učnih oblikah najpogosteje uporabljate računalnik oziroma IKT (s križcem označite pogostost uporabe)?

učne oblike	zelo pogosto	pogosto	srednje	malo	nikoli
frontalna	11	20	12	10	8
skupinska	9	18	23	6	5
individualna	24	14	6	11	6
timsko delo	8	18	19	10	6
sodelovalno učenje	5	15	13	16	12
projektno delo	12	23	10	13	3
problemsko zasnovani pouk	3	6	19	13	20
nivojski pouk	2	6	15	20	18

20. Učitelji dosegajo cilje pouka s pomočjo računalnika oziroma IKT v:

- a) računalniški učilnici **21**
 b) matični učilnici **2**
 c) računalniški učilnici in matični učilnici **30**
brez odgovora **8**

21. Ocenite pogostost uporabe računalnika oziroma IKT pri pouku, glede na delovno dobo učitelja (s križcem označite pogostost uporabe).

delovna doba v letih	zelo pogosto	pogosto	srednje	malo	zelo malo
začetnik	5	11	18	9	2
2 - 5	15	19	20	4	0
6 -10	10	24	23	2	0
11 - 20	6	16	28	5	1
več kot 20	0	3	21	21	13

22. Kot ravnatelj menite, da ste v lanskem šolskem letu pri delu z učenci uporabljali računalnik oziroma IKT dovolj pogosto?

- a) DA **41**
 b) NE **14**
 c) ker z rabo niste zadovoljni, ste letos vpeljali spremembo **4**
brez odgovora **1**

Pogostost ravnateljeve rabe IKT

23. Če ste pri zadnjem vprašanju obkrožili odgovor c, vas prosimo, da nam opišete vsebino sprememb pri rabi računalnika oziroma IKT pri delu z učenci v tem šolskem letu.

- a) več izobraževanja učiteljev
- b) nabava nove strojne in programske opreme
- c) sodelovanje računalnikarja na aktivih, inštrukcije manjšim skupinam
- č) nova oprema, novi prostori za računalnico
- d) hospitacijske ure za sodelavce

24. Kako kot ravnatelj spodbujate rabo računalnika oziroma IKT (obkrožite črko pred odgovorom, možnih je več odgovorov):

z nabavo nove strojne opreme	59
z rabo IKT na pedagoških konferencah	41
s hospitacijskimi urami, ki jih vodite sami	5
s spodbujanjem izobraževanja	56
s svetovanjem	24
z obveščanjem učiteljev preko e-pošte	24
z medsebojnimi hospitacijami	15
drugo	

25. Po lastni presoji ocenite svoje znanje s področja rabe IKT.

Večina ravnateljev je odgovorila, da je njihovo znanje računalništva dobro.

Darja Brezovar
Antonija Miklavčič - Jenič
Helena Jordan
Miha Potočar

Osnovna šola Dolenjske Toplice

Na OŠ Dolenjske Toplice se že več let vključujemo v izobraževanje preko Mreže učečih se šol, ki ga organizira Šola za ravnatelje. Temeljni cilji programa so: spodbujanje nenehnih izboljšav, sodelovalnega učenja in razvijanja sistematične izmenjave izkušenj in dobre prakse.

Področja izboljšav, ki smo si jih izbrali, so bila: »Urejanje bivalnega okolja«, »V učence usmerjeno poučevanje« in »Vodenje razreda«.

V okviru teh izobraževanj smo na začetku skupaj oblikovali vizijo šole:

Vendar – kako uresničiti vizijo?

Zavedamo se, da je pogoj za dobro delo nenehno strokovno izpopolnjevanje strokovnih delavcev.

Ravno zaradi dobrih izkušenj s takšnim načinom dela smo se odločili, da se vključimo tudi v projekt »Vodenje za spodbujanje informacijsko-komunikacijske tehnologije na šolah«, ki ga vodi Šola za ravnatelje v okviru Uvajanja sprememb.

Ravnateljica je v kolektivu izbrala tim, ki naj bi ta projekt vodil in koordiniral. Upoštevala je pokrivanje posameznih predmetnih področij. Člani tima so:

Darja Brezovar (ravnateljica), **Antonija Miklavčič - Jenič** (učiteljica MAT in računalništva - organizator ROID), **Helena Jordan** (učiteljica MAT in TIT) in **Miha Potočar** (učitelj razrednega pouka).

Člani tima smo se udeležili uvodnega seminarja, kjer smo spoznali člane timov šol, ki so prav tako vključene v ta projekt. Predstavniki šol so s svojega vidika predstavili šolo na splošno in značilnosti s področja rabe IKT. V drugem delu nam je ravnatelj OŠ Šentjur predstavil uporabo IKT na njihovi šoli. Seznanil nas je z vizijo in nekaterimi praktičnimi nasveti.

Mag. V. Sulčič s Fakultete za menedžment pa nam je govorila o e-izobraževanju, e-učenju in o študiju na daljavo. Tudi to je bilo zelo zanimivo. Spodbudilo nas je, da smo razmišljali o možnosti priprave e- gradiv za učenje.

Sledil je seminar, ki ga je vodila dr. Justina Erčulj. Spoznali smo različne faze ter dejavnike, ki narekujejo uvajanje sprememb, pristope k učinkovitosti šole ter različne kazalce učinkovitosti.

Govorili smo o tem, zakaj je sploh potrebno uvajati spremembe in o zakonitostih uvajanja le-teh. Predstavila nam je proces uvajanja sprememb, ki je zasnovan kot akcijsko raziskovanje. Faze procesa:

- *ugotoviti moramo, kje smo – analiza stanja;*
- *kam želimo – določanje ciljev;*
- *kje in kako bomo začeli – načrtovanje spremembe in načrtovanje dejavnosti;*
- *obvezna je vmesna kontrola – kako napredujemo;*
- *na koncu evalvacija – do kod smo prišli.*

Za vsak korak smo se na seminarju pripravili, kako ga bomo izvedli. Delo je potekalo v obliki delavnic, tako da smo praktično preizkusili posamezne načine dela (npr. SPIN analizo).

1 ANALIZA STANJA

Zavedamo se, da imamo na šoli kar dobro računalniško opremo. Vključeni smo v mrežo ADSL, člani pedagoškega kolektiva delajo s 30 računalniki, administrativni delavci pa z 21 računalniki. Imamo tudi dobre tiskalnike, optični čitalnik, digitalne fotoaparate, multifunkcijsko napravo, nov projektor ...

Zbrali smo podatke, koliko sploh uporabljamo računalniško učilnico in računalnike ter v kakšne namene. Zbrane informacije so nam povedale, da računalnike veliko uporabljajo učitelji, učenci in ostalo osebje. Vendar smo bili mnenja, da bi se dalo še drugače izkoristiti opremo, ki jo že imamo, in jo po potrebi še dopolniti.

2 DOLOČANJE CILJEV

Ob analizi stanja smo ugotovili, da imamo kar nekaj dobrih pogojev za delo z računalniki:

- *opremljenost z računalniki, ADSL, router,*
- *računalniško učilnico uporabljamo kar pogosto, kar je razvidno z urnika, ki visi na vratih računalniške učilnice.*

Odločili smo se, da bodo naši cilji usmerjeni k:

- *povečanju števila ur v računalniški učilnici tako učiteljev kot učencev;*
- *izdelavi novih spletnih strani z vsemi ustreznimi vsebinami, skratka, da bo uporabna za učitelje, učence in starše;*
- *aktivnejšemu komuniciranju strokovnih delavcev preko elektronske pošte.*

3 NAČRTOVANJE SPREMEMB

3.1 Izvedba dveh izobraževanj za strokovne delavce

Namen tega izobraževanja je bil, da čim več strokovnih delavcev spozna potek oblikovanja spletnih stran. Najbolj spretni in tisti, ki jih oblikovanje spletnih strani zanima, bodo postali člani uredniškega odbora oziroma ožjega tima za postavitev spletne strani. Seznanitev čim večjega kroga

strokovnih delavcev se nam je zdela zelo pomembna za nadaljevanje dela. Strokovni delavci bodo vedeli, kako je potrebno pripraviti gradivo za spletno stran, znali bodo predlagati, v kateri del strani bi ga umestili. Ne nazadnje pa bodo tako vsi poznali potrebni čas za pripravo in vnos podatka na stran.

Na izobraževanje se je prijavilo 21 strokovnih delavcev. Izobraževanje smo izpeljali v dveh izvedbah. Izvajali so jih multiplikatorji v naši računalniški učilnici. Na koncu je vsak udeleženec izdelal seminarsko nalogo – svojo spletno stran. Vsi so bili zelo zavzeti za delo in hoteli tako oblikovanje kot pošiljanje izvesti sami. Vsem je to tudi uspelo.

3.2 Oblikovanje uredniškega odbora

Uredniški odbor smo sestavili iz 11 članov. Sestavljajo ga ravnateljica, učitelj prve, druge in tretje triade, svetovalna delavka, vzgojiteljice, računalnikarica, učiteljica slovenščine in likovne vzgoje. Na prvem sestanku smo si razdelili naloge po področjih. Dogovorili smo se, da poiščemo in pregledamo spletne strani šol z namenom, da drugič oblikujemo sestavne dele naše spletne strani.

Na drugem in tretjem sestanku smo usklajevali vsebino in razdelitev posameznih vsebinskih področij. Ker smo sestavili uredniški odbor tako, da pokriva vsa področja našega dela, smo se pri postavljanju zasnove strani zelo dobro dopolnjevali. Zbrali smo tudi osnovne ideje o likovni opremljenosti in barvi.

Na tretjem sestanku smo določili člane uredniškega odbora, ki bodo pripravili posamezne vsebine. Izdelali smo tudi časovni raspored del, ki jih moramo opraviti. Vsi smo se ves čas dobro zavedali, da je uredniški odbor velik in da moramo zelo dobro skrbeti za dosledno izvajanje dogovorjenega dela vsakega posameznika.

Uredniški odbor je svoje delo do sedaj opravil zelo kvalitetno.

3.3 Izdelava spletne strani

Računalnikarica in likovna pedagoginja sta oblikovali zasnovo spletne strani. Predstavili sta jo uredniškemu odboru, ki je dodal svoje predloge. Spletno stran sta oblikovali in pridobili vsebine, ki sta jih začeli postavljati na stran.

3.4 Postavitev strežnika

Pridobivali smo informacije o postavitvi lastnega strežnika oziroma najetju prostora na kakem drugem strežniku. Računalnikarica je pridobila vse potrebne informacije za našo odločitev. V spomladanskih mesecih smo postavili strežnik v računalniški učilnici. V strežnik smo postavili pripravljene spletne strani. Računalnike v upravi in računalniški učilnici smo povezali s strežnikom. Ko bomo nabavili sodobnejše računalnike še v ostalih prostorih, bomo tudi te povezali s strežnikom.

3.5 Predstavitev spletne strani

V avgustu bomo v skupinah na uvodni pedagoški konferenci pripravili spremembe, ki se nanašajo na novo šolsko leto. Te spremembe bodo posamezniki v uredniškem odboru, ki so odgovorni za določen del, oddali na mediju računalnikarici, ki bo vsaj nekaj časa skrbela za prenos podatkov na spletno stran. Kasneje pa bodo člani uredniškega odbora imeli svoja gesla in bodo lahko sami vnašali spremembe za področja, ki jih pokrivajo. Računalnikarica bo skrbela, da bo stran delovala in nudila vso strokovno pomoč učiteljem in vzgojiteljicam pri posodobitvah posameznih vsebin spletne strani naše šole.

Do začetka pouka v mesecu septembru bodo spletne strani prenovljene in posodobljene za tekoče šolsko leto. Med šolskim letom se bodo po potrebi spreminjale.

Na uvodnem roditeljskem sestanku bo ravnateljica letni delovni načrt šole predstavila staršem preko spletne strani. Tako jim bo predstavila tudi

našo novo spletno stran. Vzgojiteljice pa bodo spletno stran predstavile tudi staršem varovancev vrtca.

4 EVALVACIJA IN PREDLOGI ZA NADALJEVANJE NALOGE

Evalvacijo smo izvedli z vprašalnikom in naključnimi razgovori s strokovnimi delavci, ki so aktivno sodelovali v projektu.

Člani tima smo sproti preverjali, če so načrtovane dejavnosti realizirane. Pri delu smo naleteli na težave pri časovnem usklajevanju sestankov zaradi različnih obveznosti strokovnih delavcev.

Težko je bilo izbrati vsebine in gradivo, ki naj bi bilo objavljeno na spletni strani.

Zadovoljni smo bili s pozitivnim odzivom strokovnih delavcev za izobraževanje o izdelavi spletnih strani.

Začutili je bilo dobro organiziranost. Vsak sodelujoči je vedel, kaj mora pripraviti, in se tudi poskušal držati določenih terminov.

Ob izdelavi spletne strani se je avtomatično povečal obisk strokovnih delavcev v računalniški učilnici. Strokovni delavci so sprejeli dejstvo, da lahko delo opraviš tudi, če so v učilnici učenci, ki opravljajo svoje delo. Ravno tako so se učenci navadili na obiskovalce, ki poleg njih opravljajo svoje delo.

Zaradi potreb se je močno povečalo elektronsko komuniciranje. Delo, ki ga nismo dokončali v šoli, smo si velikokrat v timu razdelili, ga dokončali doma ali med prostimi dnevi. Da ga je sodelavec v timu lahko pregledal in dopolnil, smo avtomatično prešli na komunikacijo preko elektronske pošte. Res pa je, da imajo vsi naši strokovni delavci elektronske naslove in dostope tudi doma.

Vzporedno ob oblikovanju spletne strani smo prišli do oblikovalskih rešitev za dopise, podlage za predstavitve, ovojnice, priznanja ...

Iz analize ankete je bilo razvidno, da je člane kolektiva za vključitev v proces izboljšave v največji meri spodbudila ravnateljica, strokovno pomoč pa so v največji meri dobili pri računalnikarici. Sodelavci so bili zadovoljni s podporo članov tima pri uvajanju sprememb. Bili so tudi motivirani za sodelovanje. Menijo, da bodo nova znanja lahko uporabili pri svojem nadaljnjem delu, v največji meri pri izvedbi različnih dejavnosti v šoli, komunikaciji s starši in okoljem, promociji šole in pri pouku ter pri pripravi na pouk.

Sodelavci so izrazili željo, da se v bodoče želijo izobraževati na področju digitalne fotografije, obdelave filma, elektronskih gradiv in sodelovati v mednarodnih projektih. Seveda so izrazili željo po zmogljivejši strojni opremlitvi predvsem za delo učiteljev.

Njihova želja je, da bi člani tima tudi naprej spodbujali sprotno posodabljanje informacij na spletni strani in spreminjanje strukture spletne strani, saj se vsi zavedamo, da bo šele uporaba pokazala morebitne pomanjkljivosti.

Naše delo v nadaljevanju

- *Strani, ki jih v letošnjem šolskem letu nismo uspeli oblikovati, bomo dopolnili v naslednjem šolskem letu, tako za šolo kot za vrtec.*
- *Spletne strani, ki so namenjene strokovnim aktivom, bomo oblikovali v novem šolskem letu s pomočjo učiteljev, ki vodijo posamezne strokovne aktivne.*
- *Oblikovati želimo čim več spletnih gradiv za učence, predvsem vaje za delo doma in tudi učenje v šoli. Elektronska gradiva bodo nastajala s pomočjo brezplačnega programa, ki ga bomo naložili na strežnik. Še pred tem pa bomo za učitelje izvedli izobraževanje za uporabo omenjenega programa. Naše seminarske naloge bodo že prva elektronska gradiva za učence.*

- *Računalnikarica in učiteljica likovne vzgoje bosta pripravili program. Elektronska gradiva bodo nastajala v okviru strokovnih aktivov na šoli. Vsak posamezni aktiv bo zadolžen za svoje področje.*
- *Vsaka razredna skupnost bo pripravila svoje spletne strani in se v njih predstavila. Z delom bomo začeli septembra 2006.*
- *Učitelji bodo vnesli v svoje letne priprave na pouk termine obiskovanja računalniške učilnice in vrsto dela. Termini bodo v pomoč računalničakarici pri pripravi učilnice – namestitvi ustreznih programov, razporeditvi dela med letom. Učitelji pa se vpišejo tudi na seznam na vratih računalniške učilnice.*
- *Naš cilj pa bo tudi, da nadgradimo seminar spletne strani z novimi znanji z izvedbo nadaljevalnega izobraževanja v zvezi z oblikovanjem spletnih strani.*

ZAKLJUČEK

Delo v timu je na šoli odlično steklo. Čeprav je malo časa, veliko pouka, še posebno 7. in 8. šolsko uro, se najde čas tudi za skupno – timsko delo. Ker imamo spletne strani zelo široko zastavljene, pokrita vsa področja (vrtec, predmeti, dnevi dejavnosti, strokovni aktivni ...) na šoli in v vrtcu, jih bomo dopolnjevali in sproti popravljali.

Naš cilj je, da jo pogosto obiskujejo učitelji, učenci in starši.

Boris Černilec
Gabrijela Masten
Matjaž Jeruc
Maja Ovsenik

Osnovna šola Naklo

Osnovna šola Naklo je bila ustanovljena leta 1997. Takrat smo dobili novo centralno šolo, ki jo dnevno obiskuje okoli 500 učencev. Pouk poteka še na podružničnih šolah v Podbrezjah in Dupljah. V oddelke 1. do 5. razreda je vključenih nekaj več kot 50 učencev na vsaki podružnici. Izvajamo tudi predšolski program. Imamo vrtec z osmimi oddelki na lokacijah v Naklem in Dupljah, skupaj ga obiskuje okoli 150 otrok. Več kot 70 strokovnih delavcev je vključenih v izobraževanje in vzgojo otrok naše občine.

Na podeželju ima šola specifično vlogo, pravzaprav je središče, kjer se ob izobraževanju odvija še kulturna, družabna, športno-rekreativna dejavnost preko celega dneva. Korektno sodelovanje z ustanoviteljem je temeljnega pomena za ugled in kakovostno delo same šole. Pouk izvajamo v moderno opremljenih učilnicah. In prav razkorak med opremo računalniške učilnice in njeno rabo nas je spodbudil, da se vključimo v projekt Šole za ravnatelje. Kadrovska sprememba pri računalnikarju in učitelju izbirnih predmetov s področja računalništva je le pripomogla k lažji odločitvi.

Ožji razvojni tim smo formirali tako, da smo zajeli učitelje na razredni in predmetni stopnji ter vzgojiteljice in njihove pomočnice v vrtcu.

Delo z učenci na razredni stopnji ima svoje specifične lastnosti, ki vplivajo tudi na priprave in delo učiteljev. V projektne timu smo zato razmišljali, kako bi učitelje razrednega pouka (vključno z učitelji podaljšanega bivanja) motivirali za pogostejše vključevanje IKT v učni proces. Učiteljica razrednega pouka je bila zadolžena za zasnovo in izvedbo te naloge.

1 SPODBUJANJE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE NA RAZREDNI STOPNJI

Glavni cilji, ki smo si jih zastavili, so bili:

- *prikazati nekatere možnosti uporabe IKT (za pripravo na pouk, med poukom v učilnici ali izven nje, v računalniški učilnici);*
- *učiteljem razredne stopnje ponuditi tematsko različne delavnice;*
- *izvesti delavnice;*
- *sodelujočim nuditi pomoč pri uporabi novega znanja ter*
- *ob koncu leta ugotoviti napredek pri uporabi in vključevanju IKT v pouk.*

1.1 Motiviranje strokovnih delavcev za sodelovanje

Prvi cilj smo uresničili konec januarja, ko smo učiteljem, razdeljenim v tri skupine (OPB, 1.–3. razred in 4.–5. razred), predstavili nekaj možnosti vključevanja in uporabe IKT. Učiteljem smo najprej predstavili bistvene ugotovitve o stanju uporabe IKT na naši šoli:

- *opreme je dovolj, a je slabo izkoriščena;*
- *slaba obiskanost računalniške učilnice;*
- *redko vključevanje elektronskih prosojnic v učni proces in*
- *redka uporaba računalnika v razredu (npr. pri individualizaciji).*

Učitelje smo želeli motivirati s konkretnimi primeri uporabe IKT na različnih področjih:

- *prikaz snovi pri posameznih predmetih s pomočjo elektronskih prosojnic (npr. elektronske prosojnice o razvoju metulja, reprodukcije del znanih umetnikov ...);*
- *učno gradivo z raznolikim slikovnim materialom;*
- *opis praktičnih primerov vključevanja IKT pri pouku (uporaba digitalnega fotoaparata, kamere, računalniških didaktičnih iger in programov ...);*
- *načini pridobivanja slikovnega in drugega učnega gradiva ...*

Učiteljem smo nato ponudili nekaj tematsko različnih delavnic, pri čemer smo upoštevali tudi njihove želje in predloge:

- *slikovni material in iskanje na spletu,*
- *elektronske prosojnice ter*
- *komunikacija prek elektronske pošte.*

Z novo pridobljenim ali obnovljenim znanjem bi lahko izboljšali rabo IKT na različnih področjih. Preden smo vsebinsko oblikovali delavnice, smo večkrat z učiteljicami razrednega pouka govorili o tematiki in tako dobili boljši vpogled v njihovo predznanje.

1.2 Izvedba delavnic

Konec meseca februarja smo izvedli delavnico na temo Iskanje in oblikovanje slikovnega materiala. Na željo strokovnih delavcev smo pripravili

tudi gradivo s podrobnim opisom postopkov, ki smo jih nato praktično predstavili na delavnici. Na povabilo se je odzvalo enajst učiteljic razrednega pouka in dve specialni pedagoginji.

Predvideli smo naslednje vsebine:

- *vstavljanje in oblikovanje izrezkov v Wordovem dokumentu;*
- *iskanje izrezkov in drugih medijev (animacije, zvoki) na strani Microsoft Office Online;*
- *iskanje slik s spletnim iskalnikom Google;*
- *osnove programa za obdelavo slik Picasa ter*
- *skeniranje.*

Za izvedbo smo predvideli dve uri, vendar je zaradi različnega predznanja udeleženk delo potekalo počasneje. V sproščenem delovnem vzdušju v računalniški učilnici smo se spoprijeli z izrezki v programu Word ter jih nekaj poiskali na spletu. Kot dobra izkušnja se je izkazalo sodelovanje med udeleženkami: tiste z več predznanja smo pomešali med tiste z manj predznanja, da so jim ob težavah priskočile na pomoč in je delo potekalo bolj tekoče. Nekatere so osvojile le osnove obdelave in iskanja, druge pa so preizkusile tudi napredne postopke.

Glede na to, da vseh udeleženk program za obdelavo slik Picasa ni zanimal, smo ga predstavili na koncu delavnice le zainteresiranim. Obdelali smo nekaj fotografij, ki so jih prinesle s seboj na USB ključu. Program jih je navdušil. Preizkusile so tudi postopek skeniranja.

Preostale vsebine smo pustili za drugo delavnico. Izvedli smo jo v začetku aprila. Delavnice so se udeležile tri učiteljice, ki jih je zanimalo iskanje slik in drugega učnega materiala na spletu. Spoznale so iskalnik Google in njegove prednosti pri iskanju. Zaradi majhnega števila udeleženk je delo potekalo hitro, sprti pa smo se prilagajali njihovim željam po novih znanjih, tako da smo vsebinsko presegli načrtovane okvire.

Večina udeleženk obeh delavnic je novo pridobljeno znanje takoj začela uporabljati pri oblikovanju učnih listov za učence in pripravi didaktičnih

iger. Nekatere so potrebovale še dodatno pomoč, pri delu doma pa so si pomagale s pripravljanim gradivom.

