

znanstveni posvet

Vodenje v vzgoji in izobraževanju

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH IN VRTCIH

Zbornik povzetkov

3.-4. april 2012

**I. znanstveni posvet vodenje v vzgoji in izobraževanju:
UPORABA PODATKOV V ŠOLAH IN VRTCIH**

Uredili:

**Mateja Brejc
Petra Weissbacher**

Izdala in založila:

**Šola za ravnatelje
Predoslje 39
4000 Kranj**

Odgovorna oseba:

Andrej Koren

Oblikovanje:

StudioMakda

Tisk:

Littera Picta, Ljubljana

Število izvodov:

95 izvodov

April 2012

Publikacija je financirana iz sredstev Evropskega socialnega sklada.

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

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Šola za ravnatelje

I. znanstveni posvet Vodenje v vzgoji in izobraževanju

UPORABA PODATKOV V ŠOLAH IN VRTCIH

Zbornik povzetkov

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

PROGRAMSKI ODBOR

- mag. Mateja Brejc, Šola za ravnatelje, vodja programskega odbora
- dr. Andrej Koren, Šola za ravnatelje
- dr. Andreja Barle Lakota, Ministrstvo za izobraževanje, znanost, kulturo in šport, Urad za razvoj šolstva
- dr. Justina Erčulj, Šola za ravnatelje
- dr. Lorna Earl, Univerza v Torontu
- dr. Bill Mulford, Univerza v Tasmaniji
- dr. Klemen Širok, Šola za ravnatelje
- dr. Darko Zupanc, Državni izpitni center

ORGANIZACIJSKI ODBOR

- Petra Weissbacher, Šola za ravnatelje, vodja organizacijskega odbora
- mag. Mateja Brejc, Šola za ravnatelje
- dr. Andrej Koren, Šola za ravnatelje
- Alen Ježovnik, UP, Fakulteta za management Koper
- Andrej Savarin, Šola za ravnatelje
- Eva Valant, Šola za ravnatelje

VSEBINA

PROGRAM POSVETA.....	5
PLENARNA PREDAVANJA IN SIMPOZIJ.....	10
PREDSTAVITVE REFERATOV.....	34
PREDSTAVITVE PLAKATOV.....	65
TLORIS KONGRESNEGA CENTRA.....	67
ZAPISKI.....	68

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

V zadnjih desetletjih tudi v izobraževanju namenjamo veliko pozornost odgovornosti in izboljševanju učenja, poučevanja in dosežkov učencev. V tem kontekstu postaja vse pomembnejše razvijanje kulture, v kateri praksa temelji na podatkih, je transparentna ter upošteva vidik notranje in zunanje odgovornosti. Hkrati opažamo, da je izobraževanje preplavljeno z različnimi podatki, ki jih bodisi zbirajo šole bodisi jih dobijo od različnih institucij. Vendar raziskave in praksa po svetu in pri nas kažejo, da je njihova uporaba pogosto šibka točka na vseh ravneh izobraževalnega sistema.

Podatki so pomemben del nenehnega procesa analiziranja, iskanja globljih vpogledov, novega učenja in spreminjanja prakse. Uporaba podatkov pa ni le tehničen proces. Je predvsem sposobnost in način razmišljanja, ki vključuje razumevanje narave podatkov, od njihove definicije in zbiranja do interpretacije, predstavitve in uporabe. Pri tem pa ne gre le za številke in tabele, ampak tudi refleksije, zapise opazovanj, strokovnih razprav, konferenc, roditeljskih sestankov idr., ki podpirajo profesionalne odločitve za vodenje šol in delo z učenci.

Da bi spodbudili razprave in rabo podatkov, smo posvet Vodenje v vzgoji in izobraževanju namenili pomenu uporabe podatkov. Skupaj z uvodničarji in preko 40 referenti iz vrtcev, šol, javnih zavodov in fakultet bomo razpravljali o različnih vidikih rabe podatkov pri izboljševanju procesov učenja in vodenja na vseh ravneh vzgoje in izobraževanja.

Želimo vam prijetno in koristno druženje ter izmenjavo izkušenj.

mag. Mateja Brejc,
vodja programskega odbora posveta

I. PROGRAM POSVETA

**Program in
Seznam referatov in plakatov**

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

PROGRAM

TOREK, 3. APRIL 2012

14.00–15.30	Uvod v znanstveni posvet Plenarno predavanje: VODENJE ŠOL V SVETU, BOGATEM S PODATKI: UPORABA PODATKOV ZA IZBOLJŠEVANJE ŠOL	dr. Lorna Earl , Aporia Consulting Ltd
15.30–16.00	Odmor	
16.00–17.30	PREDSTAVITVE REFERATOV I	
17.30–18.00	Odmor	
18.00–19.30	Plenarni simpozij: KAKO ZBRANE PODATKE UPORABLJA- MO ZA PODPORO ŠOLAM?	<i>Referenti:</i> dr. Andrej Koren , Šola za ravnatelje dr. Gašper Cankar , Državni izpitni center Elido Bandelj , Center RS za poklicno izobraževanje dr. Mojca Štraus , Pedagoški inštitut <i>Diskusantka:</i> dr. Andreja Barle Lakota , Ministrstvo za izobraževanje, znanost, kulturo in šport

SREDA, 4. APRIL 2012

9.00-10.30	Plenarno predavanje: VARSTVO OSEBNIH PODATKOV V IZOBRAŽEVALNEM SEKTORJU - NA KAJ VSE MORAMO BITI POZORNI?	Nataša Pirc Musar , informacijska pooblaščenka
10.30-11.00	Odmor	
11.00-12.30	PREDSTAVITVE REFERATOV II	
12.30-14.00	Odmor	
14.00-15.30	Plenarno predavanje: IZZIVI VODENJA PRI IZBOLJŠEVANJU ŠOL IN UČENJA	dr. Bill Muford , Fakulteta za izobraževanje, Univerza v Tasmaniji
15.30-16.00	Odmor	
16.00-17.30	PREDSTAVITVE REFERATOV III Zaključek posveta	

SEZNAM REFERATOV IN PLAKATOV

PREDSTAVITEV PLAKATOV: TOREK, 3. april 2012, 15.30-16.00

Natalija Mihelčič, OŠ Stopiče, OŠ Stopiče	KO SE "UPORABNO ZNANJE" SREČA S TERENOM - POPOTOVANJE PO KOBARIŠKEM
Špela Novljan Potočnik - soavtor Irena Prašnikar, Gimnazija Litija	PRIMERJALNO POUČEVANJE IN UTRJEVANJE ZNANJA VELELNKA V DVEH GERMANSKIH JEZIKIH

PREDSTAVITEV REFERATOV I: TOREK, 3. april 2012, 16.00-17.30

SCOTT	Jožica Frigelj, OŠ Ketteja in Murna	Z LISTOVNIKOM IN REFLEKSIJO DO KRITIČNEGA MIŠLJENJA IN ODGOVORNEGA UČENJA
	Tanja Müller, OŠ Franceta Prešerna	JEZIKOVNI LISTOVNIK V DRUGEM OBDOBJU OSNOVNE ŠOLE
	Alenka Hauptman, Državni izpitni center	SPREMLJANJE NAPREDKA UČENCEV – PRIMER POVRATNE INFORMACIJE ŠOLAM
AMUNDSEN	Matej Žist, OŠ Jurija Vege Moravče	UČENČEVO DELO S PODATKI KOT POT PRIVZGAJANJA SPREJEMLJIVIH VZORCEV OBNAŠANJA
	Brigita Gregorčič, OŠ Fara	UPORABA PODATKOV ZA SPODBUJANJE SOCIALNEGA VEDENJA NA ŠOLI
	Ana Radović, Državni izpitni center	VPLIV NACIONALNEGA PREVERJANJA ZNANJA NA POUK ANGLEŠČINE
DA GAMA	Maša Vidmar, Pedagoški inštitut	KAJ ZNAJO OTROCI OB VSTOPU V ŠOLO IN KAKO TE PODATKE UPORABITI ZA DELO V RAZREDU
	Martina Žnidaršič, Vrtec pri OŠ Toneta Tomšiča Knežak	PROFESIONALNI RAZVOJ VZGOJITELJA - ZAGOTAVLJANJE, URESNIČEVANJE PODROČIJ KAKOVOSTI V VRTCU
	Iris Tomašič, Vrtec Pobrežje Maribor	UPORABA PODATKOV - SPOSOBNOST IN NAČIN RAZMIŠLJANJA ZA DVIG KAKOVOSTI SODELOVANJA S STARŠI
COOK	Lidija Grmek Zupanc, ESIC Kranj	IZBOLJŠEVANJE KOMPETENC ŠTUDENTOV PRI POUČEVANJU PREDMETA POSLOVNO SPORAZUMEVANJE V SLOVENSKEM JEZIKU NA VSŠ ESIC KRANJ S POMOČJO KVALITATIVNIH METOD
	Urška Štremfel, Pedagoški inštitut	REZULTATI MEDNARODNIH RAZISKAV ZNANJA KOT VIR NA PODATKIH TEMELJEČEGA IZOBRAŽEVANJA V SLOVENIJI
	Gašper Cankar, Državni izpitni center	PRIMERJAVA OCENJEVANJA V ŠOLI IN PRI SPLOŠNI MATURI S POMOČJO OD GRAFOV

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

COLOMBO	Mojca Štraus, Pedagoški inštitut	DOSEŽKI SLOVENSkih DIJAKINJ IN DIJAKOV V RAZISKAVI OECD PISA
	Barbara Kresal Sterniša, Ministrstvo za izobraževanje, znanost, kulturo in šport	INFORMACIJE OMREŽJA EURYDICE KOT PODLAGA ZA SISTEMSKÉ REŠITVE V VZGOJI IN IZOBRAŽEVANJU
	Tina Vršnik Perše, Pedagoški inštitut	EVALVIRANJE OPRAVLJENEGA DELA IN VPLIV TAKO PRIDOBLENIH INFORMACIJ NA NADALJNJE DELO ŠOL IN UČITELJEV – KAJ KAŽE MEDNARODNA RAZISKAVA TALIS

PREDSTAVITEV REFERATOV II: SREDA, 4. april 2012, 11.00-12.30

DA GAMA	Martin Pivk, Šolski center Škofja Loka	VPLIV ŠTEVILA ROJSTEV NA DOLGOROČNO NAČRTOVANJE VPISA V ŠOLO
	Helena Jošt, ESIC Kranj	DOBRO JE V VSAKEM TRENUTKU VEDETI, KAM TE VODI POT
	Lovro Dretnik, Gimnazija Moste, Višja strokovna šola B&B	ZBIRANJE, OBDELAVA IN INTERPRETACIJA PODATKOV MI POMAGAJO IZBOLJŠATI KAKOVOST POUKA
COOK	Iris Kravanja Šortli, OŠ Martina Krpana	ZBIRANJE IN UPORABA PODATKOV PRI POKLICNEM SVETOVANJU OSNOVNOŠOLCEM
	Milan Šortli, OŠ Simona Jenka	VLOGA RAZREDNIKA PRI UPORABI PODATKOV PRI SODELOVANJU S STARŠI IN DRUGIMI DELEŽNIKI
	Erika Semen, Državni izpitni center	POVEZANOST DOSEŽKOV UČENCEV NA NACIONALNEM PREVERJANJU ZNANJA IN ZAKLJUČNIH ŠOLSKIH OCEN V 9. RAZREDU OSNOVNE ŠOLE
COLOMBO	Martina Ozbič, Damjana Kogovšek, Jerneja Novsak Brce, Petra Zver, Pedagoška fakulteta, Aleksander Vališer, CVIU Velenje	ZGODNJE PREPOZNAVANJE MOREBITNIH UČNIH TEŽAV PRED VSTOPOM V ŠOLO Z VPRAŠALNIKOM ZA VZGOJITELJE IN UČITELJE
	Renata Beguš, Vzgojnovarstveni zavod Radovljica	PROFESIONALNO - RAZVOJNI LISTOVNIK VZGOJITELJA
	Jana Podobnik-Kožič, Vrtec Škofja Loka	POMEN LISTOVNIKA ZA KARIERNI RAZVOJ
AMUNDSEN	Jelka Bajželj, ESIC Kranj, Višja strokovna šola	VODJA IN PODATKI ANKET O ZADOVOLJSTVU
	Nataša Sever, Škofijska gimnazija Vipava	UPORABA PODATKOV V PROCESU SAMOEVALVACIJE
	Marinka Dodič, Slovenski inštitut za kakovost in meroslovje	ANALIZA PODATKOV V PROCESU UGOTAVLJANJA PRILOŽNOSTI ZA IZBOLJŠAVE V ZAVODIH, KI IMAJO UVEDEN SISTEM VODENJA KAKOVOSTI PO MODELU KAKOVOST ZA PRIHODNOST VZGOJE IN IZOBRAŽEVANJA
SCOTT	Justina Erčulj, Alenka Jurič Rajh, Šola za ravnatelje	PONUDBA IN POVPRÁŠEVANJE PO PODATKIH NA ŠOLAH - PRIMERJAVA EVROPSKE PRAKSE
	Branka Balantič, Branka Jarc-Kovačič, Tehniški šolski center Kranj, Višja strokovna šola	SWOT ANALIZA IN TOWS MATRIKA ZA USMERJENO VODENJE PRAKTIČNEGA IZOBRAŽEVANJA ŠTUDENTOV VIŠJIH STROKOVNIH ŠOL
	Tatjana Ferjan, Srednja trgovska šola	UPORABA PODATKOV PRI VODENJU RAZISKOVALNIH NALOG

PREDSTAVITEV REFERATOV III: SREDA, 4. april 2012, 16.00-17.30

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

COLOMBO	Ana Mlekuž, Pedagoški inštitut	POVEZAVE MED ŠOLSKO IN RAZREDNO KLIMO TER DOSEŽKI UČENCEV V RAZISKAVI ICCS
	Alenka Košak, OŠ Podbočje	SPREMLJANJE NAPREDKA OTROKA Z VIDIKA SVETOVALNE SLUŽBE
	Lidija Lampe, OŠ Podbočje	SPREMLJAVA NAPREDKA OTROKA NA UČNEM PODROČJU
	Evgenija Peternel, OŠ dr. Antona Trstenjaka Negova	PREDSTAVITEV NEKATERIH STRATEGIJ OCENJEVANJA IN SAMOOCENJEVANJA OSEBNEGA NAPREDKA
COOK	Helena Mazi Golob, OŠ Trzin	POVEZANOST REZULTATOV UČENCEV PRI NACIONALNEM PREVERJANJU ZNANJA Z VODENJEM ZA UČENJE
	Saša Čadež, OŠ Škofja Loka-Mesto	PODATKI ZA VODENJE PROCESA UČENJA
	Gordana Rodinger, Tatjana Dvoršak, OŠ Pesnica	VLOGA PODATKOV NPZ PRI IZBOLJŠANJU POUKA SLOVENSKEGA JEZIKA
	Saša Masterl, Državni izpitni center	UPORABNOST PODATKOV IN ANALIZ DOSEŽKOV NACIONALNEGA PREVERJANJA ZNANJA
DA GAMA	Martina Ozbič, Damjana Kogovšek, Marjeta Švigelj, Ivanka Bider Petelin, Simona Ažman, Pedagoška fakulteta Univerze v Ljubljani	PREVENTIVA SPECIFIČNIH UČNIH TEŽAV OB VSTOPU V ŠOLO: NABOR PRESKUSOV
	Gvido Cigale, Tatjana Horjak, Mirjana Perko, Vrtec "Martin Krpan" Cerknica	ZAGOTAVLJANJE POGOJEV ZA KVALITETNO ZBIRANJE IN UPORABO PODATKOV V VRTCU "MARTIN KRPAN" CERKNICA
	Mija Koderman, Damjana Zupanc, Vrtec Šentvid	POGOVORI S STARŠI O OTROKU – BOGATA MEDSEBOJNA IZMENJAVA PODATKOV O OTROKU KOT POMEMBEN ELEMENT KVALITETE DELA V VRTCU
AMUNDSEN	Sanda Smrekar, Srednja frizerska šola Ljubljana	GLASOVALNI SISTEM KOT PRIPOMOČEK ZA SPREJEMANJE ODLOČITEV
	Gabrijela Jošt, ESIC Kranj	ANKETA KOT NAČIN ZBIRANJA PODATKOV ZA UVEDBO IZBOLJŠAV NA ŠOLI
	Marjan Prevodnik, Zavod RS za šolstvo	RAZREDNE IN ŠOLSKE RAZSTAVE LIKOVNIH DEL KOT PODATEK O KAKOVOSTNEM IZVAJANJU DEJAVNOSTI IN POUKA LIKOVNE VZGOJE
SCOTT	Tina Rutar Leban, Pedagoški inštitut Ljubljana	SUBJEKTIVNE TEORIJE VZGOJITELJIC O VZGOJI MALČKOV
	Barbara Novinec, Vrtec Galjevica	LISTOVNIK, KOT VIR PODATKOV ZA SPREMLJANJE OTROKOVEGA RAZVOJA IN NAPREDKA
	Tina Merčnik, Natalija Dolenc, Vrtec Hansa Christiana Andersena	POČITEK V NAŠEM VRTCU

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

PLENARNA PREDAVANJA IN SIMPOZIJ

Torek, 3. april 2012

PLENARNO PREDAVANJE

DVORANA COLOMBO

14.00–15.30

Dr. **Lorna Earl**, Aporia Consulting Ltd

VODENJE ŠOL V SVETU, BOGATEM S PODATKI: UPORABA PODATKOV ZA IZBOLJŠEVANJE ŠOL

V mednarodnem okolju se vse več poudarka daje sprejemanju odločitev vodij šol in učiteljev na podlagi podatkov. Šole postajajo vse bolj odgovorne za izobraževanje, ki ga ponujajo, vodje šol in oblikovalci politik pa morajo vse bolj dokazovati uspešnost svojih šol in programov. Uporaba podatkov za izboljševanje postavlja vodje šol v nove vloge, ki od njih zahtevajo dodatno učenje. V predstavitvi bo dr. Lorna Earl opisala proces uporabe podatkov za sprejemanje odločitev o politiki in praksi v šolah. Uporablja metaforo vodij šol kot umetnikov in z njeno pomočjo pojasnjuje izjemno zapletenost teme. Umetniki nenehno zbirajo in uporabljajo podatke. Vedno opazujejo, raziskujejo in se odzivajo na barve, vzorce in podobe. Pri tem uporabljajo svoje spretnosti upodabljanja in rišejo pomembne figure v ospredju, poudarjajo pomembne dimenzije in opazovalcem posredujejo razpoložnja in sporočila.

Vodenje v svetu,
bogatem s podatki:
uporaba podatkov za
izboljševanje šol

Aporia Consulting Ltd.

Lorna Earl, Ph.D.

3219 Yonge St. Suite # 240 Toronto ON M4N 3S1
3220aporia@attglobal.net www.aporia.ca
tel 416.686.2279 fax 416.686.

BUILDING and CONNECTING Learning Communities
The Power of Networks for School Improvement
Steven Katz
Lorna M. Earl
Sonia Ben Jaafar

Leading SCHOOLS in a Data-Rich World
Harnessing Data for School Improvement
LORNA EARL
STEVEN KATZ
Foreword by Michael Fullan

Naloga

- Kaj vam pomenijo podatki?

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Aporia Consulting Ltd.

Doba odgovornosti

<ul style="list-style-type: none"> • <u>družba</u> • naivno zaupanje • nova ortodoksnost 	<ul style="list-style-type: none"> • <u>praktiki</u> • intuicija in občutek teže v želodcu • žrtve
<ul style="list-style-type: none"> • zdrav skepticizem 	<ul style="list-style-type: none"> • prevzem odgovornosti • aporija*

*Aporija je starogrška beseda za zadrego. Prvi znani misleci zahodne civilizacije so silili ljudi k mišljenju tako, da so jih spravili v zadrego.

MALO ZNANJ			
NACIONALNO PREDPISOVANJE	1980 neinformirano predpisovanje	1960 neinformirana profesionalna presoja	PROFESIONALNA PRESOJA
	1990 informirano predpisovanje	2000 informirana profesionalna presoja	
BOGATA ZNANJA			
Barber, 2001			

Aporia Consulting Ltd.

Uporaba podatkov za modro sprejemanje odločitev

- Verjamemo, da prave koristi prihajajo iz spoznavanja podatkov kot dela nenehnega procesa sprememb v izobraževanju in njihove kontekstualne uporabe za preiskovanje resničnih zadev v posameznih solah z namenom odločanja o nadaljnjih ukrepih.
- Skrbi nas, da šole postajajo sužnje podatkov, namesto, da bi jih vodili vodje, ki bi s pomočjo podatkov pridobivali informacije, ki jih lahko uporabijo za premišljeno načrtovanje in sprejemanje utemeljenih in usmerjenih odločitev za nenehno izboljševanje.

Earl in Katz, 2006

Odgovarjati in odgovornost

ODGOVARJATI (accounting) – zbiranje, organiziranje in poročanje, posredovanje informacij o delovanju.

ODGOVORNOST (accountability) – razgovor o tem, kaj informacije pomenijo, kako ustrezajo vsemu ostalemu, kar vemo in kako jih uporabiti za pozitivne spremembe.

Earl in Katz, 2006

Odgovornost in izboljševanje

- **Odgovornost brez izboljševanja je prazno govorjenje.**
- **Izboljševanje brez odgovornosti je priložnostno dejanje brez prave usmeritve.**

Kako delujejo mreže in skupnosti učech se strokovnjakov

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Aporia Consulting Ltd.

3 pomembne lastnosti učenja ljudi

(National Research Council)

- Ljudje pristopajo k učenju z vnaprej ustvarjenimi predstavami glede delovanja sveta. Če njihovo osnovno razumevanje ni vključeno, imajo lahko težave s sprejemanjem novih konceptov in informacij, ki se jih učijo, ali se jih naučijo le površno in se v resničnih situacijah vračajo k svojim predstavam.

Aporia Consulting Ltd.

3 pomembne lastnosti učenja ljudi

(National Research Council)

- Za razvoj kompetence na področju raziskovanja morajo ljudje:
 - imeti globoke temelje v faktografskem znanju
 - razumeti dejstva in ideje konceptov
 - organizirati znanje na načine, ki olajšujejo njegov priklic in uporabo

Aporia Consulting Ltd.

