
POROČILO O SPREMLJANJU 2.

GENERACIJE NOVIH IN

PRENOVLJENIH IZOBRAŽEVALNIH

PROGRAMOV

»Mehatronik operater, Frizer, Grafični operater in

Avtokaroserist«

- NELEKTORIRANO -

Delovna skupina za
spremljanje 2. generacije

Tina Klarič, Center RS za poklicno izobraževanje (CPI),
Saša Grašič, CPI
Dare Hribar, CPI
Elena Kecman, CPI
dr. Klara Skubic Ermenc, CPI
dr. Branko Slivar, Zavod RS za šolstvo (ZRSŠ)
Tomaž Kranjc, ZRSŠ
dr. Milena Ivanuš Grmek, Pedagoška fakulteta Maribor

Avtorji poročila: Tina Klarič, CPI
Elena Kecman, CPI
Saša Grašič, CPI
Danuša Škapin, CPI
dr. Klara Skubic Ermenc, CPI
dr. Branko Slivar, ZRSŠ
Tomaž Kranjc, ZRSŠ
dr. Milena Ivanuš Grmek, Pedagoška fakulteta Maribor

Zbrala in uredila: Tina Klarič, CPI
Izdajatelj: Center RS za poklicno izobraževanje

2

KAZALO
I. UVOD .. 7

II. STRUKTURA POROČILA ... 7

III. OPREDELITEV UVAJANJA IN SPREMLJANJA ... 9

1. UVAJANJE 2. GENERACIJE NOVIH IN PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV 9
2. SPREMLJANJE 2. GENERACIJE NOVIH IN PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV 10

2.1. OPREDELITEV PODROČIJ SPREMLJANJA .. 11

POSAMEZNI SKLOPI POROČILA .. 14

IV. STALIŠČA UČITELJEV DO NOVIH IN PRENOVLJENIH PROGRAMOV 15

1. METODOLOGIJA SPREMLJANJA ... 16
1.1. RAZISKOVALNA METODA .. 16
1.3. INŠTRUMENT ZA ZBIRANJE PODATKOV ... 18
1.4. STATISTIČNE METODE ZA OBDELAVO PODATKOV .. 18

2. REZULTATI .. 19
2.1. OCENA PO PROGRAMIH GLEDE NA IZBRANE KRITERIJE ... 19
2.2. ZAZNANE RAZLIKE MED STARIMI IN NOVIMI PROGRAMI ... 21
2.3. URESNIČEVANJE NOVOSTI V PROGRAMIH .. 24

2.3.1. URESNIČEVANJE MED-PREDMETNEGA POVEZOVANJA .. 24
2.3.2. MED-PREDMETNO POVEZOVANJE SPREMINJA VLOGO UČITELJA .. 25
2.3.3. POVEZOVANJE TEORETIČNIH ZNANJ IN PRAKTIČNEGA IZOBRAŽEVANJA 27
2.3.4. POVEZOVANJE PRAKTIČNEGA POUKA IN IZOBRAŽEVANJA V DELOVNEM PROCESU 28
2.3.5. TIMSKO DELO MED UČITELJI .. 29
2.3.6. VPLIV TIMSKEGA DELA NA DELO UČITELJEV .. 31
2.3.7. URESNIČEVANJE NAČELA INTEGRACIJE .. 33
2.3.8. URESNIČEVANJE NAČELA AVTONOMIJE .. 35
2.3.9. VPLIV NAČELA AVTONOMNOMIJE NA DELO UČITELJEV .. 36
2.3.10. TEŽNJA K ZMANJŠANJU OSIPA ... 38

2.4. PODPORA PRI UVAJANJU ... 40
2.5. PRIPRAVA IZVEDBENEGA KURIKULUMA ... 43
2.6. PREDNOSTI IN SLABOSTI IZVEDBENEGA KURIKULUMA .. 44
2.7. URESNIČEVANJE CILJEV V IZVEDBENEM KURIKULUMU IN LETNI UČNI PRIPRAVI 47
2.8. PRIPRAVE NA POUK ... 49

2.8.1. URESNIČEVANJE PRIPRAV NA POUK PO POSTAVKAH ... 50
2.9. POGOJI ZA DOSEGANJE KAKOVOSTI .. 51

2.9.1. VELIKOST SKUPIN ... 51
2.10. PROFIL DIJAKOV V UČITELJEVIH OČEH .. 52

3. ZAKLJUČEK ... 56

V. UČNI USPEH IN OSIP DIJAKOV .. 62

1. ANALIZA UČNEGA USPEHA .. 63

VI. RACIONALNA EVALVACIJA IZVEDBENIH KURIKULOV .. 65

1. METODOLOGIJA ZA RACIONALNO EVALVACIJO IZVEDBENIH KURIKULOV, DR. KLARA S.
ERMENC ... 66

1.1. OSNOVNO RAZISKOVALNO VPRAŠANJE .. 66
1.2. KRITERIJI ZA RACIONALNO EVALVACIJO .. 66

2. RACIONALNA EVALVACIJA PROGRAMOV MEHATRONIK OPERATER IN GRAFIČNI
OPERATER, DR. KLARA S. ERMENC .. 69

2.1. TEMELJNI CILJI PROGRAMA IN IZOBRAŽEVANJA NA POSAMEZNI ŠOLI – RAZVOJNA
STRATEGIJA ... 69
2.2. VLOGA RAZLIČNIH AKTERJEV V IZVEDBENIH KURIKULIH .. 72
2.3. ODPRTI KURIKUL .. 73
2.4. ANALIZA LETNE UČNE PRIPRAVE .. 75

2.4.1. KONCEPT NAČRTOVANJA (KOMPETENCE, KONCEPT ZNANJA) ... 75
2.4.2. IZVEDBENI PREDMETNIK .. 87
2.4.3. MESTO IN POMEN CILJEV S PODROČJA SPLOŠNIH ZNANJ ... 87

3

2.4.4. TIMSKO NAČRTOVANJE ... 89
2.4.5. NAČRTOVANJE DIDAKTIČNE IZVEDBE IN DIDAKTIČNEGA OKOLJA .. 89

3. RACIONALNA EVALVACIJA IZVEDBENIH KURIKULOV ZA IZOBRAŽEVALNA PROGRAMA
»FRIZER IN AVTOKAROSERIST«, DR. MILENA IVANUŠ GRMEK .. 91

3.1. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM AVTOKAROSERIST 91
3.2. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM AVTOKAROSERIST II . 95
3.3. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM FRIZER I 98
3.4. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM FRIZER II. 100

4. ZAKLJUČKI RACIONALNIH EVALVACIJ IZVEDBENIH KURIKULOV .. 102
5. VIRI .. 104

VII. URESNIČEVANJE CILJEV KLJUČNIH KVALIFIKACIJ ... 105

1. UVOD ... 106
2. METODOLOGIJA SPREMLJANJA ... 108
3. UGOTOVITVE .. 110

3.1. KATALOGI KLJUČNIH KVALIFIKACIJ .. 110
3.1.1. DRUŽBOSLOVJE ... 110
3.1.2. NARAVOSLOVJE .. 111
3.1.3. MATEMATIKA ... 112
3.1.4. SLOVENŠČINA .. 112
3.1.5. ŠPORTNA VZGOJA ... 112
3.1.6. TUJI JEZIK .. 113
3.1.7. UMETNOST – LIKOVNA .. 114

3.2. VKLJUČITEV INTEGRIRANIH KLJUČNIH KVALIFIKACIJ V KLJUČNE KVALIFIKACIJE 115
3.2.1. DRUŽBOSLOVJE ... 115
3.2.2. MATEMATIKA ... 115
3.2.3. TUJI JEZIK .. 116

3.3. PROBLEMI PRI IZVEDBI POUKA .. 116
3.3.1. DRUŽBOSLOVJE ... 116
3.3.2. MATEMATIKA ... 116
3.3.3. NARAVOSLOVJE .. 117
3.3.4. SLOVENŠČINA .. 117
3.3.5. ŠPORTNA VZGOJA ... 118
3.3.6. TUJI JEZIK .. 118
3.3.7. UMETNOST – LIKOVNA .. 118
3.3.8. ZDRAVSTVENA VZGOJA .. 119

3.4. METODIČNE IN DIDAKTIČNE NOVOSTI .. 119
3.4.1. DRUŽBOSLOVJE ... 119
3.4.2. MATEMATIKA ... 119
3.4.3. NARAVOSLOVJE .. 120
3.4.4. TUJI JEZIK .. 120
3.4.5. UMETNOST – LIKOVNA .. 120

3.5. OCENJEVANJE ... 120
3.5.1. DRUŽBOSLOVJE ... 120
3.5.2. NARAVOSLOVJE .. 121
3.5.3. SLOVENŠČINA .. 121
3.5.4. ŠPORTNA VZGOJA ... 121
3.5.5. TUJI JEZIK .. 122
3.5.6. UMETNOST – LIKOVNA .. 122
3.5.7. ZDRAVSTVENA VZGOJA .. 122

3.6. MOŽNOSTI UČITELJEV ZA RAZVOJNO DELO .. 122
3.6.1. DRUŽBOSLOVJE ... 122
3.6.2. MATEMATIKA ... 123
3.6.3. ŠPORTNA VZGOJA ... 123
3.6.4. TUJI JEZIK .. 123

3.7. POGOJI ZA DELO, DELITVE V SKUPINE, OPREMA .. 123
3.7.1. DRUŽBOSLOVJE ... 123
3.7.2. MATEMATIKA ... 123
3.7.3. NARAVOSLOVJE .. 124
3.7.4. UMETNOST – LIKOVNA .. 124

3.8. SODELOVANJE UČITELJA Z ZRSŠ ... 124
3.8.1. DRUŽBOSLOVJE ... 124
3.8.2. MATEMATIKA ... 125
3.8.3 NARAVOSLOVJE ... 125
3.8.4. SLOVENŠČINA .. 125

4

3.8.5. ZDRAVSTVENA VZGOJA .. 125
3.8.6. TUJI JEZIK .. 125
3.8.7. UMETNOST – LIKOVNA .. 126

3.9. POVZETKI POSAMEZNIH POROČIL .. 126
3.9.1. DRUŽBOSLOVJE ... 126
3.9.2. MATEMATIKA ... 127
3.9.3. NARAVOSLOVJE .. 127
3.9.4. ŠPORTNA VZGOJA ... 129
3.9.5. SLOVENŠČINA .. 129

4. POVZETEK ... 130
4.1. KATALOGI KK .. 130
4.2. VKLJUČENOST KK V PROJEKTNE TEDNE ... 130
4.3. PROBLEMI PRI IZVEDBI POUKA ... 131
4.4. METODIČNE IN DIDAKTIČNE NOVOSTI .. 131
4.5. OCENJEVANJE ... 131
4.6. POGOJI ZA DELO ... 132
4.7. PODPORA ZRSŠ .. 132

VIII. IDENTIFIKACIJA RABE UČNIH GRADIV IN POTREBE PO NOVIH UČNIH GRADIVIH 133

1. METODOLOGIJA ... 135
1.1. RAZISKOVALNA METODA .. 135
1.2. OSNOVNA POPULACIJA IN VZOREC, .. 135
1.3. INŠTRUMENT ZA ZBIRANJE PODATKOV ... 136
1.4. STRUKTURA POROČILA ... 136

2. UGOTOVITVE SPREMLJANJA .. 138
2.1. UČNA GRADIVA V PROGRAMU MEHATRONIK OPERATER .. 138

2.1.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI .. 138
2.1.2. STROKOVNO VSEBINSKI SKLOPI ... 142

2.2. UČNA GRADIVA V PROGRAMU GRAFIČNI OPERATER ... 144
2.2.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI .. 144
2.2.2. STROKOVNI VSEBINSKI SKLOPI ... 145

2.3. UČNA GRADIVA V PROGRAMU AVTOKAROSERIST ... 146
2.3.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI .. 146
2.3.2. STROKOVNI VSEBINSKI SKLOPI ... 148

2.4. FRIZER ... 149
2.4.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI .. 149
2.4.2. STROKOVNI VSEBINSKI SKLOPI ... 152

2.5. RABA avtentičnih in DRUGIH gradiv V VSEH PROGRAMIH ... 153
2.6. STALIŠČA UČITELJEV DO GRADIV V OBLIKI učne mape ... 154

3. UGOTOVITVE, ZAKLJUČEK ... 157
3.1. Učna gradiva za splošno-izobraževalne predmete ... 157
3.2. Učna gradiva za strokovne vsebinske sklope ... 158
3.3. Prednosti in slabosti učne mape ... 159

IX. USPOSABLJANJE UČITELJEV IN DRUGIH STROKOVNIH DELAVCEV 160

1. KONCEPT USPOSABLJANJA IN SVETOVANJA .. 161
1.1. TEORETIČNA IZHODIŠČA IN DEFINICIJE TEMELJNIH POJMOV .. 161

1.1.1. CELOSTNO POJMOVANJE ZNANJA ... 161
1.1.2. TEORIJE UČENJA .. 161
1.1.3. VLOGA PREDAVATELJEV IN UDELEŽENCEV V PROCESU SVETOVANJA IN USPOSABLJANJA
 ... 161
1.1.4. SISTEMSKA UMESTITEV CILJNE POPULACIJE .. 161
1.1.5. USPOSABLJANJA KOT UVAJANJE RAZVOJNIH SPREMEMB ... 162

1.2. PRINCIPI USPOSABLJANJA IN SVETOVANJA UČITELJEM IN DRUGIM STROKOVNIM
DELAVCEM PRI UVAJANJU NOVIH PROGRAMOV .. 162
1.3. KOMPETENCE UČITELJEV, KI JIH ŽELIMO RAZVIJATI .. 164

1.3.1. SODELOVANJE/INTERAKCIJA/TIMSKO DELO .. 164
1.3.2. PROJEKTNO IN RAZVOJNO DELO ... 165
1.3.3. VSEŽIVLJENJSKO UČENJE ... 165
1.3.4. RAZVIJANJE SPODBUDNEGA IN USTVARJALNEGA UČNEGA OKOLJA ZA POSAMEZNIKE IN
SKUPINE TER SPODBUJANJE UČNEGA PROCESA ... 166
1.3.5. INFORMACIJSKO-KOMUNIKACIJSKA PISMENOST ... 167
1.3.6. ZMOŽNOST UPRAVLJANJA S ŠOLSKO ADMINISTRACIJO ... 168

5

1.3.7. DRUGE, PREDVSEM OSEBNOSTNE LASTNOSTI .. 168
2. IZVEDENA USPOSABLJANJA IN SVETOVANJA V ŠOLSKEM LETU 2005/2006 169

2.1. SPLOŠNO O USPOSABLJANJU ŠOL PRI UVAJANJU 2. GENERACIJE NOVIH IN
PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV .. 169
2.2. CILJNE SKUPINE ... 170

3. ZAKLJUČEK ... 175

X. ZAKLJUČKI .. 177

Spremljanje ključnih kvalifikacij; v splošnem so katalogi ključnih kvalifikacij prispevali k pozitivni
spremembi organizacije in izvedbe novih programov. ... 180
KK Naravoslovje: Učitelji naravoslovja uporabljajo različne metode in oblike dela. Prevladujejo metoda
vodenega razgovora, samostojno eksperimentalno delo in sodelovalno delo. Učitelji ugotavljajo, da so
dijaki zelo motivirani in aktivni, veliko bolj kot v »starih« programih. Vzroke za to vidijo v večji
povezanosti naravoslovja s strokovnimi predmeti in večjem osmišljanju naravoslovnih znanj. Integracijo
naravoslovja (kemijskih ter fizikalnih ciljev in vsebin) v strokovne predmete ocenjujejo zelo pozitivno in
potrebno, predvsem si želijo še večji vpogled v strokovna znanja programa, v katerem poučujejo, ker na
tak način lažje in bolj kvalitetno integrirajo naravoslovne (kemijske in fizikalne) sklope. 180

XI. VIRI IN LITERATURA .. 184

6

I. UVOD

Pričujoče poročilo je poročilo o izvajanji II. generacije novih in prenovljenih izobraževalnih

programov: Mehatronik operater, Grafični operater, Avtokaroserist in Frizer. S poročilom

želimo prikazati sliko poteka in uspešnosti uvajanja II. generacije novih in prenovljenih

izobraževalnih programov, ki bo na eni strani odgovarjala na sistemsko vprašanje uspešnosti

konceptualnih novosti, na drugi strani pa bo odgovarjala praktikom, ki so sredi procesa

uvajanja ali pa se na to šele pripravljajo v drugih prenovljenih programih. Podatki, ki smo jih

zbrali dajejo vpogled v širši kontekst uvajanja sprememb v poklicnem in strokovnem

izobraževanju.

II. STRUKTURA POROČILA

S poročilom prestavljamo rezultate spremljanja uvajanja 2. generacije novih in

prenovljenih izobraževalnih programov: Mehatronik operater, Grafični operater,

Frizer in Avtokaroserist. Spremljanje je fokusirano na uresničevanje temeljnih novosti

omenjenih programov, ki so na stali po prenovljenih Izhodiščih za pripravo izobraževalnih

programov nižjega in srednjega poklicnega izobraževanja ter programov srednjega

strokovnega izobraževanja. Temeljni cilj spremljanja je, na eni strani izpostaviti pozitivne

premike, ki so se zgodili v šolski praksi, in na drugi strani opozoriti na ovire, ki se pojavljajo

pri uresničevanju ciljev izobraževalnih programov, k odpravi katerih je treba težiti pri

doseganju kakovosti poklicnega izobraževanja.

Poročilo je rezultat dobrega sodelovanja sodelavcev Centra RS za poklicno izobraževanje,

Zavoda RS za šolstvo, posameznih šol – ravnateljev, učiteljev in drugih pedagoških delavcev

ter drugih strokovnjakov, ki so sodelovali pri posameznih segmentih spremljanja.

Spremljanje 2. generacije novih in prenovljenih programov poteka glede na vnaprej določena

področja spremljanja. Pri spremljanju posameznega področja smo povabili k sodelovanju šole

in druge strokovnjake, ki se ukvarjajo s tem področjem. Tako smo izdelali natančen načrt

spremljanja področja, izvedli spremljane ter pripravili delno poročilo, takšna je tudi struktura

pričujočega poročila.

7

Poročilo je sestavljeno iz samostojnih, vsebinsko zaokroženih enot. Uvodnemu poglavju,

kjer je podana temeljna predstavitev uvajanja 2. generacije novih in prenovljenih

izobraževalnih programov, temeljna opredelitev spremljanja in predstavitev načrta

spremljanja za šolsko leto 2005/2006 sledi 6 samostojnih poglavij, ta so:

• Stališča učiteljev do novih in prenovljenih izobraževalnih programov;

• Učni uspeh in osip učencev;

• Racionalna evalvacija izvedbenih kurikulumov;

• Uresničevanje ciljev ključnih kvalifikacij;

• Obstoječa učna gradiva in potrebe po novih gradivih;

• Usposabljanje in svetovanje pri uvajanju.

Pri vsakem poglavju so v uvodu opredeljeni cilji in postopki spremljanja (metodologija).

V osrednjem delu posameznega poglavja so podrobno analizirani in predstavljeni

rezultati spremljanja. Poglavje je zaključeno s temeljnimi ugotovitvami spremljanega

področja. Na koncu poročila so predstavljene skupne ugotovitve spremljanja in predlogi

za nadaljnje delo. Struktura poročila je torej takšna, da bralcu omogoča hiter vpogled v

temeljne zaključke spremljanja. Osredotočiti se mora samo na sklepne dele

posameznega poglavja in zaključno poglavje. Za bolj zahtevnega bralca v osrednjem

delu vsakega poglavja podrobno predstavimo rezultate posameznega področja

spremljanja.

8

III. OPREDELITEV UVAJANJA IN SPREMLJANJA

1. UVAJANJE 2. GENERACIJE NOVIH IN PRENOVLJENIH

IZOBRAŽEVALNIH PROGRAMOV

V uvajanje 2. generacije novih in prenovljenih izobraževalnih programov so vključeni štirje

izobraževalni programi srednjega poklicnega izobraževanja: Mehatronik operater, Grafični

operater, Frizer in Avtokaroserist, ki jih je Strokovni svet RS za poklicno izobraževanje

sprejel na 79. seji dne 12. novembra 2004. S sklepom Ministrstva za šolstvo in šport so od

januarja 2005 začele z uvajanjem, v šolskem letu 2005/2006 pa z izvajanjem 2. generacije

novih in prenovljenih programov naslednje šole:

Izobraževalni program Mehatronik operater:

• ŠC Ptuj, Poklicna in tehniška elektro šola;

• TŠC Nova Gorica, Poklicna in tehniška strojna šola;

• ŠC Velenje, Poklicna in tehniška strojna šola;

• ŠC Celje, Poklicna in tehniška strojna šola;

• TSC Kranj, Poklicna in strokovna šola.

Izobraževalni program Grafični operater:

• Srednja medijska in grafična šola Ljubljana.

Izobraževalni program Avtokaroserist:

• ŠC Ptuj, Poklicna in tehniška strojna šola

• Srednja poklicna in strokovna šola Bežigrad

Izobraževalni program Frizer:

• Srednja poklicna in strokovna šola Celje

• Srednja šola za oblikovanje Maribor

Uvajanje in izvajanje 2. generacije novih in prenovljenih izobraževalnih programov sledi

logiki projekta poskusnega uvajanja novega izobraževalnega programa Avtoserviser, ki se je,

9

kot del Razvojnega programa za podporo implementaciji Izhodišč za pripravo izobraževalnih

programov nižjega in srednjega poklicnega izobraževanja ter programov srednjega

strokovnega izobraževanja, začel uvajati januarja 2004, izvajati pa v šolskem letu 2004/2005

na štirih šolah (več v: Prvo poskusno poročilo o poteku poskusnega izvajanja izobraževalnega

programa Avtoserviser). Z uvajanjem novih in prenovljenih izobraževalnih programov

zasledujemo temeljne cilje in načela poklicnega izobraževanja, kot jih predvidevajo Izhodišča

za pripravo izobraževalnih programov nižjega in srednjega poklicnega izobraževanja ter

programov srednjega strokovnega izobraževanja.

Proces uvajanja in spremljanja novih in prenovljenih izobraževalnih programov je zastavljen

izrazito partnersko in sodelovalno. Kot je navedeno v »Projektu uvajanja in spremljanja novih

izobraževalnih programov srednjega poklicnega izobraževanja (2005)« sodelujejo pri

uvajanju: Center RS za poklicno izobraževanje, Zavod RS za šolstvo, Ministrstvo za šolstvo,

Obrtna zbornica Slovenije, poklicne in strokovne šole, učitelji in drugi strokovni sodelavci,

pri čemer imajo posebno vlogo učitelji multiplikatorji, ki sodelujejo tudi v projektu uvajanja

izobraževalnega programa Avtoserviser.

2. SPREMLJANJE 2. GENERACIJE NOVIH IN

PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV

Podlaga za spremljanje izobraževalnih programov je podana v Pravilniku o posodabljanju

vzgojno-izobraževalnega dela (Ur. l. RS, št. 13/03), kjer je opredeljen pojem in postopki

spremljanja, podane so smernice za načrtovanje spremljanja ter določeni nosilci posodabljanja

vzgojno-izobraževalnega dela.

Pravilnik tako v 2. členu opredeli spremljanje novih programov, novih programskih

elementov in novosti kot postopek sistematičnega zbiranja informacij o njihovem

uresničevanju z namenom sprotnega reševanja vprašanj neposredno v pedagoški praksi.

V 9. členu Pravilnika o posodabljanju vzgojno-izobraževalnega dela so opredeljene

naslednje naloge spremljanja:

• priprava načrta spremljanja,

• svetovanje in pomoč pri reševanju konkretnih vprašanj, ki se pojavljajo v zvezi z

uvajanjem novih programskih elementov in novih programov,

10

• priprava letnih poročil z ugotovitvami in predlogi potrebnih sprememb pri uvajanju za

strokovni svet in ministra.

Osnovni namen spremljanja je torej ugotavljanje stanja na posameznem pedagoškem

področju, odkrivanje primerov dobrih praks uvajanja in izvajanja pedagoškega dela

ter njihova širitev, odkrivanje težav, ki ovirajo uresničevanje posameznih ciljev

poklicnega izobraževanja in nadaljnje uvajanje. Na podlagi spremljanja se, tako

primeri dobrih praks, kot posamezna problematika, identificirajo in so kot taki

podlaga za razmislek, predloge in strokovne rešitve za nadaljnje delo.

Cilj spremljanja je pomoč pri rasti kakovosti pedagoškega procesa in implementaciji

novih pedagoških konceptov tako na ravni praktične izvedbe kot na ravni priprave

ustreznih podpornih gradiv in smernic za kvalitetno izvedbo procesa.

2.1. OPREDELITEV PODROČIJ SPREMLJANJA

Spremljanje 2. generacije novih in prenovljenih izobraževalnih programov Mehatronik

operater, Grafični operater, Frizer in Avtokaroserist je v šolskem letu 2005/06 pokrivalo

naslednja področja:

• Stališča učiteljev do novih in prenovljenih izobraževalnih programov;

• Učna uspešnost in osip;

• Racionalna evalvacija izvedbenih kurikulov;

• Uresničevanje ciljev ključnih kvalifikacij;

• Identifikacija rabe učnih gradiv in potreb po novih učnih gradivih;

• Usposabljanje učiteljev in drugih strokovnih delavcev.

V spodnji tabeli je prikazan natančen potek spremljanja po posameznih področjih. Za vsako

področje so opredeljeni elementi spremljanja, metode in tehnike s pomočjo katerih smo

področja spremljali, viri oz. udeleženci in faze izvajanja spremljanja.

11

Tabela III.1.: Opredelitev spremljanja po posameznih področjih

PODROČJE ELEMENTI
SPREMLJANJA

METODE /
TEHNIKE

VIRI /
UDELEŽENCI

FAZE IZVAJANJA

Stališča učiteljev do
novih oziroma
prenovljenih
izobraževalnih
programov

- Ocena izobraževalnega
programa z vidika
sodobnosti, uresničljivosti,
kakovosti, omogočanja
avtonomije in jasnosti
koncepta;
- Primerjavo novega in
starega programa;
- Ocena novosti v
programih;
- Ocena podpore institucij
pri uvajanju novih
programov;
- Ocena izvedbenih
kurikulov;
- Ocena uresničevanja
načrtovanih aktivnosti pri
pouku;
- Ocena nekaterih pogojev,
ki vplivajo na kakovost
izvajanja programa;
- Karakteristike dijakov,
vpisanih v programe.

Vprašalnik Učitelji in svetovalni
delavci, ki uvajajo in
izvajajo 2.
generacijo novih in
prenovljenih
izobraževalnih
programov

- Evalvacijsko srečanje
z učitelji;
- Priprava vprašalnika;
- Elektronsko
anketiranje;
- Prenos podatkov v
SPSS;
- Statistična analiza
podatkov in njihova
interpretacija;
- Priprava poročila.

Učna uspešnost in
osip

- Število vpisanih dijakov v
1. letnik posameznega
programa;
- Število dijakov, ki so
napredovali v 2. letnik
posameznega programa;
- Osip in vzroki zanj.

Formular za
zbiranje
podatkov

Šolska
dokumentacija

- Priprava formularja za
zbiranje podatkov;
- Zbiranje podatkov;
- Obdelava, analiza in
interpretacija podatkov.

Racionalna
evalvacija
izvedbenega
kurikula

- Opredelitev temeljnih
ciljev programa v IK;
- Usklajenost učno-ciljnega
in učno-snovnega
načrtovanja v IK;
- Razvidnost deleža
teoretičnega in praktičnega
pouka za vsak predmet;
Integracija ključnih
kvalifikacij;
- Timsko načrtovanje;
- Odprti kurikulum;

Racionalna
evalvacija

Izvedbeni kurikuli
šol

- Priprava metodologije
za racionalno
evalvacijo;
- Analiza izvedbenih
kurikulov;
- Priprava poročila o
racionalni evalvaciji.

12

Nadaljevanje Tabele III.2.: Opredelitev spremljanja po posameznih področjih
PODROČJE ELEMENTI

SPREMLJANJA
METODE /
TEHNIKE

VIRI /
UDELEŽENCI

FAZE IZVAJANJA

Uresničevanje
ciljev ključnih
kvalifikacij

- Zadovoljstvo s katalogi
KK;
- Vključitev IKK;
- Integracije pri
naravoslovju;
- Vključitev KK v projektne
tedne;
- Vključitev KK v odprti
kurikulum;
- Problemi pri izvedbi
pouka;
- Metodološke in didaktične
novosti;
- Ocenjevanje;
- Možnosti za razvojno delo
in multiplikatorstvo;
- Sodelovanje šole oz.
učitelja z ZRSŠ - podpora
uvajanju.

Intervjuji in
opazovanje
pouka

Učitelji - udeleženci
usposabljanj za
posamezno KK

- Priprava opomnika za
intervjuje;
- Izvedba intervjujev in
zapis posameznih
intervjujev;
- Priprava poročila.

Identifikacija rabe
učnih gradiv in
potreb po novih
učnih gradivih

- Pokritost s potrjenimi
učnimi gradivi in ocena
uporabnosti;
- Identifikacija drugih učnih
gradiv in pripomočkov, ki
jih učitelji uporabljajo pri
posameznem predmetu
oziroma vsebinskemu
sklopu;
- Identifikacija potreb
učiteljev po novih učnih
gradivih;
- Stališča učiteljev do
oblikovanja učnih map.

Vprašalnik Učitelji, ki
poučujejo v 2.
generaciji novih in
prenovljenih
programih

- Priprava vprašalnika;
- Elektronsko
anketiranje;
- Statistična analiza
podatkov in njihova
interpretacija;
- Priprava poročila..

Usposabljanje
učiteljev in drugih
strokovnih
delavcev

Predstavitev koncepta
usposabljanja učiteljev
in drugih strokovnih
delavcev.

13

POSAMEZNI
SKLOPI
POROČILA

14

IV. STALIŠČA UČITELJEV DO NOVIH IN

PRENOVLJENIH PROGRAMOV

NOSILEC: Center RS za poklicno izobraževanje

SODELAVCI: Dr. Branko Slivar, Tina Klarič, Elena Kecman

PREDMET SPREMLJANJA: Stališča učiteljev do 2. generacije novih in prenovljenih

izobraževalnih programov: Mehatronik operater, Grafični operater, Avtokaroserist in Frizer.

OSNOVNI CILJI SPREMLJANJA:

• Ugotoviti, kako učitelji ocenjujejo nove in prenovljene programe v primerjavi s

starimi programi, v katerih poučujejo.

• Ugotoviti, kako učitelji ocenjujejo posamezne novosti programov in možnosti

uresničevanja le teh, s posebnim poudarkom na izvedbenem kurikulu.

• Ugotoviti, kako učitelji ocenjujejo podporo, ki so jo bili deležni pri uvajanju novih in

prenovljenih izobraževalnih programov.

• Pridobiti oceno nekaterih pogojev, ki vplivajo na kakovost izvajanja programa.

• Ugotoviti kakšne so tipične predstave učiteljev o dijakih.

15

1. METODOLOGIJA SPREMLJANJA

1.1. RAZISKOVALNA METODA

Uporabili smo deskriptivno metodo, s katero smo opisali stanje in kavzalno-

neeksperimentalno metodo, s pomočjo katere smo poiskali povezave in dokazovali statistično

pomembnost razlik med posameznimi kategorijami spremenljivk. Poleg kvantitativne

metodologije so v raziskavo vključeni tudi elementi kvalitativnih metod, predvsem tam, kjer

so vsebinsko analizirana posamezna vprašanja odprtega tipa.

1.2. OSNOVNA POPULACIJA IN VZOREC

V raziskavo so vključene vse šole (učitelje in šolske svetovalne delavce), ki so v šolskem letu

2005/2006 izvajali 2. generacijo novih in prenovljenih izobraževalnih programov. Te šole so:

Za program Mehatronik operater:

• ŠC Ptuj, Poklicna in tehniška elektro šola,

• TŠC Nova Gorica, Poklicna in tehniška strojna šola:

• ŠC Velenje, Poklicna in tehniška strojna šola:

• ŠC Celje, Poklicna in tehniška strojna šola

• TSC Kranj, Poklicna in strokovna šola

Za program Grafični operater:

• Srednja Medijska in grafična šola Ljubljana

Za program Avtokaroserist:

• ŠC Ptuj, Poklicna in tehniška strojna šola

• Srednja poklicna in strokovna šola Bežigrad

16

Za program Frizer:

• Srednja poklicna in strokovna šola Celje

• Srednja šola za oblikovanje Maribor

Anketne vprašalnike so na posebni spletni strani izpolnjevali:

• učitelji, ki so izvajali pouk v navedenih izobraževalnih programov;

• šolski svetovalni delavci (v nadaljevanju ŠSD) na šolah, ki izvajajo omenjene

programe

Izprašance smo z elektronsko pošto pozvali k izpolnjevanju vprašalnika in jim sporočili

njihovo varnostno kodo s pomočjo katere so lahko vstopili v program za izpolnjevanje

vprašalnika. V Tabeli VI.1. lahko vidimo število in odstotek vrnjenih vprašalnikov po šolah in

izobraževalnih programih.

Tabela IV.1.: Pregled vrnjenih vprašalnikov po šolah in programih

Šola Program Frekvenc
a Odstotek

ŠC Ptuj, Poklicna in tehniška elektro šola Mehatronik
operater 3 3,5

TŠC Nova Gorica, Poklicna in tehniška
strojna šola

Mehatronik
operater 10 11,6

ŠC Velenje, Poklicna in tehniška strojna šola Mehatronik
operater 13 15,1

ŠC Celje, Poklicna in tehniška strojna šola Mehatronik
operater 4 4,7

TSC Kranj, Poklicna in strokovna šola Mehatronik
operater 5 5,8

Srednja medijska in grafična šola Ljubljana Grafični operater 9 10,5
ŠC Ptuj, Poklicna in tehniška strojna šola Avtokaroserist 7 8,1
Srednja poklicna in strokovna šola Bežigrad Avtokaroserist 16 18,6
Srednja poklicna in strokovna šola Celje Frizer 5 5,8
Srednja šola za oblikovanje Maribor Frizer 14 16,3
Skupaj 86 100,0

Na vprašalnik je odgovorilo 86 učiteljev, od tega 50% moških in 50% žensk. Prevladujejo

učitelji z 11 do 20 let šolske prakse. Največ je učiteljev z nazivom mentor (49%), sledi naziv

svetovalec (27%), brez naziva je 17% in z nazivom svetnik je 7% učiteljev.

17

V Tabeli IV.2. sta prikazana število in delež učiteljev glede na področje, ki ga poučujejo.

Tabela IV.2.: Število in delež učiteljev glede na področje, ki ga poučujejo

Področje Frekvenca Odstotek
Splošno-izobraževalno 50 58,1
Strokovno-teoretično 21 24,4
Praktični pouk 15 17,4
Skupaj 86 100,0

1.3. INŠTRUMENT ZA ZBIRANJE PODATKOV

Za spremljavo smo za učitelje pripravili vprašalnik, ki je vseboval 10 vprašanj zaprtega tipa,

nekatera so bila kombinirana z odprtimi vprašanji, v smislu pojasnitve posameznih postavk v

zaprtem delu.

Vprašalnik za učitelje je vključeval naslednja področja:

• Ocena programa z vidika sodobnosti, uresničljivosti, kakovosti, omogočanja

avtonomije in jasnosti koncepta;

• Primerjavo novega in starega programa;

• Ocena novosti v programih;

• Ocena podpore institucij pri uvajanju novih programov;

• Ocena izvedbenih kurikulov;

• Ocena uresničevanja načrtovanih aktivnosti pri pouku;

• Ocena nekaterih pogojev, ki vplivajo na kakovost izvajanja programa;

• Ocena nekaterih lastnosti dijakov, vpisanih v programe.

Za ŠSD smo ustrezno prilagodili vprašalnik. Zaradi majhnega števila šolskih svetovalnih

delavcev (5) nismo prikazovali statističnih podatkov, vendar smo njihove odgovore smiselno

upoštevali pri interpretaciji rezultatov.

1.4. STATISTIČNE METODE ZA OBDELAVO PODATKOV

Podatki smo obdelali na nivoju deskriptivne in inferenčne statistike. Pri tem smo uporabili

frekvenčno distribucijo spremenljivk, osnovno deskriptivno statistiko numeričnih

18

spremenljivk, χ2 – preizkus hipoteze neodvisnosti, analizo variance za preverjanje statistične

pomembnosti razlik. Statistična obdelava je izvedena s pomočjo programa SPSS. Podatki so

predstavljeni tabelarično in grafično.

2. REZULTATI

2.1. OCENA PO PROGRAMIH GLEDE NA IZBRANE KRITERIJE

Učitelji so po posameznih programih na petstopenjski lestvici (1-najnižje, 5-najvišje)

ocenjevali ustrezen program z vidika sodobnosti, uresničljivosti, kakovosti, omogočanja

avtonomije in jasnosti koncepta. Rezultati so prikazani v Tabeli IV.3.

Tabela IV.3.: Ocena po programih glede na opredeljene kriterije (petstopenjska lestvica)

Učni program

Vidik

Sodoben
-

Nesodoben

Uresničljiv v
organizacijskem

smislu
 -

Neuresničljiv v
organizacijskem

smislu

Kakovosten
-Nekakovosten

Šoli
omogoča

avtonomijo
–

 Šoli ne
omogoča

avtonomije

Ima jasen
koncept –

Nima
jasnega

koncepta

Mehatronik
operater

Aritmetična
sredina 4,2941 3,5588 3,7647 4,1765 3,2941

Število 34 34 34 34 34

Grafični
operater

Aritmetična
sredina. 3,6667 3,7143 3,7143 3,8571 3,5714

ŠT. 6 7 7 7 7

Avtokaroserist
Aritmetična

sredina 3,8636 3,5238 3,8636 4,1818 3,6818

Število 22 21 22 22 22

Frizer
Aritmetična

sredina 3,5882 2,8889 3,2222 3,6667 2,7778

Število 17 18 18 18 18

Skupaj

Aritmetična
sredina 3,9747 3,4125 3,6667 4,0370 3,3086

Število 79 80 81 81 81

Z vidika sodobnosti je bil najbolje ocenjen program Mehatronik operater (AS = 4,29),

najslabše pa program Frizer (AS = 3,58). Razlike so statistično pomembne.

Z vidika uresničljivosti je najbolje ocenjen program Grafični operater (AS = 3,71), najslabše

pa program Frizer (AS = 2,88). Razlike so statistično pomembne.

19

Z vidika kakovosti je bil najbolje ocenjen program Avtokaroserist (AS = 3,86), najslabše pa

Frizer (AS = 3,22). Razlike niso statistično pomembne.

Z vidika omogočanja avtonomije šole je bil najbolje ocenjen program Avtokaroserist (AS =

4,18), najslabše pa program Frizer (AS = 3,66).

Z vidika jasnosti koncepta je najbolje ocenjen program Avtokaroserist (AS = 3,68) najslabše

pa program Frizer (AS = 2,77). Razlike so statistično pomembne.

Programi so bili najbolje ocenjeni z vidika omogočanja avtonomije šole (AS = 4,03) in

najslabše z vidika jasnosti koncepta (AS = 3,30).

Program Mehatronik operater je bil najbolje ocenjen z vidika sodobnosti (AS = 4,29),

najslabše pa z vidika organizacijske uresničljivosti (AS = 3,55).

Program Grafični operater je bil najbolje ocenjen z vidika omogočanja avtonomije šole,

najslabše pa z vidika jasnosti koncepta (AS = 3,57).

Program Avtokaroserist je bil najbolje ocenjen z vidika omogočanja avtonomije šole (AS =

4,18), najslabše pa z vidika organizacijske uresničljivosti (AS = 3,52).

Program Frizer je bil najbolje ocenjen z vidika omogočanja avtonomije šole (AS = 3,66),

najslabše pa z vidika jasnosti koncepta (AS = 2,77).

Rezultate ponazarjamo še v obliki grafa:

Graf IV.1.: Ocena po programih glede na opredeljene kriterije

1 2 3 4 5

Sodoben

Uresničljiv v
organizacijskem

smislu

Kakovosten

Šoli omogoča
avtonomijo

Ima jasen koncept

Mehatronik operater

Grafični operater

Avtokaroserist

Frizer

20

2.2. ZAZNANE RAZLIKE MED STARIMI IN NOVIMI PROGRAMI

Učitelji so na petstopenjski lestvici (1-se ne strinjam, 5-se v celoti strinjam) primerjali nove

programe s »starimi« oz. najbolj podobnimi programi, v katerih so učitelji iz vzorca

poučevali.

Primerjava je potekala po kriterijih: uresničljivost programa, fleksibilnost v prilagajanju

pouka dijakom, omogočanje timskega dela med učitelji, integracije vsebin, med-predmetnega

povezovanja, povezovanja teoretičnih znanj in praktičnega dela, načrtovanja pouka,

uporabnosti znanj, aktivnejše vloge dijakov, avtonomije učiteljev in povezovanja praktičnega

pouka z izobraževanjem v delovnem procesu (samo za učitelje praktičnega pouka). Rezultate

lahko vidimo v grafu.

21

 Graf IV.2.: Zaznane razlike med starimi in novimi programi (petstopenjska lestvica)

1 2 3 4 5

bolj uresničljiv

bolj f leksibilen v prilagajanju pouka dijakom

omogoča boljše timsko delo med učitelji

daje več možnosti za integracijo nekaterih
vsebin

omogoča bolj učinkovito medpredmetno
povezovanje

omogoča bolj učinkovito povezovanje
teoretičnih znanj in praktičnega dela

v večji meri zahteva vnaprejšnje
načrtovanje pouka

daje bolj uporabno znanje

omogoča aktivnejšo vlogo dijaka

zagotavlja večjo avtonomijo učitelja

 Mehatronik operater

Grafični operater

Avtokaroserist

Frizer

Glede na uresničljivost programa je v primerjavi s starim programom najbolj uresničljiv

program Grafični operater (AS = 3,42), najmanj pa program Frizer (AS = 3,05), vendar pa

razlike niso statistično pomembne.

22

Program Mehatronik operater je v primerjavi s starim programom najbolj fleksibilen v

prilagajanju pouka dijakom (AS = 4,06), najmanj pa program frizer (AS = 3,31). Razlike so

statistično pomembne.

Program Grafični operater v primerjavi s starim programom najbolj omogoča timsko delo

med učitelji (AS = 4,50), najmanj pa program Frizer (AS = 4,00). Razlike niso statistično

pomembne.

Prav tako program Grafični operater daje v primerjavi s starim programom največ možnosti

za integracijo določenih vsebin (IKT, učenje učenja, socialne veščine itd.) (AS = 4,28).

Najmanj možnosti pa daje program Frizer (AS = 3,61). Razlike so statistično pomembne.

V primerjavi s starim programom, program Mehatronik operater najbolj omogoča učinkovito

med-predmetno povezovanje (AS = 4,29), najmanj pa program Frizer (AS = 3,58). Razlike

so statistično pomembne.

Glede omogočanja učinkovitega povezovanja »teorije« in »prakse« se to v primerjavi s

starim programom najbolj uresničuje v programu Grafični operater (AS = 4,28), najmanj pa v

programu Frizer (AS = 3,68). Razlike niso statistično pomembne.

Program Mehatronik operater v primerjavi s starim programom v največji meri zahteva

vnaprejšnje načrtovanje pouka (AS = 4,62), najmanj načrtovanja v primerjavi s starim

programom zahteva program Frizer (AS = 3,74). Razlike so statistično pomembne.

Uporabnost znanja je v primerjavi s starimi programi najbolj prisotna v programu

Mehatronik operater (AS = 3,91), najmanj pa v programu Frizer (AS = 3,33). Razlike niso

statistično pomembne.

Prav tako je v programu Mehatronik operater v primerjavi s starim programom najbolj

omogočena aktivnejša vloga dijakov (AS = 3,88), najmanj pa v programu Frizer (AS =

3,22). Razlike v programih niso statistično pomembne.

Večja avtonomija učiteljev pa je v primerjavi s starimi programi najbolj zagotovljena v

programih Grafični operater in Avtokaroserist (v obeh programih enaka AS = 3,71). Najmanj

pa je zagotovljena avtonomija v programu Frizer (AS = 3,16). Razlike niso statistično

pomembne.

Omogočanje učinkovitega povezovanja praktičnega pouka in izobraževanja v delovnem

procesu so v primerjavi s starimi programi ocenjevali samo učitelji praktičnega pouka. Glede

na ta vidik je bil najbolje ocenjen program Frizer, vendar ga je ocenjeval samo en učitelj;

program Grafični operater pa ni ocenjeval nihče.

V celoti se je v primerjavi s starimi programi najbolj povečalo vnaprejšnje načrtovanje pouka

(AST = 4,27), najmanj pa so se programi spremenili glede uresničljivosti (AST = 3,23).

23

2.3. URESNIČEVANJE NOVOSTI V PROGRAMIH

V novih programih so vpeljane novosti, ki naj bi spremenile vlogo učiteljev v učnem procesu.

Zanimalo nas je v kolikšni meri se novosti, kot so med-predmetno povezovanje, spremenjena

vloga učitelja zaradi med-predmetnega povezovanja, povezovanje praktičnega pouka in

izobraževanja v delovnem procesu, in druge, uresničujejo v posameznih programih.

2.3.1. URESNIČEVANJE MED-PREDMETNEGA POVEZOVANJA

Uresničevanje med-predmetnega povezovanja po programih je prikazano v tabeli in obliki

grafa.

Graf VI.3.: Uresničevanje med-predmetnega povezovanja

0

10

20

30

40

50

60

70

80

90

100

Mehatronik operater

Grafičn
i operater

Avtokaroserist
Frize

r

V celoti uresničuje

Deloma uresničuje

Sploh ne uresničuje

Tabela VI.4.: Uresničevanje med-predmetnega povezovanja

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

V celoti
uresničuje

Število 11 3 4 2
Odstotek 32,4 50,0 18,2 10,5

Deloma
uresničuje

Število 23 3 17 17
Odstotek 67,6 50,0 77,3 89,5

Sploh ne
uresničuje

Število 0 0 1 0
Odstotek 0,0 0,0 4,5 0,0

Skupaj Število 34 6 22 19
Odstotek 100 100 100 100

24

Med-predmetno povezovanje se v celoti najbolj uresničuje v programu Grafični operater in

Mehatronik operater, najmanj pa v programu Frizer. Učitelji, ki so odgovorili, da se med-

predmetno povezovanje v celoti uresničuje, so opisali kako to dosegajo:

• usklajevanje s profesorji naravoslovja in prakse,

• na sestankih PUZ,

• na sestankih učiteljev avtokaroseristov,

• po usklajenem programu in korelacijami med šolskimi urami,

• povezovanje podobnih vsebin pri različnih predmetih,

• s skupnim vnaprejšnjim načrtovanjem pouka, dogovori med učitelji,

• skupno načrtovanje, sodelovanje učiteljev matematike, naravoslovja, slovenskega in

tujega jezika pri izvajanju pouka vsebinskih sklopov, izvedba projektnih tednov...,

• z izdelavo projektnih nalog dijakov.

Učitelji, ki so odgovorili, da se med-predmetno povezovanje uresničuje deloma, so kot

razloge za to navedli:

• problem časovnega usklajevanja med različnimi predmeti,

• pomanjkanja časa pri učiteljih,

• težave povezane z urnikom oz. organizacijo pouka (npr. dvoizmenski pouk).

2.3.2. MED-PREDMETNO POVEZOVANJE SPREMINJA VLOGO UČITELJA

Ocene, v kolikšni meri spreminja med-predmetno povezovanje v novih programih vlogo

učitelja, so prikazane v spodnji tabeli in grafu.

25

Graf IV.4.: Ocene, v kolikšni meri spreminja med-predmetno povezovanje vlogo učitelja

0
10
20
30
40
50
60
70
80
90

100

Mehatronik operater

Grafični operater

Avtokaroserist
Frizer

Zelo spremenila

Deloma spremenila

Se ni spremenila

Tabela IV. 3.: Ocene, v kolikšni meri spreminja med-predmetno povezovanje vlogo učitelja

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

Zelo
spremenila

Število 6 1 3 0
Odstotek 17,6 16,7 13,6 0,0

Deloma
spremenila

Število 27 2 13 9
Odstotek 79,4 33,3 59,1 52,9

Se ni
spremenila

Število 1 3 6 8
Odstotek 2,9 50,0 27,3 47,1

Skupaj Število 34 6 22 17
Odstotek 100 100 100 100

Z med-predmetnim povezovanjem se je najbolj spremenila vloga učiteljev v programu

Mehatronik operater. Učitelji v ostalih programih so do spremenjene vloge bolj kritični oz. v

manjši meri ugotavljajo spremembe. Razlogi, zakaj se ni spremenila so različni, prevladujejo

pa predvsem ugotovitev, da se je med-predmetno povezovanje v veliki meri uresničeval že

prej v ostalih programih.