V začetku meseca maja smo izvedli delavnico z naslovom Oblikovanje elektronskih prosojnic s programom PowerPoint. Ugotovili smo, da načrtovanje delavnic v spomladanskem času ni najbolj primerno, saj je zaradi velikega števila delovnih obveznosti v tem času težko uskladiti termin. Delavnice so se udeležile tri učiteljice in specialna pedagoginja. Delo je tako kot v drugi delavnici potekalo dokaj hitro.

Udeleženke so se v dveh urah naučile vstavljati besedilo in slike na diapozitive, krmariti po PowerPointovem oknu, uporabiti oblikovno predlogo, razporejati vsebino diapozitiva s postavitvijo, tiskati izročke in opombe, pripraviti se na diaprojekcijo, uporabljati prednastavljene animacijske sheme na besedilih ter pripraviti računalnik in projektor na projekcijo. Vsaka je izdelala predstavitev z zelenega področja, pri čemer je potrebni material (slikovni, vsebinski) poiskala na spletu s pomočjo iskalnika Google. Pri samostojnem izdelovanju prosojnic so si lahko pomagale z gradivom, ki jim je podrobno prikazovalo postopke. Izdelane projekcije so uporabile pri pouku.

Za delavnico na temo Komunikacija prek elektronske pošte je kar nekaj strokovnih delavcev pokazalo interes, vendar nam delavnice zaradi časovnih stisk ni uspelo izvesti. Želja sodelujočih je bila, da z delavnicami nadaljujemo tudi prihodnje šolsko leto v zimskem času. Poleg elektronske pošte so predlagali obnovitvene delavnice ter še nekaj novih tem, kot so: digitalna fotografija (fotografiranje in obdelava), snemanje s kamero, izdelovanje spletnih strani ...

1.3 Uspešnost delavnic

Nekatere udeleženske so s pomočjo evalvacijskega vprašalnika izrazile svoje mnenje o podpori pri uvajanju, uporabnosti novega znanja, željah glede opremljenosti z IKT, željah po izobraževanju v bodoče ... Iz odgovorov na vprašanja ter iz osebnih pogovorov z udeleženkami je moč razbrati, da si želijo nadaljevati s takšnim načinom izobraževanja. Predvsem se jim zdi smiselno, da izobraževanje vodi nekdo, ki ima izkušnje pri poučevanju na razredni stopnji in pozna specifikko dela ter potrebe otrok in učiteljev.

Znanje, ki so ga pridobile na delavnicah, uporabljajo pri pripravah na pouk ter pri samem pouku. V mesecu aprilu smo na razredni stopnji dobili tudi nov projektor in prenosni računalnik, ki ga nekatere učiteljice pogosto uporabijo pri pouku.

Prvi vtis kaže, da je glavni cilj projekta (pospešiti rabo IKT v šoli) dosežen. Natančnejše podatke pa bo pokazala analiza evalvacijskega vprašalnika.

2 SPODBUJANJE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE NA PREDMETNI STOPNJI

Računalnikar in organizator informacijskih dejavnosti je najprej želel raziskati in ugotoviti stanje uporabe informacijske in komunikacijske tehnologije na šoli. Pridobljeni rezultati bi olajšali izbiro ciljev in področij sprememb, obenem pa bi pomenili iztočnico za nadaljnje delo na šoli, saj je na tem delovnem mestu šele prvo leto. Vseeno smo v projektne timu

predvidevali, da večina pedagoških delavcev na šoli ne pozna dela v računalniški učilnici in didaktične programske opreme, zato smo se namenili predstaviti, kaj vse je na voljo v šoli. Obenem pa smo se dogovorili, da bo prioriteta uvedba modernejšega obveščanja učencev preko sistema elektronskih oglasov.

2.1 Analiza stanja in motiviranje strokovnih delavcev k izboljšavam

V mesecu januarju smo pripravili krajšo predstavitev (dobro pol ure za vsak aktiv strokovnih delavcev šole) s sledečo tematiko:

- *kako uporabljati računalniško učilnico,*
- *spodbujanje k rabi prenosnega računalnika in projektorja pri pouku,*
- *predstavitev didaktične programske opreme, ki je na razpolago v šoli,*
- *anketa o uporabi informacijsko-komunikacijske tehnologije na šoli in želje strokovnih delavcev.*

Strokovnim delavcem smo predstavili delo in red v računalniški učilnici, prikazali smo didaktično programsko opremo in primere rabe v računalniški učilnici ter v razredu preko mobilnega računalniškega kompleta (prenosni računalnik in projektor). Povsem na koncu smo jih povabili k sodelovanju v anonimni anketi, ki naj bi realno pokazala stanje na šoli.

Odziv na anketo je bil polovičen; od 53 povabljenih k sodelovanju se jih je odzvalo 29. Naša predvidevanja v okviru strokovnega tima so bila pravilna; rezultati so pokazali, da strokovni delavci slabo poznajo delo v računalniški učilnici in z mobilnim računalniškim kompletom, kar je tudi razlog, da ju slabo ali skorajda nič ne uporabljajo.

rezultati	povprečna ocena
UPORABA IKT	
Uporabljam e-pošto.	2,9
Sodelujem s prispevki pri nastanku spletne strani.	1,7
Uporabljam računalniško učilnico.	2,1
Uporabljam računalnik in projektor v učilnici.	1,8
Uporabljam računalnik v kabinetu.	3,3
Uporabljam vsakodnevno računalnik doma.	4,0
ZADOVOLJSTVO S STROJNO OPREMO NA ŠOLI	
količina strojne oz. računalniške opreme na šoli	3,3
kakovost strojne opreme na šoli	3,3
količina periferne opreme na šoli	2,9
kakovost periferne opreme na šoli	2,5
ZADOVOLJSTVO S PROGRAMSKO OPREMO NA ŠOLI	
količina programske opreme na šoli	3,3
kakovost programske opreme na šoli	3,0
Ali vem, kateri programi so na voljo v šoli in kje so dostopni?	3,1
Ali znam uporabljati programsko opremo?	3,1

Ker smo predstavitev dela v računalniški učilnici že izvedli, je bilo sodelavce potrebno le še ustrezno motivirati. Za cilj smo si v timu zastavili, da bi vsak učitelj na šoli v računalniški učilnici izvedel vsaj 8 ur pouka letno. Poziv je naletel na zelo plodna tla, saj je bila računalniška učilnica v šolskem letu 2005/2006 brez pouka računalništva in tehničnih dni v povprečju zasedena skorajda 4 šolske ure na dan (polna zasedenost je bila torej dobrih 5 ur na dan). Podatkov o zasedenosti učilnice v prejšnjih letih žal ni, vendar lahko po razgovoru z drugimi učitelji zatrdimo, da se je raba računalniške učilnice občutno povečala.

Največ pouka so v računalniški učilnici izvedli učitelji tehnike, biologije, slovenščine in razrednega pouka; po nekaj ur pouka pa so v učilnici izve-

dli tudi učitelji zgodovine, geografije, državljsanske vzgoje in etike, nemščine, francoščine, fizike, astronomije itd. V učilnici sta bila izvedena tudi po dva gospodinjska in tehnična dneva.

Na predstavitvi smo poskusili razširiti tudi rabo mobilnega računalniškega kompleta pri pouku (komplet prenosnega računalnika in projektorja) kot pomembnega učnega pripomočka učiteljem. Že po dobrem mesecu dni se je uporaba tako povečala, da se je pokazala potreba po nakupu dodatnega kompleta. Danes imamo na šoli dva mobilna računalniška kompleta (po enega na predmetni in razredni stopnji), ki sta večino časa v uporabi. Natančnih podatkov o uporabi kompletov žal nimamo, saj so učitelji postali pri rabi močno samostojni in si sami opremo izposojajo ter jo tudi vračajo.

2.2 Seznam didaktične programske opreme na šoli

Da bi se učitelji lažje pripravili na pouk v računalniški učilnici, je skorajda nujno potrebno pripraviti tudi popoln seznam razpoložljive didaktične programske opreme na šoli in jo shraniti v knjižnici, kjer bi bila vsem na voljo in bi bila izposoja povsem nadzorovana. Do sedaj je bila programska oprema locirana na različnih lokacijah po celotni šoli in ni se natanko vedelo, kaj vse imamo v šoli na razpolago; mnogo opreme se je tudi porazgubilo.

S knjižničarko Kristino Valant smo se sistematično lotili preseljevanja programske opreme iz računalniške učilnice v knjižnico in izdelave seznama vse programske opreme, ki jo imamo. Do konca šolskega leta 2005/2006 nam je uspelo vso didaktično programsko opremo preseliti iz računalniške učilnice v knjižnico, v začetku prihodnjega šolskega leta pa bomo poskusili najti izgubljeno gradivo in urediti popoln seznam.

2.3 Elektronska oglasna deska

V želji po poenostavljenem informiranju učencev, učiteljev in obiskovalcev šole smo z 31. 5. 2006 na OŠ Naklo prvič uspešno preizkusili elektronsko oglasno desko. Pripravljalna dela na infrastrukturi so se sicer zavlekla približno za en mesec, vendar smo cilj (uspešen zagon sistema) dosegli

še pred zaključkom šolskega leta in s tem pridobili še nekaj časa za preizkušanje. Oglasna deska bo do konca letošnjega šolskega leta delovala vzporedno s staro papirnato oglasno desko in radijskimi objavami, s prihodnjim šolskim letom pa bo delovala samostojno.

Nadzornika sistema sta trenutno dva: računalnikar skrbi za strojno opremo in nemoteno delovanje oglasne deske, tajnica Sonja Mohorič pa skrbi za objavlanje oglasov iz svojega računalnika na računalnik strežnik. Trenutno se na oglasni deski objavljajo nadomeščanja, kosila, malice in aktualna obvestila. Ob polnem zagonu oglasne deske bomo pripravili tudi prispevke različnih dejavnosti na šoli, govorilne ure učiteljev, hišni red, navodila dežurnim učencem ipd. Program Elektronski oglasi po eni strani omogoča zelo natančen nadzor nad prikazovanjem oglasov, žal pa natančno prikazuje le datoteke v preprostem html formatu. Prav postavitev, velikost pisave in neko enotno oblikovanje oglasov nam v začetni fazi povzročajo največ težav.

V bodoče bomo morali rešiti še nekaj tehničnih težav in najverjetneje tudi dodatno zaščititi zaslone pred nepovabljenimi prsti učencev, ki bi jih izklapljali ali premikali.

Sistem elektronske oglasne deske smo zasnovali takole:

- *po en 17-palčni LCD monitor je nameščen na steno pred knjižnico in nad staro oglasno desko blizu garderob učencev;*
- *manj zmogljiv računalnik (ki nam ga je skupaj s strežnikom prijazno poklonilo podjetje, ki nam servisira računalniško opremo) je zadolžen za prikazovanje oglasov: slika se na zaslonu prikazuje preko VGA razdelilnika in ojačevalnika signala;*
- *računalnik strežnik, ki skrbi za hranjenje oglasov in mora nepretrgoma delovati.*

2.4 Izzivi v prihodnje

Menimo, da smo v tem šolskem letu uspešno postavili temelje za dolgoročno razširjanje uporabe informacijsko-komunikacijske tehnologije na naši šoli. Prave rezultate dela razvojnega tima bomo lahko ugotovili šele

ŠOLSKA MALICA - JUNIJ 2006	
1. 6.	ČETRTEK POLBEL KRUH, RIBNI NAMAZ, SADNI ČAJ
2. 6.	PETEK ŠPORT MÜSLI KOSMIČI, MLEKO
5. 6.	PONEDELJEK PISANI KRUH, VIKI KREMA, BANANA
6. 6.	TOREK PUDINGOV NAPITEK, BIZGA
7. 6.	SREDA POLBEL KRUH, POLI SALAMA, SIR, ČAJ Z LIMONO
8. 6.	ČETRTEK ČRN KRUH, PASTETA, KISLE KUMARICE, SADNI ČAJ
9. 6.	PETEK PIZZA, JABOLČNI SOK
12. 6.	PONEDELJEK KREMA TOPFEN DANONE, MAKOVKA
13. 6.	TOREK ZRNAT KRUH, ZDENKA SIR, JABOLKO
14. 6.	SREDA HOT DOG, CEDEVITA
15. 6.	ČETRTEK SIROV BUREK, EGO JOGURT NAVADNI
16. 6.	PETEK SIROVA ŽEMLJA, VITALINEA NAPITEK
19. 6.	PONEDELJEK ŠTRUKELJ, BANANA
20. 6.	TOREK MLEČNI RIŽ S ČOKOLADO, ČRNA ŽEMLJA
21. 6.	SREDA KORUZNI KRUH, SKUTNI NAMAZ Z GROZDJEM, POMARANČNI SOK
22. 6.	ČETRTEK SENDVIČ, JABOLKO
23. 6.	PETEK KROF, BRESKOV SOK

v prihodnjih letih, kajti nujno potrebno je začeto delo tudi nadaljevati. V timu smo si namreč enotni, da se do ustrezne strojne in programske opreme s pomočjo razpisov dandanes vsekakor lažje pride kot pred leti, da pa strokovni delavci na šoli nenehnemu razvoju težko sledijo. Prav v doizobraževanju in nenehnem motiviranju sodelavcev vidimo največji izziv našega tima v prihodnjih letih.

3 SPODBUJANJE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE V VRTCU

Vpeljana novost – e-pošta med strokovnimi delavci v vrtcu

Ob razmišljanju o uporabi računalnika v predšolskem obdobju so nekaterim zažarele oči misleč, da je to tisto, kar bo rešilo mnogo vzgojno-izobraževalnih zagat v vrtcu. Drugim je narasel pritisk. Znano je, da so med zaposlenimi v vrtcu velike razlike glede poznavanja in uporabe informacijsko-komunikacijske tehnologije (IKT). Strokovni delavci v vrtcu so do sedaj IKT uporabljali predvsem glede na lasten interes in željo po novem. V šolskem letu 2003/2004 je bila ena strokovna delavka vključena v pilotsko e-izobraževanje v okviru projekta Izobraževanje na daljavo in nekateri zaposleni so se v lanskem šolskem letu udeležili izobraževalnega

seminarja s področja digitalne fotografije. Drugače pa je le nekaj strokovnih delavcev uporabljalo računalnik bolj za lastne potrebe.

Na začetku šolskega leta smo s pomočjo anketnega vprašalnika ugotovili, da več kot polovica zaposlenih še ne uporablja e-pošte. Vzroki, da ne uporabljajo računalnika, so bili predvsem neznanje, nezanimanje in strah. Skupaj smo se odločili, da zaživi e-pošta med vsemi strokovnimi delavci v vrtcu in da bo ob koncu tega šolskega leta vsak od strokovnih delavcev znal uporabljati e-pošiljanje ter da se bomo na tak način še bolj »povezali«.

Cilja za šolsko leto 2005/2006 sta bila: spoznati osnove e-pošiljanja oz. poglobiti znanje na tem področju in pridobiti izkušnje pri rabi IKT. E-pošta je namenjena izmenjavi sporočil, ki lahko vsebujejo tudi datoteke, po računalniškem omrežju. Ta izmenjava je priljubljena, saj se na tak način lahko privarčuje čas, uporabnik pošlje sporočilo neposredno iz računalnika. Pri vsem tem se izboljša medsebojno komuniciranje (pošiljanje obvestil, vabil po e-pošti; priprava obrazcev za poročila, zapisnike v e-obliki in pošiljanje le-teh v tej obliki; nabava USB ključev za vzgojitelje in pomočnike vzgojiteljev). Sredi šolskega leta smo organizirali izobraževanje za vse strokovne delavce, ki ga je izvajal računalnikar v računalniški učilnici. Vsebinska izobraževanja se je nanašala na osnove računalnika oz. e-pošta. Skozi leto smo strokovnim delavcem, ki so imeli težave pri e-pošiljanju, nudili t. i. »inštrukcije«. Delo smo sproti spremljali in se o težavah pogovarjali na strokovnih aktivih enkrat mesečno.

Marsikateremu strokovnemu delavcu v vrtcu je e-pošta predstavljala novost in s tem povezano spremembo v načinu dela. Če želimo, da uveljavimo spremembo, so potrebni trije P-ji: Pohvala, Pomoč in Prisila. Pohvalno je to, da so nekateri zaposleni kljub dolgoletnemu tradicionalnemu načinu dela zbrali pogum za delo na računalniku. Vsi strokovni delavci imajo e-naslave ter znajo sprejeti in posredovati e-pošto. Potrebna je bila pomoč (tako strokovna – usposabljanje in izobraževanje kot tudi moralna). Zadnji P pa se nanaša na prisilo oz. na rok, do kdaj je potrebno posredovati pedagoško poročilo v e-obliki in ne več napisano na roke. Cilja, ki smo ju postavili ob začetku šolskega leta, smo uresničili. V bodoče bomo proces izboljšave rabe IKT v vrtcu še naprej spremljali in se na tem področju usposabljali ter izobraževali.

Srečko Pungartnik
Peter Rižnar
Dragica Sgerm

Osnovna šola
Ludvika
Pliberška
Maribor

1 PEDAGOŠKA IZHODIŠČA ZA PROJEKT NA ŠOLI

OŠ Ludvika Pliberška Maribor je eden izmed tistih vzgojno-izobraževalnih zavodov, ki so vključeni v informatizacijo šolstva že od prvih začetkov računalniškega opismenjevanja (RO) oziroma njegovih uvodnih korakov – projekta Petra in uvajanja računalnikov v vzgojno-izobraževalni proces. Dolgoletne izkušnje računalniškega opismenjevanja so prerasle v aktualno informacijsko opismenjevanje, ki zajema tako učence kot učitelje šole. Dejstvo, da so v uporabo informacijsko-komunikacijske tehnologije vključeni tako učenci kot učitelji, omogoča iskanje novih poti za doseganje višje ravni kakovosti poučevanja in učenja, saj ni omejeno samo na en segment šole. V nasprotnem bi namreč prezrti segment deloval kot zavora. Drugače rečeno: v pedagoškem procesu bi npr. učitelj, ki bi bil računalniško informacijsko nepismen, zaviral učenčev razvoj – in obratno – učitelj, ki bi IKT tehnologijo uporabljal samo pri frontalnem pouku, bi prav tako povzročal didaktično škodo.

Temeljna strategija uvajanja IKT na šoli je namreč graditi na vedno višji ravni kakovosti poučevanja in učenja pri različnih predmetih in šolskih dejavnostih, seveda tudi s pomočjo učinkovite rabe IKT. V šolskem letu 2005/06 smo poskušali izvesti preskok na višjo raven uporabe IKT tako, da smo akcijo načrtovali na podlagi preteklih izkušenj ter vizije bodočega delovanja.

2 TEHNOLOŠKA IZHODIŠČA ZA PROJEKT NA ŠOLI

2.1 Povezava na internet

Naš vzgojno-izobraževalni zavod je priključen na internet 24-urno z ustrezno stalno hitro povezavo. Stik z internetom je učinkovit, prijazen in cenovno ugoden. Za to skrbi nacionalno omrežje, ki je povezano s svetovnimi akademskimi omrežji.

2.2 Število računalnikov:

- št. računalniških učilnic: 1;
- št. računalnikov na šoli: 36;

- št. računalnikov za vodstveno (ravnatelj, pomočnica ravnatelja) in administrativno osebje – v pisarnah ter kabinet kuhinje: 7;
- št. računalnikov v kabinetih strokovnih delavcev oz. število računalnikov, ki so tem delavcem ves čas dosegljivi: 10;
- št. računalnikov, s katerimi delajo učenci oz. število računalnikov, ki so učencem dosegljivi po dogovoru s strokovnimi delavci: 22.

2.3 Struktura računalnikov oz. tehnične karakteristike:

- št. računalnikov, povezanih v svetovni splet: vsi;
- št. računalnikov, povezanih v intranet: vsi (ločen pedagoški in administrativni del);
- št. prenosnih računalnikov: 2;
- št. računalnikov s tiskalnikom – od tega: 1 iglični, 13 črnilnih, 3 laserski in 1 barvni laserski;
- št. skenerjev: 4.

2.4 Ostala oprema s področja IKT:

- LCD projektorji: 2;
- digitalni fotoaparati: 3;
- analogna kamera: 1;
- LCD projektorji: 2;
- šolski radio (kot element informacijske tehnologije).

2.5 Kje so računalniki nameščeni:

- računalniška učilnica,
- pisarne,
- kabineti: tehnična vzgoja, športna vzgoja in slovenščina,
- učilnice GVZ, 1. a in 1. b,
- knjižnica,
- kabinet kuhinje.

3 VIZIJA BODOČE UPORABE IKT

Naša želja je bila uskladiti potrebe uporabe IKT na področju vzgojno-izobraževalnega procesa tam, kjer smo do sedaj zaznali razkorak med potrebami, željami in dejansko realizacijo. Razkorak, ki smo ga zaznali že v prejšnjih šolskih letih, se nanaša na časovno uporabo računalniške učilnice na področju razredne stopnje oz. prve triade. Sicer se na naši šoli IKT pogosto uporablja na naslednjih področjih:

- 1. in 2. razred devetletke,
- naravoslovje,
- tehnika in tehnologija, tehnična vzgoja (5. razred osemletke),
- kemija,
- slovenščina,
- izbirni predmeti s področja računalništva, naravoslovja, kemije,
- knjižnična informacijska znanja,
- likovna vzgoja,
- geografija,
- zgodovina.

Ob tem smo analizirali izkoristek računalniške učilnice, tako da smo kot delovni dan računali osem pedagoških ur (torej okvir razpoložljivega urnika) in nismo predvideli, da bi učenci bili deležni pouka v računalniški učilnici izven ustaljenega urnika.

$5 \times 8 \text{ ur} = 40 \text{ ur tedanskega razpolaganja z računalnico}$
 $\text{povprečno dnevno pouk } 5 \text{ ur} = 5 \times 5 = 25 \text{ ur}$
izkoristek: 62,5 %

Čas, ki je potreben za sprotno vsakodnevno servisiranje računalniške učilnice (programske in tudi strojne opreme) že dosega dnevno 2 uri in več, povprečno pa najmanj eno uro dnevno. Učilnico servisiramo v času prostih ur v okviru urnika računalnikarja, takrat pa naj računalniška učilnica ne bi bila na razpolago za pouk. Če upoštevamo 1 pedagoško uro na dan za servis, je:

zasedenost računalnice: 5 x 6 ur = 30 ur
izkoristek: 75 %

Delo sicer poteka po dnevnem načrtu. List na oglasni deski v zbornici je namenjen za tedensko načrtovanje. V petek opoldan ali najkasneje v ponedeljek zjutraj strokovni delavci vpišejo želje, računalnikar pa kot organizator informacijskih dejavnosti (po ustreznem usklajevanju) razporedi uporabo računalniške učilnice, vpiše pa tudi ostale dejavnosti, kot so servisne ure ali pa dejavnosti različnih (časovno omejenih) projektov (npr. delo pri raziskovalnih nalogah).

4 NAČRTOVANJE SPREMEMBE NA PODROČJU UPORABE IKT

4.1 Cilj dejavnosti in sprotna evalvacija

cilj	dejavnost	evalvacija
povečanje števila izvedenih učnih ur v računalniški učilnici oz. učnih ur z uporabo IKT tehnologije za prvo triado in razredno stopnjo ¹	računalniško opismenjevanje	realizacija modificiranega učnega načrta posameznih strokovnih delavcev

Povečati smo želeli uporabo IKT v omenjenih oddelkih za dve uri tedensko. Če upoštevamo 35 delovnih tednov v šolskem letu, je to 70 učnih ur. 70 učnih ur glede na 11 oddelkov znaša približno 6 učnih ur na oddelk v šolskem letu. Potrebno je upoštevati, da smo projekt (spremembo) pričeli uvajati v drugi polovici novembra 2005, kar je ustrezno zmanjšalo možnost realizacije 70 ur v šolskem letu.

