

I. Projektno učno delo

1. Splošno o vzgojno-izobraževalnih nalogah sodobne šole

Spremembe v družbi neposredno posegajo v življenje in delo šole ter vplivajo na njeno organiziranost in odnose. Zato mora biti sodobna osnovna šola pripravljena prevzeti nekatere vzgojno-izobraževalne naloge:

- vsakemu učencu mora zagotoviti optimalne pogoje za pridobivanje temeljnih znanj ter za celovit in optimalni osebni razvoj,
- usposobiti mora vse učence za aktivno pridobivanje znanj in za razvijanje različnih sposobnosti s samostojnim delom, kar je tudi osnova za usposabljanje in pripravo na permanentno izobraževanje in samoizobraževanje,
- usposobiti mora učence za ustvarjalno in odgovorno uporabljanje pridobljenih znanj,
- učence mora uvajati v socialne oblike učenja in dela z metodami, pri katerih prevladujeta kooperativno delo in učenje.^[1]

Vendar pa teh nalog šola ne more zadovoljivo uresničevati, če se ne spremenijo odnosi med šolo in njenim okoljem in če se ne spremeni učiteljeva vloga ter učencev položaj. Izkoreniniti je potrebno tradicionalni, pretežno avtoritativni odnos med učiteljem in učencem.

Gre torej za bistvene spremembe v življenju in delu šole.^[2,4] Odnos učencev do učnih vsebin in oblik dela mora biti aktivnejši. Aktivnejši odnos učencev pa je možen le v primeru, če pri pouku ne prevladuje frontalna učna oblika in če komunikacija med učiteljem in učencem ni enosmerna.

Eden od načinov za posodabljanje vzgojno-izobraževalnega procesa je projektno učno delo.

2. Splošno o projektnem učnem delu

Za projektno učno delo je značilno, da presega okvire pouka, saj se niti vsebinsko niti organizacijsko pa tudi časovno in prostorsko ne omejuje na pogoje, v katerih je organiziran šolski pouk. Projektnega učnega dela tudi ni mogoče uvrstiti med učne metode.

Zaradi značilnosti, ki jih vsebuje projektno učno delo, ga lahko uvrstimo med didaktične sisteme. Projektno učno delo namreč združuje elemente direktnega učiteljevega vodenja učnega procesa in elemente samostojnega dela učencev.^[2,4]

Pri projektnem delu vodi učitelj učence postopno skozi učni proces v smeri uresničevanja vzgojno-izobraževalnih ciljev in nalog, ki jih je postavil v sodelovanju z učenci na začetku izvajanja projekta.

Grafični prikaz (slika 1) učiteljeve in učenčeve interakcije do učne vsebine pri projektnem učnem delu:

Slika 1: Didaktični sistem pri projektnem učnem delu

Med potekom projekta učitelj:

- spodbuja,
- usmerja,
- pomaga učencem pri učenju oziroma pri izvajanju, ki so ga učenci privzeli ob načrtovanju izvedbe projekta.

Učenci pa se samostojno učijo ob posredni učiteljevi pomoči:

- opazujejo neki pojav,
- zbirajo potrebne podatke,
- raziskujejo, rešujejo probleme,
- izvajajo neko praktično aktivnost ipd.

Tako namreč prihajajo prek lastne aktivnosti do neposrednih spoznanj in znanja.

3. Tipi projektnega učnega dela

3.1 Projekt konstruktivnega tipa:

Sem sodijo aktivnosti, ki so povezane s konstrukcijo določenega izdelka, npr. izdelava predmeta (ptičja valilnica, športno igrišče, šolski časopis, seminarsko delo ipd.).

Lahko gre tudi za načrtovanje in izvajanje določene akcije (npr. urejanje šolskega igrišča, priprava šolske razstave, kulturne prireditve ipd.).

3.2 Projekt usvajanja in ovrednotenja:

Sem sodita spoznavanje in ovrednotenje pojava, metode, glasbe, filma, razstave ipd. Izvaja se le na podlagi predhodno načrtovane teme, kjer definiramo etape.

3.3 Projekt problemskega tipa

Usmerjen je k reševanju problema. Sem bi lahko uvrstili tudi raziskovalne projekte.

3.4 Projekt učenja:

Sestavljen je iz aktivnosti, s katerimi učenci po dogovorjenem učnem načrtu usvajajo določene spretnosti, veščine, sposobnosti ali znanja.

Slika 2.: Vrste projektnega učnega dela^[2,4]

Mnoge od naštetih dejavnosti se odvijajo v slovenskih šolah vsak dan, vendar mnogokrat ne potekajo kot projekt. Pri izvajanju projekta je najpomembneje, da dosežemo zastavljene cilje. Le-to nam uspe, če upoštevamo dve zahtevi:

V vseh predstavljenih tipih projektov je glavni nosilec oziroma izvajalec posameznih aktivnosti učenec; in to v vseh etapah projekta. Učitelj sodeluje kot pobudnik aktivnosti učencev in njihov svetovalec.

Potek, praviloma pa tudi vsebina dejavnosti, gre po določenem načrtu. Učitelj in učenci ga načrtujejo z medsebojnim sodelovanjem.^[1]

Na podlagi vseh doslej predstavljenih lastnosti in posebnosti sodi projektno učno delo med odprte učne sisteme oziroma procese, ki se odvijajo in potekajo od izbire določenih vsebin organizacijskih oblik, učnih metod in tehnik k postavljenim ciljem.^[2,4]

4. Posebnosti projektne učnega dela

Projektno učno delo ima značilnosti, zaradi katerih se razlikuje od tradicionalnega pouka, bistveno spreminja položaj in odnos med udeleženci vzgojno-izobraževalnega procesa.

4.1 Bistvene posebnosti projektne učnega dela:

- aktivnost učencev s poudarkom na učenčevi praktični aktivnosti, učenju, raziskovalni aktivnosti, učenju z odkrivanjem;
- konkretnost teme z usmerjenostjo na življenjsko, za učence smiselno situacijo;
- spoštovanje osebnosti učencev, zadovoljevanja njihovih potreb, upoštevanje interesov, razvijanje splošnih in posebnih sposobnosti;
- prožnost, projekt mora biti proces, ki je v bistvu ustvarjalno dogajanje;
- integracija vsebin, povezava različnih pedagoških področij v okviru teme projekta;
- odprtost, ki je vsebinska, časovna, prostorska, in je lahko zasnovana z vidika virov informacij ter z vidika sodelovanja staršev;
- načrtovanje vzgojnih ciljev, ki jih učitelj po izteku projekta lahko vrednoti tudi s starši;
- učenci s pomočjo učitelja načrtujejo konkretne, njim ustrezne in zanimive cilje, ki jih dosegajo skupaj in jih skupaj z učiteljem vrednotijo.^[2, 4, 18, 21]

4.2 Mnenja tujih avtorjev

Nekateri avtorji, kot so Dietrich, Shultz, Gudjons, so predstavili več različnih značilnosti, zaradi katerih se projektno učno delo kvalitativno razlikuje od tradicionalnega pouka in krepko spreminja položaj ter interakcijo med učenci, učitelji in učno vsebino. Po lastni presoji lahko izznamemo:

- skupno izvajanje nalog iz življenjske situacije s postavljanjem praktičnega cilja;
- uporaba znanja iz različnih strokovnih področij;
- udeležnost vseh učencev pri novih zadolžitvah;
- prevladovanje izkustvenega učenja, s katerim učenci pridobivajo nove izkušnje;
- izhajanje iz potreb in interesov učencev;
- udeležnost učencev pri načrtovanju;
- družbena pomembnost naloge;
- usmerjenost projekta k izdelku, katerega vrednost je mogoče preveriti;
- aktiviranje čim večjega števila čutil pri učencih zaradi povezovanja mišljenja s praktičnim ravnanjem, šole z življenjem, teorije s prakso;
- omejenost tradicionalnega pouka, glede enostranosti učnih interesov učencev.