26

2.3.3. POVEZOVANJE TEORETIČNIH ZNANJ IN PRAKTIČNEGA
IZOBRAŽEVANJA

Tabela IV.4.: Povezovanje teoretičnih znanj in praktičnega izobraževanja v novem programu

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

v celoti
uresničuje

Število 15 1 10 2
Odstotek 45,5 16,7 45,5 12,5

deloma
uresničuje

Število 18 5 12 12
Odstotek 54,5 83,3 54,5 75,0

sploh ne
uresničuje

Število 0 0 0 2
Odstotek 0,0 0,0 0,0 12,5

Skupaj Število 33 6 22 16
Odstotek 100 100 100 100

Povezovanje teoretičnih znanj in praktičnega pouka se v celoti najbolj uresničuje v programih

Mehatronik operater in Avtokaroserist, najmanj pa v programu Frizer, kar je nazorno razvidno

tudi iz grafa.

Graf IV.5.: Povezovanje teoretičnih znanj in praktičnega izobraževanja v novem programu

0
10
20
30
40
50
60
70
80
90

100

Mehatronik operater

Grafični operater

Avtokaroserist
Frizer

V celoti uresničuje

Deloma uresničuje

Sploh ne uresničuje

Najbolj tipične odgovore učiteljev o razlogih za delno uresničevanje povezovanja

teoretičnih znanj in praktičnega izobraževanja smo uvrstili v naslednja področja:

a) Organizacijski vidik:

• prevelike skupine,

27

• ne uresničuje se integrirani pouk, t. j. sočasni pouk dveh ali celo več "predmetov" s

prisotnostjo vseh učiteljev hkrati. Razlogi so v organizacijskih in finančnih

sposobnostih šole,

• pomanjkljiva opremljenost,

• organizacijske težave na šoli,

• pouk poteka v normalni učilnici, kar ne omogoča uporabe jezika stroke v praksi,

• več povezovanja bi bilo mogoče, če bi učitelj poučeval samo v prenovljenem

programu in ob dobro načrtovanem urniku,

• zaradi fiksnega urnika je težko uskladiti pouk s prakso - obisk delavnice, dela v

delavnici.

b) Vsebinski vidik:

• ni mogoče zmeraj vsega povezati s praktičnim poukom,

• popolnoma se še ne uresničuje predvsem zaradi tega, ker smo šele na začetku uvajanja

sistema,

• predmet, ki ga poučujem se le deloma lahko povezuje s praktičnim poukom,

• vse vsebine se ne morejo direktno povezati s prakso,

• začetne težave pri prilagajanju novih programov,

• zelo nejasno je postavljen cilj kaj pomeni poklic Mehatronik operater, kaj mora

obvladati, kar se je pokazalo predvsem pri praksi.

2.3.4. POVEZOVANJE PRAKTIČNEGA POUKA IN IZOBRAŽEVANJA V

DELOVNEM PROCESU

Tabela IV.5.: Povezovanje praktičnega pouka in izobraževanja v delovnem procesu

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

v celoti
uresničuje

Število 0 / 5 /
Odstotek 0,0 / 100,0 /

deloma
uresničuje

Število 5 / 0 /
Odstotek 71,4 / 0,0 /

sploh ne
uresničuje

Število 2 / 0 /
Odstotek 28,6 / 0,0 /

Skupaj Število 7 / 5 /
Odstotek 100 / 100 /

28

Povezovanje praktičnega pouka in izobraževanja v delovnem procesu se po mnenju učiteljev

praktičnega pouka najbolj uresničuje v programu Avtokaroserist, v programu Mehatronik

operater pa se uresničuje predvsem deloma. Učitelji praktičnega pouka v ostalih programih

niso odgovarjali.

2.3.5. TIMSKO DELO MED UČITELJI

Tabela IV.6.: Uresničevanje timskega dela med učitelji v novem programu:

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

v celoti
uresničuje

Število 12 4 13 8
Odstotek 35,3 57,1 61,9 44,4

deloma
uresničuje

Število 22 3 8 10
Odstotek 64,7 42,9 38,1 55,6

sploh ne
uresničuje

Število 0 0 0 0
Odstotek 0,0 0,0 0,0 0,0

Skupaj Število 34 7 21 18
Odstotek 100 100 100 100

Timsko delo med učitelji se v vseh programih dobro uresničuje. Najbolj se uresničuje v

programu Avtokaroserist. V nobenem programu ni odgovora »Se sploh ne uresničuje«.

Rezultate prikazujemo še v obliki grafa:

Graf IV.6.: Uresničevanje timskega dela med učitelji v novem programu

0
10
20
30
40
50
60
70
80
90

100

Mehatronik operater

Grafični operater

Avtokaroserist
Frizer

V celoti uresničuje

Deloma uresničuje

Sploh ne uresničuje

29

Najbolj tipične odgovore učiteljev o razlogih za delno uresničevanje timskega dela smo

uvrstili v naslednja področja:

a) Organizacijski razlogi:

• Problemi so urniki, učitelji se težko vsi skupaj dobijo;

• Skupne učne ure; časovna stiska;

• Razlog je časovna obremenitev. Poleg učne obveze (25ur) in priprave na pouk (le

15ur) učiteljem ostane premalo časa na razpolago za medsebojno sodelovanje;

• Časovne ovire, odsotnost učitelja, posamezniki, ki ne želijo sodelovati;

• Ovira je potek pouka in obremenitve učiteljev;

• Integrirane ure se v večini realizirajo v projektnih tednih, manj med poukom (problem

organizacije!);

• Premalo je časa za dogovarjanje in usklajevanje, čeprav mnogo "presedimo" skupaj;

• Preobremenjenost učitelja (administracija).

b) Razlogi povezani z lastnostmi učiteljev:

• Nemogoče je pričakovati, da bi se timsko delo vedno v celoti uresničevalo. Potek

timskega dela je odvisen od vsakega učitelja posebej, ki ima svoje poglede in svoj

način dela, komuniciranja itd. Včasih preprosto ni možno uskladiti mnenj in dela;

• Individualizem učiteljev.

c) Premajhna stopnja izkušenj, znanja:

• Učitelji se morajo še izobraziti na tem področju;

• Vsak nov prijem potrebuje nekaj časa, da zaživi, tako tudi to.

č) Vsebinski razlogi:

• Sodelujejo pri zaključevanju, pregledovanju uresničenega dela glede na izvedbeni

kurikulum, sodelujejo pri vzgoji problematiki, manj pri izdelavi izvedbenega

kurikuluma, ki ga dela vsak učitelj zase in šele ko je napisan, ga skupaj pregledajo in

iščejo možnosti za povezovanje;

• Načrtovanje vsebin kurikuluma bi moralo biti skupno;

30

• Uresničuje se vzgojna in učna problematika premalo pa med-predmetno povezovanje

strokovni vsebinski sklopi še vedno le čakajo, da jim pridejo splošni predmeti

nasproti.

2.3.6. VPLIV TIMSKEGA DELA NA DELO UČITELJEV

Tabela IV.7.: Vpliv timskega dela na spremembe pri delu učitelja

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

Moje delo se je v
celoti spremenilo

Število 3 1 3 1
Odstotek 9,1 14,3 14,3 5,3

Moje delo se je
deloma

spremenilo

Število 27 5 15 17

Odstotek 81,8 71,4 71,4 89,5
Moje delo se ni

spremenilo
Število 3 1 3 1

Odstotek 9,1 14,3 14,3 5,3

Skupaj Število 33 7 21 19
Odstotek 100 100 100 100

Timsko delo je delno spremenilo delo večine učiteljev (od 70% do 90%), v celoti pa le

majhnemu številu. Najbolj tipične odgovore učiteljev o vplivu timskega dela na

spremenjeno delo učitelja smo uvrstili v naslednja področja:

a) Izvedbeni vidik:

• Deloma se je spremenil način podajanja snovi, pomembnejše so vsebine, ki se

povezujejo z drugimi predmeti;

• Isto tematiko osvetlijo z različnih vidikov, pri tem pa pridejo tudi učitelji do kakšnih

novih spoznanj;

• Ponavljanje teoretičnih vsebin ni več potrebno;

• Povezovanje učiteljev različnih predmetov - integracija praktičnih vsebin v delo

splošnoizobraževalnih predmetov;

• Več stroke že v 1. letniku;

• Ozirati se morajo na snov pri praksi;

31

• Poudarjajo samostojno delo dijakov, vključujejo teme učenje učenja in socializacijske

cilje, kar zahteva veliko časa. Zato učitelj/ica ne more predelati vse snovi, predvidene

po učnem načrtu za slovenščino;

• Skupinsko, timsko delo zahteva drugačen pristop;

• Dijaki so bolj motivirani za delo - večja povezanost med učitelji.

b) Načrtovanje dela:

• Timsko delo se izkazuje v času priprav in izvedbe projektnih tednov;

• Paziti je treba na usklajenost vsebin, če je to možno;

• Učni načrt moram prilagoditi glede na celoten kurikulum;

• Načrtovanje obravnavanih vsebin mora biti natančnejše in ni odvisno le od mene, prav

zato vzame takšno načrtovanje in delov timu, veliko dodatnega časa;

• Da, več je načrtovanja;

• Več je timskega načrtovanja in pogovora o dijakih samih;

c) Sodelovanje med učitelji:

• Sodelovanje z več učitelji, izmenjava mnenj;

• Medsebojno komuniciranje, dogovarjanje;

• Nove naloge, večja odgovornost, povezovanje v timsko delo, odvisen sem od drugih;

• Moje delo se ni toliko spremenilo, kajti že ves čas sodelujem s posameznimi profesorji

v smislu povezovanja med predmeti (npr. s slovenskim jezikom);

• Povezava s prakso - tedenska usklajevanja;

• Več timskega dela med učitelji, drugačen organizacijski pristop ...;

• Več usklajevanja, več časa za usklajevanje, ...;

• Seveda se je spremenilo in sicer zaradi sodelovanja s kolegi, zaradi narave samega

dela;

• Ne pripravljam in organiziram sama, ampak v timu;

• Tudi v ostalih programih učitelji sodelujemo, seveda manj intenzivno;

• Več se prilagajam drugim učiteljem. Imam več možnosti za pogovor z njimi,

izmenjavo mnenj in izkušenj. Včasih pa me tudi ovira pri delu;

č) Časovni vidik:

32

• Veliko več časa porabim za pripravo; sodelovanje z drugimi profesorji.

• Čakam 2 uri 3x tedensko na svoj pouk;

• Časovno je bolj obremenjujoče;

• Delo zahteva več časa, dogovarjanja, boljše poznavanje ostalih vsebin;

• Porabim več časa za priprave vendar se to pokaže pozitivno pri dijakih kot skupini

(razred);

2.3.7. URESNIČEVANJE NAČELA INTEGRACIJE

Uresničevanje načela integracije je prikazano v spodnji tabeli in grafu.

Tabela IV.8.: Uresničevanje integriranih ključnih kvalifikacij v predmete oz. vsebinske sklope

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

Se v celoti
uresničuje

Število 10 0 5 1
Odstotek 29,4 0,0 25,0 6,7

Se deloma
uresničuje

Število 23 7 14 8
Odstotek 67,6 100,0 70,0 53,3

Se sploh
ne

uresničuje

Število 1 0 1 6

Odstotek 2,9 0,0 5,0 40,0

Skupaj Število 34 7 20 15
Odstotek 100 100 100 100

Graf IV.7.: Uresničevanje integriranih ključnih kvalifikacij v predmete oz. vsebinske sklope

0
10
20
30
40
50
60
70
80
90

100

Mehatronik operater

Grafični operater

Avtokaroserist
Frizer

V celoti uresničuje

Deloma uresničuje

Sploh ne uresničuje

33

Načelo integracije nekaterih vsebin se v uresničuje predvsem deloma. Najbolj tipične

odgovore učiteljev o razlogih za delno uresničevanje načela integracije smo uvrstili v

naslednja področja:

a) Organizacijsko - časovni razlogi:

• Računalniška učilnica ni zmeraj na razpolago - prostorski problem - prevelike skupine

dijakov;

• Deloma se uresničuje predvsem zaradi časa in nezainteresiranosti dijakov;

• Integracija se v celoti ne uresničuje zaradi težav z urnikom in prostorskih težav;

• Organizacija dela na šoli;

• Pouk ob prisotnosti več učiteljev - ni denarja;

• Premajhne delavnice, premalo opreme in prevelike skupine dijakov;

• Premalo časa - 1 ura naravoslovja na teden;

• Prevelike skupine - nemogoče individualno delo z učenci;

• Večkrat so težave zaradi zasedenosti računalniških učilnic.

b) Vsebinski razlogi:

• Integracije KK se uresničujejo v projektnem delu, pri učnih sklopih manj;

• »Ker nimamo usklajenih učnih ciljev se pogosto pri teoretičnih predmetih niti ne

pokaže potreba po novih, drugačnih vsebinah. Še vedno premalo iščemo in premalo

usklajujemo skupne učne cilje«;

• »Te vsebine so del tudi mojega predmeta, zato jih redno vpletam v svoje delo, posebej

še na projektnih tednih«;

• V glavnem gre za integracijo jezika stroke;

• »Med drugim premalo vnašamo v svoje ure socialne veščine. Vzrok: pomanjkljivo

načrtovanje«;

• Nekateri splošno-izobraževalni predmeti in vsebine strokovnih predmetov se

izključujejo;

• Vsebine, ki jih obravnavajo poskušajo predstaviti z različnimi učnimi metodami, ki so

aktualne (skupinsko delo, delo v dvojicah - iskanje aktualnih s pomočjo interneta,

razne diskusije).

34

c) uvajanje novosti

• Začetne težave, prilagajanje dejavnostim pri drugih predmetih, tega se morajo najprej

naučiti in sprejeti učitelji.

• »Te vsebine (razen IKT) sem v pouk integrirala že prej, le da niso imele posebnega

"poimenovanja" v kurikulumih in da tega nismo posebej spremljali. Iskanje podatkov

v virih, uporaba slovarja, kultura dialoga, delo v skupinah - vse to vključuje učenje

učenja«.

2.3.8. URESNIČEVANJE NAČELA AVTONOMIJE

Tabela IV.9.: Uresničevanje načela avtonomije učitelja

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

v celoti
uresničuje

Število 13 4 8 4
Odstotek 40,6 57,1 38,1 23,5

deloma
uresničuje

Število 19 2 12 12
Odstotek 59,4 28,6 57,1 70,6

sploh ne
uresničuje

Število 0 1 1 1
Odstotek 0,0 14,3 4,8 5,9

Skupaj Število 32 7 21 17
Odstotek 100 100 100 100

Načelo avtonomije učitelja se v celoti najbolj uresničuje v programu Grafični operater,

najmanj pa v programu Frizer. Zanimivi pa so predvsem odgovori učiteljev, ki so menili,

da se avtonomija uresničuje deloma. Najbolj tipični odgovore učiteljev o tem, kaj

konkretno se uresničuje, kaj se ne uresničuje in kateri so razlogi za to so naslednji:

a) Področja (obseg) izvajanja avtonomije:

• Avtonomija učitelja se v uresničuje v obsegu, ki ga določajo pravilniki, katalogi znanj,

izvedbeni kurikulum in cilji;

• Izbira, gradivo, načrtovanje, metode se avtonomno izbere v okviru sklopov, vendar se

je potem potrebno ozirati na druge, držati pravil in dogovorov;

• Učitelj poučuje vsebine, ki jih po dogovoru z delodajalci, dijaki v praksi potrebujejo;

• Predvsem v pripravi kurikula in poučevanja;

35

• Pri poučevanju in pri pripravi kurikula;

• Cilji so določeni , pot do cilja pa lahko učitelj zbere in jo prilagodi skupini dijakov;

• Učitelj sam odločam o učbeniku in svojem delu;

• Učitelj ima več pooblastil pri zaključevanju ocen, tudi pri ukrepanju zaradi

disciplinskih prestopkov.

b) Ovire za izvajanje avtonomije:

• Avtonomija učitelja je zmanjšana, saj se pri med-predmetnem povezovanju prilagajao

potrebam in zahtevam drugih učiteljev;

• Premajhen interes dijakov do dela, za poklic za katerega se izobražujejo;

• Razlogi - organizacijski, finančni, obremenjenost;

• Učitelj je avtonomen, mora pa upoštevati usmeritve tima;

• Učitelj je omejen s številom dijakov;

• Učni načrti, katalogi znanj, pravilniki;

• »Uresničujejo se tematski sklopi, ki jih predvideva učitelj, ne uresničuje se izvedba

(pouk v frizerskih delavnicah, za kar ni kriviti učitelje ampak organizacijo pouka, in

PREVELIKO število dijakov v oddelkih)«;

• Vse, kar ga obvezuje do ostalih članov PUZ.

2.3.9. VPLIV NAČELA AVTONOMNOMIJE NA DELO UČITELJEV

V spodnji tabeli in grafu so prikazane stališča učiteljev o tem, koliko načelo avtonomije

spreminja njihovo vlogo učitelja.

Tabela IV.10.: V kolikšni meri načelo avtonomije spreminja vlogo učitelja

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

Moje vloge ne
spreminja

Število 5 2 5 7
Odstotek 15,2 33,3 25,0 36,8

Mojo vlogo
delno spreminja

Število 27 4 14 11
Odstotek 81,8 66,7 75,0 57,9

Mojo vlogo zelo
spreminja

Število 1 0 0 1
Odstotek 3,0 0,0 0,0 5,3

36

Skupaj Število 33 6 19 19
Odstotek 100 100 100 100

Graf IV.8.: V kolikšni meri načelo avtonomije spreminja vlogo učitelja

0
10
20
30
40
50
60
70
80
90

100

Mehatronik o
perater

Grafični operater

Avtokaroserist
Frizer

Moje vloge ne spreminja

Mojo vlogo delno spreminja

Mojo vlogo zelo spreminja

Načelo avtonomnosti je predvsem deloma spremenilo vloga učitelja. Najbolj tipične odgovore

učiteljev o spremenjeni vlogi učitelja smo uvrstili v naslednja področja:

a) Sodelovanje z učitelji:

• Avtonomija učitelja je vezana na sodelovanje z učitelji drugih predmetov, delo v PUZ-

u …;

• Učitelj nima več vloge predavatelja, ampak skuša igrati vlogo povezovalca in

mentorja.

b) Delo z dijaki:

• Dijaki imajo več samostojnega dela, več aktivnosti se pričakuje od učenca (projektno

delo);

• Pri odločanju ali dijak napreduje z NMS v višji letnik;

• Učitelj postaja mentor dijakom;

• Učitelj lahko prilagaja zahtevnost pouka predznanju dijakov.

c) Izvedba pouka:

• Učitelj ima več pooblastil, zato je njegovo delo učinkovitejše;

37

• Nov način pouka je bolj sproščen, učitelj je kot vodja, kot nekdo, ki usmerja in ne kot

klasičen učitelj;

• Timsko načrtovanje dela, boljše med-predmetno povezovanje, uporaba informacijske

komunikacijske tehnologije, projektno učenje ponuja učitelju več samostojnosti pri

delu;

• Učitelj se preveč ukvarja z disciplino kot pa s praktičnim delom;

• Učitelj lahko samo določi konkretne vsebine za izvedbo izobraževalnih ciljev;

• Mojo avtonomnost sem le nadgradila;

• Učitelj postaja vse bolj avtonomen, dijake pri delu nadzira, vodi, usmerja - pouk je

osredotočen na dijaka;

• Veča se odgovornost učitelja za pripravo in izvedbo programa;

• Večja pozornost se posveča strokovnemu jeziku, vloga učitelja – nadzor;

• Veliko več socialnega in vzgojnega dela kot samega praktičnega poučevanja za poklic;

• Vloga učitelja je bila že prej precej avtonomna, zdaj se je pa še povečala.

2.3.10. TEŽNJA K ZMANJŠANJU OSIPA

Tabela IV.11.: Uresničljivost težnje, da bi z novim programom zmanjšali osip

Izobraževalni program
Mehatronik

operater
Grafični
operater Avtokaroserist Frizer

Neuresničljiva Število 5 1 4 5
Odstotek 14,7 12,5 19,0 26,3

Deloma
uresničljiva

Število 24 7 15 11
Odstotek 70,6 87,5 71,4 57,9

V celoti
uresničljiva

Število 5 0 2 3
Odstotek 14,7 0,0 9,5 15,8

Skupaj Število 34 8 21 19
Odstotek 100 100 100 100

Uresničevanje težnje po zmanjšanem osipu je predvsem deloma uresničljiva. Najbolj tipične

odgovore učiteljev o delni uresničljivosti zmanjšanja osipa smo uvrstili v naslednja

področja:

a) Značilnosti dijakov:

38

• Glede na predznanje učencev (pismenost) je premalo časa za vse kar bi radi dosegli;

• Doseganje ciljev v učno-vzgojnem procesu je odvisno v veliki meri tudi od dijakov, ki

pa žal včasih kljub vsem naporom učiteljev, svetovalne delavke, izvajanju dodatnih

pomoči ter staršev, niso uspešni;

• Interes oz. prizadevnost dijakov, pa tudi njihovo znanje ni dovolj veliko;

• Izkušnje kažejo, da je osip v osnovi še vedno odvisen od zainteresiranosti dijakov za

izobraževanje oziroma za pridobivanje novih znanj;

• Ker je nekaj dijakov izjemno učno in disciplinsko problematičnih;

• Ker je potrebno minimalno sodelovanje dijaka-obisk pouka!;

• Kljub drugačnemu načinu dela je nekatere dijake nemogoče motivirati za delo;

• Nezainteresirani dijaki tudi tega programa ne zmorejo;

• Osipa v celoti ne moremo preprečiti, ker se v te programe vpišejo otroci, ki imajo

nižje sposobnosti, so "odpadniki" iz drugih šol ali prihajajo iz neurejenih družin;

• Predvsem zaradi nezainteresiranosti dijakov in nerednega obiska pouka slabih

delovnih navad, discipline...;

• »Ker se dijaki še ne znajo odločiti kateri poklic izbrati. Težava je z dijaki, ki za poklic

niso motivirani. Če ni motivacije menim, da tudi spremembe programov ne pomagajo.

Večje možnosti nadaljevanja šolanja (4-letni frizerski program) bi dijake bolj

motivirale«;

• Učenci nimajo delovnih navad, ne znajo pozorno poslušati, ne znajo se izražati, ne da

se jim razmišljati, ne vedo kaj bi v življenju počeli;

• Zaradi nezainteresiranosti določenih dijakov, ki jim ta program predstavlja izhod v

sili.

b) Kurikularni dokumenti:

• Minimalni standardi morajo biti doseženi;

• Minimalni standardi so določeni in če jih ne dosežejo, ne napredujejo;

• Z določitvijo minimalnih standardov znanja lahko učitelj določi takšne standarde, ki

jih lahko doseže skoraj vsak učenec. To ne pomeni, da bodo ti standardi tako

"minimalni", vendar lahko zajemajo nekatere stvari, ki jih lahko manj sposobni

učenci doseč;

• Novi programi so bolj privlačni;

39

• Različnost sposobnosti dijakov je enaka kot prej, snov ki je zapisana v tem programu

pa je širša in bolj zahtevna;

• Večje zanimanje dijakov za njim prilagojen program, za pridobitev konkretnega,

uporabnega znanja;

• Program naj bi bil bolj usmerjen k dijaku. Vendar še vedno ostaja problem motivacije

dijakov;

• Program bolj pritegne dijake.

c) Izvedba pouka:

• S strani učiteljev je več pripravljenosti za pomoč dijakom, le-ti jo pa vedno ne

razumejo in izkoristijo;

• Ker je potrebno INDIVIDUALNO delo z vsakim dijakom posebej;

• Sodobne tehnologije zahtevajo več znanja in manj motoričnih sposobnosti, učenci

osnovnih šol, ki se vpisujejo v te programe pa imajo vedno manj delovnih navad in

znanja. S sodobnejšim načinom dela lahko dosežemo boljšo motivacijo dijakov;

• Tudi dijaki v novih programih poklicnega izobraževanja so imeli v osnovni šoli

praviloma slabši uspeh (malo predznanja), imajo premalo delovnih navad in

vztrajnosti. Vendar jih novi način dela nekoliko bolje motivira in manjši osip bo.

• Učenec lahko v daljšem časovnem obdobju osvoji zastavljene cilje (napredovanje z

NMS);

• »Učitelj mora postaviti določen nivo, določene zahteve, ne moremo se boriti za dijake

za vsako ceno, preko vsakega dostojanstva, zlasti ker so nekateri dijaki resnično

problematični. Sem pa pri dijakih v tem programu opazila resnično zanimanja za

jezik.«

č) Organizacijske ovire:

• Še vedno je število dijakov v razredu preveliko;

• Zmanjševanje osipa zahteva veliko dodatnega časa, ki bi ga moral učitelj nameniti

dijaku, zahteva tudi manjše oddelke.

2.4. PODPORA PRI UVAJANJU

40

Učitelji so na petstopenjski lestvici (1-ni podpore, 5-maksimalna podpora) po šolah ocenjevali

stopnjo podpore ravnatelja, šolske svetovalne službe, svetovalcev CPI in ZRSŠ ter PUZ.

Rezultate lahko vidimo v grafu IV.9.

Graf IV.9.: Podpora pri uvajanju

1 2 3 4 5

ŠC Ptuj, Poklicna in
tehniška elektro šola

TŠC Nova Gorica, Poklicna
in tehniška s trojna šola

ŠC Velenje, Poklicna in
tehniška s trojna šola

ŠC Celje, Poklicna in
tehniška s trojna šola

TSC Kranj, Poklicna in
strokovna šola

Srednja šola tiska in papirja

ŠC Ptuj, Poklicna in
tehniška s trojna šola

Srednja poklicna in
s trokovna šola Bežigrad

Srednja poklicna in
strokovna šola Celje

Srednja šola za oblikovanje
Maribor

Ravnatelj

Šolska svetovalna služba

Svetovalci CPI

Svetovalci ZRSŠ

Programski učiteljski zbor

41

V povprečju ocenjujejo učitelji podporo, ki so jo imel pri uvajanju novih programov s strani

ravnatelja, programskega učiteljskega zbora, šolske svetovalne službe ter svetovalcev CPI in

ZRSŠ, sorazmerno visoko, saj so ocene podpore med 3,29 in 4,44. Največ podpore so učitelji

dobili na svojih šolah, s strani ravnateljev in Programskega učiteljskega zbora Največ podpore

so dobili na svojih šolah ravnatelji in PUZ (pri ravnateljih – AS=4,44 in PUZ – AS=4,39),

najmanj pa pri svetovalcih CPI (AS=3,28) in ZŠ (AS=3,32).

Potrebe učiteljev glede podpore, ki bi jo še potrebovali se nanaša na naslednja področja:

a) Dodatno usposabljanje učiteljev za:

• Pripravo izvedbenega kurikula: med-predmetno povezovanje, časovno načrtovanje pouka,

sestavljanje letnega delovnega načrta;

• Delo s problematičnimi dijaki;

• Posamezna strokovna področje (glede na program, v katerem učitelji učijo);

• Praktično izobraževanje (mentorstvo, povezovanje delodajalcev in šole);

• načrtovanje preverjanja in ocenjevanja;

• Didaktično usposabljanje;

• Razvoj socialnih spretnost dijakov: razvoj socialnih veščin, učenje učenja, motiviranje

dijakov za učenje;

• Obvladovanje discipline.

b) Materialna podpora:

• Pomoč pri reševanju prostorske stiske;

• Ustrezna materialna opremljenost učilnic in šolskih delavnic: sodobna oprema, ustrezni

učni pripomočki, informacijsko-komunikacijska tehnologija, TV, računalnik, video-

rekorder, itn.;

• Didaktična oprema;

• Specifična učna tehnologija za nove in prenovljene programe.

c) Učna gradiva (več v sklopu Spremljanje učnih gradiv):

• Za strokovno-vsebinske sklope v novih in prenovljenih programih: učbeniki in delovni

zvezki, elektronska gradiva, priročniki, med-predmetno povezana gradiva, učna mapa,

učbeniki, ki so bolj prilagojeni in razumljivi dijakom;

42

• Za splošno-izobraževalne predmete – učbeniki in delovni zvezki, katerih še ni za srednje

poklicno izobraževanje;

• Priročniki za učitelje (npr. povezovanje splošnih in strokovnih predmetov).

č) Organizacija dela na šoli:

• razbremenitev učiteljev z ustreznejšo časovno razporeditvijo obveznosti;

• usklajenost urnikov;

• ustreznejša organiziranost sestankov PUZ-a.

Sodelovanje z ZRSŠ, CPI in MŠŠ:

• poenotenje konceptov ZRSŠ, CPI in MŠŠ;

• bolj jasne usmeritve;

• konkretnejši cilji (ne samo seznanjanje s sistemskimi novostmi);

• pravočasna: srečanja s svetovalci ZRSŠ in CPI; priprava dokumentacije, obrazcev,

pravilnikov; informiranje in seminarji.

2.5. PRIPRAVA IZVEDBENEGA KURIKULUMA

V grafu IV.10. so prikazani odgovori učiteljev na vprašanje, ali so pri pripravi izvedbenega

kurikuluma izhajali iz »Smernic za oblikovanje izvedbenega kurikuluma«

Graf IV.10.: Priprava izvedbenega kurikuluma glede na Smernice

56%

35%

5%

4%

V celoti smo izhajali iz
"Smernic"

Deloma smo izhajali iz
"Smernic"

Nismo izhajali iz "Smernic"

Ne poznam "Smernic"

Učitelji so pri pripravi izvedbenega kurikuluma izhajali iz Smernic v celoti ali deloma v 90%.

43

Učitelji, ki so v celoti izhajali iz »Smernic«, so svoje odgovore utemeljili oziroma navedli

področja, na katerih so jim bile »Smernice« v največjo pomoč:

• Če so se pokazale potrebe, ki jih kažejo smernice, so jih upoštevali;
• Največ so Smernice upoštevali na strokovno-teoretičnem področju, ker so

predvidevali, da je program dobil določen konsenz gospodarstva;
• Smernice so upoštevali na vseh področjih;
• Pri naravoslovju;
• »Pomagale so mi pri načrtovanju pri med-predmetnem povezovanju«;
• Pri povezovanju, planiranju, prilagajanju…;
• Pri izbiri strokovnih vsebin;
• Pri oblikovanju izvedbenega kurikuluma;
• Za PIDP smernic ni podanih;
• Pri pripravi časovne razporeditve snovi in načrtovanju med-predmetnih povezav;
• Pri usklajevanju posameznih vsebin pri pouku.

Učitelji, ki so deloma izhajali iz »Smernic«, so navedli vzroke za to in navedli področja,

kjer so jim bile »Smernice« v pomoč:

• Deloma smo izhajali iz smernic deloma pa iz potreb okolja kjer je naša šola (povezava

z delodajalci, potrebami gospodarstva);
• Iz Smernic smo izhajali npr. pri skupni letni pripravi, didaktičnih smernic za

kurikularno načrtovanje ... vendar je nemogoče ob poučevanju še v drugih programih

povezati teoretični pouk s praktičnim usposabljanjem pri vsakem predmetu, predvsem

organizacijsko ne;
• Izhajali smo v precejšnji meri, kolikor je bilo možno;
• Ker smo avtonomni sem po lastni presoji izbrala teme;
• Kolikor smo znali in se bili sposobni uskladiti kot tim, smo izhajali iz Smernic.

Verjetno pa bi se dalo še marsikaj izboljšati;
• Premalo ur;
• Pri sestavi programa sem upošteval "Smernice" in informacije, ki jih imam s strani

lokalne industrije in obrti;
• Prilagodili smo se našim razmeram;
• Prilagoditev zaradi različnega predznanja dijakov- določitev minimalnih standardov;
• Sledili smo tudi smernicam, ki so nastajale v času priprave, na osnovi usklajevanj z

uporabniki - podjetji in obrtjo;

2.6. PREDNOSTI IN SLABOSTI IZVEDBENEGA KURIKULUMA

44

Pri naslednjem vprašanju smo učitelje prosili, naj navedejo tri slabosti in tri prednosti

izvedbenega kurikuluma njihove šole. Najbolj tipične odgovore učiteljev o prednostih

izvedbenega kurikula smo uvrstili v naslednja področja:

a) Med-predmetno načrtovanje:

• povezovanje splošno-izobraževalnih in strokovno-teoretičnih vsebin;

• povezovanje teorije in prakse;

• poznavanje vsebin drugih predmetov oz. vsebinskih sklopov (posledično večja

preglednost, ni podvajanja vsebin pri drugih predmetih);

• integracija vsebin, izbira relevantnih vsebin in njihovo povezovanje (tipičen odgovor:

»izhajanje iz strokovnih vsebin, na katere se navezujejo druge vsebine«).

b) Timsko delo:

• večje sodelovanje in boljša komunikacija med kolegi;

• večja usklajenost pri obravnavi sorodnih vsebin;

• timsko načrtovanje med učitelji.

c) Individualizacija:

• osredotočenost na dijaka, upoštevanje njihovih zmožnosti, potreb, …

d) Odprti kurikul:

• možnost upoštevanja potreb lokalnega gospodarstva.

Slabosti izvedbenega kurikula so po navedbah učiteljev naslednje:

a) Težave organizacijske in materialne narave:

• dvoizmenični pouk;

• preveliko število dijakov v oddelku;

• težko je uskladiti delo v oddelku z novim programom z delom v ostalih oddelkih,

• usklajevanje urnika (učitelji težko najdejo termin za srečanje, v katerem bi bili vsi

prosti);

• pomanjkljiva opremljenost.

45

b) Preobremenjenost z delom:

• delo v novih programih terja veliko časa in dela, kar je težko glede na delo v drugih

oddelkih.

c) Težave z načrtovanjem:

• preobsežno načrtovanje;

• integracija vsebin ni zastavljena v skladu z možnostmi šole;

• ponekod premalo med-predmetnega načrtovanja.

46

2.7. URESNIČEVANJE CILJEV V IZVEDBENEM KURIKULUMU IN

LETNI UČNI PRIPRAVI

Učitelje smo vprašali, ali so pri pouku uresničili vse cilje, ki so si jih postavili v izvedbenem

kurikulu in letni učni pripravi.

Graf IV.11.: Uresničevanje ciljev izvedbenega kurikula

0

10

20

30

40

50

60

70

80

90

100

Mehatronik
operater

Grafični
operater

Avtokaroseris t Frizer

Da, v celoti

Večinoma

V manjši meri

Cilje izvedbenega kurikula uresničuje v celoti 16% učiteljev, večina učiteljev (84%) pa cilje

uresničuje v večji meri. Tisti učitelji, ki v celoti ne uresničujejo svojih ciljev so odgovorili še

na vprašanje o tem kaj jih pri uresničevanju ovira. Njihove odgovore lahko vidimo v grafu IV.

12.

Graf IV.12.: Ovire učiteljev pri uresničevanju ciljev

0% 20% 40% 60% 80% 100%

Preveč
natančno

načrtovanje

Preobsežno
načrtovanje

Organizacijske
težave

Prepočasen
učni tempo

dijakov

Drugo

Mehatronik operater

Grafični operater

Avtokaroserist

Frizer

47

Učitelje pri uresničevanju najbolj ovira prepočasen tempo dijakov (35,4%). Preveč natančno

načrtovanje in organizacijske težave najbolj ovirajo učitelje v programu Avtokaroserist,

preobsežno načrtovanje učitelje v programu Grafični operater.

Navajamo najbolj tipične odgovore učiteljev, kateri so drugi razlogi, da v celoti ne

uresničujejo ciljev izvedbenega kurikula:

• Organizacijske težave in prepočasen učni tempo dijakov;
• Premalo ur slovenščine glede na cilje kataloga;
• Preobsežno načrtovanje in prepočasen učni tempo dijakov;
• Preobsežno načrtovanje, organizacijske težave, prepočasen učni tempo dijakov;
• Prepočasen učni tempo dijakov in drugo: ukvarjanje z disciplino; nezainteresirani

dijaki motijo pouk (število dijakov v razredu je bilo 32!);
• Prepočasen učni tempo nekaterih dijakov in opremljenost;
• Prevelika opravičena in neopravičena odsotnost dijakov;
• Včasih preobsežno načrtovanje in prepočasen učni tempo dijakov;
• Število dijakov v oddelku je preveliko za kakovostno delo.

48

2.8. PRIPRAVE NA POUK

Pri tem vprašanju nas je zanimalo koliko učitelji upoštevajo različne postavke v pripravah na
pouk, ki so navedene skupaj z rezultati v spodnji tabeli.

Tabela IV.12.: Upoštevanje različnih postavk pri pripravah na pouk
 Poučujem naslednje področje

Splošnoizobraževalno Strokovno-teoretično Praktično izobr. Skupaj

f % f % f % f %
 ... spoznali
dejstva, pojme,
pravila itd.

Vedno 34 73,9 16 80,0 11 91,7 61 78,2

Včasih 12 26,1 4 20,0 1 8,3 17 21,8

... znali
preoblikovati
informacije iz
ene oblike v
drugo

Vedno 19 42,2 6 30,0 7 58,3 32 41,6

Včasih 24 53,3 13 65,0 5 41,7 42 54,5

Nisem
načrtoval/a 2 4,4 1 5,0 0 0,0 3 3,9

 … prenesli
naučeno na nove
situacije

Vedno 23 50,0 10 47,6 7 58,3 40 50,6

Včasih 23 50,0 11 52,4 5 41,7 39 49,4

 … reševali
probleme

Vedno 17 37,8 7 33,3 7 58,3 31 39,7

Včasih 28 62,2 13 61,9 5 41,7 46 59,0
Nisem

načrtoval/a 0 0,0 1 4,8 0 0,0 1 1,3

 … utrjevali med
uro pridobljeno
znanje

Vedno 34 73,9 10 47,6 7 58,3 51 64,6

Včasih 12 26,1 10 47,6 5 41,7 27 34,2
Nisem

načrtoval/a 0 0,0 1 4,8 0 0,0 1 1,3

 … razvijali
komunikacijske
in
socializacijske
spretnosti, se
učili reševati
konflikte

Vedno 27 60,0 7 33,3 8 66,7 42 53,8

Včasih 18 40,0 12 57,1 3 25,0 33 42,3

Nisem
načrtoval/a 0 0,0 2 9,5 1 8,3 3 3,8

 … izrazili svoja
zanimanja,
interese,
radovednost, bili
ustvarjalni

Vedno 24 52,2 11 52,4 9 75,0 44 55,7

Včasih 22 47,8 10 47,6 1 8,3 33 41,8
Nisem

načrtoval/a 0 0,0 0 0,0 2 16,7 2 2,5

 … spoznali
najnovejše
dosežke v stroki

Vedno 8 17,8 8 40,0 9 75,0 25 32,5

Včasih 29 64,4 11 55,0 3 25,0 43 55,8
Nisem

načrtoval/a 8 17,8 1 5,0 0 0,0 9 11,7

49

78 % učiteljev zatrjuje, da vedno načrtuje »spoznavanje dejstev, pojmov, pravil itd.«,

dejavnost »znati preoblikovati informacije iz ene oblike v drugo« načrtuje 41,6% učiteljev,

dejavnost »prenesti naučeno na nove situacije« načrtuje 50,6% učiteljev, dejavnost »reševanje

problemov« načrtuje 39,7% učiteljev, dejavnost »utrjevanje med uro pridobljeno znanje« pa

64,6% učiteljev. 53,8% učiteljev trdi, da načrtuje dejavnost »razvijanje komunikacijske in

socializacijske spretnosti«,, 55, 7% pa dejavnost »izražanje zanimanja, interesov,

radovednosti« ter dejavnost »spoznavanje najnovejših dosežkov v stroki« 32,5% učiteljev.

Relativno visok je delež načrtovanja dejavnosti višjih in kompleksnejših zahtevnostnih ravni.

Ugotovitve racionalnih evalvacij izvedbenih kurikulov (glej poglavje VI) tega podatka ne

potrjujejo, zato predlagamo v bodoče spremljavo usmeriti na raziskovanje relacije med

prepričanji učiteljev in dejanskim izvajanjem takšnega načrtovanja.

2.8.1. URESNIČEVANJE PRIPRAV NA POUK PO POSTAVKAH

Učitelje smo prosili, da pri vsaki postavki opredelijo, v kolikšnem deležu so jo uresničili.

Rezultati so prikazani v spodnji tabeli.

Tabela IV.13.: Deleži uresničevanja opredeljenih postavk
Poučujem naslednje področje

Splošnoizobraževalno Strokovnoteoretično Praktični pouk Skupaj
Aritmetična

sredina f Aritmetična
sredina f Aritmetična

sredina f Aritmetična
sredina f

 ... spoznali dejstva,
pojme, pravila itd. 74,2308 26 73,0769 13 71,2500 8 73,4043 47

... znali preoblikovati
informacije iz ene
oblike v drugo

64,7826 23 57,2727 11 58,7500 8 61,6667 42

… prenesli naučeno
na nove situacije 65,0000 26 62,3077 13 62,5000 8 63,8298 47

… reševali probleme 65,2000 25 59,0909 11 66,2500 8 63,8636 44
… utrjevali med uro
pridobljeno znanje 74,8148 27 60,7692 13 61,2500 8 68,7500 48

… razvijali
komunikacijske in
socializacijske
spretnosti, se učili
reševati konflikte

73,2000 25 63,0000 10 53,7500 8 67,2093 43

 … izrazili svoja
zanimanja, interese,
radovednost, bili
ustvarjalni

66,1538 26 63,8462 13 51,2500 8 62,9787 47

… spoznali
najnovejše dosežke v
stroki

50,0000 23 65,3846 13 60,0000 8 56,3636 44

50

Učitelji so pri pouku v najvišjem odstotku uresničili načrtovano dejavnost spoznavanje

dejstev, pojmov, pravil itd. (AS = 73%), najmanj pa dejavnost spoznavanja najnovejših

dosežkov v stroki. Glede na področja, ki jih učitelji poučujejo, so nekatere razlike, ki pa niso

statistično pomembne.

2.9. POGOJI ZA DOSEGANJE KAKOVOSTI

Pri tem vprašanju so učitelji na petstopenjski lestvici (1-se sploh ne strinjam, 5-se v celoti

strinjam) ocenjevali kaj in v kakšni meri jih omejuje pri doseganju kakovosti pouka. Rezultati

so prikazani v spodnjem grafu.

Graf IV.13.: Omejitve pri doseganju kakovosti pouka

3,79
4,14

4,42

1
1,5

2
2,5

3
3,5

4
4,5

5

Pomanjkljiva
opremljenost učilnic oz.

delovnega okolja

Previsok normativ za
oblikovanje skupine pri

praktičnem pouku

Previsok normativ za
oblikovanje oddelkov

Za učitelje predstavlja največjo oviro za doseganje kakovosti pouka previsok normativ za

oblikovanje oddelkov (AS=4,42).

2.9.1. VELIKOST SKUPIN

Pri tem vprašanju so učitelji dopolnili število dijakov, ki je po njihovem mnenju najbolj

primerno za oblikovanje skupine, v kateri je možno najbolj kakovostno delo. Rezultati so

prikazani v naslednji tabeli.

51

Tabela IV.14.: Velikost oddelkov oziroma skupin za kakovostno delo:

Področje Povprečno število učencev v
razredu

Splošno-izobraževalni predmeti 19
Strokovno-teoretični predmeti 18
Praktični pouk 10

Učitelji so izrazili mnenje o povprečnem številu dijakov v enem oddelku, da bi bilo delo z njimi

kakovostno. V splošnoizobraževalnih predmetih menijo, da je za kakovostno delo lahko v

oddelku 19 dijakov, v strokovno-teoretičnem področju želijo 18 dijakov v razredu, pri

praktičnem pouku pa le 10 dijakov.

2.10. PROFIL DIJAKOV V UČITELJEVIH OČEH

Učitelji so na petstopenjski lestvici (1-sploh se ne strinjam, 5-se v celoti strinjam) ocenjevali

najbolj tipične lastnosti svojih dijakov. Rezultate lahko vidimo v Tabeli IV.15. na naslednjih

dveh straneh.

52

Tabela IV.15.: Profil dijakov v učiteljevih očeh (petstopenjska lestvica)

Poučujem naslednje
področje:

Lastnosti dijakov

Motivirani so
za delo pri
pouku 5

-
Nemotivirani
so za delo pri

pouku 1

So mirni in
potrpežljivi pri

pouku 5
-

Pri pouku so
nemirni in

nepotrpežljivi
1

Dobro
komunicirajo
z učiteljem 5

-
Z učiteljem

komunicirajo
slabo 1

Imajo radi
projekte 5

-
Projektov
ne marajo

1

Ne marajo
rutine 5

-
Uživajo v
rutinskem

delu 1

Uživajo
pri učenju
spretnosti

5
-

Ne marajo
učenja

spretnosti
1

Radi se učijo
s konkretnim
gradivom 5

-
Ne marajo
učenja s

konkretnim
gradivom 1

Radi
imajo
timsko
delo 5

-
Ne

marajo
timskega

dela 1

Sledijo
navodilom
učitelja 5

-
Ne sledijo
navodilom
učitelja 1

Lahko so dlje
časa

skoncentrirani
5
-

Koncentracija
jim hitro
popusti 1

Radi delajo
po svoje 5

-
Čakajo na
navodila 1

Splošno-izobraževalno
Aritmetična

sredina 2,7556 2,3333 3,1778 3,8864 3,7111 3,4186 3,7556 3,7556 2,9565 1,9348 3,2609

Število 45 45 45 44 45 43 45 45 46 46 46

Strokovno-teoretično
Aritmetična

sredina 2,7500 2,4500 3,0000 3,5500 3,5500 3,2000 3,5000 3,2000 2,6000 2,0000 3,5000

Število 20 20 20 20 20 20 20 20 20 20 20

Praktični pouk
Aritmetična

sredina 3,0769 2,4545 3,2500 3,000 3,2500 3,1818 3,5000 3,1667 3,0000 2,1667 3,5833

Število 13 11 12 12 12 11 12 12 12 12 12

Skupaj
Aritmetična

sredina 2,8077 2,3816 3,1429 3,6579 3,5974 3,3243 3,6494 3,5195 2,8718 1,9872 3,3718

Število 78 76 77 76 77 74 77 77 78 78 78

53

Nadaljevanje Tabele IV.15.: Profil dijakov v učiteljevih očeh (petstopenjska lestvica)

Poučujem naslednje
področje:

Lastnosti dijakov

So
premišljeni
in načrtni
pri svojem

delu 5
-

Pri delu so
impulzivni

1

Uživajo v
abstraktnih
problemih 5

-
Ne marajo
abstraktnih
problemov

1

Potrebujejo
praktična

učna
gradiva 5

-
Ne

potrebujejo
praktičnih

učnih gradiv
1

Uporabljajo
različne

učne vire 5
-

Ne
uporabljajo

različnih
učnih virov

1

Radi imajo
samostojno

učenje 5
-

Ne marajo
samostojnega

učenja 1

Do svojega
učenja in dela
so odgovorni

5
-

Do svojega
učenja in dela

so
neodgovorni

1

So notranje
motivirani
za učenje 5

-
Nimajo
notranje

motivacije
za učenje 1

Radi imajo
individualne

naloge 5
-

Ne marajo
individualnih

nalog 1

Najbolje se
učijo iz

zaporedne
predstavitve

5
-

Slabo se
učijo iz

zaporedne
predstavitve

1

Stalno težijo
k

razumevanju
stvari 5

-
Ne težijo k

razumevanju
stvari 1

Ne
potrebujejo
spodbud 5

-
Potrebujejo
neprestane
spodbude 1

Splošno-izobraževalno
Aritmetična

sredina 2,3696 1,8409 4,4444 3,0217 2,2889 2,2391 2,1739 2,8261 4,0000 2,6522 1,6304

Število 46 44 45 46 45 46 46 46 46 46 46

Strokovno-teoretično
Aritmetična

sredina 2,2000 1,8500 4,2000 2,6000 2,0000 2,2000 2,2500 2,8500 3,9500 2,4500 1,7500

Število 20 20 20 20 20 20 20 20 20 20 20

Praktični pouk
Aritmetična

sredina 2,3636 2,6667 4,5000 3,1667 3,0909 2,3333 2,2500 2,7500 3,9167 2,7500 2,5000

Število 11 12 12 12 11 12 12 12 12 12 12

Skupaj
Aritmetična

sredina 2,3247 1,9737 4,3896 2,9359 2,3289 2,2436 2,2051 2,8205 3,9744 2,6154 1,7949

Število 77 76 77 78 76 78 78 78 78 78 78

54

Učitelji so na petstopenjski lestvici ocenili nekatere lastnosti dijakov. Večinoma se nagibajo k

oceni, da njihovi dijaki na eni strani potrebujejo spodbude (AS = 1,79), ne marajo abstraktnih

problemov (AS = 1,97), koncentracija jim hitro popusti (AS = 1,99) in niso notranje

motivirani (AS = 2,20) in na drugi strani, da potrebujejo praktična učna gradiva (AS = 4,38),

imajo radi projekte (AS = 3,66), ne marajo rutine (AS = 3,60) in se radi učijo s konkretnim

gradivom (AS = 3,65). Obstajajo tudi statistično pomemben razlike pri oceni naslednjih

lastnosti: imajo radi projekte (učitelji SIP se s tem bolj strinjajo kot učitelji PP), uživajo v

abstraktnih problemih (učitelji PP se s tem bolj strinjajo kot učitelji SIP), radi imajo

samostojno učenje (učitelji PP se s tem bolj strinjajo kot učitelji STP), radi imajo samostojno

učenje (učitelji PP se s tem bolj strinjajo kot učitelji STP) in ne potrebujejo spodbud (učitelji

PP se s tem bolj strinjajo kot učitelji SIP).

