[image: munus dopisni papir]

MUNUS 2, vsebinsko področje kurikul

2011

Primorska regija

Delavnica o učnih situacijah in aktivnih delovnih metodah

[image:]

Vsebina v tem izročku je povzetek strokovnega gradiva za cikel delavnic, ki sta ga pripravili dr. Fani Nolimal in mag. Sonja Sentočnik za moderatorje v projektu MUNUS2. Delavnice so potekale jeseni 2010 v okviru usposabljanj vsebinskega področja kurikul.

Moderatorji:

Tanja Janežič
Bojan Kovačič
Drago Rodman

1. KAJ JE ZNANJE, KAKO GLEDAM NA POUČEVANJE IN KAKO NA UČENJE?

Navodilo: Ob vsaki trditvi, s katero soglašate, obkrožite črko v oklepaju. Pri trditvah, s katerimi ne soglašate, ne označite nič.

Znanje se iz preteklih generacij prenaša na nove. (B)

Znanje učenec sam oblikuje in gradi v procesu iskanja smisla – znanje torej "živi" v glavah ljudi. (A)

Znanje je to, kar vemo.(B)

Znanje obstaja v vedno novi aktivnosti spoznavanja.(A)

Znanje se gradi preko produktivnega dialoga, v katerem se razrešujejo konflikti med različnimi pogledi. (A)

Učitelj kot posedovalec znanja le tega posreduje učencem. (B)

Učiteljeva odgovornost je učencem prenesti strokovno neoporečne vsebine. (B)

Učitelj mora svojo pozornost preusmeriti od tega, kar dela sam, na to, kar pod njegovim vodstvom delajo učenci in kar se dogaja v njihovih glavah. (A)

Učitelj mora delati po skrbno vnaprej izdelanem "scenariju".(B)

Učitelj se mora znati prilagoditi vsakokratni situaciji, odgovorom in vprašanjem učencev, pri čemer naj ne izgubi izpred oči glavnih ciljev pouka. (A)

Učenci s svojim nepopolnim znanjem, vprašanji in naivnimi idejami ogrožajo sebe in druge pri doseganju sistematičnega znanja. (B)

Napake so "okno" v svet učenčevega razmišljanja in oporna točka za nadaljnje vodenje pouka. (A)

Ocene so potrebne, sicer se učenci ne bi učili. (B)

Motivacija za učenje pogosto ni dana vnaprej, ampak se gradi v učnem procesu, v katerem učenci rešujejo smiselne probleme. (A)

Učenci morajo biti aktivni (se gibljejo, merijo, izvajajo poskuse, igrajo vloge), na koncu pa učitelj naredi miselne sklepe. (B)

Učitelj naj učence miselno aktivira in ustvarja pogoje za to, da pridejo do samostojnih miselnih sklepov. (A)

		Povzemite svoja stališča o znanju, poučevanju in učenju s
		spodnjimi vprašanji.

S koliko trditvami ste soglašali? ___

Koliko je med njimi tistih z oznako A in koliko tistih z oznako B?

Soglašal (a) sem se s/z ___ trditvami, ki imajo oznako A, in s/z ____ trditvami, ki imajo oznako B.

Ali je med trditvami, s katerimi ste soglašali, več tistih z oznako A ali več tistih z oznako B?

Na naslednji strani preverite, kam se glede na svoje razumevanje pojma »znanje« umeščate.

Razmislite o tem, kaj bi lahko pri svojem delu spremenili, s čim se lahko pohvalite.

