

XXIII. strokovno srečanje

Šola za ravnatelje

RAVNATELJIC IN
RAVNATELJEV
OSNOVNEGA
ŠOLSTVA

Gradivo za udeležence

Grand hotel Bernardin, Portorož

10.-11. november 2014

XXIII. STROKOVNO SREČANJE RAVNATELJIC IN
RAVNATELJEV OSNOVNEGA ŠOLSTVA
Gradivo za udeležence srečanja

Uredil: Tomaž Prelog

Izdala in založila: Šola za ravnatelje

Odgovorna oseba: mag. Vlasta Poličnik

Oblikovanje: B&S, d. o. o.

Tisk: Birografika BORI d.o.o.

Naklada: 350

Kranj, 2014

© 2014 Šole za ravnatelje

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Šola za ravnatelje

XXIII. strokovno srečanje
RAVNATELJIC IN
RAVNATELJEV
OSNOVNEGA ŠOLSTVA
Gradivo za udeležence

10.-11. november 2014

PROGRAMSKI ODBOR

- mag. Vlasta Poličnik, Šola za ravnatelje
- dr. Andreja Barle Lakota, Ministrstvo za izobraževanje, znanost in šport
- mag. Borut Čampelj, Ministrstvo za izobraževanje, znanost in šport
- Aleš Ojsteršek, Ministrstvo za izobraževanje, znanost in šport

ORGANIZACIJSKI ODBOR

- Tomaž Prelog, Šola za ravnatelje, vodja organizacijskega odbora
- Eva Valant, Šola za ravnatelje
- mag. Vlasta Poličnik, Šola za ravnatelje

XXIII. STROKOVNO SREČANJE
RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA
Gradivo za udeležence

KAZALO

Tloris kongresnega centra	3
Program srečanja	4
Plenarna predavanja	7
Delavnice	46
Zapiski	61

TLORIS

Kongresni center Grand hotela Bernardin:

- dvorane v 11. nadstropju: Emerald, Mediteranea, Adria, Pharos
- dvorane v 12. nadstropju: Europa A-D

PROGRAM

Plenarna predavanja bodo potekala v dvorani Emerald v 11. nadstropju.

PONEDELJEK, 10. 11. 2014

10.00–10.30	Uvodni pozdrav in nagovor	dr. Stanislava Setnikar Cankar , Ministrica za izobraževanje, znanost in šport
10.30–11.30	Možgani ne poznajo učenja na pamet	dr. Ranko Rajovič , specialist interne medicine, magister nevroendokrinologije, sodelavec UNICEF-a za izobraževanje in član Komiteja svetovne Mense
11.30–12.00	Odmor za kavo	
12.00–12.45	Delavnice	
12.45–14.15	Odmor za kosilo	
14.15–15.00	Delavnice – ponovitev	
15.00–15.15	Odmor	
15.15–16.00	Delavnice – ponovitev	
16.00–16.15	Odmor	
16.15–17.00	Delavnice – ponovitev	
17.30–19.30	Skupščina Združenja ravnateljic in ravnateljev osnovnega in glasbenega šolstva Slovenije	
20.00	Večerja z družabnim srečanjem	

TOREK, 11. 11. 2014		
9.00–9.30	Medsektorsko sodelovanje pri preventivnih dejavnostih in obravnavi nasilja	dr. Erika Rustja in mag. Darko Repenšek , Ministrstvo za izobraževanje, znanost in šport in Janez Ogulin , Policijska uprava Novo mesto
9.30–10.30	Miselni preskok v izobraževanju	dr. Boris Aberšek , Univerza v Mariboru, Fakulteta za naravoslovje in matematiko
10.30–10.45	Odmor	
10.45–11.30	Varna in urejena hramba dokumentarnega gradiva v šolah	mag. Tatjana Hajtnik , mag. Nada Čibej in Mirjana Kontestabile Rovis , Arhiv RS, Petra Ložar , Ministrstvo za izobraževanje, znanost in šport
11.30–11.45	Opening Up Slovenia	mag. Mitja Jermol in Davor Orlič , Inštitut Jožef Štefan
11.45–12.00	Infrastrukturni in tehnološki potencial za vključevanje otrok s posebnimi potrebami v sistem vzgoje in izobraževanja	mag. Borut Pegan Žvokelj , Geodetski inštitut Slovenije
12.00–12.30	Odmor za kavo	
12.30–13.30	Predstavitve Javnih zavodov	Zavod RS za šolstvo, Šola za ravnatelje, Republiški izpitni center, Center za šolske in obšolske dejavnosti, CMEPIUS, Arnes
13.30–13.45	Evropsko leto za razvoj 2015: Naš svet, naše dostojanstvo, naša prihodnost	mag. Nataša Adlešič Barba , Ministrstvo za zunanje zadeve in Emma Perme , Ministrstvo za izobraževanje, znanost in šport
13.45–14.45	Okrogla miza	Predstavniki Ministrstva za izobraževanje, znanost in šport

Delavnice

ponedeljek, 11. november 2014: 12.00–12.45, 14.15–15.00, 15.15–16.00 in 16.15–17.00

Dvorana	Delavnica	Izvajalci
Mediterranea	Izzivi odprtih učnih okolij	mag. Borut Čampelj , Ministrstvo za izobraževanje, znanost in šport, dr. Tanja Rupnik Vec , mag. Andreja Čuk , mag. Nives Kreuh , Zavod RS za šolstvo in Mihajela Črnko , Inštitut Jožef Štefan
Emerald	Mednarodno sodelovanje kot možnost razvoja šole in učiteljev	mag. Andreja Lenc in mag. Marja Medved , CMEPIUS
Adria	Vloga VIZ pri prostorskem opismenjevanju - načrtna in kakovostna kulturno-umetnostna vzgoja	Nada Požar Matjašič , Ministrstvo za izobraževanje, znanost in šport in mag. Nataša Bucik , Ministrstvo za kulturo, Špela Kuhar in Barbara Viki Šubic , Center arhitekture
Evropa A	Uvajanje tujih jezikov v 2. razred OŠ	mag. Katica Pevec Semec , dr. Fani Nolimal in mag. Sonja Zajc , Zavod RS za šolstvo
Evropa C	Inovativni didaktični pristopi z uporabo IKT	mag. Mariza Skvarč in mag. Andreja Bačnik , Zavod RS za šolstvo, Robert Gajšek , OŠ Hruševce Šentjur in Bogomir Marčinkovič , OŠ Bistrica pri Sotli.
Evropa D	Kako spodbujati razvijanje bralnega interesa tudi s podporo IKT tehnologije?	Irena Kumer , Zavod RS za šolstvo in mag. Marija Lubšina Novak , OŠ Brežice

PLENARNA PREDAVANJA

dr. **Ranko Rajović**, specialist interne medicine, magister nevroendokrinologije, sodelavec UNICEF-a za izobraževanje in član Komiteja svetovne Mense za nadarjene

MOŽGANI NE POZNAJO UČENJA NA PAMET

Ena od osnovnih težav v izobraževanju v večini evropski držav je zmanjšana raven funkcionalnega znanja. Zadnji PISA test iz leta 2012, ki raziskuje raven znanja otrok po končani osnovni šoli, kaže na vse večjo razliko med evropskimi državami in državami Vzhodne Azije. Pri tem je potrebno upoštevati, da otroci všteti v raziskavo, predstavljajo povprečje v izobraževanju za svojo državo.

Če vemo, da bodo ti otroci ekonomsko produktivni čez 20 let, je jasno, da moramo iskati rešitve, s katerimi jim bomo pomagali do lažjega, boljšega in bolj učinkovitega učenja.

Čas beži. Nekoč so se velika odkritja vrstila vsakih nekaj desetletij, danes do novih spoznanj prihajamo veliko hitreje. Do sprememb prihaja vedno hitreje, zato je ob zaznanem problemu potrebno reagirati hitro. Na to kaže še eno pomembno dejstvo: po Forbesovi lestvici 10 najatraktivnejših in zaželenih poklicev pred 10 leti sploh še ni obstajalo. Torej moramo otroke že danes pripraviti za poklice, ki danes pravzaprav še ne obstajajo.

Jasno je torej, da moramo spremeniti način učenja. Učenje naj temelji na povezovanju naučenega in ne na reproduktivnem učenju. Predavanje bo temeljilo na teh spoznanjih.

Nikola Tesla centar
NTC SISTEM UČENJA

Možgani ne poznajo učenja na pamet

dr. Ranko Rajović

KAKO SO GOSKE POMAGALE OHRANITI NEKAJ NAJVEČJIH MODROSTI ČLOVŠTVA

PISA 2012		
Math	Sciences	Reading
Shanghai China	Shanghai China	Shanghai China
Singapore	Hong Kong, China	Hong Kong, China
Hong Kong, China	Singapore	Singapore
Taiwan	Japan	Japan
South Korea	Finland	South Korea

Enigmatic questions

Zakaj je knjiga Tom Sawyer edinstvena v svetu kniževnosti (Enciklopedia BRITANICA)?

KLASIČNO REPRODUKTIVNO VPRAŠANJE

POVEZAVA

**SLOVENIJA IN ŠTEVILKA
360?**

Trboveljski dimnik (360m) je najvišji dimnik v Evropi

SKRIVNOSTNO VPRAŠANJE

$$14 \times 37 = ?$$

$$7 \times 7 = ?$$

NTC learning system
phase 1.

RAZVOJ MOŽGANOV

Neuron network

Nonactive Active

OECD 2010, Investing in high quality early childhood education and care

NTC learning system phase 2.

UČENJE
Repetitivno ali asociativno?

Kaj imata
skupnega W.
Sheakspeare in
morska sipa?

ABSTRAKTNI SIMBOLI – I. nivo

Klasifikacija, seriacija, asociacija

Kdo gore lepe preleti?

POZABLJANJE NAUČENEGA

Nevronska mreža

Kako je šola lepa.

Zdravi lenobo in samoto.

Lepo je kot doma.

Škoda, da ne dela ponoči.

JESENSKA

Pisana jesen prihaja, Zaplesimo ringa raja,
rdeča jabolka zorijo, hruške sladko se smejiyo.

Pisana jesen prihaja, zaplešimo ringa raja,
listje valovi v zraku, sovica skovika v mraku.

Pisana jesen prihaja, zaplešimo ringa raja,
veter travnike pometa, lastovka nad skednjem leta.

Pisana jesen prihaja, zaplešimo ringa raja.
Pečen kostanj že diši, pticam se na jug mudi.

Zgodovina (VII. razred)

NTC learning system phase 3.

FUNCTIONAL THINKING
Do we need early stimulation?

Uganka

Kaj je tako majhno, da lahko držimo
v roki, in dokler je take velikosti, se
vedno nosi v vreči.