55

3. ZAKLJUČEK

Pri spremljanju novih programov smo ugotavljali nekatera mnenja in stališča učiteljev in

šolskih svetovalnih delavcev do posameznih značilnostih novih programov, njihovih

prednostih in slabostih, uresničljivosti načrtovanih aktivnosti, pogojev za izvajanje programov

in stališč do posameznih lastnosti dijakov, vpisanih v te programe. Ugotovitve se dopolnjujejo

z ostalimi ugotovitvami spremljanja novih programov in omogočajo njihovo nadaljnjo

dograjevanje, bolj kakovostno uvajanje ter dajejo nekatera nova izhodišča za nadaljevanje

usposabljanja učiteljev.

Rezultati spremljanja prikazujejo, kako učitelji ocenjujejo programe glede na kriterije,

za katere predpostavljamo, da prispevajo k uspešnosti izvajanja izobraževalnih

programov (sodobnost, uresničljivost, kakovost, omogočanje avtonomije, jasnost

koncepta, …). Večina pokazateljev je ocenjena nad povprečjem (3,3 in več). Najvišje je z

vidika sodobnosti ocenjen program Mehatronik operater (AS=4,29). Z vidika uresničljivosti je

najvišje ocenjen program Grafični operater (AS=3,71). Z vidika kakovosti (AS=3,86),

omogočanja avtonomije šoli (AS=4,18) in z vidika jasnosti koncepta (AS=3,68) pa je najviše

ocenjen program Avtokaroserist. Program Avtokaroserist je najviše ocenjen kar pri treh

postavkah, kar kaže na dobro zasnovo in izvedbo programa, k čemur je gotovo prispevalo tudi

to, da so nekateri učitelji sodelovali že pri izvajanju prvega prenovljenega programa -

Avtoserviser. Visoka ocena sodobnosti programa Mehatronik operater in tudi rezultati

odgovorov na druga vprašanja pri drugih področjih spremljanja kažejo na aktualnost področja

mehatronike. Program na področju tehnike uvaja nov pristop, ki združuje znanja več področij

(strojništvo, elektrotehnika in informatika), ki so v praksi že združena. Posameznik naj bi bil

po zaključku izobraževanja multifunkcionalno usposobljen, kar mu dviguje zaposljivost.

Izobraževalni program Frizer je bil v primerjavi z ostalimi programi slabše ocenjen po večini

kriterijev. Na to bi lahko vplivalo dejstvo, da pri nastajanju tega programa po večini niso

sodelovali učitelji, ki izvajajo izobraževalni program v prvi fazi, kot je značilno za ostale

programe. Poleg tega je se je za program Frizer razpisalo več učnih mest kot za ostale

programe.

Učitelji ocenjujejo, da jim novi programi omogočajo predvsem avtonomijo (najvišja AS vseh

odgovorov). Najverjetneje je k taki oceni pripomogla struktura programov in predvsem

možnost odprtega kurikula ter opredelitev skupnega števila ur po posameznih predmetih. Na

56

ravni posameznih predmetov pa so k občutku avtonomije pripomogli tudi katalogi znanj.

Programi so mednarodno primerljivi in narejeni v skladu z evropskimi smernicami na tem

področju. Tako menijo tudi učitelji, saj so visoko ocenili tudi sodobnost programov.

Pri primerjavi med starimi in novimi programi glede na posamezne kriterije

(uresničljivost, fleksibilnost v prilagajanju pouka dijakom, omogočanje timskega dela,

možnost integracije, možnost med-predmetnega povezovanja, možnost učinkovitega

povezovanja teoretičnih in praktičnih znanj, vnaprejšnje načrtovanje in uporabnost

znanja), je največji premik, ki so ga zaznali učitelji pri novih programih, na področju

načrtovanja izobraževanja (To najviše ocenjujejo učitelji v programu Mehatronik operater

(AS=4,62). Novi programi zaradi svoje zasnovanosti, ki vključuje integracijo in med-

predmetno povezovanje, zahtevajo v izvedbenem delu načrtovanje učiteljevega dela. Gre za

načrtovanje mreže ciljev, načinov izvedbe, usklajevanje pri izbiri vsebin ipd. Prav tako

morajo učitelji narediti načrt ocenjevanja in načrt izvedbe projektnih tednov.

Zaradi med-predmetnega povezovanja znanja v novih programih se je težišče učiteljevega

dela premaknilo od individualnega načrtovanja k timskem načrtovanju. Timsko načrtovanje v

novih programih je tudi pomembna razlika v primerjavi s starimi programi (to najviše

ocenjujejo učitelji v programu Grafični operater (AS=4,50)). Če je v preteklosti učitelj več ali

manj načrtoval sam oz. v sodelovanju z učitelji istega predmeta (v predmetnem aktivu), mu

sedanji programi omogočajo načrtovanje v sodelovanju z učitelji ostalih programov.

Po ocenah učiteljev se novosti (kot so med-predmetno povezovanje, spremenjena vloga

učitelja zaradi med-predmetnega povezovanja, timsko delo, načelo integracije,

avtonomija, povezovanje praktičnega pouka in izobraževanja v delovnem procesu) v

novih programih delno uresničujejo. To je pričakovano, saj z novimi in prenovljenimi

programi uvajamo temeljite konceptualne spremembe, za katera so potrebna znanja, izkušnje

in čas, da v celoti zaživijo.

Po mnenju učiteljev se najbolj uresničujejo naslednje tri novosti novih in prenovljenih

izobraževalnih programov: povezovanje teoretičnih znanj in praktičnega pouka, timsko delo

med učitelji in načelo avtonomije šole. Učitelji so v odprtih odgovorih navedli nekaj vzrokov

za slabše uresničevanje novosti. Najpogosteje so ti vzroki povezani z organizacijsko-

izvedbenimi problemi (pomanjkanje časa, neusklajeni urniki, pomanjkljiva oprema šol …).

57

Za med-predmetno povezovanje, ki predstavlja enega od pomembnih pristopov pri izdelavi in

izvajanju novih programov, 24% učiteljev ocenjuje, da se v celoti uresničuje, 74% učiteljev

pa, da se deloma uresničuje. To je razumljivo, saj ni vedno mogoče načrtovati in izvajati

povezovanja med različnimi predmeti. To potrjujejo tudi odprti odgovori učiteljev.

Učitelji najmanj pričakujejo, da bi z novimi programi prišlo do zmanjšanja osipa (glej tudi

poglavje Učni uspeh in osip dijakov). To utemeljujejo predvsem z nezainteresiranostjo

dijakov za izobraževanje, slabo predznanje dijakov, disciplinskimi problemi in odsotnostjo od

pouka nekaterih dijakov.

V oceni uresničevanja posameznih novosti se pojavljajo razlike tudi med učitelji različnih

programov. Tako so učitelji v programu Frizer manj prepričani v svojo spremenjeno vlogo pri

med-predmetnem povezovanju kot npr. učitelji v programu Mehatronik operater. Podobno je

tudi pri oceni povezovanja teoretičnih znanj in praktičnega dela in integraciji nekaterih

vsebin. Tudi v tem primeru lahko pojasnimo razlike z drugačnim pristopom pri nastajanju

programa Mehatronik operater in Frizer in različnimi izkušnjami učiteljev na šolah, kjer se

izvajata ta dva programa. Šole, kjer se izvaja program Avtokaroserist, so že bile vključene v

izvajanje poskusnega programa Avtoserviser, med tem ko se na šolah, kjer se izvaja program

Frizer, učitelji prvič srečujejo z omenjenimi novostmi.

Učitelji so ugodno ocenili podporo pri uvajanju novih programov. Največ podpore so

dobili pri ravnateljih in programskem učiteljskem zboru. Nekoliko manjša, vendar še vedno

ugodna je tudi ocena podpore svetovalcev CPI in ZRSŠ. Rezultati so pričakovani, saj se

učitelji pri uvajanju novega programa srečujejo s konkretnimi problemi (urnik, organizacija

dela, problemi s posamezniki v timu, ipd.), ki jih po načelu »tukaj in zdaj« lahko najbolje

pomagajo reševati ravno ravnatelji in sodelavci v PUZ-u. CPI in ZRSŠ sta instituciji, ki se

ukvarjata predvsem z uvajanjem na ravni sistema, kar učitelje pri njihovem vsakdanjem delu

manj zadeva oz. so premiki počasnejši in manj vidni (npr. organizacija in izvedba različnih

usposabljanj, opremljanje šol …).

Pomembna zahteva za šole, ki izhaja iz novih programih, je priprava izvedbenega

kurikuluma. Za podporo šolam pri tem je CPI pripravil »Smernice za oblikovanje

izvedbenega kurikula za srednje poklicne in strokovne šole«. Glede na odgovore učiteljev

ugotavljamo, da so Smernice ustrezno vodilo za pripravo izvedbenega kurikula kot razvojno-

procesnega dokumenta šole. Večina učiteljev namreč navaja, da so pri pripravi izvedbenega

kurikula na njihovi šoli v celoti (56%) ali deloma (34,7%) sledili pripravljenim Smernicam.

58

Glede vodil v Smernicah ocenjujejo kot »najbolj uporabne« predvsem usmeritve za med-

predmetno povezovanje in časovno razporeditve učne snovi. Poleg tega učitelji ocenjujejo kot

dobro uporabne tudi didaktične smernice za načrtovanje vsebinskih sklopov in šolskih

predmetov, ki ravno tako sledijo načelu med-predmetnega povezovanja (da se kot novost v

programih najbolje uresničuje načelo med-predmetnega povezovanja je pokazala tudi

racionalna evalvacija izvedbenih kurikulov šol – glej poglavje Racionalna evalvacija

izvedbenih kurikulov).

Smernice za oblikovanje izvedbenega kurikula so opredeljene kot podporni dokument, ki na

podlagi sodobnih edukacijskih trendov daje usmeritve šolam, kako pripraviti izvedbeni

kurikul. Tako med učitelji večkrat zasledimo odgovor, da so delno upoštevali smernice, ker so

avtonomni in se sami odločajo, katere vsebine bodo vključili v izvedbeni kurikul in na kakšen

način. Drugi argument za odgovor, da so učitelji deloma upoštevali smernice je, da so se pri

pripravi izvedbenega kurikula prilagajali zmožnostim šole in potrebam lokalnega

gospodarstva. Vloga Smernic za oblikovanje izvedbenega kurikula je ravno v tem, da šoli

pušča avtonomijo pri pripravi izvedbenega kurikula, in jih usmerja k temu, da glede na lastne

zmožnosti in pogoje upoštevajo potrebe lokalnega gospodarstva.

Glede na navedbe učiteljev, katere so prednosti in slabosti izvedbenega kurikula njihove šole

ugotavljamo, da učitelji sprejemajo temeljna načela novih programov, ki naj bi jih

uresničevali s pomočjo izvedbenega kurikula.

Učitelje smo vprašali, v kolikšni meri uresničujejo cilje v izvedbenem kurikulu. Večina

učiteljev (84%) je navedla, da so uresničili večino ciljev izvedbenega kurikula. Da ciljev niso

uresničili v celoti, je po mnenju 23 (od 65) učiteljev kriv prepočasen učni tempo dijakov.

Drug vzrok, da na šolah niso uresničili vseh ciljev, je po mnenju 15 (od 65) učiteljev

preobsežno načrtovanje v izvedbenem kurikulu.

Iz racionalne evalvacije (glej poglavje Racionalna evalvacija) je mogoče razbrati, da je eden

izmed vzrok za preobsežno načrtovanje v tem, da so posamezne šole oblikovale izvedbeni

kurikulum po tednih in ne po ciljno in vsebinsko zaokroženih enotah, ki so usklajene z

ocenjevalnimi obdobji. Cilj priprave izvedbenega kurikula pa je ravno v tem, da dopušča

prilagajanje učnega procesa tempu dijakov. Zato je bolje, da je izvedbeni kurikul napisan bolj

globalno, po vsebinsko zaokroženih enotah, obravnavo katerih je mogoče prilagajati učnemu

tempu dijakov.

Problem pri doseganju ciljev izvedbenega kurikula ni v prepočasnem tempu dijakov, temveč v

še nezadostni odzivnosti učiteljev na tempo dijakov. Eno temeljnih pedagoških principov je

59

prilagajanje učnega procesa tempu (in drugim značilnostim ter okoliščinam), med drugim tudi

s postopno pripravo dijakov na zmožnost učenja v hitrejšem tempu. Upoštevajmo torej dijaka,

vendar nad njim ne obupajmo!

Z novimi programi se je zaradi večjega poudarka na med-predmetnem sodelovanju, integraciji

nekaterih vsebin in timskem sodelovanju poudaril pomen timskega načrtovanja pouka. Tako

so učiteljeve priprave na pouk dobile še večjo težo. Zanimalo nas je, kako učitelji že na

ravni načrtovanja vključujejo nekatere kognitivne procese na različnih taksonomskih

ravneh. Ugotavljali smo prepričanja učiteljev o tipih ciljev, ki jih načrtujejo. Po njihovem

mnenju posegajo kar v visokem deležu tudi na višje taksonomske ravni, čeprav še vedno

transformacijo informacij, prenašanje naučenega v nove situacije, reševanje problemov ipd.

načrtuje kar 78 % učiteljev. Ti cilj so tudi v največjem deležu (73 %) učitelji uresničili. Na

drugem mestu pri načrtovanju (in uresničevanju) zavzema utrjevanje znanja. Po navedbah

učiteljev praktičnega pouka, so ti bistveno bolj pogosto načrtovali izražanje interesov,

zanimanj, radovednosti dijakov in spoznavanje novosti v stroki kot učitelji

splošnoizobraževalnih predmetov, kar je pričakovano, predvsem pri načrtovanju novosti v

stroki. Glede na ugotovitve racionalnih evalvacij (poglavje VI), pa se postavlja vprašanje

relacije med prepričanji učiteljev in načrtovanjem, ki ga dejansko opravijo. Odnos med

deklarativno in dejansko ravnijo bi bilo zato potrebno v bodoče podrobneje spremljati.

Za doseganje večje kakovosti pri pouku učitelje najbolj omejujejo previsoki normativi za

oblikovanje oddelkov. Čeprav naj bi v projektu MOFAS, v katerega so vključen vse šole,

vidik normativov izgubil na pomenu, se zdi, da so ravnatelji zaradi varčevanja še bolj

povečali število dijakov, vključenih v posamezno skupino. Možno pa je tudi, da ravnatelji še

niso v celoti osvojili novo metodologijo financiranja in se še vedno uporabljajo stari

normativi, ki pa več ne ustrezajo didaktičnim zahtevam novih programov. Te predpostavke bo

potrebno v prihodnje dodatno osvetliti.

Učitelji so ocenili tudi nekatere lastnosti dijakov. Ocenjujejo jih kot praktične dijake, ki

potrebujejo spodbude, niso notranje motivirani in ne zdržijo dolgotrajne koncentracije. V

didaktičnem pristopu potrebujejo projektno delo, delo v timih, učenje s konkretnim gradivom

in brez rutinskega dela. Ta ugotovitev nas opozarja, kako pomembno je, da znajo učitelji pri

načrtovanju, izvajanju in vrednotenju učnega procesa ter rezultatov to dejstvo upoštevati.

Uspešnejši bo tak pouk, ki bo v izziv motorično spretnim dijakom in z motivacijo za

60

praktično delo: potrebno je učenje prek izkustva, ob primerih, nazorno, po induktivni poti, z

dejavnostmi, ki povezujejo fizično in mentalno aktivnosti. Prek posamičnega jih vodimo do

splošnega in abstraktnega, prek fizične do mentalne aktivnosti.

61

V. UČNI USPEH IN OSIP DIJAKOV

NOSILEC: Center RS za poklicno izobraževanje

SODELAVKI: Elena Kecman, Tina Klarič

VIR: ravnatelji šol, ki izvajajo 2. generacijo novih in prenovljenih izobraževalnih programov

PREDMET SPREMLJANJA: učni uspeh in osip dijakov v izobraževalnih programih

Mehatronik operater, Grafični operater, Avtokaroserist in Frizer ter primerjava z osipom

dijakov v programu Avtoserviser

62

1. ANALIZA UČNEGA USPEHA

Tabela V.1.: Osip dijakov do vpisa v 2. letnik

Program in Šola Št. vpisanih dijakov v
1. letnik

v šol. letu 2005/2006

Št. vpisanih dijakov v
2. letnik

v šol. letu 2006/2007

OSIP dijakov
(v %)

Mehatronik operater
ŠC Ptuj 20 20 0

TŠC Nova Gorica 28 22 21,4
ŠC Velenje 21 11 47,6

ŠC Celje 32 28 12,5
TŠC Kranj 30 29 3,3

Skupaj Mehatronik operater 131 110 16
Grafični operater

SŠ tiska in papirja 18 13 27,8
Avtokaroserist

ŠC Ptuj 21 19 9,5
SPSŠ Bežigrad 48 34 + 4* 29,2

Skupaj Avtokaroserist 69 57 17,4
Frizer

SPSŠ Celje 93 73 21,5
SŠ za oblikovanje Maribor 124 83** 33

Skupaj Frizer 217 156 28,1
Število vseh dijakov 435 332 + 4 22,8

* 4 dijaki so se v 2. letnik vpisali iz drugih programov in šol, zato je osip bil večji kot pa je
videti na prvi pogled

** 2 uspešni dijakinji se nista vpisali v 2. letnik zaradi nosečnosti

63

Tabela V.2.: Učni uspeh dijakov

Program in šola odl 5 pdb 4 db 3 zd 2 NMS
(1x)

NMS
(2x)

NMS
(3x)

NMS
(4x ali
več)

Št. dijakov,
ki so
napredovali
z NMS-ji

Izpisani
pred
koncem
šol. leta

Mehatronik operater
ŠC Ptuj 0 4 11 5 0 0 0 0 0 0

TŠC Nova Gorica 0 8 11 2 1 0 0 4 1 (z 1 NMS) 2
ŠC Velenje 2 5 4 0 0 0 0 3 0 7

ŠC Celje 0 7 19 2 0 0 0 4 0 0

TŠC Kranj 0 4 21 2 1 0 0 1
2 (1 z 1

NMS, 1 z 4
NMS)

1

Skupaj Mehatronik
operater 2 28 66 11 2 0 0 12 3 10

Grafični operater
SŠ tiska in papirja 0 5 3 1 4 0 0 1 4 (z 1 NMS) 4

Avtokaroserist
ŠC Ptuj 0 4 6 9 0 0 0 0 0 2

SPSŠ Bežigrad 2 5 15 6 2 4 0 7
6 (2 z 1

NMS, 4 z 2
NMS)

7

Skupaj Avtokaroserist 2 9 21 15 2 4 0 7 6 9
Frizer

SPSŠ Celje 1 14 49 7 2 0 0 12 2 (z 1 NMS) 8
SŠ za oblikovanje

Maribor 2 12 58 13 2 4 4 12 0 17

Skupaj Frizer 3 26 107 20 4 4 4 24 2 25
Število vseh dijakov 7 68 197 47 12 8 4 44 15 48

Kot je razvidno iz Tabele V.1. znaša osip v spremljanih programih 22%.

Najbolj pogosti razlog za izpis oziroma nenapredovanje dijakov v višji letnik

izobraževalnih programov Mehatronik operater, Grafični operater, Avtokaroserist in Frizer v

šolskem letu 2005/2006, je bilo njihovo število NMS-jev ob koncu šolskega leta. Temu

vzroku po pogostosti sledijo naslednji vzroki: neopravičeno izostajanje dijakov od pouka,

vzgojne in učne težave dijakov, preusmeritev dijakov na drugo šolo ali drug program,

nezainteresiranost dijakov do poklica, ki so ga izbrali in porodniški dopust dijakinj.

64

VI. RACIONALNA EVALVACIJA IZVEDBENIH
KURIKULOV

NOSILEC: Center RS za poklicno izobraževanje

AVTORICI: dr. Klara S. Ermenc, dr. Milena Ivanuš Grmek

65

1. METODOLOGIJA ZA RACIONALNO EVALVACIJO
IZVEDBENIH KURIKULOV, dr. Klara S. Ermenc

Izvedbeni kurikul se v polju slovenskega poklicnega in strokovnega izobraževanja uveljavlja s

postopno decentralizacijo načrtovanja – izobraževalni programi postajajo bolj odprti za

zamisli posameznih šol in regij. Zato so značilnosti in sestavine izvedbenega kurikula vedno

odvisne od nacionalne ravni ter šole in učiteljev. Njegova kakovost je potemtakem na eni

strani odvisna od kakovosti nacionalnega programa in nacionalnega koncepta načrtovanja, na

drugi strani pa od usposobljenosti in angažiranosti posamezne šole in njenega kadra.

Evalvacija izvedbenega kurikula mora zato biti vpeta v celotno »zgodbo« načrtovanja;

drugače rečeno, ne more povsem zanemariti zunanjih dejavnikov, ki vplivajo na značilnosti in

kakovost izvedbenega kurikula. V skladu s tem so tudi ocene posameznega kurikula.

V razvojnem obdobju, kot so zlasti leta med 2003 in 2006, ko se metodološke osnove za

pripravo izobraževalnih programov in drugih povezanih dokumentov (tudi nacionalnih

smernic za pripravo izvedbenega kurikula) še razvijajo, bodo tudi izvedbeni kurikuli odražali

različne dileme in protislovja, ki se pojavljajo v sistemu. Temu primerne bodo tudi evalvacije

izvedbenih kurikulov v razvojnem obdobju.

1.1. OSNOVNO RAZISKOVALNO VPRAŠANJE

Temeljna predpostavka je, da je kakovostna izpeljava načrtovanja na šolski ravni, eden od

temeljnih pogojev kakovostne izvedbe učnega procesa. Zato nas zanima, ali je izvedbeni

kurikul zapisan tako, da prispeva h kakovostni izvedbi učnega procesa. V ta namen bomo

ugotavljali uresničenost spodnjih kriterijev.

1.2. KRITERIJI ZA RACIONALNO EVALVACIJO

1. Izvedbeni kurikul vsebuje opis temeljnih ciljev programa, ki jih na podlagi

nacionalnega kurikula konkretizira posamezna šola. Opisan je bodisi v razvojni

strategiji programa, vzgojno-didaktičnem konceptu bodisi v drugi obliki, ki jo izbere

šola.

66

2. Izvedbeni kurikul vsebuje opis vlog in nalog vseh vključenih subjektov: učiteljev,

dijakov, vodstva šole, svetovalne službe in drugih (knjižničarji, tehnično osebje idr.).

Vključena je vloga (lokalnega) gospodarstva ter vloga staršev.

Odličnost izvedbenega kurikula je dosežena še zlasti, če odraža skrb šole za

posameznega dijaka prek upoštevanja didaktičnih načel načrtovanja in angažiranja

različnih sredstev individualizacije pouka in dela z dijaki. Skladno s tem je načrtovano

delo svetovalne službe.

3. Odprti kurikul dopolnjuje nacionalni kurikul bodisi tako, da primarno upošteva

potrebe dijakov, bodisi tako, da primarno upošteva potrebe (lokalnega) gospodarstva.

Razlogi za odprti kurikul so navedeni, opredeljeni cilji in katalogi znanj.

Analiza (tri-, štiri-)letne skupne učne priprave

4. Izvedbeni kurikul odraža usklajenost učno-ciljnega in učno-snovnega načrtovanja.

Odraža širše razumevanje kompetenčnosti delavca in državljana. Strokovno-teoretske

kompetence so uravnotežene s praktičnimi (uravnoteženost usposabljanja za delovno

mesto s poklicno transfernim znanjem). Različne vrste znanj so uravnotežene.

Načrtuje se tudi doseganje socializacijskih ciljev.

Načrtovanje kakovostnega učnega procesa, ki se odraža v načrtovanju dijakovih

dejavnosti in procesov, je stvar učiteljeve priprave oz. priprave tima učiteljev na

posamezne učne sklope in enote. Izvedbeni kurikul je zasnovan tako, da spodbuja

učitelje k čimbolj kakovostnejšemu načrtovanju in izvedbi pouka.

5. Izvedbeni kurikul vsebuje predmetnik, iz katerega je razviden delež teoretičnega

pouka, praktičnega pouka in drugih oblik pedagoškega dela za vsak predmet oz.

modul.

6. Izvedbeni kurikul odraža povezovanje praktičnega in teoretičnega znanja z jasno

umestitvijo ciljev praktičnega izobraževanja (v delovnem procesu) v module oz.

vsebinske sklope, vključno z odprtim kurikulom.

7. Integracija ključnih kvalifikacij oz. kompetenc v module (vsebinske sklope) je jasno

razvidna, smotrna in relevantna.

8. Kjer je za dosego ciljev potrebno timsko načrtovanje, to odraža izvedbeni kurikul.

9. Če izvedbeni kurikul vključuje tudi drugačne didaktične oblike (npr. projekte,

projektne tedne), so cilji teh dejavnosti jasno določeni. Okvirno so navedene vsebine,

in načini dela, ter umeščenost le-tega v pedagoški proces na sploh.

67

10. Izvedbeni kurikul vključuje načrtovanje didaktičnega okolja (materialni pogoji ipd.).

11. Izvedbeni kurikul vsebuje tudi druge sestavine, predlagane v Smernicah za

oblikovanje izvedbenega kurikula za srednje poklicne in strokovne šole, s čimer

prispeva k večji kakovosti dokumenta.

68

2. RACIONALNA EVALVACIJA PROGRAMOV
MEHATRONIK OPERATER IN GRAFIČNI OPERATER, dr.
Klara S. Ermenc

2.1. TEMELJNI CILJI PROGRAMA IN IZOBRAŽEVANJA NA

POSAMEZNI ŠOLI – RAZVOJNA STRATEGIJA

Poklicne in strokovne srednje šole se dandanes soočajo z nemajhnimi ovirami za svoj razvoj,

celo obstoj. Na prvem mestu je gotovo upad vpisa, posledica višjih aspiracij sodobne mladine,

kot tudi drastičnega upada generacij. Zato je za preživetje šole ključnega pomena, da povečajo

svojo konkurenčnost – da znajo torej (bodočim) dijakom in njihovim staršem ponuditi nekaj,

česar druge ne zmorejo.

Del naloge je na strani države, da skupaj s socialnimi partnerji in šolami pripravijo dovolj

kakovostne izobraževalne programe, del naloge pa je na šoli sami. Šola za svojo profilizacijo

ne potrebuje samo vpliva na izobraževalni program sam (odprti kurikul, različne ravni in vrste

izbirnosti), marveč tudi širšo strategijo razvoja, ki bo dala dejavnostim šole enoten in

prepoznaven značaj.

Glede na zahtevnost socializacije v sodobni družbi, raznolikost populacije, ki se v šole

vpisuje, glede na konfliktnost družbe, v kateri živimo, se kot najbolj pomembna prva naloga

šole kaže potreba po jasno opredeljenem vzgojno-socializacijskem konceptu in razvojni

strategiji. Država šoli s svojo zakonodajo in nacionalnim kurikolom daje osnovo zanju in ju

okvirja, šola sama pa mora nacionalne smernice konkretizirati. Kaj to pomeni?

Gre za to, da se šola nauči upoštevati ključne dejavnike, ki vplivajo na uspešnost dijakov in

šole kot celote.

Pomembni dejavnik uspeha je primerna učna kultura oz. klima šole. Vsak od nas dobro ve,

da lahko dobro dela v okolju, kjer je sprejet s svojimi dobrimi in slabimi lastnostmi, kjer se

ceni njegove zamisli in kjer ima dobre pogoje za delo. Če nas sodelavci ne spoštujejo, če med

nami ni zaupanja, potem bomo težko dobro delali. Kot velja za nas, velja za dijake. Zato jim

moramo ponuditi takšno okolje, kjer bodo imeli pogoje za uspeh: pomembno je, da razvijamo

spoštovanje do dijakov, da jim pokažemo, da jih cenimo, da gradimo ozračje zaupanja,

solidarnosti in potrpežljivosti. Če ugotavljamo, da so odnosi na šoli (zlasti odnos do dijakov)

šibka točka, potem je nujno, da razvoj odnosov vključimo v svojo razvojno strategijo in da

aktivno delamo na tem področju.

69

Učitelji se pogosto pritožujejo nad vedno nižjimi zmožnostmi svojih dijakov, nad njihovo

nemotiviranostjo, apatijo in podobnim. Če ocenjujemo, da je to res, potem je potrebno nadalje

razvijati strategije za preseganje tega stanja – brez tega smo obsojeni na slabši uspeh dijakov,

na večji osip in na bolj dekonstruktivne odnose na šoli. Razvijamo strategije za pomoč

dijakom:

• Individualna učna pomoč dijakom;

• Učni proces, ki upošteva različen učni tempo dijakov, z dovolj možnosti za

ponavljanje in utrjevanje;

• Organizacija vrstniške pomoči – to je še zelo neizkoriščen ukrep, ki pa ima pozitiven

učinek tudi na razvoj socialnih vrednot in veščin;

• Upoštevanje interesa dijakov pri izbiri določenih vsebin (zlasti projektni tedni,

interesne dejavnosti…);

• Povečevanje programske izbirnosti;

• Razvoj privlačnih projektov in drugih dejavnosti, ki izzovejo dijake in ki jim

omogočajo pokazati ter razvijati svoje močne točke;

• Razvoj dejavnosti, ki krepijo skupinski duh šole oz. ki povečujejo občutek pripadnosti

šoli (pri učiteljih in dijakih);

• …

Namen razvojne strategije šole – ali kakorkoli pač imenujemo to dejavnost in njen opis v

izvedbenem kurikulu – ima torej namen spodbuditi razmislek šole, kako bo s konkretnimi

dijaki v konkretnem okolju »oživila« nacionalni program (in nacionalni kurikul kot širši

pojem).

Dve šoli od šestih sta v svoj izvedbeni kurikul vključili razvojno strategijo. Ena šola je primer

dobro zastavljene strategije, druga slabše. Ker je namen racionalne evalvacije tudi učiti se na

napakah, naj mi bo dovoljeno navesti tudi slabše primere.

Slabši primer:

Takole so zapisali:

»Poklicna in tehniška elektro šola že izvaja programe s področja elektronike in računalništva.

V sodelovanju s Poklicno in tehniško strojno šolo sodelujemo pri razvoju programa

Mehatronik na IV., V. in VI. stopnji izobraževanja. Prizadevamo si razviti čim kvalitetnejše

70

programe, jih umestiti v okolje, predvsem pa izobraziti kadre, ki se bodo sposobni vključit v

proizvodni proces v podjetjih.«

Zakaj takšna strategija ni v celoti primerna?

Kot beremo, je šola svoje dejavnosti usmerila na razvoj novih izobraževalnih programov. To

samo po sebi seveda ni problematično (nasprotno!), vendar pa je izvedbeni kurikul namenjen

izvedbi in ne razvoju programa – saj gre za uvajanje in izvajanje programa, ki je že razvit!

Šole danes usmerjajo svoje dejavnosti v razvoj novih programov, jasno pa jim mora biti, da

bo to početje jalovo, če ne bodo več svoje energije usmerile v kakovost izvedbe.

O izvedbi govori le zadnji stavek, ki pa cilje izobraževanja gleda zelo ozko – usposobiti dober

kader je sicer ključno, enako pomembno pa je, da šola pomaga dijakom soočiti se s »svetom

tam zunaj«.

Boljši primer:

Šola navede področja dela, na katera bodo usmerili svoja prizadevanja, da bi okrepili razvoj

poklicnih kompetenc dijakov. Vsako področje so razdelili na nekaj konkretnih ukrepov.

Navajajo:

1. Zmanjševanje osipa dijakov in izboljšanje učnega uspeha. Cilj bodo dosegali na več

načinov, med drugim s poenotenjem kriterijev med učitelji, določitvijo minimalnega

standarda znanja za pozitivno oceno, pripravo skupnih testov, individualno pomočjo

dijakom, tesnejšim sodelovanjem s svetovalno službo in starši…

2. Skrb za nadarjene dijake. Cilj bodo dosegali prek organizacija tekmovanj v različnih

znanjih, s pestro ponudbo interesnih in kulturnih dejavnosti, športnih dejavnosti,

raziskovalnim delom, izmenjavo dijakov in drugo.

Navajajo tudi druga področja, ki jih tu le naštevamo.

3. Promocija programa med učenci.

4. Izobraževanje učiteljev.

5. Posodabljanje opreme v specialnih učilnicah.

6. Povezovanje s socialnim partnerji.

7. Skrb za strokovne učbenike.

Tukaj gre za primer šole, ki že razmišlja v smeri, nakazani v uvodu, pogrešamo pa še širše

socializacijske cilje.

71

2.2. VLOGA RAZLIČNIH AKTERJEV V IZVEDBENIH KURIKULIH

Prejšnje poglavje odgovarja tudi na vprašanje, zakaj je pomembno, da je letno načrtovanje na

ravni šole usmerjeno v vse subjekte, ki sodelujejo pri izvedbi programa. Izvedbeni program

mora biti rezultat dela vseh – soavtor dejavnosti je za dobre rezultate odgovornejši kot tisti, ki

se mu naloge določijo in delegirajo. Vodstvo šole in učitelji nosijo večjo težo, to je povsem

razumljivo in pravilno, saj imajo več znanja in zrelosti in zato tudi večjo odgovornost.

Pomembno vlogo imajo »podporne službe« - torej vsi, ki so na šoli zaposleni zato, da

pomagajo izvesti program in uresničevati razvojno strategijo. Na prvem mestu so svetovalni

delavci, ki jim je skladno z razvojno strategijo potrebno oblikovati delovne naloge. Tu pa so

še knjižničarji, laboranti, tehnično osebje in še kdo.

Če želimo razvijati odgovorno in samostojno ravnanje dijakov, potem je del odločanja

potrebnega prepustiti tudi njim. Natančneje rečeno: zmožnost samostojnega odločanja je

potrebno postopoma razvijati, saj gre za zmožnost (zrelost), ki se je postopoma učimo. Če ima

šola izkušnjo, da se vanjo vključujejo dijaki, ki so bili do tedaj vajeni samo sprejemati

navodila (in jih ubogati ali kršiti), potem je postopnost razvoja samostojnosti in odgovornosti

še toliko bolj pomembna.

Izvedbeni kurikuli so še pretežno usmerjeni na dejavnosti učitelja. To je sicer na tej

razvojni stopnji prenove še razumljivo, jasno pa se kaže potreba po nadaljnjih dejavnostih.

Prenova je z Izhodišči (2001) prinesla v prvi vrsti potrebo po spremembi konceptualizacije

znanja. To je zahtevno delo, tako strokovno kot organizacijsko, zahtevno za šole, pa tudi

nacionalne ustanove, ki bdijo nad prenovo oz. jo vodijo. To je mogoče razbrati že na podlagi

hitrega pogleda izvedbenih kurikulov.

V primerjavi z izvedbeni kurikuli prve generacije (program avtoserviser), pa je opaziti premik

naprej na področju vloge svetovalne službe.

Gre zopet za dva primera med šestimi.

Dober primer:

1. Ena šola v izvedbenem kurikulu pod naslovom Načrtovanje svetovanja in strokovne

podpore dijakom navaja:

• osnovne dejavnosti svetovalne službe (dejavnosti pomoči, preventivne dejavnosti,

dejavnosti načrtovanja in evalvacije);

72

• sodelovanje na področjih: učenja in poučevanja, šolske kulture, telesnega, osebnega in

socialnega razvoja, poklicne orientacije, socialno-ekonomske problematike;

• dejavnosti, povezane s svetovanjem dijakom: vpis, spremljanje novincev, pomoč pri

načrtovanju poklicne kariere …;

• načrt sodelovanja s starši: predavanja, delavnice, pogovorne ure, srečanja itd.

2. Druga šola razmišlja podobno. V svoj izvedbeni kurikul vključuje dejavnosti kot: poklicno

svetovanje in informiranje dijakov, nudenje pomoči dijakom, sprotno spremljanje učnega

uspeha dijakov, razvoj učnih strategij dijakov, skrb za razvoj motivacije za učenje in krepitev

pozitivne samopodobe, spodbujanje pozitivne šolske klime. Tudi načrt sodelovanja s starši je

podoben.

Dejavnosti svetovalne službe ni bilo težko vključiti v izvedbeni kurikul, saj gre za utečene

dejavnosti, ki jih šole stalno izvajajo in razvijajo, ne glede na reforme. Pomembno pa je, da so

te dejavnosti načrtovane in izvajane skladno z razvojno strategijo celotne šole in povezane s

siceršnjim delom in življenjem šole. Če bodo le svetovalni delavci tisti, ki bodo skrbeli za

razvoj pozitivne samopodobe, razvijali konstruktivno in pozitivno šolsko klimo, razvijali

strategije učenja in podobno, potem bo učinek teh dejavnosti minimalen. Ker je delo

svetovalne službe del letnega delovnega načrta šole, seveda ni smotrno, da v izvedbenem

kurikulu to ponavljamo. Smiselno je izpostaviti tiste dejavnosti in tiste akterje, ki so v

podporo konkretnim dijakom, ki se izobražujejo v konkretnem programu.

Nujno se zdi še posebej poudariti, da je potrebno v prihodnje več dela usmeriti v skupno

načrtovanje dela tudi drugih subjektov, zlasti dijakov.

2.3. ODPRTI KURIKUL

V Smernicah za oblikovanje izvedbenega kurikula za srednje poklicne in strokovne šole

najdemo priporočilo, da šola na podlagi potreb dijakov in na podlagi lokalnih potreb opredeli

dodatne (poklicne) kompetence, ki jih bo izvajala v okviru odprtega kurikula (določenega v

Izhodiščih (2001) za 20-odstotni delež strokovnega dela programa), in ki naj bi povečale

73

kompetentnost dijakov v lokalnem okolju, pa tudi v smislu njihovega razvoja kot državljanov

in emancipiranih posameznikov.

Med gradivom šestih šol, ki so ga posredovale v evalvacijo, je mogoče najti samo dva

primera, kjer izvedbena kurikula vsebujeta opis odprtega kurikula. Eden med njima

predstavlja dober, smiseln primer načrtovanja odprtega kurikula, drugi ne.

Dober primer:

Izvedbeni kurikul za program grafičnega operaterja vsebuje zapis, da je odprti kurikul nastal

ob sodelovanju lokalnih partnerjev, predstavnikov obrtne in gospodarske zbornice. Izvedbeni

kurikul vsebuje predmetnik odprtega kurikula in opombo, da so cilji in katalogi znanj

priloženi.

Predmetnik vsebuje naslednje enote: angleščina/nemščina; informacijska pismenost; vzgoja in

varnost za zdravje; grafično oblikovanje; praktični pouk tiska.

Imena enot odprtega kurikula kažejo, da gre za znanja in cilje, ki dopolnjujejo in

nadgrajujejo siceršnje cilje programa ter da jih nadgrajujejo v smislu večje

funkcionalnosti.

Iz katalogov znanj je razvidno, da denimo pri Pisni in ustni komunikacijo želijo dijake naučiti

dvojega: poslovnega bontona in dodatno razširiti funkcionalno pismenost v stroki. Pri

Nemščini in Angleščini širijo paleto funkcionalne usposobljenosti v tujem jeziku. Pri

Tiskarski prehodnosti in Ostalih tiskarskih tehnikah dodajajo specifične poklicne spretnosti.

Slabši primer:

Slabši primer najdemo pri šoli, ki izvaja program mehatronik operater. Strukturo je ta del

izvedbenega kurikula sicer dobro zamišljen, saj vključuje:

• predmetnik odprtega kurikula

• obrazložitve, ki vsebuje cilje odprtega kurikula in

• za vsakega od enot (predmetov odprtega kurikula) kratek opis s cilji in znanjem

izvajalca.

Kljub temu je odprti kurikul problematičen, saj cilji, ki jih vsebuje – na tej ravni splošnega

opisa – ne dopolnjujejo oz. ne nadgrajujejo siceršnjega nacionalnega predmetnika.

Ponavljajo se cilji nacionalnega programa. Ni razvidno, čemu odprti kurikul služi – razen

74

morda utrjevanju določenih zmožnosti in znanj. Cilji kot na primer uporaba metod in

postopkov za racionalizacijo uporabe energije, materiala in časa, odgovorno ravnanje na

delovnem področju, sprejemanje odgovornost za načrtovane naloge, načrtovanje in priprava

poteka dela, poznavanje funkcij in sklopov stroja, poznavanje lastnosti rezalnih in

obdelovalnih materialov, razvijanje sposobnosti skupinskega dela, če naštejemo samo

nekatere, so eni izmed bolj izpostavljenih ciljev nacionalnega programa mehatronik operater.

Razumeti je mogoče željo šole po utrditvi res ključnih zmožnosti dijakov in morda so ti cilji v

katalogih znanj ter v izvedbi sami, bili konkretizirano tako, da so dejansko pomenili

nadgradnjo nacionalnega programa, vendar iz odprtega kurikula to ni razvidno.

Na splošno velja, da se cilji vseh izbirnih sestavin kakršnega koli kurikula, navezujejo na cilje

nacionalnega, da na njih gradijo. Toda jasno je treba ugotoviti, kaj je tisto, kar se bo

nadgrajevalo oz. dopolnjevalo. Nestrokovno in nesmotrno pa bi bilo, če bi šole lastno

organizacijsko in didaktično nespretnost reševale s sredstvi, ki nimajo tega namena. Zato se

velja vprašati, kaj je potrebno storiti za boljše znanje dijakov – je letna učna priprava preveč

natrpana, smo znali vanjo vključiti ključno in izpustili obrobno, je pedagoška in psihološka

usposobljenost kadra prešibka?

2.4. ANALIZA LETNE UČNE PRIPRAVE

2.4.1. KONCEPT NAČRTOVANJA (KOMPETENCE, KONCEPT ZNANJA)

Načrtovanje na ravni nacionalnega kurikula in na ravni šolskega kurikula je z vidika znanja

vedno vprašanje dvojega.

• Najprej se postavi vprašanje, katera znanja vključiti, izbrati (se pravi, katere učne

vsebine, katere spretnosti) in

• potem se postavi še vprašanje, kako naj učenci oz. dijaki znajo (se pravi, ali naj

določeno učno snov poznajo in razumejo, ali jo morajo znati uporabiti na izbranih

primerih, kako naj jo znajo povezati z drugimi znanji in spretnostmi, ali se morajo

nekaterih spretnosti naučiti do ravni avtomatizacije ipd.).

Se pravi, da gre za vprašanji IZBIRE in KAKOVOSTI, ali drugače, za vprašanji KAJ in

KAKO. Obe vprašanji sta pomembni in ne moremo se jim izogniti na nobeni ravni

75

načrtovanja – ne na nacionalni, ne na šolski, ne na ravni učiteljeve učne priprave. Razlika je le

v stopnji splošnosti oz. konkretnosti.

Katera načela vodijo izbiro (selekcijo) znanj in kakovost njihovega obvladovanja?

1. koncept načrtovanja

2. koncept znanja

3. koncept učenja

ad1)

Koncept načrtovanja sodobnih poklicnih in strokovnih izobraževalnih programov je začrtan v

Izhodiščih (2001). Ta skušajo uveljaviti kombinacijo učnociljnega, problemskega in

učnovsebinskega načrtovanja. Poenostavljeno rečeno, gre za iskanje ravnovesja med izbiro

tistih znanj in tistih učnih situacij, ki so neposredno vezana na poklic in ključna dela ter med

izbiro tistih znanj, ki tvorijo osnovo strok/e. Takšno izhodišče pomeni za sestavljalce

programov težak izziv, saj gre za dve drugačni »logiki«: stroka gradi svoja znanja

sistematično po logiki svojega predmeta raziskovanja in raziskovalne metodologije; delovna

situacija pa ni narejena po meri nobene stroke, temveč povezuje različne stroke in različne

izkušnje, ki se razvijajo izključno v praksi. Zato se je smotrno zavestno odločiti, kaj je tisto,

kar z vidika poklicne kvalifikacije in poklicne izobrazbe pomeni nujno strokovno podlago

(tudi podano po sistematiki stroke), ter kaj tisto, kar je potrebno prilagoditi praksi. Slednje je z

vidika izvedbenega kurikula še toliko bolj pomembno, saj se pojavi vprašanje načrtovanje

dejavnostih, osrediščenih okrog delovnih nalog (ključnih nalog, tipičnih del).

Dodatno razlage najdete v racionalni evalvaciji izvedbenih kurikulov programa avtoserviser

(http://www.cpi.si/ucitelji/razvojni_program.aspx).

Ad2)

V sodobnosti gre za preusmeritev k konceptu kompetenc, torej razvoju zmožnosti za

obvladovanje širše poklicnih in življenjskih situacij. Dobro je ločiti med kompetenco, kot

širše opredeljeno zmožnost, ki pokriva širšo dejavnost in za izvedbo katere je potrebna paleta

znanj in spretnosti, ter izvedbo (peformanco) posamezne naloge (oz. operativnim ciljem), tj,

neposredno preverljive (na zunaj nedvoumno vidne) aktivnosti.

Primer opisa kompetence: analiziranje vloge in namena ter odločanje o poslovanju v luči

ustanavljanja novih polij poslovanja in zaposlovanja (primer kompetence za nek poslovni

76

http://www.cpi.si/ucitelji/razvojni_program.aspx

modul). Znotraj te kompetence je mogoče opredeliti različne izvedbe/operativne cilje:

analiziranje razvoja nacionalnega biznisa v sodobni družbi, analiziranje procesa odločanja..,

ocena vrednosti in uporabnosti informacij… (Gerds, 2002: 10).

Ad3)

Prevladuje kognitivna psihologija, ki izpostavlja vrednote aktivnega, samoregulativnega

učenja ter razvoja višjih ravni intelektualnega, psihomotoričnega in moralnega učenja.

Prva točka nam odgovarja na vprašanje KAJ oz. na vprašanje IZBIRE znanja, zadnji dve točki

pa nam odgovarjata na vprašanje KAKO oz. na vprašanje KAKOVOSTI znanja. Če kratko

povzamemo:

• znanja morajo biti relevantna za poklic in zmožnost čim hitrejše vključitve v delovni

proces;

• znanja morajo biti tudi tako poklicno široka in splošna, da omogočajo vključitev na

različna delovna mesta in da odpirajo možnosti nadaljnjega učenja na poklicnem

področju;

• uravnotežiti moramo med vsebinami, ki jih prenašamo na mladino, med spretnostmi in

veščinami, ki jih mladina razvija, ter med socializacijskimi cilji, ki jih ob tem

razvijamo;

• pouk vsebin in spretnosti mora biti načrtovan in voden tako, da je mogoče razviti višje

ravni znanja in usposobljenosti.