Enostranost interesov za razvoj učencev lahko pomeni nevarnost. Potrebna je uravnoteženost med projektним poukom, ki temelji predvsem na interesih učencev, in klasičnim poukom, ki terja sistematično zgradbo učnega procesa.^[2, 4]

4.3 Mnenja domačih avtorjev

V slovenski literaturi je na podlagi že naštetih značilnosti definirano nekaj, po njihovi presoji najbolj pomembnih značilnosti projektne učnega dela:

- tematsko-problemski (interdisciplinarni) pristop,
- konkretnost vsebine z usmerjenostjo na življenjsko situacijo,
- ciljno usmerjena in načrtovana aktivnost s težiščem na aktivnosti učencev,
- upoštevanje interesov učencev, njihovih potreb in sposobnosti,
- poudarek na izkustvenem učenju,
- kooperativnost,
- odprtost projektne dela,
- poudarek na učenju kot procesu.^[18]

Pa naj vsako od teh značilnosti še na kratko opišemo:

5. Osnovne značilnosti projektne učnega dela:

5.1 Tematsko – problemski pristop

Nalogo si zastavimo v obliki problema. Cilji morajo biti tako definirani, da je naloga izvedljiva in seveda izpeljana do konkretnega izdelka. Problemska naloga mora biti tematsko

zaokrožena. To pomeni, da se reševanja takšne naloge ne lotevamo le v okviru enega učnega predmeta, temveč je potrebno prestopiti meje posameznih učnih predmetov in reševati problem celovito (interdisciplinarno), torej sočasno z vidika različnih učnih strok. Pri tem naj vsak učni predmet v čim večji meri prispeva in na čim boljši način pripomore k uspešnemu reševanju postavljenega problema. V tem primeru učni predmeti ne smejo biti med seboj v hierarhičnem odnosu, temveč so v enakovrednem položaju.

5.2 Konkretno vsebine, usmerjene na življenjsko situacijo

Dobra projektna naloga bo izbrana »iz življenja«. Učenec naj bi reševal »resnične« probleme. S tem dobi izbrana tema za učenca določen pomen in smisel. Končni namen te dejavnosti pa je konkreten proizvod ali raziskano in osvojeno neko teoretično znanje, ki ju bo mogoče uporabiti v vsakdanjem življenju.

Učne teme, zajete iz vsakodnevnih življenjskih situacij, zahtevajo praviloma tudi drugačne metode dela pri njihovem reševanju, kot jih pri tradicionalno organiziranem pouku. Pogosto so dobrodošle oblike dela in dejavnosti, ki sežejo zunaj šolskega prostora in pouka ter zaradi svoje praktične naravnosti omogočajo povezovanje teorije s prakso, ali drugače rečeno, povezati znanje, dobljeno pri pouku, z izkustvenim znanjem, iz teh dejavnosti.

5.3 Ciljno usmerjena in načrtovana dejavnost s poudarkom na aktivnosti učencev

Dejavnosti v projektne učnem delu so podrejene povsem določenim ciljem, zato so vse te dejavnosti tako načrtovane, da v čim večji meri prispevajo k uresničitvi želenih ali postavljenih ciljev. Postavljeni cilji morajo postati skupni cilji vseh udeležencev. Postavitev cilja pa ni naključna ali približna, zahteva precizno načrtovanje in upoštevanje določenih dejavnikov:

- trajanje projekta,
- število udeležencev,
- kraj in prostorske pogoje,
- orodja in pripomočke,
- aktivnosti.

Izvedba lahko traja poljubno dolgo (želja učitelja načrtovalca, upoštevanje predmetnika devetletne osnovne šole). Odgovornost izvedbe sloni na učitelju, ki izvaja dejavnost, del soodgovornosti pa je potrebno prepustiti tudi učencem. Analize so pokazale, da je za doseg želenega uspeha učencem potrebno zaupati in jim omogočiti soodgovorno ravnanje pri izvajanju projekta.

5.4 Upoštevanje potreb in sposobnosti učencev

Osnovni pogoj za učenčev motivacijo je upoštevanje njegovih interesov in želja v smiselnih okvirih. Vendar pa moramo biti previdni. Poraja se vprašanje, do kod naj učitelj sledi

učenčevim interesom. Geslo »izhajati iz otroka« je lahko nevarno, saj nas zavede v pedocentrizem.

V vzgojno-izobraževalnem procesu moramo otrokove interese spodbujati z neposrednim aktiviranjem otroka v učnem procesu. Prav projektno učno delo pa nudi otroku obilo možnosti za neposredno odkrivanje, spoznavanje in prek tega tudi za razvijanje ob že obstoječih tudi novih interesov.

V projektne delu morata obstajati obe možnosti: prisluhni in upoštevati je potrebno že razvitim interesom in prek aktivnega vključevanja v različne dejavnosti omogočati učencem tudi odkrivanje in razvijanje novih interesov. Pri tem lahko veliko pripomorejo ravno teme projektov, ki izhajajo iz vsakodnevne življenjske situacije in omogočajo učencem, da v njih pokažejo in izrazijo že pridobljene izkušnje oziroma že osvojena znanja in tako prihajajo do novih spoznanj in znanj.

Nikakor pa ne smemo pozabiti, da je potrebno projektno učno delo organizirati tako, da ustreza zmogljivostim in interesom čim večjega števila učencev, torej nadarjenim, povprečnim in tudi tistim, ki so nekoliko pod povprečjem.

5.5 Poudarek na izkustvenem učenju

Za učence je pri doseganju načrtovanih učnih ciljev zelo pomembno, da jih dosežejo z uporabo čim večjega števila svojih čutil: oči, ušes, rok, nosu, jezika itd. S tem se poveča učinkovitost učenja. Za projektno delo lahko tudi rečemo, da povezuje in združuje umsko in telesno delo, mišljenje in aktivnost, šolo in življenje, konzumiranje in produciranje ter teorijo in prakso. Razvija torej drugačne odnose med učenjem in poučevanjem, kot smo jih navajeni pri tradicionalnem pouku. Udeležen je cel človek.

Raziskave trdijo, da je za razvoj intelektualnih zmogljivosti pri človeku zelo pomembna tudi motorična in senzorična aktivnost. Zato je potrebno pri učencih vsestransko spodbujati čutila in na ta način preprečevati monotonost učnega procesa.

Zgoraj naštetá čutila spodbujajo akcijo in razgibajo učno situacijo. Takšno učenje sproža sočasno aktiviranje kognitivne, emocionalne, motorične in socialne sfere učenčeve osebnosti in temelji na izkustvu, ki pomeni v metodičnem smislu konstitutivni element projektne učnega dela.

Pomen izkustvenega učenja v projektne delu je namreč v integraciji žive izkušnje z abstraktnim mišljenjem in posploševanjem ter spoznavnega področja s čustvenim in socialnim področjem pri učenju. ^[4]

V projektne učnem delu je zelo jasno izražen Kolbov ciklični proces učenja, v katerem se vrstijo in prepletajo štiri aktivnosti (*slika 3*): ^[18]

Slika 3: Kolbov ciklični proces učenja ^[18]

Te cikle procesa učenja se delno ali v celoti pokriva z etapami projektnega učnega dela. Tako lahko »konkretna izkušnja«, ki so jo učenci pridobili o nekem pojavu pri pouku ali v vsakdanjem življenju, predstavlja izhodišče za koncipiranje zamisli akcije, ki jo želijo izvesti s projektom. Lahko pa se projekt začne tudi z »razmišljajočim opazovanjem« nekega pojava in se konča s »konkretno izkušnjo«, do katere učenci pridejo prek »aktivnega eksperimentiranja« v izvedbeni etapi projekta.

5.6 Kooperativnost

Projektno učno delo se odlikuje po še eni pomembni značilnosti, zaradi katere se bistveno razlikuje od tradicionalnega pouka. Projekt izvajajo vsi udeleženci skupaj. Skupno postavljanje nalog in skupno načrtovanje dela spodbuja udeležence tudi k nadaljnjemu sodelovanju.

5.7 Sodelovanje med učitelji

Njihovo medsebojno sodelovanje je nujno že v času priprav na projektno organiziranje učnega dela. Takrat naj bi se učitelji dogovarjali med seboj, katere učne teme iz učnega načrta so primerne za projektno učno delo. Dogovarjali naj bi se tudi o različnih možnostih uporabe projektnega dela zunaj pouka oziroma o možnostih vključevanja drugih oblik v pouk.

5.8 Sodelovanje med učitelji in učenci

S tem ko se učenci aktivno vključujejo v različne dejavnosti, ki potekajo v okviru projekta, se bistveno spremenijo tudi odnosi med učitelji in učenci. Učenci na primer poizvedujejo, raziskujejo, gradijo, svetujejo, ustvarjajo, rešujejo različne probleme ipd, medtem ko učitelji spremljajo njihovo delo, jih pri tem spodbujajo, jim po potrebi svetujejo, pomagajo in na različne načine tudi sodelujejo z učenci. Zaradi nastalih sprememb se nujno spreminjajo odnosi med učitelji in učenci.