3 pomembne lastnosti učenja ljudi

(National Research Council)

Metakognicija

razmišljanje o razmišljanju

“Metakognitivne” ali reflektivne priložnosti ljudem pomagajo prevzeti nadzor nad lastnim učenjem z določanjem ciljev učenja in spremljanjem lastnega napredka pri doseganju teh ciljev.

Naloga - podatki in vi

- Katere podatke imate trenutno na razpolago za uporabo v šolah?
- Katere naloge, s katerimi se trenutno ukvarjate, vključujejo podatke?
- S kakšnimi izzivi/težavami se soočate?

Razlogi v glavi in srcu za upiranje uporabi podatkov

- Kognitivni: vedeti kako, vedeti kaj, vedeti zakaj
- Instrumentalni: čas, priložnosti za učenje
- Čustveni: strah pred vrednotenjem, strah pred izpostavljanjem

Naloga - samoocenjevanje sposobnosti

- preučevanje kot način razmišljanja
- podatkovna pismenost
- kultura preučevanja

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Aporia Consulting Ltd.

Vodenje v svetu, bogatem s podatki - preučevanje kot način razmišljanja

Zmožnosti	3, 2, 1, 0
<ul style="list-style-type: none">▪ceni poglobljeno razumevanje▪ne prehiteva s sodbami in je strpen do nejasnosti▪upoštevata različne vidike in sistematično postavlja vse bolj usmerjena vprašanja	

Aporia Consulting Ltd.

Vodenje v svetu, bogatem s podatki - podatkovna pismenost

Zmožnosti	3, 2, 1, 0
<ul style="list-style-type: none">▪ razmišlja o namenu/-ih▪ prepoznava dobre in slabe podatke▪ pozna statistiko in merjenje▪ prepoznava druge vrste podatkov▪ postavlja interpretacijo na prvo mesto▪ pazi na poročanje in "javnosti"	

Aporia Consulting Ltd.

Vodenje v svetu, bogatem s podatki - kultura preučevanja

Zmožnosti	3.2.1.0
<ul style="list-style-type: none">▪ vključuje druge v interpretacijo in ukvarjanje s podatkov▪ spodbuja notranji čut za "nujnost"▪ ustvari čas▪ ima "kritične prijatelje"	

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Aprilia Consulting Ltd.

Slikanje podatkovnih slik svoje šole

Preučevanje kot način razmišljanja		Podatkovna pismenost		Kultura preučevanja	
priprava platna	načrtovanje slike	obrisi na platnu	prvi zamahi	podoba raste	razstava slike
<ul style="list-style-type: none"> •Zakaj načrtovati? •Kaj vemo? •Kam želimo? 	<ul style="list-style-type: none"> •določanje vloge, namena in „občinstva“ 	<ul style="list-style-type: none"> •uskaljevanje ciljev s kazalniki •od kazalnikov do virov podatkov 	<ul style="list-style-type: none"> •raziskovanje in prikaz podatkov •oblikovanje ključnih sporočil 	<ul style="list-style-type: none"> Kaj je na interpretiranje slike? Kaj bomo naredili kot rezultat novega znanja? 	<ul style="list-style-type: none"> Kako bomo vključili „občinstvo“? Kako lahko pokažemo, kaj smo se naučili?

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Uporaba podatkov za izboljševanje šol

- Podatki ne odgovarjajo na vprašanja, temveč dajejo orodja za razmišljanje.
- Interpretacija je razmišljanje, oblikovanje možnosti, priprava prepričljivih argumentov, iskanje logičnih napak in oblikovanje možne in utemeljene razlage pomena podatkov.
- Od podatkov k informacijam, k znanju in modrosti.
- Interpretacija zahteva čas, premišljenost, pridržanje sodb ter odprto razmišljanje o novostih in podporo idejam.

Kako delujejo mreže in skupnosti učech se strokovnjakov

Osredotočeno učenje

- več kot kilometer široko in centimeter globoko
- izvajanje poglobljenega raziskovanja pomembnega, a omejenega sklopa predmeta, kako se uči in kako je poučevan
- najpomembneje se je osredotočiti

Kdaj se moramo zares osredotočiti?

- obstaja jase in skupen izraz potrebe učencev po učenju
- obstajajo dokazi, ki podpirajo nujno potrebo učencev po učenju
- učenje odraslih je osredotočeno na potrebe učencev po učenju
- učenje za odrasle je dovolj osredotočeno, da dovoljuje poglobljeno raziskovanje
- obstaja skupno razumevanje med člani skupnosti učech se strokovnjakov o tem, na kaj naj se osredotoča učenje odraslih
- priložnosti za strokovno učenje so namenoma povezane s fokusom učenja odraslih

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Aporia Consulting Ltd.

Osredotočenost učenja je pomembna

- Pazite na pasti aktivnosti: tista “dejanja”, ki so sicer dobronamerna, a niso osnovana na osnovi potreb in odžirajo sredstva (človeška in materialna) osredotočenosti na izboljševanje šole.

Aporia Consulting Ltd.

Moč vodij

- Glede na vpliv na dosežke učencev je ravnateljevo vodenje na drugem mestu, takoj za poučevanjem v razredu.

Kaj delajo formalni vodje

- prevzemajo odgovornost za - in spremljajo - učenje in proces izboljševanja v šoli
- vključujejo celotno šolo v proces izboljševanja
- zagotavljajo sredstva in čas za sodelovanje strokovnih delavcev v osredotočenem strokovnem učenju
- so osredotočeni, ob tem pa spodbujajo tudi druge pobude
- odprto delijo informacije o šolskih aktivnostih s starši, javnostjo

Kaj delajo neformalni vodje

- oblikujejo šolske akcijske načrte, koordinirajo aktivnosti izboljševanja in vrednotijo napredek glede na osredotočenost učenja v šoli
- kolegom omogočajo sredstva in fleksibilnost za udeleževanje v strokovnih aktivnostih
- spodbujajo druge k iskanju strokovnega svetovanja v povezavi z učenjem in poučevanjem
- so osredotočeni, ob tem pa spodbujajo tudi druge pobude
- odprto delijo podatke o šolskih aktivnostih s starši, javnostjo

Preučevanje: „motor“ skupnosti za učenje

V sodelovalnem preučevanju skupina izvaja več zaporednih korakov „refleksije“ in „akcije“, s katerimi preučuje in se uči o za njo pomembnih zadevah.

Vključevanje v sodelovalno preučevanje omogoča izobraževalcem skupno iskanje in upoštevanje različnih virov znanja (tako odkritega kot skritega) za potrebe raziskovanja praks in idej z različnih vidikov, oblikovanje hipotez, preverjanje obstoječih prepričanj in postavljanje novih vprašanj ter sprejemanje ukrepov za odpravljanje dejanskih problemov.
(Earl & Hannay, 2010)

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Aporia Consulting Ltd.

Sodelovalno preučevanje - 7 ključnih elementov

- oblikovanje konteksta
- preučevanje na osnovi vprašanj
- oblikovanje delovnih teorij
- kritično vrednotenje
- iskanje novih informacij
- izvajanje poglobljenega preučevanja
- skupno znanje

Hakkarainen et al. (2004)

Aporia Consulting Ltd.

Kakšne so ovire?

- ohranjanje obstoječih prepričanj
- neločevanje osebnega in delovnega
- vrednotenje namesto opisovanja
- upoštevanje zgodb kot dokazov

Katz, Earl & Ben Jaafar, 2009

Aporia Consulting Ltd.

Naloga - sodelovalno preučevanje - kako pogosto zaposleni v vaši šoli:

- opravljajo sistematične analize podatkov ...
- redno razpravljajo o preteklih aktivnostih ali projektih, da bi ugotovili, zakaj so delovali dobro ali slabo ...
- redno „izzivajo“ prepričanja drug drugega glede poučevanja in učenja ...
- delijo in razpravljajo o raziskavah učinkovitih metod poučevanja ...
- spremljajo pobude in preverjajo ali delujejo ...
- se učijo iz neuspešnih pobud ...
- se učijo iz uspešnih pobud
- redno uporabljajo raziskave in/ali zunanje znanje za izboljševanje prakse ...
- se vključujejo v usmerjeno strokovno učenje v povezavi z nenehnim preučevanjem

Pogosto Občasno Nikoli

Einstein

"Naredite vse tako preprosto, kot je le mogoče, a ne bolj preprosto."

Apexia Consulting Ltd.

- Če nekaj spremenite in se počutite udobno, niste zares spremenili ničesar.
 - Lee Trevino

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Torek, 3. april 2012

SIMPOZIJ

DVORANA COLOMBO

18.00–19.30

Referenti: dr. Andrej Koren, Šola za ravnatelje, dr. Gašper Cankar, Državni izpitni center, Elido Bandelj, Center RS za poklicno izobraževanje, dr. Mojca Štraus, Pedagoški inštitut

Diskusantka: dr. Andreja Barle Lakota, MIZKŠ, Urad za razvoj šolstva

KAKO ZBRANE PODATKE UPORABLJAMO ZA PODPORO ŠOLAM

dr. **Andrej Koren**, Šola za ravnatelje

SPODBUJANJE UPORABE PODATKOV V ŠOLAH IN VRTCIH

Na področju izobraževanja v povezavi z odgovornostjo, avtonomijo, kakovostjo, družbo znanja vse pogosteje poudarjamo pomen podatkov v dejavnosti šol in vrtcev. Ob tem imamo na eni strani priporočila, usmeritve in izhodišča za zbiranje podatkov, na drugi pa zahtevo in iskanje poti za njihovo uveljavitev in uporabo v praksi. Izkušnje različnih projektov ter mednarodne raziskave, ki dajejo velik poudarek prav tej tematici namreč kažejo, da zbiranje in uporaba podatkov v praksi ni samoumevna. To zahteva načrtno delo in usposabljanja, ki spodbujajo, da do strokovne uporabe dejansko tudi pride. Pri tem imamo javni zavodi in ministrstvo različne vloge. Šola za ravnatelje nima dejavnosti, s katero bi zbirala podatke, ki bi vrtcem in šolam neposredno služili pri njihovem delu, pač pa spodbuja uporabo podatkov, v določenih programih tudi z usposabljanjem. Pri delu z udeleženci upoštevamo različna izhodišča o uporabi podatkov, ki jih bomo v okviru simpozija predstavili. Razmislek bo namenjen tudi okrepitvi vloge Šole za ravnatelje pri spodbujanju uporabe podatkov v šolah in vrtcih.

dr. **Gašper Cankar**, Državni izpitni center

SISTEMI POVRATNIH INFORMACIJ ŠOLAM NA OSNOVI ZUNANJIH PREVERJANJ ZNANJA

Sistemi povratnih informacij šolam so celovite rešitve za podajanje zaokrožene informacije o dosežkih šole na posameznem področju (zunanjega preverjanja znanja). V slovenskem prostoru je Državni izpitni center v zadnjih letih pri različnih zunanjih preverjanjih znanja vzpostavil informacijske rešitve, ki temeljijo na zelo različnih izvedbah, a sorodnih konceptih.

V nadaljevanju je prikazana povratna informacija pri nacionalnem preverjanju znanja v osnovni šoli, kjer šole dobijo vnaprej pripravljene izpise in grafične primerjave, ki jim omogočajo vpogled v točno določene vidike njihovih dosežkov. Čeprav je nabor informacij tako zožen, pa je možno za tovrstne izpise pripraviti smernice za razumevanje in interpretacijo, kar po drugi plati šolam olajša uporabo teh slik in preglednic.

Na drugo strani so srednje šole, ki izvajajo splošno in poklicno maturo, že nekaj let opremljene z računalniško aplikacijo, ki omogoča interaktivno pripravo analiz in daje šolam vso svobodo za pripravo najrazličnejših primerjav skladno s potrebami vsake posamezne šole, obenem pa zahteva od uporabnika tudi več znanja. Konceptualno obe rešitvi skušata šole opremiti z objektivnimi in verodostojnimi informacijami o dosežkih njihovih učencev in tako spodbuditi (samo)evalvacijo šole in uporabo tovrstnih podatkov pri njihovem delu.

Kje so možnosti za izboljšave? Poleg prilagajanja zahtevam in potrebam šol je možno sisteme povratnih informacij šolam nadgraditi z informacijami o okolju, iz katerega izhajajo učenci in drugih značilnostih šole, saj bi lahko šole na ta način osvetlile del razlik v dosežkih, ki ni neposredno pove-

zan z njihovim delom. Dodajanje teh podatkov v sistem bi bilo potrebno sistemsko urediti. Dodatne informacije ponuja tudi vpeljava modela dodane vrednosti, ki izkorišča podatke o dosežkih učencev na dveh zunanjih preverjanjih znanja in šoli omogoča vpogled v napredek v znanju učenca v danem časovnem obdobju.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Elido Bandelj, Center RS za poklicno izobraževanje

PODATKI EVALVACIJE O METODAH IN OBLIKAH POUČEVANJA

Evalvacija, ki je bila izvedena v šolskem letu 2010/2011, se je nanašala na vprašanja o mnenju učiteljev in dijakov o oblikah in metodah poučevanja. Vprašanja so se nanašala na sklope vprašanj:

1. o **problemem pouku** (v okviru katerega si dijak ali skupina dijakov izbere, načrtuje, izpelje in ovrednoti izdelek ali storitev),
2. o **pogostosti izvajanja različnih socialnih učnih oblike in metod** pri pouku splošnoizobraževalnih predmetov in pri pouku strokovnih modulov,
3. o morebitnih **razlikah glede pogostosti uporabe posameznih učnih oblik in metod dela med učitelji** splošnoizobraževalnih predmetov, učitelji strokovne teorije in učitelji strokovne teorije in praktičnega pouka,
4. o pogostosti izvajanja **izkustvenega učenja** v različnih fazah učnega procesa,
5. o pogostosti **uporabe e-gradiv** pri pouku,
6. o pogostosti **spodbujanja** učiteljev dijakov **k izražanju lastnega mnenja**,
7. o **razlikah glede usposobljenosti za izvajanje posameznih učnih oblik in metod dela med učitelji** splošnoizobraževalnih predmetov, učitelji strokovne teorije in učitelji strokovne teorije in praktičnega pouka,
8. o mnenju učiteljev **o klimi**, ki vlada na njihovi šoli **glede inovativnega dela**.

Povzetek ugotovitev statistične interpretacije podatkov omogoča šolam vpogled v dobre strani in pomanjkljivosti področij procesa izobraževalnega dela, ki so zajeta v vprašalniku in statistično interpretirana.

V primeru, da je bila šola zajeta v vzorcu raziskave, pa lahko šola zaprosi za obdelavo statističnih podatkov le za njeno šolo in se na podlagi ciljnih rezultatov pripravi ciljni program usposabljanja specifično za konkretni šolski kolektiv.

Na podlagi ugotovitev celotne evalvacije CPI v sodelovanju s šolami pripravi program usposabljanja za šolske kolektive za izboljšanje v raziskavi ugotovljenih šibkih točk izobraževalnega dela.

dr. **Mojca Štraus**, Pedagoški Inštitut

UPORABA PODATKOV MEDNARODNIH RAZISKAV

V Sloveniji že vrsto let sistemsko zbiramo podatke o izobraževanju. Primer so mednarodne raziskave PISA, TIMSS, PIRLS in druge, ki vsakih nekaj let zbirajo podatke o dosežkih učencev na določenem področju in jih primerjajo med državami skupaj s t. i. pojasnjevalnimi podatki. Poznamo pa tudi nacionalno preverjanje znanja in maturo, ki v nacionalnem okviru pridobivata podatke, s pomočjo katerih se oblikujejo odločitve o razvoju vzgojno-izobraževalnega sistema v državi. Analize teh podatkov so objavljene v raznovrstnih poročilih in člankih, iz mednarodnih raziskav pa so tudi osnovne baze podatkov javno dostopne na svetovnem spletu. Vendar pa sam obstoj in dostopnost teh podatkov ne zagotavljata njihove učinkovite rabe ali uporabe z učinkom izboljšanja izobraževanja. Medtem ko so vlade držav v svetu vključno s Slovenijo že naredile nekaj premikov v uporabi teh podatkov za podlago odločanju o izobraževanju na sistemski ravni, je v Sloveniji zagotovo treba narediti še marsikaj za širše zavedanje in uporabo teh podatkov za razvoj izobraževanja na ravni posameznih šol in učiteljev. Kakršnekoli spremembe z namenom izboljševanja izobraževanja bodo učinkovite šele, ko bodo dokončno zaživele na ravni posameznega učitelja in učenca. Zato so približevanje dostopnosti teh po-

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

datkov in razvoj uporabe (opolnomočenje) za ravnatelje in učitelje pomembni koraki, ki jih moramo stalno nadgrajevati, če naj učitelji s pomočjo teh podatkovnih podlag usmerjajo učence k boljšemu znanju. Problem je seveda med drugim v kompleksnosti teh podatkov, ki jih je treba interpretirati in osmisliti v ustreznih kontekstih, da bodo predstavljali dobro podlago za nadaljnje odločanje. Za uporabo teh podatkov tako na ravni sistema kot na ravni posameznega učitelja so pomembna tri vprašanja: na katere probleme podatki kažejo, kaj so vzroki za te probleme in kako ukrepati za reševanje teh problemov. Odgovori na ta vprašanja pogosto niso evidentni iz samih podatkov, napačne interpretacije pa lahko prej povzročijo škodo kot učinkovito izboljševanje izobraževanja.

Nataša Pirc Musar, informacijska pooblaščenka

VARSTVO OSEBNIH PODATKOV V IZOBRAŽEVALNEM SEKTORJU - NA KAJ VSE MORAMO BITI POZORNI?

Zakoni, ki urejajo posamezna področja vzgoje in izobraževanja, natančno določajo, katere zbirke vodijo vrtci in šole in katere osebne podatke posamezne zbirke vsebujejo. Kadar se osebni podatki obdelujejo na podlagi zakona, mora biti v zakonu (ne v izvršilnem podzakonskem predpisu!), ki ureja posamezno področje, jasno določeno, katere zbirke osebnih podatkov se bodo vzpostavile in vodile na tem področju, vrste osebnih podatkov, ki jih bodo posamezne zbirke vsebovale, način zbiranja osebnih podatkov, čas shranjevanja osebnih podatkov, morebitne omejitve pravic posameznika ter zlasti namen uporabe zbranih osebnih podatkov. Pri zbiranju osebnih podatkov je zato treba paziti, da se zbirajo samo tisti podatki, ki jih določa zakon. Osebni podatki, ki se obdelujejo, morajo biti točni in ažurni. Osebni podatki se zbirajo neposredno od posameznika, na katerega se nanašajo, ali od staršev otrok, na katere se podatki nanašajo, in iz uradnih zbirk osebnih podatkov, ki jih upravljajo pooblaščeni državni organi. Zbirke osebnih podatkov v vrtcih določata 24. in 43. člen ZVrt, njihov namen in podatke, vključene v posamezno zbirko, pa 44. do 46. a člen ZVrt. Zosn v 95. členu določa zbirke osebnih podatkov, ki jih vodi osnovna šola, in podatke, ki jih zbirke vsebujejo, v ZGim navedeno določa 42. člen, v ZPSI 86. člen, v ZGla pa 42. člen.

V primeru obdelave osebnih podatkov na podlagi zakona upravljavec zbirke osebnih podatkov ter uporabniki osebnih podatkov za obdelavo osebnih podatkov praviloma ne potrebujejo osebne privolitve posameznika, razen v primerih, ko je v zakonu izrecno določeno, da se določeni osebni podatki lahko obdelujejo le na podlagi osebne privolitve posameznika. Področje vzgoje in izobraževanja je eno redkih, kjer je z zakoni določeno, da se določeni osebni podatki obdelujejo le na podlagi osebne privolitve posameznika. Takšen primer, ko morajo starši ali skrbniki učencev dati soglasje za zbiranje v zakonu navedenih podatkov, je zbiranje podatkov o gibalnih sposobnostih in morfoloških značilnostih učencev ter podatke o učencih in dijakih, ki jih obravnava svetovalna služba. Namen takšne ureditve je mogoče poiskati v odločitvi zakonodajalca, da so nekateri osebni podatki tako pomembni, celo kočljivi, da je potrebno posameznika varovati pred močjo javnega sektorja prav s tem, da potrebuje za v zakonu določene osebne podatke tudi osebno privolitev posameznika.

V pravilnikih (ne v zakonu!) je določeno, da lahko šole in vrtci na podlagi pisnega soglasja staršev zbirajo tudi osebne podatke, ki niso vsebovani v zakonih. Tako vrtci zbirajo osebne podatke na podlagi pisne privolitve staršev v okviru izvajanja dejavnosti, ki presegajo programe za predšolske otroke, osnovne šole pa osebne podatke, ki so potrebni za priznavanje posameznih pravic učencu (npr. pravica do subvencionirane šolske prehrane, pravica do brezplačnih učbenikov). Pisno soglasje staršev pa šole in vrtci dobijo tudi za osebne podatke, za katere se starši strinjajo, da so javno dostopni, ker po naravi, vsebini ali namenu ne posegajo v zasebnost otrok, učencev (npr. razstave izdelkov, skupinski posnetki na fotografijah, videoposnetki). Ob tem je potrebno starše seznaniti z namenom obdelave in vrsto osebnih podatkov, z rokom hrambe in možnostjo preklica soglasja. Na predavanju bom predstavila podrobnosti Zakon o varstvu osebnih podatkov in primere, ki jih s področja vzgoje in izobraževanja najpogosteje obravnava Informacijski pooblaščenec

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Sreda, 4. april 2012

PLENARNO PREDAVANJE

DVORANA COLOMBO

14.00–15.30

dr. **Bill Mulford**, Pedagoška fakulteta Univerze v Tasmaniji

IZZIVI VODENJA PRI IZBOLJŠEVANJU ŠOL IN UČENJA

Pregled

Uvod – prenehajte se “udarjati”

Trije izzivi za vodje pri izboljševanju šol in učenja:

1. cilje je potrebno pregledati in razširiti;
2. merimo to, kar cenimo, ne cenimo tistega, kar mislimo, da lahko preprosto merimo;
3. razvijanje vodij in njihovih šol kot skupnosti učečih se strokovnjakov.