Ob tem naj (ponovno) navedemo dve klasifikaciji, ki so nam lahko v pomoč pri ugotavljanju

kakovostne ravni znanja in obvladovanja.

 Področje kognitivnih (intelektualnih) zmožnosti:

1. zmožnost reprodukcije in posnemanja: prepoznati, spoznati, znati, opisati, zapisati,

prikazati (grafično, z modelom…), ponazoriti, našteti, navesti, znati razlikovati, znati

brati skice, modele, razumeti navodila;

2. zmožnost analitičnega povezovanja znanja: teoretično pojasniti praktične situacije,

samostojno analizirati, izračunati, primerjati, sklepati, ugotavljati, pojasniti, razložiti,

dokazati;

77

3. razumevanje vzrokov in uporaba v delovnem procesu: razložiti vzroke in

posledice, diagnosticirati, predvideti; oceniti učinke strokovnih odločitev; simulirati

modele praktičnih rešitev; ovrednotiti ekonomske učinke; uporabiti znanje v novih

situacijah;

4. poklicna samostojnost: samostojno poiskati nove informacije in presoditi njihovo

kvaliteto; znati izbrati ustrezno rešitev v kritičnih situacijah; znati oceniti kvaliteto

izdelka in storitve, se samostojno odločiti.

Področje zmožnosti motorične orientacije:

1. Spoznavanje dela in posnemanje: seznaniti se z delom, uriti, vaditi, izdelati (po

navodilih, predlogi, skici, modelu), demonstrirati

2. Samostojno izvajanje: znati skicirati, modelirati; izbrati materiale in orodja;

obvladati osnovne spretnosti in delovne postopke; upoštevati strokovno-teoretične

zahteve.

3. Zmožnost prilagajanja na spremenjene in nove delovne situacije: zmožnost

korekcije načrtov, skic, modelov, navodil; reagiranja na napake, motnje in nevarnosti

v delovnem procesu; iskanje različnih rešitve in zmožnost odločanja za optimalno

rešitev;

4. Samostojno načrtovanje, opravljanje in kontrola: gre za usposobljenost za

opravljanje vseh faz delovnege procesa: razumevanje delovne naloge; načrtovanje

možnih rešitev (zbiranje potrebnih informacij); odločitev o izvedbi; priprava dela;

izvedba; samodiagnosticiranje in kontrola izvedbe; evalvacija.

(po Medvešu, 2001: 53-55).

Analiza izvedbenih kurikulov razkriva, da se šole v prvi fazi izvajanja novega programa

prvenstveno usmerjajo v povezovanje ciljev različnih predmetov oz. vsebinskih sklopov in

ciljev praktičnega pouka. Močno je izražena želja po preseganju ločenosti med teoretičnim,

praktičnim in delovnim. Šole večinoma povezujejo sorodna znanja, kaže se razmišljanje o

tem, kdaj obravnavati določeno učno snov, da bodo dijaki znali znanje povezovati, da bodo

znali uporabiti znanje tudi pri praktičnih nalogah. K temu jih – poleg same koncepcije učnih

»predmetov« oz. vsebinskih sklopov – sili koncept ključnih kvalifikacij, ki je prinesel v nove

programe več funkcionalnosti. Splošna znanja in temeljna strokovna znanja se postavlja v

funkcijo poklica. To pomeni, da se izbira predvsem tista splošna in strokovna znanja in

78

spretnosti, ki jih dijaki lahko uporabijo pri poklicu oz. pri boljšem opravljanju poklica. Ker

gre za enega temeljnih ciljev prenove, je mogoče oceniti, da je ta vidik tudi temeljna odlika

izvedbenih kurikulov. (glej primere spodaj)

V primerjavi z izvedbenimi kurikuli je zaznati tudi postopno malce izrazitejši odmik od

vsebinskega pristopa. Opaziti je več kurikulov, kjer niso vključene le vsebine, temveč tudi

način obladovanja teh vsebin oz. učnih snovi.

Tako najdemo primere načrtovanja kot:

• Dijak pozna princip pridobivanja električne energije.

• Dijak loči posamezne elemente za prenos energije.

• Dijak razlikuje kable po namenu.

• Spozna naloge posameznih sklopov strojev.

• Zna določiti imensko in dejansko mero, odstope, mejni meri.

• Zna računati z ulomki…

• Skicira in spozna funkcijo osnovnih strojnih elementov.

• Razloži pomen in cilje metode TPM.

• Seznani se z ampermetrom, ohmmetrom, voltmetrom… njih uporabo in osnovnimi

podatki.

• Uporablja strokovno terminologijo s pravim pomenom in dokaže razumevanje z

opisom funkcije, pomena v povezavi s sorodnimi enakimi in različnimi pojmi.

• Posredovanje predlogov za izboljšanje neustreznih konstrukcij.

• Predvidi možen način spajanja dveh različnih materialov.

Pedagogika in pedagoška psihologija poudarjata, da ni pomembna samo izbira znanj, pač pa

tudi izbira načina in ravni zahtevnosti obvladovanja. Še zdaleč ni vseeno, ali se mora dijak

naučiti snov, ki mu jo razloži učitelj, ali če mora do tega znanja priti po samostojni poti.

Enako ni nepomembno, ali od dijaka zahtevamo samo, da se izuri v veščini, ki mu jo učitelj

demonstrira, ali mora poleg tega znati primerno veščino izbrati sam in se znajti v različnih

poklicnih problemskih situacijah.

79

Natančnejša ocena kakovosti koncepta znanja bi bila mogoča ob upoštevanju dveh dodatnih

metodoloških prijemov: koncept znanja je bil začrtan z izobraževalnim programom, zato bi

bilo smiselno v bodoče evalvacije vključiti tudi program in drugič, evalvacija

konceptualizacije znanja bi bila popolnejša ob sodelovanju dveh strokovnjakov: za stroko in

za pedagogiko.

Analiza izvedbenih kurikulov razkriva še eno pomanjkljivost, ki pa ni več značilna za vse

izvedbene kurikule. Gre za cilje ključnih kvalifikacij, ki so integrirani v vsebinske sklope.

Šole na integracijo niso pozabile, iz kurikulov je razvidna. Težava pa je v tem, da niso vse

šole navedle, katere cilje ključnih kvalifikacij se integrira pri posameznih vsebinskih sklopih

po tednih. To so prepustile odločitvam učiteljev in njihovemu sodelovanju, vendar je zaradi

želje po doseganju celovitih ciljev smotrno tudi na ravni skupne letne priprave razmisliti in se

dogovoriti tudi o tem.

Izvedbeni kurikuli večinoma vsebujejo jasno prepoznavne cilje praktičnega pouka.

Na osnovi analize izvedbenih kurikulov in na osnovi pogovorov z ljudmi, ki so sodelovali pri

nastajanju in realizaciji izvedbenih kurikulov, se odpira vprašanje, relevantno z vidika

nadaljnjega razvoja metodologije izvedbenega kurikula.

Kot kaže, je tedensko načrtovanje za eno (ali celo tri) leto/a izobraževanja v veliki meri

vnaprej obsojeno na nezmožnost izvedbe natančno po načrtu. In to kljub zelo splošni ravni

načrtovanja (se pravi: četudi so cilji zastavljeni zelo splošno, kar je sicer edino smiselno na

ravni letne šolske priprave). Do tega prihaja zaradi nepredvidljivih dogodkov, kot so bolniške

odsotnosti učiteljev, prazniki, ali ker dijaki ne osvajajo znanja po predvidenem tempu. Če

želimo učni proces prilagoditi učnem tempu dijakov – kar je edino pravilno – in če želimo

načrtovati dovolj prožno, da je že v načrtovanju možno upoštevati morebitna odstopanja,

potem je očitno potrebno letno načrtovanje delno spremeniti.

Zato šolam svetujemo, da svoje letne učne priprave ne organizirajo po tednih. Svetujemo, da

se letnega (ali večletnega) načrtovanja šole lotijo po smiselnih ciljno in vsebinsko

zaokroženih enotah (kompetenčnih enotah), usklajenih z ocenjevalnimi obdobji.

Za oblikovanje takšnih enot naj se upošteva tako celovitost in povezanost učnih ciljev in

vsebin ter hkrati didaktična in organizacijska razsežnost (prevladujoče učne oblike in metode,

pouk v šoli, v delavnici in pri delodajalcu).

80

Če povem konkretneje.

Na eni izmed šol so se odločili, da v izvedbeni kuirkul vključijo le kratke opise posameznih

vsebinskih sklopov oz. predmetov. Navajam primere.

a) SVS Tehniško komuniciranje:

»Vsebinski sklop zajema vsebine tehniškega risanja (standardi, predpisi, tehniška

dokumentacija, risanje, kotiranje, prerezi, risanje in branje delavniških in sestavnih risb),

označevanje kovinskih in nekovinskih gradiv. Vsebine varstva pri delu se obdelajo v

vsebinskem sklopu Mehatronika.«

b) Predmet Slovenščina:

»Dijaki/-nje razvijajo sporazumevalno zmožnost tako, da so sposobni/-e razvnovrstna

besedila v slovenskem jeziku sprejemati, razčlenjevati (razumevati) in tvoriti. Dijaki/-nje

razvijajo zavest o slovenščini kot maternem jeziku in državnem jeziku; oblikujejo narodno in

državno zavest, ob tem pa tudi spoštovanje drugih jezikov in narodov ter strpnost do njih.«

Gre za zelo splošna opisa vsebinskega sklopa in predmeta, ki zato nista dovolj povedna. Drugi

primer je pomanjkljiv tudi zato, ker ne navaja tistih ciljev, ki se dosegajo z integracijo v

vsebinske sklope.

Letne priprave drugih šol pa so narejene po tednih. Poglejmo nekaj primerov.

81

1. Letna učna priprava po tednih, program Grafični operater

TEDEN 13 14 15 16

Splošnoizobraževalni predmeti

GRAFIČNI
PROCESI

(GP1)1

Medsebojne
primerjave grafičnih
izdelkov glede na
zahtevnost izdelave
in dodelave.
1/1 UR2
T, GD, DRU3

(GP3)
Vhodne enote:
tipkovnica, miška,
digitalni fotoaparat,
kamera, optični
čitalec, monitor.

2/2 UR
INP, NAR, ANG

(GP3)
Tiskalniki (iglični,
brizgalni, laserski).
Risalniki – ploterji.
Tiskarski stroji
(analogni, digitalni).
Rotacije.
2/2 UR
INP, NAR, ANG

PRIPRAVA
DELOVNIH
PROCESOV

(PDP1)
Vaja:
predstavitev primera
DN,
vprašalnik v obliki
testa objektivnega
tipa – razumevanje
napotkov DN,
poročilo o delu in
zaključki (sestava,
vsebina,
natančnost ...).
1/1 UR
T, GD, DRU

(PDP3)
PDF format datotek
in njegove
značilnosti. Grafični
formati in njihove
znaćilnosti. Gonilniki
in njihove
značilnosti. Izdelava
PDF datoteke preko
gonilnikov. Vaje:
primerja različne
grafične formate za
izdelavo PDF
dokumenta.
Primerjava različnih
gonilnikov. Izdelava
PDF datotek preko
različnih gonilnikov.
2/2 UR
INP

TISK

(T4)
Nastavitev višine
tiskovne forme glede
na tiskovni material.
2/3 UR
NAR

(T4)
Rakelj-tiskač v
sitotisku.
1/3 UR
NAR

(T4)
Nastavitev
vlagalnega sistema
na sitotiskarskem
stroju.

1/2 UR
NAR

(T4)
Nastavitev
izlagalnega sistema
na sitotiskarskem
stroju. Test
objektivnega tipa
1/3 UR
NAR

GRAFIČNA
DODELAVA

(GD1)
Izdelava žlebljenja
glede na debelino in
vrsto materiala.
Izdelava grafičnih
izdelkov, pri katerih
uporabimo luknjanje,
narezovanje,
perforiranje,
žlebljenje.
0/2 UR
NAR, T

(GD1)
Lepljenje grafičnih
izdelkov, načini
nanašanja lepila.
Osnovna orodja,
naprave in stroji za
nanašanje lepila.
2/1 UR
Delavniški dnevnik:
Ravnanje, štetje in
rezanje
NAR, T

(GD1)
Priprava lepila,
lepljenje, ploskovni
(kaširanje), pasovni
in točkovni nanos
lepila na grafične
izdelke.
2/2 UR
NAR, T

(GD1)
Lepljenje različnih
grafičnih izdelkov.
Izdelava grafičnih
izdelkov, ki so
perforirani, žlebljeni
in lepljeni.
1/2 UR
DRU

1Legenda:

L

 Ime kompetence iz izobraževalnega programa
2 prva številka je število ur za SVS, druga pa število ur integracije
3 kratice za ključne kvalifikacije, ki se integrirajo v konretnem tednu

82

UMETNOST IN
GRAFIČNO
OBLIKOVANJE

(UGO1)

Risanje programa na
temo voščilnica
(blok pisava) v
središčni kompoziciji
s tušem na
šeleshamer.
2+1 UR

(UGO2)

Risanje programa na
temo voščilnica
(blok pisava) v
središčni kompoziciji
s tušem na
šeleshamer.

2+1 UR

(UGO1)

Kompozicija-
uravnoteženje
tekstovne
kompozicije z
barvnimi svinčniki
(barvo) ploskvami.

2+1 UR

(UGO1)

Kompozicija-
uravnoteženje
tekstovne
kompozicije z
barvnimi svinčniki
(barvo) ploskvami.

2+1 UR

UR T. PT. PD. OK.4 6 4 3 1 7 5 1 1 7 4 2 1 6 5 2 1

4 ur t. = ure tedensko
ur pt.= ure - priprave tiska
ur pd= ure - dodelava tiska
ur ok. = ure odprtega kurikula

83

2. Primer letne učne priprave, program Mehatronik operater
TEDEN 7 8 9

TK5

Glavne značilnosti risb:
papir,
formati,
glava risbe,
parametri na risbi
UME. slikarske podlage

Merjenje:
merila,
enote
ŠVZ; pomen testiranja,
vrednotenje rezultatov

Prostorske projekcije:
centralna,
ortogonalna,
poševna
UME: analiza likovnega dela (vrste
perspektiv-razvoj skozi zgodovino)

PP

Čistoča, red, oznake in opozorila
na delovnem mestu

Uredijo si delovno mesto in prevzamejo
zadolžitve.
DRU:socializacija, družbene skupine

ANJ (strokovni izrazi)
SLO (knjižni izrazi)

DRU

Standardi kakovosti
Merjenje
♦ Meritve s pomičnim

merilom, natančnost in
ločljivost.

Vrste vzdrževanja
♦ vzdrževalne operacije, čiščenje,

mazanje in urejevanje
prostora.

MHT

Osnovni merilniki, odčitavanje
veličin, fizikalne enote,
pretvarjanje enot, … na primerih:
hitrost, vrtljaji, tlak v gumah,
nivo olja in goriva, …

NAR (fiz) MAT ELE
Navodila proizvajalca

Upornost, kot snovno geometrijska
lastnost.

Odčitavanje barvnih oznak
na uporih.
MAT

Osnovni merilniki,
odčitavanje veličin,
fizikalne enote,
pretvarjanje enot, … na
primerih: hitrost, vrtljaji,
tlak, nivo olja in goriva, …
 MAT NAR(fiz) ELE

Spoznavanje analognega
univerzalnega merilnega
instrumenta.

Merjenje upornosti z
ohm – metrom.

Osnovni merilniki, odčitavanje
veličin, fizikalne enote,
pretvarjanje enot, … na
primerih: hitrost, vrtljaji, tlak,
nivo olja in goriva, …
El- napetost.

Uporaba in priklop V – metra.
Odčitavanje skale.
MAT NAR (fiz) ELE

Merjenje napetosti z
V – metrom.

Delo z bloki in urejanje

ANJ (prebiranje navodil v tujem jeziku)

Izdelava tabel in vnos slik v
Wordov dokument.

♦ TK (Vrste merilnih sistemov,
enote, vrste merilnih
inštrumentov, napake pri
merjenju direktno in
primerjalno merjenje nonij in
njegova uporabnost)

Izdelava poročila v Wordu
(elektro)

PP(osnovni pojmi vzdrževanja,:
vzdrževalni objekt, vzdrževalna
dejavnost vzdrževalni kader pomen
vzdrževanja in funkcijo vzdrževanja,
kot tudi njegovo ekonomsko
upravičenost.)

5 Legenda:
TK = SVS tehniško risanje; PP = praktični pouk; MHT = SVS mehatronika

84

3. Primer letne učne priprave, program Mehatornik operater

a) Primer: praktični pouk, 3. in 4. teden

3.teden 4.teden

Prepoznavanje osnovnih s klopov stroja- linije. (Spoznati odnose med sklopi, varnostna pravila in
navodila.)

Opisati odnose pri skupinskem delu.
Našteti osnovne mehanske in električne elemente.
Razložiti pomen organizacijske kulture.
← IKK: Socialne spretnosti, učenje učenja, podjetništvo.
Pojasniti pomen opozorilnih znakov in signalizacije na liniji. ← KK: TJE, SLO ← IKK: ZVPD
Brati tehniške risbe in sheme ter prepoznavati standardne elemente ← KK: TJE, SLO
Brati in upoštevati tehnična navodila – dokumentacijo.
← KK: TJE, SLO ← IKK: ZVPD, IKP
Izpolnjevati delovno dokumentacijo (delovne naloge, liste prisotnosti, delavniške dnevnike,
izdajnico…) ← KK: SLO, TJE ← IKK: IKP
Našteti in razložiti splošne in posebne varnostne ukrepe.
← IKK: ZVPD

85

b) Od 1. do 4. tedna: prikaz kombinacije SVS in povezovanja SVS s ključnimi kvalifikacijami

TE
O

R
IJ

A
 T

K
 (2

 u
ri

/te
de

n)

IKK – zdravje in varstvo pri delu Spoznavanje tehnične dokumentacije strojev, poznavanje simbolov

Predstaviti določbe in temeljna načela Zakona o
varnosti in zdravju pri delu

Našteti osnovne mehanske in električne elemente

Razložiti, kaj je Ocena tveganja in njen pomen ← IKK: ZVPD

Razložiti ukrepe celovite varnostne politike, ki
vključuje tehnologijo, organizacijo dela, delovne
pogoje, medčloveške odnose ter dejavnike delovnega
okolja

← KK: TJE,
SLO

← IKK: socialne spretnosti

Našteti predpise o varnosti in zdravju pri delu ter
varovanju okolja.
← IKK: okoljska vzgoja

TE
O

R
IJ

A
 M

H
T

(2
 u

ri
/te

de
n)

Kaj je energija, osnovne vrste energij in pretvarjanej ter prenos energije Spoznavanje osnovnih fizikalnih veličin, njih enote in
pretvarjanje

Našteti osnovne vrste energentov

← IKK: Okoljska vzgoja

← KK: SLO, TJE, DRU, NAR

Ločiti med pojmi energija, delo, sila, napetost, tok, pritisk,
pretok opredeliti osnovne strojne elemente in njihovo
funkcijo
Izračunati pritisk, silo...← KK: MAT, NAR ← IKK: IKP

Razumeti pojem energije in prenosa energije.

 Opraviti enostavne izračune električnega tokokroga
← KK: MAT, NAR ← IKK: IKP

86

Kot je razvidno iz zgornjih primerov, so med gradivi, ki so jih šole oddale v evalvacijo, velike

razlike: medtem ko na eni šoli v izvedbeni kurikul vključijo le kratke opise zelo splošnih

ciljev SVS in učnih predmetov (ki so sicer vpeti v širše zasnovan izvedbeni kurikul), jim na

drugih izvedbeni kurikul pomeni natančna tedenska priprava.

Primeri dokazujejo zgoraj zapisano trditev o pomenu, ki so ga šole posvetile povezovanju

znanj, dokazujejo pa tudi vso težavnost načrtovanja po tednih, zaradi česar smo predlagali, da

se tedensko načrtovanje v prihodnje raje razvije v načrtovanje po smiselno zaključenih

celotah. Takšnih celotah, za katere lahko realistično pričakujemo, da jih bo mogoče realizirati

kljub spremembam v izvedbi in prilagajanju udeležencem učnega procesa.

2.4.2. IZVEDBENI PREDMETNIK

Glede na odprte dele nacionalnega predmetnika, se od šole pričakuje, da naredi operativni oz.

izvedbeni predmetnik, iz katerega bo jasno razvidno, kako je razporedila ure med strokovnimi

vsebinskimi sklopi in kolikšne deleže ur je znotraj posameznih sklopov namenila teoriji,

koliko praksi in koliko drugim oblikam dela.

Na tej točki so izvedbeni kurikuli pomanjkljivi. Le dva vključujeta predmetnika, pa še med

njima en vsebuje porazdeljene ure le za prvih 12 tednov. Kljub razumevanju težav, ki jih šole

imajo pri uresničevanju večje avtonomnosti, je takšna postopnost prevelika, da bi lahko vodila

k uresničitvi predvidenih ciljev. Obstaja verjetnost, da so šole svoje izvedbene kurikule

vključile v letne delovne načrte. Ni pomembno, kje so stvari zapisane, važno je, da so

dostopne vsem, ki so kakorkoli povezani s programom (tudi dijakom in staršem). Če je

izvleček izvedbenega kurikula objavljen, je zato smiselno, da vključuje tudi ta del. Enako

velja za druge relevantne sestavine LDN.

Pri šoli, ki je v svoj izvedbeni kurikul predmetnik vključila, pa čudi dejstvo, da je praktični

pouk v celoti povezala z enim vsebinskim sklopom (proizvodni procesi), čeprav je drugi

(mehatronika) ključni vsebinski sklop programa. Utemeljitev ni podana.

2.4.3. MESTO IN POMEN CILJEV S PODROČJA SPLOŠNIH ZNANJ

Načeloma velja, da so v izobraževalne programe vgrajeni nacionalni standardi ključnih

kvalifikacij za slovenščino, matematiko, tuj jezik in šport kot samostojne programske enote v

87

najmanj minimalnem standardu. Povezovanje vsebin teh predmetov s strokovnimi vsebinami

in praktičnim usposabljanjem pa se prepušča šoli s timskim načrtovanjem pouka vseh

učiteljev, ki poučujejo v programu. Poleg tega se cilje nacionalnega standarda ključnih

kvalifikacij s področja naravoslovja, družboslovja in umetnosti, ki jih ni mogoče povezati s

cilji strokovnega izobraževanja, izvede v samostojnih programskih enotah. Cilji ostalih KK pa

so vgrajeni v SVS in ali se kot način dela uresničujejo skozi celoten program (učiti se učiti,

socialne veščine, …). Cilji KK podjetništvo, varstvo in zdravje pri delu so vgrajeni v vse

predmete in vsebinske sklope, cilji informacijsko-komunikacijske pismenosti v vse predmete

in SVS. KK graditev kariere pa se razvija kot interesna dejavnosti ali v okviru odprtega

kurikula.

Pristopi k vključevanju splošnih znanj v izvedbene kurikule in načini povezovanja splošnih in

strokovnih/poklicnih znanj so med šolami različni – gradivo kaže dokaj pestro sliko. Na

splošno pa je mogoče reči naslednje.

V primerjavi z izvedbenimi kurikuli prve generacije, je opaziti, da tokrat izvedbeni kurikuli v

večji meri vsebujejo posebej tudi cilje ključnih kvalifikacij.

Največ razmisleka so z vidika splošnih znanj šole posvetile integraciji le-teh v strokovne

vsebinske sklope. Kot zapisano zgoraj, nekatere šole v letni pripravi zgolj naštevajo

posamezne KK ob ciljih strokovnih sklopov, nekatere pa že navajajo, kateri cilji KK se

povezujejo. Slednje je seveda bolj smiselno, saj ni vseeno, pri katerih ciljih se povezujemo.

Največ so integrirani cilji naslednjih področij:

• Slovenski in tuji jezik: integracija pri ciljih, vezanih zlasti na branje in pisanje tehniške

dokumentacije in strokovno terminologijo;

• IKT, tudi v povezavi s stroko

• Varnost pri delu in okoljska vzgoja

• Naravoslovje in matematika.

V precej manjši meri je mogoče zaslediti tudi učenje učenja, socialne veščine in podjetništvo

(integrirane KK) – te cilje si šole želijo uresničiti zlasti znotraj projektnih tednov.

Takšna ocena ne preseneča, saj so področja jezikov, informacijsko-komunikacijske

tehnologije, naravoslovja in okoljevarstva ter matematike tista področja, ki imajo v šolskem

sistemu uveljavljeno mesto z svojo distinktivno strukturo, ki vključuje znanja in spretnosti in

88

kadrovskim zalednjem. Hkrati se omenjena področja vedno bolj funkcionalizirajo (znanje z

vidika uporabnosti), kar je za poklicno področje, sploh pa z vidika povezave splošnega znanja

s poklicnim, ugoden razvoj.

Precej težje pa je integrirati v kurikule spretnosti, za katerimi ni enoznačne strukture znanja

(socialne veščine, učenje učenja, deloma tudi podjetništvo), ni strokovne ali znanstvene

discipline in kadrovskega zaledja.

Teorija uči, da je nemogoče učiti spretnost brez navezave na vsebino: vedno se učimo učiti

nekega konkretnega znanja, vedno se učimo reševati konkretnih problemov. Zato je

potrebno tovrstne »odprte« kvalifikacije (kompetence) navezati na konkretne vsebine in

učne situacije.

Podoben problem je pri tistih KK, ki so bolj kot v znanja ali spretnosti, usmerjene v razvoj

profesionalne drže, stališč in ravnanja (npr. podjetništvo). Gre za polje socializacijskih

ciljev, ki pa jih ne moremo uresničevati z občasno integracijo med posamezne strokovne

vsebinske sklope, marveč so del učne kulture šole (glej prvo poglavje). Se pravi, da bomo

cilje nekaterih KK uresničevali prek uresničevanja primernega vzgojno-socializacijskega

koncepta in primerne razvojne strategije šole.

2.4.4. TIMSKO NAČRTOVANJE

Če je o čem mogoče podati nedvoumno pozitivno oceno, to velja za uresničevanje timskega

načrtovanja na šolski in letni ravni. Izvedbeni kurikuli bi ne bili takšni, kot so, če ne bi nastali

s timskim delom. Dokaz za to je že omenjeni rezultat celotnega procesa – integracija znanj.

2.4.5. NAČRTOVANJE DIDAKTIČNE IZVEDBE IN DIDAKTIČNEGA OKOLJA

O didaktični izvedbi in didaktičnem okolju lahko nekaj razberemo samo iz dveh izvedbenih

kurikulov, saj so drugi omejeni na letne učne priprave. Še enkrat velja poudariti, da letna učna

priprava še ni izvedbeni kurikul, marveč le njen del.

Vse šole so načrtovale po tri projektne tedne, tri šole v izvedbene kurikuke vključujejo tudi

njihove opise s cilji, glavnimi temami in oblikami dela.

Sicer šoli s popolnejšima izvedbenima kurikuloma vključujeta tudi:

89

• Poimensko navedbo podjetij in obratovalnic, ki izvajajo praktično izobraževanje v

delovnem procesu;

• Navedbo učilnic in drugih prostorov, kjer se izvaja program;

• Seznam učiteljev in njihov predmet in druge zadolžitve;

• Razdelitev dijakov o oddelke in osnovne podatke dijakov;

• Navedbo učnih in drugih gradiv.

Ena šola dodatna navaja še:

• Potrebe po novi opremi (to sicer ni mišljeno kot del IK, ker se v IK vključuje tisto, kar

se bo dosegalo in pogoje, pod katerimi se bo).

90

3. RACIONALNA EVALVACIJA IZVEDBENIH KURIKULOV
ZA IZOBRAŽEVALNA PROGRAMA »FRIZER IN
AVTOKAROSERIST«, dr. Milena Ivanuš Grmek

3.1. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA

PROGRAM AVTOKAROSERIST

Ker predstavljajo temeljni cilji programa smernice, vodila oz. usmerjevalne ideje tako

profesorjem, ki program izvajajo, kakor dijakom, ki so v program vključeni, svetujem, da šola

te temeljne cilje zapiše. Ker razvojna strategija šole odraža na eni strani tradicijo šole, na

drugi strani pa njeno vizijo, svetujem, da šola to strategijo oblikuje in zapiše v izvedbeni

kurikulum. Prav tako svetujem, da šola opredeli in zapiše vlogo šolske svetovalne službe pri

delu z dijaki.

V izvedbenem kurikulu je zapisana projektna skupina za uvajanje programa s funkcijami, ki

jih bo opravljala. Prav tako je zapisan seznam učiteljev, ki bodo skrbeli za izvajanje

programa.

Opredeljena so tudi področja in obratovalnice, ki bodo izvajale praktično izobraževanje v

delovnem procesu.

Opredeljen je prostor, kjer se bo program izvajal. Opredeljena je struktura vpisanih dijakov po

učnem uspehu v osnovni šoli. O socialni strukturi učencev šola nima podatkov, razpolaga le s

predvidevanji.

Na osnovi tega ugotavljam, da izvedbeni kurikulum vsebuje opis vlog in nalog učiteljev,

dijakov in vodstva šole. Iz zapisa imen podjetij in obratovalnic lahko sklepamo na vlogo

lokalnega gospodarstva pri realizaciji kurikula. Ker so starši pomemben partner šole, bi bilo v

nadaljevanju smiselno opredeliti tudi vlogo staršev pri realizaciji kurikula.

Odprti del kurikuluma vsebuje:

• predmetnik

• cilje po predmetih (vsebinskih sklopih)

• za vsak predmet opis kompetenc, število ur v programu, opredelitev ciljev in znanje

izvajalca

91

Predmetnik odprtega kurikula vsebuje naslednje predmete: ličarska dela (LID), skupna

poglavja strojništva (SPS), osnove motornih vozil, karoserijska dela (OMV+KAD), praksa

(PRA), naravoslovje (NAR). Opis kompetenc in ciljev kaže, da gre za cilje programa, ki

nekoliko nadgrajujejo nacionalni program v smislu večje uporabnosti znanja, funkcionalnosti

in bolj odgovornega odnosa do samega življenja, zdravja in narave. V tem primeru zaznamo

željo šole po utrditvi pomembnih zmožnosti pri dijakih, ki so pri nekaterih predmetih dobro

opredeljene, pri nekaterih predmetih bi jih pa bilo smiselno še nekoliko natančneje izdelati.

Pri oblikovanju predmetov odprtega pouka je zaslediti tudi elemente med predmetnega

povezovanja.

Če analiziram zapisane cilje in se osredotočim na področje kognitivnih zmožnosti,

ugotavljam, da je pomemben poudarek na zmožnosti reprodukcije in posnemanja (npr.

pozna gradiva, pozna postopke, seznani se, prepozna, osvaja znanja), skromnejši je poudarek

na zmožnosti analitičnega povezovanja znanja (npr. zna uporabljati tehniško in tehnološko

dokumentacijo), razumevanju vzrokov (npr. s pomočjo elektronskih prikazov razume

delovanje pnevmatičnih in hidravličnih sistemov vozila) in poklicni samostojnosti.

Na področju zmožnosti motorične orientacije je poudarek na:

• spoznavanju dela in posnemanju (npr. seznanijo se s tehniško, tehnološko in delovno

dokumentacijo)

• samostojnem izvajanju (npr. znajo pravilno uporabiti osnovno avtokleparsko in

avtoličarsko orodje in specialna orodja, izvesti osnovni pregled vozila, demontirati in

montirati dele in sklope na okvirjih, karoserijah in nadgradnjah….)

• zmožnosti prilagajanja na spremenjene in nove situacije (npr. izvesti osnovni pregled

vozila in njegovih sistemov ter pripraviti vozilo za predvidena servisna dela, izbrati

materiale in izvajati dela za toplotno in zvočno izolacijo ter dušenje vibracij na

karoserijah…)

• samostojnem načrtovanju, opravljanju in kontroli (npr. znajo kontrolirati in ovrednotiti

rezultate svojega dela – vendar bi moral biti ta cilj zapisan natančneje).

Analiza ciljev z vidika zmožnosti motorične orientacije kaže, da je pomemben poudarek na

spoznavanju dela in posnemanju, sledi samostojno izvajanje. Tudi cilji z vidika preostalih

zmožnosti so prisotni, vendar nekoliko skromneje. Svetujem, da v nadaljnjem razvijanju

izvedbenih kurikulov šola v večji meri razvija zmožnost prilagajanja na spremenjene in nove

92

situacije ter samostojno načrtovanje, opravljanje in kontrolo. Zavedam se, da so cilji s tega

področja zahtevnejši, vendar za samostojno in odgovorno delo nujno potrebni.

Analiza tega izvedbenega kurikula kaže, da je težišče načrtovanja na povezovanju različnih

predmetnih področij. Ugotavljam tudi, da je preseženo ločevanje med teoretičnim in

praktičnim momentom. Prav tako gre za tesno povezovanje vseh strukturnih sestavin

izobraževanja, to je védnosti, znanja, sposobnosti in spretnosti, v neločljivo celoto z

namenom, da oblikujemo dijaka, ki bo znal usvojeno znanje uporabiti v praksi.

Če analiziram opis kompetenc po predmetih, ugotavljam, da gre za povezovanje različnih

vsebinskih področij oz. za vsebinsko koncentracijo, katere namen je poveza učnih vsebin z

različnih področij z namenom, da dobi dijak čimbolj celovito in funkcionalno znanje. Pri

dveh predmetih je vsebinska koncentracija opredeljena, pri dveh predmetih lahko nanjo

sklepamo (npr. SPS, NAR), medtem ko je pri enem predmetu (npr. LID) ne zaznam.

Temu sledi predmetnik izvedbenega kurikuluma šole po letnikih. Predmeti so strukturirani v

naslednje sklope:

A - ključne kvalifikacije (slovenščina, matematika, tuji jezik, umetnost, naravoslovje,

družboslovje, športna vzgoja)

B – strokovni vsebinski sklopi (skupna poglavja strojništva, osnove motornih vozil,

karoserijska dela, ličarska dela)

C – praktično izobraževanje na šoli (praktični pouk)

Č – praktično izobraževanje v delovnem procesu (praktično izobraževanje pri delodajalcu)

D – interesne dejavnosti (interesne dejavnosti)

E – odprti kurikulum (na ravni šoli)

Nato sledi opredelitev drugih oblik vzgojno izobraževalnega dela, skozi katere se uresničujejo

cilji kurikula, opredeljeni so projektni tedni in interesne dejavnosti.

Natančneje so predstavljeni (predvideni) trije projektni tedni. To so: »Razvoj avtomobilizma,

Od karoserije do avtomobila in Kako ravnati z izrabljenimi avtomobili«. V izvajanje teh treh

projektnih tednov so vključeni vsi učitelji, kar je vredno pohvale. Natančnejši pregled ciljev

projektnih tednov in načrta izvajanja po dnevih me navaja na sklep, da je ta didaktična

strategija zanimiva za učence, saj so vsebine zanje aktualne, povezane z življenjem, pristop k

pridobivanju znanja (obiski različnih institucij, iskanje informacij v knjigah, na spletu ali

pogovori) pa v smislu transformacije in transakcije. Ker so bili ti projektni tedni verjetno že

izvedeni, bi bilo smiselno učitelji in učence usmeriti k zapisu vrednotenja, tako z vidika

93

pridobljenega znanja, počutja, sodelovanja pri pridobivanju znanja, kakor tudi z vidika

discipline.

Nato sledi načrt izvajanja učnih sklopov po tednih za prvi letnik. Ti sklopi (predmeti) so:

• praktični pouk

• skupna poglavja strojništva

• osnove motornih vozil, karoserijska dela

• ličarska dela

• slovenščina

• matematika

• tuji jezik (angleščina, nemščina)

• športna vzgoja

• naravoslovje

• družboslovje

• umetnost

Čeprav je zapisano, da bo sledil načrt izvajanja učnih sklopov po tednih, te razporeditve ni.

Vsak vsebinski sklop obsega ime sklopa, število ur pouka, sodelujočega učitelja, nato pa

kratek opis. Ta kratek opis pravzaprav vsebuje navedbo relativno splošnih učnih ciljev, ki bi

jih kazalo zapisati natančneje (operativno) Čeprav se mi postavlja vprašanje smiselnosti

načrtovanja po tednih, pa je ta pristop nekoliko preohlapen.

Temu sledi seznam učnih in drugih gradiv po predmetih.

V izvedbenem kurikulu so zapisani in opredeljeni prostori, kjer bo potekal pouk splošnih in

strokovnih predmetov ter kje se bo izvajala praksa.

V izvedbenem kurikulu lahko govorimo o različnih vrstah znanja, ki si jih pridobiva dijak

tekom svojega šolanja. Prav tako je v tem kurikulu izkazana skrb za doseganje

socializacijskih ciljev (npr. na podlagi informacij o problematiki onesnaževanja okolja

pripravijo in predloge za izboljšanje odnosa do okolja…«) , ki so pomembneje predvsem

zastopani v okviru projektnih tednov.

Ta kurikul v svoji zasnovi spodbuja učitelje h kakovostnemu načrtovanju in izvajanju pouka.

Nekoliko natančneje bi bilo smiselno opredeliti participacijo dijakov in skrb šole za

individualizacijo pri delu z dijaki.

94

3.2. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA

PROGRAM AVTOKAROSERIST II

Šola je predložila naslednjo dokumentacijo:

1. razporeditev strokovnih vsebin v 1. letniku avtokaroserist. Ta dokument je pripravljen v

obliki tabele, ki sestoji iz imena vsebinskega sklopa, nato pa je v okviru sklopa po

tednih opredeljena vsebina in cilji;

2. predlog izvajanja projektnega dela za sklop »Plamensko varjenje«, kjer je opredeljen

načrt izvajanja po etapah in sicer:

• prva etapa: oprema delovnega mesta,

• druga etapa: jeklenke za shranjevanje plinov,

• tretja etapa: reducirani ventili,

• četrta etapa: gorilniki in plameni,

• peta etapa: dodatni material

• šesta etapa: varjenje,

• sedma etapa: delo skupin.

V okviru vsake etape je nato zapisana vsebina. Temu sledi opredelitev izvajalcev. To so po

zapisu sestavljalca predloga dijaki prvih letnikov programa avtokaroserist, ki bodo delali v

skupinah po 5 dijakov avtokleparski delavnici in učilnici v drugem ocenjevalnem obdobju.

Osnovna didaktična strategija je projektno delo. Do realizacije predloga projektnega tedna naj

bi po mnenju sestavljavca prišli s komunikacijo, kreativnostjo, podjetnostjo, uporabo tujega

jezika, uporabo računalniške informatike, varovanjem zdravja, upoštevanjem varstva pri delu

in z varovanjem okolja.

Pri dokumentu št. 1 gre za časovno razporeditev učne vsebine (po tednih) s splošno

zapisanimi učnimi cilji, postavlja pa se vprašanje statusa dokumenta št. 2. V primeru, da gre

za poskus oblikovanja odprtega kurikula, bi bila potrebna tako vsebinska kot oblikovna

dopolnitev.

Na osnovi pregleda dokumentacije svetujem šoli, da v okviru izvedbenega kurikula zapiše

temeljne cilje programa, ki bodo vodilo tako profesorjem kot dijakom. Prav tako šoli

svetujem, da opredeli razvojno strategijo, ki bo prispevala k njeni razpoznavnosti. Šola se bo

95

lahko pomembno promovirala, če bo imela opredeljeno vlogo svetovalne službe pri delu z

dijaki in njeno skrb za upoštevanje in razumevanje vsakega dijaka.

Prav tako je smiselno predstaviti projektno skupino (seznam učiteljev s funkcijami), ki bo

skrbela za izvajanje programa. Ker šola nedvomno sodeluje s različnimi podjetji in

delavnicami, je v ta dokument smiselno zapisati njihova imena, kar kaže na povezanost šole s

partnerji oz. z lokalnim gospodarstvom pri realizaciji kurikula. V tem dokumentu je smiselno

tudi opozoriti na vlogo staršev, saj so starši pomemben partner šole.

Dokument 1 (razporeditev strokovnih vsebin v 1. letniku avtokaroserist) predstavlja letno

pripravo, ki je zapisana na splošni ravni. Osnovna strategija načrtovanja je učno-snovna s

posameznimi elementi učno-ciljnega načrtovanja. Kompetenčni pristop k načrtovanju je sicer

prisoten, vendar bi ga bilo potrebno še izpopolniti. Prav tako bi bilo potrebno načrtovati več

timskega dela med učitelji, kar bi vodilo k vsebinski povezanosti med učnimi predmeti. Iz

priprave naj bo tudi razvidno, kako poteka učni proces, kakšna je vloga učiteljev in učencev

pri pouku, kako se med seboj povezujeta teoretični in praktični pouk. Če šola realizira učne

cilje s pomočjo različnih didaktičnih strategij (npr. projektni, izkustveni, timski … pouk), naj

bodo navedeni cilji in opredeljen način, kako se ta način dela umešča v učni proces. Ker je

učni prostor pomemben dejavnik kakovostnega pouka, ga je smiselno opredeliti, oz. vsaj

zapisati, kako je s prostorskimi pogoji za izvajanje pouka splošnih in strokovnih predmetov

ter prakse.

Če analiziram zapisane cilje (dokument 1 – letna priprava) in se osredotočim na področje

kognitivnih zmožnosti, ugotavljam, da je pomemben poudarek na zmožnosti reprodukcije

in posnemanja (npr. spozna način uporabe delovnih orodij, spozna osnovna pravila varstva

pri delu, spozna delovno okolje, spozna lastnosti vode, seznani se s tehnično pisavo, pozna

zapis števila v potenčni obliki,), skromnejši je poudarek na zmožnosti analitičnega

povezovanja znanja (npr. zna izračunati vrednost izraza, zna seštevati polinome, povezati

značilnosti dobe in smeri s prebranim ali slišanim umetnostnim delom…), razumevanju

vzrokov (npr. zna pojasniti postopek vrtanja, oceniti jakost kislin in baz na podlagi ph

vrednosti njihovih vodnih raztopin) in poklicni samostojnosti (npr. zna pravilno uporabiti

orodja

Na področju zmožnosti motorične orientacije je poudarek na:

• spoznavanju dela in posnemanju (npr. seznanijo se z osnovnimi cilji dela, seznanijo se

z navodili za delo, spoznajo način uporabe delovnih orodij, spoznajo vrste navojev,

spoznajo nego zaščitnih sredstev…),

96

• samostojnem izvajanju (npr. znajo varno uporabljati ličarska orodja in naprave, znajo

uporabljati osebno zaščitno opremo, znajo zabeležiti osnovne tehnične podatke o

vozilu, znajo pravilno izdelati del stopnice pri karoseriji…),

• zmožnosti prilagajanja na spremenjene in nove situacije (npr. pripravijo različna

negovalna sredstva, naprave in orodja za nego laka ter vozila , znajo poravnati del

poškodovane karoserije …)

• samostojnem načrtovanju, opravljanju in kontroli (ta vidik je skromno načrtovan, kaže

se v npr. v cilju, da dijaki znajo oceniti sebe in ostale dijake, vendar bi moral biti ta cilj

zapisan bolj natančno in konkretno, da bi lahko z večjo gotovostjo sklepali, da gre res

za ta vidik).

Analiza ciljev z vidika zmožnosti motorične orientacije kaže, da je pomemben poudarek na

spoznavanju dela in posnemanju, sledi samostojno izvajanje. Tudi cilji z vidika preostalih

zmožnosti so prisotni, vendar nekoliko skromneje. Svetujem, da v nadaljnjem razvijanju

izvedbenih kurikulov šola v večji meri razvija zmožnost prilagajanja na spremenjene in nove

situacije ter samostojno načrtovanje, opravljanje in kontrolo. Zavedam se, da so cilji s tega

področja zahtevnejši, vendar za samostojno in odgovorno delo nujno potrebni.

V okviru letne priprave zaslužijo pomembno pozornost socializacijski cilji (npr.

konstruktivno sodelovanje v skupini, samostojno in odgovorno reševanje problemov na

šolskem in osebnem področju, samostojno in odgovorno prevzemanje in opravljanje delovnih

nalog, razmišljanje o sebi, raziskovanje možnosti usposabljanja, izobraževanja, zaposlovanja),

ki so z vidika razvoja mlade osebnosti aktualni. Ti cilji se pojavljajo v okviru sklopa KK kot

učenje učenja, socialne spretnosti, načrtovanje in vodenje kariere in bi ob nekoliko

natančnejšem in bolj domišljenem zapisu lahko pomenili nadgradnjo nacionalnega kurikula.

97

3.3. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA

PROGRAM FRIZER I

Na začetku tega dokumenta so zapisani razredi, ki so vključeni v izvajanje tega kurikula in

učitelji, ki ga izvajajo.

Z vidika načrtovanja in vpogleda v izvajani kurikulum bi bilo potrebno opredeliti temeljne

cilje programa, ki bodo vodilo tako profesorjem kot dijakom. Prav tako bi bilo smiselno

zapisati razvojno strategijo šole, ki bo prispevala k njeni razpoznavnosti. Prav tako se bo

lahko šola pomembno promovirala, če bo imela opredeljeno vlogo svetovalne službe (in

seveda tudi drugih strokovnih služb, npr. knjižnice) pri delu z dijaki in njeno skrb za

upoštevanje in razumevanje vsakega dijaka.

Prav tako je smiselno predstaviti projektno skupino (ne le seznam učiteljev, temveč tudi

njihove zadolžitve), ki bo skrbela za izvajanje programa. Ker šola nedvomno sodeluje s

različnimi frizerskimi saloni, je v ta dokument smiselno zapisati njihova imena, kar kaže na

povezanost šole s partnerji oz. z lokalnim gospodarstvom pri realizaciji kurikula. V tem

dokumentu je smiselno tudi opozoriti na vlogo staršev, saj so le-ti pomemben partner šole.

Nato sledi tabela, v kateri so opredeljeni učni predmeti, število ur, nato pa po tednih in

predmetih zapisana vsebina, ponekod tudi učni cilji. Predloženi dokument predstavlja letno

pripravo, ki je zapisana na splošni ravni. Osnovna strategija načrtovanja je učno-snovna s

posameznimi elementi učno-ciljnega načrtovanja. Kompetenčni pristop k načrtovanju je sicer

nakazan, vendar bi ga bilo potrebno izpopolniti. Prav tako bi bilo potrebno načrtovati več

timskega dela med učitelji, kar bi vodilo k vsebinski povezanosti med učnimi predmeti. Iz

priprave naj bo tudi razvidno, kako poteka učni proces, kakšna je vloga učiteljev in učencev

pri pouku, kako se med seboj povezujeta teoretični in praktični pouk. Če šola realizira učne

cilje s pomočjo različnih didaktičnih strategij (npr. projektni, izkustveni, timski … pouk), naj

bodo navedeni cilji in opredeljen način, kako se ta način dela umešča v učni proces. Ker je

učni prostor pomemben dejavnik kakovostnega pouka, ga je smiselno opredeliti, oz. zapisati,

kako je s prostorskimi pogoji za izvajanje pouka splošnih in strokovnih predmetov ter prakse.

Učni cilji so v tem mikrokurikulu v nekaterih primerih zapisani bolj splošno (npr. vpliv športa

na zdravje in dobro počutje, različni načini življenja, delo z učbenikom, bonton, vljudnost…),

98

v nekaterih pa natančneje (nariše skice dostopa do svoje šole, po branju navede bistvene

podatke, opiše načela zdrave in varne hrane,…).