5.9 Sodelovanje med učenci

Nekatere probleme morajo učenci rešiti tudi sami med seboj. Z medsebojnim sodelovanjem se učijo različnih oblik medsebojnega komuniciranja, reševanja in usklajevanja med delom nastajajočih konfliktov, medsebojnega upoštevanja itd.

5.10 Odprtost projektnega dela

Projektno učno delo predstavlja odprt način dela.

Njegova odprtost se kaže na različnih ravneh:

- ni omejevanja na en sam vir znanja niti na en učni predmet,
- ista učna tema je pri projektu obravnavana z različnih vidikov,
- projektni učni proces se ne more odvijati samo znotraj šolskih zidov, temveč tudi na travniku, polju, ulici, v gozdu, tovarniški hali, gledališču, na športnem igrišču, v poslovnem prostoru, knjižnici itd.,
- projektnega dela tudi časovno ne moremo omejiti in razdeliti na 45 minut,
- viri znanja ne smejo biti omejeni na predpisane šolske učbenike,
- učitelj ne nastopa le kot posrednik; njegova naloga je predvsem v spodbujanju in usmerjanju učencev.

5.11 Poudarek na učenju kot procesu

Čeprav predstavlja projektno organizirano učno delo k določenemu cilju usmerjeno dejavnost, ki je problemsko zastavljena in se konča s konkretnim izdelkom, pa ta končni proizvod vendarle ne pomeni glavnega cilja projektnega učnega dela. V vsaki etapi projekta in v vsaki dejavnosti učenci niso dejavni samo zaradi cilja, ki so si ga zastavili skupaj z učiteljem že na začetku projekta, temveč je cilj predvsem motivacijsko sredstvo za povečano in motivirano aktivnost učencev. Pomen aktivne udeležbe učencev v projektu je v njihovem celostnem razvoju.

6. Organizacija projektnega učnega dela

Projektno učno delo je mogoče uporabiti v različnih starostnih obdobjih:

- v vrtcih,
- v osnovni šoli v nižji in višji stopnji,
- v srednjih šolah,
- na univerzi oziroma pri odraslih.

Projektno delo lahko poteka kot individualno delo, delo v parih ali skupinsko delo. Poteka lahko v presledkih ali nepretrgoma več šolskih ali običajnih ur. Nepretrgoma ali v presledkih lahko traja tudi več dni, tednov ali celo mesecev.

Glede na število udeležencev in trajanje obstajajo različno veliki projekti:

- mali (2 - 6 šolskih ur),
- srednji (2 dni - 1 tedna (približno 40 ur)), primerni za starejše učence in za odrasle,
- veliki (najmanj 1 teden - 1 leta), v projektih lahko sodeluje tudi več razredov, šol...

Najmanj odmevni so mali projekti, najbolj pa veliki. Če so le-ti dobro pripravljene, razbijajo monotonost šolskega vsakdana in opozarjajo nase prek razstav in drugače.^[2,4]

7. Zgradba in potek projektnega učnega dela

Projektno učno delo sodi med ciljno usmerjene učne postopke, zato njegova izvedba poteka po točno določenem načrtu prek posameznih učnih etap, ki si sledijo v smiselnem zaporedju. Najbolj je dodelan potek projektnega dela v naslednjih petih stopnjah, ki si sledijo v določenem zaporedju:

- Idejna zasnova projekta
- Makro priprava projekta,
- Mikro priprava projekta,
- Izvedba projekta ,
- Sklepna faza projekta z evalvacijo s pomočjo multimedije.

Potrebni sta še vmesni etapi usmerjevanja in usklajevanja in sta zlasti pomembni pri učencih, ki težje dojemajo vsebine in zato težje izvajajo različne naloge projekta. Struktura projekta in njegove bistvene značilnosti vplivajo na spreminjanje medsebojnih odnosov vseh udeležencev v vzgojno-izobraževalnem procesu.

Izhodišče je medsebojno zaupanje, ki ustvarja ugodno delovno ozračje, predvsem pa daje otroku možnost, da vpliva na način in vsebino življenja na šoli, ga tudi načrtuje in pri tem doživlja odrasle kot podporo. [2, 4]

7.1 Idejna zasnova projekta

Pri dajanju pobude naj bi bila dana možnost za čim bolj odprto pobudo, ki jo lahko predlaga eden od učencev, učitelj ali skupina učiteljev ali pa neka zunanja oseba. Tisti, katerim je pobuda predlagana, razmišljajo o tem, ali jo bodo sprejeli in kako naj bi se je lotili. Predlagatelj pa pri ponujanju tematike, ki naj bi jo obdelali s projektnim delom, ni dolžan predlagati teme, ki bo že v naprej imela vzgojni pomen.

Njegova pobuda je lahko kakršenkoli dogodek, pojav iz življenja ali predmet, ki naj bi se ga udeleženci lotili s projektnim delom. Iniciativa za izvedbo projekta dobi svoj pedagoški smisel šele potem, ko jo udeleženci začno obravnavati in ko se pričnejo dogovarjati, kako bodo pristopili k predlagani tematiki.

Pomembno je, da se učitelj ne ustraši nobenega predloga, ki ga sprožijo učenci, in če je potrebno, naj k reševanju naloge pritegne vse sodelujoče oziroma še druge učitelje, starše, različne strokovnjake ipd. Najbolje je, če ideje ali pobude ne pridejo od učitelja, temveč od učencev. Če pridejo od učencev, jih bodo ti praviloma veliko bolj zavzeto obravnavali, kot če jih predlaga učitelj.

Za uspešno izvajanje projekta je namreč pomembno vzdušje, v katerem projekt poteka. Za izvajanje projekta je potrebno pri učencih doseči spontanost. Zato je tudi pomembno, da pobude, ki jih ponujajo učni načrti, niso vsebinsko preozko zamišljene, ker onemogočajo učencem, da sami določneje postavijo problem, ki naj bi ga potem obdelali s projektnim delom.

V literaturni podatki je predlaganih nekaj možnosti za skupno oblikovanje idejne zasnove:

- **Iskanje širših pojmov**

Vodja projekta spodbuja udeležence, da iščejo širše pojme za temo, ki je bila predlagana.

- **Postavljanje širših vprašanj**

Učitelj daje učencem dodatna vprašanja na ponujeno temo.

- **Simulirano sklicevanje**

Učitelj skupine pripoveduje o lastnih doživetjih, primerih, problemih, dejavnostih s tega področja ipd.

- **Miselni modeli več manjših skupin**

Učitelj predlaga učencem, da se razdelijo v več manjših skupin in da vsaka skupina oblikuje svoje predloge na predlagano temo.

Tekmovanje z dajanjem smiselnih idej

Učitelj spodbudi učence, da ponudijo čim boljši predlog na zastavljeno temo.

Nevihta idej (brainstorming)

Učitelj zbere od učencev čim več naglo izgovorjenih asociacij na predlagano pobudo in jih sproti zapisuje na tablo ali večji kos papirja. Kasneje vsi skupaj pregledajo zbrane asociacije in izberejo med njimi najpomembnejše.

Zbiranje predmetov

V upoštevek pride zbiranje knjig, slik, naprav, izrekov, izdelkov ipd.

Sukcesivno razvijanje

Učitelj obdela tematiko na klasičen način. Učenci na obravnavano tematiko postavljajo vprašanja, sprožajo probleme, izražajo svoje želje, interese ipd. Iz tega se lahko potem oblikujejo predlogi za nadaljnje delo na projektu. ^[2, 4]

7.2 MAKRO PRIPRAVA PROJEKTA Skiciranje – izdelava osnutka

Ko je idejna zasnova usvojena, sledi priprava osnutka za izvedbo projekta. Od tu naprej pa se udeleženci projekta ravnajo le še po osnutku.

Projektni osnutek nakazuje delovno področje udeležencev, vendar še ne predstavlja podrobne izdelave načrta. Narejeni osnutek člani skupine zapišejo (bistvene podatke). V razredu lahko zapišejo te podatke na velik list papirja, ki visi na vidnem mestu. V skici je praviloma nakazan cilj, ki ga želi skupina doseči z določeno akcijo ali dejavnostjo. ^[4]

7.3 MIKRO PRIPRAVA PROJEKTA Načrtovanje

Idejna zasnova dobi svojo podobo šele v etapi načrtovanja. Iz idejne zasnove oblikujejo učitelj in učenci svoj načrt dela. Med seboj si razdelijo naloge. Pri tem ima vsak možnost povedati, kaj želi delati, pri čem želi sodelovati. Želje uskladijo z medsebojnim dogovorom.