4.2 Področja načrtovane spremembe:

- *glasbena vzgoja,*
- *spoznavanje narave,*
- *spoznavanje okolja,*

¹: Cilj velja za 1. a, 1. b, 2. a, 2. b, 3. a in 3. b devetletke ter 3. a, 3. b, 4. a, 4. b in 4. c osemletke – skupaj 11 oddelkov.

- *matematika,*
- *slovenščina (3. r./9).*

4.3 Načrtovanje dejavnosti

kdo	kaj	do kdaj	preverjanje
Peter Rižnar	tedenska koordinacija načrtovanja dejavnosti v računalniški učilnici	vsak petek oz. konec delovnega tedna	redni pregled realizacije dejavnosti IKT za minuli teden
Dragica Sgerm	izvedba učnih ur na področju glasbene vzgoje za 1. r./9	27. 1. 2006	pregled realizacije v sodelovanju z drugimi strokovnimi sodelavci
Peter Rižnar in Dragica Sgerm	izvedba učnih ur na področjih iz točke A	15. 5. 2006	pregled realizacije v sodelovanju z drugimi strokovnimi sodelavci ter sprotno obveščanje ravnatelja šole

5 VREDNOTENJE PROJEKTA IN USMERITVE ZA NASLEDNJE ŠOLSKO LETO

Ob zaključku letošnjega projekta smo analizirali potek projekta ter odgovorili na naslednja vprašanja:

- *Ali je bilo realizirano načrtovano število ur?*

Število ur je bilo realizirano (upoštevaje začetek projekta iz točke 4.1), še več, zaznali smo željo po povečanju števila razpoložljivih ur.

- *Ali so učne ure z uporabo IKT bile koristne ali pa bi učne cilje lahko enako ali bolje dosegli s »klasično« učno uro?*

Po razlagi učiteljic so bile učne ure v računalniški učilnici koristne, pomenile so popestritev dela, zaradi uporabe didaktičnih programov pa vsebine ni možno v enako zanimivi meri realizirati s klasično učno uro.

- *Ali je bil »obisk« v računalniški učilnici le izkoristek »rezerviranih ur« po tedenskem načrtu ali pa so učenci vanjo prihajali z veseljem?*

Učenci so se učnih ur z uporabo IKT vedno znova veselili in ni bilo zaznati naveličanosti ali pa odklonilnega vedenja.

- *Katere pozitivne in negativne spremembe je povzročil projekt?*

Pozitivna sprememba je bila v tem, da so učitelji ostalih predmetnih področij sprejeli tedensko načrtovanje kot nujnost in pred lastnim načrtovanjem vedno upoštevali usklajeni tedenski načrt – letos ni bilo več nasprotovanja »rezerviranim« uram za razredno stopnjo. Ena izmed negativnih posledic je bila ta, da so ostali učitelji iskali nove terminske možnosti za svoj pouk ali dejavnosti in nekajkrat posegali v ure izbirnih predmetov s področja računalništva; te ure smo takrat izvedli npr. v knjižnici, kar je lahko didaktično vprašljivo, če bi se število takšnih ur drastično povečalo.

6 GLASBENO–DIDAKTIČNA IGRA »PARI«

6.1 Namen in cilji

Namen in cilji izdelave didaktične igre »Pari« so razširjanje znanja učencev na področju glasbene vzgoje v povezavi z računalnikom. Avtorica glasbeno-didaktične igre »Pari« je Dragica Sgerm.

Učenci naj bi začeli spoznavati nove oblike dela in tako prišli do znanja po novih poteh, samostojno, s pomočjo učiteljev ali staršev, preko računalnika in pri tem:

- *spoznavali nastajanje, lastnosti in izvor zvoka;*
- *odkrili svoje predstave o zvoku, jih medsebojno primerjali;*
- *se usposabljali za natančno slušno zaznavanje in opazovanje;*
- *spoznavali, da je spoznavanje okolja povezano tudi z drugimi predmeti;*
- *razvijali vedoželjnost in samostojno mišljenje.*

6.2 Kako se je porodila ideja

Delo z računalnikom učencem odpira možnost pridobivanja tistega temeljnega znanja računalniške pismenosti, ki je potrebna pri nadaljnjem izobraževanju in vsakdanjem življenju. Z učenci računalniško učilnico redno obiskujemo, tako da so seznanjeni z uporabo in namenom računalnika pri našem delu.

V učnem načrtu 1. razreda je kar nekaj dejavnosti, ki jih lahko izvajamo v računalniški učilnici. Program Miška, ki ga uporabljamo, nudi precejšnje možnosti za razvijanje in nadgradnjo znanja na izobraževalnih področjih, manj pa na vzgojnih (nismo našli programov na področju glasbene vzgoje).

Pri glasbeni vzgoji spoznavamo Orffova glasbila ter zvoke in ropote iz naše okolice, vsakdanjega življenja. Orffova glasbila si učenci lahko ogledajo, jih otipajo in ugotovijo, iz česa so narejeni. Iz glasbila lahko privabijo zvok in tako spoznavajo nastanek (kako oz. s čim izvabimo zvok) in lastnost (glasno, tiho, zveni dolgo ali kratko) zvoka. Zvoki iz okolice pa

vseh teh možnosti ne nudijo. Ob odprtem oknu lahko ugotovljamo izvor zvoka (npr. ropot avta, motorja, ptičje petje, šelestenje listja ipd.). Cilj je, da učencem zvoke, ki nas spremljajo v vsakdanjem življenju in so zajeti v učnem načrtu glasbene vzgoje, približamo na čim bolj zanimiv in igriv način. V ta namen uporabljamo slikovni material in posneto glasbo na CD-ju. Ob poslušanju morajo poiskati sliko, ki pripada glasbilu oz. predmetu, ki ga slišijo. Prav ob tej igri se je porodila zamisel za izdelavo računalniške igre »PARl«, ki jo igramo podobno kot igro spomin. Igra ustreza znanju in razvojnim sposobnostim učencev in učenk v prvi triadi.

Obstoječi slikovni material je bilo potrebno dopolniti in prenesti na računalnik, vse pa opremiti še z ustrežno glasbo. Oblikovanje in programiranje je zahtevalo veliko računalniškega znanja, zato je pri izdelavi didaktičnega programa pomagal strokovnjak Bojan Pavšič, ki ima znanje in s programiranjem bogate izkušnje.

6.3 Priprava igre za računalnik

Program je napisan v programskem jeziku Delphi za okolje Windows (okna).

Sestavljen je iz dveh delov:

- *ogrodje*,
- *šablone*.

Ogrodje je osnovni program, ki ga vidimo po zagonu. Skrbi za nalaganje šablon ter za samo delovanje igre.

Šablone so prirejene internetne strani (html datoteke). V njih določimo izgled ter postavitev polj in gumbov. Prav tako v njih določimo seznam datotek, ki jih program razvrsti po poljih. Vsaka slika mora imeti par – zvok, ki sta enako poimenovana.

Tako je nastala glasbeno-didaktična igra »Pari«, ki učencem omogoča slušno in vidno povezavo med zvokom in glasbilom oz. oddajnikom zvoka. Učenci iščejo ustrezne pare. Ob pravilno najdenem paru se na gumbu pojavi kljukica.

Igra je preizkušena s prvošolci, ki so jo lepo sprejeli in se jo radi igrajo. Igra »Pari« je lahko dober pripomoček za preverjanje znanja učencev o zvokih in njihovem izvoru. Igra je še v fazi testiranja.

Primerna je za celo prvo triado, saj pripomore k sprostitvi in razvedrilu. Sicer pa lahko učenci drugega in tretjega razreda na računalniku, preko interneta, samostojno poiščejo druge zanimivosti s sveta glasbe.

Narejen je majhen korak, igra je med nami. Potreben pa je naslednji, da bi našli primernega založnika, da bi igra resnično zagledala luč sveta in služila svojemu namenu.

Majda Vehovec

Janja Gorjanc

Milena Lapanja

Tjaša Ogris

Darja Marinšek

Osnovna šola
Šenčur

Opremljenost Osnovne šole Šenčur z računalniško opremo je primerna, imamo sorazmerno dobro strojno in precej programske opreme. Strojno in programsko opremo smo kupovali preko razpisov, ki jih je skoraj vsako leto pripravljalo Ministrstvo za šolstvo in šport. Marsikaj smo kupili tudi na predlog učiteljev, pri čemer nam je pomagala Občina Šenčur. Glede na dobro opremljenost šole smo že dalj časa skušali povečati vlogo IKT pri pouku in drugih dejavnostih. Veliko pozornosti smo posvečali predstavitvi didaktične opreme, ki je na šoli, in vključevanju le-te v učni proces.

1 PREDSTAVITEV ŠOLE

Osnovno šolo Šenčur sestavljajo matična šola v Šenčurju, podružnične šole v Voklem, na Olševku in v Trbojah ter vrtci v Šenčurju, na Visokem in v Voklem.

Šolo obiskuje 680 učencev, vrtec pa 220 varovancev. Vsako leto sodelujemo v različnih projektih. Uspešno je zaživel tudi projekt Vodenje za spodbujanje informacijsko-komunikacijske tehnologije na šolah. V projektu z veseljem sodelujejo tako učitelji kot tudi učenci. Učenci uspešno tekmujejo na različnih tekmovanjih. Na šoli ves čas uvajamo spremembe, zato se učitelji stalno strokovno izobražujejo in svoje znanje uspešno uporabljajo pri delu.

V šolskem letu 2005/06 sodelujemo s Šolo za ravnatelje v projektu Uporaba IKT. Na šoli je zaposlen precej mlad kolektiv, ki rad uporablja računalniško tehnologijo, zato smo v projekt pristopili še z večjim veseljem. Vanj smo vključili vse učitelje na razredni in na predmetni stopnji.

Prednost projekta ni bila le uporaba IKT med učitelji, pač pa tudi uporaba tehnologije pri samem pouku. Glavni cilj je bil, da učitelji skupaj z učenci pri pouku v čim večji meri uporabljajo IKT, da svoje delo prikažejo tudi ostalim na enak način ter pripravijo končni izdelek za šolsko spletno stran.

2 S PROJĚTKOM SMO NAČRTOVALI NASLEDNJE IZBOLJŠAVE:

- *Glavni cilj je bil posodobiti in aktualizirati šolsko spletno stran.*
- *Dejavniki, ki je največ pripomogel, da se je glavni cilj uresničil, je spodbuda oz. motivacija učiteljev za sodelovanje v projektu.*
- *Končna evalvacija projekta je večje število prispevkov.*

Zakaj ravno šolska spletna stran?

Na spletni strani smo vrsto let objavljali le osnovne podatke, kot so na primer: naslov, telefonske številke, šolski koledar, stiki med šolo in starši, šolski zvonec, šolski koledar, zaposleni na šoli, slike učencev, avtobusni prevozi, interesne dejavnosti, tabori ...

Ugotovili smo, da to ni dovolj, saj želimo prikazati tudi dogajanja med samim vzgojno-izobraževalnim delom.

3 KAKO SMO ZAČELI Z DELOM

3.1 Načrtovanje dejavnosti

S projektom nas je seznanila ravnateljica Majda Vehovec. Bili smo navdušeni, saj računalnik vse bolj prodira v vzgojno-izobraževalno delo; uporaba računalnika je nujna za doseganje višjih oblik znanja, pripomore pa tudi k osebostnemu razvoju računalniške pismenosti.

Vsem učiteljem in učencem na šoli je omogočena uporaba IKT, saj imamo ustrezno tehnologijo. Mnogi veliko in dobro izrabljajo prednosti IKT.

Projekt je precej širok pojem, v katerem se odvijajo določene aktivnosti, usmerjene k točno določenemu cilju. Projekt je časovno omejen in mora biti dobro vodljiv. Če posplošimo: gre za načrt, kaj in kako nekaj narediti. Zato smo v prvi fazi projekta določili ožji tim, v katerem so sodelovale učiteljice iz različnih področij:

- učiteljica razrednega pouka Tjaša Ogris,
- učiteljica naravoslovja Milena Lapanja,
- računalnikarica Janja Gorjanc,
- vodja vrtca Darja Marinšek,
- ravnateljica Majda Vehovec.

Izbira ožjega tima ni lahka naloga, saj je nujna visoka delovna morala, osebno angažiranje, odprtost, odkritost, medsebojno zaupanje.

Znotraj tima smo razdelili naloge:

- kaj bo kdo naredil,
- določili roke, ki se jih moramo držati,
- evalvacija narejenega.

V drugi fazi projekta je bilo potrebno ugotoviti začetno stanje na šoli.

Osredotočili smo se na:

- *število strojne opreme, ki je na razpolago na šoli,*
- *usposobljenost učiteljev za delo, ki ga zahteva projekt.*

Vsem zaposlenim smo omogočili:

- *obnovitvene seminarje,*
- *seminarje nove programske opreme,*
- *seminarje digitalne fotografije,*
- *stalno strokovno pomoč.*

V tem šolskem letu smo izpeljali naslednje seminarje:

- *Microsoft Word,*
- *Microsoft PowerPoint,*
- *digitalna fotografija,*
- *internet,*
- *elektronska pošta,*
- *oblikovanje spletnih strani.*

Nekateri učitelji so se takih seminarjev udeležili že pred leti, a so se zaradi lastne želje oziroma potrebe po obnovitvi znanja prijavi ponovno.

Zavedali smo se, da bo odziv na projekt večji, če pustimo učiteljem in vzgojiteljem prosto pot pri oblikovanju rešitev. Zato je bilo nujno, da so informacije pravočasne, zadostne in točne. Nove spremembe, ki se uvajajo, so včasih za zaposlene neprijetne, zato morajo biti informacije še toliko bolj točne.

Kaj vse je bilo potrebno učiteljem in vzgojiteljem predstaviti, da so se odzvali na projekt?

- ***Vzrok, zaradi katerega smo pristopili k projektu:***

V vzgojno-izobraževalnem procesu nastajajo izvorni prispevki in zanimivi izdelki, ki jih je vredno predstaviti širši javnosti.

- ***Določitev glavnega cilja:***

Glavni cilj projekta je objava prispevkov na internetni strani Osnovne šole Šenčur.

- **Opredelitev stranskih ciljev, da bo glavni cilj dosežen:**

Vsakemu učitelju smo zagotovili izobraževanje na področju, na katerem je predvideval, da ga potrebuje. Ponudili smo jim različne oblike izobraževanja. Vedno so bila na voljo e-gradiva, kako oblikovati dokument, obdelati slike, poslati dokument po e-pošti. Ti dokumenti so bili mrežno dostopni učiteljem v vsakem trenutku. Nudena jim je bila osebna pomoč, če e-gradiva niso bila zadostna.

- **Določitev rokov:**

Za doseg glavnega cilja smo predvideli roke, ki smo se jih držali.

- **Točna pravila oddaje končnih poročil – izdelkov:**

Ker so bili izvedeni številni seminarji, so učitelji oddajali izdelke za objavo na spletni strani v elektronski obliki. Posluževali so se elektronske pošte, CD-jev, USB ključev.

Po končanih seminarjih, ki so se izvedli na naši šoli, je nastopila tretja faza projekta, in sicer nastajanje zanimivih prispevkov in njihova objava. Na šoli so pogosto potekale razne prireditve, tekmovanja, srečanja, ki so bila največkrat objavljena le na šolskem radiu ali pa na stenski tabli v razredu. V tem letu, ko smo bili vključeni v projekt, se je stanje močno izboljšalo. V projektu so sodelujoči učitelji z znanjem, ki je bilo s seminarji še bolj poglobljeno, z veseljem pripravljali prispevke za spletno stran. Strani so oblikovali s programom Microsoft Word, slike so bile slikane z digitalnim fotoaparatom. Preden so slike vstavili v dokument, so jih obdelali s programom PhotoFilter. Nekateri so svoje predstavitve oblikovali s programom PowerPoint, bolj večji dela z računalnikom pa so izdelali lastne spletne strani.

Med samim projektom smo vodje tima na različne načine usmerjale in spodbujale sodelavce k postavljenemu cilju. Pri tem smo bile vedno na razpologo ter z veseljem pomagale in odgovarjale na vprašanja.

Zavedale smo se, da uspeh projekta temelji na:

- *dobrem medsebojnem odnosu,*
- *pozitivnem razmišljanju,*

- *jasnosti nalog,*
- *dobri komunikaciji,*
- *medsebojnem zaupanju,*
- *občutku pripadnosti,*
- *dobri organizaciji dela,*
- *spodbujanju osebnega razvoja,*
- *osebni zadovoljstvu z opravljenim delom.*

Morale smo se prilagajati, upoštevale smo svoje želje in želje drugih, sodelovale na vseh področjih ... To nam je dobro uspevalo, saj smo se med seboj dobro poznale in smo naloge enakomerno razporedile. Komunikacija med nami je potekala brez večjih težav, saj smo si zaupale, se stalno pogovarjale in usklajevale, druga drugo motivirale in se pozorno poslušale.

Med samim projektom smo imele več projektnih sestankov, na katerih smo se dogovarjale, sprejemale odločitve in ugotavljale, ali sledimo zastavljenim ciljem. Po vsakem sestanku smo naredile analizo, ali naša pričakovanja kaj odstopajo od zastavljenih ciljev. Izsledke smo drugim timom predstavile na sestankih, ki so bili organizirani v okviru projekta. Delno poročilo smo predstavile na Dolenjskem, končna poročila pa smo si timi izmenjali na Primorskem.

Do težav v projektu ni prišlo; verjetno zato, ker smo:

- *dobro definirale vloge posameznih članov;*
- *dobro opredelile cilje projekta;*
- *organizirale medfazne sestanke in sproti preverjale, če sledimo zastavljenemu cilju;*
- *imele primerno strojno in programsko opremo;*
- *dobro komunicirale med seboj in z ostalimi.*

Motivacija je bila kar velika, saj so prispevki prihajali v vse večjem številu. Naša naloga je bila spoznati vsakega člana še bolj, da smo mu še povečale interes. Prispevki so prihajali tako z razredne kot s predmetne stopnje. Tudi v vrtcu so pripravljali objave in jih pošiljali za spletno stran. Izdelki so bili narejeni popolnoma primerno za objavo na spletu.

S tem projektom je šolska spletna stran zaživela, saj je število obiskov precej naraslo. Učenci so bili sproti seznanjeni z dogajanjem na šoli. Preko spleta so si lahko ogledovali slike, ki smo jih objavljali na foto albumu, in jih shranjevali na svoj računalnik. Začeli smo objavljati mesečne jedilnike ter plane mesečnega dela, s katerim so učenci in starši dobili popoln pregled nad dogajanjem na šoli, saj so v njem objavljeni vsi športni, kulturni, naravoslovni in tehniški dnevi, kontrolne naloge, tabori, šole v naravi.

3.2 Naslovi prispevkov, ki so nastali preko šolskega leta

razredna stopnja:	predmetna stopnja:	vrtec:
Mega center Novoletno presenečenje Januarja v OPB-ju Športno popoldne Valentinovo Bili smo peki OPB na Olševku Pust v Trbojah OPB v Trbojah – dec., jan. OPB v Trbojah – 8. marec Voklo – 2. razred Voklo – 3. razred Voklo – 1. razred Trboje – delavnice Beremo in pišemo skupaj Raziskujemo pojave Šola v naravi na Starem vrhu Skrivnostni svet rastlin Kaj veš o prometu Našim dragim ob prazniku Cvetje iz papirja Kmetija Zakrašnik – 1. r. Šenčur Kmetija Zakrašnik – 1. r. Olševke Plesni dan na šoli Dedki in babice Pomladni dan 2006 Foto album – dogajanja na šoli Več o OPB	Sledenje v snegu Dinozavri Zvok Pouk v gozdu Poskus z natrijem Seciranje očesa Naša mala klinika Maketarsko tekmovanje Vesela šola Pila in Pila PLUS Pariz – mladi popotniki Ekskurzija v Piran Žoge proti nasilju Ekskurzija v okviru Pomladnega dne	Taborniki v vrtcu Starši pri najmlajših Srečanje s starši – Ježki Spomladansko srečanje Živali v vrtcu Srečanje s starši – Murenčki Praznovanje novega leta Veseli december Torta za medvedka Cicibanijada 2005 Vrtiljak Teden otroka – starejši Teden otroka – mlajši

3.3 Kako so izdelki izgledali:

3.4 Na kaj smo naleteli

Pozitivne strani:

- več uporabe IKT med različnimi učitelji in učenci;
- 90 % zasedenost računalniške učilnice;
- 100 % zasedenost druge informacijsko-komunikacijske tehnologije (digitalni fotoaparati, kamera ...);
- zelo zanimivi prispevki.

Negativne strani:

- ažuriranje domačih strani (Koliko časa naj bo prispevek na strani?);
- bolj profesionalne domače strani;
- premalo prostora na Arnesovem strežniku.

3.5 Naše vizije za naprej:

- *objava e-učbenikov,*
- *objava didaktičnih strani z učnimi gradivi, učnimi lističi ...,*
- *nakup novega programa za izdelavo strani,*
- *lasten strežnik.*

4 ODZIV UČITELJIC, KI SO SODELOVALE V PROJEKTU

4.1 Projekt IKT – projekt osebnega razvoja

Sem ena od članic tima, ki sodeluje v projektu Vodenje za spodbujanje IKT na šolah, in poučujem na razredni stopnji.

Na naših uvodnih srečanjih smo prišli do zaključka, da je vzrok za neuporabo IKT velikokrat tudi v strahu pred stvarjo, za katero menimo, da je ne poznamo dovolj dobro, da nismo usposobljeni za ravnanje z njo, da nimamo dovolj izkušenj. Sama sem tipična predstavnica teh.

Za razliko od ostalih članov tima, ki računalniško področje zelo dobro obvladajo, sem bila sama skoraj popoln začetnik na tem področju. IKT sem uporabljala le za pripravo na pouk in pisanje preizkusov znanja.

Ko me je ravnateljica povabila v projekt, sem nalogo sprejela, vendar se je takoj pojavil strah, da stvari, katere niti sama ne obvladam dovolj, ne bom mogla dovolj uspešno predstaviti svojim sodelavkam.

Najprej je bilo treba narediti nekaj za lasten napredek. Prijavila sem se na več računalniških izobraževanj (elektronska pošta, splet, digitalna fotografija), ki sem jih v preteklosti že opravila, vendar pridobljenih znanj nisem dovolj uporabljala in jih je bilo treba spet osvežiti. Lotila sem se tudi stvari, ki so se prej zdele pretežke zame, pa sem vse zmogla. Zdaj vsakodnevno uporabljam elektronsko pošto, doma smo posodobili strojno in programsko opremo, s pomočjo digitalne fotografije predstavljam zanimivosti iz šolskega dogajanja na spletnih straneh šole.

S predstavitvijo projekta sodelavcem na razredni stopnji ni bilo težav. Uspeh seveda ni bil 100 %, vendar lahko rečem, da razen starejšega sodelavca sedaj vsi uporabljajo računalniško tehnologijo. Zainteresiranost učiteljev je delovala kot še večja spodbuda pri mojem delu.

Na pomoč so mi bile vedno pripravljene priskočiti naša računalnikarica s praktičnimi nasveti in kolegice, ki to bolje obvladajo.

Če ne bi postala aktivna članica našega tima, si upam trditi, da bi bilo moje računalniško znanje še sedaj dokaj šibko, na spletnih straneh bi le prebirala prispevke svojih sodelavcev, slike mojih učencev pa bi nastajale le s pomočjo klasičnega fotoaparata ali še celo to ne.

Tako lahko rečem, da sem iz tega projekta odnesla največ za svoj osebni razvoj, kar mi bo v veliki meri pripomoglo k boljšemu in bolj strokovnemu poučevanju otrok.