Če analiziram zapisane ciljev tej pripravi in se osredotočim na področje kognitivnih

zmožnosti, ugotavljam, da je pomemben poudarek na zmožnosti reprodukcije in

posnemanja (npr. prepozna jezikovne prvine, razumljivo bere besedilo, seznani se z risbo v

tradicionalnih in sodobnih likovnih delih, posluša branje književnih besedil, spozna pojem

industrijska revolucija…), skromnejši je poudarek na zmožnosti analitičnega povezovanja

znanja (npr. analizira vpliv stilnih (slogovnih) posebnosti umetnostnih obdobij na razvoj

oblike frizure, prepozna likovno snov in opiše in analizira vsebino likovnega dela, opiše

načela zdrave in varne hrane …), razumevanju vzrokov (npr. opiše, kako je frizerstvo vpeto

v geografsko okolje, razloži dejavnike tveganja za nastanek bolezni, ki se prenašajo s

spolnostjo) in poklicni samostojnosti (npr. samostojno poišče v tiskanih in elektronskih virih

umetnine in slikovne vire s poklicnega področja…)

Na področju zmožnosti motorične orientacije je poudarek na:

• spoznavanju dela in posnemanju (npr. spozna frizerske pripomočke, orodja in

aparature, pozna oznake in simbole na električnih napravah in tveganja pri uporabi

električnih naprav, pozna znake za nevarnost, upošteva sanitarno higienske predpise,

spozna pomen nege lasišča s specialnimi negovalnimi sredstvi...),

• samostojnem izvajanju (npr. zna dezinficirati in očistiti orodje, zna negovati lasišče z

uporabo lasnih vodic, zna izvesti masažo lasišča, zna uporabljati glavnik za striženje

in škarje …),

• zmožnosti prilagajanja na spremenjene in nove situacije (npr. zna izbrati potreben

pribor in preparate, estetsko oblikuje končno pričesko, izbere postopek mokrega

oblikovanja las glede na želeno obliko pričeske, zna oblikovati lase v kodre in

pričesko prilagoditi obliki obraza,…),

• samostojnem načrtovanju, opravljanju in kontroli (samostojno izvede izbrani

postopek oblikovanja las z uporabo negovalnih sredstev in ostale lasne kozmetike,…).

Analiza ciljev z vidika zmožnosti motorične orientacije kaže, da je pomemben poudarek na

spoznavanju dela in posnemanju, sledi samostojno izvajanje. Tudi cilji z vidika preostalih

zmožnosti so prisotni, vendar nekoliko skromneje. Svetujem, da v nadaljnjem razvijanju

izvedbenega kurikula šola v večji meri razvija zmožnost prilagajanja na spremenjene in nove

99

situacije ter samostojno načrtovanje, opravljanje in kontrolo. Zavedam se, da so cilji s tega

področja zahtevnejši, vendar za samostojno in odgovorno delo nujno potrebni.

V izvedbenem mikrokurikulu sta 1. in 32. teden predvidena kot projektna tedna, ki bi ju bilo

potrebno natančneje opredeliti (namen, različni pristopi, dejavnosti učiteljev in dijakov…).

V tem dokumentu je nakazan in na kratko opredeljen tudi odprti kurikulum s področja

poslovne komunikacije. Temu področju, ki je za bodočega frizerja/frizerko zelo pomembno,

sta vsak teden namenjeni dve pedagoški uri. Po vsebinski plati je težišče na spoznavanju

osebnostnih lastnosti (stranka, frizer), na verbalni in neverbalni komunikaciji, timskem delu,

novostih pri delu, urejenosti delovnega okolja in pravicah strank. Ta odprti kurikulum je

zapisan presplošno, v glavnem so zapisane učne vsebine, dopolniti bi ga bilo potrebno z

zapisom operativnih učnih ciljev, s ključnimi kompetencami, ki jih bo dijak pridobil in razvil,

z načinom izvajanja pouka, s posebnostmi v izvajanju pouka. Ta kurikulum bi lahko ob

nekoliko bolj poglobljenem zapisu pomenil nadgradnjo nacionalnega s pomembnim

poudarkom na razvoju socializacijskih ciljev.

3.4. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA

PROGRAM FRIZER II.

1. kurikulum za program frizer š. l . 2005/2006, 1.letnik,

2. kurikulum za program frizer š. l . 2005/2006, 2.letnik,

3. kurikulum za program frizer š. l . 2005/2006, 3.letnik,

4. kurikulum za program frizer š. l . 2005/2006 – PRA IN SVS.

Z vidika načrtovanja in vpogleda v izvajani kurikulum bi bilo potrebno opredeliti temeljne

cilje programa, ki bodo vodilo tako profesorjem kot dijakom. Prav tako bi bilo smiselno

zapisati razvojno strategijo šole, ki bo prispevala k njeni razpoznavnosti. Prav tako se bo

lahko šola pomembno promovirala, če bo imela opredeljeno vlogo svetovalne službe pri delu

z dijaki in njeno skrb za upoštevanje in razumevanje vsakega dijaka.

Prav tako je smiselno predstaviti projektno skupino (seznam učiteljev z njihovimi

zadolžitvami), ki bo skrbela za izvajanje programa. Ker šola nedvomno sodeluje s različnimi

frizerskimi saloni, je v ta dokument smiselno zapisati njihova imena, kar kaže na povezanost

100

šole s partnerji oz. z lokalnim gospodarstvom pri realizaciji kurikula. V tem dokumentu je

smiselno tudi opozoriti na vlogo staršev, saj so le-ti pomemben partner šole.

Gradiva, ki jih je šola oddala, so pripravljena v obliki tabel (po letnikih). V tabelah so

zapisana vsebinska področja, nato pa po tednih opredeljena učna vsebina, ponekod tudi učni

cilji. Predloženi dokumenti predstavlja letno pripravo za posamezni letnik šolanja, ki je

zapisana na zelo splošni ravni. Osnovna strategija načrtovanja je učno-snovna. V tem primeru

bi bilo potrebno natančneje in bolj določno zapisati učne vsebine. Prav tako bi bilo potrebno

zapisati učne cilje, ki bi pojasnjevali, kaj bomo dosegli z izobraževanjem in usposabljanjem

dijakov. Razviti bi bilo potrebno kompetenčni pristop k načrtovanju. Prav tako bi bilo

potrebno načrtovati več timskega dela med učitelji, kar bi vodilo k vsebinski povezanosti

med učnimi predmeti. Iz priprave naj bo tudi razvidno, kako poteka učni proces, kakšna je

vloga učiteljev in učencev pri pouku, kako se med seboj povezujeta teoretični in praktični

pouk. Če šola realizira učne cilje s pomočjo različnih didaktičnih strategij (npr. projektni,

izkustveni, timski … pouk), naj bodo navedeni cilji in opredeljen način, kako se ta način dela

umešča v učni proces. Ker je učni prostor pomemben dejavnik kakovostnega pouka, ga je

smiselno opredeliti, oz. zapisati, kako je s prostorskimi pogoji za izvajanje pouka splošnih in

strokovnih predmetov ter prakse.

Prakso bi bilo potrebno v tem kurikulu opredeliti natančneje, predvsem z vidika kaj hočemo

in želimo z izobraževanjem in usposabljanjem doseči.

Ker cilji v oddanih dokumentih cilji v glavnem niso zapisani, ne morem opraviti analize ciljev

z vidika kognitivnih zmožnosti, zmožnosti motorične orientacije in socializacijskih ciljev.

Opredeljen je odprti kurikulum, ki po letnikih šolanja obsega naslednje predmete:

• prvi letnik: IKT, ANJ 2, NEJ 2, POK, EST

• drugi letnik: IKT, ANJ 2, NEJ 2, ZVZ, EST

• tretji letnik: ANJ 2, NEJ 2, POD, EST.

Ta odprti kurikulum bi bilo potrebno z vidika zapisa vsebine, učnih ciljev, kompetenc, načina

izvajanja učnega procesa, povezovanja med izvajalci…, dopolniti.

Priložen je sicer nekoliko natančnejši kurikul za program frizer za 1.letnik s področja PRA in

SVS, ki bi ga bilo potrebno z vidika natančnejšega zapisa učnih ciljev dopolniti.

101

4. ZAKLJUČKI RACIONALNIH EVALVACIJ IZVEDBENIH

KURIKULOV

Kot v lanskem šolskem letu (2004/05), sta tudi letos močni točki izvedbenih kurikulov

napredek na področju povezovanja znanj in (večinoma) tudi ciljev praktičnega pouka. Zopet

je opaziti velik napor šol pri iskanju rešitev za razporeditev učne snovi in ciljev prek šolskega

leta in njihovo medsebojno povezovanje. Dosežki so rezultat timskega dela učiteljev in

drugega kadra na šoli – opazne spremembe načina dela v šolah, ki izvajajo po letu 2001

prenovljene programe.

Šibkost izvedbenih kurikulov se še vedno kaže v usmerjenosti na učitelje – šole se ukvarjajo z

vprašanjem, kaj morajo učitelji narediti in še ne dovolj z vprašanjem, kaj morajo dijaki doseči.

Analiza kakovostnih ravni znanja bi bila objektivnejša, če bi pri evalvacijah sodelovali tudi

strokovnjaki za stroke, kljub temu pa je tudi s »pedagoškim očesom« mogoče presoditi, da je

še vedno malce preveč poudarka na repetitivnem znanju, ponavljanju in samostojnemu

izvajanju poklicnih veščin. Morda je razlog za to ravno usmerjenost na učitelja in premočna

nagnjenost načrtov v smer učno-vsebinskega pristopa.

Postavlja se tudi vprašanje ustreznosti načrtovanja po tednih – pristop morda sili k kopičenju

prevelikega deleža učnih vsebin in sploh k učno-vsebinski naravnanosti ter omogoča manjše

prilagajanje tempu dijakov. Zato predlagamo, da šole v bodoče skušajo načrtovati po ciljno in

vsebinsko zaokroženih celotah (lahko bi rekli v kompetenčnih sklopih) in nanje vežejo tudi

spremljanje dijakovih dosežkov.

O samem konceptu načrtovanja izvedbenega kurikula, zlasti iskanju prave poti med učno-

vsebinskim, učno-ciljnim in problemskim pristopom, bo potrebno v nadaljnjem razvoju

posvetiti na različnih ravneh še več pozornosti. Posebno pozornost bo potrebno nameniti še

vprašanju integracije znanj, saj gre za težko uresničljiv princip, ki ga ni mogoče odpraviti na

hitro.

Ena večjih slabosti izvedbenih kurikulov je tudi ta, da so nemalokrat le druga beseda za ti.

ČRUS (časovna razporeditev učne snovi). Šolam zato svetujemo, da najprej razmislijo o tem,

kakšen poseben pečat lahko dajo nacionalnemu programu in kako ga lahko čim bolje

102

izpeljejo. Ob tem naj upoštevajo različne dejavnike: ne samo razporeditev učne snovi in

povezovanje različnih področij znanj, temveč tudi to, v kakšni klimi želijo delati, kakšno učno

kulturo razvijati, s kom in kako pomagati dijakom, da bodo dosegli največ, kar je v njihovi

moči.

Čeprav ob povečanju deleža vpisane generacije v gimnazije, ne smemo misliti, da poklicne

šole obiskujejo samo nezmožni in nemotivirani dijaki. Raje nanje poglejmo kot na

mladostnike, ki imajo pogosto za sabo slabo izkušnjo osnovne šole, kjer so vedno bili slabši,

manjvredni in manj opazni. Skušajmo jim zdaj pokazati, da v resnici niso takšni, ampak da se

v vsakem človeku skriva potencial, ki ga more le razviti in pokazati. Razmislek o tem, kako se

odzvati na takšno situacijo, sodi v razvojno strategijo. Skupaj z načini odzivanja in delovanja.

Šolam svetujemo tudi, da s pomočjo smernic za oblikovanje izvedbenih kurikulov in

rezultatov spremljave uvajanja programa Avtoserviser in Tehnik mehatronike/Tehnik

oblikovanja, postopoma razvijajo izvedbeni kurikul, da bo vseboval tudi druge elemente. Vse

tiste, ki pripomorejo k uresničevanju razvojne strategije.

Ker gre pri uvajanju izvedbenega kurikula za nov koncept v našem izobraževanju, tudi na

nacionalni ravni njegova vloga še ni dokončna oblikovana. Prihaja do določenih prekrivanj z

letnim delovnim načrtom (LDN), ki je predpisan tudi z novim zakonom o poklicnem in

strokovnem izobraževanju, kar pa ne velja za izvedbeni kurikul (tega pa že vključujejo drugi

dokumenti: pravilnik o preverjanju in ocenjevanju in strokovna gradiva CPI). Bistvena razlika

med obema je v tem, da je LDN narejen za eno šolsko leto za vse programe šole, IK pa je

narejen za en program ene šole, in sicer za celotno trajanje programa (in se lahko tudi

spreminja). Zato ni smiselno, da v IK ponavljamo, kar smo v LDN že zapisali, smiselno pa je,

da izpostavimo ali konkretiziramo tisto, kar je relevantno za konkretni program in konkretne

dijake. Ko pa pripravljamo IK za dijake in starše, potem je smiselno vključiti določene

povzetke tudi iz LDN (npr. izvedbeni predmetnik).

103

5. VIRI

1. Ermenc, S. K. (2005): Racionalna evalvacija izvedbenih kurikulov in načrtovanja

projektnih dni v projektu »uvajanje in spremljanje novega izobraževalnega programa

avtoserviser« (http://www.cpi.si/ucitelji/razvojni_program.aspx).

2. Gerds, P. (2002): How to set up a Module for Vocational Education and Training

(VET). University of Bremen: Ethio-German Technical and Vocational Education and

Training Programme.

3. Izhodišča za pripravo izobraževalnih programov nižjega in srednjega poklicnega ter

srednjega strokovnega izobraževanja (2001). Ljubljana: Center RS za poklicno

izobraževanje.

4. Medveš, Z. (2001): Ključne kvalifikacije pri načrtovanju programov poklicnega in

strokovnega izobraževanja (Gradivo za IV modul Programa za pridobitev pedagoško-

andragoške izobrazbe za predavatelje višjih šol). Ljubljana: Filozofska fakulteta,

Center za pedagoško izobraževanje.

5. Pevec Grm, S. et. al. (2006): Kurikul na nacionalni in šolski ravni v poklicnem in

strokovnem izobraževanju. Ljubljana: Center RS za poklicno izobraževanje.

104

http://www.cpi.si/ucitelji/razvojni_program.aspx

VII. URESNIČEVANJE CILJEV KLJUČNIH
KVALIFIKACIJ

NOSILEC: Zavod RS za šolstvo

SODELAVCI: Zbral in uredil Tomaž Kranjc

Nosilci uvajanja posamezne ključne kvalifikacije (KK):

• KK družboslovje: Tanja Popit, Igor Lipovšek, Vojko Kunaver in Pika Gramc;

• KK matematika: mag. Cvetka Rojko, Nada Marčič;

• KK naravoslovje: Anita Poberžnik, mag. Minka Vičar, Fani Čeh;

• KK slovenščina: mag. Milena Ivšek,

• KK športna vzgoja: Gorazd Sotošek;

• KK tuji jezik: mag. Nives Kreuh, mag. Liljana Kač, Neva Šečerov;

• KK umetnost: Marjan Prevodnik, spec.

PREDMET SPREMLJANJA:

• Stališča učiteljev do katalogov znanj ključnih kvalifikacij (vloga katalogov znanj pri

načrtovanju letne priprave na poučevanje, prednosti in pomanjkljivosti katalogov

znanj v primerjavi s katalogi znanj sorodnih ne-prenovljenih programov…).

• Uresničevanje ciljev ključnih kvalifikacij pri pouku (realizacija ciljev, metode in

oblike pouka – zlasti problemski pristop k pouku in timsko delo), preverjanje in

ocenjevanje znanja, načinih ocenjevanja, vključenost integriranih ključnih kvalifikacij

v opazovani predmet…).

105

1. UVOD

V šolskem letu 2005/6 so bili uvedeni novi in prenovljeni programi srednjega poklicnega

izobraževanja (SPI) Frizer, Avtokaroserist, Grafični operater, Mehatronik operater. Programi

so nastali v skladu z veljavnimi Izhodišči iz 2001 in se v svoji strukturi, pa tudi v uporabi

katalogov znanj splošnoizobraževalnih predmetov naslanjajo na leto dni starejši program

Avtoserviser, ki vzporedno poteka v obliki poskusa.

Poročilo o spremljanju podaja nekatere ugotovitve spremljanja uvajanja KK slovenščine,

matematike, tujega jezika, družboslovja, naravoslovja, umetnosti in športne vzgoje, medtem

ko so ostale KK, ki se niso izvajale v obliki »samostojnega predmeta«, spremljane ali znotraj

samostojnih splošnoizobraževalnih predmetov ali znotraj (strokovno-teoretičnih in praktičnih)

vsebinskih sklopov, v katerih so bile povezane skupaj s cilji poklicnih kompetenc.

Poročilo je nastalo na osnovi posameznih poročil o izvedbi spremljanja, ki so ga pripravile

predmetne skupine ZRSŠ oz. njihovi člani6. Na usposabljanjih za učitelje »predmeta«, ki so

potekala med in ob koncu šolskega leta 2005/06, so Zavodovi svetovalci opravili vodeni

intervju z učitelji. Pri tem so sodelovali z vsemi pilotnimi šolami, na katerih se je uvajala 2.

generacija novih in prenovljenih programov.

V spremljavo so bili vključeni učitelji, ki so se udeležili usposabljanj, večinoma po eden na

»predmet« z vsake šole. Večina usposabljanj je bila namenjena tudi učiteljem iz programa

Avtoserviser, nekatera pa tudi pripravljavcem novih programov.

Nekateri poudarki poročila o uresničevanju ciljev zdravstvene vzgoje (ki je integrirana v

naravoslovje in večinoma izvedena v okviru splošnoizobraževalnega dela predmetnika) so

prikazani posebej.

Poročilo o spremljanju uvajanja ključnih kvalifikacij (KK) v programe SPI Avtokaroserist,

Frizer, Grafični operater in Mehatronik operater v šolskem letu 2005/06 je skoraj enako

Poročilu o spremljanju uvajanja KK v poskusni program Avtoserviser v šolskem letu

2005/06. Razloga sta dva: prvi je v tem, da smo večino usposabljanj, na katerih smo pridobili

6 Nekateri samostalniki, ki imajo v slovnici tudi ženski spol, pa tudi v naravi jih najdemo v obeh spolnih oblikah,
so zgolj zaradi lažjega branja v poročilu le moškega spola, (npr. član, učitelj, dijak, ravnatelj, svetovalec,
Avtoserviser).

106

odgovore učiteljev, izvedli za obe skupini učiteljev skupaj, drugi pa je enaka načrtovana

struktura poročila.

POMEN KRATIC IN OKRAJŠAV

Druga generacija programi SPI Avtokaroserist, Frizer, Grafični operater, Mehatronik operater

IK izvedbeni kurikulum

IKK integrirane ključne kvalifikacije

IKT informacijsko komunikacijska tehnologija

Izhodišča Izhodišča za pripravo izobraževalnih programov nižjega in srednjega

poklicnega izobraževanja ter programov srednjega strokovnega izobraževanja, 2001

KK ključne kvalifikacije

KZ katalog znanj

MŠŠ Ministrstvo za šolstvo in šport

NMS ni dosegel minimalnega standarda

NPI nižje poklicno izobraževanje

OK odprti kurikulum

PUZ programski učiteljski zbor

SPI srednje poklicno izobraževanje

SSI srednje strokovno izobraževanje

SSPI Strokovni svet Republike Slovenije za poklicno izobraževanje

SSSI Strokovni svet Republike Slovenije za splošno izobraževanje

SVS strokovni vsebinski sklop

ŠV športna vzgoja

Tretja generacija programi SPI Mizar, Tapetnik, Kuhar, Natakar, Računalnikar

ZPSI Zakon o poklicnem in strokovnem izobraževanju

ZRSŠ Zavod RS za šolstvo

CPI Center RS za poklicno izobraževanje

107

2. METODOLOGIJA SPREMLJANJA

Za izvedbo spremljanja uresničevanja ciljev ključnih kompetenc oz. splošnoizobraževalnih

predmetov smo v delovni skupini ZRSŠ za poklicno šolstvo izdelali instrumentarij, ki je

omogočal beleženje in kasnejše komentiranje tistih vidikov, ki jih je posamezni predmetni

svetovalec želel izpostaviti. Instrumentarij se je delno naslanjal na tistega iz spremljave

poskusnega programa Avtoserviser. V njem so bila vprašanja o katalogu znanj ključne

kvalifikacije in oporne točke za vodeni intervju z učitelji KK v programih, ki so predmet

spremljanja.

Vprašanja o katalogu znanj (KZ) so bila vključena v vodeni skupinski intervju. Omogočal je

odprte odgovore. Vprašanja so se nanašala na uporabo KZ pri načrtovanju letne priprave na

poučevanje, na morebitne prednosti in pomanjkljivosti kataloga KK v primerjavi s katalogom

za sorodne ne-prenovljene programe. Vprašali smo tudi, kaj iz kataloga bi spremenili, ali bi

morda kaj dodali ali izločili. Zadnje odprto vprašanje je poizvedovalo po povezovanju

splošnih in strokovnih vsebin.

Vodeni intervju z učitelji je potekal med usposabljanjem. To je bil povzemni intervju, v

katerem naj bi ob koncu leta odgovarjali o izkušnjah in problemih celotnega leta. Pred

intervjujem so bili učitelji opozorjeni, naj ves čas odgovarjajo le o novih programih druge

generacije, ne o programu Avtoserviser (prva generacija) in ne o številnih drugih »starih«

programih, ki jih vzporedno poučujejo. Vprašanja so poizvedovala o ciljih predmeta, o

realizaciji ciljev, o metodah in oblikah pouka (predvsem o problemskem pristopu in timskem

delu), povzemanju ciljev, preverjanju znanja, načinih ocenjevanja, pojasnjevanju ocene, pa

tudi o vključenosti integriranih ključnih kvalifikacij (IKK) v opazovani predmet, o vsebinski

prepletenosti znanj, o razvoju poklicnih zmožnosti, o razvoju ključnih kompetenc.

V nekaterih predmetnih skupinah so podatke za poročilo pridobili z anketo, ki so jo oblikovali

iz predlogov za vprašanja na skupinskem intervjuju.

108

Za morebitno opazovanje pouka in projektnega tedna je bila pripravljena opazovalna lestvica

oz. njena poenostavljena izpeljanka. Opazovalci so si lahko zapisovali potek ure in opažanja v

zvezi s postavkami v opazovalni lestvici. Pozorni so bili na:

• izpostavljanje ciljev,

• izpostavljanje problemov,

• aktivnost dijakov,

• aktivnost učitelja,

• medpredmetno povezovanje,

• povezovanje z življenjem oz. s stroko - poklicem),

• povzemanje,

• ter, če je bilo prisotno, preverjanje in/ali ocenjevanje znanja.

Opazovalna lestvica ni imela oblike ček liste. Nekateri opazovalci so jo uporabili zgolj kot

pomoč pri oblikovanju zapisa poteka opazovane dejavnosti (npr. projektnega tedna) in kot

pomoč za določene poudarke.

109

3. UGOTOVITVE

3.1. KATALOGI KLJUČNIH KVALIFIKACIJ

Vsi splošnoizobraževalni predmeti so uporabljali kataloge znanj, ki jih je Strokovni svet RS

za splošno izobraževanje (SSSI) leta 2003 določil za poskusni program SPI Avtoserviser.

Izjeme:

v programu Grafični operater so cilji iz KZ Umetnost integrirani v strokovno-teoretičnem

vsebinskem sklopu Umetnost in oblikovanje.

KZ naravoslovja predvideva 132 ur pouka, pri čemer sta bila uporabljena dva modela

integracije: v posamezne strokovne vsebinske sklope (SVS) strokovno-teoretičnega in

praktičnega dela programa so bili v različnih programih integrirani različni obsegi fizikalnih

ter kemijskih vsebin in ciljev. Tako je v programih Avtokaroserist, Frizer in Mehatronik

operater kot samostojni predmet izvajanih 66 ur naravoslovja, 66 ur pa je integriranih v SVS.

V programu Grafični operater pa je samostojno izvedeno 99 ur naravoslovja, integriranih pa

je 33 ur.

V izobraževalnem programu Frizer so bili v B delu predmetnika dodani sklopi dodatnih

splošnih znanj biologije, potrebnih za nadgradnjo v strokovno-teoretičnih predmetih.

3.1.1. DRUŽBOSLOVJE

Katalog KK družboslovja se zdi primeren tako za načrtovanje kot izvedbo pouka. Menijo, da

so vanj vključene najpomembnejše vsebine in cilji. Kljub temu, da se dvema učiteljema zdi

rahlo preobsežen, ugotavljajo, da je večina dijakov dosegla vse cilje kataloga. En učitelj bi še

bolj integriral posamezne zgodovinske, sociološke in geografske sestavine družboslovja. Del

ekoloških vsebin bi lahko obravnavali povezano z naravoslovjem. Novi katalogi so povečali

motivacijo dijakov in precej preusmerili znanje dijakov v bolj bistvena in sodobnejša znanja,

spretnosti in veščine.

Učitelji kataloga ne bi spreminjali. Dodali bi le opisnike za ocenjevanje.

Katalog KK jim daje tudi več možnosti za medpredmetno sodelovanje kot prejšnji.

Najtežji se jim zdijo uresničljivi geografski cilji v katalogu, kar pa je verjetno povezano s

samokritičnostjo in dejstvom, da po strokovnem profilu niso geografi.

110

3.1.2. NARAVOSLOVJE

Naravoslovje se v programih druge generacije pojavlja v dveh delih: kot splošnoizobraževalni

samostojni predmet (z vsebinami biološko obarvanega dela: ekologijo, delovanjem

človeškega telesa in ohranjanjem zdravja ter zdravstveno vzgojo) v obsegu 66 ur (99 ur v

programu Grafični operater) in kot integrirane vsebine, pretežno kemijskega in fizikalnega

področja, tudi v obsegu 66 ur (33 ur v programu grafični operater). Mnenja o katalogu

prikazujejo mnenje vseh spremljanih učiteljev naravoslovja, (ki so lahko profesorji kemije,

biologije ali fizike), mnenja o integraciji pa so podali zgolj učitelji kemije in fizike, saj je v

teh programih biološki sklop ostal nepovezan z vsebinskimi sklopi strokovnih področij razen

v programu frizer, kjer je v B delu predmetnika dodan sklop dodatnih splošnih znanj

biologije, potrebnih za nadgradnjo v strokovno-teoretičnih predmetih.

Vsi učitelji uporabljajo KZ naravoslovja pri načrtovanju letne priprave in neposrednem

načrtovanju učnih sklopov. Učitelji (7) ocenjujejo, da KZ omogoča večjo fleksibilnost oz.

izbiro učnih ciljev glede na učne situacije in s tem večjo možnost vključevanja vsebin, ki so

vezane na stroko. Menijo (7), da so cilji v primerjavi s cilji v neprenovljenih programih bolj

splošni in omogočajo večjo možnost izbire vsebin, ki so v neposredni navezavi na stroko ali

življenje.

Nihče od učiteljev ni navedel pomanjkljivosti KZ za naravoslovje v primerjavi s Katalogom

znanj za neprenovljene programe.

Prednosti KZ so: vsi (8) učitelji ocenjujejo, da v primerjavi s Katalogom znanj za sorodne

neprenovljene programe omogoča večjo izbiro vsebin, ki so v navezavi na stroko. Menijo, da

zapisani cilji ponujajo učitelju avtonomijo oblikovanja učnih sklopov v neposredni navezavi

na izvedbeni kurikul šole.

Predlagane spremembe: Dva učitelja predlagata združitev vsebinskih sklopov Delovanje

človeškega telesa in Ohranjanja zdravja. Menita, da se cilji navezujejo in bi takšna rešitev

omogočila bolj kvalitetno realizacijo. Iz kataloga bi redakcijsko izločila Zdravstveno vzgojo,

ki bi se s samostojnim katalogom preselila v medpredmetna področja oz. IKK. S tem naj bi

zagotovila obravnavo zdravja tudi z družboslovnih zornih kotov.

Vsi učitelji so navedli, da v KZ pogrešajo več priporočenih dejavnosti za uresničevanje ciljev.

Didaktična priporočila in standardi znanja so namreč presplošna.

To sicer ni pomanjkljivost kataloga, a tudi v drugi generaciji se je izkazalo, da nimajo vsi

zagotovljenih materialnih pogojev za izvajanje eksperimentalnega in terenskega dela, (ki ga

111

določa katalog), tako da si sposojajo opremo in prostor na drugi šoli (ponavadi gimnaziji).

Učenci se pri teh dejavnostih niso mogli deliti v skupine za terensko delo, ker na voljo ni bilo

laboranta. Predlog materialnih pogojev za izvedbo je objavljen na spletni strani ZRSŠ,

predmetne skupine za biologijo.

3.1.3. MATEMATIKA

Katalog matematike je uporaben in omogoča načrtovanje letne priprave na pouk. Cilji so

jasno zapisani in tudi jasno diferencirani. V drugem letu izvajanja ni zaslediti pomanjkljivosti.

Katalog je dokaj obsežen, vendar vsebuje potrebna znanja. Katalog usmerja v povezovanje in

jasno opredeljuje načine povezovanja. Povezovanje je po tem katalogu bistveno.

3.1.4. SLOVENŠČINA

Katalog znanja za programe SPI je pripravljen tako, da učitelj lahko izbira cilje in vsebine

skladno z načrtovanjem izvedbenega kurikula. Torej je katalog »odprt«, zavezujejo le

standardi, ki naj jih dijaki dosežejo v 213 urah slovenščine v treh šolskih letih. Učitelji

načrtujejo različno razporeditev, upoštevajo tudi zastopanost slovenščine v projektnih tednih.

3.1.5. ŠPORTNA VZGOJA

Športna vzgoja je programih SPI druge generacije zastopana z dvema urama tedensko. S tem

je bil dosežen napredek v primerjavi s poskusnim programom avtoserviser, ki je vseboval le

eno uro ŠV tedensko. Večina vprašanj učiteljev v teh programih - tudi tistih, ki bodo te

programe šele dobili – je v zvezi z urami ŠV. Predlagajo in podpirajo naš predlog, da se

realizira priporočilo SSSI o treh urah tedensko.

Učitelji ŠV so z novimi katalogi znanja zadovoljni. Poudarjajo, da jim dajejo dovolj

strokovne avtonomije za izpeljavo in s tem doseganje zapisanih ciljev. Ob primerjavi oblike

zapisa kataloga za programe SPI in SSI, jih je bolj pritegnil katalog za SSI. Tudi v SPI želijo

katalog v taki obliki, kot je bila sprejeta za poskusna programa SSI.

Menijo, da je preprečevanje in odpravljanje posledic poklicnih obremenitev ena temeljnih

nalog ŠV v poklicnih programih. Temu se sicer posvečajo pri svojih urah, potrebno pa bi bilo

112

tesnejše sodelovanje z učitelji strokovnih predmetov. Pri tem so pripravljeni sodelovati,

pričakujejo pa predvsem aktivno podporo vodstva šole. Če vodstvo ne bo spodbudilo k

sodelovanju drugih učiteljev, sami ne morejo aktivno posegati v njihove ure. Podobno pravijo

za pripravo aktivnosti kot so športni dnevi, tečaji, idr.

Z ocenjevanjem ni večjih problemov, ti se pojavljajo le tam, kjer so bili prisotni že prej:

materialni in prostorski pogoji, izmikanje nekaterih dijakov.

3.1.6. TUJI JEZIK

Spremljava KK tuji jeziki v programu avtoserviser in programih druge generacije je potekala

celo šolsko leto 2005/6 v okviru usposabljanja 25 učiteljev tujih jezikov (angleščine in

nemščine).

Model usposabljanja z učitelji angleščine in nemščine je kombinacija usposabljanja na daljavo

(uporaba e-pošte) in srečanj v živo.

Svetovalki ZRSŠ sta prek vodenega skupinskega intervjuja spremljali katalog znanj (KZ).

Učitelji menijo, da je katalog zasnovan tako, da omogoča načrtovanje pouka za različne

programe in da vključuje vse sodobne pristope in načine ocenjevanja. V procesu načrtovanja

pouka so ugotovili, da bi v katalog lahko vključili teme splošnega strokovnega jezika, ki so

presečne za vse nove programe (npr. varstvo pri delu). Načrtovali so jih v obliki priprave

učnega sklopa:

Varstvo pri delu

Teme Dejavnosti Cilji

zaščitna obleka

dijak ob sliki delavca s

pomočjo slovarja poimenuje

posamezne dele zaščitne

obleke (integracija s

praktičnim poukom)

zna poimenovati dele

zaščitne obleke

zna uporabljati dvojezični

slovar

113

opozorilni znaki

dijaki ponovijo pomene

opozorilnih znakov, znake

narišejo na plakat, ob znakih

zapišejo izraz v tujem jeziku,

uporabljajo dvojezične

slovarje in internet

(integracija z naravoslovjem,

IKT in umetnostjo)

pozna pomene opozorilnih

znakov

zna poimenovati znake v

tujem jeziku

zna uporabljati slovarje

zna poiskati podatke na

spletu

zna oblikovati plakat

varna uporaba delovnih

strojev in aparatov

skupina dobi aparat in

preprosta navodila za

uporabo v tujem jeziku,

uporablja dvojezični slovar,

praktično prikaže varno

uporabo aparata (integracija

s praktičnim poukom)

razume preprosta navodila

za uporabo

upošteva varnostna

navodila

zna uporabljati aparat

zna uporabljati slovar

Učitelji razumejo cilje predmeta, jih znajo konkretizirati v svojih pripravah, realizacija pa je

odvisna od sodelovalnega dela učiteljev na šoli (izpostavili so problem timskega dela) in

opreme šol. Brez ustrezne tehnične opreme ne morejo uresničiti naslednjih ciljev: strategije za

delo s sodobnimi tehnologijami, viri, podatki in gradivi;zmožnost za učinkovito

vseživljenjsko učenje.

Učitelji imajo težavo pri realizaciji zahtev KZ o vrednotenju znanj, ker je njihova strokovna

usposobljenost za sestavo preskusov znanj premajhna; potrebujejo več usposabljanja s tega

področja. Pohvalili so usposabljanje ZRSŠ za zapis minimalnih standardov – celostni pristop,

ki zajema standarde znanj in zmožnosti.

3.1.7. UMETNOST – LIKOVNA

Načeloma so učitelji pohvalili vsebino in strukturo kataloga znanj za likovno umetnost v SPI.

Izkazalo se je, da kataloga vendarle ne poznajo dovolj, oz. se vanj še niso poglabljali, kljub

temu, da so delali po novih programih. Učitelji pravijo, da so imeli težave na izvedbeni ravni,

saj niso vedeli, kako naj katalog znanj programa Avtoserviser prevedejo za potrebe njihovih

poklicev.

114

3.2. VKLJUČITEV INTEGRIRANIH KLJUČNIH KVALIFIKACIJ V
KLJUČNE KVALIFIKACIJE

Integrirane KK vse bolj prežemajo pouk in postajajo del ozaveščenosti učiteljev in dijakov o

njihovi pomembnosti. Zato je del pouka tudi učenje socialnih veščin, odgovornosti do okolja,

podjetnosti, načrtovanja poklicne kariere in odgovornosti za zdravje in varnost pri delu. Kot

oblika pouka se izvaja projektno delo. Uporaba informacijske tehnologije je bolj odvisna od

materialnih pogojev. Za učenje učenja so se povezali s šolskimi svetovalnimi delavci in

konkretno pomagali dijakom z nasveti, kako se učiti. Omenjene IKK jim uspe integrirati

predvsem med projektnimi tedni.

3.2.1. DRUŽBOSLOVJE

Učitelji družboslovja so bili med nosilci projektnih tednov, saj so poskrbeli za celostni okvir

projektnega tedna; začenši s pripravo in osmislitvijo ideje, prek organizacijskih in kadrovskih

zadolžitev do priprave poročila in zaključne predstavitve. Pokazalo se je, da dijaki projektnih

tednov vedno nimajo za integralni, koristni in za življenje ter poklic uporabni del pouka. V

večini primerov pa so projekti sprejeti kot možnost, da dijaki soustvarjajo pouk in povežejo

svoja raznovrstna znanja in sposobnosti.

Predvsem so bili projektni tedni koristni za razvijanje timskega dela in sodelovanja dijakov, ki

so poprej delali individualno.

Sodelovanje učiteljev različnih profilov: Največ so sodelovali z učitelji drugih predmetov pri

načrtovanju pouka pred začetkom šolskega leta, na sestankih programskega učiteljskega zbora

(PUZ) in ob pripravi projektnih tednov. Na splošno hvalijo delo v PUZ.

3.2.2. MATEMATIKA

Vsaj v enem projektnem tednu je vključena tudi ključna kvalifikacija matematika, največkrat

v povezavi s stroko. Najpogosteje obravnavana matematična vsebina je obdelava podatkov.

Projektno delo se dobro obnese, dijaki radi sodelujejo, več nejasnosti zaenkrat predstavlja

ocenjevanje.

115

3.2.3. TUJI JEZIK

V projektnem tednu so dijaki izkusili projektni način dela, povezovali znanja več predmetov,

se naučili besedišča v angleščini (npr. na temo ekologija), se naučili oblikovanja in izvedbe

intervjuja, se naučili izdelati poster in ga predstaviti, izkazati svoje znanje angleščine prek

plakatne predstavitve in igranja intervjujev, se pri tem medvrstniško ocenjevali, uporabljali

IKT (snemanje intervjujev in komuniciranje prek elektronske pošte) in prek sodelovanja v

timu razvijali socialno zmožnost. Tako dijaki kot učitelji enotno menijo, da projektni teden

kot del letnega načrta šole znatno pripomore k bolj učinkovitemu pouku in trajnejšemu znanju

dijakov ter k skupnemu načrtovanju in izvedbi pouka, pri katerem so udeleženi vsi učitelji in

dijaki programa.

V drugem opazovanem primeru so tako dijaki kot učitelji menili, da projektni teden

pripomore k bolj učinkovitemu pouku in trajnejšemu znanju dijakov ter k skupnemu

načrtovanju in izvedbi pouka, pri katerem so udeleženi vsi učitelji in dijaki. Vključeno je bilo

tudi vrednotenje znanja, in sicer samovrednotenje, vzajemno/vrstniško vrednotenje in

vrednotenje projektnega dela.

3.3. PROBLEMI PRI IZVEDBI POUKA

3.3.1. DRUŽBOSLOVJE

Posebnih problemov učitelji niso imeli. Izpostavili so nizko motiviranost in slabo predznanje

dijakov. Vsi izpostavljajo večjo obremenjenost in porabo časa pri delu v novih programih.

3.3.2. MATEMATIKA

Največ problemov nastaja zaradi potrebe po skupnem medpredmetnem načrtovanju. Učitelji

se šele navajajo na skupno načrtovanje pouka in je nekatere težko pridobiti. Srečanja in

usklajevanja pomenijo potrebo po večji angažiranosti učitelja in posledično zanj večje

obremenitve. Problem pri izvedbi pouka predstavlja tudi pomanjkanje potrebne opreme

(grafična računala).

116

3.3.3. NARAVOSLOVJE

Ideja o timskem povezovanju splošnih in strokovnih vsebin ni zaživela v celotnem, za

integracijo predvidenem obsegu, ampak zgolj po majhnih posamičnih sklopih.

Učitelji imajo težave pri razumevanju integracije naravoslovja. Učitelji strokovnih vsebin

velikokrat integracijo razumejo tako, da je naravoslovje že vključeno v ciljih strokovnih

sklopov. V dveh primerih integrirane vsebine v celoti poučujejo učitelji strokovnih vsebin.

Učitelji (4) navajajo tudi težave pri priznavanju ur naravoslovja, ki so predvidene za

integracijo, v njihovo učno obvezo. Za integrirane ure naravoslovja učitelj naravoslovja ni

sistematiziran. Dva ravnatelja te ure razporejata iz odprtega kurikula, dva ravnatelja pa sta jih

v celoti dodelila učiteljem strokovnih vsebin. Učitelji naravoslovja (biologi, kemiki, fiziki op.

TK) navajajo bojazen, da se bodo ure za integracijo »izgubile«, da bodo v prihodnosti

dodeljene stroki, oni pa bodo ostali brez učne obveze.

Na šolah, kjer izvajajo različne programe (Avtoserviser, Frizer), prihaja do dodatnih težav,

ker se lahko integrirajo različni sklopi naravoslovja in učitelji navajajo težave pri oblikovanju

zaokrožene celote naravoslovja, ki ostaja kot samostojni predmet. Tudi skupno izvajanje

predmeta v primeru majhnega vpisa bo s tem težje organizirati.

Učitelji (3) omenjajo težave pri sistematičnem razvijanju naravoslovne kompetence.

Pri taksonomski analizi testov (15) strokovnih učnih sklopov, ki vključujejo znanja kemije,

ugotavljamo, da v nobenem testu niso vključena vprašanja, ki bi preverjala integrirane cilje

naravoslovja, čeprav je v izvedbenem kurikulu ta integracija predvidena.

Vsi učitelji naravoslovja nimajo zagotovljenih materialnih pogojev za izvajanje

eksperimentalnega in terenskega dela. Za doseganje ciljev KZ so si sposojali opremo in

prostor na drugi šoli (ponavadi gimnaziji). Učenci se pri teh dejavnostih niso mogli deliti v

skupine za terensko delo, ker za to delo laborant ni sistematiziran.

3.3.4. SLOVENŠČINA

V pogovorih z učitelji smo zasledili odprta vprašanja:

a) kako razvijati strokovni jezik, v koliki meri je učitelj slovenščine dolžan obvladati stroko

oz. stroke določenega programa

117

b) kako razporediti obravnavo posameznih besedilnih vrst v povezavi s cilji strokovnih

predmetov in praktičnega dela, da je zagotovljeno uresničevanje ciljev slovenščine primerno

razvojni stopnji učencev

c) kako slediti napredku v procesu razvijanja zmožnosti posameznika pri kompetenčnem

pristopu načrtovanja in izvajanja pouka

č) kako vrednotiti, ocenjevati slovenščino kot predmet in kako ključno zmožnost

sporazumevanja v maternem jeziku, ki jo gradijo pri vseh predmetih

3.3.5. ŠPORTNA VZGOJA

Problem ŠV so materialni in prostorski pogoji ter izostajanje nekaterih dijakov.

Ker je preprečevanje in odpravljanje posledic poklicnih obremenitev ena temeljnih nalog ŠV

v poklicnih programih, čemur se sicer posvečajo pri svojih urah, bi bilo treba tesneje

sodelovati z učitelji strokovnih predmetov. Pri tem pričakujejo aktivno podporo vodstva šole.

Če vodstvo ne bo spodbudilo k sodelovanju drugih učiteljev, sami ne morejo aktivno posegati

v njihove ure. Bolje morajo sodelovati tudi za pripravo aktivnosti kot so športni dnevi, tečaji,

idr.

3.3.6. TUJI JEZIK

Učitelji težko uresničijo zahteve KZ o vrednotenju znanj, kajti njihova strokovna

usposobljenost za sestavo preskusov znanj je premajhna.

Realizacija je odvisna od sodelovalnega dela učiteljev na šoli (izpostavili so problem

timskega dela) in opreme šol (brez ustrezne tehnične opreme ne morejo uresničiti naslednjih

ciljev: strategije za delo s sodobnimi tehnologijami, viri, podatki in gradivi ter zmožnosti za

učinkovito vseživljenjsko učenje.

3.3.7. UMETNOST – LIKOVNA

Učitelji niso želeli govoriti o problemih. To so neustrezni materialno prostorski pogoji in

normativi, ki so takšni, da s prevelikim številom učencev v skupini onemogočajo kakovostno

118

likovno-snovalno delo. Premalo je tudi učnih sredstev in pripomočkov. Kataloga znanj ne

razumejo dobro – oziroma se vanj niso dovolj poglabljali (poudarek svetovalca).

3.3.8. ZDRAVSTVENA VZGOJA

Šole bi morale poskrbeti, da bi v izvedbenih kurikulih omogočile, da se realizirata vsebini

zdravstvene vzgoje Zaščita pred spolno prenosljivimi boleznimi in Varna raba in zloraba

snovi. Zdaj zaradi integracije zdravstvene vzgoje v biološki sklop naravoslovja, ki se izvaja

kot samostojni predmet, in pomanjkanja časa za uresničitev v njem zapisanih ciljev, omenjeni

preventivni vsebini popolnoma izpadeta.

Morda je rešitev v bolj tesni povezavi dela vsebin dveh sklopov (Delovanje človeškega telesa

in ohranjanje zdravja in Zdravstvene vzgoje), kjer je to strokovno utemeljeno, del vsebin pa

naj se raje izvaja kot temeljna zdravstveno vzgojna vsebina, npr. tematski sklop spolne

vzgoje.

3.4. METODIČNE IN DIDAKTIČNE NOVOSTI

3.4.1. DRUŽBOSLOVJE

Dijake poskušajo čim bolj aktivirati. Lotevajo se tudi reševanja konkretnih problemov in

skušajo dijake postaviti v realne, življenjske okoliščine. Pogosteje se odločajo za skupinsko

delo in delo v dvojicah. Več imajo projektnega dela. Stremijo za večjim navezovanjem na

cilje praktičnega pouka.

3.4.2. MATEMATIKA

Poučevanje po novem katalogu znanja zahteva drugačne pristope in počasi se uvaja več

povezovanja s stroko, diferenciacija ciljev in bolj induktivni pristopi k poučevanju.

119

3.4.3. NARAVOSLOVJE

Učitelji naravoslovja v prenovljenih programih SPI uporabljajo različne metode in oblike

dela. Prevladujejo metoda vodenega razgovora, samostojno eksperimentalno delo in

sodelovalno delo. Učitelji ugotavljajo, da so dijaki zelo motivirani in aktivni, veliko bolj kot v

neprenovljenih programih. Vzrok je večja povezanost naravoslovja s strokovnimi predmeti in

večje osmišljanje naravoslovnih znanj. Integracijo sklopov naravoslovja v strokovne predmete

ocenjujejo zelo pozitivno in potrebno, predvsem si želijo še večji vpogled v strokovna znanja

programa, kjer poučujejo, ker bi na tak način lažje in bolj kvalitetno integrirali naravoslovje.

3.4.4. TUJI JEZIK

V procesu načrtovanja pouka so skupaj s svetovalkami ZRSŠ ugotovili, da bi v katalog lahko

vključili teme splošnega strokovnega jezika, za katere so ugotovili, da so presečne za vse

nove programe (npr. varstvo pri delu). Zato so jih načrtovali v obliki priprave učnega sklopa.

3.4.5. UMETNOST – LIKOVNA

Učitelji se zaradi nepoznavanja KZ niso dovolj seznanili z novostmi, kar je bilo razvidno iz

pogovora na junijskem seminarju. Potrebno bo poglobljeno delo na osmišljanju likovne

umetnosti v zvezi s cilji prenove posameznih poklicnih programov.

3.5. OCENJEVANJE

3.5.1. DRUŽBOSLOVJE

Oblike ocenjevanja so zelo raznovrstne, saj ocenjujejo ustno, pisno, referate, nastope, izdelke,

vaje, predstavitve, poročila o delu, igro vlog in projektno delo. Samo en učitelj je zaradi

racionalizacije s časom opustil ustno ocenjevanje. Poudarjajo spremljanje napredka dijakov.

Učitelji se še bolj usmerjajo v iskanje znanja; več je tudi sprotnega in zaključnega preverjanja

in pomoči manj uspešnim učencem.

120

Ugotavljajo, da dijaki še vedno ne dojamejo pomena sprotnega učenja. Težave so z namernim

izostajanjem (izogibanje ocenjevanju) in dejstvom, da opisnikov za minimalne standarde ni.

Pri polovici učiteljev morajo dijaki delati domače naloge.

3.5.2. NARAVOSLOVJE

Ugotavljanje predznanja in razumevanja: Učitelji(6) ugotavljajo predznanje dijakov v

vodenem razgovoru, s vprašanji. Dva učitelja za ugotavljanje predznanja uporabljata delovne

liste. Predznanje ugotavljajo običajno kot uvod v novo učno snov. Razumevanje večinoma

ugotavljajo s sprotnim postavljanjem vprašanj. Preverjanja v obliki delovnih listov se ne

poslužujejo. Pred pisnim preizkusom izpeljejo uro utrjevanja. Učitelji navajajo, da imajo

premalo časa za druge oblike preverjanja.

Preverjanje: Nobeden učitelj ne izvaja skupinskega preverjanja, preverjajo je le sprotno s

postavljanjem vprašanj in razčiščevanjem nejasnosti.

Ocenjevanje: Najpogosteje uporabljajo test (8), ustno izpraševanje (8), ocenjevanje

projektnega dela (7) in plakatov (7), dodatne zadolžitve (3). Učitelji se poslužujejo testa

zaradi omejitve s časom in velikega števila dijakov v skupini (32)

Pojasnitev ocene: vsi učitelji dijakom povedo kriterije za dosego določene ocene. Običajno

jim to povedo pri uri utrjevanja znanja pred testom. Oceno dodatno pojasnijo v primeru, če

dijaki želijo natančnejšo razlago. Vsi učitelji uporabljajo opisnike za ocenjevanje plakatov in

projektnega dela na projektnem tednu, pri »rednem« pouku pa ne.