Naredite vprašanja iz teh informacij

- ▶ Slovenija je podobna kokoši.
- ▶ Pisci so nekoč pisali z gosjim peresom.

www.ntclearning.com
www.ntcucenje.com

dr. **Boris Aberšek**, Univerza v Mariboru, Fakulteta za naravoslovje in matematiko

MISELNI PRESKOK V IZOBRAŽEVANJU

Kako *mislimo*, kako *se učimo*, *pomnimo*, *sanjamo*, kako nastane *užitek* (*veselje do nečesa*, npr. *učenja*), kako je *s svobodno voljo*, kako *se odločamo* ...? Na tovrstna vprašanja poskušajo odgovoriti sodobne vede, predvsem s področja kognitivne znanosti. Področja človekove duševnosti se kognitivna znanost loteva interdisciplinarno – s povezovanjem spoznanj različnih disciplin, ki lahko kaj povedo o kognitivnih pojavih. Duševne procese poskuša obravnavati celostno in tako priti do globljega razumevanja področja, ki nam je izkustveno najbližje, do izobraževalnih procesov, ki se odvijajo znotraj institucije, imenovane šola. Če k tem kognitivnim procesom dodamo še področje umetne inteligence, pridemo do nečesa, kar danes poenostavljeno imenujemo - *uvajanje sodobnih tehnologij (IKT) v šolo*.

V predavanju se bomo dotaknili izhodiščne dileme, ali smo na *kognitivnem križišču* v procesu izobraževanja in kam nas vodijo poti? Kakšno vlogo prevzemajo sodobne na možganih temelječe kognitivne metode učenja in poučevanja predvsem v povezavi z umetno inteligenco in IKT, kako se naj razvijajo metode uporabe tehnologije in posredovanje znanja, da bomo dosegali višjo kvaliteto znanja učencev ob povečevanju njihovega zadovoljstva in uspešnosti.

UVOD

*Izobraževanje je kot dvorezni meč,
če ga ne uporabljaš pravilno je lahko zelo nevarno.*

Wu Ting-Fang

Narava učenja in ustvarjanje okolij za uspešno učenje je v središču trendov na področju izobraževanja. Zaradi globalizacije si je večina držav za prednostno nalogo postavila doseganje visoke ravni znanja in veščin, pri čemer posvečajo posebno pozornost bolj zahtevnim oblikam »kompetenc za 21. stoletje«. Ključna skrb velja ugotoviti, da tradicionalni pristopi k izobraževanju niso ustrezni za uresničevanje tako zahtevnih ciljev. Na področju merjenja rezultatov učenja so bili narejeni odločilni koraki – odličen primer za to je raziskava PISA, ki je usmerila pozornost na načine za doseganje resničnih sprememb na področju učnih izidov. Vendar pa smo nekje na poti spoznali, kako izjemno težko je delati *premake v glavah* odgovornih ljudi, kljub velikim finančnim vložkom v izobraževanje (vključno z izobraževalno tehnologijo) in obsežnim reformam šolstva v različnih državah članicah, vplivati na »črno skrinjico« poučevanja in učenja. (Dumont et al., 2013) Zato se nam morata zastavljati vsaj dve temeljni in izhodiščni vprašanji (Aberšek, 2012):

1. Kako pretvoriti tradicionalni model pouka, ob upoštevanju obstoječih učnih načrtov, v **»sodoben, inovativen pouk«**?
2. Katere metode dela uporabiti za to spremembo?

ZAHTEVEN VZGOJNO-IZOBRAŽEVALNI NAČRT

Vzgojno-izobraževalni načrt, ki ga opredeljujejo sklepi in načela EU, ima predvsem naslednje značilnosti (Dumont et al., 2013):

- *Usmerjenost na učenca*: učno okolje mora biti močno osredotočeno na učenje kot primarno dejavnost, vendar ne predstavlja alternative ključni vlogi učitelja in strokovnjakov za učenje, temveč je odvisno od njih.
- *Strukturiranost in dobro načrtovanje*: »osredinjenost na učenca« zahteva preudarno načrtovanje in visoko raven profesionalizma, obenem pa pušča dovolj prostora za raziskovanje in avtonomno učenje.
- *Popolna personalizacija*: učno okolje je izjemno občutljivo za individualne in skupinske razlike v okolju, iz katerega izhajajo učenci, v njihovem predznanju, motivaciji in sposobnostih, ter poskrbi za natančne povratne informacije, pripravljene posebej za posameznika.

- **Inkluzivnost:** občutljivost za razlike med posamezniki in skupinami, vključno z najšibkejšimi učenci, opredeljuje izobraževalni načrt, ki je v svojem bistvu inkluziven.
- **Socialnost učenja:** v skladu z načeli je učenje učinkovito, ko poteka v sodelovalnem vzdušju, kar pomeni, da je sodelovanje eksplicitni del učnega okolja, pa tudi, da je učenje povezano s skupnostjo.

Družba – socialna raven

Tako kot vse skupine je tudi družba definirana s povezavami med njenimi elementi, posamezniki, ki jo sestavljajo. Te povezave so tako kompleksne, da jih je nemogoče zaobjeti v celoti, zato te socialne realnosti tudi nikoli ne moremo razumeti v celoti. Da pa bi poskušali razumeti družbo, moramo raziskati, kako nanjo vpliva fizično okolje, kultura in medčloveški odnosi, predvsem zato, ker vsaka od teh determinant generira socialne vrednote in institucije, ki povratno učinkujejo nanje (Aberšek, 2014, Aberšek et al., 2015).

Na primer: izobraževanje vpliva na celotno gospodarstvo in odnos do okolice, s tem spreminja kulturne odnose in tako vpliva na celotno družbo. Na spodnji sliki so shematsko prikazani vzročno-posledični vplivi s poudarkom na tem, kako socialni razvoj posameznika, v našem primeru učitelja in učenca, vpliva na notranje in zunanje odzive posameznika v družbi.

V tem prispevku se bomo osredotočili le na medčloveški odnose oz. še bolj konkretno na izobraževanje in posameznike, izhajajoče iz tega procesa, to je učitelje in učence in njihovo obnašanje v procesu izobraževanja. Bitja so razvila za to da bi uravnavala obnašanje, živčni sistem, ki jih obvešča:

- o potrebah njihovega *notranjega okolja* in
- o tem, kaj se dogaja v *okolju izven njih*.

Nekatera od naših obnašanj so zelo elementarna in ne potrebujejo nikakršne adaptacije. Na notranje ali zunanje dražljaje reagiramo avtomatsko. Načelno je večina teh dražljajev povezana s *kolektivnim spominom*¹. Druga, bolj sofisticirana obnašanja zahtevajo pomnjenje prijetnih ali neprijetnih preteklih izkušenj in ustrezno reakcijo na njihovi podlagi. Ta obnašanja predstavljajo večino socialnega in kulturnega znanja, ki smo si ga pridobili. Nadaljnja obnašanja pa zahtevajo bolj dovršeno načrtovanje. Zahtevajo domišljivo in zato abstraktni način razmišljanja, tako da lahko razvijemo strategijo, ki bo zagotavljala čim manj neprijetno ali boleče ukrepanje. To pa predstavlja kreativne inovativne, torej zavestne sposobnosti človeškega duha. Zato so se v človeku razvile tri vrste spomina:

- *deklarativni spomin*, kjer so shranjene vse informacije, vse, če uporabimo nekoliko grob in v mnogih primerih dokaj zlorabljen termin – faktografsko znanje,
- *proceduralni spomin*, kjer so shranjeni zaključeni postopki in
- *epizodični spomin*, kjer so uskladiščene izkušnje.

Če se nekoliko dotaknemo Bloomove taksonomije, potem bi v prvem primeru govorili le o znanju, v drugem in tretjem primeru pa višjih kognitivnih sposobnostih, veščinah, v sodobnem pedagoškem jeziku in terminologiji, o kompetencah. No in iz tega izhajajo pravzaprav tudi vse pedagoške paradigme, pri učečih moramo spodbujati »znanje« na višjih kognitivnih ravneh. Beseda »znanje« pa v tem primeru nima več Bloomovega elementarnega pomena, temveč je v nekem smislu nadpomenka, ki jo lahko enačimo tudi z besedo kompetenca (Aberšek, 2014).

Raven posameznika

Če govorimo na psihološki ravni organiziranosti o človeku kot posamezniku, se na nevrološki ravni osredotočimo predvsem na možgane. Na *nevrološki ravni organiziranosti* so možgani nekakšen kontrolni center telesa, ki morajo biti zelo hitro informirani tako o potrebah telesa kot tudi o virih v okolici za zadovoljevanje teh potreb. Možgani se med življenjskim razvojem nenehno spreminjajo. Njihovo sposobnost spreminjanja imenujemo *plastičnost* (Morris, 2007). Ne gre za spreminjanje možganov kot celote, pač pa za spreminjanje njihovih posamičnih osnovnih gradnikov, nevronov in to zaradi različnih vzrokov, npr. zaradi razvoja v mladosti, med učenjem ali pa tudi zaradi različnih poškodb. Obstajajo različni mehanizmi plastičnosti glede na to, kako nevroni spreminjajo svojo sposobnost komunikacije med seboj. Povezave med nevroni, ki jih imenujemo sinaptične povezave, se uglasijo pri ljudeh že v zgodnji mladosti. Sinaptične povezave se začnejo spreminjati, ko se odzivamo na okolico, ustvarjajo se nove sinapse, pogosteje uporabljane povezave se krepijo, tiste, redkeje uporabljene, pa slabijo ali celo v popolnosti izginejo. Gre za princip *uporabljalj ali izgubi*. S tem principom oblikujemo prihodnost svojih možganov (Aberšek, 2014).

Po dveh, treh desetletjih pionirskih raziskav možganov je izobraževalna srenja pričela dojemati, da »razumevanje možganov« lahko vzpostavi nove izboljšave tako na področju raziskav, politik, kot tudi izobraževalnih praks. V nadaljevanju se bomo dotaknili razvoja na področju možganskoinformacijskih pristopov ter njihovega uvajanja v izobraževalno prakso. Metode, temelječe na možganskem

¹ *kolektivni spomin* označuje v našem kontekstu vrste informacij, shranjene v spominu članov neke skupine. Spomini skupine so obsežnejši kot so spomini posameznika, saj so skupine sposobne priklicati znanje in izkušnje (spomine) vseh pripadnikov neke socialne skupine. Pojmujemo ga lahko tudi kot kulturni spomin, to je, kako družba vidi preteklost.

učenju, ne dajejo in ne morejo dajati čudežnih rešitev za vse učne situacije. Podajajo pa lahko objektivno oceno trenutnega stanja raziskav na stičišču kognitivne nevroznanosti in učenja ter smernice razvoja raziskav in politik za naslednja desetletja (OECD, 2007).

Kognitivni in nevroznanstveniki so večino predpostavk o tem, kako delujejo človeški možgani in kako funkcionira proces učenja v veliki meri potrdili že z različnimi eksperimentalnimi metodami. Kljub vsemu napredku pa ostaja še vedno nerešen problem individualnosti, problem različnosti posameznikov, problem, ki je bistven, če želimo ustvariti učni proces, ki bi lahko posnemal vso prilagodljivost in sposobnost človeškega učitelja, ki se v nekem trenutku, na podlagi informacij iz okolice, odloči, da bo neko informacijo podal na prav poseben način in ne na katerega koli drugega. Kaj je vzrok te odločitve, zakaj in kako se med seboj razlikujejo tako učitelji kot tudi učenci. Bodoče učitelje učimo: razvijte si sebi svojstven način poučevanja in ne uporabljajte klišejev, bodite avtonomni in izvirni. To lastnost bi lahko poimenovali zavest (Aberšek, 2014).