S projektним delom so spodbujene pri učencih vse oblike delovanja. Aktivirana so tudi njihova čustva in motorika. Spodbujena je njihova kooperativna dejavnost, kjer je pomembno,

da med dogovarjanjem svobodno izrazijo svoja čustva, da so sproščeni v odnosu do sošolcev, vendar pa mora ostati njihovo obnašanje na kulturnem nivoju.

Tega jih je treba naučiti. S tem se ne učijo samo sproščenosti v medsebojnih odnosih, temveč tudi vzajemnega spoštovanja. ^[2, 4]

7.4 Izvedba projekta:

V tej fazi učenci in učitelj izvajajo svoj načrt, ki so ga pripravili v prejšnjih fazah. Vsakdo se loti svoje naloge, uresničuje svoje zamisli in skrbi, da svoje delo opravi čim bolje. Časovno predstavlja ta etapa glavnino celotnega dela pri projektu. Etapa je lahko prekinjena z eno ali več vmesnimi etapami. To sta usklajevalna in usmerjevalna medetapa.

Dejavnost v izvajalni etapi lahko poteka v različnih organizacijskih oblikah:
individualno,
v parih,
v manjših in večjih skupinah.

Te oblike se po potrebi in zaradi narave posameznih nalog in dejavnosti fleksibilno prepletajo ter menjavajo med seboj.

Dejavnosti, ki potekajo znotraj posameznih skupin ali pa jih opravljajo učenci posamično, so lahko zelo različne. Lahko so opazovalne, eksperimentalne, študijske, konstrukcijske ali druge. Med seboj se izmenjavajo umske in telesne dejavnosti. ^[2, 4]

7.5 Sklepna faza projekta z evalvacijo s pomočjo multimedije

Preprosto rečeno, projekt se mora končati s kakim vidnim izdelkom. Zato poznamo tri možnosti sklepnega dela:

- konkretna izvedba neke zamisli, ki je že v samem začetku zamišljena v obliki končnega izdelka,
- povratek k začetni etapi idejni zasnovi, kjer se primerjajo dosežki iz zadnje etape z začetno pobudo. Pri tem udeleženci, učenci z učiteljem, analizirajo izvedbo posameznih etap, njihov potek, vtise, izkušnje, probleme, ki so nastali med delom ipd,
- svobodni iztek projektne naloge, kjer se le-ta lahko nadaljuje pri rednem pouku ali v drugih oblikah aktivnosti znotraj ali zunaj šolskih zidov. ^[2, 4]

7.6 Usklajevalna medetapa

Ta medetapa ima povezovalno funkcijo. Njen smisel je, da ohrani tekoče delovanje projekta. Učenci med projektним delom za krajši ali daljši čas z delom prekinajo. Do takšnih prekinitiv pride zaradi potrebe po medsebojnem obveščanju o stanju projekta v posameznih skupinah, zaradi dogovarjanja o načinu dela za vnaprej, ker je prišlo do nepredvidenih sprememb in roblemov ipd.

Takšne prekinitve in sestajanja zaradi reševanja sprotnih problemov se ne pojavijo zmeraj, lahko pa se jih predvidi že pri načrtovanju projekta. Posebej smiselno in koristno je to pri srednje velikih in velikih projektih. ^[2,4]

7.7 Usmerjevalna medetapa

Pomen in smisel te medetape je v reševanju med projektom nastalih problemov, v razčiščevanju konfliktov, do katerih pride med izvedbo projekta ipd. Ima tudi vzgojni pomen. Do nje prihaja po potrebi. Zato število teh medetap ni vnaprej določeno.

Usmerjevalna medetapa lahko poteka verbalno, neverbalno ali kombinirano. V usklajevalni in usmerjevalni medetapi je izredno pomembna intervencijska in usmerjevalna funkcija učitelja, ki lahko tudi sam avtonomno predlaga, kdaj poseči v potek projekta. ^[2,4]

8. Skupinsko delo pri projektnem učnem delu

Skupinski pouk je ena izmed učnih oblik, pri katerih posamezne skupine učencev oblikujejo učno snov iz različnih vidikov, vendar tako, da se v skupinah obdelana snov združi pred celim razredom v celoto kot produkt dela vseh učencev v skupini.

Skupinsko učno obliko definiramo kot obliko šolskega dela, v kateri je določena skupnost učencev notranje diferencirana v delovne skupine, kjer vsaka skupina dela samostojno, delovne rezultate pa posreduje razredni skupnosti. Skupinsko delo ni novost na didaktičnem področju, ker ima veliko prednosti in oblik in je zato uveljavljeno tudi na šoli. Skupina je sestavljena iz posameznikov in vsakdo od njih ima svojo osebnost in značilnosti. Med člani skupine mora biti uglašenost.

Posameznik je sestavni del skupine.

Učitelj mora temeljito poznati vsebine v učnem načrtu, preden se loti projekta, hkrati pa mora poznati tudi prednosti in pomanjkljivosti skupinskega dela. Tudi tema mora biti primerna za skupinsko delo.

Vnaprej mora pripraviti vse potrebne pripomočke, učna sredstva, medije za samostojno delo učencev v skupinah. Oblikovati pa mora tudi cilje, ki jih bo s skupinskim delom dosegel. ^[2,4]

9. Potek skupinskega dela

9.1 Frontalni uvod

V uvodu učitelj postavi temo, pripravi učence za skupinsko delo, naloge skupinskega dela, jih motivira, sestavi skupine in poda delovna navodila. Uvod v skupinsko delo mora biti natančno pripravljen in izveden. V uvodu se učenci seznanijo z vsebino celotne naloge. Poznamo dve obliki skupinskega dela:

monotematsko skupinsko delo (učitelj napiše na tablo naslov naloge in navodila za delo),
politematsko skupinsko delo (navodila so podrobnejša, učitelj napiše naslove in navodila delnih nalog, ki jih mora posamezna skupina opraviti).

Uspeh skupinskega dela pa je predvsem odvisen od predhodne priprave učencev na delo. ^[2,4]

9.2 Priprava učencev

Priprava učencev lahko traja celo šolsko leto (indirektna priprava) ali pa neposredno pred samim skupinskim delom (direktna priprava). Učence je potrebno naučiti poslušanja, razgovora, poročanja in govorne kulture. Navajati jih je potrebno na delo s tekstom.

Poznati morajo tudi tiho delo in disciplino pri delu samem. Počasi se jih uvaja v kolektivno delo v skupini.

Pri indirektni pripravi se učenci tehniško pripravijo na delo v skupini. Največ poudarka je na vzgoji učencev za skupinsko delo. Zavedati se morajo, da je uspeh posamezne skupine odločilnega pomena za skupen uspeh.

9.3 Oblikovanje skupin

Poznamo različne načine za oblikovanje skupin:

sestavijo jih učenci,
sestavijo jih učitelji,
sestavijo jih učitelji skupaj z učenci.

Pomembno pa je tudi število članov v skupini.

Običajno skupino sestavljajo trije do štiri učenci, saj je v prevelikih skupinah težko razdeliti dovolj dela, kar je tudi razlog, da zbranost prej popusti.

9.4 Oblikovanje skupin po notranji strukturi:

Skupine po socialnih odnosih

Skupina nastane na podlagi simpatije med učenci ali pa jih združi učitelj, da bi spremenil negativne odnose posameznikov do sošolcev. Namen takega oblikovanja skupin je razvijanje socialne aktivnosti.

Skupine po sposobnostih

Skupine oblikuje učitelj takrat, ko želi doseči čim večjo storilnost pri posameznih učencih in pri celotni skupini. Paziti je potrebno, da se med učenci ne razvije občutek več ali manjvrednosti.

Skupine po interesih

Tako sestavljene skupine so zelo uspešne pri deljenem skupinskem delu.

Kombinirane skupine

Take skupine lahko sestavimo na različne načine. Odvisno je od razreda in od snovi.

9.5 Oblikovanje skupin z vidika individualizacije

Poznamo dve obliki združevanja:

v heterogenih skupinah so učenci različnih sposobnosti,
v homogenih skupinah pa učenci enakih sposobnosti.

Heterogene skupine so naravnane bolj socialno, medtem ko so homogene skupine naravnane bolj storilnostno.

9.6 Delo v skupinah

Vodja skupine seznanja člane z vsebino naloge, delovnimi obveznostmi in navodili za delo. Sledi pogovor o poteku dela in sestava načrta dela. Člani skupine si razdelijo delo in vsak član opravi svojo nalogo. Poročevalec skupine beleži ugotovitve, rezultate, itd.

