

Uporabna matematika za odrasle

Skupne značilnosti in razlike

Priročnik za učitelje v izobraževanju odraslih
(prevod iz angleščine)

Mieke van Groenestijn & Lena Lindenskov (urednici)

Naslov Uporabna matematika za odrasle, Skupne značilnosti in razlike,
priročnik za učitelje v izobraževanju odraslih
Urednika Groenestijn, M. van & Lindenskov, L.
Izdajatelj ALL Foundation, Nizozemska
Zemljevidi cym, Avstrija
Tiskarna Pitney Bowes Management Services, Kopenhagen, Danska

Prevod v slovenski jezik: Primož Trobevšek
Lektoriranje: Alenka Juvan
Prevod in lektoriranje so omogočili Andragoški center Slovenije, projekt MiA in projekt EMMA.

(Grundtvig-1 projekt: 116676 – CP – 1 – 2004 – 1 – DK – Grundtvig – G1 (2004–2007))

- Danish School of Education, DPU, Kopenhagen, Danska
- Adult Learning Centre Fyn, Glamsbjerg, Danska
- The Hungarian Folk High School Society, Budimpešta, Madžarska
- Vilna Adult Education Centre, Litva
- Regional Education Centre Utrecht, ROCMN, Utrecht, Nizozemska
- Norwegian Institute for Adult Education, VOX, Oslo, Norveška
- Andragoški center Slovenije, ACS, Ljubljana, Slovenija
- AGORA – Association of Participants, Barcelona, Španija

Internetni naslov projekta: www.statsvoks.no/mia

© The editors, ALL Foundation, Nizozemska, 2007, www.vs-for-vs@evronet.nl

ISBN/EAN: 978-90-810557-2-7

Vsebina

Uvod	5
1. Predstavitev projekta Lena Lindenskov	7
2. Matematična pismenost kot ključna kompetenca Mieke van Groenestijn	12
3. Teorija v projektu Mieke van Groenestijn	20
4. Pilotni poskusi učenja z udeleženci	37
Danska	41
Madžarska	49
Nizozemska	69
Španija	95
5. Pilotni poskusi usposabljanja učiteljev	109
Litva	113
Norveška	123
Slovenija	141
6. Skupne značilnosti in razlike Lena Lindenskov	155
Priloge:	157
Priloga 1. Rezultati raziskave IALS – Matematična pismenost (1996, 1998)	158
Priloga 2. Opredelitev ključnih kompetenc v projektu DeSeCo	159
Priloga 3. Kako na prenos znanja gleda Paul Ernest	166
Priloga 4. Smernice za 6 korakov	170
Priloga 5. Vprašalnik za učitelje – pred delavnico	172
Priloga 6. Vprašalnik za učitelje – po končani delavnici	173
Priloga 7. Vprašalnik za vodje delavnice	175

Uvod

Od decembra 2004 do novembra 2007 so izobraževalne organizacije iz Danske, Madžarske, Litve, Nizozemske, Norveške, Slovenije in Španije sodelovale v projektu Uporabna matematika za odrasle (angl. *Matematic in Action – MiA*)¹. Izvedbo projekta MiA je denarno omogočil Grundtvig v programu Socrates, ki ga izvaja Evropska komisija. Cilj projekta je dvigniti kakovost in učinkovitost učenja in poučevanja matematike v izobraževanju odraslih v državah Evropske unije ter podpreti udeležbo in uspešnost odraslih udeležencev. Ciljne skupine so učitelji v programih za izobraževanje odraslih in trenerji v programih za usposabljanje učiteljev.

Ta priročnik je rezultat projekta MiA, predstavlja primere dobrih praks in teoretičnih misli o uporabi ter učenju matematike v resničnem življenju.

Prvo poglavje ponuja predstavitev projekta in sodelujočih partnerjev. Drugo poglavje obravnava pomembne dokumente Evropske komisije o ključnih kompetencah in izzive, ki jih le-ti prinašajo za učitelje v izobraževanju odraslih. Tretje poglavje osvetljuje za projekt MiA pomembno teorijo o tem, kaj pomeni, da je nekdo matematično pismen, o učenju v vsakodnevnih situacijah in o izobraževanju odraslih, o prenosu znanja ter o 6 korakih pri reševanju problemov. V njem boste našli raziskovalna vprašanja v projektu MiA o učenju odraslih, o poučevanju ter o vlogi organizacij za izobraževanje odraslih. Četrto poglavje vsebuje praktične primere učenja matematike. Predstavlja pregled izkušenj iz Danske, Nizozemske in Španije ter mnenja učiteljev, sodelujočih v projektu o dobrih praksah poučevanja in inštruiranja. Primeri poskusov z udeleženci iz Danske, Madžarske, Nizozemske in Španije so opisani v razdelkih *Vi in vaše telo*, *Družinski proračun*, *Razprodaja*, *Zdravje*, *Popust*, *Vaš najljubši recept*. Peto poglavje opisuje cilje, osrednje elemente in pripravo delavnic za učitelje (angl. *MiA Teachers Workshops – MTWs*)², ki so zasnovane na teoriji in praktičnih izkušnjah iz projekta MiA. Obrazce vabila na delavnico za učitelje – udeležence delavnic, vprašalnike za učitelje pred in po končani delavnici ter vprašalnik za voditelje delavnic vsebujejo priloge in so na razpolago na spletnem mestu www.statsvoks.no/mia. Peto poglavje opisuje tudi poskusne izvedbe delavnic za učitelje, prikazuje izkušnje, komentarje in evalvacijo poskusnih delavnic. Šesto poglavje povzema nekaj rezultatov raziskovalnih vprašanj in obravnava morebitne učinke na poklicni razvoj učiteljev, ki poučujejo odrasle.

Upamo, da bo priročnik uporaben za učitelje v izobraževanju odraslih. Če želite kakršne koli informacije ali pa boste po branju imeli kakšno vprašanje, se obrnite na nas.

Lena Lindenskov
DPU, Danish School of Education – Aarhus University
Tuborgvej 164
2400 Copenhagen
Voditeljica projekta MiA
<lenali@dpu.dk>

¹ V slovenskem prevodu bomo uporabili kratice iz angleškega poimenovanja projekta: *Matematic in Action – MiA*.

² V slovenskem prevodu bomo uporabili kratice iz angleškega poimenovanja delavnic za učitelje: *MiA Teacher Training Workshops – MTWs*.

1. Predstavitev projekta

Lena Lindenskov

Uvod

Zaradi tehnoloških in ekonomskih sprememb je vseživljenjsko učenje čedalje večji izziv. Pomembno, a težavno in kompleksno vprašanje, s katerim se je treba soočiti, je matematika v izobraževanju odraslih. Sodobna matematika, tako vsebinsko kot organizacijsko, je odločilen dejavnik.

"Uporabna matematika za odrasle", MiA, je evropski projekt partnerjev iz sedmih držav. Njegov cilj je podpreti učitelje v izobraževanju odraslih, da se izboljša kakovost učenja in poučevanja matematike v izobraževanju odraslih v državah Evropske unije ter se s povečanjem priložnosti za učenje izboljšata tudi udeležba in stopnja uspešnosti odraslih udeležencev. Projekt MiA:

- raziskuje matematično izobraževanje v državah partnericah, še posebej zunaj šole,
- izbira in razvija primere dobre prakse,
- zagotavlja alternativne načine učenja in poučevanja matematike, ki se uporabljajo poleg običajnih metod poučevanja in so primerni v običajnih okoljih učilnic in tudi zunaj njih,
- razvija delavnice za učitelje (MTWs), s čimer obvešča in usposablja učitelje v izobraževanju odraslih za prilagajanje zamisli in metod projekta MiA lokalnim potrebam in priložnostim.

Cilj projekta je učiteljem in odraslim učencem zagotoviti modele ter primere delovanja v različnih situacijah v resničnem življenju, v katerih se lahko dodatno razvije kompetence, ki vključujejo matematiko, na primer na delovnem mestu, doma in v družbenem življenju, ter s privlačnejšim in uporabnejšim učenjem povečati motiviranost odraslih udeležencev. Ta priročnik je sestavljen iz podatkov, rezultatov in teorije iz več virov. Primeri in teorija se dopolnjujejo, kot so se v projektu MiA, posebej v poskusih z učenjem in inštruiranjem ter v poskusih z delavnicami za učitelje.

Promoviranje matematične pismenosti za odrasle

Pospeševanje razvoja pismenosti in matematične pismenosti za odrasle v evropskih državah zahtevajo ekonomski in tehnološki razvojni premiki.

Pismenost in matematična pismenost sta neločljivo povezani. V projektu MiA se matematično pismenost promovira, ker se ji je do sedaj namenjala zelo malo pozornosti. MiA podpira Evropski program Grundtvig 1, kar pomeni podpiranje relevantnih kvalifikacij na delovnem mestu in tudi omogočanje osebne izpolnitve posameznika ter spodbujanje dejavne udeležbe vseh državljanov v javnem življenju. Matematična pismenost v vseh teh mnogoterih situacijah ima pogosto podcenjeno vlogo in je v primerjavi s pismenostjo še vedno v razvoju. Promoviranje razvoja matematične pismenosti pri odraslih Evropejcih je še vedno izziv. Prvi korak v promociji je bil storjen s projektom ALMAB, v katerem so štiri evropske države začele obširno raziskovati lastne načine poučevanja matematike za odrasle. Na projekt MiA lahko gledamo kot na nadaljevanje zdaj že končanega projekta ALMAB, vendar se od slednjega razlikuje v tem, da se osredotoča na poglobljeno analizo učenja in poučevanja matematike v izobraževanju odraslih.

Poudarki v MiA

Projekt MiA se osredotoča na nekaj osrednjih vidikov, ki jih temeljito raziskuje. Prvi poudarek je na učenju in uporabi matematike v resničnem življenju, v katerem odrasli lahko izkusijo njeno uporabnost.

Drugi poudarek je na poklicnem razvoju učiteljev v izobraževanju odraslih. Projekt MiA analizira, kako lahko uporaba in učenje matematike v resničnem življenju pomaga pri učenju in poučevanju matematike v okoljih, kjer se izobražujejo odrasli. Po drugi strani projekt MiA raziskuje in razvija metode inštruiranja, ki jih učitelji v izobraževanju odraslih lahko uporabijo, da podprejo uporabo in učenje matematike v resničnem življenju.

Priročnik predstavlja primere dobre prakse in teoretične misli o uporabi in učenju matematike v dejanskih situacijah v resničnem življenju, do katerih so prišli učitelji pri raziskovanju v sklopu projekta MiA. Glavni cilj je zagotoviti primere alternativnih metod poučevanja, ki jih je mogoče uporabiti poleg tradicionalnih. To lahko naredi učenje privlačnejše in uporabnejše v praksi ter s tem poveča motiviranost odraslih udeležencev. Tako projekt MiA prispeva k izboljševanju učenja in poučevanja matematike v izobraževanju odraslih v državah Evropske unije.

Matematična pismenost je prezrta tema

Projekt MiA si prizadeva ozaveščati o pomenu in koristnosti matematično pismenega vedenja. Poskuša osvetliti dejstvo, da imajo vsi odrasli neformalne in formalne veščine, znanje in drže v obliki potenciala, ki je pomemben za matematično pismenost. Projekt MiA prav tako skuša osvetliti, kako se odrasli v svojem življenju učijo zunaj formalnega šolanja.

Terminologija

V projektu MiA se ne spuščamo v terminološke spore o tem, ali naj se uporablja izraze, kot so matematična pismenost, matematična pismenost odraslih, računska pismenost, funkcionalna matematika, matematična kompetenca ali kvantitativna pismenost. Namesto tega bomo uporabili izraz *matematična pismenost* kot splošen koncept. Matematična pismenost je pomembna za vsakogar. Matematična pismenost je več kot samo opravljanje preprostih osnovnih izračunov. V projektu MiA matematična pismenost obsega vso matematiko, ki se uporablja v resničnem življenju. Zajema tudi relevantne veščine za reševanje problemov, da se obvladajo situacije, v katerih so potrebne matematične dejavnosti. Matematično opismenjevanje človeka je proces vseživljenjskega učenja, ki poteka tudi zunaj šole.

Razviti izdelki

Izdelki, ki so jih razvili udeleženci MiA:

- Splošni vprašalnik za učitelje, ki osvetli trenutne razmere v učenju in poučevanju matematike v izobraževanju odraslih ter pomaga učiteljem pri premišljevanju o njihovih načinih poučevanja.
- Primeri dobre prakse, zasnovani na relevantnih splošnih teoretičnih zamislih.
- Nekaj gradiva za organiziranje delavnic za usposabljanje učiteljev po metodi v projektu MiA (MTWs), še posebej:
 - 1) Vabilo na MTWs
 - 2) Vprašalnik za učitelje pred udeležbo na delavnici MTWs
 - 3) Vprašalnik za učitelje po udeležbi na delavnici MTWs

- 4) Vprašalnik za vodje delavnic MTWs
- 5) Priročnik za organiziranje delavnic za usposabljanje učiteljev po zamisli MTWs

Te izdelke lahko uporabijo ločeno ali v kombinaciji posamezni učitelji in vodje delavnic za učitelje, skupine učiteljev ali ustanove in organizacije pri organiziranju ter vodenju tečajev, ki so zasnovani na učenju uporabne matematike za odrasle v formalnih in neformalnih programih za odrasle. Izdelki so na razpolago na spletnem mestu MiA: www.statsvoks.no/mia

Priprava delavnice za učitelje

Prvi korak pri vzpostavljanju skupne osnove projekta je bila preučitev možnih pogledov učiteljev na učenje in poučevanje matematike v izobraževanju odraslih. Za to raziskavi je bil pripravljen splošni vprašalnik.

Naslednji korak je bila študija o učenju matematike v vsakodnevnih okoliščinah, ki je temeljito raziskala konceptualno razumevanje učenja matematike v praksi oziroma v okoliščinah zunaj šole. Predstavitve izkušenj pri uporabnem učenju iz Danske, Nizozemske in Španije so pri razvijanju in analiziranju poskusov z odraslimi udeleženci pomenile izhodišča za vsako državo partnerico.

Tretji korak je bilo analiziranje kompetenc, ki jih morajo odrasli pridobiti, da so funkcionalno matematično pismeni. Korak vsebuje tudi študije o teoretičnem predznanju, ki pripomore k oblikovanju teoretičnega okvira projekta MiA.

Četrti korak je bila priprava, izvajanje in analiza poskusov z inštruiranjem, kar je pripeljalo do nadaljnjega razvoja teoretičnega okvira v projektu MiA.

Peti korak je bilo razvijanje metod, gradiva in organizacijskih modelov delavnic za usposabljanje učiteljev (MTWs), ki izvajajo in širijo učenje uporabne matematike. Delavnice MTWs so izpeljali izbrani partnerji v projektu. Na podlagi evalvacije metod v pilotskih poskusih smo presojali metode, gradivo in organizacijske modele, ki so zbrani v priročniku MTWs za vodje delavnic usposabljanja učiteljev.

Partnerji

DPU, Fakulteta za izobraževanje – Univerza Aarhus, Kopenhagen, je predana iskanju odličnosti v poučevanju in raziskovanju. Univerzitetna šola promovira vrhunsko raziskovanje in podiplomsko izobraževanje na področju izobraževalnih študij in si prizadeva izboljšati kakovost izobraževalnega raziskovanja ter pedagoške prakse na Danskem. Univerzitetna šola hoče postati vodilno mednarodno središče za izobraževalno raziskovanje in poklicni razvoj. Oddelek za raziskovanje učnih načrtov na primer poudarja nadaljnje izobraževanje učiteljev in tečaje za njihovo usposabljanje ob delu, raziskovanje matematike v vsakodnevnem življenju in v osnovnem izobraževanju odraslih ter raziskovanje pristopov in izkušenj učiteljev in odraslih udeležencev v matematičnem izobraževanju.

Regionalni izobraževalni center Midden Nederland (ROCMN), Utrecht, Nizozemska, je eden od največjih ponudnikov poklicnega izobraževanja in izobraževanja ter usposabljanja odraslih na Nizozemskem. Poklicno izobraževanje se zagotavlja več kot 20.000 učencem. Zelo velik oddelek za izobraževanje odraslih z več kot 12.000 odraslimi je namenjen učenju nizozemščine kot tujega jezika, matematični pismenosti & pismenosti, splošnemu izobraževanju in integriranim tečajem, na katerih se poučuje jezike in tudi poklicne vsebine, tečajem reintegracije za odrasle, ki se vračajo na delo, itd. Center obsega več kot 20 centrov v soseskah večjih mest na območju Utrechta ter centre v skupnostih manjših mest in vasi. Regionalni izobraževalni center Utrecht aktivno promovira mednarodno mobilnost in sodelovanje.

Center za izobraževanje odraslih Fyn, Glamsbjerg, Danska, je ustanova za izobraževanje odraslih ter pokriva regijo in občine, vpisanih je 800 državljanov. Obiskujejo programe na ravni osnovnega izobraževanja, programe za posebne potrebe, programe za pripravo na izpite in nadaljevanje izobraževanja s področja matematike na različnih stopnjah. Center se odziva na potrebe trga delovne sile in sodeluje s partnerji pri izobraževanju zaposlenih v tovarnah. Sodeluje v različnih nacionalnih in mednarodnih omrežjih, ki se ukvarjajo z matematiko za odrasle.

Norveški inštitut za izobraževanje odraslih, VOX, Oslo, sodeluje v več nacionalnih in mednarodnih omrežjih, ki se ukvarjajo z matematiko za odrasle. Inštitut se ukvarja z uvajanjem, razvojem in širjenjem inovacij v izobraževanju odraslih in s preizkušanjem ter razvijanjem matematičnega in drugega gradiva za priseljence, ki so imeli v rodnih državah malo izkušenj s šolanjem in ne obvladajo norveščine.

Andragoški Center Slovenije (SIAE), Ljubljana, je nacionalna ustanova, ki se ukvarja z raziskovanjem in razvojem izobraževanja odraslih v Sloveniji. Njegovo osnovno poslanstvo je pospeševati razvoj kulture vseživljenjskega učenja in izobraževanja v Sloveniji. Glavna področja njegovega dela so: sistem in politika, kakovost, informiranje in svetovanje, razvoj novih priložnosti za učenje v neformalnem izobraževanju, vrednotenje znanja, pridobljenega po različnih poteh, usposabljanje učiteljev in izobraževalcev odraslih ter promoviranje vseživljenjskega učenja. Ustanova sodeluje v več nacionalnih in mednarodnih raziskovalnih in razvojnih projektih.

Center za izobraževanje odraslih v Vilniusu, Litva, ima na leto približno 600 udeležencev, ki so vključeni v splošno in srednješolsko izobraževanje, in 45 zaposlenih. Center ponuja prilagodljive študijske programe in organizira tudi dopolnilne tečaje. Pri uporabi modularnega načela v poučevanju je center že storil prve korake. Odrasli udeleženci lahko izberejo en sam predmet, ki zagotavlja določeno raven in količino znanja. Center sodeluje v mednarodnih in lokalnih projektih.