Pretežno A

Vaš pogled je konstruktivističen, temelji na vašem prepričanju, da znanje in realnost nimata objektivne oz. absolutne vrednosti, nemogoče ju je racionalno opredeliti. Posameznik realnost interpretira in znanje izgrajuje na osnovi svojega predznanja, izkušenj in v interakcijah s svojim okoljem. Namesto razmišljanja o resnicah, ki naj bi zrcalile realnost, je potrebno učence usmerjati v razmislek o veljavnosti lastnih pojmovanj in v iskanje dokazov, ali so v danem kontekstu, v katerem so nastala, ustrezna (Von Glasersfeld, 1995). Na osnovi prepričanja, da znanja ne moremo preprosto ‚predati‘ drugim oz. ga od drugih sprejemati, ampak ga je treba ‚skovati‘ z lastno miselno aktivnostjo ob izpopolnjevanju in spreminjanju obstoječih idej o svetu, v procesu produktivne interakcije in v dialogu s soljudmi, poučevanje poteka tako, da učitelji pripravljajo pogoje za učinkovito učenje - na začetku učnega procesa izvabi ideje in izkušnje učencev in nato oblikuje učne situacije, ki pomagajo učencem osmisliti predznanje in ga po potrebi prestrukturirati v dialogu in v soočanju z različnimi (konfliktnimi) perspektivami, s pomočjo samostojnega razmišljanja, uporabe znanja v življenjskih situacijah, samopreverjanja, oblikovanja lastnih spoznanj in refleksije o pomenu tega, kar so spoznali (konstruktivistični model).

Pretežno B

Vaš pogled je objektivističen, verjamete, da obstaja znanje neodvisno od nas, torej tudi od učenca, in da se med poukom postopno prenaša nanj. Izvor znanja je v človeški kulturi oz. civilizaciji. Učiteljeva naloga je, da učencem posreduje dokončno izoblikovana znanja (učne vsebine) in jim z uporabo različnih metod pomaga, da jih razumejo in jih znajo uporabljati. Kot strokovnjak vodi komunikacijo v razredu in določa tempo poteka učne ure, ki jo načrtuje na osnovi "logike snovi". Pri načrtovanju razmišlja, kako bo snov dobro razložil z namenom, da bodo učenci znali usvojeno znanje uporabiti za reševanje problemov z predvidenimi rešitvami. Poučevanje poteka pretežno z metodo daljše monološke razlage oz.predavanja, učitelj vključuje dialog v obliki verige kratkih, zaprtih vprašanj, na katere pričakuje vnaprej predvidene odgovore (behaviorističen model). Pomen, ki ga učenci oblikujejo skozi miselni napor je neodvisen od njihovega osebnega doživljanja, saj gre za razumevanje realnosti oz. za njeno zrcaljenje v posameznikovem mišljenju, ki jo naj bi vsi dojemali enako (Jonassen, 1991). Poučevanje s prenašanjem gotovih resnic je zato najbolj primerno, praktično delo je namenjeno urjenju.

2. KAKO POJMUJEM UČNO SITUACIJO IN KATERE AKTIVNE METODE UPORABLJAM?

	 (
Zelo dobro
Zelo slabo
)Kaj vem
	Učno situacijo pojmujem kot …

Učinkovito učenje pojmujem kot ...

Pri pouku uporabljam te aktivne metode poučevanja/učenja:

Kako dobro obvladate teme današnje delavnice? Na premici označite točko, kamor se umeščate.

Interpretirajte svoj položaj na zgornji premici.
Tja sodim, ker…

	Kaj želim izvedeti
	Kakšna so vaša pričakovanja?

	Kaj sem se naučil
	Kaj ste se naučili?

		

ZAČETNI MISELNI VZOREC

 (
abstraktno
konkretno
TEORETIČNI SISTEMI
MODELI
BEHAVIORIZEM
KONSTRUKTIVIZEM
SOCIALNI KONSTRUKTIVIZEM
UČNE STRATEGIJE
KLASIČNI POUK
PROJEKTNI POUK
PROBLEMSKI POUK
SODELOVALNO UČENJE
DIDAKTIČNA STRATEGIJA KOT SKUPEK LASTNIH NAČRTOVANIH METOD
)

	

TEORETIČNI SISTEMI – MODELI

[image:]

5. FAZE IZVAJANJA POUKA, KI VELJAJO ZA POSAMEZNE DIDAKTIČNE STRATEGIJE

1. Klasični pouk
Faze izvajanja:
· uvajanje,
· obravnavanje,
· urjenje,
· ponavljanje
· preverjanje

1. Projektni pouk *
Faze izvajanja:
· pobuda - določitev namena in ciljev ter izbira aktivnosti za uresničitev,
· izdelava osnutka,
· načrtovanje,
· izvedba,
· predstavitev dela
*Primer posnetka Učna situacija (avtor Bojan Kovačič)