Zaključek – po čem boste znani?

1. Cilje je potrebno pregledati in razširiti

*** Dokazi jasno kažejo, da vztrajno ignoriranje nekognitivnega, še posebej socialnega razvoja, pri mnogih otrocih vodi v zmanjšanje življenjskih možnosti. Dokazi natančneje kažejo naslednje:**

V času šolanja rezultati lahko vključujejo

- manjšo zavzetost za šolo,
- manj prisotnosti v šoli,
- večje število izključitev iz šole,
- nižje akademske rezultate in usposobljenost.

Rezultati po šolanju (socialni in zdravstveni) lahko vključujejo

- nižje ravni socialnega vedenja, vključno z več težavami s policijo in sodnim sistemom,
- nižje zdravstvene standarde, vključno z večjo zlorabo mamil,
- višje deleže najstniškega starševstva.

Rezultati po šolanju (zaposlitev) lahko vključujejo

- nižji uspeh pri delu, posebej v vse več delovnih mestih, povezanih s storitvenimi dejavnostmi,
- višji delež nezaposlenosti v kasnejšem življenju,
- nižje dohodke v kasnejšem življenju.

*** Ravnatelji avstralskih osnovnih šol so nedavno svoje cilje opredelili takole (primerjajte jih s svojimi prednostnimi cilji):**

- ljubezen do učenja,
- odgovorno državljanstvo za demokracijo in skupno dobro,
- razvoj skupnosti,
- socialna pravičnost in
- razvrščanje za zaposlitev in gospodarstvo.

Šola za ravnatelje

Višje rangirane strategije za doseganje ciljev izobraževanja so bile:

- spodbujati zaupanje in sodelovanje med strokovnimi delavci in učenci,
- ceniti in znati izkoristiti različnost in primanjkljaje,
- sredstva, razvoj in vključevanje skupnosti,
- raznolikost znotraj šol,
- vključevanje učencev v kurikulum,
- nacionalni preizkusi za razvrščanje učencev in šol.

2. Merimo to, kar cenimo, ne cenimo tistega, kar mislimo, da lahko preprosto merimo

* Razsežnosti blagostanja otrok

Dimenzije blagostanja otrok	Povprečni položaj (za vseh 6 dimenzij)	Razsežnost 1 Materialno blagostanje	Razsežnost 2 Varnost in zdravje	Razsežnost 3 Izobraževalno blagostanje	Razsežnost 4 Odnosi z družino in vrstniki	Razsežnost 5 Vedenja in tveganja	Razsežnost 6 Subjektivno blagostanje
Nizozemska	4,2	10	2	6	3	3	1
Švedska	5,0	1	1	5	15	1	7
Danska	7,2	4	4	8	9	6	12
Finska	7,5	3	3	4	17	7	11
Španija	8,0	12	6	15	8	5	2
Švica	8,3	5	9	14	4	12	6
Norveška	8,7	2	8	11	10	13	8
Italija	10,0	14	5	20	1	10	10
Irska	10,2	19	19	7	7	4	5
Belgija	10,7	7	16	1	5	19	16
Nemčija	11,2	13	11	10	13	11	9
Kanada	11,8	6	13	2	18	17	15
Grčija	11,8	15	18	16	11	8	3
Poljska	12,3	21	15	3	14	2	19
Češka	12,5	11	10	9	19	9	17
Francija	13,0	9	7	18	12	14	18
Portugalska	13,7	16	14	21	2	15	14
Avstrija	13,8	8	20	19	16	16	4
Madžarska	14,5	20	17	13	6	18	13
Združene države	18,0	17	21	12	20	20	-
Združeno kraljestvo	18,2	18	12	17	21	21	20

Države OECD z nezadostnimi podatki za vključitev v pregled: Avstralija, Islandija, Japonska, Luksemburg, Mehika, Nova Zelandija, Slovaška, Južna Koreja, Turčija

Vir: UNICEF (2007, 2)

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

3. Razvijanje vodij in njihovih šol kot skupnosti učečih se strokovnjakov

* Nauki bojne ladje Vasa

- **“srebrna krogla” z uporabo pristopa “velikega poka”** k reformam namesto *“počasnega premikanja k utopiji”*;
- vedno prisotna možnost *“večanja”* z gradnjo večjih in boljših različic obstoječih *“ladij”* z birokratskim načrtovanjem v nasprotju s *krepitvijo zmožnosti šol in strokovnih zmožnosti*;
- enostranski poudarek na *“tistem, kar deluje”/proceduralne iluzije učinkovitosti* v nasprotju z *vprašanjem, zakaj deluje*;
- v modelu odvisnosti, kjer ni dejanske odgovornosti, še posebej kjer se menjajo gradbeniki – uspeh, pripisan tistim na vrhu, in neuspeh, pripisan ostalim (iskanje krivde), povzročita neuspeh, še posebej srednjega vodstva, pri komuniciranju in prenosu ključnih skrbi vzbujajočih dokazov v nasprotju z *“ob koncu dela najboljših vodij ljudje pravijo ‘to smo opravili mi sami’*“;
- Izobraževanje in njegova prenova sta zaznana kot nekaj, kar delamo drugim in za druge, še posebej tiste v stroki v nasprotju s *skupnostjo učečih se strokovnjakov*.

* Skupnosti učečih se strokovnjakov

Organizacijsko učenje:

- vzdušje zaupanja in sodelovanja
 - skupno poslanstvo, spremljanje
 - prevzemanje pobud in tveganja
- profesionalni razvoj

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Trije največji, zaporedni in ključni elementi uspešne reforme šole:

- skupnost
 - strokovnjakov
 - ki so se sposobni učiti
- profesionalni razvoj

Vsak element skupnosti učečih se strokovnjakov in vsak prehod med njimi:

- je lahko voden s primernim profesionalnim razvojem,
- je predpogoj za ostale elemente in
- velja ne le znotraj posameznih šol, temveč tudi med šolami ter med šolo in njeno skupnostjo.

Zaključek – po čem boste znani?

Reference

1. Cilje je potrebno pregledati in razširiti

Bor, W., et al. (2010). Do antisocial females exhibit poor outcomes in adulthood? An Australian cohort study. *Australian & New Zealand Journal of Psychiatry*. 44(70), 648-657.

Carneiro, P., Crawford, C., & Goodman, A. (2006). Which skills matter? London: Centre for the Economics of Education, London School of Economics.

Cranston, N., Mulford, B., Keating, J., & Reid, A. (2010). Primary school principals and the purposes of education in Australia: The results of a national survey. *Journal of Educational Administration*. 48(3), 517-539.

Cunha, F., Heckman, J., Lochner, J., Masterov, D. (2005). Interpreting the evidence of life cycle skill formation. London: NBER Working Paper 11331. Retrieved January 31, 2008 from <http://papers.nber.org/papers/w11331>

Feinstein, L. (2000) 'The Relative Economic Importance of Academic, Psychological and Behavioural Attributes Developed in Childhood'. London: Centre for Economic Performance, London School of Economics and Political Science, University of London.

Margo, J., Dixon, M., with Pearce, N., & Reed, H. (2006). Freedom's orphans: Raising youth in a changing world. London: Institute for Public Policy Research. Retrieved January 31, 2008 from <http://www.ippr.org.uk/publicationsandreports/publication.asp?id=496>

Milne, A. (1926). *Winnie The Pooh*. London: Methuen.

Mulford, B. (2003). *School leaders: Challenging roles and impact on teacher and school effectiveness*. Paris: Commissioned paper by the Education and Training Policy Division, OECD, for the Activity 'Attracting, Developing and Retaining Effective Teachers'. <http://www.oecd.org/dataoecd/2/52/37/33393.pdf>

šola za ravnateljice

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

OECD. (2-3/9/2008). Country CEO OECD Education Policy Committee. Seoul, Korea. www.oecd.org

OECD. (2010). *Trends shaping education*. Paris: OECD. www.oecd.org

Schweinhart, L., & Weikart, D. (1993). Success by empowerment: The High/Scope Perry Preschool Study through age 27. *Young Children*, 49, 54-58.

Stiglitz, J., Sen, A., & Fitoussi, J-P. (2009). Report by the Commission on the Measurement of Economic Performance and Social Progress.

www.stiglitz-sen-fitoussi.fr/documents/rapport_anglais.pdf

2. Merimo to kar cenimo, ne cenimo tistega kar mislimo, da lahko preprosto merimo

Mulford, B., & Edmunds, B. (2010). Educational investment in Australian schooling: Serving public purposes in Tasmanian primary schools. Launceston, Tasmania: Faculty of Education, University of Tasmania. Can be downloaded freely from the Faculty Books link at <http://fcms.its.utas.edu.au/educ/educ/>

Mulford, B., Edmunds, B., Kendall, L., Kendall, D., Bishop, P. (2008a). Successful school principalship, evaluation and accountability. *Leading & Managing*. 14(2), 19-44.

OECD. (2009). Charting Progress, Building Visions, Improving Life: The Third OECD Forum on Statistics, Knowledge and Policy, October 27-30, Bexco, Busan, Korea.

Reid, A., Cranston, N., Keating, J., & Mulford, B. (July, 2010). Exploring the public purposes of education in Australian Primary schools. Report of an Australian Research Council Linkage Project. See: www.agppa.asn.au/

UNICEF. (2007). Child poverty in perspective: An overview of child well-being in rich countries. Florence: UNICEF Innocenti Research Centre Report Card No. 7.

3. Razvijanje vodij in njihovih šol kot skupnosti učech se strokovnjakov

Mulford, B. (2007). Building social capital in professional learning communities: Importance, challenges and a way forward. In Stoll, L., & Seashore Louis, K. (Eds). (2007) *Professional learning communities: Divergence, depth and dilemmas*. London: Open University Press and McGraw Hill. Pp. 166-180.]

Mulford, B. (2008). *The leadership challenge: Improving learning in schools*. Camberwell: ACER Australian Education Review #53. Download at: www.acer.edu.au/research_reports/AER.html

Mulford, B. (2010). An overview of educational leadership and management. In E. Baker, B. McGaw & P. Peterson (eds). International *Encyclopaedia of Education*. Oxford: Elsevier. Vol. 4, Pp. 695-703

Mulford, B., & Edmunds, B. (2009). *Successful school leadership in Tasmania*. Launceston, Tasmania: Faculty of Education, University of Tasmania. Download in the 'Faculty Books' link at: <http://fcms.its.utas.edu.au/educ/educ/>

Mulford, B., & Silins, H. (2011). Revised models and conceptualisation of successful school principalship that improves student outcomes. *International Journal of Educational Management*, 25(1), Pp. 61-82.

Mulford, B., Silins, H., & Leithwood, K. (2004). *Leadership for organisational learning and student outcomes*. Dordrecht: The Netherlands: Kluwer.

OECD. (2001). *What schools for the future?* Paris: OECD.

OECD. (2006). *Think scenarios, rethink education*. Paris: OECD.

TRIJE IZZIVI VODENJA PRI IZBOLJŠEVANJU ŠOL IN UČENJA

Prosimo, izpolnite vprašalnik.

1. Kateri so po vašem mnenju najpomembnejši cilji izobraževanja?

2. Kaj se bo po vašem mnenju v prihodnjih 5 do 10 letih spremenilo v načinu organizacije šol? Z x označite najbolj verjeten in najbolj zaželen pristop.

Pet možnih načinov organizacije šol	Najbolj verjetno	Najbolj zaželeno
<ul style="list-style-type: none">• status Quo 1. birokratski sistemi se nadaljujejo		
<ul style="list-style-type: none">• »vrnitev k šoli« 2. šole kot skupnosti/družbeni centri		
3. šole kot učeče se organizacije		
<ul style="list-style-type: none">• razšolanje 4. šole nadomestijo učne mreže, ki uporabljajo informacijsko-komunikacijsko tehnologijo in svetovni splet		
5. vse šole se privatizirajo in delujejo na konkurenčnem trgu		

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnateljce

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

PREDSTAVITVE REFERATOV

Torek, 3. april 2012

PREDSTAVITEV REFERATOV I

DVORANA SCOTT

16.00–17.30

Jožica Frigelj, OŠ Ketteja in Murna,

Z LISTOVNIKOM IN REFLEKSIJO DO KRITIČNEGA MIŠLJENJA IN ODGOVORNEGA UČENJA

Jezikovni listovnik je zbirka dokumentov, ki predstavlja opis učenja, omogoča pregled opravljene poti, dosežkov in izkušenj posameznika v zvezi z učenjem in je načrt nadaljnega učenja. Učencu omogoča, da dokumentira svoj proces učenja, s pregledom napredka in zapisov ob posameznih evidencah pa razvija refleksivni odnos do učenja. Jezikovni listovnik je vir povratnih informacij učencem, s pomočjo katerih jim pomagamo do spoznanja, da sami vplivajo na svoj uspeh. Listovnika ni brez refleksije, je zgolj zbirka izdelkov. Med sestavnimi deli jezikovnega listovnika ima za razvoj refleksije pomembno vlogo zakladnica (zbirnik/dosje), kjer posameznik zbira izdelke, ki se mu zdijo značilni za njegovo učno pot, ki so osebno zaznamovani ali pa splošno primerljivi. Zbiramo dve vrsti izdelkov: ključne ali kriterijske, ki so za vse učence enaki in se vlagajo po učiteljevem navodilu; izbirne, ki jih lahko izbira tudi učitelj (tiste, za katere meni, da so tipični za posameznega učenca), predvsem pa jih izbirajo učenci sami. Zakladnica ponuja komentar o posameznem vidiku dela, daje konkretne napotke ali predloge za izboljšave in usmerja in vodi učenca v refleksijo in evalvacijo lastnega dela. Šele refleksija omogoča učencu, da se nauči pogledati na svoje učenje z distance, da razvije metakognitivne strategije. Uporaba metakognitivnih strategij pa poveča stopnjo transfera usvojenega znanja na nove problemske situacije. Moja longitudinalna raziskava v triletnem projektu implementacije Evropskega jezikovnega listovnika je pokazala, da učenci v refleksijah k izdelkom v listovniku izražajo povečan interes oz. zavzetost za učenje, uzavestijo občutek lastne vrednosti ter uzavestijo spoznanje, da sami vplivajo na svoj uspeh. Pedagoški pristop dela z listovnikom bistveno spreminja poučevanje in učenje, ponuja pa še veliko več – motivacijsko ciljno usmerjenost v dosežke, ki je v svojem izhodišču tekmovalno naravnana, postopno in nevsiljivo zamenjuje usmerjenost v učenje s ciljem pridobiti znanje in povečati učno kompetentnost. Vse to pa vodi k razvoju samostojnih, mislečih učencev, osebno zavzetih za kakovostno izobraževanje in pripravljenih na vseživljenjsko učenje.

Tanja Müller, OŠ Franceta Prešerna Kranj

JEZIKOVNI LISTOVNIK V DRUGEM OBDOBJU OSNOVNE ŠOLE

Učitelj, ki poučuje tuji jezik v drugem obdobju osnovne šole, kjer se poučevanje tujega jezika v tem obdobju šele prične, je postavljen pred velik izziv. Na eni strani se sooča z velikimi razlikami v predznanju učencev in njihovimi pričakovanji ter pričakovanji staršev, na drugi strani pa je njegovo delo ob koncu drugega obdobja ovrednoteno z nacionalnim preverjanjem znanja. Da bi bila pri svojem delu čim bolj uspešna ter da bi izpolnila svoja pričakovanja ter pričakovanja učencev in staršev, sem se odločila, da bom svoje delo in delo učencev spremljala in evalvirala s pomočjo jezikovnega listovnika. Jezikovni listovnik se je izkazal kot učinkovit delovni pripomoček za spodbujanje motivacije, učenčeve samostojnosti in (so)odgovornosti pri jezikovnem učenju ter hkrati izpolnjuje tudi pedagoško funkcijo, saj listovnik učenca spodbuja, da bo načrtoval, organiziral in vrednotil svoj učni proces. V fazi načrtovanja pa je listovnik nepogrešljiv pri snovanju pouka, saj so z analizo njegovi rezultati izhodišče za izbiro primernih učnih metod in vsebin. V listovnik učenci lahko shranjujejo tudi risbe, fotografije, različna besedila, spise, domače naloge, spominke s svojih potovanj ali izletov (prospekte,

razglednice ipd.), projektno delo, teste, sezname, izrezke iz časopisov, ankete, miselne vzorce, svoja razmišljanja, pesmi, opažanja v zvezi s svojim učnim procesom itd. Ti izdelki ponazarjajo in beležijo napredek, ki ga je učenec naredil v nekem obdobju. Učenci se preko tega navajajo in razvijajo svojo samokritičnost in prevzemajo odgovornost za svoje učenje. Uporaba listovnika pa se ni izkazala le kot pripomoček za razvoj in napredek pri učenju tujega jezika, temveč tudi kot pomembno orodje za profesionalni razvoj in spremljanje procesa poučevanja.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Alenka Hauptman, Državni izpitni center

SPREMLJANJE NAPREDKA UČENCEV – PRIMER POVRATNE INFORMACIJE ŠOLAM

Državni izpitni center je v obdobju 2009–2012 s skupino partnerskih organizacij iz več držav EU (Belgija, Ciper, Grčija, Irska, Nemčija in Slovenija) izvedel projekt Vzpostavljanje baze znanja za kakovost v izobraževanju: testiranje dinamične teorije učinkovitosti v izobraževanju (Evropska znanstvena fundacija, EUROCORES). V okviru projekta so se na vzorcu šol v vsaki državi zbirali podatki, ki omogočajo vpogled v različne dejavnike, ki na nivojih učenca, učitelja, šole in države vplivajo na učinkovitost izobraževanja. Sodelujoče države so v vseh šolah zbirale podatke o dosežkih 9–10 let starih učencev pri matematiki in naravoslovju, učenci pa so odgovarjali tudi na vprašanja o sebi in pouku. Poleg tega smo zbirali podatke tudi na ravni učiteljev, ravnateljev in sistema. Zbiranje podatkov je potekalo v dveh obdobjih šolskega leta 2010/2011 (ob začetku in ob koncu šolskega leta). Tako smo dobili za vsakega vključenega učenca na začetku in na koncu šolskega leta informacijo o njegovem znanju. Poleg mednarodne analize podatkov, ki je trenutno v teku in katere rezultati še niso znani, je Državni izpitni center pripravil tudi obsežno povratno informacijo o dosežkih učencev po šolah. Analiza dosežkov učencev šolam nudi informacije o dosežkih njihovih učencev na posameznem delu preverjanja znanja, pa tudi informacije o napredku posameznega učenca v enem šolskem letu. Šole so dobile tudi analize, ki jim omogočajo primerjavo med razredi na šoli ter primerjavo šole z državnim povprečjem. V okviru prispevka bo predstavljena povratna informacija skupaj s smernicami za interpretacijo. Izpostavljen bo pomen pridobivanja podatkov v različnih časovnih obdobjih, saj nam le večkratne meritve omogočajo spremljati napredek in ugotavljati, ali so opažene spremembe skladne z izvedenimi aktivnostmi. Predstavljena povratna informacija predstavlja zasnove novih analiz, s katerimi bi bilo možno spremljati napredek učencev tudi med posameznimi nacionalnimi preverjanji znanja.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Torek, 3. april 2012

PREDSTAVITEV REFERATOV I

DVORANA COOK

16.00–17.30

Matej Žist, OŠ Jurija Vege Moravče

UČENČEVO DELO S PODATKI KOT POT PRIVZGAJANJA SPREJEMLJIVIH VZORCEV OBNAŠANJA

V prispevku predstavim, kako lahko zapisi o vzgojno težavnejših učencih v dnevniku, mapi vzgojnih vpisov, zapisana opažanja učiteljev, razrednika (zamude k pouku, neupravičeni zaostanki, neprimer- no obnašanje, neopravljanje nalog ipd.) delujejo bolj vzgojno in za učence »objektivno«, če jih sami razbirajo, analizirajo in na tej podlagi uvajajo spremembe pri sebi. Izhajal sem iz prepričanja, da naj podatke (če želijo kaj pomeniti) obdeluje predvsem tisti, kateremu so namenjeni izsledki.

Zasnoval sem model delovanja razrednika ob izbranem učencu in njegovih vzgojnih težavah, ki se jih očitno ni zavedal. Tedensko sva se sestajala po pouku, učenec pa je imel na voljo vse (s strani odraslih vodene) zapise o sebi. Ugotavljal je, katere podatke se o njem sploh vodi, kje in zakaj, jih prepisoval v svoje obrazce, razumel in urejal. Postopno je začel pri sebi o sebi voditi podobno doku- mentacijo, pri tem pa prikrito sprejemal zelene vzorce obnašanja.

Namesto krepitve nadzora in pritiska nanj (pri čemer bi številni načrtovali za njega) sem se torej odločil za razvijanje trajnejše odgovornosti s programom v devetih korakih. Pristop je zasnovan »zr- calno«: medtem ko je vključenost razrednika v delo s podatki pri prvih treh korakih izključna (in učenčeva izključena), pri zadnjih treh prevladuje učenec (učitelj pa zgolj svetuje, usmerja in opa- zuje). Kar s podatki na začetku počne razrednik, pozneje v obrnjenem vrstnem redu počne učenec. Cilje na začetku določa razrednik, z vsakim nadaljnjim korakom pa bolj učenec.

Prenos obdelave podatkov na učenca (izvajalca) torej postopku obdelave prida vzgojno funkcijo. Uče- nec postopno samostojno opazuje zapise, razume, presoja in sam določa nadaljnje delo. Razume nesprejemljivost svojih ravnanj in razvija trajnejšo odgovornost. Brez doseganja višjih korakov bi bilo njegovo ravnanje le uklonitev zahtevam, začasni konformizem.

Brigita Gregorčič, OŠ Fara

UPORABA PODATKOV ZA SPODBUJANJE SOCIALNEGA VEDENJA NA ŠOLI

V procesu letošnjih izboljšav smo na šoli raziskali, kako močno živi prvo izbrana vrednota učencev, to je prijateljstvo. Preizkusili smo, v kakšni obliki je med učenci prisotno socialno vedenje, kako se med seboj razumejo in sprejemajo ter kolikšen pomen na naši šoli dajemo ustreznemu vedenju učencev. Svoj pogled so v obliki izpolnjevanja anketnega vprašalnika podali strokovni delavci šole in starši otrok. Raziskava izhaja iz predpostavk, da je za zdrav razvoj otroka poleg družinskega okolja izjemno pomembno okolje vrstnikov in da je vedenje otrok doma drugačno kot v zunanjem svetu oz. otroci tistega, kar jih naučijo starši, ne prenesejo vedno v druga družbena okolja.