Razlikujemo dve vrsti dela v skupinah:

- monotematsko delo (vse skupine delajo hkrati isto delo, med skupinami vlada tekmovalnost),
- politematsko skupinsko delo (tema se razčleni na delne naloge).^[2,4]

9.7 Poročanje skupin

Po opravljeni nalogi sledi plenarno poročanje. Učenci se postavijo v polkrog tako, da je omogočen dialog. Poročevalec poroča, predstavi delo skupine, ugotovitve, zaključke in rezultate.

Poročanje je pomembno za vse učence, kajti vsi morajo poznati celotno učno snov. Ostali učenci poslušajo poročila, sprašujejo, ugovarjajo in dopolnjujejo. Poročevalec in ostali člani skupine dokaze podkrepijo z demonstracijami. ^[2,4]

9.8 Plenarni zaključek

S pomočjo izdelanih izdelkov, video zapisov, ugotovitev in zaključkov posameznih skupin pridemo do sinteze celotnega dela.

Učenci in učitelji skupaj postavijo razstavo izdelkov. Sledi razgovor in evalvacija projektne učnega dela na osnovi predhodno izdelane in preizkušene ocenjevalne lestvice, kjer si kot novost sledijo ocene, in sicer uspešno – dobro, zelo uspešno – zelo dobro, inovativno – izvirno. Kot je videti smo na osnovi raziskav izljučili možnost negativne ocene, zaradi metode dela enostavno ni mogoče dodeliti. ^[2,4]

10. Nekaj slabosti projektne učnega dela

Kritike in pripombe so marsikdaj spodbuda h kakovostnejšem delu.

To bi veljalo tudi za projektno učno delo.

Ker lastnih izkušenj imamo že veliko, se lahko kritično opredelimo tudi na tuje izkušnje. Vendar pa moramo biti pri teh ugotovitvah in ocenah ustrezno objektivni.

Pri uvajanju projektne učnega dela v življenje in delo naših šol moramo biti previdni prepričljivim pozitivnim našim izkušnjam.

Zavedati se moramo, da naše šole delujejo v drugačnih kulturno-zgodovinskih in družbeno-ekonomskih pogojih. Zato je lahko nekritično uvajanje projektne učnega dela brez upoštevanja pogojev, v katerem delajo naše šole, za našo šolo tudi nesprejemljivo, kljub očitnim prednostim, ki jih ta način dela ima.

Opozorila na nekatere slabosti projektne učnega dela, navedena v tem, so predvsem izkušnje, ki so jih navajali pedagogi v tuji strokovni literaturi:

- projektno učno delo zanemarija sistematičnost pri obravnavanju učnih vsebin,
- obseg znanja, ki ga učenci osvojijo s projektnim učnim delom, je bistveno manjši, kot ga je mogoče dobiti pri frontalno organiziranem pouku,
- projektno učno delo kot model učenja ne daje optimalnih možnosti za učinkovito pridobivanje znanja, ki temelji na natančno strukturirani učni snovi,
- projektno učenje se ni izkazalo kot učinkovit način dela pri storilnostno naravnem pouku,
- s tovrstnim poukom ni mogoče v kratkem času zadovoljivo usvojiti določenih znanj, kot so formule, letnice, imena ali spretnosti pri rokovanju z nekim orodjem,
- nekateri odklanjajo projektno delo zaradi kompleksnega pristopa k učni snovi, s čimer je omejevana in ponekod tudi povsem ukinjena obravnava učnih vsebin pri posameznih učnih predmetih,
- nekateri kot slabost projektne učnega dela navajajo tudi zahtevo po bogatejši opremljenosti šole z različnimi učnimi pripomočki. Te potrebe so lahko pri klasičnem oziroma frontalnem pouku veliko manjše,
- projektne učni delu očitajo tudi enostranskost. Pripisujejo mu večji pomen pri praktičnem pouku, ne priznavajo pa ga kot primerno sredstvo pri pridobivanju teoretičnega znanja.

Prikazanih slabosti, ki smo jih zasledili v tuji literaturi, ni mogoče podcenjevati. Vsekakor pa je potrebno opozorilo prislunhiti in si pri uvajanju projektne učnega dela v redno šolsko delo prizadevati, da bo koristno prispevalo k njegovi prenovi. ^[2,4]

Sami pa lahko zagotovo skoraj vse zgoraj naštetih alineje ovržemo, z modeli projektne učnega dela » od ideje do izdelka«, ki smo jih načrtovali in izvedli ob dnevih dejavnosti na različnih stopnjah in šolah širom po Sloveniji. Izdelanih je bilo več kot 100 idejnih projektov na različno tematiko, kjer skoraj vsak projekt vključuje več kot 20 inovativnih idejno zasnovanih izdelkov –Zbirka PUD, CD Pef Lj 2003 ^[2,4]

11. Shematski prikaz vloge projektne učnega dela pri naravoslovno tehničnih predmetih ob uporabi multimedije

II. Dnevi dejavnosti v devetletki

12. Splošno o dnevih dejavnosti

»Dnevi dejavnosti so tisti del obveznega programa osnovne šole, ki medpredmetno povezujejo discipline in predmetna področja, vključena v predmetnik osnovne šole. Dnevi dejavnosti potekajo po letnem delovnem načrtu šole (šolski kurikulum), ki določa njihovo vsebino in organizacijsko izvedbo. Cilji dni dejavnosti so omogočiti: učenkam in učencem utrjevanje in povezovanje znanj, pridobljenih pri posameznih predmetih in predmetnih področjih, uporabljanje teh znanj in njihovo nadgrajevanje s praktičnim učenjem v kontekstu medsebojnega sodelovanja in odzivanja na aktualne dogodke v ožjem in širšem družbenem okolju.«^[1]

13. Število, obseg in poimenovanje dni dejavnosti

V šolskem letu je po novem programu 15 dni dejavnosti, kar v celotnem – devetletnem programu obveznega izobraževanja znese 135 dni. To je več kot 75 % dni, namenjenih pouku v enem šolskem letu.

Posamezni dan dejavnosti se izvede v obsegu 5 pedagoških ur.

Deleži posameznih sklopov dejavnosti, ki so določeni na podlagi upoštevanja razvoja otrok ter zastopanosti predmetnega področja v predmetniku osnovne šole (razpredelnica 1) in ob dnevih dejavnostih so prikazani v naslednji razpredelnici 2:

POIMENOVANJE	RAZRED									SKUPAJ UR DEJAVNOSTI
	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	
Kulturni dnevi	4	4	4	3	3	3	3	3	3	150
Naravoslovni dnevi	3	3	3	3	3	3	3	3	3	135
Športni dnevi	5	5	5	5	5	5	5	5	5	165
Tehniški dnevi	3	3	3	4	4	4	4	4	4	225
SKUPAJ DNI	15	15	15	15	15	15	15	15	15	
SKUPAJ VSEH UR										675

Razpredelnica 1: Število dni dejavnosti v posameznih razredih^[1]

PREDMETNIK DEVETLETNE OSNOVNE ŠOLE

A. OBVEZNI PROGRAM										
PREDMETI (ŠTEVILO UR TEDENSKO)	RAZRED									skupaj ur predmeta
	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	
SLOVENŠČINA	6	7	7	5	5	5	4	3,5	4,5	1631,5
MATEMATIKA	4	4	5	5	4	4	4	4	4	1318,0
TUJI JEZIK				2	3	4	4	3	3	656,0
LIKOVNA VZGOJA	2	2	2	2	2	1	1	1	1	487,0
GLASBENA VZGOJA	2	2	2	1,5	1,5	1	1	1	1	452,0
DRUŽBA				2	3					175,0
GEOGRAFIJA						1	2	2	2	239,0
ZGODOVINA										
DRŽAVLJANSKA VZGOJA IN ETIKA							1	1		70,0
SPOZNAVANJE OKOLJA	3	3	3							315,0
FIZIKA								2	2	134,0
KEMIJA								2	2	134,0
BIOLOGIJA								1,5	2	116,5
NARAVOSLOVJE						2	3			175,0
NARAVOSLOVJE IN TEHNIKA				3	3					210,0
TEHNIKA IN TEHNOLOGIJA						2	1	1		140,0
GOSPODINJSTVO					1	1,5				87,5
ŠPORTNA VZGOJA	3	3	3	3	3	3	2	2	2	834,0
PREDMET 1							2/1	2/1	2/1	204,0
PREDMET 2							1	1	1	102,0
PREDMET 3							1	1	1	102,0
ODDELČNA SKUPNOST				0,5	0,5	0,5	0,5	0,5	0,5	103,5
ŠTEVILO PREDMETOV	6	6	6	8	9	11	14	16	14	
ŠTEVILO UR TEDENSKO	20	21	22	24	26	26	29,5	30	30	
ŠTEVILO TEDNOV POUKA	35	35	35	35	35	35	35	35	32	
SKUPAJ VSEH UR										7907,5
B. RAZŠIRJENI PROGRAM										
DODATNA POMOČ OTROKOM S POSEBNIMI POTREBAMI	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	156
DOPOLNILNI DODATNI POUK	1	1	1	1	1	1	1	1	1	321
INTERESNE DEJAVNOSTI	2	2	2	2	2	2	2	2	2	624
PODALJŠANO BIVANJE, JUTRANJE VARSTVO ŠOLA V NARAVI										