KOGNITIVNA NEVROZKANOST

Nevroznanstveniki so pokazali in dokazali, da so možgani izjemno robusten in dobro razvit organ, zmožen sprememb in odzivov na zahteve okolja. Ta odzivnost, plastičnost možganov je odvisna tudi od starostnega obdobja učenja, kjer se predvsem pri otrocih v zelo zgodnjem obdobju kažejo izjemno hitra rast novih sinaptičnih povezav. Zato obstajajo optimalna ali »senzualna obdobja«, pri katerih so določeni tipi učenja najbolj efektivni za senzorične spodbude, kot so govorni zvoki, določene čustvene in kognitivne izkušnje, npr. jezikovne (poslušaj za jezik). Ostale spretnosti, kot so npr. usvajanje besedišča, pa si lahko pridobivamo postopno skozi celotno življenje.

Polje mišljenja, možganov in izobraževanja, imenovano tudi »pedagoška nevroznanost«, sestavljajo mnoge discipline, vključno z nevroznanostjo, kognitivno znanostjo in pedagogiko (OECD, 2007). S povezovanjem dela med disciplinami lahko polje mišljenja, možganov in izobraževanja osvetli, kako lahko določene politike in prakse vodijo do bolj ali manj ugodnih rezultatov in zakaj. (Dumont et al., 2013)

V antični Grčiji ni bilo znanje vezano ozko na posamično disciplino in vodilni učenjaki takratnega časa so se lahko svobodno posvečali različnim področjem. Vpliv redukcionalizma, ki se je pričel z Aristotelom in se nadaljeval vse do danes, pa je ustvaril posamezne discipline z natančno definiranimi mejami. Pri takšnem pristopu, ozko vezanem na posamično »ozko« disciplino, lahko vsako področje uporablja neodvisno od drugih, svoja lastna orodja in metode za analizo. Ko pa postajajo te discipline »zrelejše«, se intelektualni zidovi med njimi počasi rušijo, delitev med njimi pa postaja manj logična. Pojavi se potreba po neki novi dinamični metastrukturi, s katero ponovno združujemo te discipline (spomnimo se npr. naravoslovja) (OECD, 2007).

Trenutno stanje nevroznanosti, kognitivne znanosti in izobraževanja je lep primer takšnih pomanjkljivosti. Nevroznanstvene raziskave so ustvarile pomembna spoznanja o učenju, medtem ko raziskovanja s področja izobraževanja akumulirajo pomembno znanstveno osnovo. Tako dinamična metastruktura v primeru nevroznanosti in izobraževanja omogoča bolj podrobno razumevanje učenja kot prepričljive gonilne sile na področju izobraževanja.

Zlitje nevroznanosti, izobraževanja in še drugih relevantnih disciplin ustvarja novo trans-disciplinarno polje, razvijajo se različni transdisciplinarni modeli učenja (npr. izobraževalna nevroznanost), ki posamezne vede ne le povezujejo med seboj, temveč nastajajo popolnoma nove transdisciplinarne vede, ki lahko združuje in povezuje spoznanja različnih znanstvenih ved v novo integralno spoznanje.

UČNA OKOLJA

Spodbudna učna okolja so nedvoumno gibalno razvoja neposredno izobraževanja, posredno pa celotne družbe. Ta okolja so s stališča učnega procesa zaznamovana predvsem z dvema vplivnima faktorjema:

- metodologijo poučevanja in
- uporabljeno tehnologijo pri tem.

Kognicija in učna okolja

Odkritja s področja raziskav možganov kažejo, kako pomembna so ustrezna učna okolja za proces učenja. Mnogi od faktorjev okolja spodbujajo delovanje možganov v vsakodnevni situaciji. To kliče po holističnih modelih, ki poudarjajo pomen in vlogo povezave duha in telesa oz. povezavo med čustvi in kognicijo. V situacijah intenzivnega stresa ali strahu, socialne presoje in kognitivne lastnosti trpijo zaradi nevrnalnih procesov reguliranja čustev. Določen stres je sicer pomemben za soočanje z izzivi in lahko privede k boljšemu reševanju teh izzivov in k boljšemu učenju, vendar pa ima le-ta nad določeno ravno izrazito negativni efekt. V nasprotju s tem je upoštevanje pozitivnih čustev eden od izjemno močnih prožilcev motivacije ljudi za učenje. Je spoznanje, ki prihaja z radovednostjo, vedoželjnostjo z izkušnjo »aha efekta«, z zavedanjem, kako polno zadovoljstva je lahko učenje. In to izkušnjo morajo učeči, otroci, doživeti v čim zgodnejšem obdobju.

Upravljanje s čustvi je ena od ključnih veščin uspešnega in efektnega učitelja. Spodbujanje in ustvarjanje notranje motivacije, samoregulacija, je ena od najpomembnejših lastnosti in čustvenih spretnosti, ki jih učeči potrebujejo v svojem socialnem okolju. Čustva usmerjajo psihološke procese, kot so pozornost, reševanje problemov, socialne interakcije in še mnogo tega.

Motivacija

Kot smo že poudarili, holistični model zahteva usklajenost duha in telesa. Osredotočimo se le na prvo, na duh, ki ga karakterizirajo naša čustva, vzgibi, namere, zavest. V izobraževanju to najpogosteje imenujemo kar z eno besedo motivi oz. motivacija. Ta je ključnega pomena za uspešno učenje in je ozko povezana z razumom in čustvi. Motivacijo bi lahko opisali kot rezultat sil čustvenih komponent, ki odražajo stanje, do katerega je neko živo bitje pripravljeno zbrano delovati fizično in mentalno. Skratka, motivacija je intimno povezana s čustvi, ki povzročijo v možganih, da na določeno situacijo reagiramo z zadovoljstvom (pa tukaj ne bomo govorili o elektro-kemičnih procesih v možganih, kemičnih spodbujevalcih ipd.). Tako lahko formuliramo hipotezo, da čustveni sistem ustvarja motivacijo. Bistvena razlika, ki jo moramo izpostaviti pri tem, je razlika med:

- zunanjo motivacijo, ki jo sprožajo zunanji faktorji (npr. nagrade) in
- notranjo motivacijo, ki je povezana z lastnimi željami, motivi, z našo samokontrolo.

Učna okolja in IKT

Informacijsko-komunikacijska tehnologija (IKT) je že tako ali drugače sestavni del šolskega sistema v Sloveniji. E-izobraževanje in e-gradiva pa sta pojma, brez katerih si šolstva danes ne moremo več predstavljati. Zato je toliko bolj pomembno, da so elektronska učna okolja izdelana kakovostno in da so namenjena aktivnemu izobraževanju, tudi brez neposredne prisotnosti učitelja ali zgolj ob njegovi »omejeni« pomoči, ne pa da so sama sebi namen, kar se pre pogosto dogaja (Aberšek, 2013).

Seveda je ob primerni metodologiji in strategiji poučevanja (ustrezni predmetni didaktiki) osnovni element teh učnih okolij e-gradivo. Na to temo je že ogromno napisanega, zato izpostavimo le nekaj poudarkov.

Preslikava snovi iz učbenikov z dodanimi multimedijskimi in interaktivnimi elementi nas ne bi smela zadovoljiti, saj s tem naredimo več škode kot koristi. Takšno izdelovanje e-učnih gradiv je sicer hitro, enostavno in poceni, ne moremo pa zanj trditi, da je učno. Elektronsko učno gradivo je učno takrat, ko omogoča posamezniku, da pride do zelenega cilja po poti, ki omogoča postopno napredovanje in lasten osebni tempo, skratka, ki ustreza njemu. Takšno e-učno gradivo ne sme dovoljevati, da lahko posameznik brez predznanja oz. s pomanjkljivim znanjem napreduje. Izdelava elektronskih učnih gradiv je delo, ki zahteva diferenciacijo in individualizacijo posameznih udeležencev in sprotno preverjanje, ki se ne uporablja za ocenjevanje, ampak vodenje posameznika do cilja po njemu ustreznih poti.

Sodobne raziskave vzgojno-izobraževalnega procesa kažejo, da se najvišjih izobraževalnih ciljev ne da dosegati brez aktivne udeležbe učenca. Za zasledovanje ustreznega razvoja učenčevih potencialov je torej nujno potrebno, da vzgojno-izobraževalni proces sproti opazujemo in vrednotimo ter ob slabih učinkih izvedemo potrebne popravke. Takšni načini dela nam v veliki meri omogočajo sodobna (inteligentna) elektronska učna gradiva, seveda le, če so pravilno pedagoško in didaktično načrtovana in tehnološko izvedena. Takšno gradivo mora med drugim tudi ocenjevati uporabnika in ob

slabih rezultatih spremeniti pot za doseganje načrtovanih ciljev. Z dobro zastavljenimi cilji dosežemo, da bodo udeleženci pridobili zahtevana in njihovi stopnji primerna znanja, hkrati pa omogočimo, da se pot do tega prilagaja njim (Aberšek, 2012).

ZAKLJUČEK

Za ustvarjanje spodbudnih učnih okolij skratka potrebujemo multidisciplinarni kognitivni holistični pristop. Glavni zaključki izhajajoč iz tega bi tako lahko bili:

Namenjati osrednjo pozornost učnemu okolju

Narava in vzgojno-izobraževalni proces sta v nenehni interakciji pri oblikovanju razvoja možganov. Čeprav obstajajo določene genetske preddispozicije, okolje močno vpliva na to, kako se razvijajo možgani in s tem človek kot tak. Zato je pogosto mogoče in zaželeno preusmeriti pozornost pri oblikovanju šolskih politik s psihološke (posameznik – učenec in učitelj) na socialno raven (izobraževanje oz. šola), na prestrukturiranje učnega okolja (torej v učenca usmerjeno izobraževanje).

Prepoznati in priznati pomen čustev

Ker nevroznanost potrjuje, da so emocionalne in kognitivne razsežnosti učenja nerazdružljivo prepletene, so šole odgovorne za kognitivni razvoj in so po naravi stvari vključene tudi v čustveni razvoj. Zato bi morale spodbujati tudi veščine uravnavanja čustev, tako pri učencih kot tudi pri učiteljih oz. bodočih učiteljih.

Pri branju upoštevati odkritja nevroznanosti

Dvojna pomembnost fonološke in neposredne pomenske obdelave v možganih med branjem navaja na misel, da je uravnotežen pristop k poučevanju pismenosti izjemno pomemben, optimalen pristop pa se spreminja glede na to, za kateri jezik gre. Učna okolja morajo upoštevati informacije o pismenosti v možganih.

Vgraditi več različnih načinov reprezentacije, vrednotenja in zavzetosti za učenje

Učna okolja bi morala biti prilagodljiva in sposobna upoštevati širok nabor individualnih razlik. Možgani so dinamični in učne sposobnosti je mogoče graditi po mnogih različnih učnih poteh. To pomeni, da bi učna okolja morala vključevati več različnih načinov reprezentacije, vrednotenja in spodbujanja zavzetosti, da bi tako lahko zadovoljila različne učne potrebe in interese otrok in mladostnikov. Učna okolja bi morala vključevati formativno vrednotenje, ki lahko močno usmerja razvoj sposobnosti, razen tega bi morala podpirati razvoj metakognitivnih veščin.