Rezultati so pokazali, da se strokovni delavci nekoliko bolj kot starši zavedajo pomena socialnega in čustvenega razvoja otrok v obliki medvrstniškega druženja. Prav tako se strokovni delavci nekoliko bolj kot starši zavedajo, kako veliko pomeni učencem to, da so s strani sošolcev vključeni v dejavnost, pogovor, igro, da so razumljeni, ko imajo težave, da jih drugi sprejemajo. Starši vidijo svoje otroke eno stopnjo višje v njihovi socialni zrelosti in bolj odgovorne kot strokovni delavci. Hkrati so starši tudi mnenja, da se njihovi otroci ne poslužujejo tako pogosto verbalnega ali fizičnega nasilja oz. izključevanja sošolca s poskusom osamitve kot so to ocenili strokovni delavci. Starši menijo, da bi morali otroke v šoli za primerno vedenje pogosteje pohvaliti.

Strokovni delavci smo izbrali dejavnosti, s katerimi načrtujemo izboljšanje vedenja in medsebojnih odnosov na šoli: pogovor o oblikah ustreznega in neustreznega vedenja s pomočjo ilustracij in iger vlog pri mlajših učencih, projektno delo pri starejših učencih, aktivno vključevanje staršev s ciljem ustvarjanja homogenega okolja, pogovor o pomenu izrekanja pohval učencem in možnosti za doslednejše odzivanje na zelene oblike vedenja, vključevanje učencev v vsakdanja opravila, obsežnejše akcije in skupne projekte z namenom napredovanja v odgovornosti, vzpodbuda staršem, da svoje otroke vključijo v čim bolj pestre možnosti organiziranega popoldanskega druženja, lastno izobraževanje.

Ana Radovič, Državni izpitni center

VPLIV NACIONALNEGA PREVERJANJA ZNANJA NA POUK ANGLEŠČINE

Številne tuje raziskave kažejo, da zunanji preizkusi znanja vplivajo na učiteljevo delo v razredu, na kakšen način in v kolikšni meri pa je odvisno od več dejavnikov. Preizkusi, pomembni za prihodnost kandidatov (t. i. high-stakes exams), kot je na primer matura, imajo praviloma precejšen povratni učinek na pouk, ki ni nujno vedno pozitiven. Nacionalno preverjanje znanja v osnovni šoli ima diagnostično in formativno vlogo. Zaradi tega bi želeli, da ima na pouk določen vpliv, pod pogojem, da je ta vpliv pozitiven in vodi v boljše doseganje učnih ciljev. V okviru izobraževanja za učitelje angleščine na osnovnih šolah, ki ga je organiziral Državni izpitni center, smo učitelje prosili, da izpolnijo vprašalnik o vplivu nacionalnega preverjanja znanja na njihovo delo v razredu. Podatki, pridobljeni z analizo vseh izpolnjenih vprašalnikov, so služili kot podlaga za našo raziskavo, katere izsledki so predstavljeni v tem prispevku. V raziskavi smo preverili, kakšna so stališča učiteljev angleščine do nacionalnega preverjanja znanja. Želeli smo potrditi hipotezo, da se pozitiven odnos do nacionalnega preverjanja znanja ujema s pozitivnim povratnim učinkom. Zanimalo nas je tudi, ali učitelji pravilno razumejo formativno funkcijo nacionalnega preverjanja znanja. Nadalje smo jih spraševali, kako uporabni so za njih podatki, pridobljeni s pomočjo nacionalnega preverjanja znanja. Ali učitelji podatke, ki jih dobijo od Državnega izpitnega centra, uporabijo za izdelavo poglobljenih analiz? Ali jih upoštevajo pri načrtovanju svojega prihodnjega dela? Ali jim ti podatki pomagajo, da izboljšajo svoje poučevanje? V zadnjem sklopu raziskave smo skušali dognati, kakšen vpliv ima nacionalno preverjanje znanja iz angleščine na pouk angleščine. Zanimal nas je predvsem vpliv na učiteljevo motivacijo, na metode dela, na izbiro vsebin in tipov nalog ter na prakso pri preverjanju in ocenjevanju znanja. Odgovori na navedena raziskovalna vprašanja nam kažejo dejanske učinke nacionalnega preverjanja znanja pri izbranem vzorcu učiteljev angleščine in omogočajo načrtovanje izboljšav.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Torek, 3. april 2012

PREDSTAVITEV REFERATOV I

DVORANA DA GAMA

16.00–17.30

Maša Vidmar, Pedagoški inštitut

KAJ ZNAJO OTROCI OB VSTOPU V ŠOLO IN KAKO TE PODATKE UPORABITI ZA DELO V RAZREDU

V prispevku predstavljamo rezultate raziskave, v kateri smo dve leti spremljali 328 učencev, ki so obiskovali eno izmed 39 naključno izbranih osnovnih šol iz različnih delov Slovenije. Učence smo spremljali od vstopa v prvi razred do konca drugega razreda. Ciljne učence smo v prvih sedmih tednih po vstopu v prvi razred individualno preizkusili s Preizkusom temeljnih kompetentnosti otrok ob vstopu v šolo (PIPS, Vidmar in Zupančič, 2006), njihove razredničarke pa so ob koncu prvega in drugega razreda izpolnile Predloge za oceno doseženih standardov znanja (Vidmar in Zupančič, 2007; Zupančič 2006), in sicer posebej za predmete matematika, slovenščina in spoznavanje okolja. Preizkus PIPS je obsegal naloge, ki merijo (pred)bralne in matematične kompetentnosti. Prve merimo z nalogami, kot so prepoznavanje rim, prepoznavanje črk, branje, druge merimo z nalogami, kot so štetje, računanje, prepoznavanje številčk. Rezultati so pokazali na razmeroma velike razlike v dosežkih med prvošolci; npr. 18 % učencev ne pozna nobene črke, 32 % pa skoraj vse. V prispevku podrobno predstavljamo dosežke slovenskih prvošolcev pri posameznih nalogah; npr. 56 % učencev napiše svoje ime, 8 % učencev bere, 50 % učencev odšteva s prehodom čez desetico (s pomočjo slikovnega gradiva), 20 % učencev sešteva s prehodom čez desetico (s pomočjo slikovnega gradiva), 29 % učencev sešteva s simboli in števili. Nadalje rezultati kažejo, da je otrokov dosežek pri preizkusu PIPS najdoslednejši in najmočnejši napovednik učne uspešnosti oziroma dosežka pri oceni doseženih standardov znanja. To kaže na pomembnost in smiselnost sistematičnega zgodnjega spremljanja učencev, predvsem z namenom zagotavljanja ustrezne individualizacije pouka in s tem kakovostnega in učinkovitega pouka.

Martina Žnidaršič, Vrtec pri OŠ Toneta Tomšiča Knežak

PROFESIONALNI RAZVOJ VZGOJITELJA – ZAGOTAVLJANJE, URESNIČEVANJE KAKOVOSTI V VRTCU

Tako kot v vsaki organizaciji je tudi v vrtcu zelo pomemben profesionalni razvoj vzgojiteljev. Vzgojitelji so postavljeni v zahteven položaj, zato je naloga ravnateljev, vodij še toliko bolj zahtevna v postmoderni družbi. Srečamo pa se z več dejavniki, ki vplivajo na profesionalni razvoj vzgojitelja med formalnim izobraževanjem, in tiste, ki vplivajo nanj po formalnem izobraževanju. Ker se prepogosto srečujemo s tradicionalnimi razmišljanji in premalo sledenja sodobnim paradigmam predšolske pedagogike in nenazadnje tudi vzgoje, menimo, da je nujno potreben profesionalni razvoj vzgojitelja tako na ravni vsakega posameznika, kot tudi na ravni vrtca. Zagotovo lahko poudarimo, da je uresničevanje kakovosti vzgojno-izobraževalnega dela in s tem uresničevanje pedagoških načel ključnega pomena v sodobnih paradigmah predšolske vzgoje. Zato nas je v raziskavi, v katero je bilo vključenih 38 vzgojiteljic (vzg. in pom. vzg.) iz različnih vrtcev – vrtca pri OŠ Toneta Tomšiča Knežak, vrtca pri OŠ Pivka, vrtca Ilirska Bistrica in vrtca Radovljica, zanimalo uresničevanje področij kakovosti v vrtcu. S pridobljenimi podatki, ki smo jih pridobili na osnovi anketnega vprašalnika, smo ugotovili, da je razumevanje profesionalnega razvoja vzgojitelja zelo različno, v večini vzgojiteljice to pojmujejo kot prizadevanje za kvalitetno in ustvarjalno delo. Večina vzgojiteljic je izpostavila, da jih vodstvo vrtcev ne spodbuja k izobraževanju, hkrati pa se nam odpira vprašanje, zakaj vodstva vrtcev niso naklonjena profesionalnemu razvoju vzgojiteljic. Zaskrbljujoče je dejstvo, da veliko vzgojiteljic poudarja

večjo pomembnost delovne dobe v primerjavi z izobrazbo in različnimi strokovnimi izobraževanji. Previsok je tako tudi delež vzgojiteljic, ki niso odprte za sprejemanje znanja od svojih sodelavk, kar nam odpira vrsto vprašanj predvsem z vidika aktivnega sodelovanja med njimi. Tako smo preko raziskave preverili dejansko stanje uresničevanja področij kakovosti v vrtcu, pridobljeni podatki pa predstavljajo nova izhodišča za spreminjanje pedagoškega dela, kar seveda tudi ponuja možnosti, izhodišča za kakovostno vodenje vrtca.

Iris Tomašič, Vrtec Pobrežje Maribor

UPORABA PODATKOV – SPOSOBNOST IN NAČIN RAZMIŠLJANJA ZA DVIG KAKOVOSTI SODELOVANJA S STARŠI

Kot organizatorica zdravstveno-higienskega režima (ZHR) v Vrtcu Pobrežje predstavljam kot svetovalec, izobraževalni delavec in soustvarjalec napredka in razvoja v vrtcu med vrtcem in starši pomemben člen v skrbi za ohranjanje varnosti in zdravja otrok, ob tem pa sem vpletena v vse segmente zdravja in varnosti zaposlenih, požarne varnosti in varstva pri delu, v nadzor izvajanje HACCP sistema ter odgovorna za izvedbo ali organizacijo izobraževanj tako vzgojnega kot tehničnega kadra in staršev.

Za kakovostno izvajanje nalog potrebujem veliko takšnih in drugačnih podatkov. Le-te v osnovi pridobivam od uprave vrtca, ravnateljice in svetovalne delavke, zunanjih sodelavcev – ustanoviteljica vrtca, zdravstvene in inšpekcijske službe, ministrstvo, aktiv OPZHR ... – in ne nazadnje od staršev samih. Prav v tem segmentu dela največkrat nastopijo težave, zato sem v letu 2010 med starši in zaposlenimi izvedla raziskavo o poznavanju dela organizatorja ZHR. Pridobljeni podatki so nakazali predvsem pomanjkljivosti v organizaciji dela, delovnem času ter dali smernice za kakovostnejše delo (priprava akcijskega načrta o načinih zbiranja in uporabe podatkov) na področju varnosti in zdravja otrok. Hkrati so služili za poglobljen razmislek in pripravo strokovnih razprav med sodelavci na nivoju zavoda, posameznih enot in oddelkov.

Sprašujem se, ali starši in zaposleni v organizatorju ZHR vidijo pomoč ali pa zgolj nujno zlo, ki zbira in uporablja za njih pomembne podatke, jih kontrolira, deli nasvete in se pojavi le ob nastopu konfliktnih situacij. Ali nam dovolj zaupajo in verjamejo? Smernice za nadaljnje delo bodo usmerjene predvsem v poglobljeno sodelovanje s starši novincev, ter v pripravo podrobnejše analize – kateri postopki in načini zbiranja podatkov so za starše najprimernejši, saj je za dobro delo potrebno postaviti trdne temelje. V prispevku bom predstavila ključne rezultate raziskave ter pridobivanje podatkov v primeru prisotnosti dečka s težjo obliko sladkorne bolezni.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Torek, 3. april 2012

PREDSTAVITEV REFERATOV I

DVORANA AMUNDSEN

16.00–17.30

Lidija Grmek Zupanc, ESIC Kranj

IZBOLJŠEVANJE KOMPETENC ŠTUDENTOV PRI POUČEVANJU PREDMETA POSLOVNO SPORAZUMEVANJE V SLOVENSKEM JEZIKU NA VSŠ ESIC KRANJ S POMOČJO KVALITATIVNIH METOD

Če je kvantitativno raziskovanje usmerjeno predvsem na majhen izsek resničnosti z natančno opredeljenimi in merljivimi spremenljivkami, informacije pa so tipa »Koliko?«, je kvalitativno raziskovanje usmerjeno na pridobivanje poglobljenih informacij tipa »Zakaj?«. Predstavila bom konkretno uporabo metode fokusne skupine, opazovanje in analizo dokumentov pri predmetu poslovno sporazumevanje v slovenskem jeziku na Višji strokovni šoli ESIC Kranj. Pri fokusni skupini zbiranje podatkov teče v večji meri skozi sporazumevanje, polilog, na ta način zbrani podatki pa so osnova za boljše razumevanje konteksta, s katerim se izredni študenti srečujejo na svojem delovnem mestu poslovnega sekretarja. Ključna oseba za uspeh fokusne skupine je moderator (v našem primeru predavatelj). Njegova naloga je, da fokusno skupino skozi razpravo vodi do cilja, to je do tega, da izrazijo manjkajoče kompetence, ki bi jih pri tem predmetu še želeli pridobiti in razviti. Moderator naj bi v razpravi spodbujal zadržane člane, sam pa v razpravi ne bi sodeloval. Poročilo in interpretacija rezultatov naj mu služita za izboljšanje predavanj in vaj, za obogatitev dela s študenti z vsebinami, ki jih ti zares potrebujejo pri vsakodnevem delu. Metoda opazovanje dela poslovnega sekretarja je lahko vezana na naravno okolje, raziskovalec lahko spremlja tudi neverbalno vedenje. Rezultate opazovanja si mora beležiti. Analizo različnih vrst dokumentov, v našem primeru gre za primere poslovnih in uradovnih besedil, pa bomo prikazali skozi besedilno, pravopisno in slogovno (ne) ustreznost. Ti podatki morajo predavatelju služiti za dodatno poglobitev in utrditev tistih jezikovnih področij, ki jih študenti še ne obvladajo dovolj.

Urška Štremfel, Pedagoški inštitut

REZULTATI MEDNARODNIH RAZISKAV ZNANJA KOT VIR NA PODATKIH TEMELJEČEGA IZOBRAŽEVANJA V SLOVENIJI

Čeprav se je paradigmatški premik k na podatkih temelječemu izobraževanju (evidence-based education) zgodil predvsem v 90. letih prejšnjega stoletja in posledično sprožil tudi številne akademske razprave, je še posebej aktualen postal v okviru skupnega evropskega sodelovanja na področju izobraževanja. Evropske institucije (Evropska komisija, Svet Evropske unije) uporabo na podatkih temelječega izobraževanja utemeljujejo s potrebo po jasni (znanstveno utemeljeni) določitvi dejavnikov, ki prispevajo k uspešnosti in učinkovitosti nacionalnih izobraževalnih sistemov ter s tem predstavljajo podporo doseganju skupnih strateških ciljev, kazalnikov in ciljnih vrednosti EU. Pri tem imajo ključno vlogo mednarodne raziskave znanja, ki kazalnike znanja učencev razvijajo, utemeljujejo ter njihovo doseganje v državah članicah merijo. V tem pogledu so mednarodne raziskave znanja kot vir na podatkih temelječega izobraževanja postale nov instrument vladanja v evropskem izobraževalnem prostoru in sredstvo za usmerjanje nacionalnih izobraževalnih politik. Čeprav je navedeni koncept močno poudarjen in všečen, njegovo uresničevanje v praksi še zdaleč ni samoumevno (de Peuter 2007; Ioannidou 2007; Grek 2011). Prispevek na podlagi obširnega pregleda in analize literature teoretsko osvetli koncept na podatkih temelječega izobraževanja. Pri tem se osredotoča predvsem na odnos med proizvajalci podatkov (raziskovalci) ter njihovimi uporabniki – javnopolitičnimi odločevalci na eni in deležniki (ravnatelji, učitelji, učenci) na drugi strani; relevantnost, kvaliteto in nevtralnost podatkov; namene in učinke uporabe podatkov (Huberman 1994; Davies 2000; Dederling

2009; Wiseman 2010). Z empirično zbranimi podatki na podlagi lastno oblikovanega metodološkega okvira na primeru raziskave PISA prikazuje vpliv mednarodnih raziskav znanja v slovenskem izobraževalnem prostoru. Pri tem upošteva bralno, matematično in naravoslovno pismenost, ki jih raziskava PISA meri. Na podlagi primera raziskave PISA izpostavlja prednosti/slabosti ter ovire pri uresničevanju navedenega koncepta (na podatkih temelječega oblikovanja izobraževalnih politik in še posebej na podatkih temelječih izobraževalnih praks) ter občinstvo spodbudi, da skupaj razmisli o preseganju teoretsko izpostavljenih ovir ter njegovem uresničevanju v slovenskem izobraževalnem prostoru v praksi.

Gašper Cankar, Državni izpitni center

PRIMERJAVA OCENJEVANJA V ŠOLI IN PRI SPLOŠNI MATURI S POMOČJO OD-GRAFOV

Podatki splošne mature in drugih zunanjih preverjanj znanja, ki se zbirajo na Državnem izpitnem centru, se vedno bolj sistematično vračajo na šole kot podlaga za procese, ki vodijo v izboljšanje šolske prakse. Pri tem so zelo pomembna dobra navodila in razlage, ki spodbujajo pravilno in učinkovito uporabo ter interpretacijo pripravljenih analiz. V zadnjem času je bila na podlagi podatkov splošne mature na Državnem izpitnem centru razvita primerjava šolskih ocen ter ocenjevanja pri eksternem in internem delu maturitetnega izpita. Primerjava izkorišča pozitivne lastnosti diagramov, ki se v literaturi imenujejo grafi ordinalne dominance (ang. ordinal dominance graphs), ki pa so bili v slovenskem prostoru do pred kratkim slabše znani. OD-grafi omogočajo korektno in natančno primerjavo dveh skupin podatkov, v primeru šolskih podatkov npr. primerjavo dosežkov dijakov ene šole z dosežki dijakov vseh slovenskih šol. V prispevku bodo podrobneje opisane značilnosti OD-grafov, prednosti in omejitve njihove uporabe ter načini, kako jih korektno interpretiramo. Dominantnost ene od primerjanih skupin je možno povzeti tudi z ustrežno statistiko, ki je na eni strani neposredno povezana z OD-grafom, na drugi strani pa z ugotavljanjem statistične pomembnosti razlik med dvema skupinama podatkov na ordinalnem nivoju (Mann-Whitneyev test vsote rangov). To v nadaljevanju omogoča razvoj kazalnika, ki enoznačno in razumljivo podaja razlike v dominantnosti večjega števila skupin, primerjanih ob iste kriterije (npr. primerjava dosežkov šole z dosežki na nivoju države). Omenjene značilnosti bodo predstavljene na konkretnih podatkih splošne mature, kar je še posebej zanimivo za šole, saj bi RIC v prihodnosti analize ocenjevanja pošiljal na vsako posamezno šolo in tako šolam nudil vpogled v morebitna razhajanja med ocenjevanjem v šoli ter na internem in eksternem delu splošne mature.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnateljce

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Torek, 3. april 2012

PREDSTAVITEV REFERATOV I

DVORANA COLOMBO

16.00–17.30

Mojca Štraus, Pedagoški inštitut

DOSEŽKI SLOVENSkih DIJAKINJ IN DIJAKOV V RAZISKAVI OECD PISA

V prispevku predstavljamo dosežke slovenskih dijakinj in dijakov v raziskavi PISA, katere rezultati iz leta 2009 so pokazali, da imajo slovenski 15-letniki v povprečju nižje bralne dosežke kot njihovi vrstniki v državah OECD in EU, medtem ko so njihovi matematični in naravoslovni dosežki povprečni ali celo nadpovprečni. Rezultati raziskave so v prispevku predstavljeni podrobneje po različnih podskupinah dijakinj in dijakov ter v povezavi z dejavniki, ki so bili spremljani ob zbiranju podatkov o dosežkih s posebno pozornostjo na dejavnike, o katerih poročajo ravnateljice in ravnatelji šol. Ker 15-letniki večinoma obiskujejo 1. letnike srednješolskih programov, je analiza pismenosti mladih v 1. letnikih izvedena po različnih izobraževalnih programih, dodatno pa še po spolu in skupinah z različnim socialno-ekonomskim ozadjem. Pričakovano najvišje ravni praviloma dosegajo dijaki gimnazijskih programov in zelo majhen odstotek dijakov tehniško-strokovnih programov. Na drugi strani pa je doseganje temeljnih ravni na vseh treh področjih pismenosti skupaj težava za skoraj desetino dijakinj in dijakov tehniško-strokovnih šol, za skoraj polovico dijakinj in dijakov srednjih in za skoraj tri četrtine dijakinj in dijakov nižjih poklicnih programov. Primerjava dosežkov med spoloma pa pokaže, da se izsledki o razlikah med povprečnimi dosežki dijakinj in povprečnimi dosežki dijakov za vse izobraževalne programe skupaj občutno spremenijo, ko te programe obravnavamo ločeno. Pojasnila za to navidezno nasprotje najdemo v raznolikosti deležev dijakinj in dijakov po izobraževalnih programih in v tem, da se uspešnejši dijaki v večjih deležih kot enako uspešne dijakinje odločajo za vpis tudi v druge izobraževalne programe izven programov splošnega in klasičnega gimnazijskega izobraževanja.