AGORA – Zveza udeležencev, Barcelona, Španija, si prizadeva promovirati usposobljenost in pobude ljudi, ko sodelujejo v izobraževanju odraslih. AGORA zagotavlja podporo vsem dejavnostim ljudi, ki sodelujejo pri izobraževanju odraslih; ponuja širok izbor kulturnih dejavnosti, s čimer skuša odpraviti pomanjkanje večine takšnih dejavnosti pri velikih skupinah prebivalstva, posebej v soseski, kjer ima svoj sedež. Trenutno ima AGORA, ki je od leta 1997 sodelovala v sedmih različnih evropskih projektih, 2.000 udeležencev.

Madžarska zveza ljudskih šol, Budimpešta, si prizadeva ustanavljati ljudske šole in razvijati dejavnosti teh šol; pripravlja sistemske podlage za uveljavljanje vseživljenjskega učenja; pomaga pri oblikovanju programov za učenje odraslih; organizira usposabljanje in nadaljnje usposabljanje učiteljev in vsega osebja v izobraževanju odraslih ter promovira učna partnerstva, pouk osnovnih veščin in usposabljanje za aktivno državljanstvo. Sodeluje v več evropskih projektih.

Partnerji posedujejo širok izbor različnega znanja in izkušenj, ki združeni in dodatno razviti s pomočjo projekta MiA ustvarjajo smernice in odpirajo možnosti v evropskem matematičnem izobraževanju odraslih.

Partnerji imajo izkušnje o:

- razvijanju novih nacionalnih učnih načrtov o matematični pismenosti za odrasle,
- razvijanju učnih načrtov za učitelje matematične pismenosti odraslih,
- razvijanju teorije o pogledih učiteljev odraslih in odraslih udeležencev na vsakodnevno matematiko,
- izvedenosti glede usposabljanja za matematično pismenost in razvoja programov matematike, ustvarjanja natančnejšega pristopa k učenju in poučevanju matematike,
- približevanju programov usposabljanja vsakodnevni rutini v podjetjih s pomočjo bolj praktičnih nalog in matematike kot dela usposabljanja ob delu ali na delovnem mestu,
- razvijanju metode poučevanja, primerne za učence, ki se ne učijo v maternem jeziku,
- uporabi različnih organizacij učenja v odprtih učnih centrih, pri učenju na daljavo in prilagodljivem učenju,
- učiteljevem razvijanju novega učnega gradiva v sodelovanju z odraslimi udeleženci na njihovih delovnih mestih,
- tečajih, ki so organizirani na ravni tovarne,
- matematiki, do katere se pride z izkušnjami v vsakodnevnem življenju,
- razvijanju učnega gradiva o matematiki na delovnih mestih, npr. izračun količine zdravil,
- raziskovanju težav pri matematiki,
- učenju z mešanim učnim načrtom, npr. jezik in matematika,
- razvijanju metod za usposabljanje učiteljev, ki se ukvarjajo s pismenostjo odraslih,
- spremljanju in ovrednotenju metodologije pri zagotavljanju pismenosti,
- sodelovanju v različnih organizacijskih oblikah učenja, kot so izmensko učenje, učenje na daljavo, moduli in neodvisni študij posameznikov,
- razvijanju metod, ki jih uporabijo učitelji, da se prilagodijo potrebam udeležencev in izvedo več o tem, kaj udeleženci od matematike pričakujejo,
- uporabi orodij za podporo aktivnih metod poučevanja, z nalogami, ki upoštevajo situacije v resničnem življenju, da bi tako učencem pokazali, kako se matematika lahko uporabi v resničnem življenju, in pri tem upoštevali njihove izkušnje,
- organizaciji različnih matematičnih zabav in kvizov,
- uporabi širokega kulturnega pogleda na učence in izobraževanje odraslih,
- poudarjanju veselja in zabave tudi pri matematičnem izobraževanju,
- uporabi načel učenja z dialogom, ki je zasnovano na enakopravnem dialogu, poudarjajoč solidarnost in razrede, ki so demokratični in vsem zagotavljajo enake možnosti za odločanje in udeležbo,
- zbiranju rezultatov in zagotavljanju nadaljnjih navdihov za organizacije, ki se ukvarjajo s poučevanjem osnovnih veščin za nizko izobražene, socialno prikrajšane odrasle,
- razvoju učnega gradiva in usposabljanju učiteljev, ki poučujejo osnovne veščine.

Učitelji matematike v izobraževanju odraslih v Evropi

Sliko o učiteljih matematike v izobraževanju odraslih v Evropi in položaju matematike v izobraževanju odraslih so ustvarili rezultati splošnega vprašalnika za učitelje in razprave med udeleženci v projektu MiA. Med evropskimi državami in tudi med državami partnericami obstajajo velike razlike. Samo nekatere države ponujajo programe za odrasle učence ter s specializiranimi učitelji in gradivom, ki je pripravljeno za odrasle, kot na primer na Danskem in Nizozemskem. V drugih državah so programi za odrasle učence še v pripravi. Nedavno so pripravili izobraževalne programe matematike/matematične pismenosti na osnovni ravni za odrasle Norvežane in pri tem razvili tudi potrebno gradivo.

V državah partnericah glede izobraževanja učiteljev matematike v izobraževanju odraslih obstajajo številne razlike. V nekaterih državah se zahteva matematično izobrazbo, v drugih ne. V nekaterih državah se na splošno zahteva znanje o učenju odraslih, v drugih ne. Večina učiteljev v izobraževanju odraslih opravlja to poleg redne službe, kot je to v Sloveniji in na Madžarskem. Programi za razvoj pismenosti odraslih v Sloveniji imajo določene posebnosti; obsegajo osnovno pismenost, matematično pismenost in komunikacijske ter socialne veščine, veščine učenja, dejavnega državljanstva in računalniško pismenost. Pismenost odraslih je konceptualizirana kot socialna dejavnost, zato se programi za razvoj pismenosti izvajajo v obliki učnih projektov, zasnovanih na resničnem življenju, in z gradivom, ki se nanaša na resnično življenje. Od učiteljev za razvoj pismenosti odraslih se tako pričakuje, da obvladajo in poučujejo več veščin, ne samo pismenost ali matematično pismenost. Pouk pismenosti za odrasle je usmerjen v reševanje problemov in ne v predmet. Vendar pa ne obstaja posebno gradivo za poučevanje matematike v primeru odraslih. Učitelji prilagodijo in razvijejo gradivo sami, vendar pa ne obstaja usposabljanje za učitelje, s katerim bi se lahko usposobili, da bi razvili kakovostno učno gradivo.

Splošni vprašalnik za učitelje kaže na to, da učitelji v nekaterih državah uporabljajo osnovnošolsko gradivo pogosteje kot v drugih, še posebej v primerjavi z državami, kjer so razvili sistem izobraževanja za matematično opismenjevanje odraslih. Večina učiteljev se hoče naučiti, kako na najboljši način razvijati matematični pismenosti pri odraslih.

Splošni vprašalnik kaže tudi na to, da je med učitelji v izobraževanju odraslih veliko več žensk kot moških. Povprečna starost učiteljev v državah, ki so sodelovale, je med 40 in 50 leti, razen v Španiji, kjer je povprečna starost približno 30 let.

2. Matematična pismenost kot ključna kompetenca

Mieke van Groenestijn

Uvod

Projekt MiA gradi na rezultatih mednarodne raziskave pismenosti odraslih iz leta 1996 (IALS, 1996).³ Študija je pokazala, da ima približno 30 % odraslih Evropejcev večine matematične pismenosti razvite tako slabo, da to lahko negativno vpliva na njihovo kakovost življenja, možnosti na trgu delovne sile in udeležbo v vseživljenjskem učenju (poglejte dodatek 1). Rezultati taiste raziskave, opravljene v Sloveniji, pa so pokazali, da je odstotek odraslih, ki so dosegli nižje rezultate na testu matematične pismenosti, skrb vzbujajoče visok (več kot 60 % med 16. in 65. letom). Študija je tudi pokazala, da boljša kompetentnost v kvantitativni pismenosti ustreza višji udeležbi v družbenih situacijah ter v izobraževanju in usposabljanju odraslih. Rezultati PISA 2000 in 2003 (OECD 2006) so potrdili, da bo v prihodnosti potreba po matematičnem opismenjevanju odraslih še vedno obstajala, vendar je motiviranost odraslih za udeležbo na tečajih matematike pogosto nizka.

Približno v istem času je potreba po vseživljenjskem učenju postala čedalje očitnejša, videti je, da se svet, v katerem živimo, zaradi stalnega razvoja znanosti in tehnologije nenehno spreminja. Da bi lahko sledili stalnim spremembam in bili opremljeni za prihodnost, ljudje potrebujejo kaj več kot samo znanje in veščine, ki so jih nekoč pridobili v šoli. Poleg tega kaže, da je ljudem, ki so bili neuspešni v šoli, čedalje težje premostiti vrzel med lastnim znanjem in veščinami ter razvojnimi premiki, ki zahtevajo novo znanje in veščine.

V naslednjih razdelkih je pozornost namenjena razvojnim premikom v vseživljenjskem učenju in ključnih kompetencah, kot jih je predstavila Evropska komisija leta 1996 v beli knjigi in Evropski svet v programu DeSeCo (OECD, 2005). Besedilo izhaja iz uradnih dokumentov Evropske unije, ker predstavlja pomembne splošne informacije za učitelje v evropskem izobraževanju odraslih.

Bela knjiga

Evropska komisija je leta 1996 izdala belo knjigo z naslovom *Poučevanje in učenje, na poti v učečo se družbo*. Komisija opisuje potrebo po vseživljenjskem učenju za evropske državljane, ker morajo biti sposobni sodelovati v družbi, zasnovani na znanju. Trije prelomni dejavniki (str. 5 in 6):

- *Učinek informacijske družbe*: glavna učinka tega sta preoblikovanje narave dela in organizacije proizvodnje. Rutinske in ponavljajoče se naloge, ki so bile včasih vsakdanjik večine delavcev, izginjajo in na njihovo mesto prihajajo bolj avtonomne in raznolike dejavnosti. Rezultat je drugačen odnos s podjetjem. Posamezni delavec postaja ranljivejši zaradi sprememb v vzorcu dela, ker je postal le posameznik v celovitem omrežju.
- *Učinek internacionalizacije* vpliva na ustvarjanje delovnih mest. Internacionalizacija

³ Slovenija je opravila nacionalno raziskavo o pismenosti odraslih po metodologiji IALS (International Adult Literacy Survey) pod okriljem OECD v drugem krogu leta 1998.

podira meje med trgi delovne sile, tako postaja globalno zaposlovanje bližje kot se na splošno misli.

- *Učinek sveta znanosti in tehnologije*: naraščanje znanstvenega znanja, njegova uporaba v proizvodnih metodah in čedalje zapletenejši izdelki ustvarjajo protislovje. Kljub na splošno koristnemu učinku znanstveni in tehnični napredek v družbi ustvarja občutek nelagodja in celo iracionalne strahove.

Evropska komisija meni, da je znanje, ki ga človek potrebuje, da se zaposli v današnjem svetu, *pridobljen korpus temeljnega in tehničnega znanja, ki je povezano s socialnimi veščinami* (str. 30). Osnovno znanje je temelj, na katerem se gradi zaposljivost posameznika. To je domena sistemov formalnega izobraževanja in usposabljanja. V osnovnem izobraževanju je treba poiskati pravo ravnotežje med pridobivanjem znanja in metodoloških veščin, ki osebi omogočijo, da se uči sama. Prav te je treba danes razvijati.

V osemdesetih in devetdesetih letih so se evropske države odločile, da bodo osnovno poučevanje spet osredotočile na branje, pisanje in računanje, z namenom preprečiti neuspeh pri šolanju, ki ima glavno vlogo pri družbeni izključenosti. Vendar ljudje za to, da so pripravljeni na prihodnost, potrebujejo tudi tehnološko znanje in družbene sposobnosti.

Zdaj je poudarek na razvoju ključnih kompetenc, kar zahteva ponoven razmislek o vsebini in predmetih, ki se ukvarjajo z branjem, pisanjem in računanjem, še posebej v zvezi z matematično pismenostjo. Zaradi globalizacije se močno priporoča tudi učenje jezikov. To nas pripelje do programa DeSeCo.

Definicija in izbira kompetenc (DeSeCo)

Marca, leta 2000 je lizbonski Evropski svet postavil nove strateške cilje za Evropsko unijo: ta postaja »najbolj konkurenčno in dinamično na znanju zasnovano gospodarstvo na svetu, zmožno trajnostne ekonomske rasti z več in boljšimi službami ter večjo družbeno povezanostjo«. Za doseg tega se morajo evropski sistemi izobraževanja in usposabljanja prilagoditi zahtevam družbe znanja in potrebi po višji ravni ter kakovosti zaposlovanja. Ena od glavnih komponent tega pristopa je promoviranje novih osnovnih veščin: konkretnije – lizbonski Evropski svet je države članice, Svet in Komisijo pozval, naj vzpostavijo evropski okvir, ki bo definiral »nove osnovne veščine«, ki se bodo zagotavljale *s pomočjo vseživljenjskega učenja*. Ta okvir mora zajeti računalniško pismenost, tehnološko kulturo, tuje jezike, podjetništvo in socialne veščine⁴.

Leto pozneje, marca 2001, je stockholmski Evropski svet sprejel poročilo *Konkretni cilji za prihodnost sistemov izobraževanja in usposabljanja*⁵. Ta dokument identificira tri strateške smotre (kakovost, dostop in odprtost sistemov izobraževanja in usposabljanja), razdeljene v 13 pripadajočih ciljev. Barcelonski Evropski svet (februarja 2002) je potem sprejel podroben program dela⁶ za doseganje teh skupnih ciljev do leta 2010. Podrobni program dela je seznam osnovnih veščin razširil takole: *pismenost in matematična pismenost (temeljne veščine), osnovne kompetence za matematiko, znanost in tehnologijo, računalniška pismenost in uporaba tehnologije, učne spretnosti, socialne veščine, podjetništvo in splošna kultura*.

Sklepi barcelonskega Sveta tudi poudarjajo potrebo po ukrepanju, da se *izboljša obvladovanje osnovnih veščin*. Še posebej je poudaril digitalno pismenost in tuje jezike.

4 Sklepi predsedstva. Lizbonski Evropski svet 23. do 24. marca 2000, točka 26

5 Dokument Sveta 5980/01, 14/02/2001

6 Podroben program dela v okviru ciljev sistemov izobraževanja in usposabljanja v Evropi (2002/C 142/01)

Poleg tega je menil, da je nujno promovirati *evropsko razsežnost* v izobraževanju in jo vključiti med osnovne veščine udeležencev do leta 2004.

Po sprejetju podrobnega programa dela je Komisija ustanovila strokovne skupine, ki bodo delale na enem ali več od *trinajstih* področjih, ki jih določajo cilji. Te skupine sestavljajo strokovnjaki iz držav članic, države članice EFTA/EEA, pridružene države in zveze na ravni Evrope. Delovna skupina za **ključne kompetence** je s svojim delom začela leta 2001⁷.

Glavni smotri delovne skupine so identificirati in definirati, *katere so nove veščine in kako bi te veščine lahko bolje vključili v učne načrte, jih vzdrževali in se jih učili skozi življenje.*

Poseben poudarek se namenja *manj privilegiranim skupinam, tistim s posebnimi potrebami, tistim, ki niso uspešno končali šolanja, in odraslim učencem.*

Načela, na katerih temelji definicija okvira za ključne kompetence

Naslednje besedilo je *izpeljano* iz poročila DeSeCo (str. 3–4) (Evropska komisija 2004).

1. Okvir je prvi poskus na evropski ravni, da se zagotovi celostni in uravnoteženi seznam **ključnih kompetenc, ki so potrebne za osebno izpolnitev, družbeno vključenost in zaposlitev v družbi znanja.** Oblikovalcem *politik* in tistim, ki so odgovorni za ustvarjanje učnih priložnosti za ljudi na vseh stopnjah vseživljenjskega učenja hoče služiti kot **“referenčno orodje”** in jim s tem omogočiti, da ustrezno prilagodijo okvir potrebam udeležencev in kontekstom.

2. Termina **‘kompetenca’** in **‘ključna kompetenca’** sta sprejemljivejša kot pa *‘osnovne veščine’*, ki je preveč omejen, ker se ga je na splošno uporabljalo za osnovno pismenost in matematično pismenost ter za to, kar se razume pod veščinami *‘preživetja’* ali *‘življenjskimi’* veščinami. *‘Kompetenca’* se nanaša na **kombinacijo veščin, znanja, zmožnosti in drž** ter na dispozicijo za učenje poleg znanja. *‘Ključna kompetenca’* je tista, ki je bistvena za tri vidike življenja:

- a. **osebno izpolnitev in razvoj skozi vse življenje (kulturni kapital):** ključne kompetence morajo omogočiti ljudem, da sledijo posameznim smotrom v življenju, v skladu z osebni interesi, aspiracijami in željo, da bi z učenjem nadaljevali vse življenje;
- b. **dejavno državljanstvo in vključenost (družbeni kapital):** ključne kompetence morajo vsakomur omogočiti, da sodeluje v družbi kot dejaven državljan;
- c. **zaposljivost (človeški kapital):** sposobnost vsake osebe, da pride do dostojne službe na trgu delovne sile.

3. Ob izbranem pristopu – definiranju ključnih kompetenc v širšem smislu – ni mogoče niti pomembno, na večini področij kompetenc, razlikovati med zelo **‘osnovnimi ravni’** obvladovanja določene kompetence in naprednejšimi ravni obvladovanja. Izraz *‘osnoven’* se nanaša na nekaj, kar je odvisno od zahtev situacije in okoliščin: takšno obvladovanje veščine, da se reši neki problem v eni situaciji, morda ne bo dovolj v neki drugi situaciji. V stalno spreminjajoči se družbi se zahteve, s katerimi se sooča posameznik, iz situacije v situacijo in s časom spreminjajo. Potemtakem moramo poleg posebnih osnovnih veščin za izvršitev določene naloge poskrbeti za **bolj prilagodljive, generične in prenosljive kompetence**, ki posamezniku zagotavljajo kombinacijo veščin, znanja in drž, primernih za določene situacije. Zaradi tega številne definicije raje opisujejo **bistvene elemente, ki tvorijo kompetenco in so bistvene, ker se kompetenca razvija od osnovne ravni obvladovanja proti naprednejšemu obvladovanju kompetence.** Definicije tako puščajo prostor za presojo

7 Ustanovljena je bila posebna delovna skupina za učenje jezikov; podrobnosti najdete na spletnem mestu http://www.evropa.eu.int/comm/education/policies/2010/objectives_en.

primerne ravni obvladovanja kompetence glede na prisotne *kontekstualne dejavnike*⁸.