Graditi močne učeče se skupnosti

Učenje je družbeno prizadevanje, pozitivni odnosi olajšujejo učenje in zato bi šola morala biti usmerjena v skupnost. Možgani so pripravljene za odnose z drugimi in za učenje od njih. Odrasli in sposobnejši vrstniki lahko z ustreznim sodelovalnim poukom ostalim učečim omogočijo, da se spopadejo z zahtevnejšim znanjem, ki vodi v bogatejšo in hitrejšo učenje, kot bi bilo mogoče z individualnim raziskovanjem.

Graditi za kulturo občutljiva učna okolja

Učna okolja bi morala biti občutljiva za kulturo. Družbe gradijo pomen generacija za generacijo in vsaka nova generacija se uči v tem kulturnem kontekstu. Učna okolja bi morala zagotoviti, da se otroci in mladostniki zavedajo, da kultura močno oblikuje njihova prepričanja in njihovo delovanje. Kulturno zavedanje spodbuja medkulturno razumevanje in cenjenje drugačnih načinov življenja, kar je v vse bolj globaliziranem svetu vedno bolj pomembno.

Nenehno prilagajati učna okolja za vključevanje novih znanj

Ker se polje mišljenja, možganov in izobraževanja nenehno razvija, bi učna okolja morala sprejemati informacije iz teh novih raziskav in jih presojati skupaj z odkritji na drugih področjih in v luči kulturnih kontekstov.

UPORABLJENI VIRI

Aberšek, B., Borstner, B., Bregant, J. (2015). Hibridni model virtualnega tutorja v svetu elektronskih učnih gradiv, *Šolsko polje*, Let. XXVI, Št. 1/2.

Aberšek, B. (2014) *Filozofska analiza mehanizmov naravnega mišljenja in umetne inteligence*. Doktorska disertacija. Maribor: Filozofska fakulteta.

Aberšek, B. (2013). Cogito ergo sum homomachine? *Journal of Baltic Science Education*, Volume 2013, 12 (3), str. 268-270.

Aberšek, B. (2012). *Didaktika tehniškega izobraževanja med teorijo in prakso*. Ljubljana: Zavod Republike Slovenije za šolstvo.

Dumont, H., Istance, D., Benavides, F. (2013) *O naravi učenja: uporaba raziskav za navdih prakse*. Zavod Republike Slovenije za šolstvo, Ljubljana

Morris, R., Filenz, M. (2007). *Prvi koraki v nevroznanost, znanost o možganih*. Ljubljana: Izobraževalni in raziskovalni inštitut Ozara.

OECD (2007). *Understanding the Brain: The Birth of a Learning Science*. Paris: OECD Press.

mag. **Tatjana Hajtnik**, mag. **Nada Čibej** in **Mirjana Kontestabile Rovis**, Arhiv RS in **Petra Ložar**, Ministrstvo za izobraževanje, znanost in šport

VARNA IN UREJENA HRAMBA DOKUMENTARNEGA GRADIVA V ŠOLAH

(zakonodaja, enotni klasifikacijski načrt z roki hrambe za vzgojno-izobraževalne zavode, e-hramba).

Sodoben način elektronskega poslovanja in s tem vedno več poslovne dokumentacije v elektronski obliki, pred nas postavlja nove izzive. Tudi v vaši šoli se srečujete s številnimi dokumenti, ki so že v izvorni obliki elektronski (e-redovalnica, e-dnevnik, e-matični listi, e-računi, e-okrožnice, e-pošta ...). Podlage in okvire za obvladovanje teh izzivov nam ponujajo šolska zakonodaja in že pred nekaj leti pri nas sprejeti predpisi. Med pomembnejše na tem področju vsekakor štejemo tudi v letu 2006 sprejet Zakon o varstvu dokumentarnega in arhivskega gradiva ter arhivih.

POJMI

Notranja pravila	Prvi korak do pravilne in varne hrambe e-dokumentov. Skladno s predpisi mora šola, če bo zajemala in hranila gradivo v elektronski obliki, imeti notranja pravila, ki jih mora potrditi ravnatelj šole in sprejeti kot interni akt .
Vzorčna notranja pravila	Šola prevzame že pripravljena v celoti brez sprememb in dopolnitev. Potrjena morajo biti s strani Arhiva Republike Slovenije.
Gradivo v elektronski obliki	Gradivo v elektronski obliki je digitalizirano in izvorno digitalno gradivo.
Izvorno digitalno gradivo	Izvorno digitalno gradivo je tisto gradivo, ki je po svojem izvoru nastalo v elektronski obliki in ga je treba elektronsko tudi dolgoročno hraniti.
Arhivsko gradivo	Se odbira iz celotnega dokumentarnega gradiva šole. Določi ga arhiv v sodelovanju s šolo s seznamom poimenovanim Navodila za odbiranje arhivskega gradiva iz dokumentarnega gradiva šole. To gradivo ima pomen za trajno pravno veljavo za doseganje pravic oseb , kulturo in znanost. Imeti jih mora vsaka šola.
Dokumentarno gradivo	Vse gradivo na vseh nosilcih (papir, server, fotografija), ki nastaja pri delovanju šole.
Načela varne elektronske hrambe	Dostopnost, uporabnost, celovitost, aventičnost , zaupnost.
Slovenska javna arhivska služba	Slovensko javno arhivsko službo opravljajo državni arhiv (Arhiv RS) in regionalni arhivi (Zgodovinski arhiv Ljubljana, Pokrajinski arhiv Maribor, Zgodovinski arhiv Ptuj, Zgodovinski arhiv Celje, Pokrajinski arhiv Nova Gorica in Pokrajinski arhiv Koper.)
ZVDAGA	Zakon o varstvu dokumentarnega in arhivskega gradiva ter arhivih (U.l. RS 30/06, 51/14).

ZBIRKE DOKUMENTOV

Tekoča zbirka – (2 leti) gradivo, ki ga uporabljamo pri tekočem poslovanju.

Stalna zbirka (šolski arhiv) – urejen, pregleden, dostop omejen, nadzorovan. Pri elektronskem gradivu to zagotavljamo s kontrolnimi uporabniškimi dovoljenji, avtorizacijo vpogledov in ustvarjanjem metapodatkov, ki omogočajo revizijske sledi.

ROKI HRAMBE DOKUMENTOV IN ENOTNI KLASIFIKACIJSKI NAČRT ZA PODROČJE VZGOJE IN IZOBRAŽEVANJA

Ob poznavanju Pravilnika o dokumentaciji v OŠ (U.I. RS 61/2012) morajo šole upoštevati tudi druge predpise. Odredba o enotnem klasifikacijskem načrtu z roki hrambe za vzgojno-izobraževalne zavode (U.I. RS 66/2914), ki stopa v veljavo 1. 1. 2015 še natančneje predpisuje roke hrambe za še več vrst dokumentarnega gradiva, omogoča bolj pregledno poslovanje in hranjenje dokumentarnega gradiva.

Dokumentacijo, ki jo arhiv določi kot arhivsko gradivo in dokumentacijo, ki jo šola hrani trajno, mora šola varovati v skladu z ZVDAGA (U.I. RS 30/06, 51/14). Arhivsko gradivo določi arhiv v sodelovanju s šolo s seznamom poimenovanim **Navodila za odbiranje arhivskega gradiva iz dokumentarnega gradiva**. Kljub temu, da Enotni klasifikacijski načrt določa roke hrambe, lahko arhiv z Navodili določi širši nabor gradiva, ki ga bo prevzel (npr. vzorčno jedilnike, za katere je rok hrambe 2 leti).

KAKO ORGANIZIRATI UREJENO UPRAVLJANJE DOKUMENTARNEGA GRADIVA

Danes poleg papirnatega gradiva šole poslujejo v oblaku, uporabljajo različne aplikacije za pedagoško in finančno dokumentacijo, delajo v aplikacijah ministrstva. Gradivo je tako shranjeno na več nosilcih (papirju, diskah, serverjih ...). Pogoj urejenega poslovanja šole je, da ima pregled nad svojo dokumentacijo.

Šola mora zajem in hrambo elektronskega gradiva organizirati tako, da se notranje organizira in ustrezno usposobi zaposlene, ki delajo z dokumentarnim gradivom, in s tem omogoči:

- visoko stopnjo urejenosti (postavljene usmeritve, pravila in postopki),
- splošno zavedanje vseh zaposlenih v šoli o pomenu varstva informacij in dosledno izvajanje varnostnih pravil,
- kompetentnost in dodatno usposobljenost zaposlenih v šoli za delo z informacijsko opremo in njeno kakovostno podporo ter
- reden nadzor nad izvajanjem.

Pomembno: Šola mora v internih aktih opredeliti svojo notranjo organizacijo in delovna mesta, povezana z zajemom in hrambo elektronskega gradiva ter za njih opredeliti pristojnosti, dela in naloge ter pogoje za zasedbo.

Zaposleni v šoli, ki delajo z dokumentarnim in arhivskim gradivom, morajo imeti najmanj srednjo izobrazbo in opravljen preizkus strokovne usposobljenosti pri pristojnih arhivih.

NOTRANJA PRAVILA

Šola mora zagotoviti, da bo dokumentarno gradivo v elektronski obliki hranjeno **v obliki za dolgoročno hrambo**. Ker cilj vsake hrambe ohranjati gradivo za dolgoročno uporabo, morajo oblike (formati) in nosilci zapisa ter postopki hrambe zagotavljati uporabnost, dostopnost, celovitost in avtentičnost gradiva. Sem štejemo tako ustrezno varovane prostore kot uporabo ustrezne infrastrukturne opreme (strojno in programsko opremo), klimatske pogoje, zavarovanje pred nepooblaščenimi dostopi in okoljskimi nevarnostmi (npr. požar, poplava), izdelavo varnostnih kopij podatkov v elektronski obliki in še vrsto drugih varnostnih ukrepov. Za gradivo, ki nastaja in se hrani v elektronski obliki (v skladu z arhivsko zakonodajo) potrebujemo certificirano opremo in storitve, sprejeta notranja pravila, ki jih šola lahko pridobi tudi tako, da privzame vzorčna.

mag. **Mitja Jermol** in **Davor Orlič**, Inštitut Jožef Štefan

OPENING UP SLOVENIA

NACIONALNO RAZVOJNO IN INOVACIJSKO OKOLJE ZA ODPRTO IZOBRAŽEVANJE

I. UVOD

Digitalne tehnologije so že trdno zasidrane v načine medsebojnega komuniciranja, dela in trgovanja. Kljub temu pa še niso v celoti izkoriščene v sistemih izobraževanja in usposabljanja po Evropi. Dandanes učenci in študenti pričakujejo večje prilagajanje posameznikom, več sodelovanja ter boljše povezave med formalnim in priložnostnim učenjem, kar je v veliki meri mogoče z digitalno podprtim učenjem. Kljub temu 50–80 % učencev v EU nikoli ne uporablja digitalnih učbenikov, računalniških programov za vaje, oddaj/poddaj, simulacij ali didaktičnih iger. V EU ni na voljo dovolj kakovostnih učnih vsebin in aplikacij na nekaterih področjih in v veliko jezikih, kot tudi ne povezanih naprav za vse učence in učitelje. Zaradi takšne razdrobljenosti pristopov in trgov se povečuje nov digitalni razkorak v EU med tistimi, ki imajo dostop do inovativnega, na tehnologiji temelječega izobraževanja, in tistimi, ki dostopa do takega izobraževanja nimajo.