Tjaša Ogris, učiteljica razredne stopnje

4.2 Računalnik pri pouku

Sem učiteljica na razredni stopnji in se z IKT srečujem že kar precej let. Glavni vzrok za nezadostno uporabo IKT je slaba usposobljenost, premajhno poznavanje in tudi slabša opremljenost naših učilnic. Sama sem se z računalniškim opismenjevanjem začela seznanjati pred več kot desetimi leti. V začetku sem ta znanja uporabljala le za pisanje dokumentacije, ki je bila potrebna pri pouku. Že kmalu sem začela uporabljati splet in elektronsko pošto. Z boljšo opremljenostjo šole se je pojavila možnost uporabe računalniške učilnice tudi za učence RS. S svojim razredom sem občasno prihajala v to učilnico, kjer smo se seznanjali s programi, primernimi zanje. Bili so primerna dopolnitev in popestritev pouka.

Pred nekaj leti so bili objavljeni tudi razni projekti, kjer se je uporabljala IKT. Prvi, s katerim smo se seznanili, je bil Beremo z medvedkom. Za mnoge učence, ki doma še niso imeli računalnika, je bil izziv napisati tekst,

narisati risbico, kasneje pa smo se naučili tudi prenašanja slik. S pomočjo računalnikarice smo izdelovali zelo zanimive izdelke. Letos smo že drugič sodelovali tudi v projektih Pomladnega dne. Učenci so risali in pisali za natečaj Kamniške Veronike. Za učence je veliko priznanje, ko si svoje izdelke lahko ogledajo na spletnih straneh.

Pred nekaj leti sem se udeležila tudi izobraževanja o uporabi digitalne fotografije. Zdaj sama pripravljam prispevke o raznih dejavnostih, ki jih potem računalnikarica objavi na spletnih straneh šole.

Že tretje leto tudi na področju prometne vzgoje uporabljamo IKT. Program S kolesom, ki ga uporabljamo za teoretično pripravo na kolesarski izpit, nas popelje skozi ves program. Vsebina je zelo zanimivo pripravljena za učence, prikazi pa razumljivi in kvalitetni. Na koncu tudi preizkus opravimo ob računalniku. Rezultat je popolnoma objektiven.

Računalnik je v naši učilnici tako postal pripomoček, ki nam koristno služi. Dodatna oprema – projektor pa bi bil dopolnilo, ki bi uporabo lahko še razširil.

Slavka Weisseisen, učiteljica razredne stopnje

4.3 Uvajanje IKT v vrtcu

V vrtcu smo že v lanskem letu začeli spodbujati delavke, da bi čim več dejavnosti objavili na spletni strani. V letošnjem šolskem letu pa smo se odločili, da se hkrati z matično šolo vključimo v projekt »Vodenje za spodbujanje informacijsko-komunikacijske tehnologije na šolah«.

S sodelovanjem v projektu so bile delavke vrtca seznanjene na enem od skupnih srečanj v mesecu novembru 2005. Seznanjene so bile tudi s ciljem projekta, ki je bil enak za vrtec in za šolo, in sicer oblikovanje prispevkov za spletno stran, ki naj bi jih delavke sproti izdelovale, da bi bila spletna stran čim bolj aktualna in bi bile dejavnosti posameznih skupin, aktivov in celotnega vrtca čim bolj predstavljene.

Da bi delo lahko nemoteno steklo, smo v letošnjem šolskem letu dobili tudi internetno povezavo, elektronski naslov vrtca in ustrezno programsko in strojno opremo.

Računalnikarica je pripravila posebna navodila za oblikovanje internetnega prispevka, ki opisuje postopek po korakih. Vsaka delavka je dobila ta navodila v papirni obliki, hkrati pa so naložena tudi v posebni mapi na računalniku, ki je v skupni uporabi v kabinetu vrtca.

V vrtcu je ves čas na voljo digitalni fotoaparati. Večina delavk je že obiskovala tečaj iz digitalne fotografije, tako da so imele potrebno znanje za obdelavo slik. Kljub temu pa obstajajo velike razlike v znanju uporabe računalnika med posameznimi strokovnimi delavkami. Predvsem starejše delavke in tiste, ki računalnika tudi sicer ne uporabljajo, so pokazale določen strah pred postavljenimi nalogami. Zagotovili smo jim strokovno pomoč računalnikarice, ki je bila vedno na voljo za vsa morebitna vprašanja in za reševanje težav. Veliko je bilo tudi medsebojne pomoči med strokovnimi delavkami, tako da smo z rezultati našega dela lahko zadovoljni. Število objavljenih prispevkov se je povečalo in delavke so prispevke v celoti oblikovale same. Vedno manj so potrebovale pomoči in postajale so vedno bolj samostojne. V začetku je bil problem tudi v tem, da so za oblikovanje posameznega prispevka porabile veliko časa, kasneje pa se je čas za pripravo zelo skrajšal, delavke pa so postajale vedno bolj motivirane za to delo.

Spletna stran vrtca je aktualna, na njej je predstavljeno veliko dejavnosti, ki so se v vrtcu dogajale. Z rezultati projekta smo v veliki meri zadovoljni, prav tako pa so s spremembami zadovoljni starši, ki so že večkrat izrazili pohvale posameznim strokovnim delavkam v zvezi z objavljenimi internetnimi prispevki.

V prihodnjem šolskem letu želimo bolj vključiti tudi oba podružnična vrtca in spodbuditi uporabo elektronske pošte.

Darja Marinšek, vodja vrtca

**Damjana Korošec
Helena Mitrevska
Irena Grlica
Stane Žandar**

Osnovna šola Nove Fužine

1 NEKAJ MISLI O ŠOLI IN NAČRTOVANJE SPREMEMB

Osnovna šola Nove Fužine leži na obrobju Ljubljane, ob Ljubljnici, v strnjemem blokovskem naselju. Smo samostojna šola, nimamo nobene podružnice, kar nam olajša delo in raziskovanje. Vsako leto sodelujemo v različnih projektih. Eden izmed njih je Vodenje za spodbujanje IKT na šolah, kamor je vključenih vseh 296 učencev in 16 učiteljev.

Pouk z IKT je naša prednostna naloga, ker želimo poučevati in vzgajati v koraku s časom.

Sledili smo izobraževanju in razvoju ter prisluhnilni vsem izzivom. Vsebinsko smo kreirali po učnih načrtih, strojno opremo z razpisi dobavljali, jo obnavljali, tudi posodabljali. Leta 2000 smo se omrežili, ostali za kratek čas na ISDN-ju, prestopili na ADSL in s svojim web strežnikom omogočili »skladiranje« lastnih gradiv, se po sposobnostih in znanju predstavljali svetu ... Naša prioriteta je bila in mora tudi ostati učni proces. Seveda pa vzporedno tudi druga področja informatizacije šole ne zaostajajo.

Ker je IKT na šoli zelo dobro zastopana (55 računalnikov v mrežo povezanih lokalno in globalno – ADSL 2Mbit/s; s strežnikom, čigar osnovni namen je šolski splet; domača gradiva), nam je v tej smeri dan močan »adut« pri posodabljanju pouka (pouk, vaje in delo pri vseh predmetih ter igra pri interesnih dejavnostih, krožkih, šoli v naravi, taborih ...) To doprinaša h kakovosti znanja, ki pa jo lahko dobimo le s skrbnim načrtovanjem vseh intelektualnih in organizacijskih potencialov šole.

Sami lahko največ naredimo že pri razporeditvi ur. Z domačo stvaritvijo, kreacijo urnika, pa bo tudi organizacijski vidik učnega procesa lažje obvladljiv. Deset let je bil urnik naša domena, zdaj pa ga zopet oživljamo. Tako lahko skupaj vežemo po pet, šest skupin; in nazadnje skoraj vse želje realiziramo, le na predmetnik nimamo vpliva. V prihodnje pa morda kaj postorimo na daljavo.

Želimo si tudi spremembo sistemizacije OID-ja ali ROID-ja.

2 NAČRTOVANJE SPREMEMBE

CILJ	DEJAVNOST	EVALVACIJA
povečati število ur pouka z računalnikom	izobraževanje, samoizobraževanje	sprotna, motivacija, znanje
posodobitev (sodobnejša oblika dela pri vsebinah, ki so primerne za delo z računalnikom)	izobraževanje, samoizobraževanje	sprotna, motivacija, znanje

3 NAČRTOVANJE DEJAVNOSTI

KDO	KAJ	DO KDAJ	PREVERJANJE
učitelji po aktivih, računalnikar	priprava materiala in vsebin (konkreten izdelek)	5. razred – december 2005; ostali oddelki po mesecih od januarja 2006 naprej	sproti preverja ravnatelj in aktivni

3.1 IKT – kje je tvoj začetek?

Mozaik srečno in zadovoljno kreiramo vsi, ki vidimo lepoto kompozicij, se ne ustrašimo novih potreb v šolstvu ter nas nova tehnologija nenehno izziva z izsledki razvoja na tem tako drvečem znanstvenem vozu in si upamo izzivom kljubovati z lastnim neutrudnim izobraževanjem.

Sinusoida so nosile poleg težav tudi svoj čar, kar dokazuje današnja moderna, posodobljena šola – šola, ki pošilja v nadaljnje izobraževanje računalniško opismenjene učence.

Računalnik je učencem in seveda nam mnogim postal neizbežno orodje, orodje za doseg nam skupnega cilja, to je znanja.

3.2 Naše delovanje na računalniškem področju

V računalniških kotičkih po matičnih učilnicah v prvi in drugi triadi so na voljo preizkušeni didaktični programi.

Vsi oddelki v prvi in drugi triadi so deležni vsaj 15-urne nadgradnje že pridobljenih znanj v letu prej, v računalniški učilnici seveda, kjer so skupine formirane po 12 učencev. V procesu sodelujeta, se dopolnjujeta, raziskujeta razredni učitelj in učitelj računalništva.

Velikokrat vidimo rešitev za učence v »računalniškem« predmetu od 1. razreda dalje, ne le v izbirnem predmetu v 7., 8., in 9. razredu.

Tudi v tretji triadi dobijo vsi učenci vsaj po 15 ur neposrednega dela z računalnikom, pri različnih predmetih – odvisno od tega, kje je šola imela na razpolago določene potencialne.

V preteklosti smo se učitelji usposabljali, izobraževali, samoizobraževali bolj na lastne pobude in želje; kar venomer ponavljamo zaradi nujnosti spremembe.

Ker se zavedamo, da moramo preseči »kritično maso« znanja učiteljev in da ne moremo in ne smemo stati križem rok, bo morda »naš prispevek« v tem projektu doprinesel, razodel kak vidik in s tem pripomogel h kvalitetnejšemu in zanimivejšemu izobraževalnemu delu učiteljev in učencev v šoli.

3.3 Kratek vsebinski in organizacijski pregled je razviden, več pa je skritega v idejni zasnovi.

Pouk v računalniški učilnici

1. razred:

Osnove dela z računalnikom pri pouku matematike – črte in kompozicije s črtami. Tudi z drugimi orodji se spoznajo. Vse le s programom Slikar.

2. razred:

Pri pouku matematike – črte in kompozicije s črtami, premi produkt; ploskve, barvne kompozicije, zrcaljenja ..., tudi s programom Slikar; seznanitev z mail servisom interneta; dopisovanje z razrednikom, učiteljico računalništva ...;

uporaba učnih gradiv na spletu – Abeceda z uporabo interaktivne table.

3. razred:

likovna vzgoja – kreiranje vabil s Slikarjem; ustvarjanje animiranih gifkov s CorelPhoto-Paintom.

4. razred:

matematika – veliko, še večje; majhno, še manjše in manjše ...; pojem neskončnega oblikujejo s Slikarjem;

tlakovanje s PowerPointom.

5. razred devetletke:

matematika – Pascalov trikotnik in zaporedja s PowerPointom;

promet – didaktično gradivo za kolesarski izpit;

slovenščina – z urejevalnikom besedil do lastnih zapisov.

5. razred osemletke:

likovna vzgoja – elementi s Slikarjem; kompozicije s CorelPhoto-Paintom. Efekti so še kako spodbudni. Poslastica pa so animirani gifki;

spoznavanje s CorelDrawjem; transformacije, rotacije – kompozicije;

angleščina – utrjevanje s Q Stepom; skok na virtualno šolo – učenje, utrjevanje, spoznavanje, preverjanje ...

7. razred:

matematika – s Cabrijem gre hitreje; z uporabo interneta do virtualne šole, pa tudi doma; uporabna matematika z Excelom;

angleščina – z uporabo interneta spoznavam, utrjujem, preverjam – objavljena gradiva;

tehnika in tehnologija – stvaritve s CiciCadom; zapis v Wordu in obdelava podatkov z Excelom;

likovna vzgoja – animirani gifki s CorelPhoto-Paintom.

8. razred:

matematika – uporaba ustvarjenih aplikacij za spoznavanje, utrjevanje, preverjanje znanj; uporaba interneta – virtualna šola; uporabna matematika z Excelom;

angleščina – z uporabo interneta spoznavam, utrjujem, preverjam – objavljena gradiva;

slovenščina – Fužine moj rojstni kraj (zgibanka s PowerPointom);

fizika – uporaba ustvarjenih aplikacij za spoznavanje, preverjanje in utrjevanje znanja;

likovna vzgoja – fotografija in obdelava le-te s CorelPhoto-Paintom.

9. razred:

matematika – uporaba ustvarjenih aplikacij za spoznavanje, utrjevanje, preverjanje znanj; uporaba interneta – virtualna šola; uporabna matematika z Excelom;

angleščina – z uporabo interneta spoznavam, utrjujem, preverjam – z že objavljenimi gradivi; Fužine moj rojstni kraj – zgibanka po angleško;

fizika – uporaba že ustvarjenih aplikacij za spoznavanje, preverjanje in utrjevanje znanj;

likovna vzgoja – grafiti s CorelDrawem;

izbirni predmeti:

multimedija – spoznavanje programa za predstavitev; PowerPoint; grafični programi – Slikar, CorelPhoto-Paint, CorelDraw; nekaj orodij; izgradnja lastne predstavitve;

računalniška omrežja – spoznavanje programa za urejanje spleta; grafični programi – Slikar, CorelPhoto-Paint, CorelDraw; nekaj orodij; urejevalniki besedil: Word, TextPad, gradnja lastne spletne predstavitve;

astronomija – uporaba interneta pri spoznavanju, utrjevanju; uporaba lastnih aplikacij ...

projektna skupina – prostovoljnih navdušencev, tistih, ki jim je svet matematike lep, prostran in skrivnosten.

MA → GEOMETRIJA – VLADARICA miselnih povezav in IKT z njo.
Dokazi brez besed. Pojem neskončnega. Fraktali. Peanova krivulja. Fibonacci ...

Prepoznati vzorec, ga analizirati, posplošiti je ena najstarejših in najpogostejših, vendar tudi najtežjih matematičnih nalog. Zato je treba sposobnosti za tovrstno delo začeti razvijati pri otrocih čimbolj zgodaj in jih spodbujati na vseh starostnih stopnjah. Računalnik je tu močno orodje.

Pouk z IKT v matičnih učilnicah:

- *fizika – lastna gradiva, ostala gradiva – sodelovanje s stanovskimi kolegi;*
- *naravoslovje – detajli preko kamere;*
- *likovni pouk – gradivo na CD, frontalna obravnava;*
- *didaktični programi Miške;*
- *Orffovci malo drugače; vsebine projektne naloge – vse v času OPB;*
- *glasbeni pouk s Q-Baseom;*
- *knjižnična informacijska znanja.*

3.4 Kaj pa nova tehnologija

Velika pridobitev šole je interaktivna tabla v računalniški učilnici ter 3 »tablice«.

IW je velik motiv, morda kar nagrada za učitelja v računalniški učilnici, pouk je veliko bolj dinamičen, nazoren, sodelovalen, ustvarjalen ..., skratka stik med učenci in učiteljem je bolj pristen! »Tablice« so pa tudi velik doprinos, in to v kabinetnih učilnicah, kjer so učitelji »opremljeni« z računalnikom in projektorjem, predvsem pa z delovnim gradivom.

Torej, z IKT h kvalitetnejšemu, zanimivejšemu izobraževalnemu delu učiteljev in učencev.

Naših 14 let uvajanja računalništva v vzgojno-izobraževalnem procesu in vseh drugih porah življenja in dela na šoli se vse bolj kristalizira in kaže v sledeči luči:

- *Pouk – naša osnovna dejavnost; tudi pouk z IKT ostaja; zadržati in zdržati vsaj v tolikšni meri – torej dati osnove računalništva vsem učencem, jih seznaniti, spoznati z osnovnimi orodji za pisanje, risanje, poslušanje, igranje, iskanje informacij; jih znati tudi posredovati, se pogovarjati, dopisovati . . .*
- *Izobraževanja in usposabljanja učiteljev bi si morali želeli več – ne le želeli, udejanjiti.*
- *Ustrezna opremljenost šole s programsko računalniško opremo; morda še kaj nadgraditi.*
- *Ustrezna opremljenost šole s strojno računalniško opremo; nekatere reči pohitriti, doopremiti s projektorji . . .*

Na šoli Nove Fužine imamo vsi, ki poučujemo, vsi učenci ter vsi drugi, ki se učimo, izpopolnjujemo in dopolnjujemo svoje znanje čudovito priložnost za pridobivanje in nadgrajevanje ustreznih računalniških, informacijskih, telekomunikacijskih znanj, brez katerih v vzgoji in izobraževanju ne bomo mogli več svojega poslanstva v celoti solidno opravljati.

Ravnateljica, ki zna prisluhniti dobrim pobudam in jih tudi nadgraditi, predvsem pa z lastnimi zgledi podpreti, zna voditi h kakovostni šoli, šoli, kakršna je naš skupni cilj.

4 UPORABA RAČUNALNIKA PRI POUKU GLASBENE VZGOJE

RAZRED:	4.
UČNA TEMA:	OPERA
CILJA ENOTE:	1. spoznavanje opere kot glasbene oblike 2. petje odlomkov iz opere Čarobna piščal in spremljanje glasbe z Orffovimi glasbili
TRAJANJE:	2 šolski uri

Učenci 4. razreda so si teden dni pred izvedbo demonstracijske ure ogledali baletno predstavo v ljubljanski operi. Njihove opise doživetij sem izrabil za uvod v 1. učno uro. Skupaj smo izvedli ritmični rondo. Grafičen prikaz simbolnega zapisa ritma za rondo sem skeniral in predvajal s projektorjem, povezanim z računalnikom, na stensko platno. Otroci so izvajali ritmične simbole z *lastnimi glasbili* (glej legendo) ob glasbi W. A. Mozarta Rondo, ki sem jo hkrati predvajal z računalnikom, povezanim z

RITMIČNI RONDO

A	(L)	(D)	(K)	(II)	(L)	(D)	(K)	(—)
B	(II)	(II)	(II)	(T)	(K)	(II)	(T)	(—)
A	(L)	(D)	(K)	(II)	(L)	(D)	(K)	(—)
C	(LD)	(LD)	(II)	(LD)	(L)	(D)	(T)	(—)
A	(L)	(D)	(K)	(II)	(L)	(D)	(K)	(—)

Legenda:

- L = udarec z levo nogo ob tla
- D = udarec z desno nogo ob tla
- LD = udarec z obema nogama ob tla
- K = udarec z obema rokama po klopi
- II = plosk
- T = Tlesk
- = pavza

glasbenim stolpom. Tako mi je računalnik služil za predvajanje zvoka in slike hkrati.

Otroci so po izvajanju povezali pojem »*ritmični posluh*« s sposobnostjo baletnih plesalcev, da izvajajo plesne gibe v skladu z ritmom glasbe, ki jo v glasbenem gledališču izvaja orkester. Skupaj smo obnovili že znane pojme: *koreograf, scenograf, orkestrska luknja, kostumograf, dirigent, orkester, masker, rekviziter, balerina, primabalerina, baletnik, parter, loža*.

Sledilo je vprašanje:

Kaj pa lahko v glasbenem gledališču poleg baletne predstave še vidimo in slišimo? Otroci so sami ugotovili, da je to **opera**.

Kdo pa sodeluje pri operni predstavi poleg že naštetih izvajalcev? **operni pevci**

Da bi operni pevci razvili svoj glas, morajo veliko vaditi. Za vajo pevci uporabljajo že skoraj tisoč let solmizacijske zloge: *do-re-mi-fa-so-la-ti-do*. Pa pojdimo v pevsko šolo: za vajo sem predvajal (s projektorjem) grafični zapis solmizacijskih simbolov, katerim so učenci sledili in peli. Pri petju sem jih od solmizacijskega zloga do zloga vodil s premiki miške. Otroci so sami premikali roko v skladu s simbolnim zapisom in peli tonske višine. V pomoč sem zraven igral tonske višine s klavirjem.

Učenci so sami povezali pojem »melodični posluš« s sposobnostjo opernih pevcev, da sledijo glasbi orkestra in pojejo po njegovi spremljavi.

Prišel je čas, da povabim učence k ogledu **posnetka opere** Čarobna piščal W. A. Mozarta. Posnetek sem predvajal z računalnikom, povezanim s projektorjem, in glasbenim stolpom. Med **uverturo** sem učencem prebral vsebino zgodbe **libreta** iz knjige Operne zgodbe Smiljana Samca. Po uverturi smo skupaj ugotovili, katere osebe nastopajo v operi, in si nato ogledali uvodni **arji** princa Tamina in treh hčera Kraljice noči. S tem smo

zaključili 1. učno uro. V odmoru smo si pripravili Orffova glasbila (vsak učenec je dobil svoj ksilo-/metalofon).

2. učna ura je bila namenjena igranju in petju melodije arije Papagenovi zvončki iz opere Čarobna piščal.

Z uporabo glasbenega programa Steinberg Cubase sem učencem projiciral notni zapis melodije. Učenci so morali najprej vsaki noti določiti njeno ime. Sproti sem pod vsako noto zapisal črke (C, D, E, F, G ...) *glasbene abecede*, ki so mi jih narekovali učenci.

PAPAGENOVI ZVONČKI

1 G F 2 E E E 3 F F F E 4 D D D

5 C G F 6 E E E 7 F G A F 8 E D C

9 C

Nato smo melodijo prepeli in uporabljali zapis glasbene abecede. Z računalnikom sem postopoma povečeval tempo (hitrost) petja učencev (začeli smo pri 50 udarcih na minuto in končali pri 120 udarcih na minuto). Sledilo je igranje melodije, pri katerem so učenci notni zapis uporabljali kot pripomoček pri lažjem in hitrejšem učenju igranja na ksilo-/metalofone. Ko so učenci znali igrati v počasnem tempu, sem tempo igranja zvišal in ga kombiniral še s petjem *besedila* arije (Zvončkljajo prisrčno, zvončkljajo lepo ...), ki sem ga prav tako projiciral zapisanega pod notami.

PAPAGENOVI ZVONČKI

1 Zvon - - čkja - jo pri - sr - čno, zvon-- čkja - jo le-

5 po. La - ra - la la la 7 la - ra - la, la la 8 la - ra

9 la.

Učenci so še odgovorili na vprašanja o operi v delovnem zvezku (učbeniku).

5 POMEN UPORABE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE (IKT) PRI POUKU V OSNOVNI ŠOLI

Pri svojem izobraževalno-vzgojnem delu sem se že pred leti orientiral predvsem na uporabo multimedije pri pouku treh predmetov, to je fizike, astronomije in tehnike in tehnologije. Kajti elementi, ki sestavljajo multimedijo (slika, zvok, video in interaktivnost), omogočajo, da postane vodenje pouka zanimivejše, privlačnejše, nazornejše, bolj razumljivo za učence. S takšnimi aktivnostmi spodbudimo učence k lastni aktivnosti pri spoznavanju novih vsebin, nadalje navajamo mlade ljudi k spoznavanju kvalitetne uporabe računalnika, uvajamo v samoizobraževanje, ki ima v kasnejših letih (vseživljenjsko učenje) pomembno vlogo.