4. Poleg tega je *merjenje obvladovanja večine teh kompetenc* zaenkrat omejeno. Obstoječi merilni orodji, kot sta PISA in IALS, označujeta ravni obvladovanja v zvezi s pismenostjo in matematično pismenostjo. Skupni evropski okvir referenc za jezike (CEF), ki ga je vzpostavil Svet Evrope, opisuje ravni obvladovanja tujih jezikov, opravljene pa so bile raziskave za merjenje kompetenc v zvezi z 'učnimi spretnostmi'. Poleg tega obstaja več nacionalnih meritvenih orodij za identificiranje primernih ravni obvladovanja osnovnih veščin, s čimer se usmerja oblikovanje politik na različnih ravneh. *Sicer so merljive samo nekatere od ključnih kompetenc, vendar okvir pomaga, da se jih umesti v kontekst enako pomembnih generičnih in prečnih kompetenc, ki jih je težje meriti.*

V skladu s širšim pristopom, ki ga je za ključne kompetence sprejela delovna skupina, je splošna definicija 'ključne kompetence' takšna:

Ključne kompetence predstavljajo prenosljiv, večnamenski skupek znanja, veščin in drž, ki jih vsak posameznik potrebuje za osebno izpolnitev in razvoj, vključenost in zaposlitev. Te se morajo razviti do konca obveznega šolanja ali usposabljanja ter služiti kot temelj za nadaljnje učenje v okviru vseživljenjskega učenja.

Ta definicija poudarja, da morajo biti ključne kompetence **prenosljive**, potemtakem uporabne v mnogih situacijah in kontekstih, in **večnamenske**, tako da se jih lahko uporabi za doseganje več smotrov, reševanje različnih problemov in opravljanje različnih nalog. Ključne kompetence so **pogoj** za zadosten osebni uspeh v življenju, pri delu in poznejšem učenju.

Na naslednjih straneh so opisane kompetence za matematično pismenost. Te so prepisane iz dokumenta Evropske komisije *Izvajanje "izobraževanja in usposabljanja 2010" Program dela* (2004). (Glejte tudi dodatek 2.)

8 Dober primer tega je kompetenca "digitalna pismenost". Samo nekaj situacij je, kjer zadostujejo osnovne veščine računalniške pismenosti: v večini primerov učinkovita uporaba računalniške pismenosti zahteva primerno raven kritičnega razmišljanja in širše razumevanje medijev.

OKVIR ZA KLJUČNE KOMPETENCE V DRUŽBI ZNANJA

3.1. Matematična pismenost

Kompetenco sestavljajo naslednji elementi znanja, veščin in drž, kot je primerno v določenem kontekstu:			
Definicija kompetence	Znanje	Veščine	Drže
Na najosnovnejši ravni matematična pismenost ⁹ obsega uporabo seštevanja in odštevanja, množenja in deljenja, odstotkov in razmerij pri računanju na pamet in pisnem računanju, z namenom reševati probleme.	Solidno znanje in razumevanje števil in mer ter sposobnost za njihovo uporabo v različnih vsakodnevnih kontekstih je temeljna veščina, ki obsega osnovne računske metode in razumevanje elementarnih oblik matematičnih predstavitev, kot so grafi, formule in statistika.	Sposobnost uporabiti osnovne elemente matematične pismenosti, kot so: <ul style="list-style-type: none"> ● seštevanje in odštevanje; ● množenje in deljenje; ● odstotki in razmerja; ● tehtanje in merjenje za reševanje problemov v vsakodnevnem življenju, npr.: <ul style="list-style-type: none"> ● upravljanje z domačim proračunom (uskaljevanje prihodka s potrošnjo, načrtovanje, varčevanje); ● nakupovanje (primerjanje cen, razumevanje teže in mer, kaj je vredno svojega denarja); ● potovanje in prosti čas (povezovanje razdalj s časom, ki je potreben za pot; primerjanje valut in cen). 	<ul style="list-style-type: none"> ● Pripravljenost premagati 'strah pred številkami'. ● Pripravljenost uporabiti numerični izračun za rešitev problema pri vsakodnevnem delu in doma.

⁹ Osnovna matematična pismenost je temeljna veščina za vse poznejše učenje na drugih področjih ključnih kompetenc.

OKVIR ZA KLJUČNE KOMPETENCE V DRUŽBI ZNANJA

3.1. Matematična pismenost

Kompetenca je sestavljena iz naslednjih elementov znanja, veščin in drž, v skladu s kontekstom:			
Definicija kompetenc	Znanje	Veščine	Drže
Nadaljnji razvoj matematične kompetence ¹⁰ vključuje, glede na kontekst, sposobnost in pripravljenost uporabiti matematične načine razmišljanja (logično in prostorsko razmišljanje) in predstavitve (formule, modeli, konstrukti, grafi/diagrami), ki so splošno uporabni za pojasnjevanje in opisovanje realnosti.	<ul style="list-style-type: none"> ● Solidno poznavanje matematičnih izrazov in konceptov, tudi najpomembnejših teoremov geometrije in algebre. ● Poznavanje in razumevanje tistih vprašanj, na katera lahko matematika ponudi odgovor. 	<ul style="list-style-type: none"> ● Sposobnost slediti argumentom drugih in jih presojeti ter doumeti osnovne zamisli pri določenem argumentiranju (posebej dokaz) itd. ● Sposobnost uporabe matematičnih simbolov v formulah, dekodiranja in interpretacije matematičnega jezika ter razumevanje njegovega odnosa do naravnega jezika. Sposobnost komunikacije v matematiki, z matematiko in o matematiki. ● Sposobnost preišljevanja in sklepanja matematično (obvladovanje matematičnih načinov razmišljanja: abstrahiranje in posploševanje, kjer to zahteva vprašanje, in matematično analiziranje ter oblikovanje modelov) z uporabo obstoječih modelov za reševanje postavljenih vprašanj. ● Sposobnost razumevanja in uporabe (dekodiranje, interpretacija in razlikovanje) različnih vrst predstavitev matematičnih predmetov, pojavov in situacij, pri tem izbirati predstavitve in jih okoliščinam primerno uporabiti. ● Nagnjenost h kritičnemu razmišljanju; sposobnost razločevati med različnimi vrstami matematičnih izjav (npr. med trditvijo in domnevo itd.); razumevanje matematičnih dokazov v okviru določenega koncepta. ● Sposobnost uporabe pripomočkov in orodij (tudi informacijsko tehnologijo). 	<ul style="list-style-type: none"> ● Spoštovanje resnice kot osnove matematičnega razmišljanja. ● Pripravljenost iskati razloge, ki podpirajo trditve. ● Pripravljenost sprejeti ali zavrniti mnenja drugih na podlagi veljavnih (ali neveljavnih) razlogov ali dokazov.

¹⁰ Matematika, čeprav neločljivo povezana z matematično pismenostjo, je kompleksnejša. "Matematično vedenje" je opisovanje realnosti s splošno uporabnimi konstrukti in procesi. Najboljše se opiše kot kombinacija veščin in drž. Definicija poudarja pomen "matematične dejavnosti" in priznava "povezanost z realnostjo" kot trenuten poudarek v matematičnem izobraževanju.

Kaj to pomeni za projekt MiA?

Cilj projekta MiA je dvodelen. Prvi cilj je odkriti, katere kompetence potrebujejo odrasli za obvladovanje matematične situacije v resničnem življenju. V ta namen se bomo osredotočili na kompetence, kot so opisane pri prenosljivih in večnamenskih znanjih ter veščinah, in na matematično pismenost, kot je opisana v prejšnjem razdelku. To se doseže s študijem relevantne literature o zmožnosti obvladovanja števil in matematični pismenosti na splošno, ki je povezana s cilji MiA.

Drugi cilj je učiteljem pomagati najti način poučevanja, ki podpira načine, na katere se njihovi udeleženci učijo omenjenih kompetenc. To pomeni, da učitelji o svojih načinih poučevanja premislijo ter se bolj osredotočijo na podpiranje in inštruiranje odraslih udeležencev. V naslednjem poglavju bomo o tej temi preučili tudi nekaj posebne literature .

Kaj to pomeni za učitelje?

Da bi odraslim omogočili razviti kompetence, ki jih potrebujejo za obvladovanje matematičnih situacij v resničnem življenju, morajo učitelji poiskati način poučevanja in inštruiranja, ki podpira učenje prenosljivih kompetenc, nujnih za obvladovanje situacije, v katerih se pojavlja matematika. V tem okviru se bomo osredotočili na učenje funkcionalne matematike, veščine za reševanje problemov in učne veščine na splošno.

Projekt MiA podpira učitelje pri iskanju načina poučevanja in inštruiranja odraslih udeležencev z ustvarjanjem učnih situacij, v katerih lahko odrasli pridobijo kompetence, ki jih potrebujejo v takšnih novih situacijah. Te bi morali brez težav uporabiti v učnih situacijah v šolskih okoljih in zunaj njih. Ker se učenje v praksi skoraj vedno dogaja v življenju, lahko z veliko gotovostjo rečemo, da se v praksi pogosto učimo pri opravljanju dejanskih nalog. Odrasli se morajo v nekaterih situacijah znajti po svoje, pogosto brez vsake pomoči, nedvomno pa brez pomoči učiteljev. Potemtakem se lahko vprašamo, ali naj učitelji *učijo* ali pa naj poskusijo *ustvariti učne situacije*, v katerih omogočijo in podprejo učenje ter tako učencem pomagajo najti njihove najboljše poti za učenje in reševanje problemov.

Viri

OECD (2005). *The Definition and Selection of Key Competencies. Executive Summary*

OECD (2006). *Assessing Scientific, Reading and Mathematical Literacy. A Framework for PISA 2006.*

Working Group B “Key Competences” (2004): *Implementation of “Education and Training 2010” Working Programme.*

European Commission.

3. Teorija v projektu

Mieke van Groenestijn

Uvod

Matematične situacije so skoraj vedno vpete v kompleksnejše situacije v resničnem življenju, ki lahko zahtevajo več kot samo matematične veščine. Pogosto vključujejo tudi jezikovne veščine in veščine za reševanje problemov. Poleg tega morajo imeti odrasli vpogled v svoje lastne najboljše načine učenja, da lahko v življenju predelajo novo znanje in veščine, ki so potrebne za spremljanje novih razvojnih premikov v tehnologiji. Potemtakem je učenje matematike v resničnem življenju kompleksno in se dokaj razlikuje od učenja matematike v šoli.

Učitelji v izobraževanju odraslih se morajo zavedati, da učenje matematike v šolskem okolju obsega več kot samo učenje matematike. Zajema tudi analiziranje in obvladovanje situacij, v katere je vpeta matematika, to pa zahteva določeno “dejanje”. Odrasli se morajo pogosto odločiti, kakšno vrsto “dejanja” morajo opraviti, da se odzovejo na tako vpete “matematične probleme” ali da jih rešijo.

To poglavje se osredotoča na to, kako odrasli *udejanjajo* in *se učijo* matematike v resničnem življenju. V ta namen se razpravlja o nekaterih relevantnih teorijah. To je lahko v premislek učiteljem in bo podlaga za poskuse z udeleženci. Osrednja tema je to, kaj pomeni, da je nekdo matematično pismen in kako ljudje v življenju postajajo matematično pismeni. To pripelje do nekaterih raziskovalnih vprašanj, o katerih morajo premisliti učitelji. Obravnava se naslednje teme:

- Kaj pomeni, da je nekdo matematično pismen?
- Učenje v praksi
- Učenje in poučevanje v izobraževanju odraslih
- Prenos informacij
- Pridobivanje in predelava novih informacij v situacijah v resničnem življenju
- Učenje matematike v situacijah v resničnem življenju in v izobraževanju odraslih (6 korakov)

3.1 Kaj pomeni, da je nekdo matematično pismen?

V zadnjih desetletjih so potekale številne razprave o matematični pismenosti in funkcionalni matematiki ali matematiki za življenje. V bistvu je med temi koncepti le malo ali nobene razlike, razlika je samo v “občutju” ali v “uporabi”, ko se odločamo, kdaj bomo uporabili neko definicijo.

Koncept matematične pismenosti je bil izvirno uporabljen v širšem smislu za občutek, da so nam vse vrste števil domače v situacijah, ki jih prinaša vsakodnevno življenje (Cockcroft, 1982). To obsega ne samo štiri osnovne operacije, ampak tudi uporabo števil, ulomkov in decimalk za mere, količnikov in razmerij, odstotkov, dimenzij in geometrije ter celo uporabo osnovnih statističnih pojmov. Razloček med matematiko in matematično pismenostjo se je pojavil kot razlika med šolsko matematiko in funkcionalno matematiko za vsakodnevno življenje.

Matematike smo se naučili v šoli. Matematična pismenost je postala pojem v izobraževanju odraslih, da se jo loči od šolske matematike in da se matematiki da nov pomen za odrasle. *Matematična pismenost* obsega matematiko, ki jo ljudje potrebujejo v življenjskih situacijah. Tako odrasli, ki niso dokončali šole ali pa se matematike bojijo, dobijo še eno priložnost za pridobitev matematičnih veščin, ki jih res potrebujejo, in da rešijo težave, ki so jih imeli v šoli. Matematična pismenost je sopomenka za funkcionalno matematiko. Izvira iz situacij v resničnem življenju in se nanje nanaša. Matematična pismenost ali funkcionalna matematika je lahko zasnovana na neformalnih in formalnih postopkih.

Matematična pismenost, kot se meri v študiji PISA (OECD, 2006), je rezultat obveznega in formalnega matematičnega izobraževanja. Kot takšna seveda lahko obsega funkcionalno matematiko, vendar je na splošno zasnovana na šolski matematiki in manj ali sploh ne na matematiki v resničnem življenju. Šolska matematika naj bi bila uporabna v resničnem življenju, toda to je odvisno od dejanskih potreb vsakega posameznika in položaja v življenju. Prav tako je odvisno od posameznikove sposobnosti, da matematično znanje in veščine, ki se jih je naučil v šoli, prenese v dejanske situacije v resničnem življenju.

Izhodišče v projektu MiA je, da odrasli matematiko doživljajo v svojih posebnih situacijah, ki jih morajo obvladati v resničnem življenju. Potemtakem mora definicija matematične pismenosti izhajati iz situacij v resničnem življenju in opisati, kaj pomeni, da je nekdo matematično pismen, nanašati se mora na kompetence, ki jih odrasli za matematično pismenost potrebujejo. V nekaterih nedavnih študijah za izobraževanje odraslih je opisanih nekaj uporabnih definicij, ki se skladajo z zamislivi o matematičnih kompetencah, kot jih opisuje program DeSeCo.

V mednarodni študiji ALL (Adult Literacy and Life skills) se matematična pismenost definira kot "*Znanje in veščine, ki so potrebne za učinkovito obvladovanje in odzivanje na matematične zahteve v raznolikih situacijah*" (Gal, van Groenestijn, Manly, Schmitt in Tout, 2002).

Mnenje tima ALL za matematično pismenost, da "matematične pismenosti" same ni mogoče testirati, lahko se samo opazuje "matematično pismeno vedenje". V ta namen in za potrebe ocenjevanja matematične pismenosti v raziskavi ALL je tim operacionaliziral definicijo takole:

"Matematično pismeno vedenje obsega obvladovanje situacije ali reševanje problema v resničnem kontekstu z odzivanjem na matematične informacije, ki so predstavljene na različne načine ter zahtevajo aktiviranje več procesov in vedenj" (Gal et al, 2002).

Ali bolj jasno:

Matematično pismeno vedenje obsega **obvladovanje situacije ali reševanje problema v resničnem kontekstu** (vsakodnevno življenje, delo, v družbi, nadaljnje učenje) **z odzivanjem** (identificiranje, interpretacija, ustrezno delovanje, komuniciranje) **na matematične informacije** (količina & število, dimenzija & oblika, vzorec & odnos, podatki & priložnost, sprememba), **ki so različno predstavljene** (predmeti & slike, števila & simboli, diagrami & načrti, grafi, tabele, besedila, formule), **ter zahteva aktiviranje procesov in vedenj** (matematično znanje in razumevanje, veščine za matematično reševanje problemov, veščine pismenosti, prepričanja in drže) (Gal et al, 1999; tabela 1).

Ko iz vsake od teh petih podkategorij izberemo en element, lahko sestavimo neki način matematičnega pismenega vedenja za določeno situacijo, na primer: matematično pismeno vedenje obsega obvladovanje situacije ali reševanje problema v vsakodnevnom življenju z ustreznim delovanjem (npr. *ocena stroškov*) v skladu s podatki o *količini in številu*, ki so

predstavljeni s *slikami* (v oglasih na letakih, ter zahteva aktiviranje veščin izračunavanja in ocenjevanja).

Takšno opisovanje matematične pismenosti definicijo iz ALL zelo približa matematičnim kompetencam iz DeSeCo, ker je uporabna za skoraj vsakega posameznika v njegovih situacijah.

Druga definicija matematične pismenosti izhaja iz poklicnega izobraževanja odraslih, osnovnega izobraževanja odraslih in izobraževanja na delovnem mestu. Tine Wedege in Lena Lindenskov sta matematično pismenost definirala takole:

“Matematična pismenost je vsakodnevna kompetenca, ki vključuje matematiko in jo načeloma potrebuje vsakdo v vsaki družbi in ob vsakem času” (Lindenskov & Wedege, 2001).

Ta definicija je dvodelna:

- Matematično pismenost sestavljajo funkcionalne matematične veščine in razumevanje, ki jih morajo imeti načeloma vsi ljudje.
- Matematična pismenost se spreminja v času in prostoru, skupaj z družbenimi spremembami in tehnološkim razvojem.

Tretjo definicijo, ki je blizu cilju MiA, je sestavila Diana Coben:

“Da je nekdo matematično pismen, pomeni, da je kompetenten in gotov glede svoje presoje, ali je matematiko v določeni situaciji treba uporabiti, in če je potrebno, kakšno matematiko naj uporabi, kako naj to izvede, kakšna stopnja natančnosti je primerna in kaj pomeni odgovor glede na kontekst” (Coben, 2000, str. 10 (35)).

Navedene definicije imajo dve bistveni skupni točki: obvladovanje matematičnih situacij v resničnem življenju in spremembe v času zaradi razvojnih premikov v tehnologiji. V projektu MiA se kot delovna definicija uporablja naslednja definicija, izpeljana iz 'A Gateway to Numeracy', Van Groenestijn (2002):

Matematična pismenost je dinamični koncept, ki se lahko definira kot *posameznikova kompetenca, da obvladuje matematične situacije v vsakodnevnem življenju, v službi in v družbenem življenju ter da se brez težav prilagodi novim zahtevam v stalno spreminjajoči se družbi.*

3.2 Učenje v vsakodnevni situacijah¹¹

Odrasli se v vsakodnevnem življenju spoprijemajo z raznolikimi nalogami. Imajo družine, so starši, sosedi, državljani, stranke, potrošniki, delodajalci ali delojemalci, pacienti, člani športnih klubov, prostovoljci v organizacijah itd. V vseh teh situacijah imajo svoje lastne, posebne vloge, naloge in odgovornosti, ki zahtevajo skupek socialnih, črkovnih in matematičnih kompetenc, ki se jih naučijo v življenju. Znanje in veščine, ki se jih pridobi v času šolanja, so za to nujni temelj, vendar je na splošno to samo majhen del tistega, kar je v resnici potrebno za obvladovanje situacij v vsakodnevnem življenju. Odrasli, ki so se v času šolanja naučili le zelo osnovnih veščin, in celo odrasli z višjo izobrazbo na področju, ki ne zahteva veliko matematike, lahko naletijo na težave, ko hočejo dodatno razviti matematične veščine, ki jih potrebujejo za organiziranje in obvladovanje situacij v svojem vsakodnevnem

¹¹ Deli besedila v tem razdelku so izpeljani iz "A Gateway to Numeracy", poglavja 5 in 7 (van Groenestijn, 2002).