II. IDEJA OPENING UP SLOVENIA

- slediti in nadgraditi sporočilo Evropske komisije “Odpiranje izobraževanja”;
- SI si želi postati primer dobre prakse v EU in povezati uporabo odprtih virov v izobraževanju na vseh ravneh od predšolske vzgoje do visokega šolstva;
- poskusni pristop edini pravi način, da EU kot svetovna regija in Slovenija kot država tekmuje na globalni ravni;
- bottom-up začeta in top-down podprta nova in inovativna iniciativa;
- ustvariti edinstveno nacionalno raziskovalno okolje na področju odprtega izobraževanja;
- raziskati možnosti sinergije med formalnim in neformalnim izobraževanjem;
- koalicija vseh deležnikov; vrtci in šole, univerze, raziskovalne ustanove, neprofitni zavodi in podjetja;
- udeležba 12 Slovenskih institucij, podpora 40 institucij iz 18 držav članic EU in ZDA;
- SI kot inkubator za razvoj tovrstnih tehnologij in pristopov tudi v drugih državah članicah.

III. PRILOŽNOSTI IN NEVARNOSTI, POVEZANE Z E-IZOBRAŽEVANJEM, ZA UNIVERZE

- obstaja tveganje, da EU zaostane za ostalimi regijami sveta;
- ZDA in nekatere azijske države vlagajo v strategije, ki temeljijo na IKT, za preoblikovanje izobraževanja in usposabljanja;
- večino digitalnih vsebin na primer zagotavljajo akterji izven Evrope, med drugim izobraževalne ustanove, ki svoje programe ponujajo po vsem svetu prek prosto dostopnih spletnih učnih programov (massive open online courses – MOOC);
- destabilizirajoče inovacije, kot so učni programi MOOC, lahko preobrazijo visokošolsko izobraževanje ter ustvarijo novo konkurenco in centre odličnosti med univerzami po vsem svetu;
- čeprav se je prvi projekt prosto dostopne študijske programske opreme (open courseware) začel v Nemčiji, se največji premiki dogajajo v ZDA;
- medtem ko trije glavni ponudniki učnih programov MOOC v ZDA ponujajo okoli 400 programov, ki jih uporablja tri milijone uporabnikov po vsem svetu, pa učne programe MOOC nudi zgolj peščica evropskih univerz;

mag. **Nataša Adlešič Barba**, Ministrstvo za zunanje zadeve in **Emma Perme**, Ministrstvo za izobraževanje, znanost in šport

EVROPSKO LETO ZA RAZVOJ 2015: NAŠ SVET, NAŠE DOSTOJANSTVO, NAŠA PRIHODNOST

XXIII. STROKOVNO SREČANJE
RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA
Gradivo za udeležence

Evropsko leto za razvoj 2015

XXIII. strokovno srečanje ravnateljic in ravnateljev osnovnega šolstva
mag. Nataša Adlešič Barba
11. november 2014

MEDNARODNO RAZVOJNO
SODELOVANJE SLOVENIJE
SLOVENIA'S DEVELOPMENT
COOPERATION

Naš svet, naše dostojanstvo, naša prihodnost

že od leta 1957
največja donatorka uradne razvojne pomoči na svetu
Glavni cilj razvojne politike je zmanjšanje in dolgoročno izkoreninjenje revščine

donatorka od 2004
46 mio evrov ali 0,13 odstotka BND
Ministrstvo za zunanje zadeve
nacionalni koordinator mednarodnega razvojnega sodelovanja

10 MEDNARODNO RAZVOJNO SODELAVANJE SLOVENIJE SLOVENIA'S DEVELOPMENT COOPERATION

Informirati, izobraževati in ozaveščati državljane Slovenije o mednarodnem razvojnem sodelovanju in politikah na tem področju ter spodbuditi njihovo aktivno zanimanje.

REPUBLICA SLOVENIJA
 MINISTRSTVO ZA ZUNANJE ZADEVE

Didaktični pripomočki za OZNI

Šolska močnejši: OZNI in mednarodno razvojno sodelovanje: humanitarna pomoč. Šolske močnejši: OZNI in mednarodno razvojno sodelovanje: humanitarna pomoč. Šolske močnejši: OZNI in mednarodno razvojno sodelovanje: humanitarna pomoč. Šolske močnejši: OZNI in mednarodno razvojno sodelovanje: humanitarna pomoč.

http://www.skupaj-mocnej.si/

SKUPAJ MOČNEJŠI

5 priročnikov na vsaki OŠ

OZNI, 20 LET DELOVANJA SLOVENIJE V OZNI, OZNI IN MEDNARODNO RAZVOJNO SODELOVANJE, DELO OZNI NA PODROČJU MIRU IN VARNOSTI, ČLOVEKOVE PRAVICE IN OZNI, IZOBRAŽEVANJE IN KULTURA, HUMANITARNA POMOČ, TRAJNOSTNI RAZVOJ, MEDNARODNO IN HUMANITARNO PRAVO, ZDRAVSTVO, ZAPOSLOVANJE V OZNI, MEDNARODNI DNEVI

OZNI IN MEDNARODNO RAZVOJNO SODELOVANJE

Vsebina

1. Kaj je mednarodno razvojno sodelovanje?
2. Razvojni cilji tisočletja

- Ali veš, da - Slovarček - V razmislek
- Kotiček za učitelje

Kotiček za učitelje:

Aktivnost 1
 Učenci učence razdeli v osem skupin in jim predloži zapise o razvojnih ciljih tisočletja. Vsaka skupina preuči enega od ciljev in nato odena predstavitev, v kateri cilj predstavi z naslednjimi dejbi (npr. v obliki miselnega vzorca, poskusa, elektronskih prispevkov):
 - koncepten cilj
 - dejstva, ki dokazujejo, da je napredek očiten, in/ali dejstva, ki ovirajo napredek pri doseganju cilja.
 - stanje v Sloveniji

Aktivnost 2
 Učenci preučijo pridonovanje Slovenije za doseganje posameznih ciljev (več na: www.unislovenia.org)
 - Premisljo, kaj lahko Slovenija še naredi za doseg teh ciljev.
 - Zapišejo svoje predloge ter jih obravnavajo.

Obrsk spletna stran: unislovenia.org
 Učenci obiščejo spletno stran Društva za ZN za Slovenijo: www.unislovenia.org. S klikom na Pročevalnik razvojni cilji ugotovijo, kakšen napredek je bil dosežen quaderben pri uresničevanju zastavljenih ciljev.
 - Pri vsakem cilju upoštevajo, kako Slovenija pomaga pri doseganju posameznega cilja.
 - Pri vsakem cilju upoštevajo, kako Slovenija pomaga pri doseganju posameznega cilja.

UNESCO ASP mreža Slovenije

UNESCO ASP mreža je nastala kot Projektna mreža pridruženih šol (Associated Schools Project Network-ASPnet) leta 1953. Danes je to globalna mreža približno 9000 predšolskih, osnovnošolskih in srednješolskih izobraževalnih ustanov v 180 državah in jo običajno pomenjemo kar Pridružene UNESCO šole.

Sodelujoče šole v vsakodnevno življenje in delo šole vpletamo naslednje temeljne UNESCOVE TEME:

1. Svetovni problemi in vloga ZN pri njihovem reševanju.
2. Človekove pravice, demokracija, strpnost, sodelovanje.
3. Medkulturno učenje.
4. Okoljski problemi.

Učitelj si v okviru tega za vsa leta skrbno prizadevamo, da učence usmerjamo ne le k razmišljanju, ampak tudi k udeležanju. V okviru tega sledimo UNESCOVIM CILJEM:

- Uvečeviti kulturo miru in nenasilja.
- Naučiti se skrbeti za ohranitev skupnega doma – planeta Zemlja.
- Naučiti se živeti skupaj in deliti med seboj.

UNICEF-ov krožek

Krožek je oblika dejavnosti, ki pomeni, da se z učenci redno srečujete. Krožek naj bi potekal tedensko eno ali dve šolski uri. V krožek lahko vključite najrazličnejše kreativne aktivnosti (priprava postera, razstavi), zabavne igre, kviz, tematska srečanja ali otroke mize, ogled videoposnetkov ...

Cilji UNICEF-ovega krožka:

- spoznavanje organizacije UNICEF, seznanitev z njenim poslanstvom in delovanjem
- vzgoja za globljo solidarnost in strpnost
- spodbujanje sodelovanja in participacije
- seznanjanje s problemi človeštva in razvijanje kritičnega odnosa do sodobnega sveta
- spoznavanje pomena človeških in otroških pravic
- vzgoja za vrednote, kot so solidarnost, mir, strpnost, prijateljsko, socialna pravičnost, varovanje okolja, reševanje konfliktov ...

Brezplačen seminar za učitelje
 Za vse učitelje, ki bi želeli izvajati UNICEF-ove dejavnosti, pripravljamo v začetku šolskega leta seminar. Na seminarju predstavimo potek dela za letošnje šolsko leto ter obkrožila gradiva, ki so mentorjem v pomoč.

UNICEF-ove delavnice
 Vsako leto pripravimo delavnice, ki jih naši prostovoljci izvajajo v vrtcih, osnovnih in srednjih šolah. Seznanjamo delavnice in pripravnice za izvedbo delavnic boš vse pripravljene vzgojitelj in učitelj prejeli v vaši elektronski pošti predst.

Delavnice za osnovne šole ŽIVI PREPROSTO IN SOLIDARNO – V SMERI PODNEBNE PRAVIČNOSTI

FILM - Prihodnost je v naših rokah

Animirano-dokumentarni film "Prihodnost je v naših rokah"

- * [delavnice OŠ](#)
- * [delavnice SŠ](#)
- * [delavnica pri predmetu angleščine](#)
- * [foto-govorica](#), [navodila](#)
- * [PowerPoint predstavitev "Živi preprosto – v smeri podnebne pravičnosti"](#)
- * [dramska zgodba "Popotovanje štrka Simona"](#)
- * [navodila Sončnična semena](#)

Dramske igrice

Popotovanje Štrka Simona

Tek podnebnih sprememb

- Predhodne priprave z delavnicami
- Namen: otroci tečejo v solidarnosti do ljudi v revnejših državah
- S pretečenimi kilometri gradimo krog solidarnosti okoli planeta Zemlje
- 2013/14: 4.891 mladih, 725 učiteljev, vzgojiteljev in sorodnikov mladih je na 64 slovenskih vrtcih in šolah ob pomoči 182 mentorjev preteklo 33.764,6 km

Didaktična gradiva, spletno poročanje, nagradna anketa,
mednarodno obeležje pomembnejših dni

[http://www.mzz.gov.si/si/zunanja_politika_in_mednarodno_pravo/
zunanja_politika/
mednarodno_razvojno_sodelovanje_in_humanitarna_pomoc/elr15/](http://www.mzz.gov.si/si/zunanja_politika_in_mednarodno_pravo/zunanja_politika/mednarodno_razvojno_sodelovanje_in_humanitarna_pomoc/elr15/)

A group of diverse children of various ethnicities are sitting on the floor in a classroom. They are smiling and looking towards the camera. In the background, there are colorful posters on the wall, one of which has the word 'RIMO' visible.