5.1 Uporaba računalnika pri pouku fizike

Pri pouku fizike in astronomije večkrat uporabljam Javine programe (Applet). Primer, ki ga navajam, opisuje nastanek luninih men, ki jih predhodno pri pouku obdelamo z eksperimentom: stiroporni krogli – Zemlja, Luna, ki ju osvetljuje z grafoskopom – Sonce. Znanje na koncu s pomočjo Appleta in delovnega lista utrdimo.

Pri pouku tehnike in tehnologije kot primer navajam animacijo štiritaktnega bencinskega motorja.

V zadnjem šolskem letu pa sem začel uporabljati **fizikalne naloge**, ki so izdelane v obliki animacij, ki jih ravno tako lahko:

- *poženemo (z ali brez prikaza trenutnih vrednosti fizikalnih količin);*
- *po potrebi ustavljamo in premikamo opazovano telo po korakih;*
- *po potrebi večkrat poženemo fizikalni problem – nalogo, da ga učenci začutijo;*
- *ko učenci nalogo rešijo, prikazemo še pravilno rešitev.*

Prikazani primer prikazuje pretvorbo potencialne energije vozička v kinetično.

Srečanja šol, na katerih izmenjujemo izkušnje pri uvajanju sprememb v osnovne šole na področju IKT, so sicer koristna, rezultati so zaznavni, vendar po mojem mnenju ne bodo prinesla bistvenih premikov med ostalimi učitelji. Tisti, ki so zaradi lastnega interesa in notranjih motivov že pred leti začeli uporabljati IKT, bodo s tem še nadaljevali, ostali pa se ne bodo premaknili nikamor. Strategija, ki sloni na tem, da bi t. i. razvojni timi šol svoje aktivnosti razširili na širši krog učiteljev in s tem poskušali doseči kritično maso za preboj bolj množične uporabe IKT, ima omejene možnosti. Da bi ta težak voz premaknili, bo potrebno tudi nekaj prisile. V kakšni obliki, pa je stvar vodstev posameznih šol.

Vlado Znoj
Tomi Brečko
Lucjana Šoba
Tjaša Šoster

Osnovna šola Zadobrova

V šolskem letu 2005/06 je bila naša šola povabljena k sodelovanju pri projektu Uvajanje sprememb na področju IKT, ki ga vodi Šola za ravnatelje. Preverjeno je bilo, da so šole relativno dobro opremljene s tovrstno tehnologijo, vendar pa je le-ta premalo uporabljena. Namen projekta je torej spodbujanje uporabe IKT na šolah, tako pri pouku kot pri samostojnem delu strokovnega delavca.

V naši zavesti je bilo, da imamo na šoli dovolj računalniške opreme, saj je računalniška učilnica opremljena s 15 računalniki, poleg tega je računalnik tudi v vsaki učilnici, na voljo so štiri fotoaparati, trije diaprojektorji, dve VHS in ena DVD kamera, skoraj vsaka učilnica je opremljena s televizijo, videom ali DVD predvajalnikom itd. Vsa ta oprema pa je žal bila bolj ali manj premalo uporabljena, zato smo v tem projektu takoj videli priložnost, da na tem področju nekaj spremenimo.

Odločili smo se, da bomo v IKT razvojnem timu, kot se sami radi poimenujemo, pod budnim očesom ravnatelja sodelovali po ena učiteljica z razredne in ena s predmetne stopnje ter računalnikar. S takšno zasedbo smo nekako najlažje nadzorovali, opazovali in spodbujali spremembe, ki smo jih uvajali.

Zavedamo se, da je v današnjem času za prepoznavnost širši javnosti potrebna dobra predstavitev šole preko vseh medijev. Ker pa se od vseh področji IKT najbolj hitro razširja ravno računalniška tehnologija, smo se odločili za uvajanje sprememb na tem področju.

Področje, kjer smo videli našo najbolj šibko točko, je bila naša šolska spletna stran, ki je vsebovala zgolj osnovne podatke o šoli. Ni bila ažurirana, bila je nezanimiva in neobiskana. S posodobitvijo le-te bi dosegli večjo preglednost, vsebovala bi zanimivejše vsebine, omogočila staršem boljše spremljanje dogajanja na šoli, poleg vsega tega pa je bila naša velika želja, da bi k sodelovanju pritegnili čim več učiteljev in jih že tako spodbudili k večji rabi IKT.

Po dobrem premisleku smo se odločili, da bomo prvo spremembo uvajali prav na področju spletne strani.

1 KAKO SMO SE LOTILI DELA?

Na začetku smo si zastavili vprašanja:
Kje smo bili pred začetkom tega projekta?
Katere cilje želimo s projektom doseči?

Imeli smo zadovoljivo strojno, programsko in multimedijsko opremo, mrežo s hitro povezavo ter posameznike z željo po večji rabi IKT pri pouku. Poleg teh boljših karakteristik pa so obstajale seveda tudi slabše stvari. Učitelji preslabo poznajo didaktične računalniške programe, ki so jim na voljo. Zaradi tega je tudi njihova uporaba slaba. Ravno tako je IKT premalo vključena v učne načrte. Naš kolektiv ima v veliki meri pomanjkljivo računalniško znanje, zaradi česar se niso v večji meri odločali za večjo rabo IKT, in premalo kadra, ki bi spodbujal rabo IKT.

1.1 Česa smo se lotili in zakaj?

Kot že rečeno, smo se odločili za prenovu spletne strani, ker je vsebovala zgolj osnovne podatke o šoli in bila tako sama sebi namen. S tem smo hoteli vključiti vse učitelje k predstavitvi svojega dela na spletu. S skrbjo za dobro podobo njihovih strani smo jih želeli motivirati k večji rabi IKT.

V tem smo videli tudi možnost objavljanja koristnih tem in člankov ter oblikovanja vsem dostopnega arhiva fotografij in dogodkov, s čimer bi k obisku spletne strani pritegnili tako učence kot vzpostavili boljši stik s starši in okolico šole.

Ponuja pa se nam tudi možnost dodajanja modulov (npr. e-učilnica).

1.2 Cilji, ki smo jih s spremembo želeli doseči

- *sodelovanje vseh učiteljev pri oblikovanju spletne strani oz. pri njeni vsebini;*
- *povečati uporabnost spletne strani;*
- *vsak učitelj naj bi izdelal svojo lastno spletno predstavitev oz. predstavitev svojega razreda;*
- *utrditi računalniško znanje učiteljev.*

1. 3 Kako smo se lotili dela?

Preden smo želeli uvajati spremembo, smo morali poskrbeti za nekatere tehnične stvari. Tako smo preselili domeno na domači strežnik, zasnovali osnovno obliko strani in določili vsebine, pripravili celotne strani (z delujočimi povezavami in naslovi podstrani) za učitelje, poskrbeli, da so vsi dobili Arnesov poštni naslov in ga že objavili v prej omenjeni predlogi, priskrbeli ustrezno programsko opremo ter pripravili priročnik osnov dela z izbrano opremo.

Medtem ko smo vse to pripravljali, smo morali z uvajanjem sprememb seznaniti tudi sodelavce, kar smo storili v mesecu decembru. Za takšen način dela smo jih skušali motivirati s primeri dobre prakse drugih šol. Njihovi odzivi so bili zelo različni, od dobrih do zelo negativnih.

Novost smo predstavili tudi staršem in jih hkrati povabili k sodelovanju. Starši so projekt pozdravili.

Organizirali smo štiri termine izobraževanja za izdelavo spletne strani v mesecu januarju in februarju (FrontPage, IrfanWiev, PhotoFiltre; izkazalo pa se je, da je treba ponoviti osnove operacijskega sistema) in jim razdelili ustrezno programsko opremo.

Učitelji na predmetni stopnji so imeli že pripravljeno predlogo spletne strani, ki je vsebovala različne povezave: za učence, za starše, urnik, galerija slik, pedagoško delo ... Tem povezavam so lahko sami po želji dodajali tudi druge zanimive povezave, npr. tekmovanja, izbirne vsebine, interesne dejavnosti ...

Učitelji razredne stopnje so kot povezavo na njihovo stran imeli slikico, pod katero je bil vpisan njihov razred. Tudi oni so imeli že izdelano predlogo različnih povezav, ki so jim po lastni želji dodajali še svoje. Na spletni strani smo objavili hitri vodnik za izdelavo preproste spletne predstavitve.

Vseskozi smo spodbujali sodelavce in jim svetovali pri njihovem samostojnem delu.

1.4 Na kakšne težave smo naleteli?

V začetku nas je presenetilo precej negativno stališče učiteljev. Prepričati jih je bilo treba, da to ne pomeni samo njihovega dodatnega dela, kar smo poskušali utemeljevati s primeri dobre prakse drugih šol.

Že na začetku se je izkazalo, da so bili cilji previsoko zastavljeni, saj je projekt potekal počasneje od predvidevanj in tudi nam ni uspelo zainteresirati vseh učiteljev.

Bojimo pa se, da nam v prihodnosti grozi težava ozkega grla naše izstopne (upload) povezave.

1.5 Nad čim smo bili pozitivno presenečeni?

Že kmalu po začetku uvajanja spremembe se je povečala zasedenost računalniške učilnice – raba didaktičnih programov ter interneta na razredni in predmetni stopnji, več je bilo prošenj za nasvet pri nakupu novega računalnika in povpraševanja po brezplačni programski opreми.

Pozitivno nas je presenetilo predvsem to, da so se nekateri, ki so v začetku kazali največ bojzani, najbolj navdušili nad tovrstnim delom, pokazal pa se je tudi presenetljiv interes učencev za sooblikovanje naše strani.

1.6 Kaj se je spremenilo?

- *Veseli smo, da se lahko pohvalimo z zadovoljivim obiskom spletne strani (okoli 1000 na mesec).*
- *Tretjina učiteljev je začela redno predstavljati svoje delo na spletni strani (predvsem projekte).*
- *Spletno stran šole je za svoje objave začel uporabljati tudi svet staršev.*
- *Zaradi galerije slik in vprašanj za ponavljanje in utrjevanje snovi se je povečalo zanimanje učencev.*
- *Stran je postala element motivacije za učence (dobri izdelki učencev se objavijo).*

Do sedaj je svojo spletno stran oz. predstavitveno stran razreda uredilo 13 učiteljev predmetne in razredne stopnje, poleg njih pa še ostali strokovni delavci (knjižnica, svetovalna služba, uprava ...).

2 ANKETA

Z anketo med učitelji na naši šoli smo želeli ugotoviti:

- *poznavanje IKT,*
- *uporabo IKT pri poučevanju in učenju,*
- *poznavanje možnosti interneta.*

2.1 Poznavanje IKT

Ugotovili smo, da učitelji dobro poznajo in uporabljajo pripomočke za IKT. Tudi tu smo se osredotočili na uporabo računalnika.

Največkrat računalnike uporabljajo v zasebne namene (95 %), pogosteje pa uporabljajo računalnik pri pripravi na pouk (85 %) kot pri samem pouku (75 %).

2.2 Uporaba IKT pri poučevanju in učenju

Učitelji pri pouku največkrat uporabljajo naslednje programe: Word, PowerPoint, Internet Explorer, Excel, Slikar.

Na razredni stopnji poleg navedenih programov uporabljajo še: Miškina mala šola, Igrive številke 1, 2, Alma, Gordijev matematični spopad, Spoznavanje okolja; na predmetni stopnji pa Join In, Amon Win, Linogofox, G-stufen.

Na razredni stopnji je ponudba didaktičnih računalniških programov pestrejša, saj je za posamezne predmete na voljo tudi več kot le en sam program.

Tudi zato na razredni stopnji pogosteje kot na predmetni uporabljajo didaktične računalniške programe pri pouku.

Na vprašanje »Kako lahko uporaba IKT pripomore h kakovostnejšemu poučevanju in učenju« smo dobili različne odgovore:

- *boljša motivacija,*
- *bolj sodoben in zanimivejši pouk,*
- *kakovostnejša razlaga,*
- *več informacij,*
- *večja preglednost dela,*
- *večja dinamika ur.*

2.3 Poznavanje možnosti interneta

Na vprašanje »Kako pogosto uporabljajo usluge interneta« smo dobili odgovor, da jih 70 % uporablja internet, 25 % jih ga uporablja redko in 5 % interneta še vedno ne uporablja.

Večina internet uporablja za iskanje informacij, za pregled elektronske pošte, za dostop do uporabnih internetnih strani, za iskanje zanimivih strani za popestritev pouka, za igranje igrice, za branje v angleškem jeziku.

Dobili smo tudi zanimive odgovore na vprašanje »Kakšni so njihovi pomsleki ob izdelavi lastnih internetnih strani«:

- *zloraba mojega elektronskega naslova in spletne strani;*
- *zaradi lastnih internetnih strani delo v šoli ni nič boljše;*
- *izpostavitve javnosti;*
- *primanjkovanje časa za vsakodnevno urejanje strani;*
- *nezadostna usposobljenost za izdelavo le-te;*
- *idejo pozdravljajo.*

Našteli so nam tudi nekaj prednosti in slabosti:

Prednosti:

- *večji dostop do informacij za starše, učence in ostale obiskovalce,*
- *ažurnost informacij,*
- *večje sodelovanje s starši,*
- *hitrejši dostop do informacij,*
- *promocija šole,*
- *starši imajo večji vpogled v delo pri pouku.*

Slabosti:

- *delo s sprotnim nalaganjem novosti, kar vzame veliko časa,*
- *slaba izdelava strani,*
- *ni pristnega stika s starši,*
- *nastala je primerjava med razredi,*
- *poseganje v zasebnost,*
- *tvoje delo je vsem na ogled.*

Povprašali smo jih tudi po njihovih željah, ki so jih v veliki meri tudi izrazili:

- *več poročanj o novostih,*
- *več moralne in informacijske podpore,*
- *več izobraževanja znotraj šole,*
- *večja računalniška učilnica,*
- *več računalnikov,*
- *LCD projektor (v učilnici),*
- *vključevanje v projekte preko interneta.*

2.4 Na kaj bomo morali biti pozorni?

Ker se zavedamo, da računalniško znanje, ki ga pridobimo, tudi zelo hitro pozabimo, če ga ne uporabljamo, bomo morali organizirati še obnovitvene seminarje za učitelje, ki bi želeli svoje znanje obnoviti ali pa se tega seminarja še niso udeležili.

Učitelje bo potrebno sproti opozarjati, da bodo svoje spletne strani posodabljali. Tako jih bomo tudi spodbujali, da se bodo sčasoma sami zavedali, da je to nujno potrebno.

V prihodnosti je naša želja, da bi obvestila za učitelje z oglasne deske preselili na spletno stran, ki jo bomo nadgrajevali z aktivnimi elementi, zelo radi pa bi poskusili tudi z e-učilnico.

Potrebno bo tudi sprotno seznanjanje z novostmi na področju IKT.

3 ZAKLJUČEK

Veseli smo, da smo dosegli večino zastavljenih ciljev, saj smo k sodelovanju pri oblikovanju spletne strani pritegnili večino učiteljev in strokovnih delavcev. S tem smo dosegli tudi večjo uporabnost spletne strani.

Ta projekt je bil tudi povod oz. izhodišče za prijavo inovacijskega projekta z naslovom »Uporaba IKT – pot k boljšemu osvajanju učne snovi« ter za vključevanje v mednarodni projekt Minerva.

Veseli smo, da smo bili povabljeni v ta projekt, čeprav smo se na začetku sprememb kar malo ustrašili, a verjamemo, da smo prav zaradi tega uspeli in veseli bomo, če bomo lahko kakšni drugi šoli pomagali pri uvajanju tovrstnih sprememb.

Marjanca Šetina
Anka Šenica
Bojan Klemencič

Osnovna šola
Center Novo
mesto

V naslednjih straneh se bomo dotaknili tematike o aktivnostih, ki so privedle do povečanja uporabe informacijsko-komunikacijske tehnologije na šoli s strani učencev, učiteljev in ostalih zaposlenih na šoli. V nalogi je opisana raziskava obstoječega stanja opreme, razlogi za njeno uporabo, zadržki pri uporabi in izkoristek opreme. Podrobneje je razčlenjena aktivnost pri povečanju uporabe določenega segmenta IKT, šolske spletne strani, za zaključek pa še evalvacija in smernice za naprej.

Že po površni kvantitativni in kvalitativni oceni opreme za IKT smo sodelujoči v projektu prišli do zelo spodbudnih rezultatov, saj so bili naši cilji usmerjeni k povečanju uporabe le-te.

Oprema ob vstopu projektne skupine v sodelovanje ob začetku šolskega leta je ustrezala priporočilom ministrstva in zavoda za šolstvo in je bila plod dolgoletnega spremljanja razpisov za nabavo opreme za IKT ter lastnih vlaganj. Stanje opreme je bilo sledeče:

- *Računalniki se nahajajo v učilnicah, kjer se v večini uporabljajo za skupinsko delo pri utrjevanju učnih vsebin, pripravi gradiv za šolske publikacije in za razredno administracijo.*
- *Računalniki se nahajajo v prenovljeni, moderno opremljeni in nadstandardno zgrajeni računalniški učilnici, kjer se vsakodnevno uporabljajo za individualno, skupinsko in projektno delo pri utrjevanju in pridobivanju novih učnih vsebin ter za pouk računalništva.*
- *Računalniki se nahajajo na ključnih mestih v šolski administraciji, vodstvu šole, svetovalni službi in knjižnici, kjer se uporabljajo za nujno upravljanje in ekonomiko šole ter pomoč učiteljem pri opravljanju razredne administracije.*
- *Računalniki so povezani v lokalno računalniško omrežje, za varnost in dodeljevanje pravic v omrežju pa skrbi domenski strežnik Windows 2003.*
- *Ob računalnikih je moč najti zadostno število periferne opreme, kot so tiskalniki, optični čitalniki, čitalniki spominskih kartic, digitalni fotoaparati, digitalni kameri. Vsa ta oprema je na voljo delavcem za priprave na delo in izvedbo pouka ter ostalih šolskih aktivnosti.*

1 POTEK DELA NA POTI K POVEČANJU UPORABE IKT

1.1 Smernice k povečanju uporabe IKT

Po analizi ankete med zaposlenimi smo ugotovili, da je potreba po prenovi in aktivnejši uporabi šolske spletne strani. Tako smo si slednje zastavili za cilj projekta v tekočem šolskem letu.

Temu primerno smo sestavili projektno skupino.

1.2 Sestava projektne skupine

Glede na uveljavljeno prakso kolegov z drugih šol, smo se odločili izpeljati projekt prenove spletne strani in s tem povečanje uporabe IKT na določenem področju v naslednji sestavi tima:

- *ravnateljica – vodja skupine,*
- *učitelj likovne vzgoje – vodja oblikovanja,*
- *računalnikar – tehnični vodja,*
- *učitelji posameznih predmetnih področij in razredov – vsebinski vodje v svojih aktivih,*
- *učiteljica slovenščine – lektoriranje.*

1.3 Začetek dela

Pomanjkljivosti dosedanje spletne strani so bile:

- *zastarela spletna tehnologija,*
- *zastarela vsebina,*
- *pomanjkljiva vsebina,*
- *neaktualne novice,*
- *premajhno število obiskov.*

Zaradi navedenih pomanjkljivosti je bil temu primerno premajhen obisk tako zunanjih obiskovalcev kot tudi zaposlenih in učencev.

Cilji skupine so bili naravnani k temeljiti prenovi vsebine in s tem tudi povečanju števila obiskov, s čimer bi se dvignila kompetentnost šolske spletne strani.

Najprej smo se v ožji skupini odločili za vsebinsko sestavo spletne strani. Pripravili smo konkretne načrte in okvire za pričetek izdelave spletne strani.

Kmalu zatem se je sestal zgoraj navedeni širši tim, v katerega so bili povabljeni delavci z interesom, da spletna stran resnično zaživi. Za uskladitev in potrebno motivacijo so bila dovolj tri srečanja. Na vsakem se je pokazal določen napredek in stran je začela počasi oživljati.

Pokazala se je tudi potreba po različnih izobraževanjih sodelujočih. Po-udarek je bil na pravilni pripravi gradiva za oddajo tehničnemu in oblikovnemu vodji. Zato se je bilo nujno naučiti tudi preprosto oblikovanje spletnih sestavkov. Ožja skupina se je udeležila seminarja za oblikovanje spletnih strani v izvedbi učiteljev multiplikatorjev. Potrebno pa je bilo tudi stalno interno izobraževanje na vseh področjih (likovnem, računalniškem, jezikovnem ...), ki smo ga izvajali sodelujoči učitelji v projektni skupini.

1.4 Orodja in strojna oprema pri izdelavi spletne strani

Pri oddaji prispevkov smo stremeli k čim večji preprostosti glede oblikovanja besedil. Tehnični in oblikovni vodja naj bi v roke dobila neoblikovano besedilo v samostojni tekstovni datoteki, ki pa naj bi bilo že urejeno in lektorirano. Slike primerne kakovosti pa naj bi se nahajale skupaj z besedilno datoteko v skupni mapi. Zaželeno je čim bolj smiselno poimenovanje datotek in map.

Seveda vse skupaj zveni bolj kot priporočilo vsem, ki berete ta članek in se v bodoče nameravate lotiti česa podobnega, kot pa odraz dejanskega stanja pri prejemanju našega gradiva.

Da bi bilo vse skupaj še preprosteje za manj izkušene člane naše skupine pri izdelavi spletne strani, smo predhodno namestili spletni strežnik po-

leg obstoječega domenskega. Tako so le-ti lahko odprli spletni sestavek v skupni mapi na strežniku, ga uredili ali ustvarili in po uspešnem shranjevanju so bile spremembe že objavljene.

1.5 Vsebina spletne strani

Po tehtnem razmisleku se nam je zdelo smiselno, da je stran namenjena dvema ciljnim skupinama:

- *starši kot prejemniki ključnih informacij pri spremljanju pouka in ostalih šolskih aktivnosti, kot so kulturni, naravoslovni, tehniški dnevi in ostale dejavnosti;*
- *učenci, ki naj bi se na spletni strani predstavljali s svojimi aktivnostmi in izdelki izven šole, hkrati pa bi jih spletna stran povezovala.*

Zato smo uporabili primerno spletno tehnologijo. Nastala je spletna stran, ki vsebuje osnovne informacije, pregled obšolskih dejavnosti in aktivnosti v zvezi z eko šolo.

Za kar najhitrejšje objavljanje aktualnih dogajanj in obvestil smo uporabili novičarsko stran, na kateri je novice moč urejati preko spleta.

Za povezovanje in medsebojno e-druženje učencev smo ustvarili forum. Je tudi zelo dober vir povratnih informacij, s katerimi lahko izboljšamo svoj odnos do učencev, če jih le znamo pravilno prebrati in jih tolerantno sprejeti.

1.6 Zgradba spletne strani

Šolsko spletno stran smo zasnovali tako, da se na njej nahajajo:

Osnovne informacije o šoli:

- *lokacija šole,*
- *zaposleni,*
- *šolski koledar,*
- *ključne telefonske številke,*
- *elektronski naslovi,*
- *številke računov ...*

Skupne šolske in obšolske dejavnosti:

- *prireditve,*
- *valeta,*
- *tekmovanja,*

Zato je projektna skupina izdelala tudi podstran v okviru eko šole.

Pri zgradbi spletne strani smo dali največji poudarek njeni preprostosti in nadgradljivosti. Prvo je pomembno zaradi hitrosti povezav v internet, ki so sicer čedalje hitrejša, vendar naj bi bili uporabniki modemske povezave v enakovrednem položaju. Preproste strani je tudi lažje skladno urejati, kar je pomembno pri kontinuiteti nastajanja strani, ta pa se lahko prekine ob morebitni daljši odsotnosti osebe, ki je za to zadolžena.

Nadgradljivost si predstavljamo tako, da stran raste v neki predvideni smeri, brez slepih ulic, in se je po spletni strani preprosto orientirati, tudi ko se nagrmadi velika količina podatkov.