1. Problemski pouk
Faze izvajanja:
· problemska situacija,
· predlog hipotez,
· členitev problema na delne probleme,
· reševanje problemov/domnev,
· reševanje osnovnega problema,
· preverjanje rešitev v novih situacijah

1. Sodelovalno učenje
Izbiramo lahko med različnimi strukturami nalog.
1. Strukture za utrjevanje znanja (sodelovalne karte, več glav več ve, preverjanje v parih, okrogla miza, pošiljanje vprašanj, dejstvo ali izmišljotina, učne skupine za večje dosežke STAD)
1. Strukture za razvoj pojma (skupinska diskusija, intervju v treh stopnjah …)
1. Sodelovalni projekti (preprosti projekti, krog …)
1. Sestavljene strukture (izvirna sestavljanka …)

	Vse oblike sodelovalnega učenja sledijo petim osnovnim načelom:
1. Delo v skupinah – skupen rezultat je odvisen od vsakega posameznika
2. Pozitivna soodvisnost članov
3. Odgovornost vsakega posameznega člana
4. Interakcija med člani – sodelovalne veščine, drug drugemu pomagajo
5. Ustrezna struktura naloge

	Več o sodelovalnem učenju najdete v skripta Sodelovalno učenje ali kdaj več glav več ve (Cirila Peklaj s sodelavkami)
	
1. Didaktična strategija je lahko skupek naših načrtovanih metod (faze izvajanja izbiramo sami).

6. STRATEGIJA DANAŠNJE DELAVNICE:

TOČKA 1: Uvodna motivacija (razmišljanje o znanju, poučevanju in učenju)

Namen: 10 minut za usmerjanje pozornosti k novi temi
Gradivo: Vprašalnik za samovrednotenje z analizo
Delovna metoda:
· individualni premislek
Dejavnosti za posameznike/skupino:
1. izpolnjevanje vprašalnika
2. sledenje navodilom
3. premislek o tem, kaj bi lahko pri sebi spremenili, s čim se lahko pohvalimo.

TOČKA 2: Izhajanje iz lastne izkušnje

Namen: Priklic predznanja in izkušenj	
Gradivo:
 - Delovni list za vpis lastnih stališč in izkušenj, ki ga bomo na koncu dopolnili z novimi spoznanji.
- Samolepilni lističi za zapis stališč in izkušenj posamezne skupine.
- Plakat za oblikovanje skupnega stališča.
Delovna metoda:
· Sodelovalno učenje
Dejavnosti:
1. Zapis lastnih stališč in premislek o lastnih izkušnjah
2. Poenotenje stališč v skupini
3. Predstavitev stališč, izkušenj drugim skupinam

TOČKA 3-5: Povezovanje izkušnje s teoretičnimi izhodišči

Namen: Umestitev naših izkušenj in stališč v veliko sliko
Gradivo: Izroček.
Delovna metoda:
· razlaga: predstavitev poti od abstraktnega (teoretični didaktični modeli) do konkretnega (učne strategije in metode ter faze poteka posameznih didaktičnih strategiji)
· umeščanje lastnih izkušenj v veliko sliko in utemeljevanje odločitev
Dejavnosti:
1. Analiziranje lastnih izkušenj učenja/poučevanja z aktivnimi metodami (opredelitev faze izvajanja pouka in umestitev v učno strategijo)
2. Razvrščanje in utemeljevanje

TOČKA 6: Metakognicija

S tem, da se odločimo za preverjanje različnih strategij,
prevzamemo nase tudi nekaj tveganja.
Zato je nujno, da najprej premagamo strah pred tveganjem.

image4.png
OTROK odgovarja odgovarja

ODRASEL / \
—

odlogi bnih ciljih
sttt uci popravija in > ugi popravija in —> udi

(znanju, spretnostih itd.), ki ¢ avl ¢ vl ¢
llh je potrebno doseéi ucenca ocenjuje ucenca ocenjuje ucenca

image5.emf

image6.png
Konstruktivistiéni model (slika 2, str. 5) temelji na interpretacijah otrok. Uéitelj in u¢enec sta
se o aktivnosti predhodno dogovorila, nato je slehernemu uéencu omogocena neposredna izkusnja,
na podlagi katere oblikujejo /astno razumevanje. Vloga uéitelja pri tem modelu je zagotoviti
u€encem ¢im bolj bogato uéno okolje za raziskovanje in preizkusanje. Otroci znajo biti pri tem
modelu zelo aktivni in kreativni, vendar obstaja moznost, da cilje zgresijo, ali da postanejo celo
zmedeni ...