DELAVNICE

mag. **Borut čampelj**, Ministrstvo za izobraževanje, znanost in šport, dr. **Tanja Rupnik Vec**,
mag. **Nives Kreuh** in **Andreja čuk**, Zavod RS za šolstvo in **Mihajela Črnko**, Inštitut Jožef Štefan

IZZIVI ODPRTIH UČNIH OKOLIJ

Vloga ravnatelja je na področju odpiranja inovativnih učnih okolij pomembna tako pri širjenju zavedanja, načrtovanju, izvajanju in evalvaciji. V večini osnovnih šol je vzpostavljeno večletno timsko delo, ki pa je pred novimi izzivi, ki jih prinašajo vsakdanje novosti in grožnje na področju informacijsko-komunikacijske tehnologije, potreba po večji izmenjavi dobrih izkušenj med šolami ustanovami v Sloveniji in tujini ter pri tem vključevanje interdisciplinarosti, nadaljnje usposabljanje in timsko delo ravnateljev in učiteljev, modernizacija domačih okolij otrok, socialne razlike med učenci, vključevanje staršev itd.

Na delavnici bodo v uvodu predstavljene možnosti ter primeri nadaljnega razvoja inovativnih učnih okolij (interaktivni e-učbeniki, iniciativa Opening up Slovenia, mednarodni projekt EUfolio, nadaljevanje dejavnosti po e-šolstvu), ravnatelji pa bodo tudi ocenili trenutno stanje. Na podlagi tega bodo ravnatelji v manjših skupinah za različna področja (razvojni IKT-tim na šoli, vključevanje e-učbenikov, razvojni e-portfolio, interdisciplinarnost v projektih) razmišljali o potrebnih nadaljnjih dejavnosti ravnatelja in šole za doseg pričakovanih sprememb.

mag. **Mariza Skvarč** in mag. **Andreja Bačnik**, Zavod RS za šolstvo, **Robert Gajšek**, OŠ Hruševca Šentjur in **Bogomir Marčinkovič**, OŠ Bistrica pri Sotli

INOVATIVNI DIDAKTIČNI PRISTOPI Z UPORABO IKT

Na delavnici bomo pregledali in prediskutirali sodobne trende na področju izobraževanja z IKT (EdTech), primerjalno analizirali smernice za uporabo IKT pri posameznem predmetu, ki so zasnovane na podlagi učnih načrtov ter se spraševali, kaj so to inovativni didaktični pristopi z uporabo IKT ter izbrane dejavnosti z npr. uporabo i-učbenikov, orodij za sodelovalno učenje, osebnih odzivnih sistemov, družbenih omrežij itd. tudi preizkusili.

Dejavnosti z uporabo IKT bomo osvetlili v luči pedagogike 1:1, digitalne kompetence in kompetenc 21. stoletja.

Irena Kumer, Zavod RS za šolstvo in mag. Marija Lupšina Novak, OŠ Brežice

KAKO SPODBUJATI RAZVIJANJE BRALNEGA INTERESA TUDI S PODPORO IKT TEHNOLOGIJE?

Kot kažejo mnoge študije, predstavlja upadanje motivacije za branje velik problem še posebej v višjih razredih osnovne šole.

Z vidika šole in učitelja sta ključni vprašanja, kako pri učencih razvijati motivacijo za branje in kako spodbujati branje kot sredstvo učenja.

Tako kot se poučevanje in učenje spreminjata tudi z uporabo e-vsebin, e-storitev, družabnih omrežij ... je prav tako informacijsko-komunikacijska tehnologija učinkovita podpora za spodbujanje razvijanja bralnega interesa.

V delavnici:

- bodo ravnatelji uzaveščali spodbujanje učiteljev za prilagajanje v novih situacijah z uporabo IKT,
- se bodo seznanili z nekaterimi ugotovitvami raziskav s področja bralne pismenosti,
- se bodo seznanili s kognitivnimi in čustveno-motivacijskimi dejavniki, ki vplivajo na bralni uspeh,
- bodo spoznali pristope in modele IKT za spodbujanje bralne motivacije in razvijanje bralnega interesa.

mag. **Katica Pevec Semec**, dr. Fani **Nolimal** in mag. **Sonja Zajc**, Zavod RS za šolstvo

UVAJANJE TUJIH JEZIKOV V 2. RAZRED OŠ

Z letošnjim šolskim letom začinjamo z uvajanjem tujih jezikov v 2. razred osnovne šole. S tem se izpolnjujejo pričakovanja in zahteve sodobnega časa ter primerljivost našega izobraževalnega sistema z evropskimi standardi na področju učenja in poučevanja tujih jezikov na zgodnji stopnji šolanja. Dosedanje raziskave (Pižorn, 2009; Lipavac Oštir, Jazbec 2010) in domača praksa potrjujejo, da kakovostna pedagoška izhodišča za učenje in poučevanje tujih jezikov v otroštvu, ustrezna usposobljenost učiteljev izvajalcev tujega jezika v 2. razredu, primerna organizacija pouka, medpredmetne vsebine, kvalitetna učna gradiva ter dobra učna praksa, največ prispevajo k učinkovitemu tujejezikovnemu razumevanju in sporazumevanju učencev.

V delavnici bomo predstavili izhodišča načrta uvajanja in spremljanja tujega jezika v 2. razred osnovne šole in prve izkušnje iz prakse.

Nada Požar Matjašič, Ministrstvo za izobraževanje, znanost in šport in mag. Nataša Bucik, Ministrstvo za kulturo, Špela Kuhar in Barbara Viki Šubic, Center arhitekture

VLOGA VIZ PRI PROSTORSKEM OPISMENJEVANJU - NAČRTNA IN KAKOVOSTNA KULTURNO-UMETNOSTNA VZGOJA

1. MREŽENJE NA PODROČJU KUV

Ministrstvo za izobraževanje, znanost in šport, Ministrstvo za kulturo in Zavod RS za šolstvo si že nekaj let na različne načine prizadevamo za načrtnejšo kulturno-umetnostno vzgojo (v nadaljevanju KUV) v vzgoji in izobraževanju, tako na nacionalni kot lokalni ravni. Vzgojno-izobraževalni zavodi (v nadaljevanju VIZ) po vsej Sloveniji ste na tem področju že zelo dejavni, mnogi se tudi že uspešno povežete s kulturnimi ustanovami (v nadaljevanju KU) in umetniki in skupaj z njimi izvajate raznolike kulturno-vzgojne projekte na različnih področjih umetnosti.

Nacionalni program za kulturo 2014–2017 (NPK 2014–2017) opredeljuje KUV kot dolgoročni cilj nacionalne kulturne politike in v posebnem poglavju za to področje opredeljuje cilje in ukrepe na vseh področjih kulture. Eden od ciljev NPK 2014–2017 je tudi vzpostavitev sistema KUV, ki bi med drugim omogočal načrtno, dostopno in kakovostno KUV na vseh področjih kulture za različne ciljne skupine ter strokovno usposabljanje na področju KUV za strokovne delavce VIZ in KU. Ukrepi za doseg navedenega cilja so:

- imenovanje **nacionalnega odbora za KUV (NO za KUV)**, ki bo skrbel za izvajanje akcijskih načrtov na tem področju. NO za KUV je bil imenovan januarja 2014 in vključuje predstavnike MK, MIZŠ in ZRSŠ;
- vzpostavitev **mreže nacionalnih koordinatorjev KUV v VIZ in v KU** (načrtnejše in učinkovitejše izvajanje KUV);
- vključevanje **lokalnih skupnosti** – sodelovanje s predstavniki za KUV (doprinos lokalnih kulturnih programov k načrtnejšemu izvajanju KUV).

RAZVOJ NACIONALNE MREŽE KUV

1.1. Koordinatorji kulturno-umetnostne vzgoje v vzgojno-izobraževalnih zavodih

V številnih VIZ imate že vzpostavljene time, ki skrbijo za KUV v vašem VIZ, na MIZŠ in MK pa že nekaj let ugotavljamo, da bi lahko KUV izvajali še učinkoviteje, če bi imeli vzpostavljeno mrežo koordinatorjev KUV v VIZ in v KU. Vzpostavitev takih mrež smo si zadali v NPK 2014–2017 kot skupen medresorski cilj in vsem VIZ junija priporočali imenovanje koordinatorjev KUV. Veseli nas, da ste številni VIZ prepoznali možnosti partnerskega povezovanja in imenovali koordinatorje KUV (enega ali več, odvisno od velikosti in organizacije VIZ). Z vzpostavitvijo mreže koordinatorjev KUV v VIZ in KU bomo vsi skupaj prispevali k načrtnejši in dostopnejši KUV, saj nam povezovanje pomaga pri izboljšanju pogojev za izvajanje KUV ter omogoča boljšo dostopnost z različnih vidikov: vsebinsko, geografsko in finančno.

Imenovane koordinatorje KUV¹ sproti obveščamo o novostih na tem področju.

Prednosti vzpostavitve koordinatorjev KUV v VIZ in povezovanja v mrežo:

- koordinator/ji KUV v VIZ so deležni brezplačnega strokovnega usposabljanja in so redno informirani o različnih aktualnih KUV dogodkih;
- koordinatorju KUV v VIZ bodo KU omogočile brezplačni predogled kulturno-vzgojnih vsebin (predstav, razstav ...);
- koordinatorji VIZ in KU v mreži izmenjujejo pozitivne izkušnje (primere dobrih praks), so obveščeni o aktualnih razpisih na področju KUV, kjer lahko kandidirajo bodisi kot partnerji ali pa lahko koristijo ponudbo pri izbranih izvajalcih projektov;
- povezovanje v mrežo bo VIZ omogočalo skupno načrtovanje kulturnih dejavnosti (npr. več VIZ se dogovori in povabi na gostovanje gledališko, filmsko ali plesno predstavo – pridobi popust, zniža stroške prevozov otrok in mladine, zniža stroške prevoza scene ...), skupne dogovore za obiske umetnikov v VIZ (prihranek); možnost povezovanja pri izvajanju interesnih dejavnosti, izbirnih predmetov s področja kulture ...