Barbara Kresal Sterniša, Ministrstvo za izobraževanje, znanost, kulturo in šport

INFORMACIJE OMREŽJA EURYDICE KOT PODLAGA ZA SISTEMSKÉ REŠITVE V VZGOJI IN IZOBRAŽEVANJU

Eurydice je evropsko informacijsko omrežje za izmenjavo podatkov o izobraževanju s ciljem spodbujati izmenjavo informacij in izkušenj med oblikovalci politike ter seznanjati z njimi vse tiste, ki delajo na področju izobraževanja v Evropi. Eurydice deluje na dveh ravneh: na ravni Nacionalnih enot, ki so jih ustanovila ministrstva za šolstvo držav članic, in Evropske enote, ki jo je ustanovila Evropska komisija za to, da koordinira omrežje in usklajuje njegove aktivnosti. Takšna metoda delovanja omogoča, da je v vsakem trenutku zainteresiranim dostopen celoten sklad strokovnega znanja.

Omrežje zagotavlja zanesljive podatke in na njihovi podlagi predstavlja posamezne vidike vzgoje in izobraževanja kot primerljive in redno osvežene opise izobraževalnih sistemov v evropskih državah, kot primerjalne študije, osredotočene na različna vprašanja v skupnostnem interesu ter indikatorje in statistike. V prispevku bomo prikazali, da so podatki omrežja Eurydice v Sloveniji pomemben vir informacij za pripravo sistemskih rešitev, saj so navedeni med viri tako v programskih dokumentih (Bela knjiga 2011, Nacionalni program o visokem šolstvu) kot tudi v predlogih zakonov. V Sloveniji mora namreč predlog zakona, ki ga lahko v Državni zbor pošlje vlada, posamezni poslanec, državni svet ali najmanj 5.000 volivcev, vsebovati naslov zakona, uvod, besedilo členov in obrazložitev. Skladno s Poslovnikom državnega zbora mora uvod med drugim obsegati tudi prikaz ureditve v drugih pravnih sistemih, od tega mora vsebovati prikaz ureditve v najmanj treh pravnih sistemih držav članic Evropske unije.

Tudi vrtci in šole lahko vplivajo na sistemske rešitve in s tem sooblikujejo pravne podlage za vzgojno-izobraževalno delo. V postopku priprave predpisov lahko podajo svoje mnenje, predloge, pripombe in pobude predlagateljem predpisov in odločevalcem. Primerjava predlaganih sprememb z ureditvijo v drugih državah EU jim omogoča pripravo argumentiranih predlogov. V tem kontekstu bomo predstavili novo spletno enciklopedijo o evropskih izobraževalnih sistemih, Eurypedio. Le-ta vsebuje preko 5000 člankov o 38 sistemih vzgoje in izobraževanja v 33 državah. Bralcu omogoča hitro in pregledno iskanje informacij ter primerjavo med ureditvami v različnih državah, spletno orodje pa omogoča posameznim državam, da sproti posodablja vsebine in tako zagotavljajo aktualne podatke.

Tina Vršnik Perše, Pedagoški inštitut

EVALVIRANJE OPRAVLJENEGA DELA IN VPLIV TAKO PRIDOBLENIH INFORMACIJ NA NADALJNJE DELO ŠOL IN UČITELJEV – KAJ KAŽE MEDNARODNA RAZISKAVA TALIS

V okviru Mednarodne raziskave poučevanja in učenja – TALIS (Teaching and Learning International Survey, 2008) je bilo precej pozornosti namenjeno tudi razmisleku o značilnostih evalvacij dela šol ter povratnih informacij in ocen učiteljev, saj je evalvacija eden od elementov napredka in razvoja. V preteklosti so se evalvacije dela šol, pa tudi specifično učiteljev, osredotočale na spremljanje oz. zagotavljanje izvajanja procesov v skladu z natančnimi in centraliziranimi navodili, v zadnjih dveh desetletjih pa se poskuša evalvacije razumeti kot dejavnik, ki pripomore k izboljšanju delovanja šol na vseh ravneh. V prispevku bodo na podlagi podatkov, pridobljenih v okviru raziskave TALIS, analizirani različni vidiki evalvacije dela šol in učiteljev. Osredotočili se bomo tako na pogostost in vrste oz. področja evalvacij šol in učiteljev kakor tudi na vpliv le-teh na nadaljnje delo šol in učiteljev. Primerjalno bomo prikazali razlike, ki se pri posameznih vidikih evalvacije dela šol in učiteljev pojavljajo na ravni držav kakor tudi razlike, ki se znotraj Slovenije pojavljajo na podlagi osnovnih značilnosti šol in učiteljev. Osredotočili se bomo na tiste rezultate, ki nakazujejo smernice za uporabo podatkov, pridobljenih na podlagi evalvacij, za hitrejši razvoj bolj učinkovitega poučevanja in večje učinkovitosti šol. Ne nazadnje pa bomo s prispevkom akterjem v praksi ponudili dodatne informacije o učinkovitih orodjih za evalviranje dela šol in učiteljev ter nadgradnjo učinkovitih metod evalviranja. Pokazali bomo, da je proces evalvacije smiselna osnova, ki ponuja informacije, na podlagi katerih je mogoče razvijati učinkovitost poučevanja, učiteljev, šol in s tem šolskega sistema in družbe.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnateljce

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV II

DVORANA DA GAMA

11.00–12.30

Martin Pivk, Šolski center Škofja Loka

VPLIV ŠTEVILA ROJSTEV NA DOLGOROČNO NAČRTOVANJE VPISA V ŠOLO

Načrtovanje sodi med osnovne menedžerske procese. To pomeni, da odločamo o prihodnosti na osnovi zbranih podatkov in predvidevanja, kaj se bo na posameznem področju dogajalo. Za kvalitetno načrtovanje je ključnega pomena, da poznamo čim več faktorjev, ki bodo vplivali na našo prihodnost in s tem na doseg zastavljenih ciljev. Pri SWOT-analizi obstoječega stanja se srečamo z oceno nevarnosti. V Šolskem centru Škofja Loka se v zadnjih letih srečujemo s problemom zmanjševanja vpisa, kar je poleg stanja v gospodarstvu, posledica tudi manjšega števila rojstev. Za dobro načrtovanje je prav vpis bistvenega pomena. Od njega so odvisne prostorske, kadrovske, organizacijske in finančne možnosti, ki jih bo imela šola. Za oblikovanje instrumentarija, s pomočjo katerega bomo predvideli verjetni vpis v naslednjih letih, moramo najprej narediti analizo vpisanih dijakov. Vsebuje pregled občin, iz katerih prihajajo dijaki, njihovo število in odstotek od celotnega števila vpisanih. Ugotavljamo, da se delež dijakov iz posamezne občine s časom bistveno ne spreminja, kar nam bo služilo za osnovo določitve predvidenega vpisa. Do bistvenih sprememb bi lahko prišlo v primeru spremenjenih razmer v večjih delovnih organizacijah (stečajih), panogi ali celotnem gospodarstvu. Za določitev predvidenega vpisa v naslednjih šolskih letih moramo poznati tudi število rojstev po posameznih občinah. Določimo koeficient, ki predstavlja razmerje med številom vpisanih dijakov iz posamezne občine ter velikostjo generacije, ki je zaključila osnovnošolsko izobraževanje. S pomočjo koeficienta določimo predvideni vpis v naslednjih letih. Vpliv zmanjševanja rojstev na vpis upoštevamo ob predpostavki, da ostane delež dijakov iz posameznih občin glede na populacijo enak. Pri tem niso upoštevana gospodarska gibanja, ki lahko bistveno vplivajo na zanimanje za posamezne poklice. Zmanjševanje števila rojstev tudi pomeni, da se bodo morale posamezne šole (predvsem OŠ v mestih) združevati oz. ukinjati. Zmanjšanje števila vpisa bo pripeljalo tudi do nujnega zmanjšanja kadrov. Dobra stran manjšega vpisa so gotovo manjšanje prostorske stiske.

Helena Jošt, ESIC Kranj

DOBRO JE V VSAKEM TRENUTKU VEDETI, KAM TE VODI POT

Sistematična priprava na maturitetni izpit iz angleščine se začne v zadnjem letniku srednje šole. Pri tem igrajo pomembno vlogo tudi zajemanje, obdelava in primerjava podatkov na ravni dijaka, profesorja, šole in republike.

Takoj na uvodnih urah dijaki rešijo naloge iz predhodnih izpitov. Profesor izdela za določen razred tabelo s skupnim številom doseženih točk in številom točk po posameznih nalogah za posameznega dijaka. Tabela dijakom omogoča, da primerjalno ocenijo svoj rezultat glede na ostale učence v razredu in glede na lastno sprotno oceno pri pouku. Še veliko bolj pa je dijakom dragocena primerjava z rezultati predhodnih matur na šoli oz. na republiški ravni. V tem smislu ponujajo podatki RIC-a, kot so predvsem meje za ocene, rezultati po izpitnih polah, ocene pri pisnem in ustnem delu, primerjava ocene v šoli in na izpitu, dragocen vir spoznaj za motiviranje, na poklicni maturi pa tudi za usmerjanje dijakov. Tam dijaki izpit namreč opravljajo kot t. i. »izbirni predmet«, zato so taki podatki dobrodošli, saj prenekateremu olajšajo precej težko odločitve.

Podatki učencem in profesorju pomagajo seveda tudi točneje usmerjati poudarke nadaljnega pripravljalnega dela. Druga skupinska analiza rezultatov in morebitnega prilagajanja nastopi po poskusni maturi. Zadnjo analizo pa profesor napravi sam na osnovi dejanskih rezultatov izpitov.

Vse te analize profesorju odpirajo široko polje (samo)evalvacije opravljenega dela ter ga preko refleksije in načrtovanja vodijo do optimalnejših dosežkov učencev. Profesor pa nikakor ne sme zanemariti, da vrednost pridobljenih podatkov ni absolutna, ampak so pomembne še mnoge druge, »neempirične« okolščine. Zlasti glede motiviranja dijakov, pa tudi in še zlasti glede njihovega usmerjanja, se je treba izogibati dogmatizmu ter upoštevati in spodbujati dijakovo sposobnost avtonomnega sprejemanja odločitev, kar je v perspektivi poleg uspešno opravljenega izpita, pridobitve sporazumevalnih kompetenc v tujem jeziku eden najpomembnejših izzivov vzgojno-izobraževalnega procesa.

Lovro Dretnik, Gimnazija Moste, Višja strokovna šola B&B

ZBIRANJE, OBDELAVA IN INTERPRETACIJA PODATKOV MI POMAGA IZBOLJŠATI KAKOVOST POUKA

Šola je prostor, kjer bi vodstvo in učitelji radi svojim učencem, študentom ponudili kar se da največ. Na vseh nivojih bi jim radi zagotovili kakovostno izobraževanje. Ključ do tega je velikokrat zelo zahteven in zahteva od vodstva in učiteljev veliko več kot so v večini za to pripravljene narediti.

V svoji 10-letni karieri se s temi ključi k uspehu zelo spretno spopadam. To je tisto nekaj, kar me navdušuje, da svoje delo rad opravljam in se z veseljem spopadam z vzgojo in izobraževanjem mladostnikov.

V svojem prispevku bi rad predstavil, kako mi zbiranje, obdelava in interpretacija podatkov pomagajo ure narediti vedno boljše. Prikazal bom nekaj osnovnih prijemov, ki jih uporabljam, da dobim od učencev povratne informacije o delu, zanimanju, znanju in zadovoljstvu. Ravno zaradi tega morajo pri zbiranju, obdelavi in interpretaciji podatkov poleg mene sodelovati tudi učenci. Njihov prispevek je reševanje anketnih vprašalnikov in interpretacija le-teh. Pomembno je, da so tudi na tem nivoju vpeti v vzgojno-izobraževalni sistem. Njihove ideje in nasveti so lahko zelo inovativni in dobri. S tem lahko učitelj izboljša kvaliteto svojih učnih ur, jih naredi za učence zanimivejše, poleg tega pa je bližje uresničevanju osnovnih tez vzgoje in izobraževanja:

- tukaj sem zaradi učencev, študentov in ne oni zaradi mene,
- tukaj sem, da učence, študente vključim v učni proces,
- tukaj sem, da učencem, študentom ponudim uporabno znanje,
- tukaj sem, da učencem, študentom ponudim zanimive učne ure ipd.

Ko je učitelj na tej stopnji razmišljanja in se je pripravljen na koncu vsake učne enote soočiti s samoevalvacijo, je dosegel tisto, kar na žalost uspejo doseči le redki najboljši učitelji. Njihov uspeh, spoštovanje in vse kar sodi zraven so tako zagotovljeni na vseh nivojih izobraževanja, pri vodstvu, sodelavcih, starših in najpomembneje pri učencih, študentih.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnateljce

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV II

DVORANA COOK

11.00–12.30

Iris Kravanja Šorli, OŠ Martina Krpana

ZBIRANJE IN UPORABA PODATKOV PRI POKLICNEM SVETOVANJU OSNOVNOŠOLCEM

Uspešen razvoj kariere se začne v osnovni šoli. Zato je pomembno, da učenci v tem obdobju pridobijo čim več podatkov, ki jim bodo kasneje pomagali pri izstopu iz varnega šolskega okolja na turbulenten trg dela, na katerem bodo tržili svoje znanje, izkušnje, spretnosti in sposobnosti. Karierna oz. poklicna orientacija je proces in hkrati skupni izraz za različne dejavnosti, s katerimi svetovalci pomagajo posameznikom pri spoznavanju lastnih sposobnosti in želja, pa tudi pri spoznavanju možnosti, ki so na voljo v okolju glede izobraževanja, usposabljanja in zaposlovanja. Šolski svetovalni delavec, ki v šoli izvaja poklicno orientacijo, potrebuje veliko informacij o poklicih, šolah, ki izobražujejo za posamezne poklice, o delovnih mestih ter možnostih zaposlovanja na trgu delovne sile. Prav tako je pomembna tudi identifikacija sposobnosti, želja in interesov posameznih učencev. Šele oboje skupaj omogoča sprejemanje dobre odločitve za izobraževanje, usposabljanje in poklic. Ves čas šolanja se zbirajo podatki o posameznih učencih, ki jih kasneje lahko uporabimo pri poklicnem svetovanju. Gre za zbir podatkov o osebnih lastnostih učenca, o njegovih interesih, sposobnostih, praktičnosti in načinih reševanja konfliktov. Viri teh podatkov so osebne mape učencev, individualizirani programi za učence s posebnimi potrebami in nadarjene učence, ocene iz posameznih predmetov, podatki o vključevanju v interesne dejavnosti v šoli in izven nje, rezultati MFBT-testa, zapisi različnih timskih sestankov, pogovori z učenci, učitelji in njihovimi starši. Kajti za uspešno poklicno svetovanje je potrebno učence zelo dobro poznati. V prispevku bom podrobneje predstavila delo svetovalne delavke na področju poklicne orientacije in na primeru svetovanja letošnjim devetošolcem prikazala, kako različne vire podatkov o učencih uporabim pri poklicnem svetovanju.

Milan Šorli, OŠ Simona Jenka

VLOGA RAZREDNIKA PRI UPORABI PODATKOV PRI SODELOVANJU S STARŠI IN DRUGIMI DELEŽNIKI

Za pridobitev določenih informacij zbiraš podatke, s katerimi zbudiš v možganih določeno predstavo. Včasih za to zadošča samo en podatek, včasih za celovito informacijo potrebujemo veliko podatkov. Razrednik ima po mnenju strokovne in širše javnosti v šolskem sistemu pomembno vlogo. Je prva stopnja šolske komunikacije. Razpolaga z raznovrstnimi podatki in ima dostop do varovanih osebnih podatkov. Nanj se pogosto obračajo tako starši kot tudi učenci, ponavadi ko se pojavijo problemi, ko želijo pomoč, nasvete ali informacije. Mogoče je ta vloga celo prevelika, saj se veliko učiteljev ob problemih, ki jih imajo v razredu, obrača na razrednika in od slednjega pričakuje rešitve. Za ta referat smo se odločili, ker smo želeli pridobiti znanja o odgovorni in profesionalni uporabi podatkov in izboljšati našo prakso. Izboljšati načine zbiranja podatkov, uporabo in sodelovanje z vsemi deležniki, predvsem pa s starši z upoštevanjem kompetenc. V referatu smo obravnavali primere dobre in slabe prakse uporabe podatkov. Vlogo razrednika pri sodelovanju s sodelavci, učenci in s starši. Analizirali smo pristope od načrtovanja do delovanja s sodelovanjem vseh deležnikov. Pri uporabi podatkov smo se soočali z vprašanji, povezanimi z zakonom o varovanju podatkov, kompetenc, veljavnostjo podatkov in etičnem ravnanju. Pomembno nam je bilo, da pri našem delu nismo nikogar – vsaj zavestno – izključevali. Rezultati našega dela so se že pokazali v pozitivnem odzivanju in sodelovanju staršev.

Erika Semen, Državni izpitni center

POVEZANOST DOSEŽKOV UČENCEV NA NACIONALNEM PREVERJANJU ZNANJA IN ZAKLJUČNIH ŠOLSKIH OCEN V 9. RAZREDU OSNOVNE ŠOLE

V osnovni šoli se usvojeni standardi znanja, ki so opredeljeni v učnih načrtih, odražajo v zaključnih šolskih ocenah in v dosežkih na nacionalnem preverjanju znanja (NPZ). Navkljub razlikam med notranjim ocenjevanjem znanja (šolske zaključne ocene) in zunanjim preverjanjem znanja (NPZ) je zato pričakovati, da se boljša zaključna ocena v šoli povezuje z višjim dosežkom na NPZ, slabša zaključna ocena v šoli pa z nižjim dosežkom na NPZ. V prispevku so prikazane analize dosežkov NPZ pri predmetih preverjanja v šolskih letih 2008/09, 2009/10 in 2010/11 in v istem letu zaključenimi šolskimi ocenami v 9. razredu osnovne šole. Primerjave med obema merjenjema znanja so prikazane na državni ravni in na ravni šole. Rezultati analiz pokažejo, da učenci z enakimi zaključnimi šolskimi ocenami na NPZ dosegajo zelo različne dosežke, oziroma imajo učenci z enakim dosežkom na NPZ v šoli različne zaključne ocene. Intervali odstotnih točk na NPZ za posamezne zaključne šolske ocene so pri vseh predmetih preverjanja z NPZ veliki in se prekrivajo. Z boljšimi zaključnimi ocenami v šoli so ocenjeni tudi učenci, ki so pri posameznih predmetih preverjanja z NPZ dosegli izrazito nizko število odstotnih točk, opaziti pa je tudi, da nekateri učenci s slabšimi zaključnimi ocenami dosegajo na NPZ visoko število odstotnih točk. V prispevku so na pregleden in enostaven način prikazane tudi nekatere možnosti povezovanja šolskih zaključnih ocen in podatkov, ki jih Državni izpitni center ob zaključku NPZ v obliki različnih analitičnih prispevkov pošilja na šole. Tako urejeni in povezani podatki nudijo učiteljem dodatno informacijo o kakovosti njihovega poučevanja in kakovosti znanja učencev na šoli.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnateljce

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV II

DVORANA COLOMBO

11.00–12.30

Martina Ozbič, Damjana Kogovšek, Jerneja Novsak Brce, Petra Zver, Pedagoška fakulteta Univerze v Ljubljani, in Aleksander Vališer, CVIU Velenje

ZGODNJE PREPOZNAVANJE MOREBITNIH UČNIH TEŽAV PRED VSTOPOM V ŠOLO Z VPRAŠALNIKOM ZA VZGOJITELJE IN UČITELJE

Prehod iz predšolskega obdobja v šolsko obdobje je za vsakega otroka pomemben, še posebej za tiste, ki so zaradi različnih vzrokov ranljivi, rizični za morebitne učne težave ali pa že prepoznani kot otroci s posebnimi potrebami. Pomemben dogodek je tudi za vzgojitelje, ki se poslavljajo, in učitelje, ki nove otroke sprejemajo. Vzgojitelji so v tem kontekstu zaklad informacij o otroku, o njegovi komunikaciji, vedenju, prilagodljivosti, predliterarnih in preodpismenjevalnih veščinah, o jeziku, govoru, matematičnih konceptih, učitelji pa sprejemajo otroke, ki jih še ne poznajo, ne vedo, katera so njihova močna področja, katera so njihova šibka področja oz. še niso seznanjeni s celotnim funkcioniranjem otroka, ki je pravkar vstopil skozi vrata šole. Čeprav gre za kontinuiran proces, v katerega je skoraj vsak otrok vključen, sta diskontinuiranost in neprehodnost podatkov med vrtcem in šolo realnost. Z vprašalnikom, ki ga predstavljamo, želimo to pego zapolniti in strokovnemu osebju oz. vzgojiteljem in učiteljem ponuditi instrument za izdelavo predopismenjevalnega profila otrok oz. določevanje tako rizičnosti za učne težave kot tudi močnih kompenzacijskih področij; želimo torej ponuditi sredstvo za opazovanje in ocenjevanje šibkih in močnih področij predmatematičnih, predbralnih, grafomotoričnih, vidnomotoričnih, grafičnih veščin, metaliterarnih sposobnosti, prostorske in časovne orientacije, metakognicije, uravnavanja vedenja, jezika in govora, komunikacije, interesov, mišljenja, verbalnega spomina, verbalnega priklica, znanja in zanimanja, hitrosti učenja, leksikalne fluentnosti, zgodnje uporabe simbolov, empatije, ustvarjalnosti, percepcije sebe, igre itd. Analizirali smo 150 otrok, starih od 5 do 7 let. Rezultati so prikazani z distribucijo spremenljivk, povprečji, SD ter percentili, s katerimi smo določili kriterije rizičnosti za UT. S pomočjo tega instrumenta lahko vzgojitelji in učitelji posredno in pravočasno prepoznajo omenjene otroke, še posebej pa tiste, ki hkrati kažejo tudi znake nadarjenosti. Te otroke lahko v prvem razredu bolj intenzivno spremljamo in jim nudimo takšne dejavnosti, ki skušajo otroku pomagati, in na tak način – po modelu, ki ga uporabljajo v tujini – zmanjšati odstotek morebitnih učnih težav, prepoznanih v višjih razredih.