3.5.3. SLOVENŠČINA

Ključno vprašanje je, kako vrednotiti, ocenjevati slovenščino kot predmet in kako ključno

zmožnost, ki jo gradijo pri vseh predmetih.

3.5.4. ŠPORTNA VZGOJA

Z ocenjevanjem ni večjih problemov, ti se pojavljajo le tam, kjer so bili prisotni že prej:

zaradi materialnih oz. prostorskih pogojev in izmikanja nekaterih dijakov.

121

3.5.5. TUJI JEZIK

Pri vrednotenju znanj imajo učitelji težavo pri realizaciji zahtev KZ zaradi njihove premajhne

strokovne usposobljenosti za sestavo preskusov znanj; potrebujejo več usposabljanja s tega

področja. Pohvalili so naše usposabljanje za zapis minimalnih standardov – celostni pristop,

ki zajema standarde znanj in zmožnosti.

3.5.6. UMETNOST – LIKOVNA

KZ omogoča nove načine vrednotenja in ocenjevanja (zelo natančno, pa vendar prožno),

vendar se učitelji v to rubriko kataloga niso podrobno poglabljali, zato tudi razprava ni bila

mogoča.

3.5.7. ZDRAVSTVENA VZGOJA

Mednarodna raziskava (izvedena v 40 državah leta 2006) Obnašanje v zvezi z zdravjem v

šolskem obdobju je ponovno pokazala, da so znanje in veščine naših mladostnikov na

področju higiene, spolne vzgoje, drog in varnosti slabše v primerjavi z nekaterimi državami

EU.

3.6. MOŽNOSTI UČITELJEV ZA RAZVOJNO DELO

3.6.1. DRUŽBOSLOVJE

PUZ je idealno okolje za medsebojno usklajevanje pouka. Učitelji vidijo svoj napredek

predvsem v timskem delu. Katalog KK jim omogoča tudi več samostojnosti, manjšo

zamejenost in s tem možnost za več ustvarjalnosti in svobode pri pouku. Tudi način, da

sodelujejo pri ustvarjanju izvedbenega kurikuluma, se jim zdi v redu.

122

3.6.2. MATEMATIKA

Trenutno učitelji te generacije še niso pripravljeni za multiplikatorstvo. Učitelji prve

generacije sodelujejo z nami pri izvajanju usposabljanja druge generacije učiteljev. Vnaprej

jih želimo še bolj intenzivno vključiti.

3.6.3. ŠPORTNA VZGOJA

Z učitelji smo se dogovorili, da bodo med seboj sodelovali po e-pošti pri pripravi izvedbenih

kurikulov in oblikovanju kriterijev ocenjevanja.

3.6.4. TUJI JEZIK

Usposabljanje, ki poteka skozi celo leto v obliki srečanj v živo in na daljavo, je kombinacija

učenja in razvojnega dela.

3.7. POGOJI ZA DELO, DELITVE V SKUPINE, OPREMA

3.7.1. DRUŽBOSLOVJE

Posebne (nove) opreme za izvajanje družboslovnih KK v novem programu nimajo, niso pa

omenili, da bi jih pomanjkanje opreme oviralo. Vsi imajo kabinete, ki imajo osnovno opremo

(zemljevide, atlase, stenske slike …), literaturo (učbenike za družboslovje in drugo temeljno

literaturo, leksikone, letopise in priročnike) in tehnologijo (grafoskope).

3.7.2. MATEMATIKA

Največji problem pri poučevanju matematike v srednjem poklicnem izobraževanju predstavlja

pomanjkanje informacijsko komunikacijske tehnologije, ki je po katalogu znanja obvezni

sestavni del pouka matematike. Šole niso opremljene z grafičnimi računali niti z ustrezno

123

programsko opremo, ki bi jim omogočala razvijanje kompetenc, ki so določene s katalogom

znanja.

Mnenje svetovalk: Zaradi neuporabe tehnologije ali preskope uporabe se v novih programih

ne uresničujejo nekatere od bistvenih postavk kataloga znanja.

3.7.3. NARAVOSLOVJE

Za izvajanje ni bilo zagotovljenih vseh materialnih in kadrovskih pogojev. ZRSŠ bo pomagal

šolam z analizo stanja predlaganih osnovnih učnih pripomočkov za izvajanje naravoslovja.

3.7.4. UMETNOST – LIKOVNA

Za likovno praktične dejavnosti je velika ovira, če za delo ni dovolj prostora. Delitev v

skupine, ki smo jo predvideli v predlogu kataloga, je bila na Strokovnemu svetu zavrnjena.

Za zadrege pri uvajanju likovne umetnosti v programe druge generacije SPI je krivo tudi to,

da na nekaterih šolah likovno umetnost poučujejo neustrezni kadri (ne-likovniki) npr. šola,

kjer poučuje likovno umetnost glasbenik.

3.8. SODELOVANJE UČITELJA Z ZRSŠ

Noben svetovalec ZRSŠ ni poročal, da bi bili učitelji nezadovoljni z njegovim delom. Vseeno

pa iz njihovih poročil lahko izluščimo teme, kjer bi učitelji potrebovali podporo svetovalcev.

3.8.1. DRUŽBOSLOVJE

Učitelji so zadovoljni s sodelovanjem z ZRSŠ in njegovo podporo uvajanju novih programov.

En učitelj predlaga več stikov med učitelji družboslovja na šolah, ki imajo nove programe,

drugi pa si želi več seminarjev (organizirali smo enega celodnevnega, imeli 4 študijska

srečanja, lahko pa so se udeležili tudi seminarja o uporabi učbenika).

124

3.8.2. MATEMATIKA

Potrebujejo več srečanj in možnosti izmenjave izkušenj.

3.8.3 NARAVOSLOVJE

Učitelji (4) bi želeli več podpore ZRSŠ ob težavah pri priznavanju ur naravoslovja, ki so

predvidene za integracijo, v njihovo učno obvezo (sistematizacija za ves obseg kataloga, tudi

za integrirani del). Dva ravnatelja te ure razporejata iz odprtega kurikula, dva ravnatelja pa sta

jih v celoti dodelila učiteljem strokovnih vsebin. Učitelji navajajo bojazen, da se bodo ure za

integracijo »izgubile« in bodo v prihodnosti dodeljene stroki. Z integracijami in

premeščanjem sklopov splošnih znanj v B del predmetnika se izgublja pristojnost Predmetnih

skupin ZRSŠ in matične stroke nad razvojem ter posodabljanjem ciljev in vsebin ter

specialno-didaktičnih pristopov.

3.8.4. SLOVENŠČINA

Neposredno sodelovanje pedagoških svetovalcev z učitelji predmeta in s celotnim kolektivom

je potrebno tudi v 2. letniku in še bolj bo v 3. letniku, ko bo sledil zaključni izpit.

3.8.5. ZDRAVSTVENA VZGOJA

Šola je takoj za družino dolžna krepiti in varovati zdravje otrok in mladostnikov, zato je treba

v programu dopolniti izvedbeno raven tako, da bodo preventivne vsebine izvedene v tistem

obsegu, ki smo ga zapisali v ciljih in standardih znanja.

3.8.6. TUJI JEZIK

Potrebujejo več usposabljanja s tega področja. Pohvalijo model usposabljanja z učiteljicami

angleščine in nemščine, ki je kombinacija usposabljanja na daljavo (uporaba e-pošte) in

srečanj v živo.

125

Pohvalili so tudi naše usposabljanje za zapis minimalnih standardov – celostni pristop, ki

zajema standarde znanj in zmožnosti.

3.8.7. UMETNOST – LIKOVNA

Po mnenju svetovalca so učitelji zadovoljni z vlogo ZRSŠ.

Učitelji so bili vsi za to, da se tudi v letu 2006/07 organizira podoben seminar, kot je bil v

juniju 2006, na katerega smo povabili tudi tiste, ki bodo šele od jeseni 2006 uvajali nove

programe (tretja generacija). Za tak seminar se zanimajo tudi učitelji iz SPI in SSI, ki sploh še

niso na vrsti za uvajanje novih programov. Tudi na srečanjih študijskih skupin v letu 2006/07

bodo večino vsebin namenili spoznavanju s katalogoma znanja (SPI in SSI) in temu, kako jih

na izvedbeni ravni prilagoditi drugim programom iste ravni.

3.9. POVZETKI POSAMEZNIH POROČIL

3.9.1. DRUŽBOSLOVJE

KK družboslovja v programih druge generacije poučujejo manj izkušeni učitelji kot v

programu avtoserviser. Zato imajo mestoma težavo, kako prebrati dejansko vsebino in namen

cilja iz kataloga; posebej izpostavljajo geografske cilje.

Vendar menimo, da so novi katalog prispeval k pozitivni spremembi pouka, še bolj pa ga je

spremenila organizacija in izvedba novih programov. Najpomembnejše spremembe:

učiteljevo timsko načrtovanje in izvajanje pouka, celostno obravnavanje pouka in dijakov na

PUZ, (samo)spraševanje učiteljev o tem, kateri cilji pouka so bistveni, zavedanje učiteljev o

pomembnosti integriranih KK in pozitivna naravnanost učiteljev do sprememb in razvijanje

ter uporaba novih in drugačnih didaktičnih pristopov.

Ker so učitelji (gre za 1. letnik) praktično uresničili šele polovico novega kataloga, je

razumljivo, da ga ne morejo celostno ovrednotiti, vendar je splošni vtis o katalogu pozitiven

in menijo, da nudi ustrezno usmeritev in podporo njihovemu delu.

126

3.9.2. MATEMATIKA

Cilji se uresničujejo samo delno, tako zaradi omejenih pogojev (neopremljenost šol z

grafičnimi računali in programsko opremo), kot tudi zaradi pomanjkljive usposobljenosti

učiteljev. Velik problem je premajhna odzivnost učiteljev na ponujena usposabljanja. Zato

smo za šolsko leto 2006/07 pripravili bolj jasen, temeljit in celovit program usposabljanja in

ga dali na vpogled učiteljem že ob začetku šolskega leta.

Učitelji prve generacije sodelujejo z nami pri izvajanju usposabljanja druge generacije

učiteljev. Vnaprej jih želimo še bolj intenzivno vključiti.

Učitelji, ki so bili vključeni v program usposabljanj, so veliko bolje pripravljeni na uvajanje

novosti, veliko bolje razumejo bistvo sprememb in jih tudi v praksi učinkoviteje izvajajo.

3.9.3. NARAVOSLOVJE

Pri uresničevanju ciljev naravoslovja (kot samostojne programske enote in kot integrirane

programske enote) je spremljava opozorila na štiri probleme:

timsko načrtovanje in timsko poučevanje tistih ciljev, ki terjajo povezavo naravoslovnih in

poklicnih/strokovnih znanj, še nista zaživela v zadostni meri. Glede na številne ovire pri

timskem poučevanju, predlagamo, da učitelji več pozornosti namenijo skupnemu načrtovanju

tistih ciljev oz. tistih učnih enot, kjer je povezovanje naravoslovnih in strokovnih znanj in

spretnosti ključno za razvoj poklicnih kompetenc. Razlog za to je dodatno osvetljen tudi v

naslednji točki.

V programih druge generacije je za naravoslovje (v A delu predmetnika) predvidenih 66 ur, v

B delu pa še 66 ur, ki se morajo izvesti znotraj strokovnega pouka. Namen vključitve dela

naravoslovnih znanj v strokovna znanja je doseganje tistih učnih ciljev, kjer le integracija

naravoslovja, strokovnih oz. poklicnih znanj ter poklicnih veščin lahko pripelje do razvoja

relevantnih poklicnih kompetenc. To izhodišče je ključno za razumevanje pojma integracije.

Integracija ne pomeni samo sočasnosti obravnave. Sočasnost obravnave je lahko le prvi korak

za doseganje večje koherentnosti znanj, integracijo pa je potrebno razumeti kot povezovanje

teoretičnega znanja s praktičnim znanjem in s poklicnimi veščinami. Slednje je mogoče

izpeljati samo v problemsko zasnovanem učnem procesu, to je takšnem, kjer del pouka izhaja

iz kompleksnih učnih situacij, v katerih dijaki povezujejo omenjene tri sestavine poklicne

kompetence: splošno (npr. naravoslovno) znanje, poklicno znanje in poklicne veščine. S tem

127

razvijamo tako razumevanje kot tudi obvladovanje. Takšno razumevanje integracije terja

predvsem skupno načrtovanje in skupno evalviranje, občasno oz. po potrebi pa tudi skupno

poučevanje.

Da bi dosegli tako zahtevne cilje, kot so opisani v točki 2., je nujno na šolah doseči, da bodo

učitelji naravoslovja sistematizirani tako za ure A dela predmetnika, kot tudi za ure B dela

predmetnika. Se pravi: učitelj naravoslovja v novih programih SPI mora biti sistematiziran za

132 ur, ker je celota njegovih obveznosti takšna. Logična posledica v zgornji točki opisane

integracije namreč je, da obveznosti učiteljev ne moremo več razumeti tako togo, kot je to

bilo mogoče v togo zasnovanih programih, temveč je treba bi načrtovanju kadrov upoštevati

celoto ciljev, pri katerih je potrebno sodelovanje učiteljev.

Spremljava tudi kaže, da je na ravni izvedbe še nekaj težav, na katere vplivajo tudi težave

organizacijske narave. Na šolah težko uravnavajo delo kolektiva po različnih izobraževalnih

programih, zlasti zato, ker je potrebno usklajevati delo v »starih« in »novih« programih.

Predlagamo dvoje: šole naj upoštevajo že pri načrtovanju izvedbenega kurikula te omejevalne

robne pogoje (se pravi, da načrtujejo realno), hkrati pa naredijo vse, kar je v njihovi moči, da

bo teh omejitev čim manj. Po drugi strani pa je tudi naloga države, da opravi svoj del

obveznosti pri zagotavljanju potrebnih finančnih in drugih pogojev, da bo sodobne programe

možno izvajati na kakovosten način.

Na osnovi spremljave in izkušenj sodelovanja pri pripravi izvedbenih kurikulov šol za nove

programe SPI ugotavljamo, da je integracijo oziroma kakšno drugo obliko povezovanja

naravoslovja s strokovnimi predmeti iz državne ravni (to je ravni dokumenta) bolje prenesti

na izvedbeni kurikulum posameznih šol. V didaktičnih navodilih v posameznem programu bi

se učiteljem na osnovi analize poklicnih standardov lahko predlagali vsebinski sklopi

naravoslovja, ki bi jih bilo smiselno obravnavati v povezovanju s stroko. Učitelji bi lahko

integrirali ta »medpredmetna področja« na izvedbeni ravni tako, da bi s pomočjo obeh

katalogov (za naravoslovje in katalog za ustrezni strokovni vsebinski sklop) v letni pripravi

predvideli izvedbo, mogoče tudi s timskim in/ali drugačnimi sodelovalnimi oblikami

poučevanja.

128

3.9.4. ŠPORTNA VZGOJA

Učitelji ŠV rabijo več podpore vodstva za izvedbo pouka tako, da bo omogočal preventivno

dejavnost proti nastajanju posledic poklicnih obremenitev. Pričakujejo več usklajevanja s

kolegi v zvezi s projektnimi tedni, športnimi dnevi in drugimi dejavnostmi.

3.9.5. SLOVENŠČINA

Spremljava kaže, da se slovenščina kot sporazumevalna zmožnost na dveh šolah uresničuje

skladno z zastavljenimi cilji in izhodišči. Na teh dveh šolah je prišlo do neposrednega

sodelovanja učiteljev slovenščine in strokovnih vsebinskih sklopov ter učiteljev praktičnega

pouka v procesu udejanjanja. Ugotovitev lahko podpremo s konkretnima primeroma:

Govorni nastop, načrtovani pri urah slovenščine, so povezali s strokovno vsebino in tudi

vrednotenje – ocenjevanje je potekalo v avtentičnem okolju, tj. v delavnici.

Učinkovito je izvajanje ciljev in vsebin slovenščine v neposrednem sodelovanju z

informatiko. Izvedeno je bilo v računalniški učilnici, kjer so cilje pouka slovenščine dosegali

ob močni podpori IKT.

Obvladovanje strategij branja je najprej odgovornost učitelja vsakega predmeta, ne le učitelja

slovenščine.

Ozaveščanje dejstva, da je sporazumevanje v slovenščini ključna kompetenca, zadeva učni

jezik oz. pedagoški govor. Za udejanjanje te kompetence so odgovorni vsi učitelji v

programu.

Ostajajo vprašanja:

• kako zapisati, katere ključne zmožnosti razvijamo pri slovenščini in kako jih

razvijamo,

• kako zapisati povezavo ključne zmožnosti sporazumevanja v slovenščini s cilji in z

vsebinami splošno-izobraževalnih predmetov, da se zagotovo uresničuje,

• kako zapisati povezavo ključne kvalifikacije sporazumevanja v slovenščini s cilji in z

vsebinami strokovno-teoretičnih vsebinskih sklopov, da se zagotovo uresničuje.

Izziv za prihodnost je prenašanje neposredne izkušnje dobre prakse posameznega učitelja na

druge učitelje in na druge kolektive.

129

4. POVZETEK

4.1. KATALOGI KK

Katalogi ključnih kvalifikacij, določeni za program avtoserviser, ki se uporabljajo za

poučevanje splošnoizobraževalnega dela tudi v programih druge generacije, so po mnenju

učiteljev uporabni, odprti, omogočajo večjo izbiro vsebin, ki so v navezavi na stroko,

omogočajo načrtovanje pouka za različne programe; vključujejo sodobne pristope in načine

ocenjevanja; dajejo dovolj strokovne avtonomije za izpeljavo in s tem doseganje zapisanih

ciljev, omogočajo načrtovanje letne priprave na pouk, usmerjajo v povezovanje in jasno

opredeljujejo načine povezovanja. Katalogi KK se zdijo primerni tako za načrtovanje kot

izvedbo pouka. Učitelji menijo, da so vanje vključene najpomembnejše vsebine in cilji. V

primerjavi s prejšnjimi omogočajo večjo fleksibilnost oz. izbiro učnih ciljev glede na učne

situacije in s tem večjo možnost vključevanja vsebin, ki so vezane na stroko. Cilji so zapisani

tako, da ponujajo učitelju avtonomijo pri oblikovanju učnih sklopov v soglasju z

dogovorjenim izvedbenim kurikulom šole.

Učitelji katalogov večinoma ne bi spreminjali. Nekateri katalogi se posameznim učiteljem

zdijo preobsežni, v nekaterih bi za integracijo predlagali kako drugo poglavje ali strnili dva

sklopa v enega. Dodali bi le še opisnike za ocenjevanje. V KZ pogrešajo več priporočenih

dejavnosti za uresničevanje ciljev. Didaktična priporočila in standardi znanja so namreč

presplošni.

Novi katalogi so povečali motivacijo dijakov in precej preusmerili znanje dijakov v bolj

bistvena in sodobnejša znanja, spretnosti in veščine. Katalogi KK jim dajejo tudi več

možnosti za medpredmetno sodelovanje kot prejšnji.

Izkazalo se je, da vse šole niso zagotovile materialnih pogojev za izvajanje programa oz.

pouka po katalogih (eksperimentalno in terensko delo, grafična računala, programska

oprema). Le-te tako ne morejo realizirati pomembnega dela ciljev.

4.2. VKLJUČENOST KK V PROJEKTNE TEDNE

Ključne kvalifikacije so se uresničevale tudi v projektnih tednih. Ta oblika dela je povezala

tako učitelje kot dijake, ki so do sedaj pretežno delali individualno. Učitelji ugotavljajo

trajnejše znanje dijakov ter pozitivne izkušnje z načrtovanjem medpredmetnih in

nadpredmetnih aktivnosti. Projektno delo se dobro obnese, dijaki radi sodelujejo, osvojijo

130

precej metodičnih spretnosti. Čeprav je pri nekaterih predmetih zaznati vprašanja, kako

oceniti projektno delo, se pri drugih uspešno vključuje samovrednotenje in

vzajemno/vrstniško vrednotenje.

4.3. PROBLEMI PRI IZVEDBI POUKA

Posebnih problemov učitelji niso imeli. Izpostavili so nizko motiviranost in slabo predznanje

dijakov. Izpostavljajo večjo obremenjenost in porabo časa pri delu v novih programih. Največ

problemov nastaja zaradi potrebe po skupnem medpredmetnem načrtovanju. Učitelji se šele

navajajo na skupno načrtovanje pouka in je nekatere težko pridobiti. Srečanja in usklajevanja

pomenijo potrebo po večji angažiranosti učiteljev in posledično zanje večje obremenitve.

Problem pri izvedbi pouka predstavlja tudi pomanjkanje potrebne IKT.

Poseben problem je nerazumevanje integracije naravoslovja. Taksonomska analiza testov

strokovnih učnih sklopov, ki vključujejo znanje kemije, ugotavlja, da v nobenem testu niso

vključena vprašanja, ki bi preverjala integrirane cilje naravoslovja, kar morda kaže, da ti cilji

kljub predvideni integraciji v izvedbenem kurikulu v resnici niso bili izvedeni.

4.4. METODIČNE IN DIDAKTIČNE NOVOSTI

V pouk so uvedli nekatere novosti: Več je projektnega dela. Pogosteje se odločajo za

skupinsko delo in delo v dvojicah. Lotevajo se tudi reševanja konkretnih problemov in

skušajo dijake postaviti v realne, življenjske okoliščine. Dijake poskušajo čim bolj aktivirati.

Poučevanje po novem katalogu znanja zahteva drugačne pristope in počasi se uvaja več

povezovanja s stroko, diferenciacija ciljev in bolj induktivni pristopi k poučevanju. Učitelji v

prenovljenih programih SPI v večjem obsegu kot prej uporabljajo metodo vodenega

razgovora, samostojno eksperimentalno in sodelovalno delo. Novost je tudi uvedba tem

splošnega strokovnega jezika, ki so presečne vsem programom SPI.

4.5. OCENJEVANJE

Katalogi omogočajo ne le pisno in ustno obliko ocenjevanja, ampak tudi npr. matematična

preiskovanja, empirična preiskovanja, projektne naloge, referate, nastope, izdelke, vaje,

predstavitve, poročila o delu, igro vlog, plakate. Ključno vprašanje je, kako vrednotiti,

131

ocenjevati slovenščino kot predmet in kako ključno zmožnost, ki jo gradijo pri vseh

predmetih. Pri vrednotenju znanj imajo učitelji težavo pri realizaciji zahtev KZ zaradi njihove

premajhne strokovne usposobljenosti za sestavljanje preskusov znanj; potrebujejo več

usposabljanja s tega področja, npr. usposabljanje za zapis minimalnih standardov tako, da bi

zajeli standarde znanj in zmožnosti.

4.6. POGOJI ZA DELO

Ponekod pomanjkanje opreme onemogoča, da bi lahko uresničili vse cilje iz katalogov.

V spremljavi so učitelji izpostavili pomanjkanje opreme za izvajanje naravoslovja in

matematike, preskop standard delitev v skupine pri likovnem delu ter premalo informacijsko

komunikacijske tehnologije.

4.7. PODPORA ZRSŠ

Učitelji so s podporo zadovoljni, želijo pa si še več podpore in usposabljanj ter koordinacije

njihovih medsebojnih stikov. Želijo si izmenjevati primere dobre prakse. Neposredno

sodelovanje s kolektivom bo potrebno tudi v 2. in 3. letniku, še posebej zaradi zaključnega

izpita. Učitelji, ki so bili vključeni v program usposabljanj, so veliko bolje pripravljeni na

uvajanje novosti, veliko bolje razumejo bistvo sprememb in jih tudi v praksi učinkoviteje

izvajajo.

132

VIII. IDENTIFIKACIJA RABE UČNIH GRADIV IN
POTREBE PO NOVIH UČNIH GRADIVIH

NOSILEC: Center RS za poklicno izobraževanje

SODELAVCI: Tina Klarič, Elena Kecman, Danuša Škapin

PREDMET SPREMLJANJA: Učna gradiva, ki se uporabljajo v izobraževalnih programih:
Mehatronik operater, Grafični operater, Avtokaroserist in Frizer ter kako učitelji ocenjujejo
njihovo uporabnost.

OSNOVNI CILJI SPREMLJANJA:

• Pripraviti posnetek stanja o pokritosti s potrjenimi učnimi gradivi (in pridobiti oceno

uporabnosti le-teh) v izobraževalnih programih: Mehatronik operater, Grafični

operater, Avtokaroserist in Frizer.

• Identificirati druga učna gradiva in pripomočke, ki jih učitelji uporabljajo pri

posameznem predmetu oziroma vsebinskemu sklopu.

• Identificirati potrebe učiteljev po novih učnih gradivih pri posameznih predmetih

oziroma vsebinskih sklopih.

• Ugotoviti, kakšna so stališča učiteljev do oblikovanja učnih map (prednosti in

slabosti), ki bi kot alternative obstoječim učbenikom združevale gradivo z različnih

vsebinskih sklopov v posameznem izobraževalnem programu.

• Pripraviti predloge za odpravljanje pomanjkljivosti in razširjanje ustreznih rešitev.

133

Ciljna skupina in vzorec: učitelji v programih Mehatronik operater, Grafični operater,

Avtokaroserist in Frizer.

Tehnika in postopki zbiranja podatkov:

• priprava anketnega vprašalnika kombiniranega tipa (odprta in zaprta vprašanja),

• postavitev vprašalnika v elektronsko obliko,

• zbiranje odgovorov,

• statistična obdelava podatkov in kategorizacija odgovorov na odprta vprašanja,

• interpretacija in analiza podatkov,

• priprava poročila s temeljnimi ugotovitvami in predlogi za nadaljnje delo.

134

1. METODOLOGIJA

1.1. RAZISKOVALNA METODA

Uporabili smo deskriptivno metodo, s katero smo opisali stanje. V spremljavo so vključeni

elementi kvantitativnih in kvalitativnih metod.

1.2. OSNOVNA POPULACIJA IN VZOREC,

Vprašalnike smo poslali v elektronski obliki vsem učiteljicam in učiteljem7 (z izjemo učiteljev

ŠVZ in organizatorjev praktičnega pouka), ki so poučevali v II. generaciji novih in

prenovljenih izobraževalnih programov: Mehatronik operater, Grafični operater,

Avtokaroserist in Frizer8.

V Tabeli VIII.1. je prikazano število učiteljev, ki so izpolnili vprašalnik. Število učiteljev je

razporejeno po posameznih programih in šolah.

Tabela VIII. 1.: Število izpolnjenih vprašalnikov po izobraževalnih programih in šolah

PROGRAM IN ŠOLA ŠTEVILO VRNJENIH
VPRAŠALNIKOV

SKUPAJ VSEH
UČITELJEV

Mehatronik operater 40 (61%) 66
ŠC Ptuj 7 (54 %) 13

TŠC Nova Gorica 11 (92%) 12
ŠC Velenje 14 (74%) 19

ŠC Celje 4 (29%) 14
TSC Kranj 4 (50%) 8

Grafični operater 9 (64%) 14
SŠ tiska in papirja 9 (64%) 14

Avtokaroserist 24 (67%) 36
ŠC Ptuj 11 (65%) 17

SPSŠ Bežigrad 13 (68%) 19
Frizer 31 (78%) 40

SPSŠ Celje 11 (65%) 17
SŠ za oblikovanje Maribor 20 (87%) 23

Skupaj 104 (67%) 156

Kot je razvidno iz tabele, je bilo največ vprašalnikov izpolnjeno v TŠC Nova Gorica (kar 92%

učiteljev), sledi SŠ za oblikovanje Maribor (87% učiteljev) in ŠC Velenje (74% učiteljev).

Najmanj vprašalnikov pa so izpolnili učitelji v ŠC Celje (29% učiteljev), ki je tudi edina šola,
7 V nadaljevanju s terminom učitelji zajemamo tako učiteljice kot učitelje.
8 To so novi in prenovljeni izobraževalni programi, ki so se prvič izvajali v šolskem letu 2005/2006.

135

kjer je vprašalnik izpolnilo manj kot polovica učiteljev. V povprečju je vprašalnik izpolnilo

67% učiteljev, kar ocenjujemo kot razmeroma dober odziv učiteljev na sodelovanje pri

spremljanju II. generacije novih in prenovljenih učnih programov.

1.3. INŠTRUMENT ZA ZBIRANJE PODATKOV

V anketnem vprašalniku smo učiteljem podali seznam potrjenih učnih gradiv za splošno-

izobraževalne predmete ter za strokovne vsebinske sklope. Prosili smo jih, da z ocenami od 1

do 59 ocenijo uporabnost teh gradiv ter navedejo in ocenijo morebitna druga – nepotrjena učna

gradiva (učbeniki, delovni zvezki, zbirke vaj, priročniki,…), ki jih uporabljajo pri pouku.

Poleg tega smo učitelje prosili, naj navedejo interna gradiva (shematična, avdiovizualna,

elektronska…) in avtentična gradiva (industrijska navodila, reklamne prospekte, internetne

vire,…), ki jih uporabljajo ter izrazijo potrebe po novih učnih gradivih, ki bi jih potrebovali za

poučevanje v novih izobraževalnih programih.

Na koncu vprašalnika smo učitelje vprašali še za stališče do učne mape kot alternativnega

učnega gradiva obstoječim učbenikom.

1.4. STRUKTURA POROČILA

V poročilu so predstavljene ugotovitve spremljanja uporabe učnih gradiv in potrebe po novih

učnih gradivih za vsak izobraževalni program posebej v naslednjem vrstnem redu:

Mehatronik operater, Grafični operater, Avtokaroserist in Frizer.

Za vsak izobraževalni program smo predstavili ugotovitve ločeno za splošno-izobraževalne

predmete10 in za strokovne vsebinske sklope:

• seznam potrjenih11 učnih gradiv za posamezen predmet ter ocena uporabnosti teh,

• uporaba nepotrjenih12 učnih gradiv za posamezen predmet in ocena uporabnosti teh,

• identifikacija ostalih učnih gradiv in pripomočkov (interna in avtentična gradiva) in

• potrebe po novih učnih gradivih za posamezen predmet.

9 Ocena 1 je najnižja ocena, ocena 5 pa najvišja ocena.
10 Na tem mestu bi radi opozorili, da v novih in prenovljenih izobraževalnih programih terminologija ni
poenotena. Ponekod se uporablja termin splošno-izobraževalni predmeti, ponekod pa ključne kvalifikacije. V
nadaljevanju bomo uporabljali temin splošno-izobraževalni predmeti.
11 Potrjena učna gradiva , ki so v tabeli so vsa učna gradiva, ki so določena za določen program triletne srednje
šole.
12 Nepotrjena učna gradiva so vsi ostali učbeniki in delovni zvezki za srednje šole.

136

2.) Temu sledi predstavitev rezultatov o pogostosti uporabe internih in avtentičnih učnih

gradiv (kot so npr. zbirke vaj, priročniki, shematična gradiva, avdiovizualna gradiva,

elektronska gradiva, industrijska navodila, reklamni prospekti, internetne viri,…), ki jih

uporabljajo učitelji v vseh programih.

3.) V tretjem sklopu predstavljamo stališča učiteljev do oblikovanja učne mape.

137

2. UGOTOVITVE SPREMLJANJA

2.1. UČNA GRADIVA V PROGRAMU MEHATRONIK OPERATER

Za program Mehatronik operater so v naslednjih tabelah predstavljena učna gradiva za vsak

splošno-izobraževalni predmet posebej ter učna gradiva za strokovno-vsebinske sklope.

Kot smo že videli v tabeli 1 je v spremljavi za program Mehatronik operater sodelovalo 5 šol:

ŠC Ptuj, TŠC Nova Gorica, ŠC Velenje, ŠC Celje in TSC Kranj ter 40 učiteljev, ki poučujejo

v tem programu.

V naslednjih tabelah bomo prikazali gradiva splošno izobraževalnih predmetov in strokovno

vsebinskih sklopov.

2.1.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI

a) Slovenščina

SLOVENŠČINA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Besede 1, 2, 3,
učbenik in delovni zvezek

2,90

Potovanje besed, književnost, 1, 2, 3, učbenik
in delovni zvezek

2,00

Nepotrjena učna gradiva Mlada obzorja, književnost 1, učbenik za
slovenščino

3,00

b) Matematika

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Matematika za triletne poklicne šole, 1, 2, 3
(M. Vencelj)

2,71

Nepotrjena učna gradiva Zbirka nalog za tehnične šole (D. Kavka) 3,00

Med ostalimi učnimi gradivi (interna in avtentična) navajajo učitelji predvsem internetne

vire kot je npr. www.padowan.dk .

138

http://www.padowan.dk/

c) Angleščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva New Headway 2,43
Nepotrjena učna gradiva Tech Talk Elementary, učbenik in delovni

zvezek, (V. Hollet)
4,00

An Introduction of Metalwork (A. McCreanor) 4,75
English for Technical Students 1, 2, učbenik in
delovni zvezek (D. Bonamy),

4,25

Engineering Workshop, učbenik in delovni
zvezek (L. White)

4,00

A Shower of Sparks, učbenik in delovni zvezek
(M. Košir)

4,00

Headway Preintermediate 3,50

POTREBA PO NOVIH UČNIH GRADIVIH:
• učbenik in delovni zvezek prilagojen programu.

d) Nemščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Bausteine 2,00
Nepotrjena učna gradiva Bildwörterbuch (Jean Claude Corbeil Pons) 3,00

Nemško-slovenski slovar, Oxford-Duden-
Cankarjeva založba, 1991

3,00

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• gradiva v elektronski obliki: tehnični nemški slovar, leksikoni.

POTREBA PO NOVIH UČNIH GRADIVIH:
• učbenik in delovni zvezek prilagojen programu.

139

e) Družboslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Družboslovje, državljanska kultura,
učbenik in delovni zvezek

2,60

Družboslovje, geografija,
učbenik in delovni zvezek

2,83

Družboslovje, zgodovina,
učbenik in delovni zvezek

2,80

Nepotrjena učna gradiva Etika in državljanska vzgoja, učbenik (T.
Devjak),

4,00

Sociologija, gradivo za srednje šole (A. Barle,
M. Počkar)

4,00

Psihologija: spoznanje in dileme (A.
Kompare, M. Stražišar)

4,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• gradivo v obliki učne mape,

• razvoj stroke skozi zgodovino.

f) Naravoslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Naravoslovje za poklicne šole, biologija
človeka

2,83

Naravoslovje za poklicne šole, ekologija 2,50
Nepotrjena učna gradiva Kemija, učbenik (R. M. Gallaher) 4,00

Kemija, učbenik (L. Ryan) 4,00
Svet snovi, učbenik (J. Holman) 4,75
Vzgoja za zdravje, učbenik (J. Drobne, P.
Mohar)

3,50

Kemija 2000, učbenik in delovni zvezek 3,75
Biologija, učbenik (B. Beckett) 4,00
Ekologija, učbenik (K. Tarman) 4,66
Naravoslovje, učbenik (R.M. Gallagher, P.
Ingram)

3,00

Biologija, učbenik (Haupt) 3,75
Šolski ekološki vodnik, učbenik 4,80

POTREBA PO NOVIH UČNIH GRADIVIH:
• delovni zvezek.

140

g) Umetnost

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Umetnostna zgodovina 2,50
Nepotrjena učna gradiva Uvod v likovno oblikovanje, učbenik (M.

Butina)
4,00

Raziskovanje oblikotvornosti, učbenik (Z.
Didek)

4,00

Vstop v likovno logiko, učbenik (J. Muhović) 4,00
Glasbena umetnost in likovna umetnost,
učbenik (Loparnik)

4,00

Mala likovna teorija, učbenik 5,00
ABC umetnostne zgodovine 5,00
Svetovna zgodovina umetnosti 5,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• gradivo, ko bi povezalo umetnost s strokovnimi predmeti.

141

2.1.2. STROKOVNO VSEBINSKI SKLOPI

V programu Mehatronik operater ni nobenega potrjenega učnega gradiva za strokovne

vsebinske sklope. Zato so učitelji pri reševanju vprašalnika navedli in ocenili le učna gradiva,

ki so jih sami izbrali za uporabo pri strokovno vsebinskih sklopih.

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Nepotrjena učna gradiva Energetski sistemi, učbenik (M. Tuma) 3,00
Uvod v pnevmatiko, učbenik (H. Meixner) 3,00
Fluidna tehnika: Osnove hidravlike (D.
Lovrec)

3,00

Tehnologija (Čretnik) 3,00
Strojniški priročnik (Kraut) 4,00
Osnove kovinarstva in strojništva, učbenik (J.
Jereb)

3,50

Priročnik za elektrotehniko in elektroniko,
učbenik (Friedrich)

3,00

Tehnično risanje, učbenik in vaje (Hrženjak) 3,50
Električne inštalacije, učbenik (Ravnikar) 4,00
Osnove strojništva, učbenik (Broz-Žižek) 4,00
Osnove elektrotehnike, učbenik (Razpet,
Šuster, Ravnikar, Dosedla)

4,00

Mehatronika, delovni zvezek in elektronska
oblika

5,00

Praktični pouk, regulacija in krmilja (Kraut) 4,00
razni učbeniki za fiziko in elektrotehniko 5,00
enciklopedije 5,00
Festo didaktik, delovni zvezek -
Hidravlika, učbenik (Beovič) -
Osnove pnevmatičnih krmilnih tehnik (B.
Zupančič)

-

Pnevmatika : osnovna stopnja, učbenik (P.
Croser)

-

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• elektronska gradiva: Vsebinski sklop mehatronika (T. Čermelj), Tehnični nemški

slovar

• skripte: PIC programator (Murko Slavko), Informatika, Praktični pouk, mehanska

obdelava,

• učne liste: mehatronika, proizvodni procesi, tehnično komuniciranje,

• kataloge, navodila in prospekte, ki jih pripravljajo proizvajalci (npr. katalogi z

avtomobili, Rexrot katalogi hidravlike, Festo katalog, Bosch, TIO pnevmatika,

142

»Siemens« reklame, SMC pnevmatika, Bosch, »Iskra« reklame, plakati nevarnih

snovi, itn.),

• različne internetne vire (npr. www.strojnistvo.com, www.wikipedia.org),

• strokovne članke iz časopisov in revij (npr. revija »Vzdrževalec«, revija

»Mechatronik«, revija »Svet elektronike«, itn.),

• razne skice strojev,

• avdio-vizualna gradiva, v smislu raznih radijskih in televizijskih posnetkov.

POTREBA PO NOVIH UČNIH GRADIVIH:
• mehatronika: »Elementi v elektrotehniki« v obliki skripte, učna gradiva v elektronski

obliki, »Mechatronic assistent«,

• proizvodni procesi: učbeniki in vaje, delovni listi in delovne naloge,

• tehnično komuniciranje: Sheme strojniških, električnih, pnevmatskih in hidravličnih

sistemov,

• praktični pouk: katalogi in prospekti novih elementov s karakteristikami in cenami -

senzorji, zaščitni členi itn.,

• elektronska gradiva za vse predmete.

143

http://www.wikipedia.org/
http://www.strojnistvo.com/

2.2. UČNA GRADIVA V PROGRAMU GRAFIČNI OPERATER

Uvodoma je potrebno še enkrat pojasniti, da program Grafični operater izvaja le Srednja

medijska in grafična šola Ljubljana in da so v spodnjih tabelah predstavljeni rezultati devetih

učiteljev, ki so se na anketni vprašalnik odzvali.

2.2.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI

a) Slovenščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Besede 1, 2, 3,
učbenik in delovni zvezek

4,00

Potovanje besed, književnost, 1, 2, 3, učbenik
in delovni zvezek

3,00

Nepotrjena učna gradiva Branja 2 3,00
Svet književnosti 3 3,00
Na pragu besedila 1, 2, učbenik in delovni
zvezek

3,00

Svet književnosti 2, 3 (Kos) 3,00
Slovenski pravopis 3,00
Pravopisni priročnik (Skaza) 3,00
Abeceda pravopisa (Kocjan-Barle) 3,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• Mapa z besedilnimi vrstami za vse 3 letnike

b) Matematika

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Matematika za triletne poklicne šole 1, 2, 3 (M.
Vencelj)

3,00

c) Angleščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva New Headway 3,00
Nepotrjena učna gradiva Prospects -

144

d) Družboslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Družboslovje, državljanska kultura,
učbenik in delovni zvezek

1,00

Družboslovje, geografija, učbenik in delovni
zvezek

1,00

Družboslovje, zgodovina,
učbenik in delovni zvezek

1,00

Nepotrjena učna gradiva Družboslovje, skripta (I. Zupanc) 5,00

e) Naravoslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Naravoslovje za poklicne šole, biologija
človeka

2,00

Naravoslovje za poklicne šole, ekologija 2,00
Nepotrjena učna gradiva Fizika v stripu (L. Gonick) 5,00

Kemija za vedoželjne (E. Kobal) 5,00
Fizika. Preproste razlage fizikalnih pojavov
(K. Johnson)

5,00

Op. Glede na to, da na anketni vprašalnik niso odgovorili učitelji nemščine in umetnosti,

nimamo ocene uporabnosti gradiv za ta dva predmeta, niti predlogov za dodatne učbenike.

2.2.2. STROKOVNI VSEBINSKI SKLOPI

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Tehnologija knjigoveške obdelave, učbenik 3,00
Tehnologija tiska, delovni zvezek 4,00

Nepotrjena učna gradiva Tehnologija grafičnih procesov (M. Kumar) 4,50
Priprava delovnih procesov (G. Novak) 5,00

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• kataloge, navodila in prospekte, ki jih pripravljajo proizvajalci: s sejma Drupa in

drugih večjih sejmov,

• pripomočke v stroki: vizitke, skice strojev, makete – grafična dodelava,

• avdio-vizualna gradiva: predstavitveni filmi, CD-ji,

• prezentacije.

145

POTREBA PO NOVIH UČNIH GRADIVIH:
• učbenik in vaje – za tiskanje,

• učbenik ali mapa – za grafično dodelavo,

• »Informacijska pismenost«.

2.3. UČNA GRADIVA V PROGRAMU AVTOKAROSERIST

V programu Avtokaroserist sta sodelovali 2 šoli: ŠC Ptuj in SPSŠ Bežigrad ter 24 učiteljev, ki

poučujejo v programu Avtokaroserist.

2.3.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI

a) Slovenščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Besede 1, 2, 3,
učbenik in delovni zvezek

3,67

Potovanje besed, književnost, 1, 2, 3, učbenik
in delovni zvezek

3,50

b) Matematika

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Matematika za triletne poklicne šole 1, 2, 3 (M.
Vencelj)

3,00

Nepotrjena učna gradiva Alfa 1, zbirka vaj 4,00
Alfa 1, 2, 3, 4 (Brilej) 3,00
Matematika za nižje poklicno izobraževanje,
učbenik (Uran, Kuzma)

3,00

Geometrija v ravnini (Legiša) 4,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• Priročnik za matematiko v strokovno-poklicnem izobraževanju,

• Matematika za 1., 2. in 3. letnik v strokovno-poklicnem izobraževanju – v obliki:

učbenika in zbirke nalog, priročnika za učitelje, projektne mape s primeri projektov, v

obliki elektronskega gradiva, kot priročnik z didaktičnimi igrami in motivacijskimi

idejami in kot učno gradivo s standardi znanja za strokovno-poklicno izobraževanje.

146

c) Angleščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva New Headway 4,00
Nepotrjena učna gradiva Tech Talk Elementary 5,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• učna gradiva povezana s poklicnim področjem in prilagojena programu.

d) Nemščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Bausteine 2,00
Nepotrjena učna gradiva Stufen International 3,50

POTREBA PO NOVIH UČNIH GRADIVIH:
• gradivo za nemščino, ki je povezano s stroko in zbrano na enem mestu.

d) Družboslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Družboslovje, državljanska kultura,
učbenik in delovni zvezek

3,00

Družboslovje, geografija,
učbenik in delovni zvezek

3,33

Družboslovje, zgodovina,
učbenik in delovni zvezek

3,33

POTREBA PO NOVIH UČNIH GRADIVIH:
• računalniško obdelano gradivo: Prva in druga svetovna vojna.

e) Naravoslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Naravoslovje za poklicne šole, biologija
človeka

3,00

Naravoslovje za poklicne šole, ekologija 3,67
Nepotrjena učna gradiva Naravoslovje: kemija, fizika, biologija,

učbenik
4,00

147

POTREBA PO NOVIH UČNIH GRADIVIH:
• Priročnik za učitelja – povezava naravoslovja s stroko.

f) Umetnost

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Umetnostna zgodovina 4,00
Nepotrjena učna gradiva Učbenik likovnega snovanja 5,00

Likovna teorija: učbenik za likovno teorijo
(Šušteršič, Butina, De Gleria, Skubin, Zornik)

-

2.3.2. STROKOVNI VSEBINSKI SKLOPI

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Motorno vozilo, učbenik in delovni zvezek
(M. Bohner)

3,66

Osnove strojništva (E. Broz-Žižek) 3,42
Popravila karoserij (I. Vučko) 3,36

Nepotrjena učna gradiva Karosserie-Instandsetzung (Weber), delovni
zvezek

5,00

Tehnično risanje, učbenik in delovni zvezek
(Hrženjak)

4,00

Tehnologija materiala (J. Bezjak) 4,00
Označevanje materialov (D. Zupančič) 4,00
Gradiva (J. Grum, D. Ferlan) 4,00
Strojniški priročnik (B. Kraut) 4,00
Obdelava kovin (J. Jereb) 4,00
Osnove kovinarstva in strojništva (J. Jereb) 4,40
Tehnologija spajanja (D. Čretnik) 4,00
Daimler benz, wo das Auto anfing (W.
Werner)

-

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• elektronsko gradivo: Strokovno vsebinski sklop – ličarska dela (pooblaščeni

proizvajalec lakov),

• priročnike: Strojno tehnološki priročnik, Postopki dela z raznimi orodji,

• učne liste: Interna učna mapa z delovnimi in učnimi listi (N. Lipič),

• kataloge proizvajalcev in pooblaščenih servisov: katalogi proizvajalcev orodij

»Meba«, »Mitutoyo« in »Unior«, katalogi in prospekti proizvajalcev strojev,

tovarniška navodila,

• različne internetne vire (npr. www.audi.de),

148

http://www.audi.de/

• navodila za uporabo pripomočkov in delo v določeni stroki: Ličarska dela v delavnici

(delovni protokol pooblaščenega servisa), delovni protokoli pooblaščenih servisov

(npr. VW, Renault, Fiat, Ford, Opel),

• strokovne članke iz različnih časopisov in revij (npr. revije »Avtomagazin« in

»Avtomehanik«).

Nekateri učitelji so ostala učna gradiva tudi ocenili in to s povprečno oceno 4,66.

POTREBA PO NOVIH UČNIH GRADIVIH:
• Skupna poglavja strojništva: učbenik s snovjo za celoten vsebinski sklop, novejši

tehnološki dosežki,

• Skupna poglavja strojništva - obdelava kovin: različno gradivo v elektronski obliki,

• Ličarska dela: učbenik bolj prilagojen potrebam in možnostim dijakov, različna avdio-

vizualna gradiva (npr. DVD, CD),

• Bencinsko dizelski motorji: učbenik bolj prilagojen potrebam in možnostim dijakov,

• Karoserijska dela: delovni zvezek.

2.4. FRIZER

V programu Frizer sta sodelovali 2 šoli: SPSŠ Celje in SŠ za oblikovanje Maribor ter 31

učiteljev, ki poučujejo v tem programu.

2.4.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI

a) Slovenščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Besede 1, 2, 3, učbenik in delovni zvezek 3,00
Potovanje besed, književnost, 1, 2, 3, učbenik
in delovni zvezek

4,00

Nepotrjena učna gradiva Mlada obzorja (Kvas) 3,00
Na pragu besedila (Bešter, Križaj Ortar) 5,00
Slovenščina je moj jezik (Hiti-Kalinger) 5,00

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• učne liste: Vaje za slovenščino

149

POTREBA PO NOVIH UČNIH GRADIVIH:
• gradiva za uresničitev ciljev poslušanja

• učbenik za jezik

b) Matematika

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Matematika za triletne poklicne šole 1, 2, 3
(M. Vencelj)

2,00

Nepotrjena učna gradiva Alfa 1, zbirka nalog 3,66
Strokovno računstvo, delovni učbenik za
matematiko: za nižje poklicne šole (Kuzman,
Uran)

4,00

Ali veš, da veš?, naloge za vedoželjne in
ustvarjalne učence (Somi)

4,00

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• različne internetne vire (npr. internetna stran, kjer so matematične naloge in kvizi),

• učne liste: Naloge z matematičnih tekmovanj – Matematični kenguru, Didaktične igre

za matematiko,

• različna elektronska gradiva (npr. Informacijsko komunikacijska pismenost, Interno

elektronsko gradivo za matematiko).