2 TEŽAVE PRI REALIZACIJI PROJEKTA IN POGLED NAPREJ

Ko se ozremo nazaj in gledamo projekt od konca proti začetku, smo ponosni, da nam je uspел nek majhen korak za člane projektne skupine in velik korak za šolo. Idealno timsko sodelovanje bi bilo naivno pričakovati, vendar se nam je naš cilj zdel veliko bolj oddaljen, kot bi si želeli.

Na zaključnem sestanku skupine in kratki analizi dela smo si enotni, da je bilo potrebno le kanček dobre volje in žrtvovanje prostega časa, ker so razen srečanj ožje skupine z ostalimi sodelujočimi šolami vse dejavnosti potekale izključno izven delovnega časa.

Sleherni izmed nas se je naučil nekaj novega in spoznal, da je izdelava spletnih strani lahko za posameznika izjemno preprosta, če se je loti izdelati dobro sestavljen tim.

Zaradi izjemne strokovne podkovanosti tehničnega vodje in goreče želje ostalih dveh članic ožjega tima je največji problem pri oblikovanju in objavi strani predstavljal le čas, ki ga nikoli ni bilo dovolj. Konec koncev smo še vedno le učitelji.

Na žalost ni dobre strani brez dobre vsebine, s tem smo zopet povezani s slehernim posameznikom na šoli, ki naj bi jo posredoval. Pogostokrat smo jo dobili prepozno, da bi jo še »vročo« dodali na stran.

Tu vidimo tudi največji izziv za prihodnje šolsko leto, kako nevsiljivo motivirati in animirati sodelavce, jim vtisniti v podzavest, da se njihove šolske aktivnosti z učenci lahko zaključijo z objavo na šolski spletni strani, saj jih le tako lahko vidi širni svet.

Damijana Gustinčič
Nives Cek
Janja Černe
Emil Velikanje

Osnovna šola
dr. Bogomirja
Magajne
Divača

Na Osnovni šoli dr. Bogomirja Magajne v Divači izvajamo pouk na matični šoli v Divači in na podružničnih šolah v Senožecah in v Vremah. Vzgojno-izobraževalno delo izvajamo v 17 oddelkih rednega pouka in v 6 oddelkih podaljšanega bivanja. Šolo obiskuje 250 učencev, zaposlenih je 29 pedagoških in 9 nepedagoških delavcev.

Ustrezni prostorski in kadrovske pogoji ter dobro sodelovanje s starši, občino in širšim okoljem nam omogočajo uspešno realizacijo zastavljenih ciljev.

Družbene spremembe in novosti v sistemu izobraževanja skrbno spremljamo ter se nanje odzivamo. Tudi na področju informacijsko-komunikacijske tehnologije želimo »v korak s časom«, zato je to področje eno izmed prioritet našega razvojnega načrta.

V projekt Vodenje za spodbujanje IKT smo se vključili z namenom, da pospešimo razvoj informacijsko-komunikacijske tehnologije na šoli zlasti z vidika njene uporabe kot sodobnega medija in učnega sredstva.

1 ČLANI PROJEKTNE SKUPINE

Ob vključitvi v projekt Vodenje za spodbujanje uvajanja IKT na šolah je ravnateljica v projektni tim imenovala naslednje člane: Emil Velikanje, dipl. inž. lesarstva – računalnikar na šoli in učitelj TIT, Janja Černe, prof. angleščine – učiteljica angleščine, Nives Cek, prof. pedagogike in slovenščine – pomočnica ravnateljice in pedagoginja, Damijana Gustinčič, prof. pedagogike, specialistka menedžmenta v izobraževanju – ravnateljica.

Člani projektne skupine so bili imenovani po kriteriju dosedanje uporabe računalnika pri svojem delu na različnih področjih in motivacije za izboljšanje kakovosti vzgojno-izobraževalne prakse.

2 STANJE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE NA ŠOLI

Člani projektnega tima smo z izpolnjevanjem anketnega vprašalnika ugotavljali, kje so naša stališča v zvezi z videnjem dejanskega stanja rabe IKT na šoli poenotena in kje se razhajajo. Precej enotni smo si bili v mnenju, da ne moremo biti prav zadovoljni z doseganji dosežki v zvezi z rabo računalnikov.

Največjo pomanjkljivost smo beležili pri šolski spletni strani. Skromna tako v vsebinskem kot oblikovnem smislu ob dejstvu, da ni bila nikoli aktualizirana, že zdavnaj ni več služila svojemu namenu. Tudi naše predpostavke, da učitelji slabo poznajo programsko opremo, ki je na šoli že na voljo, so se pokazale kot utemeljene. Dobro smo zaznali tudi potrebo po dodatni strojni opremi za potrebe dela pedagoških delavcev.

K nadaljnjim aktivnostim je napeljevala tudi dokaj enotna – visoko postavljena vizija na področju IKT.

2.1 Slika omrežja na šoli

Omrežje na Osnovni šoli Divača je nastalo avgusta leta 2001. Nastalo je v skladu s priporočili Ministrstva za šolstvo.

V osnovi je omrežje sestavljeno iz dveh podomrežji. Računalniki v administrativnem delu šole (tajništvo, računovodstvo, zbornica, ravnatelj, knjižnica, pisarne ...) so povezani v administrativni del podomrežja. Računalniki v pedagoškem delu šole (razredi, kabineti, računalniška učilnica, večnamenski skupni prostori ...) pa so povezani v pedagoški del podomrežja. Obe podomrežji povezuje skupni usmerjevalnik, ki je povezan na širokopasovno povezavo v Arnesovo omrežje.

Osnovno shemo prikazuje spodnja slika:

Usmerjevalnik je konfiguriran tako, da promet med omrežji ni mogoč. Učenci uporabljajo izključno računalnike, ki so v pedagoškem delu omrežja. Tako jim je onemogočen dostop do administrativnega dela in s tem je zagotovljena varnost administrativnega dela.

3 CILJI PROJEKTA

Na osnovi rezultatov anketnega vprašalnika smo ugotovili, katera področja IKT so tista, ki jih je še potrebno izboljšati. Zastavili smo si naslednje cilje:

- *spodbuditi medsebojno komuniciranje s pomočjo e-pošte,*
- *doseči boljšo uporabo obstoječe programske opreme ter*
- *izdelati spletno stran in skrbeti za njeno vzdrževanje.*

Naš osnovni cilj je bil izdelava spletne strani in redno vzdrževanje le-te. Za uresničitev ciljev smo v timu načrtovali dejavnosti, ki bodo vodile k posameznim ciljem, njihove nosilce, rok za izvedbo dejavnosti in obliko evalvacije.

3.1 Akcijski načrt

CILJ	DEJAVNOSTI	ROK	EVALVACIJA
spodbuditi medsebojno komuniciranje s pomočjo e-pošte	pošiljanje obvestil, vabil po e-pošti, priprava obrazcev za poročila, zapisnike v e-obliki in pošiljanje le-teh v tej obliki, nabava USB ključev za učitelje	vse leto december december	prispela izpolnjena poročila po e-pošti
doseči boljšo uporabo obstoječe programske opreme	popis programske opreme in predstavitev na UZ (računalnikar, knjižničarka), predstavitev programske opreme po predmetnih področjih: 1. in 2. triletje – Mirjam Trampuž, vodja strokovnega aktiva, TJA, razredništvo – Janja Černe, prof. angleščine, naravoslovje – Monika Rebec, prof. razrednega pouka, SLO – Boris Mahnič, učitelj slov., kolesarski izpit – učiteljice 4. razredov, programi za OPB – Tatjana Živec, vzg. v OPB, planiranje in izvedba učnih ur z uporabo didaktične opreme	november november od decembra do aprila	popisni list, število udeležencev na predstavitev, uporaba / zasedenost opreme, zasedenost računalniške učilnice, hospitacije: ravnateljice in kolegialne
izdelava in vzdrževanje spletne strani	izvedba strokovnega spopolnjevanja na šoli za izdelavo spletnih strani: izvajalec – Emil Velikanje, vključitev zainteresiranih učiteljev, sestavi tim za izdelavo in pripravo šolske spletne strani; sestavi ravnateljica in poskrbi za posamezne naloge: vsebina, oblika, izdelava in vzdrževanje šolske spletne strani	december januar maj	spletne strani, ankete, poročanja aktivov

3.2 Podrobnejši opis izvajanja dejavnosti

Na šoli smo popolnoma opustili papirnate obrazce za poročila, ankete, zapisnike in jih nadomestili z elektronsko obliko tako v medsebojni komunikaciji članov učiteljskega zbora kot tudi v komuniciranju s predstavniki sveta staršev.

V smislu poenostavitve shranjevanja in prenosa podatkov smo za novoletno darilo vsi pedagoški in administrativni delavci šole dobili USB ključke z logotipom šole.

Na podlagi popisa obstoječe programske opreme je nastal seznam, ki je bil predstavljen članom učiteljskega zbora po posameznih aktivih. Mnogi so didaktični material šole spoznali in ga bodo v polni meri »izkoristili« v naslednjem šolskem letu.

Za boljšo izkoriščenost računalniške učilnice in opreme je bil izdelan urnik z označbo zasedenosti učilnice po urah v dnevih tedna.

Poleg predstavitve obstoječe programske opreme je učiteljica Janja Černe razrednikom druge in tretje triade predstavila aplikacijo, izdelano v Excelu, ki jo lahko razrednik uporablja za vodenje izostankov od pouka. V aplikacijo, ki je sestavljena iz več preglednic, vpisuje učitelj učenčeve izostanke (opravičene ali neopravičene) za vsak posamezni mesec. V pre-

glednici, ki je imenovana VSI IZOSTANKI in je enaka preglednici v dnevniku oddelka, se zbirajo podatki, avtomatično računajo prisotnost, izostanki za vsakega učenca posebej in izostanki za vsak posamezni mesec. V zavihku GRAF pa se izriše graf s podatki o deležu izostankov v oddelku.

Aplikacija razredniku prihrani čas pri vodenju izostankov in oblikovanju poročil.

Učiteljice 4. in 5. razreda ter literarnega kluba so v tem šolskem letu sodelovale v e-projektu Z domišljijo na potep, kjer so učenci pisali pravljice in detektivske zgodbe, te pa so bile objavljene na spletni strani **www.smar-team-org.si/smarteam**. Učence smo nato spodbujali k e-branju in glasovanju za najboljšo zgodbo preko spletne glasovnice.

	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	JANUAR	FEBRUAR	MAREC	APRIL	MAY	JUNIJ	SKUPAJ
Babuška J	0	0	0	0	0	0	0	0	0	0	22
Bajc D	2	0	0	0	0	0	20	1	0	1	24
Čurpek B	0	0	0	0	0	0	12	0	0	0	12
Čotar A	0	0	0	0	0	0	6	0	12	0	18
Čuljak M	0	0	12	0	0	0	1	0	7	0	20
Franetič L	0	0	0	0	0	0	49	0	21	0	70
Franetič M	0	0	0	0	0	0	2	0	18	0	20
Hređak V	0	0	1	0	0	0	0	0	0	0	1
Krea nk	0	0	33	0	1	0	0	1	0	0	35
Mole E	0	0	0	0	0	0	4	0	0	0	4
Novak A	11	0	0	0	2	0	0	0	0	0	13
Ogriza	16	0	0	0	0	7	0	0	0	0	23
Pezic	0	0	0	0	0	0	12	4	1	0	17
Švedina	11	0	0	0	0	0	0	0	0	0	11
Taminčiča	0	0	0	0	1	0	0	1	0	3	4
Vauč	0	0	7	0	0	13	0	0	18	0	38
Zadrnik	0	0	0	0	0	0	0	0	0	0	0
Žnitarčič	5	0	0	0	0	0	3	0	12	0	18
SKUPAJ IZOST.	39	0	0	0	10	1	89	0	115	5	119
ŠT. ŠOL. DNI OB KOROŽI POUKA	22	20	15	17	21	17	20	17	21	17	190
IZOSTANKE V %	2,30%	4,41%	0,79%	0,79%	7,41%	0,07%	0,30%	20,97%	0,57%	2,79%	7,01%
PRIHOTOŠT V %	97,70%	95,59%	99,21%	93,21%	92,59%	99,93%	91,70%	79,03%	91,43%	97,21%	92,99%

3.3 Izdelava spletne strani in njeno vzdrževanje

Računalnikar je na šoli izvedel 24-urni tečaj izdelave spletne strani, ki je bil prvenstveno namenjen projektnemu timu. Udeležili pa so se ga tudi nekateri ostali zaposleni, na podlagi lastne iniciative ali na predlog ravnateljice ter nekaj pedagoških delavcev iz sosednjih šol.

Tečaj je bil namenjen osnovnemu pregledu veščin, ki so potrebne pri izdelavi in objavi spletnih strani.

Teme seminarja so bile:

- Osnovni pojmi o internetu in spletnih straneh,
- Vidiki internetnih strani (oblikovanje, vsebina, načini izdelave in strojna oprema, ki je za to potrebna),
- Arhitektura spletišča,
- Izdelava strani s pomočjo programa Word,
- Izdelava strani s pomočjo programa FrontPage,
- Osnovni pojmi o oblikovanju računalniške grafike in animaciji,
- Objava spleta na internetnem www strežniku.

Tečaj je potekal v prijetnem vzdušju. Udeleženci seminarja so imeli zelo različno predznanje, vendar so se vsi zelo trudili. Usvojeno končno znanje ni pri vseh udeležencih enako. Nekateri udeleženci so se naučili izdelave spletnih strani zelo dobro, kar pričajo tudi njihovi izdelki (<http://www2.arnes.si/~nsavic1/>, <http://www2.arnes.si/~jcerne8/pouk/>), ostali pa so predvsem spoznali zahtevnost in kompleksnost opravil in veščin, ki so potrebna za izdelavo spletišča. Udeleženci se niso seznanili samo s postopkom izdelave spletišča, ampak so ob tem osvojili tudi druga znanja, kot so obdelava računalniške grafike, delo z datotekami in direktoriji in podobno. Seminar je vsekakor pripomogel k širitvi splošnega znanja uporabe računalnika in s tem doprinesel svoj delež pri bolj pogosti uporabi informacijsko-komunikacijske tehnologije na šoli.

Po zaključku seminarja je ravnateljica razdelila naloge posameznim pedagoškim delavcem:

skrbnik spletne strani	Emil Velikanje – računalnikar
tim za izdelavo koncepta	Cvetka Oblak – učiteljica likovne vzgoje, Nives Cek – pedagoginja, Janja Černe – učiteljica angleščine
podružnična šola Senožeče	Nataša Savič
podružnična šola Vreme	Mirjam Trampuž
kontakti	Damijana Gustinčič
šolsko leto 2006/07	Nives Cek
pedagoški delavci	Emil Velikanje
pravilniki	Damijana Gustinčič
aktualnosti	Boris Mahnič – knjižničar
fotografije	Tatjana Živec

Tim za izdelavo koncepta je oblikoval vsebinsko zasnovo spletne strani in spodbudil nosilce nalog za pripravo prispevkov. V samo izdelavo sta se tvorno vključila študenta 3. in 4. letnika Pedagoške fakultete – smer računalništvo/matematika, ki sta opravljala na šoli obvezno prakso.

Žal so obveznosti ob skorajšnjem zaključku šolskega leta in nepričakovane bolniške odsotnosti zavrle načrtovano delo. Spletna stran je ostala nedokončana v posameznih rubrikah, zato smo aktivnosti prenesli na delovne dni v avgustu.

Ob razmišljanju, kako naj zasnujemo strani, je tim sprejel predlog, da so spletne strani sestavljene iz nekakšnega jedra, v katerem so osnovni podatki o šoli, in razširjenega dela, ki vsebuje razne prispevke članov učiteljskega zbora (dejavnosti na šoli, projekti, strani, ki so namenjene podpori pouku ...), ki pa jih urejajo sami in po svojih željah. Tako je zagotovljena bolj dinamična rast spletišča, v katero je povabljen vsak član kolektiva, ki bi želel objaviti neko svojo vsebino.

Strukturo osnovnega dela prikazuje spodnja slika:

Pri posodabljanju spletnih strani so bile vključene še nekatere teme. Tako smo vključili osnovno informacijo o nekaterih projektih, stran o projektu zdrave šole, osnovne informacije o podružničnih šolah v Vremah in Senožečah in povezavo na aktualne dogodke na šoli. S tem smo dosegli, da strani vsebujejo aktualne informacije in opise nekaterih dejavnosti na šoli.

Tako smo vzpostavili strani, ki so se nahajale na naslovu **<http://www2.arnes.si/~obmdivacapo>**. Medtem pa smo naredili še korak naprej in registrirali svojo domeno **<http://www.os-divaca.si>**, na kateri se sedaj nahajajo šolske spletne strani.

4 EVALVACIJA PROJEKTA

Poleg sprotne evalvacije posameznih dejavnosti, ki so vodile k uresničitvi ciljev, smo učiteljem razdelili anketne vprašalnike s sedmimi vprašanji.

Na vprašanje, kdo jih je seznanil oz. spodbudil, da se vključijo v proces izboljšave rabe IKT, je večina anketirancev odgovorila, da je bil to strokovni delavec šole, ki sodeluje pri uvajanju spremembe, sledi ravnateljica, drugi pa so se s seminarji seznanili preko oglasne deske. Ravno tako je največ stro-

kovne pomoči pri uvajanju spremembe rabe IKT nudil strokovni delavec, ki sodeluje pri vpeljavi spremembe (66 %), deloma tudi računalnikar (34 %).

Podporo pri uvajanju večina ocenjuje kot zelo dobro (55 %), ostali z dobro (44 %). Večina udeležencev pravi, da je bila njihova motivacija dobra (55 %), za 44 % pa zelo dobra. 55 % učiteljev meni, da je uporabnost novega znanja zelo dobra, ostali pa, da je dobra. 66 % ocenjuje, da bodo nova znanja uporabljali pri pouku, izvedbi drugih šolskih dejavnosti in delu s šolsko dokumentacijo, 55 % pri pripravi na pouk in promociji šole, malo manj pa pri komunikaciji s starši, okoljem ali s sodelavci (22 %).

Opažamo, da je z dejavnostmi, ki spodbujajo rabo informacijsko-komunikacijske tehnologije, pri učiteljih poraslo zanimanje za programsko opremo. Učitelji, ki so se udeležili predstavitve aplikacije za vodenje odsotnosti v Excelu, so bili z njo zadovoljni in jo tudi uporabljajo pri svojem delu. Ker programa Excel prej niso poznali oz. niso vedeli, v kakšne namene ga je možno uporabljati, si želijo krajšega tečaja, kjer bi spoznali njego-

ve osnove. Poleg Excela si učitelji želijo osvežiti znanje iz PowerPointa, zanima jih obdelava digitalne fotografije, oblikovanje spletnih strani s poudarkom na izdelavi interaktivnih vaj. Želeli bi tudi spoznati grafične programe, s pomočjo katerih bi lahko oblikovali naslovnice, vabila, kombinirali fotografije in risbe ali urejali prostor s programi za arhitekturo. Tako bi lahko IKT uporabljali učenci tudi pri gospodinjstvu.

Na vprašanje, katere pogoje s področja opremljenosti IKT bi si želeli, je večina odgovorila: več opreme (v vsaki učilnici računalnik, več projektorjev in tiskalnikov in še en digitalni fotoaparati).

Ob tem projektu so se porodile še naslednje ideje in predlogi:

- *učitelji si želijo dopolnjevanja znanj (predlagajo enkrat mesečno določen termin, ko bi v računalniški učilnici obnavljali in dopolnjevali svoje znanje),*
- *želijo si bolj povezanega timskega dela učiteljev (prenašanja znanj znotraj kolektiva) in*
- *ugotavljajo, da je projekt razgibal njihovo delo na področju uporabe računalnika v vzgojno-izobraževalnem procesu.*

Pri izdelavi spletne strani smo ugotovili, da je sorazmerno enostavna naloga postavitev spletnih strani, težje pa je te strani tudi vzdrževati, jih aktualizirati in dopolnjevati, tako po vsebinski plati kot tudi z vidika lažjega vzdrževanja in administriranja.

V tem smislu je aktivnost tima, ki je postavil trenutno stran, usmerjena v dve smeri:

- *vsebinska dopolnitev spletišča in njegova širitev,*
- *vzpostavitev lažjega nadzora za vzdrževanje in graditev spleta.*

Za vsebinsko graditev in širitev spletišča je vsekakor lahko zadolžen samo tim, v katerem so predstavniki učiteljev, vodstva in računalnikar. Menimo, da samo tako oblikovan tim lahko zagotovi oblikovno in vsebinsko dovolj obsežno spletišče, ki na spletu predstavlja zavod. Naloge tima morajo biti predvsem:

- *dogovor o vsebini spleta,*
- *oblikovne rešitve,*

- *vzdrževanje in posodabljanje spleta,*
- *pomoč drugim članom kolektiva pri graditvi individualnih spletišč.*

Druga naloga, ki jo bo potrebno v prihodnje opraviti, pa je vzpostavitev lažjega nadzora za vzdrževanje in graditev spleta. V tem smislu sta pomembni zlasti dve postavki:

- *za večjo prepoznavnost v spletu in pri uporabnikih vzpostavitve lastne domene (www.os-divaca.si); s tem bi omogočili potencialnim uporabnikom bolj logično iskanje naših strani;*
- *preoblikovati spletne strani s tehnologijami, ki omogočajo lažje aktualiziranje strani.*

Predvsem zadnja točka je tista, ki bo v prihodnje zahtevala usvajanje novih znanj, ki pa bodo seveda imela za posledico kvalitetnejše spletišče in njegovo lažje in hitrejše posodabljanje. Projektni tim pričakuje, da se bo tako usvojeno novo znanje počasi prelivalo tudi v širši kolektiv in s tem pripomoglo k splošnemu dvigu znanja uporabe informacijsko-komunikacijske tehnologije na šoli.

Realizacija zastavljenih ciljev nam je potrdila smiselnost vključitve v omenjeni projekt. Med samim izvajanjem projekta pa smo zaznali cilje, ki bi jih lahko primerjali s t. i. »skritim curriculumom«. Povečala se je motivacija za delo z računalniki v najširšem pomenu besede, pedagoški delavci so med seboj sodelovali in si izmenjevali izkušnje, kar je pozitivno vplivalo na šolsko klimo in kulturo. Ugodni učinki te investicije v dodatno spopolnjevanje in delo so spodbudili vodstvo šole, da smo nabavili dodatno računalniško opremo oz. jo posodobili.

Projekt je bil tudi z vidika koordinatorskega odlično voden: sprotno dajanje navodil, evalvacija narejenega, obogateno s teoretičnimi predavanji, so bili naš kačipot pri izvedbi zastavljenih nalog na šoli.

**Ivana Bizjak
Tomaž Hožič
Eli Mohorič
Milanka Zdjelar**

Osnovna šola
Predoslje
Kranj

V poročilu želimo predstaviti, katero izboljšavo na področju IKT smo si na naši šoli izbrali in kakšni so uspehi. Omenili bomo, kako smo IKT uporabljali pred leti in kako smo s pomočjo projekta za spodbujanje rabe IKT pri pouku napredovali. Vključena je tudi evalvacija ankete, ki smo jo izvedli med učitelji, ki so uporabljali IKT pri učno-vzgojnem procesu v vrtcu ter na razredni in predmetni stopnji. Dotaknili se bomo tudi smernic za prihodnje delo.

Tudi OŠ Predoslje Kranj se je v letošnjem šolskem letu (2005/2006) odzvala povabilu k sodelovanju v projektu z naslovom Vodenje in spodbujanje informacijsko-komunikacijske tehnologije (IKT) na šolah. Namen projekta je bil povečati zanimanje za izobraževanje in usposabljanje ter izboljšati vedenje o informacijsko-komunikacijski tehnologiji.