Renata Beguš, Vzgojnovarstveni zavod Radovljica

PROFESIONALNO-RAZVOJNI LISTOVNIK VZGOJITELJA

V povzetku želimo osvetliti strokovni listovnik delavca kot neizmeren vir podatkov pri vsakodnevni uporabi za realizacijo izvedbenega kurikulumu. Namen predstavitve je v smeri študije lastnega primera s pomočjo relevantnih strokovnjakov z Razvojno-raziskovalnega centra pedagoških iniciativ Pedagoškega inštituta v Ljubljani. Vizija o spreminjanju pedagoškega dela v zadnjih letih je bila sad neprestanega razvoja, zato smo potrebovali strokovnjake, da so ovrednotili lastno delo vzgojitelja kot kompetentnega strokovnjaka. Za dokumentiranje smo uporabili načela kakovosti, ki odražajo indikatorje, preko katerih smo ugotavljali prisotnost le-teh v neposredni praksi. Vzrok, da smo začeli razmišljati o spremembi, je nastal iz preprostega razloga – v večini primerov se sklepa, da vse pedagoške paradigme razumemo. Ko začnemo preverjati sebe in druge, pa ugotovimo, da smo še kako na začetku zgodbe. In to predvsem zaradi nerazumevanja. Veliko bolj enostavno je slišati in sprejeti stavek: »Saj to ni nič novega, mi to že vse znamo. To smo delali že pred leti.« Tovrstni odgovori so v današnjih časih zelo sporni. Učenje in poučevanje otrok v zgodnjem obdobju ni enostavno. Zato je še toliko bolj pomembno, da se o tem ves čas (vsakodnevno) sprašujemo. Kaj smo naredili skupaj, kaj nam je danes uspelo, kaj smo se naučili od otrok, kaj so se oni naučili od nas, kako smo se počutili,

kako nam je bilo vsem skupaj, kaj bi lahko bilo boljše, kaj lahko skupaj spremenimo ipd. To dosežemo le z opazovanjem, spremljanjem vsega, kar počnemo. Se pravi, da stvari dokumentiramo (slikamo, snemamo, zapisujemo), da bi lahko kasneje reflektirali svoje strokovno delo (ki se odraza na otrocih) v smislu izboljšav. Zavedati se moramo, da vsega tega ne moremo izvesti sami. Na podlagi konkretnih dejstev dokumentiranja dogodkov v listovniku posameznika smo ugotovili, da je opazovanje našega dela s strani relevantnih strokovnjakov konstruktivno dejanje. In predvsem pomoč pri argumentiranju iz celostnega vidika. To je edina prava pot k uspehu. Želimo izpostaviti, da je še kako pomembna profesionalnost in še toliko bolj kakovost dela v vrtcu s strani vzgojitelja – v širšem pogledu.

Jana Podobnik Kožič, Vrtec Škofja Loka

POMEN LISTOVNIKA ZA KARIERNI RAZVOJ

Prvi korak v načrtovanju karierni poti je samoanaliza, ki je ključna za razumevanje naših interesov, spretnosti in vrednot. Pomembno je, da vsak posameznik ugotovi, kje je, kaj želi v prihodnosti doseči in si zastavi kratkoročne in dolgoročne cilje. Razvoj kariere zahteva od vsakega posameznika, da je sposoben analizirati dobre in šibke plati svojega pedagoškega dela in načrtovati svoj profesionalni razvoj. Zbiranje podatkov za razvoj posameznika ima vrednost šele z refleksijo, ki terja temeljito in analitično razmišljanje. Za posameznikov razvoj je izrednega pomena poglobljeni razmislek o ciljih, procesu, rezultatih, posledicah in vrednotah učenja.

Profesionalni razvoj zaposlenih je ključni dejavnik razvoja avtonomnega vrtca. Na svoji poklicni in profesionalni poti sledim mnogim avtorjem, ki poudarjajo pomen kritične refleksije posameznika za osebno rast in profesionalni razvoj. Želimo si, da bi urejanje listovnika strokovne delavce spodbujalo k nenehni rasti od začetnika do eksperta. Zanima me, ali se strokovni delavci zavedajo tega, ali se njihovo zavedanje kaj spreminja glede na delovno dobo, starost? Ali so sposobni analizirati dobre in šibke plati svojega pedagoškega dela? Ali si zastavljajo kratkoročne in dolgoročne cilje kariernega razvoja?

Strokovni delavci so z odgovori na vprašalnik imeli možnost izraziti svoje mnenje o listovniku in vsebini le tega. Na posvetu bi rada predstavila, kaj o listovniku menijo strokovni delavci in kaj vodstvo vrtca. Predstavila bi rezultate, ki smo jih pridobili z vprašalniki in nadaljnjo uporabo pridobljenih rezultatov. Predvsem se trenutno srečujemo z izzivi, kako jih motivirati in spodbujati k urejanju listovnika ter prinašanju le-tega na letni pogovor. Želimo ozavestiti pomen vodenja listovnika v povezavi s kariernim oz. profesionalnim razvojem.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV II

DVORANA AMUNDSEN

11.00–12.30

Jelka Bajželj, ESIC Kranj, Višja strokovna šola

VODJA IN PODATKI ANKET O ZADOVOLJSTVU

V pedagoški praksi se ves čas sprašujemo in vneto razpravljamo o sodobnih, dobrih učnih pristopih, o tem, kakšen je dober učitelj, vzgojitelj, predavatelj, manjkrat pa se vprašamo, kaj vse pravzaprav zajema oz. naj bi zajemal pojem dobrega ravnatelja. Ko imamo v mislih ravnatelja kot pedagoškega vodjo (in torej nekoliko zanemarimo njegovo menedžersko funkcijo), tudi tu najprej razmišljamo o ustreznem slogu vodenja; danes so v tem smislu v ospredju izrazi kot sodelovalno, transformacijsko, konstruktivistično, distribuirano, situacijsko, etično vodenje. Zagotovo drži, da imajo tudi pri vodenju za učenje (vodenje učenja in poučevanja) pomembno vlogo podatki in njihova uporaba. V zadnjih letih se denimo za namen notranjih evalvacij sestavljajo in uporabljajo različne (anonimne) ankete, tako se tudi skozi rezultate anket o zadovoljstvu dijakov in študentov s poukom oz. predavanji ocenjuje delo profesorjev in predavateljev. Avtorica v prispevku predstavi nekaj pristopov (ki se razlikujejo glede na nivo izobraževanja, tip šol in posameznega ravnatelja) pri zbiranju, interpretaciji in uporabi tovrstnih podatkov. Ravnatelj zbrane podatke lahko uporabi npr. kot podlago strokovnih razprav na pedagoških sejah oz. sejah predavateljskega zbora, v praksi se ti podatki (v smislu transformacijskega vodenja in skrbi za strokovni razvoj zaposlenih) uporabljajo tudi za izhodišče (letnih delovnih) razgovorov z vsakim posameznikom. Zbiranje in uporaba podatkov iz omenjenih anket naj poteka znotraj dovoljenih zakonskih in etičnih okvirov. Če se anketira različne deležnike o njihovem zadovoljstvu z različnimi področji dela šole oz. njenih zaposlenih, je več kot smiselno, da se prav tako vse zaposlene strokovne delavce z anonimno anketo povpraša po stopnji njihovega zadovoljstva z obsegom in načinom podajanja informacij (ki so nujno potrebne za kakovostno opravljeno delo), načini komuniciranja oz. komunikacijsko klimo ipdr., saj tako pridobljeni podatki zagotovo predstavljajo dobro osnovo za razmislek o izboljšavah pri pedagoškem vodenju vsakega ravnatelja, prav tako so tovrstne evalvacije dobrodošle na nižjih nivojih vodenja v vzgoji in izobraževanju, tako npr. vodenja različnih delovnih in razvojnih skupin, programskih področij in podobno.

Nataša Sever, Škofijska gimnazija Vipava

UPORABA PODATKOV V PROCESU SAMOEVALVACIJE

Skozi proces samoevalvacije na Škofijski gimnaziji Vipava smo člani komisije za spremljanje in zagotavljanje kakovosti ugotovili, da na šoli obstaja veliko različnih podatkov, ki jih že leta nesistematično zbiramo, vendar pa jih do sedaj nikoli nismo ustrezno obdelali in uporabili. Komisija je ugotovila, da na šoli lahko spremljamo in analiziramo podatke o dijakih, zaposlenih, dogodkih na šoli, sodelovanju staršev, informiranosti na šoli, vzgojni usmeritvi, financah, obšolskih dejavnostih, vodenju šole in sodelovanju šole z dijaškim domom, ki tudi spada pod okrilje zavoda. V povezavi s šolskim razvojnim timom in komisijo, ki se ukvarja z nadarjenimi dijaki, smo člani komisije sprejeli odločitev, da bomo v tekočem šolskem letu zbirali in analizirali podatke o delu z nadarjenimi dijaki in medpredmetnimi povezavami. Spremljali in evalvirali bomo udeležbo dijakov pri ponujenih dejavnostih za nadarjene in zadovoljstvo dijakov z vsebino in izvajanjem dejavnosti. Na osnovi analiziranih in interpretiranih podatkov bomo v naslednjem šolskem letu lahko dijakom ponudili tiste dejavnosti, ki jim najbolj odgovarjajo oz. so z njimi najbolj zadovoljni. Prioritetni cilj komisije je, da bi v procesu samoevalvacije uporabili čim več obstoječih zbirk podatkov in da bi se izognili novim načinom pridobivanja podatkov. Želimo si, da proces zbiranja podatkov ne bi dodatno obremenil sodelavcev, zato učitelji med šolskim letom spremljajo udeležbo na različnih dejavnostih, ob koncu šolskega leta

pa bodo dijaki izpolnili vprašalnik, v katerem bodo ocenili kvaliteto ponujenih oz. izvedenih dejavnosti. Podatki o izvajanju medpredmetnih povezav se zbirajo med šolskim letom, evalvacijo pa bomo predstavili ob zaključku šolskega leta ter na osnovi le-te seznanili kolektiv z uspešnostjo izvajanja medpredmetnih povezav. Pričakujemo, da bomo na osnovi zbranih podatkov, njihove obdelave in rezultatov, ki jih bomo v procesu pridobili, uspešneje izvajali vzgojno-izobraževalno delo na naši šoli.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Marinka Dodič, Slovenski inštitut za kakovost in meroslovje

ANALIZA PODATKOV V PROCESU UGOTAVLJANJA PRILOŽNOSTI ZA IZBOLJŠAVE V ZAVODIH, KI IMAJO UVEDEN SISTEM VODENJA KAKOVOSTI PO MODELU KZP

Uvajanje sistemov vodenja kakovosti postaja vse pogostejše vodstveno orodje tudi v slovenskih vrtcih in šolah. Zavodi, ki svoje delovanje sistematično okvirjajo v urejeno celoto, morajo v procesu iskanja priložnosti za nenehno izboljševanje iskati poti in orodja, ki posledično lajšajo njihovo poslovanje in povečujejo njihov ugled pri odjemalcih njihovih storitev.

Prispevek prikazuje, kaj kažejo izkušnje tistih slovenskih vrtcev in šol, ki so v letih 2005–2011 vzpostavili sistem vodenja kakovosti po modelu Kakovost za prihodnost vzgoje in izobraževanja. Omenjeni zavodi izvajajo namreč letne notranje in zunanje presoje (evalvacije) svojega dela, v katerih izpostavljajo področja, kjer imajo še priložnosti za izboljšave. Pri tem z uporabo metode PDCA-kroga sistematično pristopajo k uvajanju izboljšav na različnih področjih svojega dela. Analiza podatkov prikazuje, katere so najpogostejše ugotovljene priložnosti za izboljšave, na katerih področjih se najpogosteje pojavljajo in kako zavodi z uporabo podatkov iz ugotovitev presoj pristopajo k procesu uvajanja nenehnih izboljšav. V analizi se med seboj prepletajo in dopolnjujejo ugotovitve s področij obvladovanja dokumentacije, razvojnega, letnega in operativnega načrtovanja dela, spremljanja izvajanja dela in poročanja o opravljenem delu, opredeljevanja odgovornosti in pooblastil, vodenja virov poslovanja, razvoja zaposlenih, komuniciranja, sodelovanja z učenci in starši, vzgojno-izobraževalnega procesa in vodenja projektov.

Prispevek prikaže konkretne primere uporabe podatkov za izboljšanje kakovosti njihovega dela. Kot primer navajam, da se je ena od osnovnih šol na podlagi ugotovitev zunanjih presojevalcev odločila za dve novosti pri analiziranju rezultatov njihovih učencev na nacionalnem preverjanju znanja, in sicer vključevanje podatka o deležu učencev, ki se nacionalnega preverjanja v 2. triletju ne udeležijo in izračun korelacije med rezultatom, doseženim na nacionalnem preverjanju znanja in ocenami, doseženimi pri pouku izbranega predmeta istega učenca. Analiza omenjenih parametrov skozi izbrano časovno obdobje predstavlja vodstvu izhodišče za uvedbo korakov, ki lahko ob sistematičnem pristopu pripeljejo do izboljševanja stanja na omenjenem področju, učiteljem pa osnovo za razmislek o uporabi didaktičnih pristopov, ki zagotavljajo izboljševanje rezultatov na izbranem področju.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV II

DVORANA SCOTT

11.00–12.30

Justina Erčulj in Alenka Jurič Rajh, Šola za ravnatelje

PONUDBA IN POVPRASHVANJE PO PODATKIH NA ŠOLAH – PRIMERJAVA EVROPSKE PRAKSE

Šola se srečuje z različnimi podatki, med katerimi nekatere zbere sama, druge ji ponudijo zunanje institucije. Govorimo lahko o ponudbi in povpraševanju po podatkih. Ti podatki so na različnih ravneh – državni, lokalni, šolski in v razredu – in se navezujejo na kontekst oz. okolje, vstopne pogoje, proces in nato na rezultate in dosežke. V projektu »Evidence Based Policy making« so člani sedmih evropskih držav (Belgija, Češka, Danska, Nemčija, Nizozemska, Slovenija, Švedska) raziskovali prakse srečevanja s podatki v šolah. Projektna skupina je preučila več evropskih držav s pomočjo vnaprej pripravljene predloge in iz nabora izbrala tri države, ki so bile najbolj raznovrstne in uporabne za raziskavo. Tako so bili v letu 2010 izvedeni trije obiski, ki so omogočili natančneje spoznati uporabo podatkov na šolah v Münchnu (Nemčija), Antwerpnu (Belgija) in Rotterdamu (Nizozemska). Pokazalo se je, da kljub temu, da smo obravnavali različne sisteme, povsod zaznavajo spodbujanje uporabe podatkov, povezovanje ponudbe in povpraševanja po podatkih in hkrati tudi, da se vsi srečujejo s podobnimi izzivi. Pri tem velja izpostaviti pomanjkanje znanja na tem področju, premalo povezovanja med institucijami, ki se s podatki ukvarjajo, nezadostno uporabo podatkov in negativen odnos do podatkov. V prispevku bova obravnavali ključne ugotovitve obiskov ter jih predstavili v povezavi z ugotovitvami v slovenskem prostoru.

Branka Balantič in Branka Jarc-Kovačič, Tehniški šolski center Kranj, Višja strokovna šola

SWOT-ANALIZA IN TOWS-MATRIKA ZA USMERJENO VODENJE PRAKTIČNEGA IZOBRAŽEVANJA ŠTUDENTOV VIŠJIH STROKOVNIH ŠOL

Izhodišča: V dinamičnih okoljih izobraževalnih organizacij je časovna dimenzija vektor, katerega smer se spreminja v odvisnosti od rezultatov analiz kakovosti in uspešnosti. V ta namen je potrebno vključevati strateško marketinško planiranje, ki mora aktivno uveljavljati svoje odločitve.

V slovenskem prostoru se je razvila široka mreža višjih šol, ki so v tem času preživele tudi prenovu svojih programov. Prenova je temeljila na poudarku učenja na praktičnih primerih, zato so študenti vključeni v teoretično in praktično delo tako znotraj šole, kakor v podjetjih. Praktično izobraževanje študentov v višješolskem študijskem procesu predstavlja izjemno pomemben del in možnost oz. priložnost za kasnejšo zaposlitev.

Metode: SWOT-analiza ocenjuje in prepozna lastnosti izobraževalne organizacije v okviru lastnih pristojnosti, TOWS-matrika pa razvršča kakovost in zanesljivost potenciala menedžmenta in organizacije pri iskanju in umeščanju strateških priložnosti.

Rezultati: Identificirane so bile relacije najboljših (S-O), srednjih (W-O in S-T) in najmanjših (W-T) pričakovanj. Oblikovana je bila strategija za postavitev obrambnega načrta in krepitev pozitivnih relacij znotraj TOWS-matrike, ki je predstavljala osnovo za oblikovanje odzivne strategije in pripravo akcijskega načrta za še boljše in kakovostnejšo izpeljavo praktičnega izobraževanja študentov.

Diskusija: Kakovostna izvedba praktičnega izobraževanja (v nadaljevanju PRI) je dosežena takrat, ko bodo izkušnje, pridobljene v okviru PRI, izpolnile potrebe in pričakovanja vseh udeležencev (študentov, mentorjev v podjetjih, mentorjev predavateljev, delodajalcev). Za uskladitev pričakovanj med udeleženci je zato zelo pomembno, da se še pred vključitvijo v proces izvedbe PRI jasno opredeli,

kaj lahko vsak udeleženec na področju PRI pričakuje in kaj se pričakuje od njega. V ta namen se izvajajo različni postopki (organizacija srečanj študentov z mentorji v podjetjih pred nastopom PRI, obiski koordinatorja PRI v podjetjih, povezovanje mentorjev v podjetjih z mentorji v šoli, organizacija strokovnih posvetov z delodajalci ...). Vzpostavljeno zaupanje med udeleženci vodi do njihovega zadovoljstva in pomaga ustvariti trajne odnose na področju organiziranja in izvajanja PRI.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Tatjana Ferjan, Srednja trgovska šola

UPORABA PODATKOV PRI VODENJU RAZISKOVALNIH NALOG

Podatki so vpleteni v vse šolsko življenje. Spregovorila bom o podatkih, ki jih uporabljam pri vodenju raziskovalnega dela učencev. Podatke delim v štiri skupine: podatki o delu učenca pri rednem pouku, podatki o njegovi nadarjenosti, podatki o njegovem predznanju o raziskovalni temi, podatki o eksternem ocenjevanju izdelane raziskovalne naloge. Podatki o delu učenca pri rednem pouku kažejo, kaj je učenec sposoben narediti in kakšen je njegov napredek. Ocenjevanje ovrednoti učenčeve izdelke po določenih kriterijih in jim določa številčno ali opisno vrednost. Namen uporabe teh podatkov je izboljšanje kakovosti učenja in povratno informiranje učenca o njegovih šibkih in močnih znanjih. Učenec se na učni poti veseli postaj, na katerih dokaže, kaj zmore. S pomočjo podatkov o znanju učenca vodim učenca v učnem procesu in iščem poti do novega znanja v smeri raziskovanja, če ga pripravljam za tako delo. Podatki o učenčevi nadarjenosti kažejo na učenčeve posebne sposobnosti v primerjavi z vrstniki. Na tej osnovi usmerjam iskanje učnih priložnosti in doseganje znanja na višjih ravneh. Ti podatki služijo tudi za pravo usmeritev učenca na raziskovalnem področju in odločitev za temo naloge. Učitelj mora vedeti podatke o učenčevem predznanju o temi naloge, ker je to pogoj za uspešno usmeritev v delo. Vodenje učenca pri raziskovalni nalogi sloni na analizi in sintezi različnih podatkov o temi naloge ter sprotni povratni informaciji na vsaki etapi raziskovanja vse do cilja. Raziskovalne naloge so deležne interne ocenitve učitelja – mentorja, ki jih prepusti na tekmovanje za eksterne ocenitve. Rezultati tega ocenjevanja so namenjeni učencu, saj so informacija o določenem uspehu primerjalno z drugimi nalogami. Na tej osnovi učenec oblikuje nove cilje. Rezultati eksterne ocenitve so podatek tudi učitelju o učinkovitosti njegovega mentorstva, kar mu daje poglede za naprej za tega učenca in za bodoče učence. Vodenje raziskovalnih nalog sloni na zgoraj prikazanih podatkih. Pri tem gre za razumevanje narave podatkov in iskanje novih oblik učenja.

Šola za ravnateljce

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV III

DVORANA COLOMBO

16.00–17.30

Alenka Mlekuž, Pedagoški inštitut

POVEZAVE MED ŠOLSKO IN RAZREDNO KLIMO TER DOSEŽKI UČENCEV V RAZISKAVI ICCS

Prispevek predstavlja rezultate mednarodne raziskave ICCS (mednarodna raziskava državlanske vzgoje in izobraževanja) v povezavi s splošno šolsko in razredno klimo. Glavni cilj raziskave je bil ugotoviti, kako države pripravijo svoje učence na vlogo odgovornih državljanov, kar vključuje razvijanje relevantnega znanja in razumevanja, oblikovanje pozitivnega odnosa do državljanstva ter sodelovanje pri aktivnostih, povezanih z državljansko vzgojo in izobraževanjem. Vsi slovenski učenci so reševali test s področja znanja državlanske vzgoje, Evropski modul, ki je vseboval vprašanja o Evropski uniji, ter vprašalnik o okolju, v katerem učenci živijo. V mednarodno raziskavo ICCS 2009 so bili v Sloveniji vzorčeni učenci 8. in 9. razredov na 163 šolah. Poleg učencev je v raziskavi sodelovalo še 2755 učiteljev in 158 ravnateljev. Kot že rečeno, so poleg testa učenci reševali tudi vprašalnik, v katerem so bili specifični sklopi vprašanj namenjeni proučevanju razredne in šolske klime. Na podobna vprašanja so odgovarjali tudi učitelji in ravnatelji. V prispevku smo se osredotočili na primerjave med odgovori učencev, učiteljev in ravnateljev ter na povezave med dosežki učencev ter kakovostjo razredne oziroma šolske klime. Na mednarodnem nivoju je povezava med dosežki učencev in zaznavo šolske in razredne klime pozitivna, mi pa smo se osredotočili le na slovenske rezultate. Zanimalo nas je, kako se dosežki slovenskih učencev povezujejo z njihovo percepcijo odnosov med učenci in učitelji, z njihovo percepcijo odprtosti za diskusijo v razredu ter njihovo zaznavo, da lahko s svojim delovanjem vplivajo na odločitve na ravni šole. Raziskali smo povezavo med dosežki učencev in oceno razredne klime, kot jo občutijo učitelji, ter primerjali, kako vidijo šolsko klimo učitelji in kako ravnatelji. Ključne besede: šolska klima, razredna klima, dosežek, ICCS.