Nekateri učitelji so ostala učna gradiva tudi ocenili in to s povprečno oceno 4,00.

POTREBA PO NOVIH UČNIH GRADIVIH:
• gradivo v elektronski obliki

c) Angleščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva New Headway 3,67
Nepotrjena učna gradiva English for hairdressers (Potočar) 3,33

Vocabulary & Comprehension 5,00

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• različne internetne vire

• revije, prospekte, reklame in embalažo

150

Nekateri učitelji so ostala učna gradiva tudi ocenili in to s povprečno oceno 4,25.

POTREBA PO NOVIH UČNIH GRADIVIH:
• Učbenik prilagojen za program Frizer.

d) Nemščina

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Bausteine 3,00
Nepotrjena učna gradiva Deutsch ist in 1, učbenik (V. Dikova) 5,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• Strokovni učbenik v nemščini.

e) Družboslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Družboslovje, državljanska kultura,
učbenik in delovni zvezek

2,00

Družboslovje, geografija,
učbenik in delovni zvezek

4,00

Družboslovje, zgodovina,
učbenik in delovni zvezek

4,00

Nepotrjena učna gradiva Družboslovje, geografija 3,00

f) Naravoslovje

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Naravoslovje za poklicne šole, biologija
človeka

4,00

Naravoslovje za poklicne šole, ekologija 4,00
Nepotrjena učna gradiva Strokovna literatura in revije 4,00

Biologija človeka (Korošak) 5,00
Učbeniki za gimnazije in srednje šole –
kemija, biologija (Green, Marinček)

4,00

Učbeniki za gimnazije – kemija (Bukovec,
Brenčič, Tister, Graham)

4,00

POTREBA PO NOVIH UČNIH GRADIVIH:
• učbeniki: Naravoslovje – biologija in Naravoslovje – kemija.

151

g) Umetnost

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Umetnostna zgodovina 3,00
Nepotrjena učna gradiva Estetika oblačenja (M. Krašovec-Pogorelčnik) 4,00

Oblačilni videz skozi stoletja (M. Ditz) 4,00
Likovna teorija: učbenik za likovno teorijo
(Šušteršič, Butina, De Gleria, Skubin, Zornik)

4,00

POTREBA PO NOVIH UČNIH GRADIVIH:
- stenski plakati, barvne karte, barvni krogi, svetlostne lestvice, barvni kontrasti

- učbenik ali delovni zvezek za dijake v programu Frizer

2.4.2. STROKOVNI VSEBINSKI SKLOPI

VRSTA GRADIVA NASLOV GRADIVA OCENA
UPORABNOSTI

Potrjena učna gradiva Frizerstvo, učbenik 3,83
Frizerstvo, delovni zvezek 4,25
Striženje in oblikovanje pričeske 2,00

Nepotrjena učna gradiva Poslovno komuniciranje (Mihaljčič) 5,00
Basic Hairdressing 1,2,3 5,00
Informatika (Lokar) 4,00
Osnovnošolski učbenik in delovni zvezek za
kemijo – za SVS

-

Učbenik organske kemije za gimnazije – za
SVS

-

Med ostalimi učnimi gradivi (interna in avtentična) učitelji navajajo:

• različna avdio-vizualna gradiva (npr. CD: Umetnost, Zgodovina pričesk, Prikaz frizur;

video-kasete: barvanje las, prameni, trajne, striženje; Everyday English, In the salon –

role play; razna literatura - za projektne tedne;),

• kataloge/prospekte/reklame: reklame frizerskih pripomočkov, tuja strokovna gradiva –

angleška, nemška, hrvaška, madžarska, češka,

• različne internetne vire,

• navodila za uporabo pripomočkov in delo v določeni stroki (npr. navodila za barvanje

las - v tujem jeziku, navodila od proizvajalcev preparatov),

• strokovne članke iz časopisov in revij,

• pripomočke v določeni stroki (npr. skice strojev, vizitke),

• embalažo: Preparati za delo v frizerskem salonu – za nemščino.

152

Nekateri učitelji so ostala učna gradiva tudi ocenili in to s povprečno oceno 4,50.

POTREBA PO NOVIH UČNIH GRADIVIH:
• Informacijsko-komunikacijska pismenost,

• strokovni učbeniki (npr. Nega in ličenje nohtov, Maskerstvo, Frizerstvo).

2.5. RABA AVTENTIČNIH IN DRUGIH GRADIV V VSEH

PROGRAMIH

Učitelji so o uporabi avtentičnih gradiv odgovarjali na vprašanje »Ali uporabljate tudi

avtentična gradiva proizvajalcev? (na primer industrijska navodila, reklamne prospekte,

internetne vire,…)?«. V spodnji tabeli smo predstavili koliko učiteljev uporablja avtentična

učna gradiva. Rezultati pa so razporejeni po izobraževalnih programih in šolah.

Tabela VIII.2.: Pogostost uporabe avtentičnih gradiv po izobraževalnih programih in šolah

Program in šola Da Ne Neodgovorjeni
MEHATRONIK
OPERATER

71,43% (30) 14,29% (6) 14,29% (6)

ŠC Ptuj 85,71% (6) 0,00% (0) 14,29 % (1)
TŠC Nova Gorica 63,64% (7) 36,36% (4) 0,00% (0)

ŠC Velenje 64,29% (9) 14,29% (2) 21,43% (3)
ŠC Celje 100% (4) 0,00% (0) 0,00% (0)

TSC Kranj 75% (3) 0,00% (0) 25% (1)
GRAFIČNI
OPERATER

66,67% (6) 11,11% (1) 22,22% (2)

SŠ tiska in papirja 66,67% (6) 11,11% (1) 22,22% (2)
AVTOKAROSERIST 79,17% (19) 16,67% (4) 4,17% (1)

ŠC Ptuj 81,82% (9) 9,09% (1) 9,09% (1)
SPSŠ Bežigrad 76,92% (10) 23,08% (3) 0,00% (0)

FRIZER 77,42% (24) 12,90% (4) 9,68% (3)
SPSŠ Celje 63,64% (7) 9,09% (1) 27,27% (3)

SŠ za oblikovanje
Maribor

85,00% (17) 15,00% (3) 0,00% (0)

SKUPAJ 74,29 % (78) 14,29 % (15) 11,43 % (12)

Nekateri učitelji, ki so odgovorili, da ne uporabljajo avtentičnih gradiv, so svoj odgovor

pojasnili z naslednjimi razlogi:

• »Ker za to ni na voljo dovolj ur.«

• »Vse kar zaenkrat potrebujem je na šoli.«

153

• »Smatram, da je dovolj nalog za ta nivo že v vseh treh zvezkih od M. Vencelj.

Potrudim pa se, da sestavim naloge ki povezujejo matematiko s poklicno prakso.

Smatram, da bi bilo zelo koristno zbrati matematične primere, s katerimi bi dijakom še

bolj približali uporabnost matematike ob konkretnih situacijah v praksi.«

• »Še nimam potrebe, imam pa ta namen v višjih letnikih.«

• »Še ne, bom pa naslednje leto.«

• »Nameravam v 3. letniku, kjer bomo obravnavali opise postopkov.«

• »Nimamo ustrezne opreme (internet!).«

2.6. STALIŠČA UČITELJEV DO GRADIV V OBLIKI UČNE MAPE

Zadnje vprašanje v tem vprašalniku je bilo: »Ali se vam zdi smiselno oblikovanje različnih

gradiv v obliki učne mape, ki bi povezovala strokovno-teoretične vsebine, praktični pouk in

ustrezne ključne kvalifikacije?«. Večini učiteljev (79,05%) se oblikovanje učne mape zdi

smiselno, 7,62% učiteljev pa meni da ni smiselno.

Tabela VIII.3.: Mnenje učiteljev v novih in prenovljenih programih, o smiselnosti uporabe
različnih gradiv v obliki učne mape

Program in šola Da Ne Neodgovorjeni
MEHATRONIK
OPERATER

83,33% (35) 7,14% (3) 9,52% (4)

ŠC Ptuj 85,71% (6) 0,00% (0) 14,29 (1)
TŠC Nova Gorica 63,64% (7) 18,18% (2) 18,18% (2)

ŠC Velenje 85,71% (12) 7,14%(1) 7,14%(1)
ŠC Celje 100% (4) 0,00% (0) 0,00% (0)

TSC Kranj 100% (4) 0,00% (0) 0,00% (0)
GRAFIČNI
OPERATER

66,67% (6) 0,00% (0) 33,33% (3)

SŠ tiska in papirja 66,67% (6) 0,00% (0) 33,33% (3)
AVTOKAROSERIST 75,00% (18) 16,67% (4) 8,33% (2)

ŠC Ptuj 90,91% (10) 0,00% (0) 9,09% (1)
SPSŠ Bežigrad 61,54% (8) 30,77% (4) 7,69% (1)

FRIZER 80,65% (25) 3,23% (1) 16,13% (5)
SPSŠ Celje 72,73% (8) 9,09% (1) 18,18% (2)

SŠ za oblikovanje
Maribor

85,00% (17) 0,00% (0) 15,00%(3)

SKUPAJ 79,05% (83) 7,62% (8) 13,33%(14)

154

Učitelji, ki so potrdili smiselnost uporabe učne mape, so poleg tega odgovarjali še na dodatno

vprašanje: »Katere so prednosti učne mape?«. Rezultate odgovorov na to vprašanje smo

razdelili v naslednje kategorije:

KATEGORIJA f TIPIČNI ODGOVORI
Integracija, med-predmetno
povezovanje in povezanost med
teorijo in prakso

34 »Povezovanje predmetov.«
»Strokovne vsebine in splošno izobraževalne vsebine, ki se
navezujejo na stroko in vsebine praktičnega pouka, bi bile v
tej mapi zaokrožene.«
»Večkrat bi poučevali teorijo in prakso skupaj.«
»Medsebojno povezovanje učnih sklopov pomeni doseganje
celovitosti učne snovi za določeno področje.«

Pregled nad gradivi 23 »Preglednost in stalna dostopnost gradiv.«
»Gradivo zbrano na enem mestu.«

Povečana motivacija in
aktivnost dijakov, olajšava za
dijake

17 »Da dijaki sami dopolnjujejo vsebine, ki so potrebne za
doseganje ciljev.«
»Gradiva bi imeli dijaki zbrana in bi lažje povezovali različne
vsebine.«
»Dijak bi imel boljši vsebinski pregled skozi skrbno izdelano
učno mapo.«
»Učenec ima izbrana različna gradiva, učenje mu je bolj
zanimivo, pestro.«

Dopolnjevanje, dograjevanje 13 »Dopolnjevanje in dograjevanje.«

Aktualnost tem 5 »aktualnost«
»enostavno posodabljanje gradiv«

Uporabnost znanja in
povezanost s poklicem

5 »Prednost je v tem, da se dopolnjuje glede na razvoj stroke,
obravnavanje snovi in utrjevanju.«
»Dijakom nazorno prikazuje uporabnost splošnih znanj.«
»Dijak pozna zahtevnost in pomembnost predmetnega
področja.«

Lažje vsebinsko načrtovanje 4 »Vsebino po potrebi spreminjamo in prilagajamo,
dopolnjujemo z aktualnimi gradivi.«

Dijakov in učiteljev vpogled v
dijakove učne dosežke, potrebe
ter odnos do dela

3 »Dijak spremlja svoje napredovanje.«
 »Vizija lastnega razvoja dijaka.«
 »Boljši pregled dijakovih potreb in odnos do dela.«

Tri odgovore učiteljev smo uvrstili pod »Drugo«:

• »Ne vem, morda bi morali poizkusiti, pa bi videli, kako bi se to obneslo.«

• »Glede na izvedbeni kurikulum mehatronika operaterja, ki je za vsako šolo različen, se

mi zdi edina smiselna in uporabna metoda interna skripta za predmet mehatronika.«

• »Dijaki bi imeli vse zbrano na enem metu, toda glede na dijake, ki jih poučujem,

dvomim, da bi večina to resnično urejeno zbirala.«

Največ učiteljev je kot prednost učne mape navedlo »integracijo, med-predmetno

povezovanje in povezanost med teorijo in prakso« (34) ter »pregled nad gradivi« (23). Dosti

155

učiteljev vidi prednost tudi v »povečani motivaciji in aktivnosti dijakov ter olajšavi za dijake«

(17). Manjši del učiteljev (od 3 do 5) pa kot prednost navaja tudi »aktualnost tem«,

»uporabnost znanja in povezanost s poklicem«, »lažje vsebinsko načrtovanje« ter »dijakov in

učiteljev vpogled v dijakove učne dosežke, potrebe ter odnos do dela«.

Učitelji, ki se ne strinjajo s smiselnostjo uporabe učne mape, pa so na dodatno vprašanje

»Zakaj ni smiselno?« odgovorili z naslednjimi odgovori:

• »Dvomim, da bi se v praksi to obneslo - le redki dijaki bi mapo urejevali.«

• »Mape čez čas postanejo zelo neurejene in nepregledne. Dijaki izgubljajo liste ali pa

se med kupom papirja ne znajdejo več.«

• »Učna mapa je lahko za nekoga preobsežna, nekateri pa bi posamezne teme zgubili,

mogoče pa je tudi preobsežna skrbnost dijakov pri urejanju, zelo težko jih je pripraviti

k temu, da imajo urejene stvari, v mapi bi izgubljali, ne bi bilo pregledno, urejeno.«

• »Zdi se mi nesmotrno. Pomeni slab izkoristek delovnega časa; dobili bi premajhen

izplen glede na čas, ki bi ga učitelj vložil.«

• »Ker takšen način ne bi omogočal gibljivosti učnih vsebin.«

• »Zaradi omejenih zmožnosti dijakov.«

• »Ker je sposobnost dijakov, ki se izobražujejo za ta poklic zelo omejena. V pisni

obliki bi bilo nerealno pričakovati kakršno koli delo dijakov, temveč bi to bilo delo

izključno učiteljev.«

• »Ker se moj predmet neprestano nadgrajuje in bi bila takšna mapa takoj zastarela.«

156

3. UGOTOVITVE, ZAKLJUČEK

3.1. UČNA GRADIVA ZA SPLOŠNO-IZOBRAŽEVALNE PREDMETE

Ugotavljamo, da so splošno-izobraževalni predmeti pokriti s potrjenimi učnimi gradivi (z

izjemo naravoslovja). Kljub temu učitelji pri vseh splošno-izobraževalnih predmetov navajajo

uporabo učnih gradiv, ki niso potrjena za poklicno izobraževanje (od osnovnošolskih do

gimnazijskih učnih gradiv) pa tudi nepotrjena učna gradiva iz različnih virov (npr. priročniki,

strokovni slovarji, skripte, razne zbirke nalog, tudi v elektronski obliki,…).

Za vse štiri programe ugotavljamo, da je v povprečju ocena uporabnosti potrjenih učnih

gradiv dosti nižja od povprečne ocene ostalih gradiv, ki jih učitelji uporabljajo pri pouku.

Učitelji, ki jim potrjena učna gradiva manj ustrezajo oziroma se jim zdijo pomanjkljiva iščejo

dodatna učna gradiva. Nepotrjena učna gradiva, ki jih uporabljajo pa ne zajemajo celote tega

predmeta, temveč pokrivajo samo določene vsebine, ki jih je potrebno potem sestaviti. V tem

smislu tudi lahko razumemo pripombe učiteljev, da si želijo zbrano gradivo na enem mestu,

npr. v obliki učne mape.

Poleg tega ugotavljamo, da manjka gradiv, ki splošno-izobraževalne vsebine povezujejo s

stroko. Učitelji angleščine in nemščine npr. izpostavijo, da je potrebno učbenik in delovni

zvezek prilagoditi programu. Podobno je npr. učitelj umetnosti v programu Mehatronik

operater izrazil potrebo po učnem gradivu (ali učni mapi), ki bi umetnost povezalo s

strokovnimi načrti, skicami in podobno. V programu Frizer pa izstopa potreba po ustreznem

učnem gradivu za kemijo kot splošni predmet, ki pa je hkrati tudi pomemben temelj za

strokovne vsebinske sklope.

Pripombe učiteljev ne bi smeli razumeti na način, da je potrebno pripraviti posebne učbenike

za splošno-izobraževalne predmete za vsak program posebej. V splošno-izobraževalnih

predmetih so vsebine, ki so skupne vsem programom in te bi morale biti zajete v učbenikih za

posamezne splošno-izobraževalne predmete. Vsebine, za katere je smiselno, da jih povežemo

s stroko, pa lahko vključujemo v strokovne vsebinske sklope. Kot rešitev se kaže učna mapa.

157

3.2. UČNA GRADIVA ZA STROKOVNE VSEBINSKE SKLOPE

Glede na to, da gre za nove in prenovljene programe, je potrjenih učbenikov za strokovne

vsebinske sklope malo oziroma jih sploh ni.

V primeru programa Mehatronik operater ni niti enega potrjenega učbenika za strokovne

vsebinske sklope. Učitelji zato uporabljajo učbenike s področja strojništva, elektrotehnike in

fizike in jih sorazmerno dobro ocenjujejo (s povprečno oceno 3,78). Iz navedb učiteljev se

odraža splošna ugotovitev, da je področje mehatronike aktualno in se hitro razvija. Učitelji se

na to odzivajo z uporabo različnih aktualnih internih in avtentičnih gradiv. V skladu z naravo

področja, učitelji mehatronike v veliki meri izražajo potrebe po elektronskih gradivih

(interaktivna gradiva) in gradivi v elektronski obliki (dosegljiva na internetu).

Za program Grafični operater sta v uporabi le dva potrjena učna gradiva za področje tiska,

vendar še ta nista potrjena za program Grafični operater ampak za program Grafični tehnik in

sta starejšega datuma. Očitno do neke mere še vedno ustrezata, saj sta relativno dobro

ocenjena. Glede na to, da področje grafike zelo hitro napreduje, pa bi bilo treba spodbuditi

nastajanje novih učnih gradiv. To je razvidno tudi iz navedb učiteljev, ki izražajo potrebo po

učnih gradivih za strokovna področja. Trenutno pomanjkanje potrjenih učnih gradiv učitelji

rešujejo z drugo literaturo in avtentičnimi učnimi gradivi.

Pri ocenah gradiv za strokovne vsebinske sklope v programu Frizer je povprečje potrjenih

učnih gradiv dosti nižje od povprečja vseh ostalih gradiv, ki jih učitelji uporabljajo. Kot v

drugih spremljanih programih ugotavljamo, da strokovne vsebine z učbeniki niso v celoti

pokrite. Manjkajo predvsem gradiva za nove vsebinske sklope kot so maskerstvo, nega,

ličenje nohtov in podobno. Med avtentičnimi učnimi gradivi pa izstopa raba avdio-vizualnih

pripomočkov, ki služijo za prikaz različnih postopkov dela v frizerstvu.

Podoben trend velja tudi za program Avtokaroserist. Učitelji imajo na voljo malo potrjenih

učnih gradiv, zato si pomagajo z drugimi gradivi. Zanimivo je, da učitelji najvišje ocenjujejo

uporabnost avtentičnih gradiv, kot so katalogi, navodila in protokoli, ki jih pripravljajo

proizvajalci in pooblaščeni servisi. Očitno so tovrstna gradiva uporabna za prikaz postopkov

pri povezovanju strokovnih vsebin in praktičnega dela. Odgovori učiteljev kažejo, da s temi

gradivi najlažje sledijo novostim in potrebam, ki jih narekuje razvoj področja.

158

3.3. PREDNOSTI IN SLABOSTI UČNE MAPE

Ideja, ki se pojavlja glede oblikovanja učne mape je, da bi pri tem sledili načelu med-

predmetnega povezovanja, ki kot eno od temeljnih načel določa delo v novih programih. V

primeru učnih gradiv, bi bile tako v učni mapi povezane splošno-izobraževalne vsebine,

strokovni vsebinski sklopi in vsebine za praktično izobraževanje.

Takšna pričakovanja je razbrati tudi iz odgovorov učiteljev za vse štiri programe. Očitno

imajo tudi učitelji potrebo po novih gradivih, ki bi se bolj prilagajala načinu dela v novih

programih. Pri odgovorih na odprto vprašanje, so učitelji podali naslednje prednosti učne

mape: med-predmetna povezanost vsebin, urejenost gradiv, gradiva so zbrana na enem mestu

in imajo zato učitelji in učenci pregled nad njimi. Menijo tudi, da se bo na tak način povečala

aktivnost in interes dijakov za posamezno vsebinsko področje. Učitelji predpostavljajo, da bi

bo z novimi oblikami učnih gradiv tudi lažje slediti aktualnim spremembam v stroki, učna

gradiva bo po potrebi lažje spreminjati, dopolnjevati ali nadgrajevati. Kot vedno, pa obstaja

nevarnost, da se prednosti spremenijo v slabosti. Na to opozarjajo nekateri učitelji, ki imajo

pomisleke, da dijaki ne bi redno urejevali mape, da lahko obsežne mape postanejo neurejene

in nepregledne.

Vendarle večina učiteljev podpira uvajanje učne mape (79% učiteljev) in navaja vrsto

prednosti, kar kaže na to, da bi bilo smiselno pristopiti k oblikovanju učnih map. Pri tem je

potrebno postaviti jasen cilj, kaj želimo doseči z učno mapo in kako jo vpeljati ter uporabljati.

Glede na dejstvo, da sistematično zbranih učnih gradiv, zlasti za strokovne vsebine, v novih

programih primanjkuje, je uvajanje učne mape smiselno in potrebno. Jasno pa mora biti, da

gre za temeljno učno gradivo, ki ga učitelji sistematično razvijajo, učenci pa ga pod vodstvom

učiteljev zbirajo in urejajo.

159

IX. USPOSABLJANJE UČITELJEV IN DRUGIH
STROKOVNIH DELAVCEV

NOSILEC: Center RS za poklicno izobraževanje

SODELAVCI: Saša Grašič

PREDMET SPREMLJANJA: Usposabljanje in svetovanje pri uvajanju 2. generacije novih

in prenovljenih izobraževalnih programov: Mehatronik operater, Grafični operater,

Avtokaroserist in Frizer.

OSNOVNI CILJI POROČILA:

• Opredeliti koncept usposabljanja in svetovanja pri uvajanju novih in prenovljenih

izobraževalnih programov.

• Podati seznam izvedenih usposabljanja za šole, ki so v šolskem letu 2005/2006

izvajale nove in prenovljene izobraževalne programe.

• Reflektirati rezultate in učinke usposabljanja kot enega izmed področij uvajanja novih

programov .

• Izpostaviti še vedno obstoječe in na novo nastale izobraževalne potrebe učiteljev in

PUZ-ov ter na tej osnovi predlagati fokuse nadaljnjega razvojnega dela s šolami.

160

1. KONCEPT USPOSABLJANJA IN SVETOVANJA

1.1. TEORETIČNA IZHODIŠČA IN DEFINICIJE TEMELJNIH POJMOV

1.1.1. CELOSTNO POJMOVANJE ZNANJA

V usposabljanju učiteljev nam za izhodišče služi tridimenzionalna definicija kompetence, ki

zajema kognitivno, vedenjsko in odnosno-afektivno komponento oz. deklarativno znanje

(vključujoč tiho znanje), kognitivne in metakognitivne strategije; praktične spretnosti ter

interese, stališča, vrednote in čustveno motivacijske strategije. Usposabljanja želimo

zasnovati tako, da bi praktično delo podprli s teoretičnim ozadjem, in da bi primere dobrih

praks, ki so že nastali v pilotnih izvedbah uvajanja novih programov oplemenitili s

teoretičnim ozadjem, ki nastaja na podlagi že obstoječe domače in mednarodne tuje literature

ter na osnovi interpretacij, ki nastanejo v procesu spremljanja uvajanja novih programov.

1.1.2. TEORIJE UČENJA

Pri razvoju in izvedbi usposabljanj se naslanjamo na 4 teorije učenja: kognitivno,

behavioristično, humanistično in pragmatične (družbeno/situacijsko) usmeritev k učenju.

1.1.3. VLOGA PREDAVATELJEV IN UDELEŽENCEV V PROCESU SVETOVANJA
IN USPOSABLJANJA

V procesu usposabljanja in svetovanja želimo priti do nivoja, ko bodo svetovalci in

predavatelji zgolj mentorji, ki bodo spodbujali udeležence k aktivnemu razmisleku in študiju

gradiv, takojšnjemu preizkušanju novosti v praksi in interpretaciji ugotovitev v skladu s

teoretičnim ozadjem. Če želimo razviti tovrsten odnos, sta oba vpletena partnerja postavljena

pred bistveno višje zahteve, s katerimi se soočamo že vse od začetka prenove in se še vedno

soočamo.

1.1.4. SISTEMSKA UMESTITEV CILJNE POPULACIJE

V razvoju in izvajanju usposabljanj v procesu uvajanja izobraževalnih programov po novih

izhodiščih izhajamo iz sistemskega pristopa. Učitelj posameznik kot osnovna enota naše

161

ciljne skupine je del sistema, torej šole, ki je obdana z različnimi javnostmi, s katerimi

vzpostavlja, razvija in vodi odnose.

Poleg potrebe po stalnem zagotavljanju kakovosti v odnosu do dijakov, njihovih staršev,

sodelavcev, vodstva šole še posebej poudarjamo vlogo delodajalcev in trga dela, razvojnih

inštitucij, kot so fakultete, zavodi, inštituti ter drugih partnerjev in širše javnosti. V odnose

med šolo in partnerji skušamo vnesti soustvarjanje procesa, pogostost strokovnih kontaktov,

izmenjavo izkušenj in znanj, usklajevanje različnih interesov posameznih partnerjev,

predvsem pa večjo senzibilnost za potrebe dijaka in njegovega starša, na eni ter trenutne in

bodoče potrebe trga dela na drugi strani.

Ko v enem segmentu posegamo v šolo kot v sistem, generiramo spremembe tudi v drugih

segmentih. Da bi se razvoj na vseh nivojih dogajal čim bolj sistematično in v skladu z

najnovejšimi spoznanji različnih znanosti, skušamo pristopati celostno. Tako skušamo na

posameznika in na sistem delovati istočasno.

1.1.5. USPOSABLJANJA KOT UVAJANJE RAZVOJNIH SPREMEMB

Z usposabljanji želimo v delo šolskih kolektivov vnašati kurikularne spremembe (procesi

načrtovanja), didaktične spremembe (procesi uresničevanja učnega procesa), spremembe v

organizacijski kulturi (kultura projektnega tima, ki izvaja program).

Težimo npr. k oblikovanju organizacijske kulture, katere smernice delovanja so: inovativnost,

timsko delo, proaktivno delovanje, samoiniciativnost, avtonomnost, odgovornost, zaupanje,

eksperimentiranje, kreativnost, sprotna analiza lastne prakse in motivacija za lasten

profesionalni in osebnostni razvoj, mreženje, skupni cilji, pripadnost, fleksibilnost,

usmerjenost k rezultatom in učinkom, demokratični stil vodenja in vodenje kvalitetnih

odnosov z vsemi partnerji v procesu.

1.2. PRINCIPI USPOSABLJANJA IN SVETOVANJA UČITELJEM IN

DRUGIM STROKOVNIM DELAVCEM PRI UVAJANJU NOVIH

PROGRAMOV

• Vsak programski učiteljski zbor (skupina vseh učiteljev, ki izvaja izobraževalni

program na posamezni šoli) predstavlja celoto, ki se mora z izvedbo izobraževalnega

162

programa in s tem povezanimi strokovnimi vprašanji soočati timsko in povezano.

Znaten del usposabljanja in svetovanja želimo torej usmeriti na celotne kolektive.

• Zagotoviti izmenjavo primerov dobrih praks in vzpostaviti mehanizme za refleksijo in

strokovno razpravo med programskimi učiteljskimi zbori (skupinami učiteljev, ki

izvajajo enak ali drugačen nov izobraževalni program na različnih šolah).

• Podpreti vodje oz. ožje delovne time (ravnatelj, operativni vodja in nekaj učiteljev), ki

vodijo uvajanje in izvajanje izobraževalnega programa na šoli v vodenju in tudi med

njimi vzpostaviti mehanizme za diskusijo in refleksijo.

• Podpreti učitelje v različnih programskih učiteljskih zborih (izvajanje istega novega

programa na različnih šolah ali izvajanje drugega novega programa na isti ali različnih

šolah) v medsebojni razpravi, jih spremljati in strokovno podpirati pri zastopanju

svojega strokovnega področja v novem izobraževalnem programu.

• Mehanizme uvajanja novih programov organizirati na način, da iniciativa in definicija

potreb za strokovni razvoj prihaja s strani programskih učiteljskih zborov, njihovega

vodstvenega tima in posameznih učiteljev.

• Usposabljanje prilagoditi ugotovitvam spremljave, ki so empirično pridobljene in

interpretirane na osnovi obstoječih strokovnih teorij.

Pri delu s šolskimi kolektivi kot zgled nagrajujemo in spodbujamo razvoj naslednjih vrednot

in vedenjskih praks: samoiniciativnost, avtonomnost in odgovornost, proaktivno delovanje,

zaupanje; inovativnost, eksperimentiranje in kreativnost; pripadnost, timsko delovanje,

mreženje in zastavljanje skupnih ciljev; fleksibilnost v mišljenju in delovanju; usmerjenost k

dijaku, staršem in delodajalcem; analiza lastne prakse in motivacija za lasten profesionalni in

osebnostni razvoj; demokratičen stil vodenja, ki temelji na strokovnih argumentih;

fleksibilnost posameznika v vlogah, ki jih zavzema pri timskem delu ipd.

Sleherni tim učiteljev skušamo tudi ozavestiti, da bi pri načrtovanju in izvajanju svojega

pedagoškega dela izhajajo iz svoje vpetosti v širše družbeno okolje in poleg usmeritvam

nacionalnega izobraževalnega programa in stroke sledijo predvsem potrebam dijakov, trga

dela, delodajalcev, lokalnega okolja in širše družbe. Spodbujamo jih, da pri sprejemanju in

argumentiranju svojih strokovnih odločitev reflektirajo mnenja sodelavcev in vodstva ter

priporočila podpornih inštitucij, kot so Center RS za poklicno izobraževanje, Zavod RS za

šolstvo, fakultete, obrtna in gospodarska združenja, ministrstva,…

163

1.3. KOMPETENCE UČITELJEV, KI JIH ŽELIMO RAZVIJATI

Pri delu z učitelji sledimo razvijanju sedmih področij kompetenc učiteljev, in sicer:

• zmožnost za sodelovanje, interakcijo, timsko delo,

• zmožnost za projektno in razvojno delo,

• zmožnost za vseživljenjsko učenje,

• razvijanje spodbudnega učnega okolja za posameznika in skupine,

• IKT pismenost,

• zmožnost za upravljanje s šolsko administracijo,

• pozitivna naravnanost do razvoja in napredka ter skrb za lastno dobro počutje in

osebnostni razvoj.

Nekoliko podrobnejši opis kompetenc, ki naj bi se v procesu uvajanja razvile pri vseh

učiteljih:

1.3.1. SODELOVANJE/INTERAKCIJA/TIMSKO DELO

Učitelj mora biti zmožen vzpostavljati in voditi odnose z vsemi socialnimi partnerji na

različnih nivojih in z njimi soustvarjati učni proces ter razvojne projekte svoje inštitucije ali

poklicne pedagogike v širšem nacionalnem ali celo mednarodnem prostoru. V strokovnih

timih mora biti učitelj zmožen prevzemati različne vloge, tako vodstvene, enakovredne kot

tudi podrejene. V vsakem primeru mora učitelj kot član tima k skupnim rezultatom prispevati

kot avtonomen strokovnjak.

Izmenjava znanja in izkušenj s sodelavci lahko rezultira v iskanju takojšnjih ustvarjalnih

rešitev v razredu, razvojnih projektih ali poklicni pedagogiki.

V novih programih mora biti učitelj sposoben timskega načrtovanja izvedbenega kurikuluma s

celotnim projektnim timom, načrtovanja posameznih učnih enot v ožjih strokovnih timih, ki

se strukturirajo po potrebi ter timskega poučevanja v ožjih strokovnih timih. V vsakem timu

so vsi pedagogi, vendar je vsak učitelj pogosto edini strokovnjak svojega izvornega področja,

zato mora svojo stroko kompetentno zastopati.

V širšem smislu mora biti učitelj sposoben timskega dela za razvoj šole, ki je vpeta v mreže z

različnimi inštitucijami in s svetom dela oz. delodajalci. V najširšem smislu naj bi bil vsak

učitelj zmožen mobilnosti in sodelovanja v mednarodnih projektih. Mednarodno sodelovanje

naj bi postala učiteljeva vsakodnevna praksa.

164

Še posebej pa bi radi poudarili pomembnost, da učitelj in šola vodi kooperativne odnose z

lokalnimi in regionalnimi delodajalci ter izmenjuje primere dobrih praks in znanje z drugimi

šolami ter z nacionalnimi in mednarodnimi strokovnimi inštitucijami.

1.3.2. PROJEKTNO IN RAZVOJNO DELO

V svoji vsakodnevni praksi naj bi učitelj sodeloval v različnih nacionalnih in mednarodnih

razvojnih projektih, ki vključujejo različne socialne partnerje.

Razvojni projekti naj bi bili zasnovani na razvojnih potrebah šole, predvidenih potrebah trga

dela, regijskih in širših potrebah delodajalcev ter potrebah poklicne pedagogike.

Vsak učitelj naj bi prevzel aktivno vlogo v reformah poklicnega in strokovnega izobraževanja.

Radi bi tudi poudarili nova pričakovanja do učiteljev, da aktivno sodelujejo pri promociji

ugleda šole v javnosti, prizadevanju za višji vpis dijakov v deficitarne poklice in pri

preprečevanju osipa.

Učitelj naj bi tudi razumel koncept zagotavljanja kakovosti in ekonomsko realnost svoje

organizacije. Posedoval naj bi tudi določeno stopnjo podjetnosti in podjetniškega

razmišljanja.

1.3.3. VSEŽIVLJENJSKO UČENJE

Da bi učitelj lahko razvijal kvaliteto procesa poučevanja in učenja ter svoje delovno okolje,

mora biti zmožen in motiviran za samoevalvacijo in refleksijo svojega delovanja v relaciji do

drugih primerov dobre prakse; študija strokovne literature; usposabljanja, ki ga je deležen;

razgovorov s strokovnjaki in lastnega raziskovanja svojega delovnega okolja.

Proces reflektiranja mora vseskozi potekati tako na individualnem nivoju kot tudi na nivoju

projektnega tima. V ta namen naj bi se projektni tim na šoli redno sestajal in komuniciral o

možnostih izboljšanja svojega delovanja; o možnostih reševanja odprtih strokovnih vprašanj;

produciral inovativne ideje za izpopolnjenje ponudbe svojih storitev itd. Pomembna tema

tedenskih sestankov tima je načrtovanje in uresničevanje izvedbenega kurikuluma13 .

Komunikacija v projektnem timu naj temelji na kolegialnih odnosih, sodelovanju in

medsebojnem zaupanju. Skupnost mora nuditi zadosti varnosti učiteljem za njihovo

medsebojno interakcijo, kreativnost, eksperimentiranje in inovativnost. Potrebno je

individualno, organizacijsko in medorganizacijsko učenje. Učitelj naj bi vseskozi
13

165

profesionalno napredoval, vzporedno z spremembami v njegovem okolju, in sicer v njegovi

instituciji, poklicu učitelja, ožji strokovni orientaciji, svetu dela, nacionalnem in evropskem

izobraževalnem sistemu ter poklicni pedagogiki. Učitelj mora polno in odgovorno spremljati

napredek v razvoju pedagogike in učiteljskega poklica, svoje ožje stroke ter stroke in

poklicev, za katere izobražuje in usposablja.

V ta namen naj učitelj razvija in obnavlja svoj individualni načrt razvoja, v katerem naj si

konstantno zastavlja nove cilje in preverja svojo uspešnost pri njihovem uresničevanju.

Individualni načrt razvoja je za posameznika specifičen, odvisen od dejanskih potreb

njegovega razvoja na eni strani ter od kompleksnosti njegovega razumevanja in sposobnosti

verbaliziranja teh potreb na drugi. Zato kompleksnost in celovitost posameznikovega načrta

razvoja z njegovim profesionalnim razvojem raste.

1.3.4. RAZVIJANJE SPODBUDNEGA IN USTVARJALNEGA UČNEGA OKOLJA
ZA POSAMEZNIKE IN SKUPINE TER SPODBUJANJE UČNEGA PROCESA

Od učitelja se pričakuje, da bo posvetil ves potreben čas, da bi razvijal varno, spodbudno,

fleksibilno in inovativno učno okolje tako za posameznika kot za skupine. Od učitelja se

pričakuje, da bo raziskoval vedno nove učne poti za spodbujanje učenja, da bo posameznikom

in skupinam omogočal pridobivanje učnih izkušenj in aktivno vključenost v učni proces. Učni

proces pa bo vseskozi povezoval s svetom zunaj šole.

Učitelj mora biti zmožen prepoznavati individualne razlike med posamezniki in za vsakega

posameznika prilagoditi oz. iznajti tako učno pot, ki mu bo omogočila doseganje učnih ciljev.

Dijaki lahko dosegajo iste cilje po medsebojno zelo različnih poteh. Iskanje in kreiranje učnih

poti, ki jim bodo omogočali doseganje ciljev, je ena izmed temeljnih nalog učitelja. V sklopu

zmožnosti individualizacije učnega procesa se od učitelja pričakuje tudi, da bo znal vsaj do

neke mere ustvarjati spodbudna učna okolja za dijake s posebnimi potrebami. V najmanjši

meri se od vsakega učitelja vsaj pričakuje, da je zadosti senzibilen, da zaznava morebitne

posebne potrebe med svojimi dijaki ter s svojim vodstvom in sodelavci projektnega tima

poišče ustrezne rešitve, kot so sodelovanje z zunanjimi socialnimi in specialnimi pedagogi

ipd.

Radi bi izpostavili tudi potrebo slovenskih poklicnih strokovnih šol po večjem povezovanju

prakse s teorijo in obratno. Ker je v naših šolah učitelj teorije in prakse enega strokovnega

166

vsebinskega sklopa običajno vsaj v 2 osebah, je še posebej nujno timsko načrtovanje in

poučevanje.

V zmožnost razvijanja učnega okolja sodi tudi podpiranje učnega procesa z uporabo

internetnega spleta in elektronske pošte oz. uporabo e-učenja.

Učitelj je vključen v razvijanje učnega okolja in spodbujanje učnega procesa na različnih

nivojih. Vključen je v razvoj svoje šole (preko načrtovanja izvedbenega kurikuluma,

sodelovanja v razvojnih projektih, sodelovanja pri promociji šole,…), v razvoj svojega

področja, celotne poklicne pedagogike, vse to s ciljem, da bi dolgoročno lahko razvijal vse

bolj kvalitetno učno okolje za vsakega posameznega dijaka.

V sklop razvijanje spodbudnega učnega okolja in spodbujanja učnega procesa spadajo tudi

učiteljeve zmožnosti za načrtovanje učnega procesa, izvedbo ter spremljanje in evalvacijo.

Pomemben element izvedbe je vrednotenje znanja, in sicer ne zgolj ocenjevanje, ampak

predvsem sprotno spremljanje dijakovega napredka, povratno informiranje dijakov ter

prilagajanje učnih poti na osnovi ugotovitev o stopnji dijakove uspešnosti pri doseganju

ciljev.

1.3.5. INFORMACIJSKO-KOMUNIKACIJSKA PISMENOST

Učitelj naj bi bil zmožen integrirati informacijsko-komunikacijsko tehnologijo v proces

učenja. Rokovati naj bi znal tako z avdio-vizualno opremo (projektor, računalnik, video-

recorder,…) kot z osnovnimi računalniškimi programi za urejevanje besedil, preglednic,

predstavitvenih programov, baz podatkov, spletnih brskalnikov in uporabe elektronske pošte

ter drugih komunikacijskih protokolov.

Učitelj naj bi prispevali k računalniški pismenosti svojih dijakov, in sicer ne le na področju

osnovnih računalniških programov, ampak zlasti na področju računalniških programov v

poklicu oz. na strokovnem področju, za katerega učitelj izobražuje in usposablja. V ta namen

priporočamo timsko sodelovanje z učitelji informatike in z drugimi učitelji strokovnih

vsebinskih sklopov, zlasti pa sprotno spremljanje informacijskega razvoja na svojem

strokovnem področju.

167

1.3.6. ZMOŽNOST UPRAVLJANJA S ŠOLSKO ADMINISTRACIJO

Učitelj naj bi poznal osnovne nacionalne in evropske dokumente, ki regulirajo razvoj

poklicnega in strokovnega šolstva. Poleg tega mora biti zmožen vodenja administracije v

skladu s pravili njegove šole in v skladu s pravili razvojnih projektov, v katerih sodeluje.

1.3.7. DRUGE, PREDVSEM OSEBNOSTNE LASTNOSTI

Od učitelja se pričakuje, da bo avtonomen proaktiven strokovnjak, ki bo znal strokovno

argumentirati svoje odločitve in dejanja. Prav tako naj bi bil zadosti motiviran, komunikativen

in senzibilen, da lahko vodi svetovalni dialog s svojimi dijaki z namenom, da bi jih vseskozi

podpiral v njihovem osebnostnem razvoju.

Za nekoga, ki želi biti učitelj, se tudi predpostavlja, da je osebnostno zrela osebnost z moralno

integriteto in etično odgovornostjo ter predanostjo svojemu poklicu.

168

2. IZVEDENA USPOSABLJANJA IN SVETOVANJA V
ŠOLSKEM LETU 2005/2006

2.1. SPLOŠNO O USPOSABLJANJU ŠOL PRI UVAJANJU 2.
GENERACIJE NOVIH IN PRENOVLJENIH IZOBRAŽEVALNIH
PROGRAMOV

Usposabljanje in svetovanje pri uvajanju novih in prenovljenih programov izvajajo

predstavniki Centra RS za poklicno izobraževanje ter zavoda RS za šolstvo, v sodelovanju z

zunanjimi strokovnjaki. Pri uvajanju druge generacije novih in prenovljenih programov smo

lahko angažirali tudi nekatere predstavnike pilotnih šol, ki so predstavili primere dobrih praks

in diskutirali o reševanju konkretnih ovir in dilem v pedagoški praksi. V procesu

usposabljanja v uvajanju novih programov želimo, da se ponudba izobraževalnih in

svetovalnih storitev, ki jo razvija nacionalni nivo ter iniciativa tima učiteljev posamezne šole

prepletata.

V pomoč so nam bile tudi prve strokovne smernice, ki so bile pripravljene za izvedbeno raven

(npr. Smernice za načrtovanje izvedbenega kurikula) in na katerih so potem temeljila tudi

usposabljanja in svetovanja iz načrtovanja učnega procesa. Še vedno pa so si šole pri

reševanju marsikatere strokovne dileme pomagale s svojo lastno iznajdljivostjo, pogosto tudi

zato, ker je bila na nacionalnem nivoju priprava strokovnih smernic in gradiv uspešna in

zadostna le na določenih področjih.

Uvajanje 2. kroga je bilo financirano z evropskimi sredstvi (ESF) in šole so imele na eni strani

možnost naročiti usposabljanja s ponudbe ali pa usposabljanja tudi same predlagati. Možnosti

vplivanja s svojimi konkretnimi predlogi šole skorajda niso izkoristile, naročale pa so iz

ponudbe oz. smo jim usposabljanja še vedno največkrat sugerirali z vabili. V spodnji tabeli

prikazujemo seznam izvedenih usposabljanj, ki so jih bili deležni programski učiteljski zbori

2. generacije novih programov. Usposabljanja so se prepletala z različnimi oblikami dela na

daljavo (tuji jeziki), svetovanja (telefonsko, v obliki sestankov,…) in povratnih informacij

spremljanja /racionalne evalvacije izvedbenih kurikulov s predlogi za izboljšanje).

169

2.2. CILJNE SKUPINE

Usposabljanja so bila namenjena:

• celotnim programskim učiteljskim zborom na šoli

• več programskim učiteljskim zborom istega ali različnih programov

• učiteljem posameznih ključnih kvalifikacij v različnih novih programih (tuji jezik,

naravoslovje, matematika, družboslovje, umetnost, športna vzgoja, slovenščina)

• svetovalnim delavkam (priprava individualnih učnih načrtov).

Prednost usposabljanj, ki so namenjena celotnim kolektivom je, da so zastavljena

interdisciplinarno in je možno sodelovanje učiteljev strokovnjakov na različnih področjih.

Takšna usposabljanja so bila npr. usposabljanja za načrtovanje izvedbenega kurikula, ki so

običajno potekala v treh delih. Celotnim kolektivom so bila namenjena tudi usposabljanja za

razvoj organizacijske kulture (Življenje in delo v timu), saj gre za razvijanje demokratičnega

stila vodenja ter skupinske dinamike in organizacijske kulture enega programskega

učiteljskega zbora, ki bo v programu sodeloval vsaj 3 leta.

Prednost usposabljanj, v katere je bilo vključenih več programskih učiteljskih zborov istega

programa je v tem, da so učitelji lahko medsebojno izmenjali primere dobrih praks,

razpravljali o različnih prehojenih poteh reševanja enakih dilem in se povezali v neformalne

mreže šol.

Prednost usposabljanj, v katere so bili vključeni učitelji iste ključne kvalifikacije v različnih

programih (tuji jezik, slovenščina, matematika, naravoslovje, družboslovje, umetnost, športna

vzgoja) pa je v tem, da so tovrstna usposabljanja namenjena povezovanju posameznih

ključnih kvalifikacij s strokovnimi sklopi različnih poklicnih programov in običajno celostno

in medsebojno logično povezano obravnavajo celoten krog: načrtovanje – izvedba –

preverjanje in ocenjevanje. Ker delo pogosto poteka redno, v tovrstnem kontinuiranem

usposabljanju kot rezultat pogosto nastanejo tudi gradiva z interpretacijo primerov dobrih

praks; učitelji, ki so v proces vključeni že 2 ali celo 3 leta, pa dozorijo v multiplikatorje

(usposabljanje za tuje jezike).

V nadaljnjem razvoju usposabljanj v uvajanju novih programov želimo nadgraditi obstoječe

ter več prostora nameniti pripravi interdisciplinarnih strokovnih gradiv in usposabljanj ter v

večji meri usposabljanja namenjati učiteljem posameznih ključnih kvalifikacij in učiteljem

stroke istočasno (npr. matematika v povezavi s stroko; naravoslovje v povezavi s stroko;

170

strokovni tuji jezik). Tudi predavateljske time bi radi v večji meri oblikovali

interdisciplinarno. Tovrstna praksa je bila zaenkrat prisotna le pri usposabljanjih za

načrtovanje izvedbenega kurikula.

Tabela IX. 1.: Seznam izvedenih usposabljanj za šole, ki so v šol.l. 2005/06 uvajale 2.
generacijo novih in prenovljenih izobraževalnih programov

Zap.
št.