Razpredelnica 2: Predmetnik devetletke

14. Izhodišča

Dnevi dejavnosti vzpodbujajo vedoželjnost, ustvarjalnost in samoiniciativnost učenk in učencev, jih usposabljaajo za samostojno opazovanje in pridobivanje izkušenj in znanja, za razvijanje spretnosti ter za samostojno reševanje problemov.

Ob teh dejavnostih učenci in učenke znanje različnih področij med seboj povezujejo v celoto. Dnevi dejavnosti so namenjeni vsem učenkam in učencem, so vsebinsko pestri in smiselno razporejeni skozi celotno šolsko leto. Vsebinsko se nadgrajujejo iz leta v leto oz. iz triletja v triletje. ^[1]

15. Oblike in metode dela

Pri izvajanju dnevov dejavnosti je poudarek na medpredmetnem (meddisciplinarnem) povezovanju; pogosto potekajo v obliki projektnega dela - za tako obliko dela je potrebno vnaprej predvideti tudi obseg časa za njihovo pripravo, in sicer za učence in učenke ter za učiteljice in učitelje.

Na ta način dnevi dejavnosti omogočajo razvijanje elementov raziskovalnega učenja/dela učenk in učencev na šoli od načrtovanja nalog, zbiranja podatkov do oblikovanja ugotovitev in predstavitve rezultatov.

Pedagoškemu zboru šole omogočajo razvijati strokovno sodelovanje do stopnje timskega poučevanja, tj. metodičnega pristopa, ki učenke in učence nauči povezovati spoznanja različnih disciplin.

Možni so obiski strokovnjakinj in strokovnjakov, umetnic in umetnikov itd. na šoli ter obiski učenk in učencev različnih učnih okolij - pri tem je treba upoštevati okolje, v katerem je šola, s tem da se vsem učencem in učenkam vsaj enkrat v osnovnem šolanju omogoči obisk večjih kulturnih središč in drugih institucij (botanični in zoološki vrt, arboretum, observatorij). ^[1]

Dejavnosti so zastavljene tako, da vzpodbujajo učenje za medsebojno sodelovanje med učenkami in učenci v oddelku, med oddelki, s pedagoškim zborom, z okoljem.

Vsi učenci in učenke so na njim primeren način aktivni, samostojni in ustvarjalni, pri pripravi dneva sodelujejo. Vključujejo se v vse faze dela: od zamisli, okvirnega in podrobnega načrta do izvedbe in predstavitve, analiziranja in vrednotenja dela. ^[1]

16. Načrtovanje in organizacija

Dnevi dejavnosti se lahko organizirajo za vsak razred posebej, skupno za nekaj razredov ali za celo šolo. Načrtovanje in organizacija konkretnih dni dejavnosti sta vezana na okolje, v katerem je šola, oz. na specifičnosti posameznih šol. Težišče načrtovanja je v okviru šolskih strokovnih aktivov in se izvaja kot timsko delo učiteljic in učiteljev, ki so tudi sami strokovnjaki za različna področja.

Možno je tudi mentorsko delo (npr. pomoč učitelja tehnike in tehnologije učiteljicam razrednega pouka pri izvedbi tehniškega dne).

Možne oblike organiziranosti so izvajalska skupina (gledališka, lutkovna, recitacijska, glasbena idr.), krožek, skupina ljubiteljev kulture, organizacija dni dejavnosti v okviru projektnih tednov in raziskovalnih taborov (npr. naravoslovni, kulturni tabor, ...).^[1]

17. Cilji posameznih vrst dni dejavnosti

17.1 Kulturni dnevi

Učenke in učenci spoznavajo različna jezikovna, družboslovna in umetnostna področja, naravne vrednote in vrednote človeške družbe ter jih med seboj povezujejo. V izvajanju kulturnih dni so učenke in učenci aktivni, tj. dejavnosti načrtujejo ter sprejemajo, doživljajo in se izražajo. Navajajo se na sprejemanje in vrednotenje lastnega dela, dela sošolk in sošolcev ter odraslih.

Učenci in učenke si z dnevi kulturnih dejavnosti razvijajo ustvarjalnost, sposobnost dojemanja spoznanj družboslovnih ved in jezikoslovja, doživljanje umetniške besede, barv, oblik, zvoka in giba ter prepoznavanje, razumevanje in vrednotenje pokrajine in njenih *sestavnih delov*.

17.2. Naravoslovni dnevi

Učenke in učenci aktivno in sistematično dopolnjujejo in poglobljajo teoretično znanje, ki so ga pridobili med rednim poukom, in ga povezujejo v nove kombinacije. Dejavnosti jih spodbujajo k samostojnemu in kritičnemu mišljenju, omogočajo uporabo znanja ter spoznavanje novih metod in tehnik raziskovalnega dela (terensko, laboratorijsko delo itd.).

Učenci in učenke aktivno opazujejo, spoznavajo in doživljajo pokrajino kot celoto in posamezne sestavine okolja, spoznavajo in razumejo sobivanje človeka in narave.

Učenke in učenci intenzivno doživljajo naravo, odkrivajo njene lepote in vrednote, oblikujejo pozitiven odnos do narave, življenja, učenja in dela.

Učenci in učenke se zavedajo pomena varovanja zdravja in okolja.

17.3. Športni dnevi

Učenke in učenci zadovoljujejo potrebe po gibanju, gibalnem izražanju in ustvarjalnosti, se sprostijo in razvedrijo. Razvijajo tovarštvo, medsebojno sodelovanje, spoštujejo lastne in tuje dosežke, utrjujejo si samozavest in pridobivajo trajne športne navade.

Učenci in učenke se seznanjajo z različnimi športnimi dejavnostmi in s športom v prostem času, usposablja se za samostojne športne dejavnosti.

Ob povezavi z načeli in cilji zdravstvene vzgoje in naravoslovnimi dnevi se zavedajo pomena varovanja okolja in zdravja, oblikujejo si spoštovanje do narave.

18. Področja, vsebinski sklopi

18.1 Kulturni dnevi

Kulturni dnevi vključujejo vsa jezikovno-umetnostna in družboslovna področja, posebej še področje kulture in medčloveških ter družbenih odnosov, slovenski jezik in književnost kot kulturo izražanja, utrjevanje zgodovinskega spomina in narodne identitete, likovno, glasbeno, gledališko in filmsko kulturo ter kulturo obnašanja, oblačenja in okolja.