življenju. Ko se odrasli ljudje vrnejo v šolo, se pogosto hočejo naučiti samo tisto, kar se morajo naučiti in kar je neposredno uporabno v njihovem vsakodnevem življenju. To zahteva prilagodljivo poučevanje, ki ustreza potrebam in načinom učenja odraslih udeležencev.

Ne obstaja nobena posebna teorija o "učenju v praksi", vendar je bilo od šestdesetih let opravljenih več študij, nekatere še potekajo, o učenju odraslih v situacijah v resničnem življenju, s katerimi se raziskuje, kako odrasli razvijajo znanje in veščine, potrebne za optimalno delovanje v vsakodnevem življenju ali za učinkovito obvladovanje vseh vrst situacij, še posebej situacij v službi (med drugimi: Lave, Murtaugh in De la Roche, 1984, Resnick 1987, Carraher, Carraher in Schliemann 1988, Lave 1988, Lave in Wenger 1991, Saxe 1991, Van der Kamp in Scheeren 1996, Noss in Hoyles 1996, Tuijnman, Kirsch in Wagner, 1997, Greeno, 1999). Te študije so pripeljale do več sklepov. Nekatere od bistvenih glavnih točk obravnavamo v nadaljevanju.

- 1) *Odrasli se lahko odločijo za učenje* (Rogers, 1969). Za odrasle ne obstaja obvezno izobraževanje. Učijo se, ker to potrebujejo ali ker hočejo biti bolj obveščeni, izboljšati specifične veščine ali pridobiti specifičnejše znanje. Niso prisiljeni v učenje, kot so bili v šoli. Vendar danes potreba po vseživljenjskem učenju postaja očitnejša zaradi razvojnih premikov v tehnologiji in stalnih sprememb v družbi. To je za odrasle spodbuda, da se učijo in so tako sposobni slediti tem razvojnim premikom.
- 2) *Učenje se dogaja v funkcionalni situaciji* (Resnick, 1987). Obstaja potreba po učenju. Vse, kar se naredi v resničnem življenju, je vpeto v posebne situacije, in vsaka situacija zahteva posebna dejanja. Odrasli stalno obvladujejo in rešujejo probleme ter sprejemajo odločitve. Vsaka situacija je vir za učenje, vendar je tudi kontekst, v katerem se uporablja prej pridobljeno znanje in veščine. Prednost učenja v situacijah v resničnem življenju je, da vse novo znanje in veščine pomenijo funkcionalno orodje za obvladovanje in reševanje problemov v resničnem življenju. Pomanjkljivost je lahko ta, da je učenje odvisno od dane situacije. Če problema ni, tudi potrebe po učenju ni. Če problem je, ga morajo ljudje rešiti, kar je lahko vir učenja. Vendar sta kakovost učenja in rezultat odvisna od osebe v neki situaciji. Druga pomanjkljivost je lahko to, da zaradi razvoja znanja in veščin v zelo posebnih situacijah ljudje morda niso sposobni videti povezav z drugimi situacijami ali novo znanje in nove veščine prenesti v podobne, morda malo drugačne nove situacije. Tako se razvijajo s situacijo povezano znanje in veščine.
- 3) *Učenje v praksi zaznamuje učenje s pomočjo avtentičnih gradiv*. Medtem ko v šoli učenje pogosto poteka z učbeniki, fotografijami, shemami in s pomočjo umetnih praktičnih gradiv, se v praksi v dejanski situaciji to lahko počne z avtentičnimi gradivi. Na primer, površino tal in določitev potrebne količine desk za pokrivanje tal lahko izračunamo glede na mere dejanskih tal in desk ter z uporabo poklicnih orodij, kot je merilni trak. Takšni materiali lahko odraslim olajšajo razumevanje matematične situacije in analizo ter reševanje problema. Pravi materiali pogosto tudi ponujajo možnosti za rešitev problemov na različne načine. Prava deska, na primer, se lahko uporabi za to, da se določi, koliko desk pride po dolžini in širini tal celo brez izračunavanja površine. Izračune se pogosto lahko opravi na ustvarjalen, neformalen način. Tega ni mogoče narediti enako s fotografijo deske in načrtom tal v matematičnem učbeniku. Naloge v učbeniku pogosto zahtevajo uporabo formalnih postopkov izračunavanja, kot so merjenje deske na fotografiji, in načrta, izračun njune površine in potem deljenje enega z drugim. Učenje v delovni situaciji je pogosto povezano z učenjem o tem, kako je treba delati s posebnimi

orodji, npr. delo s posebnimi stroji, kot so mešalec barv, strojna žaga, računalniško krmiljeni stroji. To “*sprotno učenje*” pripelje do “*znanja za delo*” in je podlaga funkcionalne matematične pismenosti. Boekaerts in Simons (1993) v zvezi s tem ločita “*znanje kot orodje*” in “*znanje za znanje*”. Medtem ko se v šoli udeleženci pogosto učijo “predmetov”, ker jih *morajo* znati, pa se v praksi ljudje naučijo predmete zato, ker jih *potrebujejo* ali se jih *hočejo* naučiti, da bodo sposobni opravljati delo v službi ali kaj drugega. Znanje, ki se pridobi v praksi, je skoraj vedno funkcionalno in uporabno.

- 4) *Vsaka učna situacija je družbenokulturno določena situacija.* Saxe (1991) pravi, pri tem se sklicuje na Vygotskyja (1978), da socialne interakcije preusmerjajo družbeni in zgodovinski vplivi. Ti učinkujejo na naravne procese v kognitivnem razvoju. V bistvu je učenje *interaktivno in družbeno dejanje*, v katerem sodeluje vsakdo. *Komunikacija* s pomočjo govorjenja o problemih, ki jih je treba rešiti, in o načinu reševanja, je bistveni del učnega procesa in izhodišče za razvijanje veščin logičnega mišljenja ter veščin in strategij za reševanje problemov.
- 5) *Učenje v praksi se osredotoča na “skupno spoznavanje” in ne na “individualno spoznavanje”* (Resnick, 1987). Čeprav seveda obstajajo tudi situacije, v katerih ljudje funkcionirajo individualno, se zaposleni v delovnih okoljih lahko pogosto medsebojno dopolnjujejo, kot šef in tajnica, medicinska sestra in zdravnik, prodajalec avtomobilov in tehnik. V številnih delovnih okoljih imajo ljudje zelo posebne naloge, ne da bi imeli pregled nad celotnim proizvodnim procesom, v katerem nastane izdelek, npr. v avtomobilski industriji. Samo nekaj ljudi mora imeti splošen pregled nad celotnim proizvodnim procesom. Drugje, npr. v avtomobilskem servisu, zaposleni lahko pomagajo drug drugemu pri problemih, ki jih ne more rešiti posameznik. V takšnih situacijah se ljudje naučijo postavljati vprašanja, razpravljati o problemih, na katere naletijo, skupaj iskati rešitve in sodelovati.
Čeprav se od udeležencev v šolskih okoljih zadnja leta pogosteje pričakuje, da bodo delali skupaj pri problemskih in skupinskih nalogah, se jih še vedno ocenjuje po tem, kar lahko naredijo kot posamezniki. Učenec večinoma uspešno opravi test ali ga ne opravi neodvisno od uspeha drugih udeležencev. Glede na trenutne spremembe v sistemu izobraževanja odraslih mora obstajati tudi možnost, da se učence, ki delajo pri skupinskih nalogah, oceni tudi glede na sodelovanje pri učenju in študijskih veščinah, poleg ocenjevanja njihovih posameznih kompetenc in sposobnosti pri individualnih nalogah.
- 6) Način, na katerega poteka učenje v praksi, pogosto obsega *prikaz – posnemanje – udeležbo in uporabo*. Ni potrebe, da bi ustvarjali posebno okolje za pouk. Ljudje spontano delajo skupaj, ko to situacija zahteva, kot v delovnih in družinskih okoljih. V šolskih okoljih moramo ustvariti takšne “praktične” učne situacije, v katerih se človek nauči sodelovati; pogosto so zasnovane na umetnih učnih konstruktih (Resnick, 1987).
- 7) Za učenje v praksi ljudje oblikujejo in preoblikujejo svoja lastna “*nenapisana pravila*” ter neformalna “*pravila in zakone*” za obvladovanje dejanj, situacij, materialov v okolju, kjer delajo. Pri pripravi betona je na primer nenapisano pravilo, da potrebujemo cement, gramoz in mivko v razmerju 1– 2– 3, vendar se v nekaterih situacijah to razmerje lahko prilagodi. Neformalnejša pravila in zakoni se lahko pojavijo v delovnih situacijah, kot je npr.: ob koncu službe je treba orodje očistiti in pospraviti v škatlo za orodje, da se ne bi izgubilo ali poškodovalo. Takšna pravila se lahko oblikujejo kot “splošno sprejeta” in tako postanejo del skupnega, splošnega znanja, vendar so še vedno *utemeljena na situaciji in vezana na situacijo*. Takšna “pravila in zakoni” se pogosto oblikujejo v delovnih

okoljih zato, da se omogoči nadzor nad delovno situacijo. Splošna pravila in zakoni, ki se jih naučimo v šoli, od tistih v praksi pogosto odstopajo (Resnick, 1987). Pravila in zakoni, utemeljeni na situaciji, lahko vplivajo na učenje odraslih v šoli, v izobraževanju odraslih ali v poklicnem izobraževanju. Obenem gre razvoj v smeri večjih zahtev glede pisnega dokumentiranja. Potemtakem mora izobraževanje odraslih podpreti odrasle pri določanju jasnih “*nenapisanih pravil*” ter “*pravil in zakonov*”, medtem ko je bilo prej dovolj, da so obstajali v praktičnih, neformalnih in tihih oblikah.

Te ključne teme ponujajo pomembna odkritja za učenje v izobraževanju odraslih. V zdajšnjih razvojnih premikih v izobraževanju odraslih in poklicnem izobraževanju lahko opazimo nova učna okolja, ki so zasnovana na izkušnjah in informacijah iz študij o učenju v praksi, npr. učenje na podlagi problemov in sodelovalno učenje. To je pozitiven premik, vendar se morajo učitelji zavedati, da učenje v šolskih okoljih nikoli ne bo enako kot učenje v praksi.

V svojem članku “*Learning in and for Participation in Work and Society*” je Greeno s kolegi (1999) postavil kot vprašljive izobraževalne sisteme za odrasle. Meni, da učenje za udeležnost v delu in družbi lahko poteka samo na delovnem mestu in v skupnostih, kar učenju da smisel. Učenje na neformalne načine med dejavnostjo v smiselnem okolju se je izkazalo za veliko učinkovitejše kot pa učenje v okoljih učilnic. Ker tudi izobraževanje v drugih okoljih, zunaj običajnih delovnih mest, ponuja določene prednosti, je jasno, da potrebujemo uravnotežen sistem učenja odraslih v šoli in zunaj nje.

V projektu MiA so bile na podlagi Greenovih študij (Greeno et al, 1999) obravnavane naslednje tri izjave:

Trditev 1:

Učenje je temelj in naravni del človeške dejavnosti. Učenje v učilnici ni naravna situacija.

Razlaga: Odrasli so vajeni neformalnega in priložnostnega učenja ali učenja v delovnih situacijah. Učenje v učilnicah skoraj vedno vodi učitelj in ustvari formalno situacijo za poučevanje, učenje ali ‘nepraktični’ način učenja, zaradi katerega se odrasli udeleženci lahko počutijo nelagodno, na primer zaradi preteklih negativnih izkušenj v šoli. V resničnem življenju so odrasli lahko učitelji in udeleženci v skupinskih situacijah, celo istočasno ko odrasli vodijo svoje lastne učne procese.

Trditev 2:

Dejavnost, motivacija in učenje so neločljivi.

Razlaga: Ko obstaja potreba ali želja po učenju, se odrasli hočejo učiti. Če odrasli ne vidijo potrebe po učenju ali če ne vidijo potrebe po učenju nekega predmeta, ki se ga morajo učiti, potem morda za učenje ne bodo motivirani.

Trditev 3:

Odrasli se ne učijo samo zato, da bi delali, ampak tudi, da bi nekaj postali.

Razlaga: Učenje odraslih ni zgolj *učenje*. Je bolj del *rasti*. Greeno s kolegi razpravlja o tej temi v zvezi s tem, da “postaneš” (boljši) član neke skupnosti. Obstaja lahko razloček med učenjem za znanje in učenjem za delovanje. Ljudje se hočejo naučiti tistega, kar lahko uporabijo “jutri” v svojem življenju. Z boljšo matematično dejavnostjo v dejanskih situacijah v resničnem življenju ljudje postajajo boljši člani svojih skupnosti.

Greeno s kolegi definira skupnost prakse kot skupek ljudi, ki s skupnim delovanjem v določenem podjetju razvijejo in sprejemajo načine opravljanja stvari, načine govorjenja, prepričanja, vrednote – skratka prakse. Ko se ljudje v skupnosti čutijo sprejete, ob tem ko rastejo, se znajdejo pred izzivom, da bi se naučili več in bi bolje sodelovali v družbi. Če se ne počutijo sprejete, se lahko počutijo zapostavljene. To ustavi učni proces in sodelovalno vedenje. Ko ljudje sodelujejo v skupnosti, znanje in izvedenost posameznika postaneta skupno znanje in izvedenost.

Te izjave ponujajo snov za premišljevanje in učitelje v izobraževanju odraslih lahko spodbudijo, da premislijo o tem, *zakaj* učijo, *kaj* učijo in *kako* učijo v izobraževanju odraslih. Učenje v praksi pogosto pomeni skupno učenje s prikazovanjem in izvajanjem na podlagi skupnih odgovornosti, medtem ko učenje v šolskem okolju pogosto pomeni individualno učenje s pomočjo knjig, preverjanja znanja in opravljanja izpitov. Pogosto obstajajo samo cilji posameznika, skupnih ciljev ni. Učenje za odrasle mora biti smiselno. Odrasli morajo vedeti, da to, kar se naučijo v šoli, lahko jutri uporabijo v svojih osebnih, družbenih in delovnih situacijah.

3.3 Učenje in poučevanje v izobraževanju odraslih

V izobraževanju odraslih prihaja do postopnega premika od pedagoškega “poučevanja odraslih” k bolj andragoški “pomoči odraslim pri učenju” (Knowles, 1990). Dewey (1916) in Bruner (1968, 1996) sta se že *zavedala*, da je človek v bistvu naravni "učenec". Dewey meni, da se človek rodi z omejenim potencialom za rast in razvoj, izobraževanje pa je eden od agentov, ki pospešujejo rast (Jarvis, 1998, str.148). Bruner poudarja, da vsak didaktični proces, npr. formalizirano poučevanje, dejansko pomaga ustvariti občutek odvisnosti pri učencu, ne pa neodvisnosti (Jarvis, 1998, str. 146). Knowles (1990) še posebej poudarja človekov lastni pogled in odgovornost zase kot determinanti učnega procesa. V izobraževanju odraslih moramo preprečiti vsako odvisnost odraslih od učiteljev in poudarjati kompetence odraslih ter potencial za rast in razvoj. Učitelji v izobraževanju odraslih so “pomočniki” za učenje in morajo odraslim pomagati, da se naučijo učiti sami (Jarvis, 1998, Knowles, 1990, Brookfield, 1986, Goffree in Stroomberg, 1989). Odrasli morajo prevzeti odgovornost za svoje lastno učenje v šoli, kot to počnejo v svojem vsakodnevnem življenju. Te misli polagajo temelj za učenje odraslih v izobraževanju odraslih in odpirajo možnosti za vseživljenjsko učenje.

Paulo Freire

Freirejeva teorija je postala znana kot “*učenje iz izkušenj*” (Freire, 1970) in se je udomačila v številnih državah po vsem svetu. Njegova ključna beseda pri pismenosti in učenju odraslih je bila “*dialog*”. Ko ljudje vstopijo v dialog, se zavedo lastnega položaja, in to je temelj za izboljšanje položaja. Edini, ki lahko pomaga izboljšati svoj položaj v življenju, je človek sam (kot posameznik ali član *skupine*). Freirejevo liberalno izobraževanje sestavljajo dejanja in spoznavanja in ne prenos informacij. Je učna situacija, v kateri učitelj postaja učenec, in učenec je svoj lastni učitelj.

“Učitelj ni več le tisti, *ki* uči, ampak tudi tisti, ki se ga tudi poučuje v dialogu z udeleženci, slednji pa se obenem učijo in poučujejo” (Freire, 1970, str. 67).

Čeprav je bila *Freirejeva* teorija razvita predvsem za ljudi v zatiralskih državah, je bila vedno

zelo popularna v izobraževanju odraslih v številnih državah, med drugim na Nizozemskem. Vendar pa se način, na katerega so se razvile in uporabile njegove zamisli, razlikuje od izvirnega načina. Lahko bi celo razpravljali, ali je njegova pedagogika uporabna v vsaki kulturi (glejte tudi Coben, O'Donoghue in Fitzsimons, 2000). V sedemdesetih in osemdesetih letih so "učenje iz izkušenj" uporabljali kot način poučevanja odraslih, posebej v osnovnem izobraževanju odraslih v centrih Odrpote šole, vendar to ni nikoli privedlo do pravega sistema učenja in poučevanja na Nizozemskem. Kljub nezadostnemu uvajanju Freirejeve pedagogike na Nizozemskem je njegova teorija veliko prispevala k razvoju zgodnjih programov opismenjenja med letoma 1970 in 1980. Učitelji so se zavedli lastne poklicne avtoritete in svojega načina poučevanja. To zavedanje je pri učiteljih in udeležencih v izobraževanju odraslih sprožilo vzajemno priznavanje enakosti, spoštovanje, sprejemanje in kritično državljanstvo. Njegova teorija je proizvedla štiri izhodišča za nizozemsko osnovno izobraževanje odraslih, ki se je začelo leta 1987 (Ministerie van O en W, 1986, *Zakon o osnovnem izobraževanju odraslih*):

- odločitve samih udeležencev in samoupravljanje pri določanju dejanskega programa,
- izobraževanje in šolanje v vzajemnem odnosu,
- učenje iz izkušenj,
- vzajemno učenje in poučevanje.