Izvedba projekta je temeljila na medsebojnem sodelovanju, upoštevanju potreb tako učencev kot učiteljev, na prenosljivosti in fleksibilnosti znanj ter uporabi informacijsko-komunikacijske tehnologije.

Zadano nalogo je opravila večina delavcev, uvajanje sprememb na tem področju pa je delavce spodbudilo k željam po dodatnem izobraževanju na tem področju.

Končno evalvacijo je projektni tim opravil na podlagi evalvacijskega vprašalnika za učitelje, ki je zajemal vsa področja projekta. Svoje ugotovitve je predstavil vsem strokovnim delavcem, le-ti pa so si med seboj izmenjali pozitivne in negativne izkušnje, rešitve, ideje ter skupaj s timom načrtovali cilje za prihodnje šolsko leto.

Do marca leta 2005 smo imeli na OŠ Predoslje Kranj precej slabe prostorske pogoje za izvedbo pouka s pomočjo informacijsko-komunikacijske tehnologije. Računalniki so bili postavljeni v navadno učilnico, kjer se je izmenično izvajal tudi pouk slovenskega jezika, kar je pomenilo organizacijsko težavo. Učilnica ni imela ustrezno izvedene omrežne napeljave, mize niso bile primerne za računalnike, njihova postavitve ni bila ustrezna, saj so bili učenci s hrbtom obrnjeni proti učitelju. Prav tako je bila

neustrezna tudi osvetlitev, ker je primanjkovalo dnevne svetlobe, čeprav je učilnica imela precej visok strop. Sama računalniška oprema je bila dovolj zmogljiva.

Zaradi opisanih neustreznih pogojev se učitelji, razen učitelja računalništva, niso odločali za izvedbo pouka s pomočjo računalnika.

S pridobitvijo novega prizidka in notranje opreme smo prostorske pogoje močno izboljšali. Zato smo v naslednjem koraku želeli povečati zasedenost računalniške učilnice in s tem izkoriščenost računalniške opreme pri izvajanju učno-vzgojnega procesa pri čim večjem številu predmetov.

1 KRONOLOGIJA PROJEKTA IN NOSILCI DEJAVNOSTI

Ker je projekt ponujal nove možnosti za učenje in razvoj šole, smo se tudi mi odločili za vključitev v proces izboljšave. Ustanovili smo projektni tim, ki je skupaj s strokovnimi delavci šole izbral področje izboljšave.

Zastavili smo si dve pomembni vprašanji:

- *Kaj na naši šoli izboljšati?*
- *Kako bomo k temu pristopili?*

Strokovni delavci so bili enotnega mnenja, da je na naši šoli potrebno povečati obisk in uporabo nove računalniške učilnice.

Projektni tim je pripravil analizo trenutnega stanja in na podlagi te načrtoval izboljšave oz. pripravil navodila za izvedbo dejavnosti. Strokovne delavce je vodil računalnikar, le-ti pa so si sami izbrali področje izboljšav. Delo so delavci vzeli resno, izziv pa je obisk računalniške učilnice predstavljal predvsem mlajšim strokovnim delavcem. Učitelji so učence ustrezno motivirali, izbrali ustrezen tematski sklop, upoštevali predznanje učencev in učencem nudili povratno informacijo o njihovem delu in znanju.

Tabela prikazuje potek projekta

nosilec	dejavnost	rok	preverjanje
ravnateljica	predstavitev cilja projekta na pedagoški konferenci	november 2005	november 2005
računalnikar	seznanitev aktivov o možnostih rabe IKT pri pouku	november 2005	november 2005
računalnikar	izdelava urnika koriščenja učilnice v sodelovanju z aktivni učiteljev	december 2005	ob koncu 2. redovalnega obdobja
člani tima	spodbujanje dejavnosti	december 2005	januar 2006
učitelji	s pomočjo računalnikarja vključitev IKT pri izvedbi učnega procesa	januar 2006	februar 2006
člani tima	evalvacija napredka	maj 2006	maj 2006
člani tima	izdelava poročila in smernic za š. l. 2006/07	junij 2006	junij 2006

Obiskanost računalniške učilnice se je v mesecih december 2005–maj 2006 izjemno povečala. V preglednico smo vnesli šolske stopnje, vrtec in interesne dejavnosti ter izkoriščenost IKT.

2 STATISTIKA IZKORIŠČENOSTI IKT

	2005			2006						skupaj	povprečje
	okt.	nov.	dec.	jan.	feb.	mar.	apr.	maj			
vrtec	0	0	4	6	8	4	9	0	31	5,17*	
razredna stopnja	0	0	4	8	8	4	5	6	35	5,83*	
predmetna stopnja	8	13	12	11	17	13	11	6	91	11,38	
interesne dejavnosti	0	0	0	0	0	8	7	9	24	8,00*	
skupaj	8	13	20	25	33	29	32	21	181	22,63	

* Pri izračunu povprečja po mesecih ne upoštevamo vrednosti ur za mesece pred prvim prihodom v učilnico (zaporedje vrednosti 0).

2.1 Vrtec

Vrtec do sedaj ni obiskoval računalniške učilnice. Ko so otroci prvič obiskali računalniško učilnico, so bili seznanjeni s tem, kaj vse imamo v računalniški učilnici, kako se z opremo pravilno ravna in kako se jo pospravi. Opazili smo, da učenci v višjih razredih niso navajeni za sabo pospravljati mišk, tipkovnic, slušalk in stolov, zato je še toliko bolj pomembno, da tovrstne osnovne navade pridobijo že v predšolski dobi. Kljub temu se še vedno trudimo, da bi starejše navadili reda pri delu z računalniško opremo. Mlajši, srednji in starejši otroci se privajajo na delo z računalnikom s pomočjo didaktične programske opreme podjetja Miška.

2.2 Šola

Razredna stopnja

Računalniško učilnico obiskujejo učenci in učenke 1., 2., 3. in 4. razredov. Najbolj pogosto prihajajo učenci obeh oddelkov 1. razredov. Uporabljajo didaktične programe Miška in pa Miška praznuje ter program Jabolko. Izvajali bomo tudi pouk s programsko opremo za matematiko, predvsem Moja prva števila in pa Liki. Vsako leto se izvaja s pomočjo programske opreme tudi tečaj za kolesarski izpit.

Predmetna stopnja

Na predmetni stopnji se IKT najbolj uporablja pri pouku angleškega in nemškega jezika, pri pouku matematike in seveda pri pouku izbirnih predmetov s področja računalništva.

Angleški in nemški jezik

Pri pouku tujih jezikov se uporabljata programa AmonWin angleščina in AmonWin nemščina, nemški program Grenzenlos pa tudi spletni viri, ki jih oba učitelja s predanostjo raziskujeta. IKT se uporablja v 5., 7., 8. in 9. razredu.

Matematika

Pri pouku matematike se redno uporabljajo programi Delitelji, programski sklop Meri, Matematika 8 ter spletne strani z matematičnimi vajami. IKT se uporablja v 5., 7., 8. in 9. razredu.

Računalništvo

Na šoli poteka pouk vseh treh izbirnih računalniških predmetov: urejanje besedil, multimedija in računalniška omrežja. Imamo 6 skupin, v katerih je povprečno po 12 učencev, kar zagotavlja odlične pogoje za delo učitelja in za učence. V pouk je vključenih skupno 69 učenec in učencev.

Kemija

Nekaj ur pouka je bilo izvedenih s pomočjo programske opreme Elementi in spojine, Maksova kemija in z aplikacijami, ki so na voljo na spletu, kot sta ChemSketch in ISIS Draw.

Slovenski jezik

Učenci devetega razreda uporabljajo spletne vire za informacije o slovenskih literatih in na podlagi tega ustvarijo miselne vzorce. Miselne vzorce so izdelali ročno na papir, kar je preprečevalo t. i. sindrom »kopiraj-prilepi«.

Geografija

Zaradi obsežnosti učnega načrta se je pouk s pomočjo IKT izvajal le eno uro. Učenci so preko spleta iskali informacije o Luki Koper.

Sonce, Luna, Zemlja

Pri izbirnem predmetu Sonce, Luna, Zemlja učenci uporabljajo spletne vire.

2. 3 Uporaba IKT opreme pri drugih predmetih in dejavnostih

Interesne dejavnosti

Od interesnih dejavnosti se izvaja računalniški krožek v dveh terminih. Žal je zaradi časovnih ovir razporeditev učencev neustrezna. Prva skupina šteje 7, druga pa kar 16 učencev. Delo v prvi skupini je seveda precej lažje in tudi otroci se več naučijo. Namen računalniškega krožka pa je, da se naučijo osnovnega ravnanja z računalnikom, da odkrivajo in razvijajo svojo ustvarjalnost in da se seveda hkrati tudi zabavajo.

Oddelek podaljšanega bivanja

Oddelek podaljšanega bivanja je nekajkrat obiskal računalniško učilnico. Razpoložljivi čas so namenili raznim logičnim igricam, ki so v sklopu aplikacije Meri, in tudi povsem običajnim igricam, kot so SKB Papi, Telekomov Zvonko ipd.

3 ANALIZA VPRAŠALNIKA UVAJANJE SPREMEMBE RABE INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE

V anketi je sodelovalo 33 strokovnih delavcev šole in vrtca pri OŠ, anketo pa je vrnilo 29 anketirancev.

1. Kdo vas je seznanil oz. spodbudil, da se vključite v proces izboljšave rabe IKT?

	št. odgovorov		%
a. ravnatelj oz. pomočnik ravnatelja	17	3	58,62
b. računalnikar	11		37,93
c. strokovni delavec šole, ki sodeluje pri uvajanju spremembe	/		
d. drugi	1 – sam		3,44

2. Kdo vam je nudil strokovno pomoč pri uvajanju spremembe rabe IKT?

	št. odgovorov	%
a. računalnikar	27	93,1
b. strokovni delavec šole, ki sodeluje pri uvajanju spremembe	/	
c. drugi	2 – sama, ravnateljica	6,89

3. Kako ocenjujete:

	zelo dobra	%	dobra	%	zadovoljiva	%	nezadovoljiva
podporo pri uvajanju	6	21,4	14	50	8	28,57	/
vašo motivacijo za sodelovanje	7	24,13	19	65,51	3	10,34	/
uporabnost novega znanja	9	32,14	12	42,85	7	25	/

4. Nova znanja boste lahko uporabili pri (možnih je več odgovorov):

		%
a. pripravi na pouk	16	51,14
b. pouku	23	82,14
c. izvedbi drugih šolskih dejavnosti	9	32,14
d. delu s šolsko dokumentacijo	17	60,71
e. komunikaciji s starši, sodelavci, z okoljem	8	28,57
f. komunikaciji z okoljem	4	14,28
g. promociji šole	11	39,28
drugo:	2	pri dop. in dod. pouku, pri igri in učenju predšolskih otrok
		7,14

5. Na katerih področjih IKT se želite izobraževati v bodoče?

Na vprašanje je odgovorilo 12 anketirancev.

- Največ – 5 jih želi izpopolniti svoje znanje na področju urejanja šolske dokumentacije.
- 5 učiteljev oz. vzgojiteljic se želi usposobiti za uporabo računalnika pri predmetu, ki ga poučuje, oz. za delo s predšolskimi otroki.

Ostali odgovori:

- izdelava spletne strani,
- uporaba digitalnega fotoaparata in prenos na spletno stran,
- internet – zanimive strani za učitelje,
- sodelovanje z drugimi šolami.

6. Katere pogoje s področja IKT bi si še želeli?

Na vprašanje je odgovorilo 20 učiteljev, kar kaže veliko zavzetost in željo po uporabi IKT pri njihovem delu.

Učiteljice in učitelji oz. vzgojiteljice želijo:

- nov računalnik v razredu;
- dostop do interneta v igralnici;
- zmogljivejši računalnik v razredu;
- večjo zmogljivost računalnika v razredu;
- kvalitetno opremo, ki bi delovala brezhibno;
- več programov za pouk pri različnih predmetih, ki podpirajo vsebine iz UN (didaktično programsko opremo);
- več računalnikov;
- bolj zmogljive računalnike;
- hitrejšo internetno povezavo;
- projektor;
- možnost uporabe računalniške učilnice kadarkoli.

7. Vaše ideje in predlogi, ki so se vam porodili ob tem projektu:

Svoje predloge je podalo osem učiteljev, ki si želijo predvsem:

- sprotno obveščanje o novostih,
- več izobraževanja pri uvajanju novosti,
- izobraževanje s področja računalništva v šoli in vrtcu.

Želijo pa tudi:

- obvezno sodelovanje z računalnikarjem,
- določitev točne ure za uporabo učilnice,
- sistematično vključiti rabo IKT pri več predmetih na razredni in predmetni stopnji,
- spodbujati sodelavce in jih usposobiti za rabo IKT.

Analiza je pokazala, da strokovni delavci želijo uporabljati IKT pri pouku oz. pripravi na pouk. K temu jih vzpodbuja tudi želja po sodobnem in za učence zanimivem načinu poučevanja.

4 UGOTOVITVE IN SMERNICE ZA PRIHODNJE DELO

Učiteljice in učitelji so ugotovili, da uporaba IKT pri pouku:

- *učencem ponuja nove možnosti za učenje, sodelovanje;*
- *spodbuja izmenjavo prakse s področja računalništva med učitelji;*
- *učiteljem razvija sposobnosti, da osebnostno zorijo;*
- *presega učiteljevo delo v razredu, zato mora učitelj ob tem sprejeti tudi nekaj tveganja;*
- *poveča uporabo učilnice in popestri učni proces;*
- *učencem, ki v svojem okolju nimajo možnosti za delo z računalnikom, ponudi novo pot do znanja in utrjevanja;*
- *učence v novi računalniški učilnici navduši.*

Izkoriščenost računalniške učilnice se je močno povečala. Sedaj IKT uporabljajo tudi otroci iz vrtca in z razredne stopnje. Opazen premik na bolje je opaziti pri pouku matematike in tudi pri pouku tujih jezikov. Poleg tega se vsaj nekajkrat vključijo tudi drugi predmeti, ki se do sedaj niso. Ocenjujemo, da so rezultati projekta odlični in izpolnjeni, a potrebno bo še več motivacije ostalih učiteljev, saj računalniška učilnica še ni 100 % izkoriščena. Učitelji pravijo, da jim je tovrstno delo zelo všeč, ker pomeni nov način pridobivanja znanja, ko učenci delajo z večjim zanimanjem in bolj samostojno.

Res pa je, da se največkrat na začetku ure pa tudi med njo pojavijo kakšne tehnične težave. Takrat potrebuje učiteljica pomoč računalnikarja, ki ji pomaga nadaljevati. Nekateri učitelji so pri delu že tako samostojni, da uporabijo učilnico tudi tedaj, ko je računalnikar odsoten.

Če še enkrat pogledamo napredek, potem vidimo, da smo na pravi poti, a optimuma še zdaleč nismo dosegli. V spodnji tabeli smo izbrali mesec

oktober kot referenčni mesec, ki odraža povprečno obiskanost računalniške učilnice pred pričetkom projekta. Že v novembru se je dvignila obiskanost in potem strmo stopnjevala do meseca februarja. Kasneje opazimo upad obiskanosti. Vzroki so priprave na tekmovanja, kulturni, tehniški in športni dnevi ter izboljšanje vremena, kar je povzročilo, da je vrtec raje izkoristil lepo vreme za aktivnosti na prostem.

Tabela izkoriščenosti učilnice v urah in napredek v %:

	okt.	nov.	dec.	jan.	feb.	mar.	apr.	maj
ure	8	13	20	25	33	21	25	12
razlika	100 %	162,5 %	250 %	312,5 %	412,5 %	262,5 %	312,5 %	150%

4.1 Smernice za prihodnje delo:

- *motiviranje učiteljev za rabo IKT;*
- *dodatno povečanje izkoriščenosti IKT (splošno in pri predmetih);*
- *nabava oz. pridobitev didaktične programske opreme;*
- *vključitev novih predmetov.*

**Danilo Zagernik
Zdenka Dolamič
Katja Godec Soršak
Stojan Vodopivec**

Osnovna šola Kamnica

Z razcvetom interneta in njegovo razširjenostjo v gospodinjstvih postaja računalniška varnost vse pomembnejša, in sicer tako v poslovni kot v osebni rabi. Če je bila včasih skrb za varnost omejena na zatiranje virusov in redno arhiviranje podatkov, je z razvojem omrežja dobila povsem nove razsežnosti.

Pretok informacij preko širokopasovnih povezav omogoča nove možnosti zlorabe, kot so prestrzanje informacij, kraja, spreminjanje in poneverba podatkov, predstavljanje z lažno identiteto itd. Varnostna tehnologija poskuša škodljive posege onemogočiti in nam zagotoviti varno uporabo informacijskega sistema.

Uporaba varnostne tehnologije je še posebej pomembna pri delu z varnostno občutljivimi podatki. Med slednje sodijo zaradi zakona o varstvu podatkov tudi podatki v osnovnih šolah.

Šola, še posebej osnovna, je kot odprt sistem tesno povezana z okoljem. Informacijske tehnologije omogočajo še tesnejše sodelovanje med starši in učitelji. V nalogi je predstavljena komunikacija med šolo in starši preko elektronske pošte, in sicer z uporabo varnostnih tehnologij za zagotavljanje celovitosti in zaupnosti elektronskih sporočil.

1 KOMUNIKACIJA

1.1 Obstoječe komuniciranje med šolo in učitelji

Širokopasovne povezave v internet so spremenile način dela v podjetjih in šolah. Večina učiteljev ima takšno povezavo tudi doma, zato želijo tudi od doma dostopati do svoje pošte ter podatkov na šolskem strežniku. Mnogi od njih svoje učne priprave napišejo doma, jih shranijo na šolski strežnik ali pa jih kar od doma natisnejo s tiskalnikom v računalniški učilnici, kjer si jih naslednji dan vzamejo. Pogoji za takšno komunikacijo je varnost in zanesljivost povezave med šolo in domačimi računalniki.

Zadovoljiva rešitev je vzpostavitev navideznih zasebnih omrežij oz. VPN-povezav. Gre za omrežje, ki za povezovanje med dvema oddaljenima lo-

kacijama uporablja javne komunikacijske poti, torej internet. Potreba po navideznih zasebnih omrežjih se je pojavila, ker internet zaradi slabe varnosti ni primeren za prenašanje občutljivih podatkov, navidezno zasebno omrežje pa ustvari varni (šifrirani) kanal skozi internet.

Ko učitelj od doma vzpostavi navidezno zasebno omrežje s šolo, lahko počne vse, kar lahko počne tudi v šolskem intranetu. Lahko tiska, pregleda pošto, dela z datotekami itd. Učitelji, ki za poštni odjemalec uporabljajo Microsoftov Outlook, povezan s šolskim poštnim strežnikom, pa imajo vedno dostop tudi do svojih naslovov, koledarja, šolskega koledarja dejavnosti, opravil in podobnega.

S pomočjo navideznega zasebnega omrežja sta povezani tudi centralna šola in podružnica.

1.2 Obstoječe komuniciranje med šolo in starši

V sodobni pedagoški proces so aktivno vključeni tako učitelji in učenci kot starši. Med starši in učitelji mora biti vzpostavljena nemotena komunikacija ves čas otrokovega šolanja.

Običajno poteka preko telefona in klasične pošte, na roditeljskih sestankih in govorilnih urah. Poglejmo prednosti in slabosti obstoječih načinov komuniciranja in morebitne izboljšave, ki bi jih prinesla uvedba sodobnih informacijskih sistemov.

1.3 Komuniciranje preko telefona

Takšna komunikacija je hitra in poceni. Neprijetnosti se pojavijo pri časovnem usklajevanju pogovora. Večja težava pa je, da tovrstni način obveščanja staršev učitelju ne zagotovi nobene pravne zaščite.

1.4 Komuniciranje preko klasične pošte

Učitelj ima pravno veljaven dokaz, da je starše o nečem obvestil. Tovrstna komunikacija je počasna, zamudna in sorazmerno draga, zato je primerne le za pošiljanje uradnih dokumentov.

1.5 Roditeljski sestanki in govorilne ure

Nujno potreben in nezamenljiv način sodelovanja med starši in šolo so roditeljski sestanki in govorilne ure. Nobeno klasično ali sodobno komunikacijsko sredstvo ne more zamenjati pristnega stika med staršem in učiteljem.

Po vsem navedenem sklepamo, da bi komunikacijo preko telefona in klasične pošte lahko delno ali v celoti nadomestili z uvedbo informacijskih sistemov, pri tem pa bi ohranili vse prednosti in odpravili pomanjkljivosti omenjenih načinov komuniciranja.

Vzpostaviti moramo takšno komunikacijo med starši in šolo, ki bo enostavna, neodvisna od strojne in programske opreme ter ne bo zahtevala velikih stroškov za uvajanje in vzdrževanje, pri tem pa mora zagotoviti verodostojnost sporočila, celovitost sporočila, neznanje sodelovanja v komunikaciji, zaupnost sporočila in to, da je sporočilo veljaven uradni dokument.

2 SODOBNA KOMUNIKACIJA MED ŠOLO IN STARŠI

2.1 Enostavnost, neodvisnost od strojne in programske opreme

Način komunikacije, ki ustreza tovrstnim zahtevam, je prav gotovo elektronska pošta. Elektronsko pošto vsi dobro poznamo, zato pogledimo, če ta način komunikacije ustreza tudi ostalim zahtevam.

2.2 Stroški

Vsaka novost potrebuje za svoje delovanje, uvajanje in vzdrževanje določena sredstva. Način komunikacije z elektronsko pošto je izredno poceni. Prav tako so tudi stroški uvajanja in vzdrževanja tovrstne komunikacije minimalni.

2.3 Verodostojnost, celovitost in nezanikanje komunikacij

Elektronska pošta nam ne nudi dovolj varnosti za zagotovitev katere koli od teh zahtev. Problem lahko rešimo z uvedbo digitalnega podpisa.

2.4 Zaupnost sporočila

Niti digitalno podpisana elektronska pošta pa ne more zagotoviti zaupnosti v sporočanju. Za zagotavljanje zaupnosti sporočila moramo sporočilo šifrirati.

Šifriranje je temeljni postopek vseh varnostnih sistemov. Pri šifriranju gre za pretvarjanje niza znakov v obliko, ki onemogoča prepoznavo podatkov, ki so šifrirani; gre torej za proces transformacije čistopisa v tajnopis. Šifriranje je uspešno, če naključni opazovalec ne more razvozlati izvirnega podatka zgolj na podlagi analize šifriranega niza.

2.5 Uradni dokument – elektronski dokument

Elektronski dokumenti so lahko uradni dokumenti, če so v skladu z **Zakonom o elektronskem poslovanju in elektronskem podpisu** (Uradni list RS, št. 57/2000). Elektronski dokumenti, ki so digitalno podpisani, so uradni dokumenti. Urad, ki skrbi za izdajo ustreznih digitalnih potrdil v RS, je **SIGEN-CA**.

3 SCENARIJ KOMUNIKACIJE MED ŠOLO IN STARŠI

Starši in učitelji morajo imeti digitalna potrdila. Na šolski spletni strani je javno dostopen imenik učiteljev z njihovimi elektronskimi naslovi. Starši pošljejo učitelju, s katerim želijo elektronsko sodelovati, digitalno podpisano pošto, s čimer mu pošljejo tudi svoj javni ključ. S tem ključem lahko učitelj v odgovor pošlje šifrirano sporočilo, ki ga starši odklenejo s svojim privatnim ključem. Sporočila, katerih vsebina je lahko znana, učitelju ni potrebno šifrirati, ampak jih samo zaščiti proti spreminjanju in jim da veljavnost uradnega dokumenta (npr. podražitev šolske malice). To stori tako, da sporočilo digitalno podpiše.