2. KATALOG PONUDBE KULTURNO-UMETNOSTNE VZGOJE ZA ŠOLSKO LETO 2014/2015

Vse, ki v VIZ načrtujete KUV dejavnosti, obveščamo, da je od 26. maja 2014 naprej na spletni strani www.katalog.kulturnibazar.si dostopen **e-Katalog ponudbe kulturno-umetnostne vzgoje za šolsko leto 2014/2015**, ki je nadomestil dosednji tiskani katalog Kulturnega bazara. Spletni katalog je

¹ Če v vašem VIZ še niste imenovali koordinatorja, pa bi to želeli, pošljite podatke na e-naslov: kuv.mk@gov.si. Sporočite ime (ali več imen odvisno od organiziranosti in velikosti vašega VIZ) in kontakte strokovnega delavca (telefon, e-naslov), ki je v vašem VIZ koordinator KUV oziroma bo prevzel vlogo koordinatorja KUV v vašem zavodu.

odličen pripomoček za **načrtovanje KUV dejavnosti v VIZ**, saj na enem kraju predstavlja ponudbo KU iz vse Slovenije. **V novi e-obliki** prinaša vrsto prednosti – pridobivanje informacij po posameznih področjih umetnosti, po starostnih skupinah otrok, po regijah, neposredne kontakte in povezave s koordinatorji KUV v KU itd. Vključuje tudi ponudbo **strokovnih usposabljanj za KUV**, namenjenih strokovnim delavcem v vzgoji in izobraževanju ter kulturi.

Pozitivni odzivi na katalog kažejo, da tako zbrana ponudba pomembno prispeva k partnerskemu sodelovanju med VIZ in KU, boljšemu poznavanju različnih področij kulture ter tudi k boljši dostopnosti – strokovni delavci v VIZ s pomočjo kataloga hitreje in učinkoviteje načrtujejo KUV dejavnosti. Obširnejše informacije o e-katalogu bodo prejeli vsi strokovni delavci, ki jih boste VIZ imenovali kot svoje koordinatorje KUV.

3. KULTURNI BAZAR 2015

Organizatorji prireditve – Ministrstvo za kulturo, Ministrstvo za izobraževanje, znanost in šport, Zavod RS za šolstvo ter izvršni producent Cankarjev dom v Ljubljani –

vabimo **strokovne delavce vzgojno-izobraževalnih zavodov**
18. marca 2015 v Cankarjev dom v Ljubljani na Kulturni bazar 2015.

Pri pripravi programa za leto 2015 poleg organizatorjev in kulturnih ustanov sodelujejo številni partnerji: Ministrstvo za kmetijstvo in okolje, Ministrstvo za zdravje, Slovenska nacionalna komisija za Unesco, Ministrstvo za zunanje zadeve, fakultete in akademije ...

V enem dnevu bo v Cankarjevem domu svojo bogato ponudbo predstavilo **skoraj 300 kulturnih ustanov**, zvrstilo se bo več kot 50 kulturno-vzgojnih dogodkov: strokovna predavanja, delavnice in razprave z različnih področij, vodeni ogledi predstav (gledališke, glasbene, plesne, filmske ...), razstave ter nastopi ustvarjalcev in umetniških skupin.

Kulturni bazar (KB) bo (tako kot doslej) organiziran kot **enodnevno brezplačno strokovno usposabljanje za vse, ki se v vrtcih, osnovnih in srednjih šolah ukvarjajo s kulturno-umetnostno vzgojo otrok, učencev in dijakov** (udeleženci prejmejo potrdilo o udeležbi).

Program prireditve bo objavljen v začetku januarja 2015 na spletni strani: www.kulturnibazar.si.

Junija 2014 smo strokovne delavce različnih predmetov oziroma področij, še posebej pa predstavnike timov, ki v VIZ skrbite za načrtno KUV ter seveda koordinatorje KUV v VIZ, povabili, da v svojem letnem delovnem načrtu za šolsko leto 2014/2015 načrtujete obisk enodnevnega brezplačnega strokovnega usposabljanja Kulturni bazar 2015.

Nadaljevali bomo tudi s predstavitvijo projektov – primerov dobrih praks partnerstva vzgojno-izobraževalnih zavodov in kulturnih ustanov.

Tako kot v zadnjih letih bo del programa KB 2014 namenjen tudi širši javnosti, zlasti otrokom, mladim in njihovim staršem ali skrbnikom, ki si bodo na razstavnih prostorih lahko ogledali raznoliko ponudbo kulturnih ustanov iz vse Slovenije, za otroke in mladino pa bo pripravljen tudi bogat in zanimiv dodaten program.

3.1 Spletna stran www.kulturnibazar.si

Namenjamo jo strokovnim delavcem v vzgoji in izobraževanju, kulturi, pa tudi širši strokovni javnosti. S svojimi vsebinami in nasveti lahko olajša načrtovanje kulturnih dejavnosti v vrtcih in šolah, saj vse leto sproti seznanja z novostmi na področju kulturne vzgoje na regionalni in nacionalni ravni. Spletna stran je lahko koristen vodnik za otroke, mlade in njihove starše ter vse, ki jih kultura zanima in iščejo zamisli za kakovostno ter ustvarjalno preživljanje prostega časa.

Posebej vas želimo opozoriti na naslednje rubrike:

- Koledar kulturnih dogodkov, kjer najdete obvestila o pomembnejših nacionalnih novostih na področju kulturno-umetnostne vzgoje.
- Kulturna vzgoja – gradiva, kjer so zbrani nacionalni in mednarodni strateški dokumenti ter nacionalna in mednarodna strokovna literatura o kulturno-umetnostni vzgoji.
- Aktualno – vabimo k ogledu, kjer obveščamo o strokovnih prispevkih, objavljenih v strokovnih revijah, pa tudi o obsežnejših in zanimivih člankih oziroma prispevkih v drugih medijih.

Pripravili: **Nada Požar Matijašič**, nacionalna koordinatorica za KUV na MIZŠ, in **Nataša Bucik**, nacionalna koordinatorica za KUV na MK

4. RASTEM S KNJIGO 2014/2015

Na mednarodni dan pismenosti, 8. septembra 2014, se je pričel projekt Rastem s knjigo 2014/2015. Projekt, ki uspešno teče že od leta 2006 naprej, pripravlja Javna agencija za knjigo (JAK) v sodelovanju z delovno skupino, ki vključuje predstavnike Ministrstva za kulturo, Ministrstva za izobraževanje, znanost in šport, Pionirske – centra za mladinsko književnosti in knjižničarstvo pri MKL, Zavoda RS za šolstvo, Združenja splošnih knjižnic, Sekcije šolskih knjižnic pri ZBDS, Društva šolskih knjižničarjev Slovenije, Društva slovenskih pisateljev ter Javne agencije za knjigo RS kot nosilke projekta.

Knjigo pisatelja Slavka Pregla *Odprava zelenega zmaja* z ilustracijami Marjana Mančka, ki je bila izbrana na Javnem ciljnem razpisu za izbor kulturnih projektov »Rastem s knjigo OŠ in SŠ 2014« na področju RSK OŠ, bodo sedmošolci prejeli ob organiziranem obisku najbližje splošne knjižnice v okviru realizacije svojega letnega delovnega načrta 2014/15. Sodelavci iz splošnih knjižnic bodo zanje pripravili program s predstavitvijo knjižnice, knjižničnega informacijskega znanja, avtorja izbrane knjige in knjige same.

Potek projekta lahko spremljamo na spletni strani JAK: http://jakrs.si/rastem_s_knjigo/.

Pripravila: **Tjaša Urankar**, Javna agencija za knjigo

5. VLOGA VIZ PRI PROSTORSKEM OPISMIENJEVANJU – NAČRTNA IN KAKOVOSTNA KULTURNO-UMETNOSTNA VZGOJA – DELAVNICA

NPK 2014–2017 posebej izpostavlja tudi razvoj kulturno-umetnostne vzgoje na posameznih področjih kulture, zlasti tistih, ki so v vzgojno-izobraževalnem procesu manj prisotna. Med področnimi cilji KUV je poseben poudarek tudi na prostorskem opismenjevanju otrok in mladih – načrtnejše sode-

lovanje VIZ s kulturnimi ustanovami in ustvarjalci, ki delujejo na področju arhitekture, oblikovanja, krajinske arhitekture in urbanizma.

Vzgoja in izobraževanje otrok in mladih o prostoru in arhitekturi

Marsikdo se ne zaveda, kako močan vpliv imata prostor in arhitektura na naše življenje, zdravje, počutje, uspešnost, varnost in zadovoljstvo. Obdajata nas vse življenje in dajeta okvir vsem našim dejavnostim. Arhitektura nosi visoko kulturno, družbeno in ekonomsko vrednost, zato njeno razumevanje zagotovo sodi v splošno izobrazbo. Poleg tega je prostor omejena dobrina, zato mora splošni dvig prostorskih vrednot in prostorske pismenosti postati del vseživljenjskega izobraževanja in skupni cilj naše družbe.

V prihodnje bo kakovost prostora odvisna predvsem od naših otrok in mladine. Prav oni bodo nekoč sprejemali razvojne prostorske odločitve, naročali gradnjo stavb in objektov ter prenavljali obstoječo stavbno dediščino, zato moramo v vzgojno-izobraževalnem procesu že danes poiskati načine, ki jim lahko omogočijo neposredno izkušnjo kakovostno grajenega prostora in arhitekture. Tako bodo lahko spoznali njegov pomen za vsakodnevno življenje ter se naučili opazovati in kritično vrednotiti prostor, ki jih obdaja.

Prostorsko opismenjevanje ni namenjeno vzgoji malih arhitektov, temveč razvoju ozaveščenih uporabnikov ter različnih poklicev, ki so vezani na urejanje prostora, gradnjo in oblikovanje, tudi bodočih ozaveščenih investorjev v zasebnem in javnem sektorju. Z vzgojno-izobraževalnim programom o arhitekturi in grajenem prostoru želimo preseči ustaljeno razumevanje prostora ter njegovih problemov in potencialov. Želimo navdihniti ljudi in institucije, da bi zahtevali kakovostnejše oblikovanje prostora.

V Katalogu ponudbe kulturno-umetnostne vzgoje za šolsko leto 2014/2015 se v rubriki Arhitektura in oblikovanje s svojo ponudbo predstavljamo ustanove, ki delujemo na tem področju: Center arhitekture, Društvo oblikovalcev Slovenije, Inštitut za politike prostora – IPOP, Malo merilo in KUD Obrat, Metro SR – zavod za prostor Savinjske regije ter Muzej za arhitekturo in oblikovanje. Raznoliko po-

nudbo namenjamo otrokom in mladim ter strokovnim delavcem v vzgojno-izobraževalnih zavodih, pa tudi širši javnosti (staršem ...).

Arhitektura in otroci ter Igriva arhitektura

V okviru Zbornice za arhitekturo in prostor Slovenije (ZAPS), ki je članica Svetovne zveze arhitektov UIA, je začela leta 2009 delovati skupina **Arhitektura in otroci**, ki je pričela z aktivnim ozaveščanjem najmlajših o vrednotah in pomenu kakovostno oblikovanega prostora. V nekaj letih se je delovanje razširilo po vsej Sloveniji. Leta 2013 smo ustanovili zavod Center arhitekture, ki deluje v javnem interesu na področju kulture in vodi projekte, ki spodbujajo dvig prostorskih vrednot in bivanjske kulture. Vzgojo in izobraževanje otrok in mladih, pa tudi strokovnih delavcev o grajenem prostoru in arhitekturi združujemo pod imenom **Igriva arhitektura** (v nadaljevanju IA). Skupaj z ZAPS pa pri programu Arhitektura in otroci še vedno skrbimo za povezanost z UIA, delovanje v skladu s smernicami UIA in z načeli stroke ter organizacijo in vodenje nagrade Zlata kocka². Pomemben del našega delovanja je tudi spletna stran www.igrivaarhitektura.org, na kateri skušamo poleg informacij o poslanstvu našega delovanja predstaviti čim več dodatnih zanimivih in priporočljivih vsebin s tega področja.