Dosežek iz tega časa je, da so učitelji in drugi v družbi začeli drugače gledati na svoje učence. Nepismenost je bilo nekaj, kar ni moglo obstajati na Nizozemskem, ker je imel vsakdo priložnost obiskovati *šolo*. Bilo je težko priznati, in še vedno je, da so na Nizozemskem še vedno skoraj nepismeni ali polpismeni ljudje. Načeloma ima vsakdo pravico, da se uči, in vsakdo naj bi imel deset let obvezne izobrazbe. Težave z branjem, pisanjem in računanjem se pogosto pripisujejo človekovi nesposobnosti ali nepripravljenosti, da bi se v preteklosti učil v šoli. Vprašanje, ali je težave pri učenju v šoli morda povzročil izobraževalni sistem ali nesposobnost učiteljev, se manj poudarja, vendar so lahko upravičene. Načeloma so ljudje svobodni in pogosto lahko na določene načine usmerjajo svoje življenje. Kadar koli hočejo, gredo lahko na obnavljalne tečaje zaradi nadaljnjega razvoja ali pa pridejo k pouku nizozemščine. Ta izobraževalna situacija ni primerljiva s situacijami zatiranja, ki jih je imel v mislih Freire. Vendar je osnovna misel Freirejeve teorije lahko dobra podlaga za razvoj modela poučevanja, ki bi opolnomočil prvotne in priseljene nepismene in polpismene državljane. Nepismenost in matematična nepismenost sta, kot je videti, še vedno skrit problem v zahodnih družbah in jima je treba nameniti veliko več pozornosti in skrbi. Freirejeve zamisli bi bile lahko tudi dober način izobraževanja posebnih manjšin v zahodnih kulturah, denimo žensk, ki še vedno živijo v moških subkulturah. Njegova izhodišča so še vedno veljavna in usmerjajo nov sistem izobraževanja odraslih na Nizozemskem.

V Španiji se je Freirejeve teorija razvijala drugače. Na inštitutu za izobraževanje odraslih AGORA v Barceloni so *izhodišča* Paula Freireja udejanjili v učnih situacijah s tako imenovanim "dialoškim učenjem". Dialoško učenje je metodologija, ki se uporablja v vseh delavnicah in razredih. Upošteva enakopravni dialog, zasnovan na argumentaciji in kulturni inteligenci, ki naj bi jo vsi ljudje razvili v življenju. Dialoško učenje je zasnovano na solidarnosti in enakopravnosti razlik.

Interaktivne skupine so metodološka inovacija, ki se je uvedla na določeni zrelostni stopnji v šoli. Udeleženci so lahko *udeleženci* in učitelji hkrati. S tem vzajemnim učenjem in poučevanjem vsakdo sodeluje kot učitelj in tudi kot učenec v istem procesu učenja/poučevanja.

Sedem načel dialoškega učenja po Flechi (2000):

1) Enakopravni dialog

Dialog je enakopraven, ko upošteva različne prispevke na temelju veljavnosti njihove logičnosti in jih ne vrednoti zaradi pozicije moči, ki jo imajo tisti, ki jih prispevajo. V enakopravnem dialogu se učijo tako udeleženci kot učitelji, ker vsi oblikujejo interpretacije, zasnovane na prejetih prispevkih. Nič se ne jemlje kot dokončno, ker bodo izjave vedno predmet analize v prihodnosti. Habermasova teorija komunikacijskega dejanja (1984–1987, 1996) pomaga osvetliti načine organiziranja človeških odnosov glede dialoga in strinjanja. Freirejeve študije (1997) kažejo, kako se zavzeti za enakopravni dialog v položajih neenakosti.

2) Kulturna inteligenca

Vsakdo je sposoben sodelovati v enakopravnem dialogu, čeprav vsaka oseba lahko pokaže svoje sposobnosti v različnih okoljih. Tisti, ki so uspešnejši na trgu ali v tovarni, so lahko popolnoma zadržani v učilnici; tisti, ki se počutijo doma v učnem okolju, morda ne dajo nič od sebe na sestanku soseske ali v diskoteki.

3) Preoblikovanje

Dialoško učenje preoblikuje odnos ljudi do njihovega okolja. Kot pravi Paulo Freire (1997/1995): *“Kot ljudje nismo bitja prilagoditve, ampak preoblikovanja.”*

4) Instrumentalna razsežnost

Dialoško učenje zajema vsak vidik učenja. Potemtakem se ukvarja s pridobivanjem vsega instrumentalnega znanja in veščin, ki jih imamo za nujne. Dialoško učenje ni v nasprotju z instrumentalnim učenjem, temveč s tehnokratskim prisvajanjem učenja.

5) Ustvarjanje smisla

Energije in predmeti za ta proces so v samih ljudeh, v njihovih odnosih, v sanjah in občutjih, ki jih nenehno ustvarjajo. Vsi lahko sanjamo in čutimo, osmišljamo svoja življenja. Naši prispevki se razlikujejo in se torej izgubijo, če se jih ne upošteva. Vsak izključen posameznik je za druge nenadomestljiva izguba.

6) Solidarnost

Če hočete gojiti solidarnost, se ne morete skrivati za eklekticizmom, ampak morate biti pripravljeni radikalno zavrniti teorije in prakse, ki so usmerjene proti solidarnosti. Nihče ni nevtralen, še posebej ne tisti, ki trdijo, da so. Freire (1989) pravi: *“Ni mogoče biti za nekoga, ne da bi bili proti komu, ki je proti temu, za kogar ste.”*

7) Enakopravnost različnega

Reforme v raznolikosti so ustvarile neenakosti v izobraževanju. Da bi jih presegli, se mora poučevanje preusmeriti na dva načina: cilj raznolikosti je treba spremeniti v enakopravnost različnega in zastareli koncept smiselne učenja je treba nadomestiti z dialoškim učenjem.

3.4 Prenos informacij

Na splošno prenos znanja in veščin, ki jih dobimo v šoli, v resničnem življenju zunaj šole vedno zahteva miselno dejanje učenca. Situacije v šoli niso nikoli enake kot v resničnem življenju. Učenje v šoli se pogosto osredotoča na formalni način individualnega učenja s pomočjo knjig, temu dokaj pogosto sledi opravljanje testov, medtem ko učenje v praksi poteka v procesu prikazovanja – posnemanja – skupnega dela – samostojnega dela, oseba vse naredi sama, brez preizkusov na koncu. Na sodelovalno učenje se še vedno gleda kot na nekaj, kar se je treba naučiti posebej, da razvijemo socialne veščine, ki so potrebne za skupno delo v službi, ne pa kot na del *pravega učenja*. Učenje v dejanski situaciji je pogosto najboljša oblika smiselne učenja, vendar to ni vedno mogoče.

Da bi se zavedli problemov, ki lahko vplivajo na prenos informacij, in odkrili, kakšen prenos je najboljši v izobraževanju odraslih, so partnerji v projektu MiA razpravljali o nekaterih načinih prenosa, ki jih je predlagal Paul Ernest (1998) na sestanku v Vilniusu, maja 2005¹².

Paul Ernest opisuje štiri poglede na prenos matematičnega znanja (poglejte dodatek 3).

1. Perspektiva uporabe:
Prenos učenja je uporaba: uporaba splošnega znanja v posebnih, konkretnih situacijah s pomočjo oblikovanja modelov.
2. Kognitivistična perspektiva:
Prenos učenja iz enega niza ali vrste nalog na drugega – prenos je izkoreninjeno znanje.
3. Perspektiva reševanja problemov (konstruktivistična):
prenos učenja iz ene situacije v drugo s pomočjo prenosljivih osebnih veščin (z osebo).
4. Perspektiva situacijskega spoznavanja (družbeni teoretiki):
prenos učenja iz enega družbenega konteksta v drugega, s pomočjo razvoja novih sposobnosti in vidikov posameznika.

Vprašanja, o katerih so razpravljali partnerji v projektu MiA, so:

Kaj spoznamo iz teh opisov v izobraževanju odraslih?

Kateri od teh štirih pogledov je najbližje vašemu načinu poučevanja?

Kaj pomenijo za učenje in poučevanje v izobraževanju odraslih?

Med razpravo se je izkazalo, da so učitelji kot najrelevantnejši in najprepoznavnejši v lastnih praksah izobraževanja odraslih poudarili perspektivo reševanja problemov in perspektivo situacijskega spoznavanja. Večina učiteljev se je strinjala, da je za njihove učence najboljše učenje v dejansko doživeti situaciji, vendar imajo nekateri učni centri lahko le tečaje za spričevala ali diplome. To pomeni, da je malo časa ali pa sploh nič za izvajanje poskusov z različnimi oblikami učenja in poučevanja.

Nekateri učitelji sodelujejo pri projektih usposabljanja ob delu. Vidijo, da so njihovi udeleženci motivirani ter vedo, kaj potrebujejo in česa se hočejo učiti. Pri takšnem izhodišču si njihovi udeleženci lahko zaželi naučiti več o matematiki na splošno in o širši uporabi od tiste, ki je potrebna za njihove službe. Vendar je problem pri situacijski kogniciji ta, da je pogosto povezan z dejansko situacijo. To lahko ovira prenos znanja in veščin v druge situacije v službi. Odrasli to lahko dojemajo kot uporabno le za določeno situacijo in manj za kakšno drugo.

¹² Teme za razpravo na drugem srečanju partnerjev projekta MiA, sestanek v Vilniusu. Prispevek 2 (Mieke van Groenestijn, 16. april 2005). Štirje pogledi na prenos znanja so iz dela Paula Ernesta: *Mathematical Knowledge and Context* (1998).

Z vidika reševanja problemov seznam ključnih veščin, ki jih omenja Ernest, zahteva več kot samo učenje matematike. Kot osebne prenosljive veščine omenja samoupravljanje, učne veščine, veščine komunikacije, veščine timskega dela, veščine za reševanje problemov in veščine za ravnanje s podatki.

Pogosto se domneva, da odrasli v življenju te veščine razvijejo sami v vseh vrstah situacij v družbi in službi. V šoli se ljudje učijo "matematike" in učitelji učijo "matematiko". Če pa premislimo o matematičnih kompetencah, tako kot so definirane v programu DeSeCo, so prenosljive veščine del ključnih kompetenc in morajo biti bistveni del učenja v izobraževanju odraslih. Učitelji v projektu MiA lahko te prenosljive veščine dojamajo kot sestavni del programov, vendar se v praksi temu namenja le malo pozornosti. Za projekt MiA bi bil lahko izziv odkriti, kdaj se takšne osebne prenosljive veščine pojavijo v učnih situacijah in kako je treba k njim pristopiti.

Na temelju teoretičnih misli o učenju v praksi, Greenovih izjav, pedagogike Paula Freireja in Ernestove teorije o prenosu učenja se postavljajo naslednja vprašanja za raziskovanje v praksi in za premislek v projektu MiA:

V zvezi z učenjem:

1. Zakaj se odrasli vračajo v šolo?
2. Česa se hočejo naučiti?
3. Kako se najbolje učijo?

V zvezi s poučevanjem:

1. Zakaj učimo odrasle v organizacijah za izobraževanje odraslih?
2. Kaj jih učimo?
3. Kakšen pomen ima lahko učenje odraslih v organizacijah za izobraževanje odraslih za njihovo učenje zunaj šole?
4. Kako lahko pripravimo situacijo, v kateri organizacija za izobraževanje odraslih postane center za prenos znanja in kompetenc iz učne situacije v situacijo zunaj šole?

Glavna vprašanja, ki se tu pojavijo:

1. Kako lahko pripravimo odrasle, da se naučijo več o matematiki v situacijah zunaj šole?
2. Kakšno vlogo lahko igra organizacija za izobraževanje odraslih pri podpiranju in inštruiranju učenja matematike zunaj šole?

Odgovoriti je treba na veliko vprašanj. Očitno je, da odrasli večino svojega časa preživijo v situacijah v resničnem življenju in ne v šolskih okoljih. Imajo svoje odgovornosti in se zavedajo, da se morajo zaradi določenih razlogov naučiti več, vendar večina učenja poteka v neformalnih praktičnih situacijah, ne pa v šolskih okoljih. Ko se odrasli odločijo za vrnitev v šolo, vedo, da se morajo naučiti določenih 'stvari', ki se jih ni mogoče naučiti brez pomoči drugih, vendar bodo osredotočeni na znanje in veščine, ki jih zares *potrebujejo* za svoje posamezne cilje, npr. za boljši položaj v službi, v družbi ali da bi postali boljši starši.

3.5 Pridobivanje in predelava novih informacij v situacijah v resničnem življenju

Informacije v resničnem življenju so pogosto v virih, ko so televizijska poročila, časopisi, revije, besedila, grafi, diagrami, tabele itd. Analiziranje in razumevanje takšnih informacij zahteva večšine pismenosti in matematične pismenosti ter poznavanje statističnih konceptov (Curry et al, 1996, Dossey, 1997, Gal, 1997, 2000). Od odraslih se pogosto pričakuje, da bodo dobili in predelali nove informacije na svoje lastne neformalne načine s pomočjo "sprotnega učenja" in s pomočjo "učenja z izkušnjami". Vendar z analizo v takšnih procesih ločimo naslednje podrobnosti (Van Groenestijn, 2002):

1. branje, poslušanje ali opazovanje informacij,
2. identificiranje ključnih točk v informacijah,
3. premislek o tem, *kaj je zame "novega"*,
4. komuniciranje, razprava z drugimi,
5. premislek o možnih implikacijah za osebno življenje, *kaj to pomeni zame?*
6. premislek o možnih implikacijah za družbo ali delo.

Če se nove informacije nanašajo na matematično ali statistično problematiko, potem odrasli potrebujejo nekatere osnovne matematične koncepte, na katerih gradijo, da so sposobni razumeti in predelati nove matematične informacije.

V izobraževanju odraslih se udeleženec lahko pripravi na pridobivanje novega znanja v situacijah v resničnem življenju tako, da se mu ponudi priložnost za pridobitev veščin, ki so potrebne za predelavo takšnih informacij. Bistveni del tega učnega procesa je razprava z drugimi udeleženci. Teme za razpravo lahko zagotovijo udeleženci sami, vendar jih mora poleg tega vsebovati tudi program. O teh temah se lahko razpravlja v majhnih podskupinah, vendar so za učinkovitost pri tem pomembne smernice. Ne moremo domnevati, da so za delo v takšnih situacijah sposobni razviti smernice udeleženci .

Osrednjega pomena za takšne razprave je matematično in statistično mišljenje, ki poišče logiko v informacijah in pomaga pri pojasnjevanju informacij drugim. To pomeni, da morajo biti udeleženci odprti za razpravo in kritične komentarje. Bistveno za pridobivanje novih informacij je, da se udeleženci naučijo postavljati vprašanja, da si pojasnijo stvari, ali pa da o neki podrobnosti poiščejo več informacij. Za to morajo vedeti, kako iskati na internetu, v knjižnicah, slovarjih in drugih virih. Organizacije za izobraževanje odraslih lahko pomagajo pri dostopu do takšnih virov.

3.6 Učenje matematike v resničnem življenju in v izobraževanju odraslih

Učitelji v izobraževanju odraslih se pogosto srečujejo z odraslimi, ki trdijo, da v vsakodnevnem življenju ne potrebujejo matematike; s tem mislijo na matematiko, ki so se je naučili v šoli iz učbenikov. V praksi pa potrebujejo matematiko v vsakršnih situacijah, večinoma na neformalne načine ali v posebnih situacijah v službi. Pogosto se niti ne zavedajo, da nekaj počnejo z matematiko, to preprosto *storijo*, na primer, ko kuhajo obed za družino, vozijo avto, berejo vozni red, belijo hišo, vrtnarijo, igrajo nogomet, tenis ali nakupujejo. V bistvu *obvladujejo* matematične situacije po svoje ves dan.

Za izobraževanje odraslih to pomeni, da so dejanske situacije v resničnem življenju tako vir kot tudi poudarek učenja matematike. Učenje za odrasle se začne v dejansko doživeti situaciji

in si prizadeva razviti matematično znanje ter veščine, ki so v teh situacijah uporabne in praktične. Vendar si obenem odraslim prizadeva omogočiti, da razširijo svoje poglede, s čimer razvijajo kompetence za boljše funkcioniranje v svojih dejansko doživetih situacijah in za nadaljnje učenje. Učenje matematike v izobraževanju odraslih si prizadeva doseči *funkcionalno matematično pismenost*.

To izhodišče ima posledice za način, na katerega je organizirano učenje matematike v izobraževanju odraslih. V idealni situaciji se učenje matematike organizira v avtentičnih situacijah, na primer pri delu. Večinoma pa se organizira v šolskih okoljih. Pomembno za projekt MiA je učenje matematike v izobraževanju odraslih organizirati tako, da se premesti vrzel med šolo in resničnim življenjem.

Učenje matematike v dejanskih situacijah v resničnem življenju se pogosto doživlja kot reševanje problemov. Ko takšne situacije analiziramo, lahko ločimo naslednje podrobnosti:

- potrebno je obvladati neko situacijo ali rešiti neki problem,
- prepoznati situacijo ali problem kot matematično (opraviti ima s števili),
- identificirati matematiko v tej situaciji,
- analizirati in strukturirati matematične informacije v njej,
- interpretirati, osmisliti matematične informacije,
- načrtovati, razpravljati o možnih korakih za reševanje problema,
- izbrati postopek reševanja,
- opraviti izračune, če je potrebno, ali kaj drugega,
- preveriti rezultat,
- uporabiti kontekstualno presojo, če je potrebno,
- preveriti možne posledice,
- sprejeti odločitev,
- premisliti o procesu.

Da prepoznamo način, na katerega se odrasli učijo v praktičnih situacijah, moramo korake za pridobivanje ter predelavo novih informacij združiti s koraki za obvladovanje matematičnih situacij in reševanjem matematičnih problemov v resničnem življenju. To pomeni, da morajo biti učni procesi v izobraževanju odraslih organizirani v kar se da 'avtentični' situaciji, v dejanski učni situaciji. To je mogoče narediti z naslednjimi koraki:

1) Učenca spravite v potencialno matematično situacijo

Takšna situacija je lahko na primer 'razprodaja'. Učitelj ve, da v takšni situaciji lahko naletijo na matematični problem. 'Razprodajo' organizira na primer tako, da:

- učence odpelje v avtentično situacijo, npr. v veleblagovnico ali na tržnico,
- jim reče, naj opišejo kakšno lastno prigodo v zvezi z razprodajami,
- jim pokaže nekaj, kar ima znižano ceno (to lahko storijo tudi udeleženci sami), npr. plašč s ceno 150 evrov in pripisom 15 % znižano.

2) Prepoznajte problem v situaciji

Osredotočite se na matematične probleme, udeleženci na primer rečejo: "Ne vem, kako naj izračunam novo ceno. Samo plačam znesek, ki ga zahtevajo pri blagajni."