Naslov
usposabljanja

Datum
izvedbe

Kraj
izvedbe Št. ur Predavatelji Ciljna skupina

1 Življenje in delo
v timu 1

12.10.2005
,
18.10.2005
in
26.10.2005

Srednja
poklicna in
strokovna
šola Celje

15 ur Ida Baš, IUSP učitelji
projektnega tima
frizer

2 Življenje in delo
v timu 1

28.09.2005
,
25.10.2005
,
24.11.2005

Srednja
šola za
oblikovanje
Maribor

15 ur Ida Baš, IUSP učitelji
projektnega tima
frizer

3 Izvedbeni
kurikulum in
vrednotenje
kompetentnosti

10.10.2005
,
11.10.2005
ter
01.12.2005
,
02.12.2005

 Kompas
hoteli Bled

16 ur dr. Leena
Kaikkonen;
mag. Antti
Laitinen;
Harri
Keurulainen,
spec. (Finska)

vodje in
predstavniki ožjih
projektnih timov
za načrtovanje
izvedb.
kurikulumov na
pokl. in strok.
šolah; vodje in
svetovalci CPI-ja,
predstavniki ds za
uvajanje
avtoserviserja

4 Standardi znanja
in učni cilji pri
pouku angleščine
in nemščine

20.10.2005 ZRSŠ
Ljubljana

8 ur mag. Liljana
Kač, mag.
Nives Kreuh

učitelji tujih
jezikov za
uvajanje novih
programov v
poklicnem
izobraževanju

5 Pravilnik o
ocenjevanju
znanja v
programih
poklicnega
izobraževanja, ki
se uvajajo kot
novost

18.10.2005
–
25.10.2005

TŠC Nova
Gorica

6 ur mag. Irena
Bahovec,
Breda Zupanc,
CPI; Bojan
Lampret, ŠC
Ptuj; Drago
Rodman, ŠC
NG in Alojz
Kranjc, SPSŠ
Bežigrad

učitelji projektnih
timov v novih
programih

171

6 Projektno učno
delo od
načrtovanja do
izvedbe

16.11.2005
-
30.11.2005

Srednja
medijska in
grafična
šola
Ljubljana

8 ur Metka Brcko,
ŠC Rogaška
Slatina

učitelji
projektnega tima
v programu
grafični tehnik

7 Izobraževalno
srečanje za
mentorje dijakom
na PIDP

23.1.2006 OZS OE
Celje

6 ur Marjana
Bradič, Anica
Justinek, CPI

mentorji dijakom
na PIDP

8 Načrtovanje
vrednotenja
znanja in
minimalni
standardi znanj

1.2.2006 ZRSŠ
Ljubljana

9 ur mag. Nives
Kreuh

učitelji tujih
jezikov v novih
izobraževalnih
programih

9 Slovenščina 1 3.2.2006 CPI
Ljubljana

6 ur mag. Milena
Ivšek

učitelji
slovenščine

10 Teoretične in
praktične podlage
za delo z dijaki s
čustvenimi in
vedenjskimi
težavami

15.2.2006,
22.2.2006,
8.3.2006

Srednja
strokovna
in poklicna
šola Celje

16 ur strokovnjaki
VIZ Višnja
gora

učitelji
projektnega tima
frizer

11 Informacijsko
komunikacijska
pismenost

6.3.2006 Srednja
poklicna in
strokovna
šola Celje

10 ur France Najdič učitelji

12 Slovenščina 2 13.3.2006 Zavod RS
za šolstvo

8 ur mag. Milena
Ivšek, Adrijana
Špacapan, ŠC
NG

učitelji
slovenščine

13 Slovenščina 3 24.3.2006 ZRSŠ
Ljubljana

6 ur Jelka Lamut,
ŠC Ptuj

učitelji
slovenščine

14 Usposabljanje za
mentorje dijakom
v programu
Grafični operater

24.3.2006 SŠTP
Ljubljana

 Jelka Drobne,
CPI; Miran
Joger, SŠTP
Lj.; Vesna
Pompe, SŠTP
Lj.

mentorji dijakom
na PIDP

15 Aktivne metode
poučevanja

1.2.2006 Srednja
frizerska
šola Celje

8 ur Nevenka Štor,
SFŠ Celje;
Anica Justinek,
CPI

učitelji

16 Učni sklopi in
samoocenjevalne
lestvice

30.3.2006 ZRSŠ
Ljubljana

9 ur mag. Liljana
Kač

učitelji tujih
jezikov

17 Slovenščina 4 7.4.2006 CPI
Ljubljana

7 ur mag. Milena
Ivšek, Adrijana
Špacapan, ŠC
NG; Jelka
Lamut, ŠC Ptuj

učitelji
slovenščine

172

18 Matematika 6. -
7.4.2006

ZRSŠ
Ljubljana

16 ur mag. Cvetka
Rojko,
Svjetlana
Cirković, dr.
Zlatan
Magajna, Nada
Marčič

učitelji
matematike

19 Naravoslovje 10.4.2006 CPI
Ljubljana

8 ur Anita
Poberžnik,
Minka Vičar

učitelji
naravoslovja

20 Nova kultura
ocenjevanja

25.4.2006 -
26.4.2006

Velenje 5 pu Breda Zupanc,
CPI

puz

21 Nova kultura
ocenjevanja

9.5.2006 srednja
šola za
oblikovanje
Maribor

5 PU Breda Zupanc,
CPI; Andreja
Prošek

PUZ Frizer,
Tehnik
oblikovanja

22 Nova kultura
ocenjevanja

10.5.2006 TŠC Nova
Gorica

5 PU Andreja
Prošek, Breda
Zupanc, CPI

PUZi:
avtoserviser,
mehatronik,
računalnikar,
tehnik
mehatronike,
mizar - tapetnik

23 Nova kultura
ocenjevanja

11.5.2006 Srednja
frizerska
šola Celje

5 PU Breda Zupanc,
CPI; Irena
Bahovec, MŠŠ;
Igor Leban,
CPI

PUZ-i:
avtoserviser,
mehatronik,
Tehnik
mehatronike,
mizar - tapetnik,
grafičar

24 Informacijsko
komunikacijska
pismenost

18.5.2006 Srednja
poklicna in
strokovna
šola
Bežigrad

učitelj
i

France Najdič učitelji

25 Splošni strokovni
jezik v različnih
programih

25.5.2006 ZRSŠ 10 ur mag. Liljana
Kač; mag.
Nives Kreuh

učitelji tujega
jezika

26 Izdelava načrta
preverjanja in
ocenjevanja

5.6.2006 Srednja
strokovna
in poklicna
šola Celje

6 PU Breda Zupanc,
CPI; Alojz
Kranjc, SPSŠ
Bežigrad

učitelji PUZ-a

27 Likovna umetnost
v novih
programih

14.06.2006
-
15.06.2006

ZRSŠ OE
Ljubljana

16 PU dr. Tonka
Tacol, Marjan
Prevodnik,
Anamarija
Šmajdek, dr.
Nataša Golob,
Karmen
Volavšek, Nina
Ostan

učitelji likovne
umetnosti v novih
programih

173

28 Načrtovanje
izvedebnega
kurikula

15.6.2006 ŠC Novo
mesto

5 PU Marija Šibanc,
CPI; Renata
Zupanc Grom,
ŠC Novo mesto

učitelji PUZ-a
avtoserviser,
avtokaroserist

29 "Learning Math -
Doing Math"

22.6.2006 SŠTS Šiška 8 PU Homero Flores,
Cvetka Rojko

učitelji
matematike v
novih programih
SPI in SSI

30 Družboslovje v
novih programih
SPI

26.6.2006 ZRSŠ OE
Ljubljana

10 PU Jožica Pika
Gramc, Tanja
Popit, Vojko
Kunaver, Igor
Lipovšek

učitelji
družboslovja v
novih programih
SPI

31 Priprava
individualnega
programa
izobraževanja

28.6.2006 CPI
Ljubljana

6 PU ? mag. Tanja
Bezič, Mateja
Beltram,
Marija Mayer,
Tanja Slaček

učitelji v novih
programih

32 Športna vzgoja v
novih programih

28.6.2006 ZRSŠ
Ljubljana

10 ur Gorazd
Sotošek, dr.
Marjeta Kovač,
dr. Nejc
Šarabon, Breda
Lorenci

učitelji športne
vzgoje v novih
programih

33 Naravoslovje v
novih programih
SPI

29.6.2006 ZRSŠ OE
Ljubljana

5 PU Anita
Poberžnik,
Minka Vičar,
Ivo Verovnik

učitelji
naravoslovja v
novih programih
SPI

34 Matematika v
novih programih
SPI in SSI

29.06.2006
-
30.06.2006

ZRSŠ OE
Ljubljana

16 PU mag. Mojca
Suban Ambrož,
Nada Marčič,
Amela
Sambolić
Beganović,
Ivan Emeršič,
mag. Mojca
Suban Ambrož,
Tanja Janežič

učitelji
matematike v
novih programih
SPI in SSI

35 Aktivne metode
poučevanja

10.7.2006 Bistra pri
Vrhniki

4 PU Majda Naji učitelji PUZ-ov v
novih programih

36 Načrtovanje
pouka TJ v
šolskem letu
2006/07

22.8.2006 ZRSŠ 10 PU mag. Nives
Kreuh in mag.
Liljana Kač

 učitelji tujih
jezikov v novih
programih

37 Izdelava načrta
preverjanja in
ocenjevanja 2

24.8.2006
– 30.8.2006

Srednja
šola za
oblikovanje
MB

6 PU Breda Zupanc,
Andreja
Prošek, Tatjana
Patafta

PUZ
Avtoserviser,
Avtokaroserist,
Mehatronik
operater

174

3. ZAKLJUČEK

V kontaktih pri delu z učitelji na usposabljanjih, v kontaktih z ravnatelji šol, iz racionalnih

evalvacij izvedbenih kurikulov in iz empiričnih ugotovitev obstoječe spremljave

povzemamo, da še vedno obstajajo velike potrebe po strokovnem razvoju učiteljev in

programskih učiteljskih zborov na posameznih področjih, ki so jih učitelji v odgovorih na

vprašalnike spremljave izpostavili na sledeči način:

• priprava izvedbenega kurikula: med-predmetno povezovanje, časovno načrtovanje

pouka, sestavljanje letnega delovnega načrta; organizacija in upravljanje z vedno bolj

kompleksnimi sistemi in procesi;

• delo s problematičnimi dijaki, z dijaki s posebnimi potrebami; zmožnost učiteljev za

prilagajanje učnih poti posameznikom in skupinam;

• posamezna strokovna področja (glede na program, v katerem učitelji učijo);

• praktično izobraževanje (mentorstvo, povezovanje delodajalcev in šole);

• načrtovanje preverjanja in ocenjevanja;

• didaktično usposabljanje;

• razvoj socialnih spretnost dijakov: razvoj socialnih veščin, učenje učenja, motiviranje

dijakov za učenje;

• obvladovanje discipline dijakov; zmožnost učitelja za uspešno vodenje in upravljanje

skupin dijakov.

Ugotovitve spremljave potrjujejo naša siceršnja sprotna opažanja v razvojnem delu s šolami.

Opozorili bi zlasti na sledeče smiselne fokuse naših skupnih bodočih prizadevanj:

AD1) Potrebe razvojno-raziskovalne dejavnosti poklicnega in strokovnega izobraževanja v

Sloveniji (na nekaterih področjih pa podobno ugotavljajo v celotni Evropi) so na področjih,

kjer svoja občutenja negotovosti in nezadostne zmožnosti za reševanje problemov izražajo

tudi učitelji. Ugotavljamo, da je bodoče razvojno-raziskovalno in strokovno delo smiselno

prioritetno usmeriti na:

- individualizacijo učnega procesa ali prilagajanje učnih poti posameznim dijakom in

skupinam dijakom, da bi vsi dijaki dosegali cilje učnega procesa ter

- didaktiko poklicnega in strokovnega izobraževanja.

175

Primanjkuje raziskav, strokovnih gradiv in smernic s primeri dobrih praks, prevedenih tujih

gradiv in strokovnjakov, ki bi bili podpora ali izvajalci izobraževanja, usposabljanja in

svetovanja, namenjeno učiteljem.

AD2) Napore šolske politike bi bilo smiselno bistveno bolj usmeriti na ozaveščanje

delodajalcev in javnosti o pomembnosti sodelujočih in medsebojno naklonjenih odnosov med

šolstvom in svetom dela. Nekateri tuji zgledi (npr. finski) kažejo, da delodajalci že

tradicionalno bistveno bolj podpirajo prizadevanja šolstva, šolstvo pa si je s svojo

profesionalnostjo v javnosti uspelo zgraditi ugled. V slovenskem primeru je nujno potrebno

vzpostavljanje sistemskih mehanizmov, ki bodo spodbudili in podpirali kvalitetnejše

sodelovanje delodajalcev s šolami.

AD3) Z uvajanjem sodobnih pedagoških konceptov postajajo organizacijski sistemi in

procesi vedno bolj kompleksni, zato se povečuje tudi zahtevnost vodenja in upravljanja. Tudi

področju managementa šol in nacionalnih inštitucij na področju šolstva bi bilo smiselno

nameniti posebno pozornost. Zglede za uspešno vodenje in upravljanje pa na začetku črpati

iz uspešnih organizacij v gospodarstvu, ki imajo več tovrstnih izkušenj.

AD4) Kriterije udejstvovanja sodelujočih, učiteljev, programskih učiteljskih zborov

(vključno z ravnatelji) ter svetovalcev je potrebno bistveno dvigniti. Večkrat smo izpostavili,

da uvajanje novih programov učitelje, programske učiteljske zbore in svetovalce postavlja

pred bistveno višje zahteve, ki od vseh terjajo nove razmejitve odgovornosti, zrele in

profesionalne odnose, predvsem pa aktivnost na višji ravni. Obstaja še mnogo prostora za naš

skupni razvoj na tem področju. Usposabljanja, sestajanja in svetovanja s pasivno udeležbo ali

vsebino, ki je osredotočena zgolj na pravilnike in formalnosti izgubljajo na pomenu, ker ne

prinašajo pravih rezultatov in učinkov. Na pomenu pridobivajo sestajanja, ki se povezujejo s

predpripravo udeležencev v obliki individualnega študija strokovne literature in primerov

dobre prakse, raziskovanjem na terenu, interpretiranjem ugotovitev z obstoječimi

znanstvenimi teorijami in zrelo refleksijo z notranjimi in zunanjimi sodelavci, strokovnimi

kolegi, mentorji itd.

176

X. ZAKLJUČKI

Na koncu na kratko povzemamo poglavitne ugotovitve spremljanja. Ugotovimo lahko, da je

vsem šolam se v prvem letu izvajanja novih in prenovljenih izobraževalnih programov

Mehatronik operater, Grafični operater, Avtokaroserist in Frizer uspelo izpeljati

pomembne strokovne in organizacijske korake in sicer:

• pripraviti izvedbeni kurikul;

• spodbuditi med-predmetno povezovanje, načrtovanje in izvajanje pouka in projektnih

tednov;

• spodbudi timsko delo med učitelji;

• se odpreti v okolje ter izboljšati povezanost z lokalnim okoljem in s socialnimi partnerji.

Sicer za nove in prenovljene izobraževalne programe učitelji dokaj visoko ocenjujejo, da

ustrezajo kriterijem: sodobnost programa, kakovost in jasnost koncepta programa ter

omogočanje avtonomije šoli. V primerjavi s starimi izobraževalnimi programi učitelji nove in

prenovljene programe ocenjujejo kot bolj fleksibilne v prilagajanju pouka dijakom,

omogočajo bolj učinkovito povezovanje teorije in prakse, uporabnost znanj v njih je večja,

več je tudi možnosti za integracijo vsebin, kot so IKT, učenje učenja, socialne veščine ipd.

Učitelji najmanj pričakujejo, da bi z novimi programi prišlo do zmanjšanja osipa. To

utemeljujejo predvsem z nezainteresiranostjo dijakov za izobraževanje, slabo predznanje

dijakov, disciplinskimi problemi in odsotnostjo od pouka nekaterih dijakov. Kot smo videli, je

povprečje osipa v spremljanih programih 20,9%.

Po ocenah učiteljev se uvedene novosti, v novih programih razmeroma dobro

uresničujejo. Takšna ocena je pričakovana, saj z novimi in prenovljenimi programi uvajamo

temeljite konceptualne spremembe, za katera so potrebna znanja, izkušnje in čas, da v celoti

zaživijo. Po mnenju učiteljev se najbolj uresničuje: medpredmetno povezovanje,

povezovanje teoretičnih znanj in praktičnega pouka, timsko delo med učitelji in načelo

avtonomije šole.

Timski pristop učiteljev k delu in med-predmetno povezovanje ter povezovanje teorije in

prakse ima na več ravneh uresničevanja ciljev prenove ključno vlogo. Zlasti pri doseganju

notranje vsebinske povezanosti in prepletenosti znanja, ki prispeva k celostni usposobljenosti

za poklic. S spremljanjem se je potrdil pomen timskega dela učiteljev. Učitelji so izpostavili

177

timski pristop k delu in med-predmetno povezovanje kot pomembnejša cilja programov ter

kot večjo prednost novega načina načrtovanja. Timski pristop k delu in med-predmetno

povezovanje se v različnih fazah spremljanja pojavlja kot pozitivna sprememba (usklajenost

poučevanja posameznih vsebin med učitelji, ni nepotrebnega podvajanja snovi, obravnavanje

vsebin z različnih vidikov pri različnih predmetih, skupno načrtovanje pouka…). Vendar

učitelji navajajo nekatere ovire pri delu, to so:

• organizacijske težave (pomanjkanje časa in težave z urniki – učitelji poučujejo tudi v

drugih, ne-prenovljenih programih, kar pogosto otežuje uresničevanje novih

organizacijskih oblik in razvojno delo, kot težave učitelji zaznavajo še pomanjkanje

prostorov in velikost skupin),

• pomanjkanje znanja in izkušenj (učitelji se zavedajo, da program izvajajo 1. leto in da

potrebujejo dodatna znanja in izkušnje),

• karakteristike učiteljev (učitelji imajo različne poglede na timsko delo, nekateri učitelji

dojemajo timsko delo kot dodatno obremenite).

Izvedbeni kurikul je pomembna novost v programih in pomeni konceptualno rešitev za

fleksibilizacijo in decentralizacijo nacionalnega kurikula. Šole so ob pomoči konceptualnih

zasnov (Smernic za oblikovanje izvedbenega kurikula) naredile pomembne korake pri

načrtovanju izvedbenega kurikula. Glede na odgovore učiteljev ugotavljamo, da so Smernice

ustrezno vodilo za pripravo izvedbenega kurikula kot razvojno-procesnega dokumenta šole.

Glede vodil v Smernicah ocenjujejo kot »najbolj uporabne« predvsem usmeritve za med-

predmetno povezovanje in časovno razporeditve učne snovi. Poleg tega učitelji ocenjujejo kot

dobro uporabne tudi didaktične smernice za načrtovanje vsebinskih sklopov in šolskih

predmetov, ki ravno tako sledijo načelu med-predmetnega povezovanja. Tudi racionalna

evalvacija izvedbenih kurikulov je pokazala, da je iz izvedbenih kurikulov razvidno

povezovanje znanj in večinoma tudi praktičnega izobraževanja. Iz izvedbenih kurikulov je

zaznati iskanje rešitev za razporeditev učne snovi in ciljev prek šolskega leta in njihovo

povezovanje. Šibkost izvedbenih kurikulov se še vedno kaže v usmerjenosti na učitelje – šole

se ukvarjajo z vprašanjem, kaj morajo učitelji narediti in še ne dovolj z vprašanjem, kaj

morajo dijaki doseči. Morda je razlog za to ravno usmerjenost na učitelja in premočna

nagnjenost načrtov v smer učno-vsebinskega pristopa. O samem konceptu načrtovanja

izvedbenega kurikula, zlasti iskanju prave poti med učno-vsebinskim, učno-ciljnim in

problemskim pristopom, bo potrebno v nadaljnjem razvoju posvetiti na različnih ravneh še

178

več pozornosti. Posebno pozornost bo potrebno nameniti še vprašanju integracije znanj, saj

gre za težko uresničljiv princip, ki ga ni mogoče odpraviti na hitro.

Postavlja se tudi vprašanje ustreznosti načrtovanja po tednih – tak pristop morda sili h

kopičenju prevelikega deleža učnih vsebin in sploh k učno-vsebinski naravnanosti ter

omogoča manjše prilagajanje tempu dijakov. Zato predlagamo, da šole v bodoče skušajo

načrtovati po ciljno in vsebinsko zaokroženih celotah (lahko bi rekli v kompetenčnih sklopih)

in nanje vežejo tudi spremljanje dijakovih dosežkov. Eden izmed ciljev izvedbenega kurikula

je, da je zasnovan tako, da dopušča prilagajanje učnega procesa tempu dijakov. Zato je bolje,

da je izvedbeni kurikul napisan bolj globalno, po vsebinsko zaokroženih enotah, obravnavo

katerih je mogoče prilagajati učnemu tempu dijakov.

Odgovori učiteljev, ko so podajali nekatere tipične lastnosti dijakov, kažejo, dijake dojemajo

pragmatične dijake, ki potrebujejo spodbude, niso notranje motivirani in ne zdržijo

dolgotrajne koncentracije. V didaktičnem pristopu potrebujejo projektno delo, delo v timih,

učenje s konkretnim gradivom in brez rutinskega dela. Ta ugotovitev nas opozarja, kako

pomembno je, da znajo učitelji pri načrtovanju, izvajanju in vrednotenju učnega procesa ter

rezultatov to dejstvo upoštevati. Uspešnejši bo tak pouk, ki bo v izziv motorično spretnim

dijakom in z motivacijo za praktično delo: potrebno je učenje prek izkustva, ob primerih,

nazorno, po induktivni poti, z dejavnostmi, ki povezujejo fizično in mentalno aktivnosti.

Spremljanje je na področju pojmovanj poučevanja pri učiteljih pokazala, da je tako pri

načrtovanju izobraževanja kot pri izvedbi pri večini učiteljev močno izražen vidik prenašanja

znanja, vendar vsi učitelji navajajo tudi druge elemente pojmovanj poučevanja (reševanje

problemov, spodbujanje ustvarjalnosti, izražanje zanimanja, interesov, prenašanje naučenega

v nove situacije…). Ugotavljamo, da se učitelji zavedajo, da morajo usposobiti dijake za delo,

hkrati pa spodbujajo njihovo osebnostno rast in samokritičnost, odgovornost in motiviranost.

Prehod iz učno-vsebinskega k učno-ciljni in procesni naravnanosti načrtovanja in izvajanja

pouka lahko pospeši pouk na višjih taksonomskih ravneh.

179

Spremljanje ključnih kvalifikacij; v splošnem so katalogi ključnih kvalifikacij prispevali k

pozitivni spremembi organizacije in izvedbe novih programov.

KK Naravoslovje: Učitelji naravoslovja uporabljajo različne metode in oblike dela.

Prevladujejo metoda vodenega razgovora, samostojno eksperimentalno delo in sodelovalno

delo. Učitelji ugotavljajo, da so dijaki zelo motivirani in aktivni, veliko bolj kot v »starih«

programih. Vzroke za to vidijo v večji povezanosti naravoslovja s strokovnimi predmeti in

večjem osmišljanju naravoslovnih znanj. Integracijo naravoslovja (kemijskih ter fizikalnih

ciljev in vsebin) v strokovne predmete ocenjujejo zelo pozitivno in potrebno, predvsem si

želijo še večji vpogled v strokovna znanja programa, v katerem poučujejo, ker na tak način

lažje in bolj kvalitetno integrirajo naravoslovne (kemijske in fizikalne) sklope.

Pri sami integraciji naravoslovja navajajo naslednje težave:

- Organizacija dela oziroma urnik praviloma ne omogočata poučevanja v timu in ovirata

projektno delo. Oboje manjša možnosti integracije naravoslovnih in strokovnih znanj.

- Učiteljem, ki hkrati poučujejo v več različnih programih, je integracijo v smislu sočasnega

izvajanja težko realizirati.

- Katalogi znanj za strokovne vsebinske sklope so načrtovani tako, da vsebujejo cilje stroke

in tista znanja naravoslovja, ki stroko podpirajo. Pri načrtovanju in izvajanju slednjih je

udeležba učitelja naravoslovja nujna, kar pa se ne uresničuje na vseh šolah.

Predlagamo naslednje rešitve:

V zadostni meri še nista zaživela timsko načrtovanje in timsko poučevanje tistih ciljev, ki

terjajo povezavo naravoslovnih in poklicnih/strokovnih znanj. Glede na številne ovire pri

timskem poučevanju, predlagamo, da učitelji več pozornosti namenijo skupnemu načrtovanju

tistih ciljev oz. tistih učnih enot, kjer je povezovanje naravoslovnih in strokovnih znanj in

spretnosti ključno za razvoj poklicnih kompetenc. Razlog za to je dodatno osvetljen tudi v

nadaljevanju.

V programih druge generacije je naravoslovje umeščeno kot v programu Avtoserviser: v A

delu predmetnika je predvidenih 66 ur, ki se izvajajo kot samostojni splošno-izobraževalni

predmet, v B delu pa je integriranih še 66 ur, ki se morajo izvesti znotraj strokovno-

teoretičnega pouka. Izjema je program Grafični operater, kjer je bilo smiselno integrirati 33 ur

naravoslovja, 99 ur pa je opredeljeno kot samostojni predmet.

Namen vključitve dela naravoslovnih znanj v strokovna znanja je doseganje tistih učnih

ciljev, kjer le integracija naravoslovja, strokovnih oz. poklicnih znanj ter poklicnih veščin

lahko pripelje do razvoja relevantnih poklicnih kompetenc. To izhodišče je ključno za

180

razumevanje pojma integracije. Integracija ne pomeni samo sočasnosti obravnave, kot je bilo

izpostavljeno. Sočasnost obravnave je lahko le prvi korak za doseganje večje koherentnosti

znanj, integracijo pa je potrebno razumeti kot povezovanje teoretičnega znanja s praktičnim

znanjem in s poklicnimi veščinami. Slednje je mogoče izpeljati samo v problemsko

zasnovanem učnem procesu, to je takšnem, kjer del pouka izhaja iz kompleksnih učnih

situacij, v katerih dijaki povezujejo omenjene tri sestavine poklicne kompetence: splošno (npr.

naravoslovno) znanje, poklicno znanje in poklicne veščine. S tem razvijamo tako razumevanje

kot tudi obvladovanje. Takšno razumevanje integracije terja predvsem skupno načrtovanje in

skupno evalviranje, skupno poučevanje pa le občasno po potrebi oz. možnosti.

Da bi dosegli zahtevne cilje, je nujno na šolah doseči, da bo učna obveznost učitelja

naravoslovja obsegala tako ure A dela predmetnika, kot tudi ure B dela predmetnika. Logična

posledica v zgornji točki opisane integracije namreč je, da obveznosti učiteljev ne moremo

več razumeti tako togo, kot je to bilo mogoče v togo zasnovanih programih, temveč je treba

pri načrtovanju kadrov upoštevati celoto ciljev, pri katerih je delovanje učitelja potrebno.

Slovenščina: Spremljanje kaže, da se slovenščina kot sporazumevalna zmožnost uresničuje

skladno z zastavljenimi cilji in izhodišči. Na teh dveh šolah je prišlo do neposrednega

sodelovanja učiteljev slovenščine in strokovnih vsebinskih sklopov ter učiteljev praktičnega

pouka v procesu udejanjanja. Ugotovitev lahko podpremo s konkretnima primeroma. Prvič,

govorni nastop, načrtovani pri urah slovenščine, so povezali s strokovno vsebino in tudi

vrednotenje – ocenjevanje je potekalo v avtentičnem okolju, tj. v delavnici. Drugič,

učinkovito je izvajanje ciljev in vsebin slovenščine v neposrednem sodelovanju z

računalništvom. Izvedeno je bilo v računalniški učilnici, kjer so cilje pouka slovenščine

dosegali ob močni podpori informacijske tehnologije.

Odprta ostajajo naslednja vprašanja:

- kako zapisati, katere ključne zmožnosti razvijamo pri slovenščini in kako jih razvijamo;

- kako zapisati povezavo ključne zmožnosti sporazumevanja v slovenščini s cilji in z

vsebinami splošno-izobraževalnih predmetov, da se bo povečala možnost njenega

uresničevanja;

- kako zapisati povezavo ključne kvalifikacije sporazumevanja v slovenščini s cilji in z

vsebinami strokovno-teoretičnih vsebinskih sklopov, da se bo povečala možnost njenega

uresničevanja.

181

Izziv za prihodnost je prenašanje neposredne izkušnje dobre prakse posameznega učitelja na

druge učitelje in na druge kolektive.

Vključenost KK v projektne tedne: Ključne kvalifikacije so se uresničevale tudi v

projektnih tednih. Ta oblika dela je povezala tako učitelje kot dijake, ki so do sedaj pretežno

delali individualno. Učitelji ugotavljajo trajnejše znanje dijakov ter pozitivne izkušnje z

načrtovanjem med-predmetnih. Pri projektnem delu dijaki radi sodelujejo in osvojijo precej

metodoloških spretnosti. Čeprav je pri nekaterih predmetih zaznati vprašanja, kako oceniti

projektno delo, se pri drugih uspešno vključuje samo-vrednotenje in vzajemno/vrstniško

vrednotenje.

Podpora pri uvajanju novih in prenovljenih programov: Učitelji so ugodno ocenili

podporo pri uvajanju novih programov. Največ podpore so dobili pri ravnateljih in

programskem učiteljskem zboru. Nekoliko manjša, vendar še vedno ugodna je tudi ocena

podpore svetovalcev CPI in ZRSŠ. Rezultati so pričakovani, saj se učitelji pri uvajanju

novega programa srečujejo s konkretnimi problemi (urnik, organizacija dela, problemi s

posamezniki v timu, ipd.), ki jih po načelu »tukaj in zdaj« lahko najbolje pomagajo reševati

ravno ravnatelji in sodelavci v PUZ-u. CPI in ZRSŠ sta instituciji, ki se ukvarjata predvsem z

uvajanjem na ravni sistema, kar učitelje pri njihovem vsakdanjem delu manj zadeva oz. so

premiki počasnejši in manj vidni (npr. organizacija in izvedba različnih usposabljanj,

opremljanje šol …).

Spremljava izobraževalnega programa je zajela tudi ugotavljanje pokritosti in oceno

uporabnosti učnih gradiv in učbenikov. Za splošnoizobraževalne predmete ugotavljamo

pokritost z učnimi gradivi. To, kar učitelji opozarjajo je, da manjka gradiv, ki bi povezovali

splošnoizobraževalne in strokovno-teoretične vsebine. Vendar pripombe učiteljev ne bi smeli

razumeti na način, da je potrebno pripraviti posebne učbenike za splošno-izobraževalne

predmete za vsak program posebej. V splošnoizobraževalnih predmetih so vsebine, ki so

skupne vsem programom in te bi morale biti zajete v učbenikih za posamezne

splošnoizobraževalne predmete. Vsebine, za katere je smiselno, da jih povežemo s stroko, pa

lahko vključujemo v strokovne vsebinske sklope. Kot rešitev se kaže učna mapa. Pokritost z

gradivi za strokovne vsebinske sklope je zelo nizka, kar učitelji nadomeščajo z uporabo

drugih učnih gradiv, internih in avtentičnih. Kot rečeno, se kot rešitev kaže, je model Učne

mape. Ideja učne mape je, da se pri pripravi gradiva sledi načelu med-predmetnega

182

povezovanja. Tako bi bile v učni mapi povezane splošno-izobraževalne vsebine, strokovni

vsebinski sklopi in vsebine za praktično izobraževanje.

Usposabljanje učiteljev in drugih strokovnih delavcev: Priprava novega koncepta

usposabljanja učiteljev, definiranje kompetenc učiteljev, temeljnih modulov, načrtovanje in

izvajanje usposabljanja za celotne šolske time je bila pomembna razvojna dejavnost CPI,

ZRSŠ in vključenih šol. Spremljava je pokazala, da učitelji pozitivno ocenjujejo usposabljanje

in vidijo v njem spodbudo in motivacijo za spremembe pri delu. V sodelovanju z učitelji se je

oblikovala potreba po dodatni strokovni podpori:

• Priprava izvedbenega kurikula: med-predmetno povezovanje, časovno načrtovanje

pouka, sestavljanje letnega delovnega načrta; organizacija in upravljanje z vedno bolj

kompleksnimi sistemi in procesi;

• Delo s problematičnimi dijaki, z dijaki s posebnimi potrebami; zmožnost učiteljev za

prilagajanje učnih poti posameznikom in skupinam;

• Posamezna strokovna področja (glede na program, v katerem učitelji učijo);

• Praktično izobraževanje (mentorstvo, povezovanje delodajalcev in šole);

• Načrtovanje preverjanja in ocenjevanja;

• Didaktično usposabljanje;

• Razvoj socialnih spretnost dijakov: razvoj socialnih veščin, učenje učenja,

motiviranje dijakov za učenje;

• Obvladovanje discipline dijakov; zmožnost učitelja za uspešno vodenje in upravljanje

skupin dijakov.

Glede na rezultate ugotavljamo, da izvajanje novih in prenovljenih izobraževalnih programov

Mehatronik operater, Grafični operater, Frizer in Avtokaroserist poteka uspešno. Dobro

sodelovanje vseh partnerjev (poklicne in strokovne šole, javni zavodi, MSŠ), ki smo ga

vzpostavili, predstavlja dobre temelje za dograjevanje izvedbenih rešitev in reševanje

nakazanih ovir.

183

XI. VIRI IN LITERATURA

• Ermenc, S. K. (2005). Racionalna evalvacija izvedbenih kurikulov in načrtovanja
projektnih dni v projektu »uvajanje in spremljanje novega izobraževalnega programa
Avtoserviser« (http://www.cpi.si/ucitelji/razvojni_program.aspx).

• Izobraževalni program Avtokaroserist
(http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/avtokar
oserist/avtokaroserist.htm).

• Izobraževalni program Frizer

(http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/frizer/f

rizer.htm).

• Izobraževalni program Grafični operater

(http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/graficn

i_operater/graficni_operater.htm).

• Izobraževalni program Mehatronik operater

(http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/mehatr

onik_operater/mehatronik_operater.htm).

• Izhodišča za pripravo izobraževalnih programov nižjega in srednjega poklicnega ter
srednjega strokovnega izobraževanja (2001). Ljubljana: Center RS za poklicno
izobraževanje.

• Pevec Grm S., Ermenc Skubic K., Mali D., Hvala Klemenšček P., Slivar B., Pogačnik
Š., Kovač M. (2006). Kurikul na nacionalni in šolski ravni v poklicem in strokovnem
izobraževanju. Ljubljana: Center RS za poklicno izobraževanje.

• Pravilnik o posodabljanju vzgojno-izobraževalnega dela (Ur. L. RS, št. 13/03).

• Vončina V., Pevec Grm S., Slivar B., Mali D., Kranjc T., Šibanc M., Pušnik M,.
Jeznik K. (2006). Prvo poročilo o poteku poskusnega izvajanja izobraževalnega
programa Avtoserviser. Ljubljana: Center RS za poklicno izobraževanje.

• Zakon o poklicnem in strokovnem izobraževanju (Ur. l. RS, št. 12/29.2.1996)

• Zakon o poklicnem in strokovnem izobraževanju (Ur. L. RS, št. 79/06)

184

http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/frizer/
http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/avtokaroserist/avtokaroserist.htm
http://portal.mss.edus.si/msswww/programi2005/programi/Spi_solska_dualna/avtokaroserist/avtokaroserist.htm
http://www.cpi.si/ucitelji/razvojni_program.aspx

	I. UVOD
	II. STRUKTURA POROČILA
	III. OPREDELITEV UVAJANJA IN SPREMLJANJA
	1. UVAJANJE 2. GENERACIJE NOVIH IN PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV
	2. SPREMLJANJE 2. GENERACIJE NOVIH IN PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV
	2.1. OPREDELITEV PODROČIJ SPREMLJANJA

	POSAMEZNI SKLOPI POROČILA
	IV. STALIŠČA UČITELJEV DO NOVIH IN PRENOVLJENIH PROGRAMOV
	1. METODOLOGIJA SPREMLJANJA
	1.1. RAZISKOVALNA METODA
	Področje

	1.3. INŠTRUMENT ZA ZBIRANJE PODATKOV
	1.4. STATISTIČNE METODE ZA OBDELAVO PODATKOV

	2. REZULTATI
	2.1. OCENA PO PROGRAMIH GLEDE NA IZBRANE KRITERIJE
	Nesodoben
	Skupaj
	Število

	2.2. ZAZNANE RAZLIKE MED STARIMI IN NOVIMI PROGRAMI
	2.3. URESNIČEVANJE NOVOSTI V PROGRAMIH
	2.3.1. URESNIČEVANJE MED-PREDMETNEGA POVEZOVANJA
	Izobraževalni program

	2.3.2. MED-PREDMETNO POVEZOVANJE SPREMINJA VLOGO UČITELJA
	Izobraževalni program

	2.3.3. POVEZOVANJE TEORETIČNIH ZNANJ IN PRAKTIČNEGA IZOBRAŽEVANJA
	Izobraževalni program

	2.3.4. POVEZOVANJE PRAKTIČNEGA POUKA IN IZOBRAŽEVANJA V DELOVNEM PROCESU
	Izobraževalni program

	2.3.5. TIMSKO DELO MED UČITELJI
	Izobraževalni program

	2.3.6. VPLIV TIMSKEGA DELA NA DELO UČITELJEV
	Izobraževalni program

	2.3.7. URESNIČEVANJE NAČELA INTEGRACIJE
	Izobraževalni program

	2.3.8. URESNIČEVANJE NAČELA AVTONOMIJE
	Izobraževalni program

	2.3.9. VPLIV NAČELA AVTONOMNOMIJE NA DELO UČITELJEV
	Izobraževalni program

	2.3.10. TEŽNJA K ZMANJŠANJU OSIPA
	Izobraževalni program

	2.4. PODPORA PRI UVAJANJU
	2.5. PRIPRAVA IZVEDBENEGA KURIKULUMA
	2.6. PREDNOSTI IN SLABOSTI IZVEDBENEGA KURIKULUMA
	2.7. URESNIČEVANJE CILJEV V IZVEDBENEM KURIKULUMU IN LETNI UČNI PRIPRAVI
	2.8. PRIPRAVE NA POUK
	2.8.1. URESNIČEVANJE PRIPRAV NA POUK PO POSTAVKAH
	Skupaj

	2.9. POGOJI ZA DOSEGANJE KAKOVOSTI
	2.9.1. VELIKOST SKUPIN

	2.10. PROFIL DIJAKOV V UČITELJEVIH OČEH

	3. ZAKLJUČEK

	V. UČNI USPEH IN OSIP dijakov
	1. ANALIZA UČNEGA USPEHA

	VI. RACIONALNA EVALVACIJA IZVEDBENIH KURIKULOV
	1. METODOLOGIJA ZA RACIONALNO EVALVACIJO IZVEDBENIH KURIKULOV, dr. Klara S. Ermenc
	1.1. OSNOVNO RAZISKOVALNO VPRAŠANJE
	1.2. KRITERIJI ZA RACIONALNO EVALVACIJO

	2. RACIONALNA EVALVACIJA PROGRAMOV MEHATRONIK OPERATER IN GRAFIČNI OPERATER, dr. Klara S. Ermenc
	2.1. TEMELJNI CILJI PROGRAMA IN IZOBRAŽEVANJA NA POSAMEZNI ŠOLI – RAZVOJNA STRATEGIJA
	2.2. VLOGA RAZLIČNIH AKTERJEV V IZVEDBENIH KURIKULIH
	2.3. ODPRTI KURIKUL
	2.4. ANALIZA LETNE UČNE PRIPRAVE
	2.4.1. KONCEPT NAČRTOVANJA (KOMPETENCE, KONCEPT ZNANJA)
	2.4.2. IZVEDBENI PREDMETNIK
	2.4.3. MESTO IN POMEN CILJEV S PODROČJA SPLOŠNIH ZNANJ
	2.4.4. TIMSKO NAČRTOVANJE
	2.4.5. NAČRTOVANJE DIDAKTIČNE IZVEDBE IN DIDAKTIČNEGA OKOLJA

	3. RACIONALNA EVALVACIJA IZVEDBENIH KURIKULOV ZA IZOBRAŽEVALNA PROGRAMA »FRIZER IN AVTOKAROSERIST«, dr. Milena Ivanuš Grmek
	3.1. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM AVTOKAROSERIST
	3.2. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM AVTOKAROSERIST II
	3.3. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM FRIZER I
	3.4. RACIONALNA EVALVACIJA IZVEDBENEGA KURIKULA ZA PROGRAM FRIZER II.

	4. ZAKLJUČKI RACIONALNIH EVALVACIJ IZVEDBENIH KURIKULOV
	5. VIRI

	VII. URESNIČEVANJE CILJEV KLJUČNIH KVALIFIKACIJ
	1. UVOD
	2. METODOLOGIJA SPREMLJANJA
	3. UGOTOVITVE
	3.1. KATALOGI KLJUČNIH KVALIFIKACIJ
	3.1.1. DRUŽBOSLOVJE
	3.1.2. NARAVOSLOVJE
	3.1.3. MATEMATIKA
	3.1.4. SLOVENŠČINA
	3.1.5. ŠPORTNA VZGOJA
	3.1.6. TUJI JEZIK
	3.1.7. UMETNOST – LIKOVNA

	3.2. VKLJUČITEV INTEGRIRANIH KLJUČNIH KVALIFIKACIJ V KLJUČNE KVALIFIKACIJE
	3.2.1. DRUŽBOSLOVJE
	3.2.2. MATEMATIKA
	3.2.3. TUJI JEZIK

	3.3. PROBLEMI PRI IZVEDBI POUKA
	3.3.1. DRUŽBOSLOVJE
	3.3.2. MATEMATIKA
	3.3.3. NARAVOSLOVJE
	3.3.4. SLOVENŠČINA
	3.3.5. ŠPORTNA VZGOJA
	3.3.6. TUJI JEZIK
	3.3.7. UMETNOST – LIKOVNA
	3.3.8. ZDRAVSTVENA VZGOJA

	3.4. METODIČNE IN DIDAKTIČNE NOVOSTI
	3.4.1. DRUŽBOSLOVJE
	3.4.2. MATEMATIKA
	3.4.3. NARAVOSLOVJE
	3.4.4. TUJI JEZIK
	3.4.5. UMETNOST – LIKOVNA

	3.5. OCENJEVANJE
	3.5.1. DRUŽBOSLOVJE
	3.5.2. NARAVOSLOVJE
	3.5.3. SLOVENŠČINA
	3.5.4. ŠPORTNA VZGOJA
	3.5.5. TUJI JEZIK
	3.5.6. UMETNOST – LIKOVNA
	3.5.7. ZDRAVSTVENA VZGOJA

	3.6. MOŽNOSTI UČITELJEV ZA RAZVOJNO DELO
	3.6.1. DRUŽBOSLOVJE
	3.6.2. MATEMATIKA
	3.6.3. ŠPORTNA VZGOJA
	3.6.4. TUJI JEZIK

	3.7. POGOJI ZA DELO, DELITVE V SKUPINE, OPREMA
	3.7.1. DRUŽBOSLOVJE
	3.7.2. MATEMATIKA
	3.7.3. NARAVOSLOVJE
	3.7.4. UMETNOST – LIKOVNA

	3.8. SODELOVANJE UČITELJA Z ZRSŠ
	3.8.1. DRUŽBOSLOVJE
	3.8.2. MATEMATIKA
	3.8.3 NARAVOSLOVJE
	3.8.4. SLOVENŠČINA
	3.8.5. ZDRAVSTVENA VZGOJA
	3.8.6. TUJI JEZIK
	3.8.7. UMETNOST – LIKOVNA

	3.9. POVZETKI POSAMEZNIH POROČIL
	3.9.1. DRUŽBOSLOVJE
	3.9.2. MATEMATIKA
	3.9.3. NARAVOSLOVJE
	3.9.4. ŠPORTNA VZGOJA
	3.9.5. SLOVENŠČINA

	4. POVZETEK
	4.1. KATALOGI KK
	4.2. VKLJUČENOST KK V PROJEKTNE TEDNE
	4.3. PROBLEMI PRI IZVEDBI POUKA
	4.4. METODIČNE IN DIDAKTIČNE NOVOSTI
	4.5. OCENJEVANJE
	4.6. POGOJI ZA DELO
	4.7. PODPORA ZRSŠ

	VIII. IDENTIFIKACIJA RABE UČNIH GRADIV IN POTREBE PO NOVIH UČNIH GRADIVIH
	1. METODOLOGIJA
	1.1. RAZISKOVALNA METODA
	1.2. OSNOVNA POPULACIJA IN VZOREC,
	1.3. INŠTRUMENT ZA ZBIRANJE PODATKOV
	1.4. STRUKTURA POROČILA

	2. UGOTOVITVE SPREMLJANJA
	2.1. UČNA GRADIVA V PROGRAMU MEHATRONIK OPERATER
	2.1.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI
	2.1.2. STROKOVNO VSEBINSKI SKLOPI

	2.2. UČNA GRADIVA V PROGRAMU GRAFIČNI OPERATER
	2.2.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI
	2.2.2. STROKOVNI VSEBINSKI SKLOPI

	2.3. UČNA GRADIVA V PROGRAMU AVTOKAROSERIST
	2.3.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI
	2.3.2. STROKOVNI VSEBINSKI SKLOPI

	2.4. FRIZER
	2.4.1. SPLOŠNO – IZOBRAŽEVALNI PREDMETI
	2.4.2. STROKOVNI VSEBINSKI SKLOPI

	2.5. RABA avtentičnih in DRUGIH gradiv V VSEH PROGRAMIH
	2.6. STALIŠČA UČITELJEV DO GRADIV V OBLIKI učne mape

	3. UGOTOVITVE, ZAKLJUČEK
	3.1. Učna gradiva za splošno-izobraževalne predmete
	3.2. Učna gradiva za strokovne vsebinske sklope
	3.3. Prednosti in slabosti učne mape

	IX. USPOSABLJANJE UČITELJEV IN DRUGIH STROKOVNIH DELAVCEV
	1. KONCEPT USPOSABLJANJA IN SVETOVANJA
	1.1. TEORETIČNA IZHODIŠČA IN DEFINICIJE TEMELJNIH POJMOV
	1.1.1. CELOSTNO POJMOVANJE ZNANJA
	1.1.2. TEORIJE UČENJA
	1.1.3. VLOGA PREDAVATELJEV IN UDELEŽENCEV V PROCESU SVETOVANJA IN USPOSABLJANJA
	1.1.4. SISTEMSKA UMESTITEV CILJNE POPULACIJE
	1.1.5. USPOSABLJANJA KOT UVAJANJE RAZVOJNIH SPREMEMB

	1.2. PRINCIPI USPOSABLJANJA IN SVETOVANJA UČITELJEM IN DRUGIM STROKOVNIM DELAVCEM PRI UVAJANJU NOVIH PROGRAMOV
	1.3. KOMPETENCE UČITELJEV, KI JIH ŽELIMO RAZVIJATI
	1.3.1. SODELOVANJE/INTERAKCIJA/TIMSKO DELO
	1.3.2. PROJEKTNO IN RAZVOJNO DELO
	1.3.3. VSEŽIVLJENJSKO UČENJE
	1.3.4. RAZVIJANJE SPODBUDNEGA IN USTVARJALNEGA UČNEGA OKOLJA ZA POSAMEZNIKE IN SKUPINE TER SPODBUJANJE UČNEGA PROCESA
	1.3.5. INFORMACIJSKO-KOMUNIKACIJSKA PISMENOST
	1.3.6. ZMOŽNOST UPRAVLJANJA S ŠOLSKO ADMINISTRACIJO
	1.3.7. DRUGE, PREDVSEM OSEBNOSTNE LASTNOSTI

	2. IZVEDENA USPOSABLJANJA IN SVETOVANJA V ŠOLSKEM LETU 2005/2006
	2.1. SPLOŠNO O USPOSABLJANJU ŠOL PRI UVAJANJU 2. GENERACIJE NOVIH IN PRENOVLJENIH IZOBRAŽEVALNIH PROGRAMOV
	2.2. CILJNE SKUPINE

	3. ZAKLJUČEK

	X. ZAKLJUČKI
	Spremljanje ključnih kvalifikacij; v splošnem so katalogi ključnih kvalifikacij prispevali k pozitivni spremembi organizacije in izvedbe novih programov.
	KK Naravoslovje: Učitelji naravoslovja uporabljajo različne metode in oblike dela. Prevladujejo metoda vodenega razgovora, samostojno eksperimentalno delo in sodelovalno delo. Učitelji ugotavljajo, da so dijaki zelo motivirani in aktivni, veliko bolj kot v »starih« programih. Vzroke za to vidijo v večji povezanosti naravoslovja s strokovnimi predmeti in večjem osmišljanju naravoslovnih znanj. Integracijo naravoslovja (kemijskih ter fizikalnih ciljev in vsebin) v strokovne predmete ocenjujejo zelo pozitivno in potrebno, predvsem si želijo še večji vpogled v strokovna znanja programa, v katerem poučujejo, ker na tak način lažje in bolj kvalitetno integrirajo naravoslovne (kemijske in fizikalne) sklope.

	XI. VIRI IN LITERATURA