V štirih letih našega delovanja je pri programu IA sodelovalo več kot 250 slovenskih strokovnjakov s področja urejanja prostora in arhitekture, ki so zasnovali delavnice in jih prostovoljno izpeljali v galerijah, muzejih, knjižnicah, vrtcih in šolah po vsej Sloveniji. S takšnim pristopom je naše delovanje edinstven primer tudi v svetovnem merilu. Na več kot 250 delavnicah in predavanjih je bilo v štirih letih vključenih več kot 2500 otrok in mladih iz različnih slovenskih regij. Vse delavnice smo sproti dokumentirali in leta 2012 pripravili potujočo razstavo izbranih delavnic IA, ki je bila na ogled v Ljubljani, Mariboru, Murski Soboti, Novi Gorici in Radovljici. Z razstavo smo želeli spodbuditi širše povezovanje in sodelovanje ter ozaveščati širšo javnost o pomenu urejanja prostora in o arhitekturi.

Naše kakovostno delo na tem področju je leta 2013 prepoznala tudi stroka, ki je strokovnemu odboru Arhitektura in otroci pri ZAPS podelila najvišje strokovno priznanje **Plečnikovo medaljo za prispevek k bogatitvi arhitekturne kulture**. Strokovna žirija je v utemeljitvi nagrade zapisala, da akcija pomeni pionirsko delo na področju uveljavljanja prostorske kulture v vzgojno-izobraževalnih programih vrtcev, osnovnih in srednjih šol.

Pri našem delu na področju prostorske pismenosti v Sloveniji se zgledujemo tudi po uspešnih tujih praksah in pristopih. Shema prikazuje celovit pristop za poučevanje otrok in mladostnikov o arhitekturi danske mreže Network for Children and Culture in je bila objavljena v publikaciji *Architecture and design for children and youth* (2010). Otroci in mladostniki so v času odraščanja vključeni

² Nagrade Zlata kocka se podeljujejo vsako drugo leto vzgojno-izobraževalnim zavodom, drugim ustanovam, posameznikom in medijem, ki za otroke in mladostnike pripravljajo programe in projekte s področja arhitekture in grajenega okolja. Nagrada Zlata kocka je obenem tudi nacionalni izbor del, ki se potegujejo za mednarodno nagrado Svetovne zveze arhitektov UIA Golden Cubes Award.

v formalne in neformalne oblike izobraževanja o prostoru in arhitekturi, kar vodi do visoke stopnje prostorske ozaveščenosti in za skandinavske dežele značilne visoke prostorske kulture.

*Igriva arhitektura: priročnik za izobraževanje o grajenem prostoru*³

Uspeh programa Arhitektura in otroci, zlasti pozitivni odzivi otrok in mladih, strokovnih delavcev v VIZ ter staršev so nas spodbudili k pripravi priročnika **Igriva arhitektura**. Avtorice priročnika: Polona Filipič, Lenka Kavčič, Špela Kuhar, Tanja Maljevac, Ana Struna Bregar in Barbara Viki Šubič, smo se odločile, da začnemo z aktivnim programom vzgoje in izobraževanja otrok in mladine o prostoru in arhitekturi na področju vse Slovenije, v katerega vabimo čim širši krog vzgojno-izobraževalnih zavodov in kulturnih ustanov. S tem želimo predstaviti pomen kakovostno

grajenega prostora ter arhitekture vsem, ki lahko to védenje širijo naprej in s tem prispevajo k dvigu prostorskih vrednot, prostorske pismenosti in bivanjske kulture naše družbe.

Priročnik *Igriva arhitektura* izkazuje inovativen pristop poučevanja s celostnim načinom pridobivanja in povezovanja znanja s praktičnimi izkušnjami na različnih stopnjah izobraževanja, predvsem z nadgradnjo obstoječega kurikula za vrtce in učnih načrtov osnovnih šol ter usmerjeno organizacijo šolskih in obšolskih dejavnosti. Pri vzgoji in izobraževanju otrok ima izkustveno izobraževanje pomembno vlogo, saj ima izkušnja dolgoročen vpliv na spremembo posameznikove percepcije in vrednostnega sistema.

Otroci in mladi lahko skozi sistem delavnic pridobijo temeljna prostorska in arhitekturna znanja, ki jim omogočajo samostojno vrednotenje njihovega bivalnega okolja in vplivajo na razvoj prostorskih vrednot ter na odgovorno ravnanje v skupnem prostoru. Reševanje prostorskih in arhitekturnih nalog razvija pri otrocih različne spretnosti in sposobnosti – ob delu urijo ročne spretnosti, krepijo veselje do raziskovanja, razvijajo spretnosti komunikacije in reševanja problemov, večšine analitičnega in kritičnega mišljenja, timskega dela, organizacije, odločanja, ustvarjalnosti in prostorske občutljivosti.

Priročnik sestavlja 27 delavnic, razporejenih v štiri sklope: *Naselje*, *Odprti prostor*, *Arhitektura* in *Notranji prostor*. Poleg uvodnega dela in delavnic je pomembno tudi poglavje *Namigi za aktivno opazovanje*, v katerem so navedene dodatne vsebine, ki jih lahko vzgojitelji in učitelji uporabijo pri izvedbi delavnic. Priročnik sklene kratka predstavitev pomembnejših kulturnih in izobraževalnih ustanov v Sloveniji, ki delujejo na področju arhitekture in oblikovanja prostora ter pripravljajo projekte ali delavnice, namenjene otrokom in mladim. Sledi predstavitev nagrad s področja arhitekture in grajenega prostora, seznam priporočene literature ter predstavitev vseh avtorjev in sodelavcev, ki so sodelovali pri programu Igriva arhitektura in pri pripravi priročnika.

Temelj delavnic **Igriva arhitektura** sta timsko delo in izmenjava znanj. Vključujejo različne pedagoške metode: praktično delo in spretnosti, problemski pristop, študijo primerov, projektno delo, akcijsko načrtovanje, ogleda lokacij s poudarkom na opazovanju, orientaciji, primerjanju, analiziranju in poročanju.

Predstavitev delavnice vključuje motivacijski in strokovni uvod, opiše namen in cilje delavnice ter potrebne pripomočke in materiale. Sledijo opisi, priprave in razlage dejavnosti praktičnega dela, obogateni z bogatim slikovnim gradivom ter predlogi vprašanj za otroke, ki so lahko dodatna spodbuda za delo, razmišljanje ter vrednotenje.

Delavnice so zastavljene tako, da jih lahko vzgojitelji in učitelji izvajajo samostojno, priporočamo pa sodelovanje strokovnjakov s področja, ki ga pokriva posamezna delavnica (arhitekt, krajinski arhitekt, prostorski načrtovalec, oblikovalec).

³ Priročnik, ki je izšel koncem leta 2013 pri Zavodu RS za šolstvo s finančno podporo Ministrstva za izobraževanje, znanost in šport, Ministrstva za kulturo ter Ministrstva za gospodarski razvoj in tehnologijo – Javne agencije SPIRIT, so brezplačno prejeli vsi vrtci, osnovne šole in splošne knjižnice v Sloveniji.

Iz priročnika Igriva arhitektura smo za izvedbo delavnice na posvetu ravnateljev in ravnateljic osnovnih šol izbrali delavnico PROSTOR IN BARVE iz sklopa NOTRANJI PROSTOR:

Z barvami, materiali ter s svetlobo ustvarjamo različna vzdušja v prostorih (veselo, turobno, zadržano, resnobno, spodbudno). Zlasti izbor barv lahko prostor optično spremeni – ga poveča, zniža, razširi, zoži ... Barve imajo posebne lastnosti, kot npr. tople/hladne, sijoče/ubite, svetle/temne, kontrastne/usklajene barve, s katerimi vplivajo na drugačno dožemanje prostora. Tople barve navidezno zmanjšajo prostor in zbližujejo elemente v njem, hladne barve pa povečajo prostor in oddaljujejo elemente. Majhen in temen prostor lahko povečamo z belim stropom, z zelo hladnimi svetlimi toni barv, kot so svetlomodra, svetlozelena, svetlorumena, z enobarvnimi ploskvami ali zelo majhnimi vzorci na stenah.

Na zaznavo barve v prostoru vplivajo tudi teksture in vrste materialov, ki se pojavijo v določeni barvi. Barva ima drugačen učinek ob naravni ali umetni svetlobi.

Z udeleženci delavnice bomo preizkusili, opazovali in razpravljali o tem, kako lahko z barvami vplivamo na oblikovanje notranjih prostorov v šolah ter kako izboljšamo počutje učencev in strokovnih delavcev.

Predstavili bomo tudi delavnici ARHITEKTURNI DETEKTIV in LESNI DETEKTIV, pri katerih učence spodbudimo, da z vsem čuti zaznavajo ter opazujejo prostor in materiale.

Pripravile: **Špela Kuhar** in **Barbara Viki Šubic**, Center arhitekture, **Nataša Bucik**, Ministrstvo za kulturo, in **Nada Požar Matijašič**, Ministrstvo za izobraževanje, znanost in šport

XXIII. STROKOVNO SREČANJE
RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA

Gradivo za udeležence

mag. **Marja Medved**, in mag. **Andreja Lenc**, CMEPIUS

MEDNARODNO SODELOVANJE KOT MOŽNOST RAZVOJA ŠOLE IN UČITELJEV

Cilj delavnice z naslovom »Mednarodno sodelovanje kot možnost razvoja šole in učiteljev« je pomagati udeležencem h ključnemu miselnemu preobratu pri pripravi projektov v okviru razpisa programa Erasmus+. Osnovno izhodišče delavnice je, da vsaka šola deluje na podlagi določenih potreb, ciljev, razvojnih prioritet in načrtov. Da bi šole čim bolj suvereno pričele s kakovostnim mednarodnim projektnim sodelovanjem, je pomembno, da se zavedajo, zakaj se vanj vključujejo in kako bi lahko prav s pomočjo takšnega sodelovanja lažje in bolje zadostile potrebam in dosegle želene cilje in rezultate. Ogleдали si bomo ključen element prijave – evropski razvojni načrt in preverili umeščenost potreb šole v cilje in prioritete razpisa.

XXIII. STROKOVNO SREČANJE
 RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA
 Gradivo za udeležence

ZAPISKI

XXIII. STROKOVNO SREČANJE
RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA
Gradivo za udeležence

Lined writing area for the document, consisting of multiple horizontal lines for text entry.

XXIII. STROKOVNO SREČANJE
RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA

Gradivo za udeležence

XXIII. STROKOVNO SREČANJE
RAVNATELJIC IN RAVNATELJEV OSNOVNEGA ŠOLSTVA

Gradivo za udeležence

Šola za ravnatelje

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Spremljate nas lahko na
facebook **twitter**

XXIII. strokovno srečanje

RAVNATELJIC IN RAVNATELJEV
OSNOVNEGA ŠOLSTVA

Gradivo za udeležence

10.-11. november 2014