Predlagane vsebine:

- *priprava in izvedba srečanja z umetnikom, kulturnim delavcem ali družboslovcem na šoli,*
- *priprava in izvedba ogleda zgodovinskih spominskih krajev, kulturnih spomenikov ter naravnih in kulturnih znamenitosti, posebej rojstnega kraja osrednjih slovenskih književnih, glasbenih in likovnih ustvarjalcev (vsi učenci in učenke naj bi obiskali Prešernov in Cankarjev rojstni kraj),*
- *obisk filmskega ali dramskega gledališča (vsaj enkrat letno) oziroma kulturno-umetniške ustanove (knjižnice, arhivi, muzeji, galerije, koncertne dvorane, operne hiše), ogled knjižne, likovne, fotografske ali kartografske razstave,*
- *raziskovalne dejavnosti v povezavi s spoznavanjem in varovanjem naravne in kulturne dediščine,*
- *pisanje umetnostnih in neumetnostnih besedil (izdelava naloge ob obisku kulturne znamenitosti, projektno delo Naš kraj: opis naselja, vasi, ulice, bloka, hiše ter njihove neposredne okolice, življenja prebivalcev, pojavov in dejavnosti v kraju, raziskava kulturnega izročila kraja ipd.),*
- *priprava in izvedba literarnega natečaja, srečanja mladih književnih ustvarjalcev,*
- *oblikovanje knjižne razstave,*
- *priprava šolskega glasila,*
- *seznanitev z elementi gledališke uprizoritve, poskus priprave šolske radijske igre,*
- *tematsko ustvarjanje likovnih del v različnih likovnih tehnikah,*
- *priprava likovne razstave,*
- *koncert šolskih glasbenih skupin,*
- *predstavitve dejavnosti glasbene šole (tematski koncert, predstavitev glasbil),*
- *priprava prireditev za starše,*
- *priprava dneva šole, proslav ter praznovanje državnih praznikov (proslava za Prešernov dan),*
- *oblikovanje "lutkovnega gledališča" z izdelavo enostavnih lutk, glasbo in animacijo.*

18.2 Naravoslovni dnevi

Naravoslovni dnevi vsebujejo naslednja področja: biologijo, kemijo, fiziko, astronomijo, gospodinjstvo, geologijo, fizično geografijo, matematiko. Težišče dejavnosti, tj. izbor problema ali tematike, naj pri oblikovanju naravoslovnega dne izhaja iz naravoslovja. Problem osvetlimo tudi meddisciplinarno, v povezavi z drugimi predmeti in predmetnimi področji.

Predlagane vsebine: biologija: polje, narava, vrt, sadovnjak, vinograd, mestni park, živa meja, kmetija,

- *geološka sestava tal in prsti v okolici šole, živi in neživi dejavniki okolja, onesnaževanje okolja in posledice,*
- *ogrožene in zavarovane rastline in živali v šolskem okolju, živalski vrt, botanični vrt, učna pot, prirodoslovni muzej, pretok snovi in energije (raziskovanje prehranjevalnih spletov in verig),*
- *zdravje in prehrana iz narave, mikroorganizmi v človekovem življenju, čutila (zaznavanje okolja in komunikacija organizma z okoljem); geografija:*
- *domači kraj (površje, naselje, četrt, soseska, ulica, dejavnosti/raba zemljišč, kraj bivanja, kraj zaposlitve, vaška hiša – spomenik na prostem),*
- *orientacija v pokrajini,*
- *Kras in kraško površje,*
- *vodni in obvodni svet (od izvira do izliva),*
- *avtobusna in železniška postaja,*
- *tipi naselij (mestno, mešano, vaško, zaselki, samotne kmetije),*
- *tipi pokrajin (rudarska, industrijska, kmetijska/vinorodna, gozdna, turistična, mestna, podeželska, degradirana),*
- *slovenske pokrajine (alpski, dinarski, panonski in primorski svet); gospodinjstvo, zdravje:*
- *skrb za zdrave zobe, nega zob,*
- *naše telo in skrb za zdravje,*
- *zdravo živimo in se lahko učimo le v čistih šolskih prostorih,*
- *zdravje, higiena in rekreacija,*
- *hrana, prehrana in zdravi načini prehranjevanja,*
- *konzerviranje živil,*
- *analiza prehrane – uporaba računalnika*
- *varnost in zdravje,*
- *svetovni dan zdravja,*
- *medsebojni odnosi in zdravje,*
- *varujmo srce in ožilje,*
- *spolna vzgoja in aids,*
- *svetovni dan invalidov, preprečevanje vseh vrst odvisnosti.*

18.3 Športni dnevi

Športni dnevi naj bodo namenjeni predvsem dejavnostim v naravi, ne pa vsebinam, ki jih je mogoče obravnavati pri rednih urah športne vzgoje v zaprtih prostorih. Pri načrtovanju športnih dni upošteva športni pedagog cilje in vsebine prejšnjega in kasnejšega starostnega obdobja. Vsebine se lahko ponavljajo, vendar se širijo, poglobljajo in dopolnjujejo, tako da so

športni dnevi zaokrožen devetletni vzgojno-izobraževalni program.

Predlagane vsebine:

- *pohodništvo,*
- *zimski šport (drsanje, smučanje, tek na smučeh, sankanje, igre na snegu),*
- *aerobne dejavnosti v naravi (orientacija, kolesarjenje, veslanje, kajakaštvo),*
- *medrazredna tekmovanja v športnih igrah,*
- *atletski mnogoboj,*
- *seznanjanje s športi (aerobika, ples, jahanje, lokostrelstvo, borilni športi, hokej na travi, rugby, softball, tenis, squash),*
- *plavanje in druge dejavnosti v vodi,*
- *kombinacija športnih dejavnosti.*

19. Tehniški dnevi

Tehniški dnevi so sestavina obveznega programa, kjer učenci iz vsakdanjega življenja preverjajo in uporabljajo tehniška znanja, pridobljena pri pouku in povezana z znanji iz drugih predmetov, za reševanje problemov spreminjanja narave.

V projektno zasnovanem delu odkrivajo probleme in jih po svojih močeh in zmožnostih organizirano rešujejo. Iz spoznanj in izkušenj črpajo nove pobude za nadaljnje učenje. ^[11]

19.1 Cilji tehniških dni

Učenci v času tehniških dni:

- **povezujejo teorijo s prakso** in ob delu **razširjajo znanje** o tehniki, tehnologiji in ekonomiki dela ter odnosih med ljudmi,
- **proučujejo uporabo tehnike in tehnologije** v vsakdanjem življenju in njene vplive na okolje in kakovost življenja,
- **razvijajo kulturo dela in pravilen odnos do njega,**
- **sodelujejo v vseh delovnih fazah** od načrtovanja, konstruiranja, sporazumevanja, uresničevanja do vrednotenja rezultatov,
- **spoznavajo delitev dela** kot pogoj za uspešno opravljanje sestavljenih nalog,
- **razvijajo svoje inventivne sposobnosti,**
- **spoznavajo svet dela in poklicev,**
- odkrivajo **lastne interese in sposobnosti** in se **poklicno usmerjajo,**
- se vzgajajo za kritičen in odgovoren **odnos do naravne in kulturne dediščine,**
- se navajajo na **gospodarno izrabo energije, časa in gradiv,**
- spoznavajo **varnostne ukrepe pri delu,** razvijajo spretnosti in navade pri uporabi

varnostnih ukrepov in zaščitnih sredstev,

- **oblikujejo pozitiven odnos do varovanja svojega zdravja in zdravja drugih,** ^[11]
- opazijo **tehniški problem** v svojem okolju, ga **raziščejo**, zanj **oblikujejo rešitev** in jo **preverijo**,
- razvijajo **pozitiven odnos do tehniških dosežkov**, raziskujejo njihov izvor in zgradbo,
- skupaj s sošolkami in sošolci **zbirajo podatke o tehniških zbirkah**,
- **primerjajo** svoje **ugotovitve** s podatki iz **strokovne literature**,
- ob oblikovanju razstav **izmenjujejo izkušnje in ideje**,
- skušajo **izboljšati obstoječe tehnične rešitve**,
- uporabljajo **nove informacijske tehnologije.** ^[1]

19.2 Predlogi vsebin tehniških dni:

- **Raziskovanje tehnične zapuščine v svojem domačem in širšem okolju (zbiranje podatkov in eksponatov, organiziranje razstav, predstavitve v šolskem časopisu, snemanje in izdelava videofilmov, objave v časopisu ...),**
- **proučevanje dela znanih slovenskih izumiteljev,**
- **obisk kakšnega od tehniških muzejev,**
- **opazovanje dela obrtnikov, zlasti v tradicionalni obrti (ogledi, učenje in izdelava predmetov, razstava izdelkov ...),**
- **izdelava predmetov tradicionalnih obrti (izdelki iz slame, lesa, usnja, gline ...) in srečanja z mojstri teh obrti,**
- **proučevanje vpliva uporabe tehnike in tehnologije na okolje (iskanje vzrokov onesnaževanja zaradi uporabe tehnike in tehnologije ter tehniških predmetov v domačem okolju, kako zmanjšati onesnaževanje, kakšne tehnologije izbirati...),**
- **objava ugotovitev raziskav v šolskem časopisu (stenčas, predvajanje posnetkov na šolski oziroma krajevni TV, razstava fotografij ...),**
- **skrb sokrajanov za okolje (odpadki iz gospodinjstev, odvoz, smetišča in divja odlagališča, razvrščanje odpadkov...),**
- **ogledi mlinov, žag, mostov ... in gradnja modelov,**