3) Naredite načrt za reševanje problema

Učitelj reče učencem, naj rešijo problem: "*Kako bi rešili problem?*" Udeleženci lahko

predlagajo vse vrste neformalnih in formalnih postopkov za reševanje problema. Učiteljeva naloga je, da se z udeleženci pomeni in skuša odkriti, kaj ti vedo in kaj zmorejo ter česa ne vedo ali kaj naredijo narobe; učenec na primer reče, da desetodstotno znižanje vedno pomeni, da od cene odštejemo deset evrov.

4) Rešite problem

Na tej točki se lahko učni proces začne na primer z razpravo med udeleženci (interakcija). Poskusite pri udeležencih poiskati predznanje in dobre zamisli. Učenec na primer ve, da 50 % pomeni polovica. *Kako bi nadaljevali?*

5) Preverite rezultat

Ali lahko udeleženci pojasnijo, zakaj so njihovi odgovori ali rešitve pravilni ali ne?

6) Preglejte postopek, kaj se je učenec naučil?

Udeleženci razpravljajo o tem, kar so se naučili. *Kaj je zame novo? Kaj to pomeni zame v mojem osebem življenju ali v službi?*

Teh 6 korakov se lahko uporabi v vsaki dejanski situaciji v resničnem življenju. Učitelju lahko pomagajo ustvariti skoraj resnično situacijo v šolskih okoljih. Ko se učitelji in udeleženci zavedajo teh 6 korakov, so bolj vključeni v učni proces. To lahko učencem pomaga odkriti, kar že vedo in kaj zares potrebujejo ter česa se želijo naučiti. Prav tako lahko pomaga učiteljem odkriti, kako naj podprejo in inštruirajo svoje odrasle učence tako, da se bodo počutili neodvisne in bodo lahko organizirali svoje lastne učene procese. Tako se prizna Freirejevo pedagogiko in splošna izhodišča o učenju odraslih.

V skladu s tem, kar je bilo zapisano zgoraj, so učitelji v projektu MiA s temi 6 koraki eksperimentirali v svojih lastnih praksah (glejte naslednje poglavje).

Viri

- Boekaerts and Simons, (1993). *Leren en Instructie* [Learning and Instruction] Assen, Van Gorcum, Netherlands.
- Brookfield, Stephen D. (1986) *Understanding and Facilitating Adult Learning*. Buckingham, Open University Press.
- Carraher, D., Carraher, N. and Schliemann, A.D. (1985). Mathematics in streets and in schools. in: *British Journal of Developmental Psychology*, 3, str. 21–29, Great Britain. Coben, Diana, O'Donoghue, John, and Fitzsimons.
- Gail, (ed), (2000) *Perspectives on Adults Learning Mathematics, Research and Practice* Dordrecht, Kluwer Academic Publishers, Netherlands.
- Coben, D. et al. (2003). *Adult numeracy: review of research and related literature* London: National Research and Development Centre for Adult Literacy and Numeracy. (Available at www.nrdc.org. uk).
- Curry, Donna, Mary Jane Schmitt and Svvy Waldron (1996) *A Framework for Adult Numeracy Standards: The Mathematical Skills and Abilities Adults Need to be Equipped for the Future*. The Adult Numeracy Practitioners Network, funded by the National Institute for Literacy
- Cockcroft, W.H. (1982). *Mathematics Counts: Report of the Commission of Inquiry into the Teaching of Mathematics in Schools*. London, Her Majesty's Stationary Office
- Dossey, John A. (1997) National Indicators of Quantitative Literacy. in: Steen, Lynn Arthur (ur.): *Why Numbers Count. Quantitative Literacy for Tomorrow's America*. New York, College Entrance Examination Board.
- Ernest, Paul (1998). *Mathematical Knowledge and Context*. V: Anne Watson (ed). 1998. *Cognition and the Learning of Mathematics* Centre for Mathematics Education research. University of Oxford Department of Educational Studies (str. 13–31). ISBN 1-85853-083-0
- Flecha, R. 2000. *Sharing words: Theory and practice of dialogic learning*. Lanham, MA: Rowman & Littlefield Publishers.
- Freire, Paulo (1970) *Pedagogy of the Oppressed* New York, Herder and Herder
- Freire, P. 1997. *Pedagogy of the Hearth*. Continuum Pub Group .
- Freire, P. 1989. "La práctica educativa", *Temps d'Educació*, no. 1. str. 292-300, University of Barcelona, str. 296.
- Gal, Iddo, Mieke van Groenestijn, Myrna Manly, Mary Jane Schmitt, Dave Tout, (1999). *Numeracy Framework for international Adult Literacy and Lifeskills Survey (ALL)* <http://nces.ed.gov/surveys/vs> Ottawa, Canada, Statistics Canada (internal publication)
- Gal, Iddo (ed) (2000): *Adult Numeracy Development; Theory, Research, Practice* Cresskill, New Jersey, Hampton Press
- Gal, Iddo, Mieke van Groenestijn, Myrna Manly, Mary Jane Schmitt, Dave Tout. (2002). *Adult numeracy and its assessment in the ALL survey: A conceptual framework and pilot results* Source: Statistics Canada, Ottawa, Canada: www.ets.org/vs
© 2002 Statistics Canada – Ottawa, Ontario K1A 0T6
- Goffree, F. and H. Stroomberg (1989). *Creating Adult Learning*. Leiden, Spruyt, van Mantgem & De Does bv,
- Greeno, James G., Penelope Eckert, Susan U. Stucky, Patricia Sachs, Etienne Wenger (1999). Learning in and for Participation and Society in: *How Adults Learn, conference* 6. in 8. April, Georgetown University Conference Center, Washington, DC Sponsored by the Organization for Economic Cooperation and Development and U. S. Department of Education
- Groenestijn, Mieke van (2002). *A Gateway to Numeracy. A Study of Numeracy in Adult Basic Education* CD β Press, Centrum voor Didactiek van Wiskunde, Universiteit Utrecht. ISBN: 90-73346-47-9
- Habermas, J., 1984-1987. *The Theory of Communicative Action*. Vol I: *Reason and the rationalization of society*. Vol II: *Lifeworld and System: A Critique of Functionalist Reason*. Boston: Beacon Press (original work published in 1981).

- Habermas, J. 1996. *Between Facts and Norms*. Cambridge & Oxford: Polity Press & Basil Blackwell.
- Jarvis, Peter (1998). *Adult and Continuing Education. Theory and Practice*. London, New York, Routledge
- Kamp, M. van der, and J. Scheeren (1996) *Functionele taal- en rekenvaardigheden van oudere volwassenen in Nederland* Amsterdam, Max Goote Kenniscentrum, University of Amsterdam
- Knowles, Malcolm, 1990, *The Adult Learner, a neglected specie* , Houston, London, Paris, Zürich, Tokyo, Gulf Publishing, USA
- Lave, J. Murtaugh, M. and de la Roche, O. (1984). The dialectic of arithmetic in grocery shopping. V: Rogoff, B. and Lave, J. (ed) *Everyday Cognition* (str. 67-95) Cambridge, Harvard University Press, England
- Lave, J. (1988a). *Cognition in Practice* Cambridge, Cambridge University Press
- Lave, J. and Wenger, E. (1991). *Situated learning, Legitimate peripheral participation*, Cambridge, Cambridge University Press
- Lindeskov, L. in T. Wedege (2001). *Numeracy as an Analytical Tool in Mathematics Education and Research*. Centre for Research in Learning Mathematics, Roskilde University, IMFUFA (publikacija št. 31) ISSN no. 1600-2472
- Ministerie van O en W, 1986, *Act on Adult Basic Education*. Netherlands
- Noss, R and Hoyles, C. (1996). *Windows on Mathematical Meanings: Learning Cultures and Computers* Dordrecht, Kluwer Academic Publishers
- OECD (2006). *Assessing Scientific, Reading and Mathematical Literacy. A Framework for PISA 2006*.
- Resnick, L.B. (1987). Learning in school and out. In: *Educational Researcher*, 16, 13–20
- Rogers, C. R. (1969). *Freedom to Learn*. Westerville, Ohio: Merrill
- Saxe, Geoffrey B. (1991). *Culture and Cognitive Development. Studies in Mathematical Understanding*. Hillsdale, New Jersey, Lawrence Erlbaum Associates, Publishers
- Tuijnman, Albert C., Irwin S. Kirsch, Daniel A. Wagner (ur.) (1997) *Adult Basic Skills, Innovations in Measurement and Policy Analysis* Cresskill, New Jersey, Hampton Press, Inc.
- Vygotski, L.S. (1978). *Mind in Society* Cambridge, MA: Harvard University Press.

4. Pilotni poskusi učenja z udeleženci

Uvod

V času trajanja projekta MiA so si učitelji izmenjali izkušnje s poučevanjem matematike za odrasle v svojih lastnih praksah. Na prvem srečanju MiA v Vilniusu so učitelji iz Danske, Nizozemske in Španije predstavili svoje načine dela z odraslimi v različnih okoljih in z različnimi izhodišči. V teh predstavitvah so obdelovali nekatere od teorij iz tretjega poglavja. Povzetek teh predstavitev je v razdelku 4.1.

Na srečanju v Barceloni so učitelji izmenjali svoje misli o “dobrih praksah” učenja in poučevanja v izobraževanju odraslih. Povzetek tega je v razdelku 4.2.

Na tem sestanku so predstavili “šest korakov”, kot so opisani v tretjem poglavju. Po tem sestanku so učitelji eksperimentirali s takšnim načinom dela v svojih državah. Rezultati iz Danske, Španije, Madžarske in Nizozemske so opisani v razdelku 4.3.

4.1 Prve izkušnje

Na Danskem včasih ponujajo na delovnem mestu učni načrt, ki se imenuje Pripravljalno izobraževanje odraslih, uveden je bil leta 2000. Ta učni načrt obsega dejavnosti štetja, merjenja, lociranja, oblikovanja, igranja, pojasnjevanja (Bishop, 1991), vključuje avtentične medije in podatke ter matematične koncepte in operacije. Poudarja razvijanje tako imenovanega ‘*matematičnega zavedanja*’ pri udeležencih.

Njegova izhodišča:

- Matematična pismenost je pomembna za udeležbo v izobraževanju in usposabljanju odraslih, za to, da obdržijo službo in napredujejo, za socialno vključenost in za vsakodnevno življenje (glejte drugo poglavje). Odrasli s pomanjkljivimi veščinami se neradi vpisujejo v izobraževalne programe, vendar pogosto obvladajo več, kot pa se zavedajo. Organizacije za izobraževanje odraslih morajo pomagati odraslim, da se zavedo svojih veščin.
- Odrasli se bolje učijo, ko je učenje zanje smiselno, še posebej, ko so dejavnosti in gradivo avtentični (glejte tretje poglavje).
- Motiviranost je lahko zelo krhka, deloma zaradi slabih šolskih izkušenj (glejte tretje poglavje). Učenje matematike lahko povzroči težave celo motiviranim odraslim.
- Odrasli dajejo prednost različnim načinom učenja in učitelji le s pomočjo dialoga izvedo kaj več o svojih odraslih udeležencih. Vendar vse izkušnje odraslih z učenjem v praksi zunja šole lahko pripomorejo k njihovem učenju v Pripravljalnem izobraževanju za odrasle, kar pa se naučijo v teh programih jim pomaga v vsakodnevem življenju.

V Centru za izobraževanje odraslih Fyn, Glamsbjerg programe za odrasle načrtujejo v povezavi z njihovo zaposlitvijo. Učitelji pridobijo informacije o postopkih in opravilih pri vsakodnevem delu na delovnem mestu, tako da lahko pri izobraževanju uporabijo primere praktične matematike z delovnega mesta. To zagotavlja, da programi na delovnem mestu služijo tudi širšim zahtevam, ne samo zahtevam podjetja. Učitelj lahko kombinira primere z delovnega mesta in primere iz osebnega življenja ter življenja v skupnosti. Ena od prednosti spodbujanja razvoja matematične pismenosti na delovnem mestu je ta, da so odrasli udeleženci v okolju, kjer se počutijo doma. To prispeva k bolj uravnoteženemu in enakopravnemu odnosu med učiteljem in učencem, kot pa je običajno v šolskem okolju.

Danski sistem je prilagodljiv. Kadar koli je skupina udeležencev pripravljena začeti z izobraževanjem, so načeloma na voljo tudi učitelji. Poleg tega večkrat na leto pripravijo izpite. Možnost za opravljanje izpitov (ki sicer niso obvezni) nekatere učence močno motivira.

Po nizozemskem zakonu so odrasli priseljenci na Nizozemskem, ki so stari od 20 do 50 let, dolžni obiskovati poseben uvodni tečaj, ki obsega učenje nizozemščine in učenje o nizozemski kulturi, da bi izboljšali možnost za delovanje v družbi s pomočjo dela in udeležbe v poklicnem izobraževanju ali v različnih vrstah družbenih dejavnosti. Po kakšnem letu udeleženci dosežejo jezikovno raven 1 in dobijo mapo, ki vsebuje načrt osebnega delovanja. Na tej stopnji naj bi bile jezikovne veščine udeležencev zadostne za to, da začnejo s programom matematične pismenosti. Od tega trenutka bodo vse dejavnosti vsakega učenca v šoli in zunaj nje odvisne od tega, kakšne namene imajo udeleženci v bližnji prihodnosti. Na primer – v tečaju Hotel & strežba (raven 1) udeleženci porabijo dva dni na teden za prakso, kjer delajo, za kar se usposablajo. Včasih jih učitelj pri tem obišče, da se pouči o situacijah v resničnem življenju, v katerih udeleženci potrebujejo matematično pismenost. V okviru tedenskega pouka matematike (2,5 ure) učitelj v organizaciji ROC Utrechtu izvede “integrirano matematično dejavnost” v dejanski situaciji z udeleženci, ki je strukturirana s šestimi koraki reševanja problema (glejte tretje poglavje). Če se vpetost matematike v dejanske situacije v resničnem življenju pojasni v matematičnem kontekstu, se domnevno spodbudi željo udeležencev, da razvijejo svoje veščine matematične pismenosti.

V izobraževalni organizaciji AGORA – Zvezi udeležencev v Barceloni se matematika ponuja odraslim, starim od 18 do 82 let. Primeri iz resničnega življenja so podlaga za dejavnosti matematične pismenosti. V skupini udeleženci lahko razpravljajo o problemu, kar jim da možnost, da o njem izvejo več. Eden od zelo pomembnih stranskih učinkov uporabe te metode je to, da ima nekdo v skupini priložnost pojasniti, kako problem rešiti. Odnos med učiteljem in učencem je zasnovan na dialogu. Ko je dialog med udeleženci in učiteljem enakopraven, učitelj lahko izve, kakšne strategije reševanja imajo udeleženci in globlje razume njihove probleme. To bo učitelju pomagalo voditi učence skozi kognitivni proces učenja matematične pismenosti. Vse učenje in poučevanje v izobraževalni organizaciji AGORA je zasnovano na sedmih izhodiščih v “dialoškem učenju” (glejte tretje poglavje). Odrasli udeleženci lahko dejavno sodelujejo v vseh vrstah dejavnosti v izobraževalni organizaciji AGORA in tudi v dejavnostih v drugih izobraževalnih ustanovah. Gradiva, ki jih v AGORA uporabljajo za učenje matematike, so razvita v sodelovanju z odraslimi udeleženci. Tudi na seminarju v sklopu projekta MiA, ki je potekal v organizaciji AGORA, so sodelovali udeleženci in učitelji.

Izkušnje danskih, nizozemskih in španskih partnerjev kažejo, da učenje poteka v socialnem kontekstu. Vsi trije partnerji namenjajo veliko pozornosti temu, kako se lahko v procesu poučevanja/učenja uporabi osebne izkušnje udeležencev.

4.2 Stališča učiteljev v projektu MiA o dobrih praksah

Za učitelje, vključene v projekt MiA, dobra praksa pomeni:

Učitelji pospešujejo in usmerjajo učenje odraslih udeležencev.

Učitelji se osredotočajo na to, kako najbolje spodbuditi udeležence, kako najbolje postavljati vprašanja in kako najbolje povzeti delo udeležencev.

Učitelji vedo in premišlujejo, kako se najbolje podpira odrasle učence, da dajo lastne primere, povedo zgodbe in pojasnijo primere v gradivih.

Učitelji se zavedajo in premišlujejo, kako odraslim učencem najbolje postaviti vprašanja.

Učitelji se zavedajo in premišlujejo, kako najbolje podpreti odrasle udeležence, da poročajo o svojih odkritjih. Dobra praksa v projektu MiA je, da učitelji vedo in premišlujejo, kako se najbolje odzvati, ko odrasli udeleženci pri individualnem ali skupinskem delu najdejo napačno rešitev.

Učitelji morajo biti do udeležencev spoštljivi. Poslušajo jih in jim dajo priložnost, da se zavedo, da lahko naredijo več in vedo več, kot pogosto sami mislijo.

Učitelji lahko postavijo vprašanja, kot so: 'Kje mislite, da potrebujete matematiko v svojem vsakodnevnem življenju?' in 'Kje pri matematiki imate težave?', 'Kje potrebujete matematiko, da rešite problem?', 'Kje za vas ni problema?' in 'Kje vam matematika pomaga?'.

Učitelji lahko povprašajo udeležence o situacijah, v katerih so bili, kaj razumejo in česa ne, ter kaj bi radi vedeli in bili sposobni narediti.

Učitelji lahko rečejo udeležencem, naj poskusijo rešiti kakšne lastne probleme, jih pustijo, da sami povzamejo, kaj so naredili, in jim omogočijo opaziti, da so reševali različno. Učitelji lahko rečejo udeležencem, naj poskusijo reševati problem drugače, kot to počnejo običajno, potem pa naj drug drugemu pojasnijo, kako so to storili. Učitelji lahko udeležencem rečejo, naj malo spremenijo kontekst ali količine ter ponovno rešijo problem in pojasnijo, kaj so odkrili.

Učitelji lahko udeležencem pomagajo tako, da jim predlagajo, naj drug drugemu razložijo, kako računajo in kako se naredi izračun v posebnih situacijah. To ne pomeni, da učitelji ne smejo nikoli ničesar pojasniti. Učitelji lahko pomagajo udeležencem razviti formalne načine izračunavanja ali pa jim pokažejo formalne načine in govorijo o tem, kako so povezani z metodami udeležencev.

Učitelji ne smejo reči: 'To morate storiti tako!'

Učitelji udeležencem lahko rečejo, naj opišejo neko situacijo, in jih vprašajo, ali v njej prepoznajo kaj matematike. Ko nekateri udeleženci vedo veliko, drugi pa malo ali nič, udeleženci lahko sami razpravljajo o tem, kaj bodo storili, lahko izberejo enega od predlogov, ga preizkusijo in vsakdo mora priti do določenega razumevanja. Učitelji lahko najbolje pomagajo tako, da npr. predlagajo, kako nadaljevati, če se skupini zatakne, rečejo kaj pozitivnega, kot je: 'prosim, nadaljujte', in če vedo, da so učenci na napačni poti, jim lahko

predlagajo, naj odkrijejo posledice. Potem bodo udeleženci ponovno pregledali proces in izbrali kakšen drug način; če ne razumejo, jim učitelj lahko pomaga z namigi.