Obratno lahko starši z učiteljevim javnim ključem učitelju pošiljajo šifrirana sporočila.

Prednosti:¹

- *takojšna informacija,*
- *časovna (hitrejša informacija),*
- *ni stroškov,*
- *pravno veljaven dokaz o poslani informaciji,*
- *pravno veljaven dokaz o vsebini poslane informacije,*
- *pravno veljavna zaupnost poslane informacije,*
- *dostopnost učiteljev,*
- *enostavnejše obveščanje skupine.*

Slabosti:

- *treba je pridobiti digitalno potrdilo,*
- *ni osebnega kontakta,*
- *nekateri učitelji in starši ne uporabljajo elektronske pošte,*
- *nekateri starši nimajo doma oz. v službi dostopa do interneta,*
- *starši si informacije včasih napačno razlagajo,*
- *bojazen učiteljev, da jim to prinaša dodatno delo.*

¹ - Naštete prednosti in slabosti so izpostavili učitelji po predstavitvi projekta

4 UPORABA

Uporaba elektronske pošte je v šolstvu zelo razširjena. V kombinaciji s kriptografijo pa dobi tudi status uradnega dokumenta. Ta način komunikacije lahko uporabljamo v vseh področjih administrativnega in pedagoškega dela.

Trenutno uporablja šola digitalni podpis samo za pošiljanje podatkov na AJPES.

Po neuradnih podatkih urada SIGEN-CA je bilo do sedaj izdanih 40.000 digitalnih potrdil za pravne in fizične osebe. Zanimiv je podatek, da je bilo v letošnjem letu izdanih dvakrat več potrdil kot v prejšnjih dveh letih. To nam dokazuje, da se uporaba digitalne oblike komunikacije kot uradno veljavnega dokumenta strmo povečuje. Digitalno potrdilo pravne osebe najpogosteje uporabljajo pri e-davkih in pošiljanju podatkov na AJPES, fizične osebe pa za elektronsko oddajo dohodnine.

Vlada RS bi lahko pospešila uporabo uradno veljavnih elektronskih dokumentov, če bi državljanom poslala digitalno potrdilo na dom.

5 POTEK UVAJANJA

Vse spremembe smo uvajali postopoma. Na šoli smo izbrali vzorčni tim, v katerem so sodelovali učitelji, strokovni delavci, ravnatelj in tajnica. Vsi člani tega tima so najprej pridobili svoja digitalna potrdila, nato so se na delavnicah naučili digitalno podpisovati in šifrirati elektronsko pošto in dokumente. Znanje smo utrjevali v medsebojni komunikaciji.

Uvajanje bomo nadaljevali tudi v naslednjem šolskem letu, ko bomo storili naslednji pomemben korak. To je predstavitev tovrstne komunikacije staršem. Na šolski spletni strani bodo objavljeni elektronski naslovi tistih učiteljev in delavcev šole, ki bodo imeli digitalna potrdila in si bodo želeli na ta način komunicirati s starši.

5.1 Pričakovane težave

Največ težav pričakujemo pri pridobivanju digitalnih potrdil, kar je sicer brezplačno, vendar zahteva od posameznika določeno mero angažiranosti – izpolnjen obrazec moramo namreč osebno nesti na ustrezen urad. Starši, v kolikor potrdil še nimajo, jih morajo pridobiti samostojno.

Težava je tudi v tem, da nekateri učitelji ne vidijo prednosti elektronske komunikacije s starši in ne želijo na tak način komunicirati z njimi.

6 SKLEPNA MISEL

Nobena tehnična rešitev ne more zaživeti v praksi, če uporabniki ne vidijo prednosti, ki jim jih prinaša.

Uporaba elektronske pošte in ustreznih varnostnih mehanizmov je enostavna, poceni in učinkovita. V šolskem okolju je razširjenost širokopašnih internetnih povezav dobra, s čimer je izpolnjen bistven tehnični pogoj za uporabo elektronske komunikacije. Pri učiteljih, ki uporabljajo elektronsko pošto kot običajno sredstvo sodobne komunikacije, bo uvedba varnostnih ukrepov v obliki digitalnih potrdil uspešna, ključnega pomena za uvajanje projekta pa je seveda pozitiven odziv staršev, ki lahko prepriča tudi bolj zadržane učitelje.

Evalvacija

1 UČITELJI IN STROKOVNI DELAVCI

Rezultati ankete ob koncu projekta

Anketni list je oddalo 129 strokovnih delavcev iz 11 osnovnih šol in vrtcev. Vsi niso odgovorili na vsa vprašanja, nekatera vprašanja pa so omogočala več opredelitev.

Frekvenco in odgovore smo vnesli kar v vprašalnik v poševni krepki pisavi.

Anketiranci so bili nagovorjeni takole:

Sodelovali ste pri uvajanju spremembe rabe informacijsko-komunikacijske tehnologije (IKT) v vaši šoli ali vašem vrtcu

Prosimo vas, da odgovorite na naslednja vprašanja:

1. Kdo vas je seznanil oz. spodbudil, da se vključite v proces izboljšave rabe IKT?

a. ravnatelj oz. pomočnik ravnatelja – 68

b. računalnikar – 54

c. strokovni delavec šole, ki sodeluje pri uvajanju spremembe – 19

d. drugi (navedite): _____ – 14

sam-a (9), sodelavka (2), tajnica, obvestilo na oglasni deski, sin

2. Kdo vam je nudil strokovno pomoč pri uvajanju spremembe rabe IKT?

a. računalnikar – 90

b. strokovni delavec šole, ki sodeluje pri uvajanju spremembe – 31

c. drugi (navedite): _____ – 17

sam-a (4), sodelavka (2), zunanji predavatelji (2), mentorska mreža knjižničarjev, vodja seminarja, učiteljica, izobraževanje na fakulteti, sin, seminar, strokovne pomoči ne potrebujem, pomočnica ravnatelja, ravnateljica

3. Kako ocenjujete:

	zelo dobra	dobra	zadovoljiva	nezadovoljiva
podporo pri uvajanju	60	53	12	0
vašo motivacijo za sodelovanje	46	70	11	0
uporabnost novega znanja	54	52	14	0

4. Nova znanja boste lahko uporabili pri (možnih je več odgovorov):

- a. pripravi na pouk – **83**
- b. pouku – **81**
- c. izvedbi drugih šolskih dejavnosti – **65**
- d. delu s šolsko dokumentacijo – **61**
- e. komunikaciji s starši, okoljem, sodelavci – **77**
- f. komunikaciji z okoljem – **52**
- g. promociji šole – **65**
- h. drugo (navedite) _____ – **8**

delo s predšolskimi otroki (3), spletna stran vrtca – promocija (2), spletna stran, za lastno uporabo, pri dopolnilnem in dodatnem pouku

5. Na katerih področjih rabe IKT se želite izobraževati v bodoče?

oblikovanje spletne strani (19), obdelava slik (10), PowerPoint (7), internet (5), Excel (4), utrjevanje znanja o IKT (4), digitalna fotografija (4), šolska dokumentacija (4), računalniška grafika (4), seznanjanje z novostmi (3), priprava učnih gradiv (3), video – računalnik – CD (2), PhotoShop (2), poglobitev znanja (2), izboljšanje znanja interneta (2), interaktivna tabla (2), e-pošta (2), oblikovanje interaktivnih vaj na spletu (2), internet in e-strani, programi za projekcijo, IKT v projektne delu – timsko sodelovanje, e-gradiva, uporabna tehnologija, digitalna fotografija in mednarodno sodelovanje z IKT, CorelDraw, praktična uporaba oz. izdelava dokumentov, programi za 2. vzgojno-izobraževalno obdobje, pri delu uporabne novosti, seznanitev z uporabnimi programi, didaktični programi, mednarodni projekti, aktivna spletna stran, uporaba raču-

nalniških programov pri pouku, ravnanje s tehničnimi pripomočki, ponovitev uvajanja, interaktivna tabla in programi za matematiko, predstavitev svojega predmeta, oblikovanje in objava vaj, e-učna gradiva pri pouku MA in TIT, programska oprema, izdelava interaktivnih prosojnic, likovno področje (naslovnice, arhitektura, barvni nauk, načrtovanje opreme prostora), digitalna fotografija in prenos slik na splet, raba multimedije pri pripravi na pouk, jih ne poznam, raba celotne multimedije v povezavi s poukom in pripravo nanj, novi programi, ne potrebujem več, v vsem (ponovitev in utrditev), obnovitveni seminarji, brskanje po spletu, spremljanje razvoja in novosti pri IKT, utrditev in nadgradnja znanja, program za urejanje slik, e-izobraževanje, multimedija, športni karton, sodelovanje s šolami in MŠŠ, uporaba računalnika pri pouku angleščine, uporabni pri igri in učenju, dodatni programi za učne ure z učenci, izdelava slikovnega materiala za SPO, na raznih področjih iz 4. vprašanja te ankete, na področju računalništva, ne vem, seznanitev z novostmi

6. Katere pogoje s področja opremljenosti za uporabo IKT bi si še želeli?

prostor z opremo le za učitelje in strokovno pomoč pri uporabi, boljše opremljenost (15), računalnik z internetom v učilnici (4), pomoč pri uporabi programov, uporaba IKT tudi v razredu, računalnica za učitelje, program za izdelavo videa, program za učbeniški sklad, LCD-projektor (6), več boljših projektorjev (5), prenosni računalnik, dobro programsko opremo, interaktivna tabla v učilnici, dostop do prenosnika, večje sodelovanje kolektiva in porazdelitev odgovornosti, prostor za mirno delo, izpopolnjevanje programske opreme, multimedijsko učilnico z videokonferenčno zvezo, več predstavitev delovnih mest, klimatska naprava v računalniški učilnici, zmogljiv računalnik (2), zmogljiv tiskalnik, dobra strojna in programska oprema, več računalnikov in uporabne tehnologije za delo dopoldne, računalnik in projektor v učilnici (4), imamo zelo dobre pogoje, ena opremljena učilnica ni dovolj, več ur v računalnici, multimedijska učilnica, dosegli smo zgornjo mejo informatizacije – ostaja le še kader, več računalnikov (4),

računalnik v učilnici likovne vzgoje, še en digitalni aparat na razredni stopnji, več računalnikov in digitalnih fotoaparatorov, računalnik v vsako učilnico (2), povezava z internetom (6), slabo sem obveščena in ne vem, večjo vključenost učencev v IKT, večji prostor na strežniku, v učilnici zmogljiv računalnik z dobro programsko opremo in priključkom na splet, prenosni računalnik in projektor v učilnici, imamo veliko, za novosti se ne zanimam (to ni moje področje), tiskalnik v kabinetu, več računalnikov za učitelje (2), povezanost z vrtci, povezava s tujino in izmenjava mnenj, oprema mi glede na znanje zadošča, oprema mi zadošča, hitrejša povezava z internetom (4), boljši računalnik in tiskalnik, oprema računalnika, didaktična programska oprema, strežnik za sistem e-izobraževanja, možnost uporabe računalniške učilnice kadar koli (2), prostorske, več programske opreme za pouk angleščine, čim več programov (2), dodatni programi po učnem načrtu (2), kvalitetno opremo v brezhibnem stanju, dober računalnik v pisarni, nov računalnik v učilnici, CD-ji s področja naravoslovja in tehnike

7. Vaše ideje in predlogi, ki so se vam porodili ob tem projektu:

Učiteljem prenosnike.

Rednejše sestajanje vodij aktivov in pregled dela.

Obvestila za starše na internet (zmanjševanje stroškov).

Izboljšanje pretoka informacij z računalnikarjem.

Izobraževanje učiteljev.

Boljši pretok informacij.

Takojšnja informiranost.

Organizirati tečaje za učitelje.

Posredovanje informacij za spletno stran.

Zadolžitve razdeliti med delavce.

Pogostejše srečevanje tima in osvežitev spletne strani.

Sodelovanje pri vnašanju vsebine na spletno stran.

Seminarji za e-gradiva.

Stalni odbor, ki skrbi za spletno stran (vsebina, ažurnost).

Še več tako zanimivih projektov.

Večja povezava z učitelji preko spleta (menjava gradiv).

*Se bo odprlo ob uporabi.
 O uporabi IKT na študijskih srečanjih matematikov.
 Aktivna vključitev več učiteljev pri uporabi novih tehnologij.
 V projekt vključiti več šol in učiteljev.
 Za uporabo IKT je potrebna notranja motivacija učiteljev, vendar brez prisile ne bo šlo.
 Delitev učencev v oddelku na dve skupini.
 IKT znatno olajša predstavljivost.
 Brez IKT ne bo šlo.
 Znanja ni nikoli preveč.
 Za uporabo IKT je potrebno veliko znanja.
 Spodbujeni učitelji smo e-povezani in bomo sprožili plaz.
 Projekt je uporaben in bi ga morali izvajati vsi učitelji.
 Obvezni, ne le izbirni predmet računalništva v šolo, ne le prostovoljno izobraževanje.
 Posodobiti komunikacijo pri administrativnem delu.
 Preverjati povezavo z internetom in jo spodbujati.
 Projekt je razgibal uporabo IKT.
 Timsko delo učiteljev (4).
 Obnavljanje znanja vsaj enkrat mesečno v računalniški učilnici.
 V urnik uro izpopolnjevanja na mesec iz IKT.
 Uporaba interneta pri pouku.
 Oblikovanje spletne strani v povezavi z učenci – za vsak predmet posebej.
 Povezava spleta in pouka.
 Nadaljevati s tem izobraževanjem, saj je edino doslej, ki je bilo individualizirano.
 Odlična sodelavka Maja, več takšnih izobraževanj v šolskem letu.
 Praktično, koristno, dobro posredovano; pohvala sodelavki.
 Imam premalo znanja za konkretne predloge, sem pa pripravljena sprejeti novosti.
 Povezava z drugimi vrtci preko e-pošte.
 Nadgradnja obstoječih znanj.
 Glede na življenje v informacijski družbi je prav, da imamo tudi v vrtcih znanja s področja IKT.
 Izobraževanje o drugih programih.*

Uporaba IKT še naprej.

V rabo IKT vključiti več predmetov na celi osnovni šoli, spodbujati učitelje k rabi IKT.

Sprotno obveščanje o novostih.

Več izobraževanja ob uvajanju novosti.

Določitev točnega časa za uporabo računalniške učilnice.

Večkratno usposabljanje strokovnih delavcev (3).

Obvezno sodelovanje z računalnikarjem.

Seminar o računalniku v predšolski dobi (2).

Načrten nakup računalniških programov.

2 RAVNATELJI

Na zaključnem srečanju sodelujočih v projektu so ravnatelji sodelovali v intervjuju.

1. Kakšen je bil vpliv projekta na ravnateljevo vlogo pri spodbujanju rabe IKT ?

- *Ravnatelji so morali narediti koncept, kako bodo učitelje seznanil s spremembo.*
- *Določiti so morali drugo projektno skupino in izpolniti obljube, ki so si jih zadali.*
- *Za novega računalnikarja je projekt prišel kot naročen, kajti lahko se je uveljavil. Dobil je nalogo, ki jo je moral posredovati kolegom. Vloga računalnikarja se je s projektom ponovno osmislila.*
- *Zagotovo je projekt prišel kot naročen. Nekateri ravnatelji so se že dalj časa pripravljali na to, da bi na nek način posodobili spletne strani. Prva stran področja izboljšave je bila spletna stran, kot druga pa večja uporaba LCD projektorja pri pouku. Pri tem ravnatelji spoznavajo, da na področju PowerPointa nekateri nimajo dovolj izkušenj.*
- *To so si zadali kot spremljevalni projekt ob izboljšavi spletnih strani. Kmalu so ugotovili, da se morajo spoprijeti z malimi koraki.*
- *Učitelji so se izobrazili za digitalno fotografijo, seminarji so potekali na šolah. Pred tem seminarjem učitelji niso videli pravega smisla spletne strani.*
- *Ravnatelji in tim želijo pokazati rezultate prejšnjega dela drugim, hkrati pa ponuditi in razširiti možnost izobraževanja in izvajanja pouka ostalim delavcem šole.*

- *Nanje kot na vodje je vplivalo to, da so najprej celotni kolektiv seznanili s projektom in izbrali cilj. Bili so zelo zadovoljni, da so izbrali tim, ki jih je prisilil v spodbujanje ostalih sodelavcev. Oprema IKT se je dejansko začela uporabljati.*
- *Aktivirali so se ljudje in različne dejavnosti v zvezi z IKT in kot ravnateljji so dobili spodbudo, da je potrebno v internet vključiti tudi podružnice in posodobiti računalniško opremo*
- *Raba IKT v razredu je večja, saj prej ni imel nihče sam od sebe dovolj moči, da bi to uporabljal.*
- *Kot enega izmed ciljev so si zastavili, da z majhnimi koraki seznanijo kolektiv, kaj imajo od programske opreme, hkrati pa spodbujajo večji obisk v računalniški učilnici. Učitelji in ostali delavci šole si želijo izobraževati na tem področju.*
- *Nekaterim ravnateljem je bilo težko prepričati ljudi, ki so se bali računalnika, naj ga le uporabljajo. S tem projektom pa so dobili možnost, da jih k delu z računalnikom na mehak način prepričajo.*
- *Ta projekt jih je pritegnil zato, ker lažje rešujejo naloge na tem področju.*

2. Kje so se pojavile težave (oprema, kadri ...)?

- *Vsi ravnateljji so mnenja, da je največji sovražnik računalnika strah.*
- *Vloga računalnikarja je postala preveč obremenjena.*
- *Pomanjkljivost je tudi računalniška oprema in časovna usklajenost.*
- *Težava je tudi v tem, kako vključiti širši krog sodelavcev v izvajanje ur z računalnikom.*
- *Eden izmed ravnateljev omenja težavo z zelo mladim timom, ki se je med starejšimi težko uveljavil.*

3. Kakšno podporo oz. pomoč pri uvajanju projekta so vaši sodelavci pričakovali od vas?

- *Organizacijska podpora,*
- *materialna podpora,*
- *stimulacija,*
- *nagrada v delu,*
- *izobraževanje in nakup opreme,*
- *srečanja z ostalimi šolami in izmenjava izkušenj,*
- *ravnatelj mora biti vodja in spodbujevalec.*

Ob zaključku razgovora je bilo mnenje vseh ravnateljev, da je bilo sodelovanje v projektu zelo uspešno, saj je prineslo želene rezultate.

3 ČLANI RAZVOJNEGA TIMA

Analiza vprašalnika za člane razvojnih timov »Sodelovanje pri uvajanju spremembe rabe IKT v vaši šoli in vašem vrtcu«

V anketi je sodelovalo 26 članov razvojnih timov.

1. V razvojne time je ravnatelj vključil strokovne delavce z naslednjih področij:

učitelj razrednega pouka	učitelj predmetnega pouka	računalnikar	knjižničar	delavec v svetovalni službi
20	26	25	1	7

Ostalo:

- pomočnica ravnateljice (2)
- vodja vrtca (2)

2. Kako ocenjujete:

	zelo dobro	dobro	zadovoljivo	nezadovoljivo
podporo pri uvajanju	10	12	2	2
vašo motivacijo za sodelovanje	13	12		1
uporabnost novega znanja	12	10	4	

3. Za področje izboljšave pri rabi IKT ste izbrali:

- uporabo IKT pri pouku in izdelavi pripomočkov na razredni stopnji (3)
- posodobitev spletne strani (14)
- varnost elektronskih dokumentov (2)
- povečati število ur v računalniški učilnici (7)
- e-pošta
- izpopolniti program za delo z dokumentacijo
- elektronsko komuniciranje s starši

- objava člankov na WEB strani
- zvečati uporabo IKT opreme pri učno-vzgojnem procesu v vrtcu in razredih
- plan in realizacija nabave strojne in programske opreme

4. Zakaj ste se odločili za to področje?

- z ustreznim načrtovanim delom olajšamo delo v kolektivu
- skozi praktični pouk prikazati uporabnost IKT
- uredili smo sodobno računalniško učilnico
- da posodobimo našo šolo
- želeli smo prikazati delo v vrtcu in razredu
- učitelje in vzgojitelje smo spodbudili za uporabo IKT (2)
- postati prepoznavni preko uporabe IKT (3)
- elektronski način komuniciranja je lahko hitrejši
- neažurirana spletna stran
- premajhno zanimanje za računalniško podprt pouk
- da bi sebi olajšala delo
- spletna stran ni bila pregledna, ni bila zanimiva (6)
- slabša uporaba e-pošte
- razširitev koriščenja računalniške učilnice v vseh treh triadah
- spodbujanje starejšega kadra, da posega po računalnikih
- popestritev učnega procesa
- nova računalniška učilnica (2)
- boljša komunikacija z okolico (2)
- biti prisoten na spletu
- povečati in izboljšati uporabo IKT na razredni stopnji

5. Koga ste povabili k sodelovanju?

- kolege, ki so pripravljeni več delati za dober pouk
- učitelje iz ožjega aktiva (5)
- učitelje in vzgojitelje (12)
- strokovne delavce (6)
- vzgojiteljice in pomočnice vzgojiteljic (4)
- zainteresirane sodelavce (3)
- svet staršev
- društva iz okolice
- starše

6. Nova znanja, ki so posledica vpeljave sprememb na področju rabe IKT, boste na šoli lahko uporabili pri :

pripravi na pouk	pouku	izvedbi drugih šolskih dejavnosti	delu s šolsko dokumentacijo	komunikaciji s starši, okoljem, sodelavci	komunikaciji z okoljem	promociji šole
12	15	16	12	20	16	19

- za lastno uporabo
- izdelavi testov
- interesne dejavnosti

7. Ali ste dosegli zastavljeni cilj?

da	delno	nismo
18	8	0

8. Katere prednosti vidite zaradi vpeljave spremembe?

- sodelujoči imajo manj strahu pred uporabo IKT, 100 % uporaba IKT na šoli
- kvalitetna priprava na pouk, pestrejši testi in učni listi
- razbremenitev ene osebe pri urejanju spletne strani
- povečanje splošnega znanja o uporabi računalnika
- povečali varnost elektronskih dokumentov
- boljša komunikacija zaposlenih s starši in učenci
- nabava strežnika
- dodatni seminarji, izpopolnjevanje znanja
- večja uporaba računalniške učilnice
- spoznanje učencev, da računalnik ni samo za igrice
- povezovanje z drugimi šolami
- izdelava osebne spletne strani učitelja
- večja samozavest strokovnih delavcev in osebna rast
- povečanje promocije šole, krepitev občutka pripadnosti šoli
- utrjevanje snovi z računalnikom
- bolj zanimivi in ažurni podatki o dogajanjih na šoli
- hitrejša in enostavnejša sodelovanje

9. Katere ovire so vas spremljale na zastavljeni poti?

- *ni bilo ovir*
- *pomanjkanje časa*
- *premajhna zainteresiranost okolja*
- *nepoznavanje računalniških programov*
- *nezainteresiranost večine učiteljev za izdelavo lastne internetne strani*
- *nezainteresiranost učiteljev*
- *strah pred uporabo IKT pri sodelavcih*
- *prezaposlenost računalnikarja*
- *različna predznanja učiteljev*
- *premalo programske opreme*
- *motivacija učiteljev*

10. Kako boste pridobljeno znanje in izkušnje izkoristili pri svojem delu v bodoče?

- *lažje bom načrtovala delavnice za pridobivanje novih znanj sodelavcev*
- *izdelala bom svojo spletno stran, nadaljevala z uporabo ClipArta*
- *izvedba dni dejavnosti*
- *boljša promocija mojega lastnega dela*
- *nadgradila bom oblikovanje mojih spletnih strani*
- *IKT bom uporabila pri pouku, šolski dokumentaciji in komunikaciji z drugimi šolami*
- *nadgradnja znanja za izdelavo elektronskih gradiv*
- *izdelala bom lastno bazo podatkov za komunikacijo s starši in učenci*