- promet (ravnanje voznikov, pešcev, kolesarjev, potnikov v avtomobilskem in avtobusnem prometu, izboljšanje prometa v okolici šole, izdelava prometnih znakov in pripomočkov za potrebe šolskega poligona, pregledi koles, ureditev kolesarnice...),
- transport (potniški in tovorni promet, transportna sredstva, zgodovina, prometne navade, bodočnost - futuristična vozila ...),
- bivanje (kako spimo - postelja, kako sedimo - stol in fotelj, kje jemo - stol, miza ...),
- tehnične naprave in stroji v gospodinjstvu (peč, hladilnik, gospodinjski stroji in pripomočki, zabavna elektronika, vodovod in kanalizacija ...),
- pridobivanje pitne vode (zajetje, vodovod, hišna napeljava, merjenje porabe vode, delovanje vodovodne pipe, napake ...),
- poraba energije v stanovanju (elektrika, plin; kako zmanjšati porabo ...),
- gradnja hiš (nekoč, danes, gradiva, prostori, gradnja modelov iz tradicionalnih gradiv...),
- izdelava modela varčne hiše,
- skrb za živali (krmilnice za divjad, ptice ...; gradnja modelov; izdelava krmilnic za ptice...),
- oblikovanje in izdelava spominkov, čestitk, voščilnic, igrač, daril...,
- oblikovanje in izdelava lastnega časopisa (v povezavi s slovenščino),
- izdelava "moje prve knjižice" (v povezavi s kulturnim dnevom),
- načrtovanje in izdelava dekoracije za razredno proslavo, praznovanje,
- okraski za božično oziroma novoletno drevo,
- priprava razstave tehniških dosežkov,
- oblikovanje in izdelava predmetov iz naravnih gradiv,
- oblikovanje in izdelava predmetov iz papirnih gradiv,
- snemanje videofilmov,
- priprava ozvočenja,^[2]

- kako stanujemo (pohištvena oprema: postelja, stoli, mize - ergonomske zahteve, vrste, izdelava, ponudba v trgovini, prospektno gradivo in navodila, izdelava maket),
- tekstil v stanovanju (barve in vzorci, zavese, preproge in tekstilne talne obloge),
- ogrevanje, zračenje, razsvetljava stanovanjskega prostora,
- vzdrževanje in čiščenje stanovanja,
- čisto okolje (odpadki, koš za smeti: načrtovanje, cena, izdelava, vzdrževanje),
- raziskovanje tehnične zapuščine: tehniški izdelki naše preteklosti (mlini, mostovi, žičnice, žage, kozolci, lesena kolesa, vozovi, orodja in stroji, črpališča, peči),
- priprava razstave izdelkov učencev oz. učenek in demonstracija delovanja izdelka,
- tekmovanja v tehniških disciplinah (izdelava predmeta in tekmovanje: ploščati zmaj),
- uporaba novih informacijskih dosežkov (internet, elektronska pošta kot povezava med šolami, predstavitev šole na šolski spletni strani, IRC klepetalnica),
- promet - kolesarski izpit,
- vremenoslovje - barometer, vetrokaz,
- modelarstvo.^[1]
- in številni drugi izdelani modeli, ki so prikazani v več kot 60-ih diplomskih delih na temo Projektno učno delo na Pedagoški fakulteti v Ljubljani.

19.3 Navodila za izvajanje tehniških dni

Vsebine tehniških dni izvajamo v obliki projektov. Zahtevajo temeljito pripravo, saj je v delo potrebno vključiti slehernega učenca. Učenci so vključeni v vse faze projekta: ugotavljanje problemov in potreb, načrtovanje, pripravo dela, izvedbo in vrednotenje.

Cilji naloge so praktični, uporabni, saj bodo le tako doseženi ustrezna motiviranost in vzgojno-izobraževalni učinki. ^[11]

Vpetost v iskanje problemov, njihovo reševanje in ustvarjanje idej spodbujajo razvoj ustvarjalnosti. Naloge so prilagojene starostni stopnji otrok in njihovim sposobnostim. ^[11]

Aktivnosti so lahko načrtovane za posamezen dan, lahko strnjeno za dva ali več dni, lahko pa je delo organizirano tako, da se projekt nadaljuje po določenem časovnem presledku v naslednjem tehniškem dnevu. Tak način učenci uporabijo pri obsežnejših projektih in projektih, ki niso izvedljivi v strnjenem času.

Naloge so lahko razdeljene med več oddelkov istega razreda ali pa pri njih sodelujejo učenci različnih razredov. ^[11]

Učenci v svojem okolju ugotovijo določen tehniški problem, potrebo, priložnost, jih raziščejo, zanje oblikujejo rešitev, jo izpeljejo in preverijo.

Pomembno je, da učitelj pri učencih sproži problemsko situacijo tako, da bodo reševanje sprejeli za svoje. Problem se običajno navezuje na vsebine pouka in druge dni (naravoslovni, kulturni, športni). ^[11]

19.4 Načrtovanje tehniških dni

Šola načrtuje vsebino tehniških dni v letnem delovnem načrtu šole, Zbiranje idej za delo lahko organizira med učenci, zlasti v višjih razredih.

Od 1. do 5. razreda vodijo delo razredniki oziroma učitelji, ki poučujejo predmeta spoznavanje okolja ter naravoslovje in tehniko.

Od 6. do 9. razreda načrtujejo in organizirajo tehnične dneve učitelji tehnike in tehnologije skupaj z drugimi učitelji.

Pri načrtovanju dneva povezujejo tehniške vsebine z drugimi predmetnimi področji (naravoslovjem, fiziko, kemijo, biologijo, zgodovino, zemljepisom ...).

Povezovanje je lahko zaporedno: vsebine se lahko pričnejo npr. z raziskovanjem narave pri naravoslovnem dnevu, ugotovitve in zaključki služijo kot izhodišče za pripravo in izvedbo tehniškega dneva ali vzporedno, kjer se istega problema hkrati lotevajo učenci več oddelkov,

vsak iz svojega zornega kota.

Pri načrtovanju in izvedbi tehniških dni je zaželeno sodelovanje staršev in drugih. ^[11]

O izvedbi tehniškega dneva vodi učitelj dokumentacijo. ^[11]

19.5 Izvedba tehniških dni

Tehniški dnevi so vsebinsko razporejeni v celotnem šolskem letu v letnem učnem načrtu.

Šole jih praviloma organizirajo po posameznih oddelkih. Njihovo organiziranje na isti dan za več oddelkov hkrati je na šoli smiselno takrat, ko izbrana vsebina zahteva sodelovanje med učenci več oddelkov (obisk tehničnega muzeja, priprava skupne razstave, na kateri predstavijo svoje dosežke iz celega leta, priprava tekmovanja, kviza ali druge množične aktivnosti). ^[11]

19.6 Vrednotenje tehniških dni

Učenci in učitelji ob končani nalogi ovrednotijo opravljeno delo. Svoje dosežke lahko predstavijo sošolcem s plakati, fotografijami, video filmi, izdelanimi predmeti, priložnostno razstavo, demonstracijo ali na drug način.

Pomembna je tudi predstavitev dosežkov staršem oziroma za druge, ki jo lahko pripravijo učenci skupaj z učitelji samostojno. Kjer so možnosti predstavitve na spletnih straneh, lahko učenci posamejno potek posameznega dneva, razstave, najbolj uspešnih trenutkov z ogleda ali ekskurzije, tehniških tekmovanj in podelitve priznanj ter vse skupaj predstavijo na spletnih straneh svoje šole

Ob koncu pouka so lahko dosežki vseh oddelkov predstavljeni na skupni razstavi. Ob tej priložnosti se podelijo priznanja in pohvale za dosežke na tehničnem področju. ^[11]

19.7 Varnost

Pri organiziranju tehniških dni je treba zagotoviti vse ukrepe za varno delo, ustrezno velikost skupin (ogledi, vožnja, delo z orodjem...).

Pri ogledih in ekskurzijah (delavnice, proizvodni obrati, muzejske zbirke...) je treba paziti, da učenci ne pridejo v nevarne situacije ali v nekontroliran stik z orodji in stroji. Pri delu z orodjem (škarje, nož ipd.) mora imeti učitelj stalen pregled nad vsemi učenci.

Šola mora poskrbeti za ustrezna zaščitna sredstva za praktično delo. ^[11] Sam potek varnega projektnega učnega dela pa je prikazan ob naslednjih možnostih izvedbe projektov tehniških dnevov.

III. IDEJNI PROJEKTI OB TEHNIŠKIH DNEVIH

PROJEKTNO UČNO DELO "OD IDEJE DO IZDELKA"