Učitelj poskrbi, da udeleženci premislijo o tem, kaj so počeli. Po korakih lahko analizira proces v dialogu s skupino. Učitelj poskrbi, da vsi sodelujejo.

Učitelj udeležencem pomaga, da poskusijo rešiti podobne probleme v drugačnem kontekstu ali z drugimi količinami in merami.

Dobra praksa pomeni, da učitelj povabi udeležence k sodelovanju in skuša posplošiti njihova odkritja.

Učitelji vedo in premišlujejo, kako udeležence najboljše vključiti v odločanje in predstavitev situacije, ki jo rešujejo. Udeleženci morda mislijo, da ne smejo ponuditi lastnih situacij in problemov. Zato se jih npr. vpraša, kaj so počeli včeraj. Učitelj pa lahko za navdih pove, kaj je počel sam. Udeležence lahko spodbudi tudi tako, da razišče, kaj je lahko matematika in so matematični problemi v njihovem življenju. Na koncu naj udeleženci pripovedujejo zgodbe, učitelj pa nato pove, kako se v njih pojavlja matematika. Takšni primeri lahko spodbudijo udeležence, da primere najdejo sami.

Učitelj analizira situacije skupaj z udeleženci, da se ugotovi, kaj je dejanski problem v situaciji, katere informacije so potrebne, kaj je treba vedeti, česa ne, katere stvari v situaciji razume in katerih ne ter ali se neka situacija navezuje na nekaj, kar poznajo že iz drugih situacij. Iz analize situacije se lahko oblikuje posebne probleme.

Učitelj reče udeležencem, naj poiščejo drugačne načine reševanja, in poskrbi, da vsi lahko vidijo možne načine reševanja, tako da vsakdo lahko izbere, kar mu ustreza. Potem učitelji ali udeleženci predstavijo malce drugačen problem, ki ga udeleženci rešijo z metodo, ki so jo izbrali.

Učitelji spodbudijo udeležence, naj premislijo, kakšne posledice za posameznike ali družbo se pojavijo glede na rezultate reševanja problema.

Ni nujno, da učitelj vedno ve odgovore. Lahko naleti na zanimivo temo, lahko sodeluje v razpravah in se hoče učiti.

Učitelji se zavedajo, da neka situacija ne zanima vseh ljudi. Ko imate določeno količino denarja, premišlujete, kako bi ga porabili, kako prihranili in vložili. Ko ste v trgovini, lahko izračunate znesek pri znižanju cen za 50 % in 25 %, če pa ne znate izračunati znižanja za 20 %, vas zanima, kako se to stori. Ko hočete za božič sešiti šale za darila in imate kos blaga, ki je dolg 6 metrov in širok 1,2 metra, vas zanima, kakšne šale lahko sešijete.

Da bi globlje raziskali dobre prakse in opisali ter analizirali primere iz prakse, učitelji v projektu MiA ponujajo poskuse z udeleženci. Ti poskusi se osredotočajo na situacije v resničnem življenju in uporabo 6 korakov za obvladovanje teh situacij. Pozneje udeleženci in učitelji lahko razpravljajo o svojem lastnem načinu uporabe matematike v takšnih situacijah v okviru 6 korakov (glejte naslednji razdelek).

Danska

Poskus z učenjem po metodologiji MiA z udeleženci na Danskem

Naloga: Vi in vaše telo

Hrana – energija

Če pojedete in popijete točno toliko energije, kot jo potrebuje vaše telo, potem ne boste shujšali, niti se ne boste zredili. Energijo porabite, ko uporabljate svoje telo. Idealno težo lažje ohranite, če se vsak dan gibate.

Običajno energijo hrane merimo v kilodžulih (kJ) ali kalorijah. Ko kupujete hrano ali pijačo, na embalaži lahko preberete, koliko kJ vsebuje na 100 gramov.

Običajni moški porabi 11.000 kJ v 24 urah.

Običajna ženska porabi 9.000 kJ v 24 urah.

Razprava:

- Ali ste vedeli, da je v hrani toliko energije?
- Kaj vas je najbolj presenetilo?
- Kaj vas je najbolj nasitilo?
- Kaj se dogaja, če dobite dovolj energije?

Vaja:

- Koliko energije je v hrani in pijači, ki jo uživata?
- Oglejte si štiri embalaže na živilskih izdelkih doma!
- Koliko kJ je v 100 gramih hrane?
- Stehtajte neko hrano – koliko kJ je v njej?

Izdelek	kJ na 100 gram	kJ na gram	Teža izdelka	kJ v izdelku
Oljčno olje	3.700	$3.700/100=37$	500 gramov	$37 \times 500 = 18.500$

Koliko časa traja, da se porabi energija?

Razprava:

- Kaj prikazuje spodnja tabela?
- Zakaj telo ne porabi nič časa za porabo vode?
- Zakaj traja dlje, da porabite energijo jabolka, če gledate televizijo, kot pa če hodite?
- Katera vrsta hrane se najdlje porablja?
- Kaj vas najbolj preseneča?

		Počitek	Lahka dejavnost	Normalna dejavnost	Težka dejavnost
	kJ	sprostitev, gledanje televizije	delo z računalnikom, pisanje	kolesarjenje, hitra hoja, delo na vrtu	hitro kolesarjenje, tek
Voda	0	0 min	0 min	0 min	0 min
Korenje	120	25 min	16 min	6 min	3 min
Jabolko	245	50 min	33 min	12 min	6 min
1/2 l brezalkoholne pijače	850	2 h 54 min	1 h 16 min	43 min	22 min

Indeks telesne teže (ITT)

ITT je razmerje med težo in kvadratom višine.

ITT izračunate takole:

$$\text{ITT} = \frac{\text{teža v kg}}{\text{višina v metrih} \times \text{višina v metrih}}$$

Primer: Oseba tehta 80 kg in je visoka 1,75 metra. Kakšen je njen ITT?

$$\text{ITT} = \frac{80}{1,75 \times 1,75} = 26,1$$

Namesto da napišemo $1,75 \times 1,75$, lahko napišemo $1,75^2$

Druga oseba tehta 55 kg in je visoka 1,62 m. Njen ITT je

$$\text{ITT} = \frac{55}{1,62^2} = 21,0$$

Prva oseba je malo pretežka, druga oseba ima dober ITT. Najboljši ITT je med 20 in 25.

Vaja:

Izračunajte ITT za

- Osebo, ki je visoka 2 m in tehta 100 kg.
- Osebo, ki je visoka 1,85 m in tehta 75 kg.
- Vaš ITT.

Test s koraki

Zdaj je čas za dejavnost. Pustite matematiko.

Poizvedite, kje lahko opravite vaš kondicijski test.

Vi in vaše telo

Udeleženci: 12 udeležencev, pripravljalo izobraževanje, formalno izobraževanje odraslih, pripravljali izpit za visoko šolo, starost od 20 do 60 let, devet žensk in trije moški.

Učitelj: JKT

Kraj: VUC FYN Glamsbjerg, v okviru uvodnega tečaja.

Korak 1:

Kontekst: Udeležence spravite v potencialno matematično situacijo

Zadnja leta se veliko pozornosti namenja hrani, gibanju in temu, kako jesti, kar hočete – in imeti še vedno normalno težo. Pogovorili smo se o hrani, energiji, ki jo vsebuje, itd. – in udeleženci so k naslednji uri prinesli različno hrano v embalaži.

Korak 2:

Prepoznajte problem v situaciji in se osredotočite na matematične probleme

- Kakšna je razlika med grami in kilogrami?
- Kakšna je razlika med J in kJ?
- Kaj je džul?
- Kakšna je formula za izračun telesne strukture?

Koraki 3–5:

Naredite načrt za reševanje problema.

Rešite problem.

Preverite rezultate.

Glejte gradiva spodaj!

Korak 6:

Preglejte proces

Nekateri udeleženci so izvedeli nekaj novega o gramih in kilogramih.

Udeleženci so se naučili veliko o J, kJ in energiji v hrani.

Nekateri udeleženci so se naučili uporabiti formulo.

Najljubša jed

Udeleženci: 14 udeležencev, pripravljalo izobraževanje, starost od 18 do 58 let, deset žensk in štirje moški, 13 Dancev in ena ženska s Filipinov.

Učitelj: Ninna Jepsen

Kraj: VUC Fyn Glamsbjerg, v okviru programa pripravljalnega izobraževanja

Korak 1:

Kontekst: Udeleženca spravite v potencialno matematično situacijo.

Udeleženci se zelo pogosto težko odločijo, kaj pripraviti za večerjo. Vprašal sem jih, zakaj niso vprašali drugih. Kaj so imeli za večerjo včeraj?

Potem se lahko odločite, kaj bi radi poskusili.

Odločili smo se, da na naslednjo uro prinesemo svoj najljubši recept.

Korak 2:

Prepoznajte problem v situaciji in se osredotočite na matematične probleme.

- Kakšna je razlika med gramom in kilogramom?
- Kakšna je razlika med decilitrom in litrom?
- Kaj moram storiti, če so v receptu navodila za 6 oseb, skuhati pa je treba samo za dve osebi?

Korak 3:

Naredite načrt za reševanje problema.

Vaje za pretvarjanje gramov v kilograme in obratno.

Vaje za pretvarjanje decilitrov v litre in obratno.

Vaje za spreminjanje receptov za 2 osebi v recepte za 4 osebe, 3 osebe za 6 oseb, 2 osebi za 5 oseb, 4 osebe za 2 osebi, 6 oseb za 3 osebe, 5 oseb za 2 osebi. Na splošno spremenite recept za X oseb v recept za Y oseb.

Korak 4:

Rešite problem.

Izberite nekaj receptov in jih prilagodite svoji družini.

Korak 5:

Preverite rezultate.

Udeleženci so drug drugemu povedali, kaj so storili, da so se spomnili, kako pretvoriti grame v kilograme, decilitre v litre in prilagodili recept številu oseb.

Korak 6:

Preglejte proces.

Nekateri udeleženci so se naučili, kako pretvoriti decilitre v litre.

Vsi udeleženci so se naučili prilagoditi recept svojim družinam.

Madžarska

Poskus z učenjem po metodologiji MiA z udeleženci na Madžarskem

Splošne informacije za vse tri naloge na terenu

Učitelj: Zsuzsanna Selymes, Balassagyarmat

Terensko delo v okviru MiA na Madžarskem je potekalo z zaporniki v zaporu v Balassagyarmatu med 1. decembrom 2005 in 31. marcem 2006. Zaporniki obiskujejo tečaj, da bi dokončali svoje desetletno izobraževanje – drugi letnik srednje šole (običajno pri šestnajstih letih). Vendar je skupina raznolika, njihova raven matematičnega znanja je nižja od običajne ravni v šolah. Odvisno od njihovega učnega programa imajo od dve do tri ure matematike naenkrat, vendar se lahko zgodi, da imajo pouk matematike samo enkrat na mesec. Tečaja se je udeležilo 11 moških, starih od 22 do 45 let, 8 oseb je bilo romskega izvora.

Ime	Starost	Raven
Róbert T.	38	nizka
Róbert R.	31	visoka
Róbert S.	37	srednja
István S.	35	nizka
Géza Cs.	45	visoka
János K.	27	visoka
Endre Sz.	27	visoka
Olivér R.	26	visoka
László O.	25	nizka
Sándor G.	22	visoka
István Sz.	24	srednja

Nekateri udeleženci so že slišali za projekt MiA, ker so sodelovali pri preizkušanju enega od primerov dobrih praks v projektu. Udeleženci so v matematičnih nalogah želeli uporabljati evre, ker se jim je zdelo zanimivo sodelovati v evropskem projektu.

Ker tečaj poteka v zaporu, obstajajo glede tega, da se učence spravi v konkretno matematično situacijo, nekatere omejitve. V razpravah z udeleženci je učiteljica odkrila, kateri matematični problemi jih zanimajo. Vsi moške so v stiku s svojimi družinami in poznajo denarne probleme, s katerimi se le-te soočajo. Po razpravi se je učitelj odločil za tri naloge: družinski proračun, razprodaja in zdravje, vse so bile povezane z denarjem.

Oblikovane so bile tri skupine in vsaka je vsakič dobila eno od nalog. Tako so tri skupine reševale tri različne naloge v istem času in se potem še dvakrat zamenjale, da so vse opravile vse tri naloge. Pouk je trajal tri učne ure.

Skupine so dobile naloge natisnjene na papirju. Delo v skupini je obsegalo glasno branje naloge, ponovno branje, skupno razumevanje, medsebojno poslušanje, predloge za reševanje, argumentiranje in sklepe, risanje in računanje. Ko so bile rešene vse naloge, je o rešitvah razpravljala vsa skupina. Pod vodstvom učiteljice so udeleženci risali na tablo in skupine so si

izmenjale predloge za reševanje. Na koncu so se strinjale glede pravilne rešitve.

Naloga 1 – Družinski proračun

1) Učenca spravite v potencialno matematično situacijo

Prihodek vaše družine je 180 evrov na mesec. 40 % se porabi za položnice, tretjina se porabi za hrano, 10 % za obleko in 20 evrov za čistila (milo, pralni prašek itd). Koliko denarja ostane za druge stvari?

(Opomba: 180 evrov je minimalna madžarska plača.)

2) Identificirajte probleme v situaciji

Naloga je bila sestavljena iz več delov in matematični problem so razumeli potem, ko so ga prebrali trikrat. Kmalu so razumeli, da 40 % in 10 % pomeni polovico zneska. Potem so začeli računati tretjino ostanka. Da so narobe razumeli besedilo, so se zavedli, ko so preverili svoje izračune z risanjem. Veliko so razpravljali o realnosti količin, ki so jim bile dane, menili so, da je 20 evrov za čistila preveč in da ostane za druge stvari premalo. Strinjali so se glede realnosti zneskov za položnice in obleko, vedeli so, koliko to stane.

3) Naredite načrt za reševanje problema

Izračun polovice družinskega prihodka ni povzročal težav, niso računali 40 % in 10 % ločeno. Izračunati tretjino je bil problem, ker jim ni bilo jasno, kaj naj vzamejo za osnovo. Tretjino od tega, kar je ostalo, ali tretjino celote. Nekateri so hoteli deliti s 3, kar je ostalo, drugi so hoteli deliti celoto. Učiteljica jim je rekla, naj ponovno preberejo besedilo in problem narišejo.

4) Rešite problem

Udeleženci so izračunali več zneskov, da bi dobili pravilen odgovor/rešitev. Takšnih nalog se ustrašijo, ker ne marajo računanja z odstotki. Vendar so se temu tu lahko izognili s tem, da so uporabili polovico. Primerjanje ulomkov ($1/2$ in $1/3$) je bilo zanje preveč težavno in ga niso zmogli. Bilo je tudi težko določiti, koliko je $1/3$. Risanje slike jim je pomagalo.

Ukvarjanje z družinskim proračunom je bilo zanje nenavadno, ker se jim je zdelo čudno, da lahko vnaprej izračunaš, koliko denarja ti bo ostalo. Menili so, da “nikoli ne veš, koliko ti bo ostalo”.

Sklepanje se je prav tako izkazalo za težavno. Potrebno jih je bilo malo usmeriti, potem ko so izračunali različne zneske, ki jih je bilo treba odšteti od celote, da so dobili znesek, ki se lahko porabi za druge stvari. Več udeležencev je menilo, da je zneske treba odštevati enega za drugim, tako da vidiš, če sploh še imaš kaj denarja.

Postopki treh skupin so se razlikovali glede sosledja izračunov in risb. Izračun odstotkov je bil s sklepanjem opravljen v dveh skupinah, v eni skupini pa z odčitavanjem rezultata s slike (skupina I). Ta skupina je narisala denarne karte. Črta s števili ni bila povsem natančna, vendar se je dobro obnesla. Razdelitev strukturnega kroga na tretjine ni bila uspešna.

Primerjava dela treh skupin

Vidiki	Skupina I	Skupina II	Skupina III
Ilustracija	Denarne karte	Črta s števili	Strukturni krog
Postopek	40 % + 10 % = polovica 1/3 ostanka se izračuna najprej, popravek se izvede po napotkih.	Sklepanje: 1 % se izračuna najprej, potem posamično vrednost 10 % in 40 %.	50 % = polovica, vendar sta izračun in slika napačna. Potem se izračuna 1 % in različne dele ločeno. 1/3 ostanka se izračuna na začetku.
Preverjanje rezultatov	Risanje slike, deljenje denarnih kart po razlagi učiteljice.	Risanje slike, ki je okorna, vendar pravilna.	Opravi se ustno, seštevanje naj bi zadostovalo.
Matematična raven članov skupin	Visoka-srednja	Srednja-nizka	Nizka

1.00.

1. kép

1. Feladat:
családi költségvetés

Egy család bevétele 180 Euró havonta.
Ennek 40 %-át rezsire, 1/3 részét élelmiszerre, 10%-át a gyerekek ruházatára és
20 Eurót tisztítószerekre költenek. Mennyi pénz költhető egyebekre?

$180 : 400 = 18$

$$\begin{array}{r} 18 \cdot 40 \\ \hline 720 \end{array}$$

$72\% = 40$
 $180 \cdot 1,3 =$

$$\begin{array}{r} 72 \\ 50 \\ \hline 132 \end{array}$$

$\frac{1}{3}$ része

~~30 €~~

10euró költhető másra

Sele
90 €

$(40\% + 10\% = 50\%)$

Skupina 1

I. Feladat:
 családi költségvetés

2019.04.14

Egy család bevétele 180 Euró havonta.
 Ennek 40 %-át rezsire, 1/3 részét élelmiszerre, 10%-át a gyerekek ruházatára és
 20 Eurót tisztítószerre költenek. Mennyi pénz költethető egyebekre?

$$100\% \Rightarrow 180$$

$$1\% \Rightarrow 1,8$$

$$40\% \Rightarrow 1,8 \cdot 40 = 72$$

~~$$180 \cdot \frac{1}{3} = 60$$~~

$$180 \cdot \frac{1}{3} = 60$$

$$100\% \Rightarrow 180$$

$$1\% \Rightarrow 1,8$$

~~$$10\% \Rightarrow 18$$~~

$$1,8 \cdot 10 = 18$$

$$\begin{array}{r} 72 \\ + 18 \\ + 60 \\ \hline 120 \\ \hline 180 \end{array}$$

10 Euró marad.

Skupina 2

I. Feladat:
családi költségvetés

Egy család bevétele 180 Euró havonta.

Ennek 40 %-át rezsire, $\frac{1}{3}$ részét élelmiszerre, 10%-át a gyerekek ruházatára és 20 Eurót tisztítószerekre költenek. Mennyi pénz költethető egyebekre?