image7.png
OTROK

izkusnje ___, izkusnje » oblikujejo sodbe, mnenje

podrogje dela in dogovor o
aktivnosti

ODRASEL
vrednotenje
Slika 2: Konstruktivistiéni model (Piaget 1987) pougevanja in uénega procesa (Rowland 1987, V: Pollard 195

image8.png
Optimalni model pouevanja mora graditi na skupnem delu uéencev in uliteljev, kar ponuja
socialno konstruktivistiéni model (slika 3, str. 6). Otrok mora resniéno razumeti in narediti
miselni premik v svoji glavi, zato mora imeti znatno mero priloznosti in kontrole. Vloga uitelja je
v podpori, pojasnjevanju. Ee je to potrebno, v pou€evanju, gradnji in spodbujanju razmisl janja.
Ucenci in utitelji si delijo ideje in se pogovarjajo o skupnih ciljih. Ugitelji pripravijo nekaj
navodil 0z. napotkov, u€enci nato aktivnosti izvajajo, u¢itelji pa se umaknejo v 0zadje, vendar so
u€encem na razpolago, e pomoé potrebujejo. Na tak nacin, ob primerni izkusnji in podpori, lahko
dosezejo miselni premik na visjo sfopnjo razumevanja in misljenja od obstojeéega ('cono
proksimalnega razvoja' - Vigotski). Na koncu uéitelj in uéenci razpravljajo in pregledujejo
dosezke.

image9.png
OTROK

aktivnost aktivnost aktivnost oblikujejo sodbe,

— mnenje
podroéje dela in dogovor
o aktivnosti

podpora, analiziranje, podpora, analiziranje,

% . by . vrednotenje
pougevanje poucevanje

ODRASEL

Slika 3: Socialno konstruktivistiéni model (Vigotski 1977) pouéevanja in uénega procesa (Rowland 1987, V: Pollard 1996, str. 72)

image10.emf
ZEMLJEVID UČNIH OBLIK IN METOD

sprejemanje

od učitelja

samostojno

odkrivanje

spominsko

učenje

aktivno smiselno

učenje

RAZLAGA

RAZISKOVANJE

SODELOVALNI

PROJEKTI

RAZVOJ

POJMOV

RAZGOVOR

UTRJEVANJE

oleObject1.bin

image1.emf

image2.png
1.1 Behavioristi¢ni, konstruktivistiéni in socialno konstruktivistiéni model

Glede na to, kako uéitelji 0z. drugi odrasli sodelujejo v procesu poucevanja obstajajo trije kljucni
didaktiéni modeli: behavioristiéni, konstruktivis in kombinacija obeh, t.i. socialno
konstruktivisti¢ni. Aktivnost ter vloga uitelja in uenca v navedenih treh modelih je povsem
razli¢na (Pollard 1996).

image3.png
Behaviol model poudarja posiusanje in sprejemanje informacij. Temelji na draZljaji
odgovorih v smislu verizne reakcije (slika 1, str. 4). Ucitelj je v vlogi kentrolorja, uéni proces je
trdno v rokah uéitelja, uéenec mora odgovarjati kot on najbolje ve ali zna. Uéenec je tako
postavljen v popolnoma podrejeno in pasivno vlogo.

image11.jpeg
MINISTRSTVO ZA SOLSTVO IN SPORT

9

REPUBLIKA SLOVENT)A

. A*F
Naloiba v vaso prihodnost

KONZORCIJ SOLSKIH CENTROV O DD CIRA TVEOFSEA th A

munus 2

MUNUS 2 - Uvajanje novih izobraZevalnih programov v srednjem poklicnem in strokownem izobraZevanju s podrotja tehnike
za obdohje 2008-2012. Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za Solstva in Sport.