Alenka Košak, OŠ Podbočje

SPREMLJANJE NAPREDKA OTROKA Z VIDIKA SVETOVALNE SLUŽBE

Kot svetovalna delavka spremljam otroka od vstopa v vrtec do zaključka njegovega osnovnošolskega izobraževanja. V prispevku bom predstavila svoje konkretno delo spremljave posameznega otroka na področju socialnega, telesnega in osebnega razvoja. Otroka začnem spremljati že v vrtcu skozi hospitacije v skupini, izvajanje delavnic socialnih veščin in drugih preventivnih dejavnosti. Ob vstopu otroka v šolo imam že zbranih nekaj informacij o njegovem razvoju, spretnostih in znanjih. To mi pomaga pri nadaljnji spremljavi njegovega individualnega razvoja in pomoči učiteljem. Ker otroka spremljam celostno od vstopa v vrtec, lahko ob vstopu v šolo že podam učiteljem osnovne informacije o otrokovem socialnem, telesnem in osebnem razvoju ter podam usmeritve glede nadaljnega šolskega dela. V šoli spremljam razvojni napredek otroka. V razredu izvajam delavnice socialnih veščin, delavnice za oblikovanje ustrezne kulture in klime, programi za krepitev samopodobe, za razvijanje učinkovitejše komunikacije – mediacija, za prepoznavanje in preprečevanje nasilja in podobno. Svetovalno – preventivno delo v razredu in osebno svetovalno delo z otrokom mi predstavlja tudi pridobitev povratne informacije o položaju, počutju, socialnem in osebnem napredku učenca. Skozi vsa leta si pomembne zbrane informacije o otroku tudi beležim. To mi predstavlja tudi neposredno pomoč pri timskem delu z učitelji, ki spremljajo otroka na učnem področju. Zbrane podatke s področja svetovalne službe tako lahko združim z učiteljevim vidikom napredka otroka na učnem področju. S tem dobimo celostno sliko o posameznem otroku, ki mi je v veliko pomoč pri sodelovanju s starši, zunanjimi institucijami in ne nazadnje pri poklicni orientaciji za posameznega otroka. V prispevku bom prikazala praktičen primer celostnega spremljanja otroka z vidika svetovalne službe.

Lidija Lampe, OŠ Podbočje

SPREMLJAVA NAPREDKA OTROKA NA UČNEM PODROČJU

V svojem prispevku obravnavam spremljavo napredka otroka na učnem področju na način, ki sem ga razvila skozi svojo pedagoško prakso. Učenca spremljam več let. V tem času imam zbranih veliko podatkov o učnem napredku posameznega učenca. V ta namen imam izdelanih več obrazcev, kamor beležim napredek. Poleg spremljave splošnega napredka na učnem področju imam izdelan tudi koncept za spremljavo in beleženje sprotnega preverjanja znanja. V referatu bom natančneje predstavila moj koncept vodenja podatkov napredka posameznega učenca na različnih učnih področjih: npr. njegovo predznanje, opravljanje rednega in dodatnega dela, opravljanje domačih nalog, aktivnost učenca pri pouku, otrokova šibka učna področja in analiza preverjanja in ocenjevanja znanja. Predstavila bom konkreten primer dobre prakse – spremljava, vodenje in beleženje napredka pri posamezniku. Poudarek je na individualnem pristopu, upoštevanju otroka, njegovih močnih področjih, krepitvi šibkih področij, samoevalvaciji zbranih podatkov skupaj z otrokom individualno in v skupini. Ob tem razvijam različne metode in tehnike poučevanja in s tem izboljšujem kvaliteto učenja in omogočam napredek otroku. Kot pomoč imam izdelano osebno mapo za posameznega učenca, katero ob koncu šolskega leta skupaj z učencem pregledam na individualnih govorilnih urah. Vsi zbrani podatki so mi v pomoč pri sodelovanju s starši, učitelji, ki poučujejo istega otroka, s svetovalno službo ter vodstvom šole. Pri dopolnjevanju in vsebini osebne mape otroka sodelujem s svetovalno delavko, ki spremlja otroka na osebni, socialni in telesni razvoju glede na dane smernice. Tako imam stalne informacije in celosten pregled nad razvojem in napredkom posameznega učenca, ki mi služi kot neposredna pomoč pri mojem delu, tako načrtovanju kot tudi izvajanju izobraževalnih vsebin.

Evgenija Peternel, OŠ dr. Antona Trstenjaka Negova

PREDSTAVITEV NEKATERIH STRATEGIJ OCENJEVANJA IN SAMOOCENJEVANJA OSEBNEGA NAPREDKA

Skladno z vizijo mojega dela namenjam največjo pozornost takšnim oblikam in metodam dela, da učenci skozi lastno aktivnost in s kritičnim mišljenjem pridobivajo kvalitetno in uporabno znanje za življenje. Skozi svoj odnos do učenja in poučevanja skušam mladim privzgojiti spoštovanje do soljudi, do intelektualnih dosežkov, spodbujati njihovo vedoželjnost, njihov pionirski duh. Učim jih učiti se, načrtovati svojo pot, jo sproti spremljati in po potrebi korigirati, tudi praznovati, ko dosežejo zastavljene cilje. V ta namen spremljam napredek, dosežke in zadovoljstvo učencev na različne načine.

Predstavila bom nekaj primerov, kako pridobim podatke o mnenju učencev o ustreznosti izbire določene metode oz. oblike dela; zanimivosti in nazornosti ure; uporabnosti učne vsebine za nadaljnje učenje oz. za življenje; razumevanju podane snovi (samoocenjevanje učencev) ... Pokazala bom, kako zbiram in vrednotim podatke o realizaciji dela učencev, doseganju ciljev, napredku na določenem področju (pri predmetih matematika ter tehnika in tehnologija) ... Predstavila bom zasnovo osebne mape učenca pri pouku tehnike in tehnologije in listovnika učenca, ki je nastal pri urah ODS. V teh dveh mapah učenci sami ocenjujejo svoje delo, rezultate, vrednote ... Iščejo odgovore o sebi, svojem položaju v družini, razredu, na šoli. Načrtujejo svoj razvoj na različnih področjih in iščejo svoja močna interesna področja tudi z namenom poklicne izbire.

Predstavila bom tudi način spremljanja napredka in dosežkov učencev prvega triletja ter način pridobivanja podatkov in njihovo uporabo pri doseganju izboljšave na področju izboljšanja samokontrole oz. prevzemanja odgovornosti učencev za svoja dejanja med odmori, razvijanju strategije kulturne komunikacije, kulturnega prehranjevanja.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Sreda, 4. april 2012

PREDSTAVITEV REFERATOV III

DVORANA COOK

16.00–17.30

Helena Mazi Golob, OŠ Trzin

POVEZANOST REZULTATOV UČENCEV PRI NACIONALNEM PREVERJANJU ZNANJA Z VODENJEM ZA UČENJE

Vpliv ravnateljevega vodenja šole na znanje učencev je v zadnjem času preučevalo precej avtorjev, a nikomur med njimi ni uspelo dokazati neposrednega vpliva vodenja na dosežke učencev. Prispevek poskuša odkriti povezanost elementov vodenja za učenje z dosežki učencev na nacionalnem preverjanju znanja. V teoretičnem delu smo strnili spoznanja tako domačih kot tudi tujih avtorjev s področja kakovosti, učinkovitosti izobraževanja in vodenja za učenje. Pojasnili smo tudi vlogo in pomen nacionalnega preverjanja znanja v Evropi, Sloveniji in v svetu. V empiričnem delu smo s pomočjo multiple regresijske analize izluščili devet najpomembnejših prediktorjev vodenja za učenje, ki so v našem vzorcu vplivali na rezultate nacionalnega preverjanja znanja iz matematike in slovenščine. Podatke o rezultatih na nacionalnem preverjanju znanja smo pridobili od Državnega izpitnega centra, podatke o elementih vodenja za učenje pa smo zbrali s pomočjo vprašalnika, ki temelji na petih načelih vodenja za učenje, in so ga po Macbeath (2006) in Macbeath et al. 2009 za naše razmere priredili v Šoli za ravnatelje. Z raziskavo smo ugotovili, da v našem vzorcu na rezultate nacionalnega preverjanja znanja najbolj vplivajo naslednje spremenljivke:

- možnost učencev, da izrazijo svoje poglede in vplivajo na učni proces,
- učne naloge, ki učencem zagotavljajo ustrezno raven izziva,
- uporaba orodij in strategij, ki podpirajo profesionalno učenje in razvoj,
- aktivna vključenost v sistematično proučevanje izboljšanja povezanosti med vodenjem in učenjem,
- mreženje s praktiki drugih šol, držav in drugih kulturnih kontekstov,
- delitev/razpršenost vodenja, ki je vidna v vsakdanjiku šole,
- ustvarjanje možnosti za skupno delovanje ne glede na strokovno področje, status ali položaj na šoli,
- odgovornost drug drugemu ter
- sistematično vlaganje navora v zagotavljanje zmožnosti šole, da se izboljšuje in bo uspešna v prihodnosti.

Kljub temu, da naša šola na nacionalnem preverjanju znanja iz matematike in slovenščine že vrsto let v primerjavi s slovenskim povprečjem izkazuje zelo dobre rezultate, mnenja učiteljev, vključenih v raziskavo, kažejo, da nam na vseh raziskovanih področjih še ne gre najbolje. Tako 42,4 % učiteljev naše šole meni, da nismo aktivno vključeni v sistematično proučevanje izboljšanja povezanosti med vodenjem in učenjem. Prav tako 56,3 % učiteljev naše šole ugotavlja, da se ne mrežimo dovolj s praktiki drugih šol, držav in kulturnih kontekstov. Precejšen odstotek (36,4 %) naših učiteljev se tudi ne strinja s trditvijo, da je delitev/razpršenost vodenja vidna v vsakdanjiku šole. Navedena področja bodo predmet nadaljnjega izboljševanja naše šole v prihodnjih letih. Nekaj korakov smo že naredili z vključitvijo v projekt Učenje učenja, pripravljamo se tudi na vključitev v prvi projekt večstranskega partnerstva, v naslednjih letih pa bomo dali tudi večji poudarek elementom transformacijskega vodenja, ki omogočajo posameznikovo in skupno učenje.

Saša Čadež, OŠ Škofja Loka–Mesto

PODATKI ZA VODENJE PROCESA UČENJA

Učitelj se neprestano srečuje z zbiranjem in uporabo različnih podatkov – administrativnih, statističnih in s podatki o dosežkih učencev, ki so za poučevanje najbolj pomembni in hkrati najbolj kompleksni ter za poklic specifični.

Posodabljanje učnih načrtov, uvajanje sodobnih metod dela in sprememba v odnosu učenec–učitelj pa tudi družbene spremembe zahtevajo drugačen način ocenjevanja in zbiranja podatkov. Kakšna je primerna ocena? Katere podatke potrebujemo, kako in zakaj jih zbiramo?

Želimo oceno, ki bo spodbujala učenje in povečevala kakovost znanja.

Tako oceno omogoča formativno spremljanje učenčevega napredka – opazovanje učenčevega dela, komunikacija z učencem ter sistematično zbiranje podatkov o znanju, težavah in napredku na njegovi učni poti. Učitelj s formativnim spremljanjem zbira in beleži podatke, da v učnem procesu hitro zazna morebitne težave ter takoj ukrepa tako, da učenca sproti spodbuja in usmerja pri učenju. V pedagoškem dialogu s pridobljenimi podatki oblikuje kakovostno povratno informacijo, tj. individualizirana navodila, ki jih učenec potrebuje za nadaljevanje učenja. Učenca usmerja in spodbuja, kakor in ko on to potrebuje, kar omogoča optimalno izboljševanje dosežkov pred končnim ocenjevanjem. Spremljanje in beleženje teh podatkov omogočata uravnavanje poučevanja, saj učitelj sproti dobiva povratne informacije o ustreznosti poučevanja, kar preprečuje napačne predstave o znanju učenca in skupine.

Kakovostna povratna informacija izboljšuje kakovost in s tem trajnost pridobljenega znanja. Učiteljeva sprotna povratna informacija učencu zato ne more biti več le posredovanje podatka v smislu znaš oz. ne znaš. Vsebovati mora tudi spodbude, opozorila in navodila za nadaljnje učenje.

Povratna informacija mora doseči vse udeležence pedagoškega trikotnika, torej učenca, starše oz. skrbnike in učitelja, zato mora potekati v vse smeri, spodbujevalec in koordinator pretoka informacij pa mora biti seveda učitelj, ki je profesionalno usposobljen – kompetenten za vodenje procesa učenja.

Gordana Rodinger in Tatjana Dvoršak, OŠ Pesnica

VLOGA PODATKOV NPZ PRI IZBOLJŠANJU POUKA SLOVENSKEGA JEZIKA

Preverjanje znanja ob koncu 9. razreda osnovne šole je obvezno za vse učence. Preverja se znanje slovenskega jezika, matematike in tretjega predmeta, ki ga vsako leto določi minister, pristojen za šolstvo.

Temeljni smisel takega preverjanja je, da preverimo, kako uspešni smo pri doseganju ciljev in standardov, določenih z učnimi načrti, ter kakšna je kakovost poučevanja in učenja.

V 9. razredu pri slovenskem jeziku smo v šolskem letu 2009/2010 dosegli nadpovprečno število točk v % (56,67) v primerjavi s povprečnim številom točk v % za Slovenijo (51,11). Pouk je potekal v homogenih, nivojskih skupinah.

V šolskem letu 2010/2011 smo se odločili, da bomo uvedli heterogene skupine, predvsem zaradi učno manj motiviranih učencev, ki bi jih lahko lažje aktivno vključili v vzgojno–izobraževalno delo. To se je izkazalo za neučinkovito strategijo, saj so rezultati NPZ pokazali, da smo v primerjavi s slovenskim povprečjem (55) pod povprečjem v številu točk v % (49,71).

Na osnovi tega smo na aktivu slovenskega jezika naredile natančno analizo nalog, ki so bile na NZJ–ih slabše reševane. Tega smo se lotile načrtno:

- Najprej smo ugotovljale, kje imajo učenci več težav: pri reševanju umetnostnega ali neumetnostnega dela.
- Nato smo v obeh delih izločile naloge, ki so jih reševali slabo.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

- Preverile smo, kakšen poudarek smo namenjale takšnim nalogam, znanjem, vsebinam pri pouku slovenskega jezika.
- Preverile smo tudi, kako so podobne naloge reševali učenci, ki so bile pred tem razvrščeni v homogene, nivojske skupine.

V predstavitvi bodo izpostavljeni ukrepi, ki smo jih oblikovali na osnovi podatkov NPZ.

Saša Masterl, Državni izpitni center

UPORABNOST PODATKOV IN ANALIZ DOSEŽKOV NACIONALNEGA PREVERJANJA ZNANJA

Temeljni cilj nacionalnega preverjanja znanja je izboljšanje kvalitete učenja in poučevanja. Dosegli naj bi ga s pomočjo kvalitetne povratne informacije o doseženem znanju učencev. Informacije naj bi bile namenjene tako sistemu kot šolam ter učencem in staršem. V ta namen Državni izpitni center po opravljenem preverjanju znanja pripravi različne dokumente z osnovnimi statističnimi podatki o dosežkih učencev na nacionalni ravni, ravni šole in posameznika. Podatke na različnih ravneh posreduje inštitucijam in šolam z namenom nadaljnje evalvacije. Poleg statističnih podatkov Državni izpitni center v sodelovanju s Predmetnimi komisijami za pripravo in izbor nalog za nacionalno preverjanje znanja pripravi vsebinske analize dosežkov učencev na ravni države. Analizira tudi dosežke pri posameznih nalogah in skupinah nalog, združene glede na vsebinska področja, taksonomske stopnje, tipe nalog in druge kategorije. Ugotavlja in opiše dosežke in znanje učencev razporejenih na spodnji četrtini, polovici in zgornji četrtini dosežkov ter značilnosti znanja najboljših učencev v populaciji. Državni izpitni center in predmete komisije predstavljajo ugotovitve in vsebinske analize učiteljem in drugim strokovnim delavcem na rednih letnih srečanjih. Poleg teoretičnih izhodišč za razumevanje analiz predstavljajo podatke o dosežkih, ugotovitve in nekatere usmeritve za delo v šoli. Učiteljem predstavljajo tudi smernice za uporabo podatkov o nacionalnem preverjanju znanja pri analizi dosežkov učencev na ravni šole in pri načrtovanju pouka. Pri tem spodbujajo učitelje k uporabi različnih metod in oblik analiz dosežkov učencev ter uporabo le-teh pri evalvaciji znanja v razredu in samoevalvaciji poučevanja. Uporabnost povečujejo s predstavitvami v delavnicah, kjer aktivno vlogo prevzemajo učitelji. V prispevku so predstavljeni dokumenti s statističnimi podatki in indeksi, ki jih za šole pripravi Državni izpitni center in analize predmetnih strokovnjakov (članov predmetnih komisiji in učiteljev), narejene na podlagi omenjenih dokumentov. Prispevek poleg obstoječih odpira tudi nove možnosti uporabe informacij, pridobljenih z nacionalnim preverjanjem znanjem.

Martina Ozbič, Damjana Kogovšek, Marjeta Švigelj, Ivanka Bider Petelin, Simona Ažman, Pedagoška fakulteta Univerze v Ljubljani

PREVENTIVA SPECIFIČNIH UČNIH TEŽAV OB VSTOPU V ŠOLO: NABOR PRESKUSOV

Raziskave potrjujejo pomembnost kognitivnega, jezikovnega in perceptivnega funkcioniranja otroka ob vstopu v šolo, zato so različni avtorji razvili instrumente za odkrivanje otrok, rizičnih za specifične učne težave že v predšolskem obdobju. V RS nimamo standardiziranih tovrstnih instrumentarijev, število usmerjenih otrok od prvega do četrtega razreda pa se znatno povečuje. Predstavljamo dve raziskavi, v katerih smo preverili predopismenjevalne veščine; prva je zajela 60 otrok (5–8 let) in preverila razne veščine fonološkega zavedanja ter branje; potrjuje statistično pomembno povezanost med veščinami fonološkega zavedanja in spretnostjo branja (korelacijski koeficient = 0,36 - 0,70, pri tveganju $\leftarrow 0,01$). Druga raziskava je pri desetih predšolskih otrocih (5–6 let) preskušala poleg fonološkega zavedanja še druge predopismenjevalne veščine (vidno razločevanje, hitro avtomatizirano poimenovanje; kratkotrajni slušni, vidni, vidno prostorski spomin). Rezultati kažejo, da so odstopanja pri določenem deležu otrok vidna in torej možnost težave prepoznavna. Obe raziskavi ponujata nabor preskusov, ki jih lahko uvedemo ob vstopu v šolo in na tak način preverimo pripravljenost. Ob slabših rezultatih lahko otroke vključimo v preventivno specialnopedagoško ali logopedsko obravnavo ter v razredu ojačimo delež dejavnosti, ki razvijajo vse zajete veščine. S prispevkom želimo poudariti pomembnost preventivnega dela ter prisotnosti specialnega pedagoga ali logopeda v šoli in vrtcu.

Gvido Cigale, Tatjana Horjak in Mirjana Perko, Vrtec »Martina Krpana« Cerknica

ZAGOTAVLJANJE POGOJEV ZA KVALITETNO ZBIRANJE IN UPORABO PODATKOV V VRTCU »MARTIN KRPAN« CERKNICA

V vodstvu Vrtca »Martin Krpan« Cerknica smo si v šolskem letu 2009/2010 postavili dolgoročni cilj, da bodo letni delovni načrt in letni načrti dela izhajali iz potreb primarnih deležnikov, posebej otrok. Za kvalitetno zaznavanje potreb smo morali veliko pozornost posvetiti kvalitetnemu zbiranju in uporabi podatkov. V ta namen smo prilagodili organizacijo dela, okrepili obstoječe načine izmenjave informacij in uvedli nove ter izboljšali strokovno usposobljenost strokovnih delavcev v procesu načrtovanja. Preko spremenjene organizacije smo omogočili redne sestanke, interno izobraževanje, tandemsko in timsko sodelovanje strokovnih delavcev znotraj običajne prisotnosti na delovnem mestu. Z uvedbo te spremembe smo uresničili prvi pogoj za učinkovito izmenjavo podatkov in informacij na vseh nivojih – razpoložljiv čas. Pomembna novost je bila spremenjena struktura šolskega leta. Prva dva meseca sta namenjena sistematičnemu zbiranju informacij o značilnostih otrok in skupine. Za zapis letnega načrta dela oddelka je tako na razpolago več informacij, ki so tudi bolj kvalitetne. S tem smo dosegli večjo osredotočenost letnih načrtov dela na značilnosti otrok v skupini in celotne skupine. Uvedli smo sistem evalvacij vzgojnega dela, ki je hkrati racionalen in informativen. Zbrane informacije omogočajo prilagoditve načrtov in strokovnim razpravam na nivoju strokovnih aktivov, enot in vrtca. Ta sprememba omogoča stalno vpeljevanje izboljšav na podlagi zbranih informacij. V prihodnosti bomo sinhronizirali zbiranje podatkov na različnih nivojih. Vpeljane spremembe so omogočile kvalitetno zbiranje in uporabo informacij v vseh korakih procesa načrtovanja (zaznavanje potreb, izbira ciljev, načrt in izpeljava dejavnosti, evalvacija in praznovanje). V prispevku prikazujemo učinkovitost uvedenih sprememb z vidika ravnatelja in strokovnih delavk.

Šola za ravnateljice

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Mija Koderman in Damjana Zupanc, Vrtec Šentvid

POGOVORI S STARŠI O OTROKU – BOGATA MEDSEBOJNA IZMENJAVA PODATKOV O OTROKU KOT POMEMBEN ELEMENT KVALITETE DELA V VRTCU

V prispevku bo predstavljeno gradivo za strokovne delavke in delavce Govorilne ure – pogovori s starši o otroku. Ob zavedanju pomena kvalitetnih pogovorov s starši o otroku smo v vrtcu temu področju namenili posebno pozornost. Ravnateljica je spodbudila oblikovanje delovne skupine za zainteresiranih strokovnih delavk z namenom izmenjave izkušenj in znanj na tem področju in dviga kvalitete na višji nivo. Kot rezultat tega sodelovanja je nastalo gradivo, ki na eni strani postavlja širši okvir z opredelitvijo podlag za sodelovanje s starši v predpisih in dokumentih, razčlenitvijo namenov pogovorov s starši, z usmeritvami za vabilo na pogovor, pripravo na pogovor, sodelovanje vzgojiteljice in pomočnice pri pogovoru ter izpeljavo začetka in zaključka pogovora. Na drugi strani pa gradivo opredeljuje vsebino pogovora s konkretno razčlenitvijo področij spremljanja otroka in pogovora s starši: vsakodnevne dejavnosti – sodelovanje, samostojnost, počutje/odnosi z otroki/ igra/odnosi z odraslimi/počutje otroka, doživljanje in izražanje čustev, temperament in osebnost/ govorni razvoj, besedno razumevanje in izražanje/sodelovanje v dejavnostih. Na koncu gradiva so povzeta osnovna pravila, napotki in usmeritve, kot so zaupnost, poudarek na pozitivnem (močna področja otroka, napredek, kaj ga veseli ...), konkretni primeri nasproti posploševanju, optimizem glede napredka, posebna pozornost pri primerjanju, strokovnost, prijaznost, odkrita in pristna komunikacija. Strokovne delavke so gradivo v veliki meri sprejele za svojega in jim predstavlja pomembno usmeritev za kvalitetno pripravo in vodenje pogovorov. Tako strokovne delavke kot starši prepoznavajo visoko vrednost takšnih pogovorov, kjer vzgojiteljica poglobljeno predstavi otroka, njegovo sodelovanje, vedenje v vrtcu, njegov razvoj in napredek, močna področja in področja, kjer so potrebne dodatne spodbude, ter spodbudi starše in omogoči, da se izrazijo, odzovejo na povedano ter posredujejo svoje poglede in podatke o otroku, ki so lahko pomembni za razumevanje otroka in kvalitetno delo z njim. In potem pri odločanju za govorilno uro res ni več na mestu vprašanje: »A je kaj posebnega?«

Sanda Smrekar, Srednja frizerska šola Ljubljana

GLASOVALNI SISTEM KOT PRIPOMOČEK ZA SPREJEMANJE ODLOČITEV

Na šolah se podatki najpogosteje zbirajo z anketami oziroma vprašalniki, ki jih izpolnjujejo učenci, učitelji in ostali deležniki, kljub temu, da so nekateri podatki že dostopni iz evidenc, ki jih je šola dolžna voditi. To povzroča nejevoljo tako pri tistih, ki ankete izpolnjujejo, kot tudi pri tistih, ki so zadolženi za analizo in interpretacijo zbranih podatkov, saj imajo občutek, da je to delo samo sebi namen. Za takšno zbiranje in analizo podatkov je potrebno veliko časa, zato prepogosto zmanjka časa za njihovo interpretacijo in podajanje povratnih informacij. Izpeljava ankete oziroma vprašalnika s pomočjo glasovalnega sistema pa povzroči pri posamezniku, da ozavešča podatke že zbrane s strani šole oziroma ostalih institucij. Pri vodstvu in učiteljih vzbudijo t. i. notranjo odgovornost, na podlagi katere so podatki, pridobljeni z vprašalnikom s pomočjo glasovalnega sistema, lahko osnova za strokovne razprave in hkrati tudi za sprejemanje odločitev na ravni šole. Anketiranje z glasovalnim sistemom omogoča poleg zbiranja podatkov tudi spremljanje razumevanja anketirancev, vrednotenje in posredovanje ključnih podatkov med izvajanjem anketiranja. Spodbuja interakcijo in vključuje anketirance v proces odločanja. Na takšen način pridobimo uporabne podatke, ki so pomembni za nadaljnje sprejemanje odločitev oziroma so osnova za strokovne razprave. V predstavitvi bo predstavljen glasovalni sistem kot pripomoček za sprejemanje odločitev na ravni šole, saj smo na pedagoški konferenci s pomočjo izvedbe vprašalnika z glasovalnim sistemom pridobili podatke, se z njimi soočili in hkrati spopadli s problematiko, ki je bila že dalj časa razvidna tudi iz šolskih evidenc kot moteč sestavni del vzgojno-izobraževalnega dela na šoli.

Gabrijela Jošt, ESIC Kranj

ANKETA KOT NAČIN ZBIranJA PODATKOV ZA UVEDBO IZBOLJŠAV NA ŠOLI

Področje vzgoje in izobraževanja je področje, ki ima vedno bolj pomemben vpliv na razvoj celotne družbe. S tem se povečuje tudi zahteva do odgovornosti in kvalitete dela v šoli. Pri izboljševanju procesov učenja in vodenja na vseh ravneh vzgoje in izobraževanja zbiramo podatke na različne načine: z intervjuji, anketami, analizami, opazovanjem, skozi vodenje razgovorov in refleksij. V veliko pomoč so nam tudi podatki, ki jih zbiramo za vodenje različnih statistik.

Šola oz. strokovni delavci smo že z izbiro prioritarnih ciljev povedali, kaj naj bi naši dijaki obvladali, ko zaključijo izobraževanje na naši šoli. Izvajamo določene aktivnosti in se trudimo, da bi vsaj z večino dijakov dosegli te cilje. Z anketno raziskavo, del katerih rezultatov vam predstavljam, smo želeli, da nam dijaki povedo, kako so zadovoljni z učnim procesom, sodelovanjem z učitelji in vodstvom šole ter z materialnimi pogoji na šoli. V raziskavo so bili vključeni dijaki prvih in četrtnih letnikov. Vprašanja so bila večinoma zaprtega tipa. Dve vprašanji sta bili odprtega tipa. Uporabljena je bila Likertova lestvica.

Z anketo za dijake smo iskali odgovore na naslednja vprašanja: ali imajo dovolj priložnosti za izražanje svojih mnenj, ali je podajanje snovi kvalitetno, ali so učitelji strokovni in dosledni pri svojem delu, ali so dostopni do dijakov in njihovih staršev, ali se jim učni in vzgojni proces zdi dober, kako ocenjujejo vzdušje na šoli in urejenost šole, kakšni se jim zdijo materialni pogoji za delo in kakšna se jim zdi komunikacija z vodstvom šole. Pri vprašanih odprtega tipa so navedli, kakšen način poučevanja jim je najbolj blizu in kaj za njih pomeni motivacija pri pouku.

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Sodelovanje dijakov pri ocenjevanju pouka in celotne klime na šoli je vsestransko koristno, saj dobimo z njihovo oceno odgovor na vprašanje, kako vidijo našo šolo. Dijaki znajo biti zelo kritični. To naj bi bila spodbuda za uvedbo izboljšav, tako na ravni šole kot na ravni posameznega učitelja. Konkretno se na naši šoli že izvajajo aktivnosti, ki so namenjene izboljšavam. Uvedli smo tematske razredne ure, ki potekajo enkrat mesečno z vnaprej določeno temo, napisana so jasna navodila glede ločevanja odpadkov v jedilnici in kako ravnati z najdenimi predmeti, organizirane so pogovorne ure za dijake. Sezam pogovornih ur po predmetih in učiteljih je objavljen v zbornici in oglasni deski za dijake itd. Potrebno bo spodbujati aktivnejši način učenja (problemsko usmerjeno učenje, e-učenje, dodatno pomoč manj uspešnim dijakom in spodbujati dijake, da se udeležijo tekmovanj).

Rezultati ankete, ki smo jih dobili, pa so za vse zaposlene na šoli lahko v razmislek. Kritiko je zelo težko sprejeti, čeprav je včasih lahko le-ta tudi dobronamerna.

Marjan Prevodnik, Zavod RS za šolstvo

RAZREDNE IN ŠOLSKE RAZSTAVE LIKOVNIH DEL OTROK KOT POMEMBEN PODATEK O KAKOVOSTNEM IZVAJANJU DEJAVNOSTI IN POUKA LIKOVNE VZGOJE

Prispevek seznanja ravnatelje vzgojno-izobraževalnih zavodov z eno od strategij za (časovno nezahtevno) spremljanje izvajanja dejavnosti in pouka likovne vzgoje in umetnosti.

Omenjeni strokovnjaki so v okviru svojih zakonskih pooblastil med drugim zadolženi za kakovostno izvajanje učnega procesa. Hospitirajo pri pouku, prebirajo vzgojiteljeve in učiteljeve predpisane dokumente itd. Zaradi preštevilnih delovnih nalog si težko vzamejo čas za redno spremljanje učiteljevega dela. Tudi zato je skupna skrb vseh, da pripravljamo takšne oblike spremljanja, ki so z vidika uporabljene časa čim bolj racionalne, z vidika ugotavljanja kakovosti učnega procesa pa čim bolj učinkovite.

Spremljanje razrednih in šolskih likovnih razstav v šolskem letu, kar je mogoče skoraj vsak dan, so primer učinkovite izrabe ravnateljevega časa. Omogočajo hiter pregled nad likovnopedagoškimi dosežki otrok in učencev, vzgojiteljev in učiteljev. Otroške likovne razstave v razredu, v avli šole ali v lokalni skupnosti, še posebej če so oblikovane didaktično, so, na primer, precej boljši pokazatelj kakovosti pedagoškega dela posameznega učitelja, kot so nagrade z likovno natečajnih razstav. Razredne in šolske razstave so eden od kazalnikov kakovosti učiteljevega pedagoškega dela, so najbolj smotrna promocija za šolo, so svojevrstna priložnost za (samo)evalvacijo – so odlični, "vidu vsak dan dostopni podatki" za vsakega ravnatelja.

Ravnatelj mora znati ločevati med obema tipoma likovnih razstav. Prednostno morajo podpirati morajo organizacijo razrednih in šolskih, saj na njih sodelujejo prav vsi učenci in ne le nagrajeni, kot je to primer na likovno natečajnih razstavah.

Avtor bo v prispevku podrobno, z več vidikov, opisal prednosti razrednih in šolskih likovnih razstav ter pomanjkljivosti likovno natečajnih. Posledično bodo ravnatelji spoznali, kaj je bistveno za ločevanje kakovostnega od nekakovostnega izvajanja likovne vzgoje in kako se to vidi iz likovnih razstav v vrtcu/na šoli. Nakazane bodo še prednosti preglednih šolskih likovnih razstav ob zaključku šolskega leta, ki imajo veliko sporočilno vrednost tudi za starše, lokalno skupnost in šolsko oblast.

Tina Rutar Leban, Pedagoški inštitut

SUBJEKTIVNE TEORIJE VZGOJITELJIC O VZGOJI MALČKOV

Prispevek predstavlja nekatere rezultate raziskave subjektivnih teorij vzgojiteljic o vzgoji malčkov. Subjektivna prepričanja, vrednote, stališča pedagoških delavk in delavcev o vzgoji (subjektivne teorije o vzgoji) namreč glede na izsledke različnih raziskav učinkujejo kot neke vrste prikriti kurikulum, od katerega je odvisno, kako se bo formalni kurikulum izvajal v praksi. V prispevku smo se osredotočili na subjektivna prepričanja vzgojiteljic o značilnostih ustreznega vzgojnega sloga pri delu z malčki. Zanimalo nas je, kakšen je po mnenju vzgojiteljic ustrezen vzgojni slog pri delu z malčki, ter kako se ta subjektivna prepričanja vzgojiteljic povezujejo z vzgojiteljičinimi osebnostnimi lastnostmi ter njenim poznavanjem malčkovega psihičnega razvoja. V raziskavi je sodelovalo 408 vzgojiteljic otrok, starih od enega do treh let.

V pričujočem prispevku nas je posebej zanimalo, katere osebnostne lastnosti vzgojiteljic pomembno napovedujejo njihova prepričanja o ustreznem vzgojnem slogu za delo z malčki. Zanimalo nas je, ali lahko specifičen osebnostni profil vzgojiteljice napoveduje njena subjektivna prepričanja o ustreznem vzgojnem slogu pri delu z malčki. Osredotočili smo se tudi na vzgojiteljičino poznavanje malčkovega razvoja. Zanimalo nas je, v kolikšni meri vzgojiteljice poznajo osnovne značilnosti malčkovega socialnega in spoznavnega razvoja ter razvoja govora in igre. Osredotočili smo se samo na tiste značilnosti navedenih področij razvoja, za katere smo mnenja, da so pomembne za delo vzgojiteljic. Posebej pa smo preučili še povezave med vzgojiteljičinim poznavanjem malčkovega razvoja in njenimi subjektivnimi prepričanji o ustreznem vzgojnem slogu za delo s to starostno skupino. Zanimalo nas je namreč, ali lahko znanje o otrokovem razvoju služi kot napovednik subjektivnih prepričanj o ustreznem vzgojnem slogu.

Rezultati raziskave odpirajo vprašanje vpliva subjektivnih prepričanj vzgojiteljic o vzgoji na delo z otroki ter izpostavljajo pomen poznavanja otrokovega razvoja pri delu z malčki.

Barbara Novinec, Vrtec Galjevica

LISTOVNIK KOT VIR PODATKOV ZA SPREMLJANJE OTROKOVEGA RAZVOJA IN NAPREDKA

Vsestransko razvit in srečen otrok, ki nenehno napreduje na vseh področjih je želja vseh nas, tako staršev, kot tudi zaposlenih v vrtcih. Prav listovnik otroka in ne nazadnje tudi vzgojitelja je vir podatkov, ki nam omogoča smiselno in kompleksno razmišljanje o načinih in tehnikah, ki jih uporabljamo pri spremljanju dosežkov otrok oz. otroka, z odgovori na vprašanja: kako otrok zares napreduje in kakšne so razlike v napredovanju otrok v skupini; ali otroka vodimo v pravo smer in izbiramo sredstva za njegov optimalni razvoj. Hkrati pa otrokov listovnik nastavlja ogledalo vzgojiteljevemu delu, kjer le-ta razmišlja o sebi, svojem napredku, sistematičnem in smiselnem delu v vrtcu, boljšem sodelovanju s starši. V referatu se bom osredotočila predvsem na listovnik otroka, njegov namen in uporabnost, vrste in tehnike listovnika ter prednosti le-tega pri profesionalnem delu ter strokovni in osebnostni rasti vzgojitelja. Izdelovanje listovnika ne bi smelo biti nekaj, kar nam nalaga dodatne obveznosti, temveč način dela. Listovnik je namreč uspešna strategija dela, saj služi kot pomoč pri samem delu, je vodilo za načrtovanje ter omogoča dober pogled vase in svoje sposobnosti. Še večjo vrednost in objektivnost pa dosežemo z istočasnim vodenjem listovnika otroka in vzgojitelja. Listovnik je naravnost na posameznika in ne spodbuja medsebojnega primerjanja in tekmovalnosti. Spodbuja pa vsakega posameznika, da se v nekem določenem obdobju, v odnosu do kriterijev, primerja s samim seboj oz. vrednoti lasten napredek.

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Tina Merčnik in Natalija Dolenc, Vrtec Hansa Christiana Andersena

POČITEK V NAŠEM VRTCU

Prepričani smo, da je počitek potreben za vsakega predšolskega otroka. V vrtcu je počitek del dnevne rutine, vendar ne sme postati zgolj rutina. Ker smo se zavedali, da je organizacija počitka naša šibka točka, smo se raziskovalno lotili posneti stanje in ukrepati v smeri dviga kakovosti. V prvi fazi smo skrbno izdelali vprašalnik za strokovne delavce o stališčih in izvajanju počitka otrok v vrtcu. Vprašalnik smo aplicirali na vseh strokovnih delavcih v začetni fazi projekta, da smo posneli stanje. Enak vprašalnik smo ponovili po treh letih, v zaključni fazi projekta, ko smo merili učinke projekta in spremembo prakse. Projektna skupina je analizirala in proučila rezultate, ter s tem identificirala kritične točke organizacije in izvedbe počitka. Z vprašalnikom smo pridobili tudi stališča strokovnih delavk do počitka v vrtcu. Nadalje smo pripravili vprašanja za polstrukturirani intervju z otroki o počitku in intervjuje izvedli s 30 otroki v različnih skupinah. To je raziskavi dodalo nov vidik na problematiko. S pomočjo vprašalnikov in intervjujev smo si zastavili smer projekta. V celotnem vrtcu smo tekom treh let strokovno pripravljali in izpeljali različne izkustvene delavnice za strokovne delavce o kvalitetnih metodah organizacije počitka v oddelkih. Preko delavnic smo prepoznali in širili učinkovite metode organizacije počitka. Počitek v oddelkih je s pomočjo projektnega dela postal krajši, pestrejši glede oblik počitka, predvsem pa bolj prilagojen značilnostim otrok. S preverjanjem stanja ob zaključku projekta smo ugotovili, da smo dosegli zastavljene cilje in lahko trdimo, da smo dvignili nivo počitka v našem vrtcu. Krono raziskovalnemu delu predstavlja naša publikacija »Priporočila za kvalitetno načrtovanje in izvajanje počitka«. S pomočjo vprašalnika, strokovnih debat in aktivnega sodelovanja strokovnih delavcev smo izdelali priporočila. Vsebinsko smo pridobili iz naše dobre prakse.

PREDSTAVITVE PLAKATOV

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Torek, 3. april 2012

PREDSTAVITEV PLAKATA

AVLA KONGRESNEGA CENTRA

17.30–18.00

Natalija Mihelič, OŠ Stopiče

KO SE »UPORABNO ZNANJE« SREČA S TERENOM – POPOTOVANJE PO KOBARIŠKEM

Pričujoči prispevek pojasni uporabo podatkov v času učenčevega usvajanja znanja na terenu, na prostem, kjer so zgodovinski podatki dobili obliko »žive« formacije. Terensko delo je bilo izvedeno ob dnevu dejavnosti na Kobariškem, zasnovano na podlagi spoznavanja in izkustva zgodovinskih dogodkov na terenu. Učenci 9. razredov so na podlagi omenjenega spoznavali zgodovinske dogodke na Kobariškem z uporabo vodenega ogleda po Kobariškem muzeju, kostnice in ogleda mlekarne/sirarne.

Terensko delo je vključevalo reševanje različnih nalog po težavnosti, ki so zajemale različne taksonomske stopnje. Poleg enostavnejših nalog, ki so od učencev zahtevali priklic podatkov, jih razumeti in uporabiti, so učenci reševali tudi naloge, vezane na analizo in sintezo pridobljenega znanja. Ključno vlogo je imel avdio-vizualni aspekt, ki je izboljšal usvajanje podatkov.

Po končanem terenskem delu je bil opravljen anketni vprašalnik, ki se je navezoval na izvedbo in organizacijo terenskega dela. Anketni vprašalnik je pokazal veliko zadovoljstvo učencev ter bil uporabljen pri interpretaciji uspešnosti pri sodelovanju s starši.

Zbiranje, obdelava in interpretacija vsebinskih podatkov so izboljšali pedagoški proces. To se je pokazalo pri uspešnem reševanju pisnih nalog in ustnem ocenjevanju znanja. Kot primer slednjega navajam nalogo, ki se je navezovala na potek soških bitk. Učenci so na podlagi spomina vodičeve razlage in reliefnega prikaza bitk uspešno in hitreje usvojili omenjeni standard znanja kot bi ga po klasični učni obliki.

Špela Novljan Potočnik in Irena Prašnikar, Gimnazija Litija

PRIMERJALNO POUČEVANJE IN UTRJEVANJE ZNANJA VELELNKA V DVEH GERMANSKIH JEZIKIH

V drugem letniku vzgojno-izobraževalnega programa splošna gimnazija poučujeva velelnik z medpredmetno povezavo angleščina-nemščina. V šolskem letu 2011/12 sva ob možnosti poučevanja treh oddelkov empirično primerjali uspešnost dela in trajnost znanja, pridobljenega s tremi različnimi metodami poučevanja.

Poučevanje v treh oddelkih je ponudilo možnost, da sva primerjali:

- tradicionalno metodo razlage (kontrolna skupina),
- metodo dela v spletni učilnici (prva eksperimentalna skupina) in
- metodo dela z e-tablo (druga eksperimentalna skupina).

Šola za ravnatelje

Gradivo za udeležence

UPORABA PODATKOV V ŠOLAH
IN VRTCIH

Način zbiranja podatkov je potekal na dveh nivojih:

1. z enotnim testom znanja prvič za objektivno ugotavljanje kvalitete in drugič za objektivno ugotavljanje trajnosti znanja;
2. z anonimnim vprašalnikom o subjektivnem mnenju dijakov glede razumevanja snovi, nivoja znanja in motivacije.

Objektivno znanje dijakov sva ovrednotili z enotnim testom, kjer sva doseženi nivo znanja posamezne skupine normirali glede na njen splošni učni uspeh pri obeh predmetih. Primerjava rezultatov ankete in ocena testov neposredno pokaže, da so dijaki s sodobnimi metodami poučevanja v povprečju dosegali višje rezultate in tudi v anketi so izrazili, da so snov bolje razumeli. Slednje se je najbolj pokazalo v drugem testu po enem mesecu, saj je druga eksperimentalna skupina ohranila najvišji nivo znanja, kar dokazuje, da je znanje, pridobljeno z modernimi metodami poučevanja, tudi dejansko trajnejše.

Namen eksperimentalnega dela je bil pridobitev jasnih, nedvoumnih, preverljivih podatkov za alternativo kritičnemu presojanju kvalitete izbranih pedagoških metod le na podlagi domnev, občutkov ali predsodkov.

Dobljeni podatki in njihova interpretacija so neposredna eksaktna povratna informacija učitelju in pokazatelj smeri za nadaljnji razvoj pedagoškega dela.

TLORIS KONGRESNEGA CENTRA

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

Šola za ravnatelje

UPORABA PODATKOV V ŠOLAH
IN VRTCIH
Gradivo za udeležence

—

Šola za ravnatelje

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

I. znanstveni posvet Vodenje v vzgoji in izobraževanju

UPORABA PODATKOV V ŠOLAH IN VRTCIH

3.-4. april 2012