Bevitel 180, euró havonta

szerek a 40% rezsire 10% ruhák

összesen 50% = marad 30% euró = 20 euró maradik 40 euró

Egyebekre

Család próbálkozás

$$100\% \rightarrow 180 \text{ euró}$$

$$1\% \rightarrow \frac{180}{100} = 1,8$$

$$10\% \rightarrow 1,8 \cdot 10 = 18$$

Skupina 3

Naloga 2 – Razprodaja

1) Učenca spravite v potencialno matematično situacijo

Razprodaja

Par škornjev stane 60 evrov. Na zimski razprodaji je 30 % popust za te škornje. Koliko morate plačati zanje? Koliko boste prihranili?

2) Identificirajte probleme v situaciji

Udeleženci prepoznajo naslednje probleme: Kakšna je prava cena škornjev? Zakaj so cenejši? Me ne bodo prevarali? Naj jih kupim, zime bo kmalu konec? Če je popust 30 %, zakaj ne plačam tega zneska?

3) Naredite načrt za reševanje problema

Na začetku en učenec skuša obiti problem in pravi, da je 30 % ena tretjina in da zneska ni treba izračunati natančno. Skuša prepričati druge. Nekdo drug predlaga, naj se najprej izračuna 1%, nekdo tretji pa pravi, da je lažje izračunati 10 % in potem rezultat množiti s 3.

4) Rešite problem

Skupina I: 1 % se izračuna najprej, potem pa 30 %. Ko dobijo rezultat, ga zamenjajo za novo ceno, vseč jim je nizka cena. Posvariti jih je treba, da to ni končni rezultat in da je treba ugotoviti, koliko je treba plačati.

Skupina II: Vedo, da je to, kar ostane po odštetju popusta, odgovor in pri izračunu od začetka uporabljajo decimalni ulomek za 70 %.

Skupina III: Uporabijo 1 %, da izračunajo 30 %, to je narisano na strukturnem krogu, in dobijo pravilen odgovor.

Primerjava dela treh skupin

Vidiki	Skupina I	Skupina II	Skupina III
Risba	-	-	Strukturni krog
Postopek	1 % se izračuna najprej, potem 30 %, nato se opravi odštevanje.	70 % se izračuna z uporabo decimalnega ulomka za 70 % .	Naredi se risba, potem se naredi popravke in pregleda povezavo med ulomkom in odstotkom.
Preverjanje rezultata	Brez.	Samo odgovorijo.	Odgovor je pravilen.
Matematična raven članov skupine	Visoka-srednja	Srednja-nizka	Nizka

I = 100%

100

2. Feladat: leértékelés

A tévégi leértékeléskor 30 %-kal olcsóbban tudjuk megvenni a 60 Eurós csizmát.

Mennyiért vehetjük meg?

Mennyit takarítottunk meg?

$$100\% \rightarrow 60$$

$$1\% - 60 : 100 = 0,6$$

$$30\% \rightarrow 0,6 \cdot 30 = 18$$

~~$$\begin{array}{r}
 30 \cdot 0,6 \\
 \hline
 300 \\
 180 \\
 \hline
 480
 \end{array}$$~~

18 eurót takarítottunk meg!

~~$$\begin{array}{r}
 30 \cdot 0,6 \\
 \hline
 00 \\
 00 \\
 \hline
 000
 \end{array}$$~~

$$\begin{array}{r}
 60 \\
 - 18 \\
 \hline
 42
 \end{array}$$

$$\begin{array}{r}
 30 \cdot 0,6 \\
 \hline
 00 \\
 180 \\
 \hline
 18,0
 \end{array}$$

Tehát 42 euróba került a csizma ára!

Skupina 1

2. Feladat:
leértékelés

A tévégi leértékeléskor 30 %-kal olcsóbban tudjuk megvenni a 60 Eurós csizmát.

Mennyiért vehetjük meg?

Mennyit takarítottunk meg?

100%	60 €	$60 \cdot 0,7$	$\frac{60}{-42}$
70%	?	$\frac{000}{+420}$	$\frac{18}{18}$
<hr/>			

42 €-ért vehetjük meg

18€-öt takarítottunk meg.

Skupina 2

III. csoport

2. Feladat:
leértékelés

A télvégi leértékeléskor 30 %-kal olcsóbban tudjuk megvenni a 60 Eurós csizmát.

Mennyiért vehetjük meg? 42 euróért
Mennyit takarítottunk meg? 18 eurót

$$\begin{aligned} 100\% &\rightarrow 60 \text{ euró} \\ 1\% &\rightarrow 60 : 100 = 0,6 \\ 30\% &\rightarrow 0,6 \cdot 30 \\ &\quad 1,8 \\ &\quad \pm 0,0 \\ &\quad \hline &\quad 18 \text{ euró} \end{aligned}$$

Skupina 3

Naloga 3 – Zdravje

1) Učenca spravite v potencialno matematično situacijo

Zdravje

Škatla vitaminskih tablet, ki vsebuje 30 tablet, stane 6 evrov. Škatla, ki vsebuje 50 tablet, stane 8 evrov. Katero je varčneje kupiti, če vzamemo eno tableto na dan?

2) Identificirajte probleme v situaciji

Zakaj bi kupovali večjo škatlo, ko pa manjša zadostuje za en mesec? Trenutno nimam dovolj denarja za večjo škatlo. Če kupim manjšo, prihranim 2 evra. Plačo dobim naslednji mesec in spet lahko kupim 30 tablet, svojega denarja ne smem vložiti v zdravila. To ni dobra naložba, ker se bojim, da se bodo tablete sčasoma pokvarile.

3) Naredite načrt za reševanje problema

Nekdo pravi, da ni gospodarno kupovati večje škatle, ker ne bo ostalo dovolj denarja za druge stvari, in o tem skuša prepričati druge. Ti ne skušajo primerjati cen za eno tableto, vidijo samo to, da večja škatla stane več; sklepajo, da je potem to drago. Zamenjajo ceno ene škatle in ceno ene tablete. Učiteljica mora priskočiti na pomoč.

4) Rešite problem

Razprava v skupinah je povzročila zmedo. Težko jim je razumeti problem. Kako lahko deliš 6 s 30 ali 8 s 50? Najprej poskusijo tako, delajo izračune in potem rečejo, da je to pravilen odgovor. Učiteljica jim svetuje, naj ponazorijo svoj odgovor z risbo, vendar tega ne zmorejo. Učiteljica jim mora pomagati pri sklepu, da je treba primerjati ceno za škatlo in ceno za eno tableto. Vendar udeležencev ne prepriča pisni namig $6/30 > 8/50$. Raje imajo manjša števila, ker mislijo, da manjša števila pomenijo manjšo ceno. Ne zmorejo narediti risbe problema in ne uspe jim uporabiti skupnega imenovalca, da bi prišli do $30/150 > 24/150$, tako ne morejo primerjati. Zanje je delo z ulomki prezahtevno. Potem je učiteljica predlagala, naj izrazijo evre v centih, kar pomaga skupini I in II. Skupina III ne sprejme predloga, ne dobijo odgovora, ki bi ga podpirali izračuni. Z medsebojnim prepričevanjem in z intuicijo se odločijo, da je večja škatla bolj ekonomična.

11

2 kép

3. Feladat:
egészségügy

Egy 30 db vitaminkapszulát tartalmazó doboz ára 6 Euró.
Ugyanez a vitamin 50 db-os csomagolásban 8 Euró.
Melyiket gazdaságosabb megvásárolni, ha naponta 1 db-ra van szükségünk?

$$\begin{array}{l} 30 : 6 = 5 \\ 50 : 8 = 6,25 \\ \begin{array}{r} 20 \\ 40 \end{array} \end{array}$$

Az 50-db-os éim meg jobban.
Mert az 50 db-osnál 1€-ért 6 szemet lehet venni.

(2) kép

3. Feladat:
egészségügy

Egy 30 db vitaminkapszulát tartalmazó doboz ára 6 Euró.
Ugyanez a vitamin 50 db-os csomagolásban 8 Euró.
Melyiket gazdaságosabb megvásárolni, ha naponta 1 db-ra van szükségünk?

$$\begin{array}{l} 50 : 8 = 6,25 \dots \infty \\ \begin{array}{r} 20 \\ 20 \\ 20 \end{array} \end{array} \quad 30 : 6 = 5$$

50db-osat igaz 3euróval több, de több is van benne meg nem a létszám

Primerjava dela treh skupin

Vidiki	Skupina I	Skupina II	Skupina III
Uporabljene matematične operacije	1 škatla= 50 tablet 1 škatla =30 tablet Cena 1 tablete se izračuna v centih. Sklepanje	Evro se izrazi v centih in izračuna se cena 1 tablete.	Najprej hočejo deliti v nasprotni smeri.
Postopek	Vse se zapiše.	Vse se zapiše po korakih.	Ničesar ne izračunajo, samo primerjalno odgovorijo.
Preverjanje rezultata	Samo odgovorijo.	Samo odgovorijo.	-
Matematična raven članov skupine	Visoka-srednja	Srednja-nizka	Nizka

3. Feladat:
egészségügy

Egy 30 db vitaminkapszulát tartalmazó doboz ára 6 Euró.
Ugyanez a vitamin 50 db-os csomagolásban 8 Euró.
Melyiket gazdaságosabb megvásárolni, ha naponta 1 db-ra van szükségünk?

1 = 50
1 = 30
1€ = 100 cent
6€ = 600 cent
8€ = 800 cent

30db ára 6€ = 600 cent
1db - 1 - $600:30 = 20$

50db ára 8€ = 800 cent
1db ára $800:50 = 16$
300

második kisebb árú és olcsóbb

Skupina 1

11. 000p

3. Feladat:
egészségügy

Egy 30 db vitaminkapszulát tartalmazó doboz ára 6 Euró.

Ugyanez a vitamin 50 db-os csomagolásban 8 Euró.

Melyiket gazdaságosabb megvásárolni, ha naponta 1 db-ra van szükségünk?

$$30 \text{ db ára } 6 \text{ €} = 600 \text{ cent}$$

$$1 \text{ db } - 11 \text{ -}$$

$$50 \text{ db ára } 8 \text{ €} = 800 \text{ cent}$$

$$1 \text{ db } - \text{ára}$$

$$1 = 100 \text{ cent}$$

~~11 - 11~~

$$A. \frac{600}{30} = 20 \text{ €} \rightarrow$$

A második kivétel a legolcsóbb

$$600 : 30 = 20 \text{ €}$$

$$800 : 50 = 16$$

második kivétel olcsóbb

Skupina 2

III. csoport

3. Feladat:
egészségügy

Egy 30 db vitaminkapszulát tartalmazó doboz ára 6 Euró.
Ugyanez a vitamin 50 db-os csomagolásban 8 Euró.
Melyiket gazdaságosabb megvásárolni, ha naponta 1 db-ra van szükségünk?

$$30 \text{ db} = 6 \text{ €}$$
$$50 \text{ db} = 8 \text{ €}$$

Az 50 db gazdaságosabb mint ~~30 db 6 Euro~~ 30 db 6 Euro is
60 db akár több van
hogy ha ~~30~~ 30 meg akkor olcsóbb az ötven darabos → gazdaságosabb.

Skupina 3

Skupno pri nalogah 1–3

5) Preverite rezultat

Člani skupine so skušali drug drugega prepričati o pravilnosti uporabe svojega znanja pri iskanju rezultatov. Večino časa jim je bilo samoumevno, da je rešitev problema, do katere so prišli skupaj, pravilna, o tem niso dvomili. Nikoli niso rekli, da je narobe, kar pravijo drugi. Najbrž je bilo tako zaradi njihove življenjske situacije. Skupaj so v isti ustanovi in vedo, kdaj je tisto, kar nekdo drug reče, pravilno ali napačno. Svojih dvomov niso izrekli, ker bodo morda potrebovali pomoč drugega in nočejo izgubiti njegovega zaupanja. Rezultati se preverjajo različno. Najbolj všeč jim je bilo risanje, čeprav se jim ni zdelo lahko. Uporabili so strukturne kroge, številčne črte in denarne karte.

6) Preglejte proces

Udeleženci so izkusili medsebojno učenje. Naučili so se, da imajo drugi ljudje lahko dobre zamisli. Medsebojne drže so se po vajah spremenile, ker so spoštovali zamisli drugih. Bili so pripravljeni sprejeti pomoč od drugih in jim jo tudi ponuditi.

Ko se jim je pri reševanju problema zataknilo ali pa se niso mogli strinjati glede skupnega načina reševanja, so prosili za pomoč učiteljico. Ponazoritev problema z risbo se jim je zdela težavna. Svoje risbe so začeli večkrat in pogosto je bilo to samo kracanje. Pri razmišljanju uporabljajo številke, vendar niso sposobni opraviti matematične operacije. Ker so bile skupine heterogene, je bila v njih vedno neka oseba, ki je vodila skupino v pravilno smer za rešitev problema.

Odrasli se lahko dokopljejo do obstoječega znanja in tega je lažje uporabiti pri novem problemu, če delajo skupaj:

Naloga 1 (Družinski proračun): $**10\% \ 340\%=50\%$ in 50% je polovica nečesa, to je bilo znano vsem in je pri iskanju rešitve zelo pomagalo.

Naloga 2 (Razprodaja): Vsi so se naučili izračunavanja odstotkov, nekateri so celo hoteli uporabiti formulo (vendar se je niso mogli spomniti). Sklepanje je bilo lažje z uporabo 1% , ker so se spomnili zaporedja dveh operacij, najprej 1% , nato 30% – deljenje s 100, množenje s 30.

Naloga 3 (Zdravje): Primerjava se lahko naredi po izračunu za ceno ene tablete. Vendar ne znajo deliti!

Pregled težav z matematiko, ki so se pojavile

- Primerjava ulomkov ne uspe niti potem, ko jim je bil pojasnjen koncept ulomka.
- Ko je treba deliti, so vedno delili večje število z manjšim, obratne operacije ne zmorejo. Domnevajo, da bo rezultat, do katerega tako pridejo, prav tako pravilen.
- Pri sklepanju v nalogah, ki vključujejo proporce, so uporabljali eno enoto, da so izračunali več enot.
- Ne vedo, kaj storiti z ničlo pri množenju.
- Sklepanje pri računanju z odstotki in definiranju ulomka.
- Izvajanje matematičnih operacij je pogost problem (številke, decimalna vejica, manjše – večje).

Evalvacija učiteljice

Tehnike sodelovalnega učenja se zelo dobro obnesejo pri reševanju matematičnih problemov. Udeleženci potrebujejo pozitivno spodbudo: ne sme se poudarjati napak, ampak se jih mora pri pridobivanju novega znanja spodbujati s poudarjanjem obstoječega. Delo je najbolj učinkovito, če se učitelj vede do udeležencev kot do enakopravnih partnerjev, ker udeleženci tako lažje pokažejo, kaj jim dela težave.

Odrasli se radi igrajo in rišejo, ko se učijo matematike, zelo so motivirani, kadar so naloge povezane z denarnimi zadevami.

Ob učenju matematike so se pokazale številne stranske zadeve: Koliko v resnici stanejo škornji? Se zdravila pokvari v enem mesecu? Zakaj bi kupil večjo škatlo, ko pa manjša zadostuje za en mesec in nimam dovolj denarja?

Učiteljica je bila presenečena, da jim je naloga s tabletami delala toliko težav. Lahko delijo večje število tudi z dvomestnim številom, vendar ne znajo deliti enomestnega števila z dvomestnim. Računanje z ulomki je slabo, ne znajo jih primerjati glede velikosti.

Odraslim s slabo pismenostjo in matematično pismenostjo se zdi težko opravljati kompleksne matematične naloge. Družinski proračun je bil kompleksna naloga in udeleženci je ne bi zmogli brez pomoči učiteljice. Reševanje druge naloge je zahtevalo poznavanje računanja z odstotki. Udeleženci so pokazali spretnost pri nalogah, v katerih je bilo treba sklepati. Pri izvajanju matematičnih operacij so bili negotovi. Imeli so težave pri preverjanju rezultata in se tega pogosto sploh niso lotili. Preoblikovanje pisne naloge v jezik matematike je bilo zanje zelo težavno. Ne razumejo problema ali pa mislijo, da ga, toda pri izračunih delajo napake.

Sklepi za učiteljico

- Potrebno jim je dati naloge, ki jih lahko rešijo z eno matematično operacijo.
- Naloge morajo biti, če je mogoče, ponazorjene z risbami, ki učencem pomagajo pri razmišljanju.
- Uporabiti je treba poskuse, npr. dovoliti uporabo kalkulatorja, da se pokaže, ali lahko pridejo do pravilne rešitve, ko niso pod stresom zaradi izvajanja matematičnih operacij.

Nizozemska

Poskus z učenjem po metodologiji MiA z udeleženci na Nizozemskem

Naloga 1: Popust

Učitelj: Piet van Rheenen

Splošne informacije

Poskus je potekal 16. januarja 2006 v učilnici organizacije ROC Midden Nederland, šole za odrasle in poklicno izobraževanje v času rednega dopoldanskega pouka od devetih do pol dvanajstih, z odmorom od petnajst čez deset do pol enajstih. Učitelj je imel osem odraslih udeležencev:

1. Soraya, ženska, 35 let, iz Afganistana,
2. Lien, ženska, 32 let, iz Indonezije,
3. Nhung, ženska, 25 let, iz Vietnamera,
4. Selvete, ženska, 38 let, iz Bosne in Hercegovine,
5. Zinab, ženska, 41 let, iz Maroka,
6. Carla, ženska, 28 let, iz Indonezije,
7. Joyeuse, ženska, 34 let, iz Nigerije,
8. Samir, moški, 45 let, iz Iraka.

Vsi udeleženci so se formalno izobraževali v lastnih državah vsaj 5, največ pa 9 let. Ženske se niso izučile poklica (gospodinje), moški je bil elektronski tehnik.

Vsi udeleženci so opravili test o matematičnem znanju. Potem so od septembra 2005 obiskovali šolski tečaj matematike na osnovni ravni. To je lahko v primerjavi z osnovno šolo raven za otroke, stare od 8 do 11 let.

Med poukom matematike ima nizozemščina vedno pomembno vlogo. Pomenu posebnih besed in stavkov se namenja veliko pozornosti. Vsak učitelj matematike je tako tudi učitelj jezika.

Udeleženci delajo v dveh skupinah s po štirimi člani. Ta razdelitev v skupini je pomembna za učenje sodelovanja, skupno govorjenje, medsebojno učenje, medsebojno poučevanje, tako da je interakcija odločilna.

Ves čas pouka smo uporabljali metodo *misli – deli z drugimi – izmenjaj*.

- Del “misli” je kratek, 1 do 5 minut, in pomeni, da vsak učenec bere, gleda in misli sam.
- Del “delaj z drugimi” je daljši, 5 do 10 minut, in je namenjen temu, da majhne skupine druga drugi povedo, kaj so prebrali, videli in premišljevali; učitelj podpira ta proces in skupine usmerja.
- Del “izmenjaj” traja od 5 do 10 minut in je namenjen razpravi med celimi skupinami o tem, kar so prebrale, videle in premišljevale. Učitelj nadzira in usmerja ta proces predvsem s postavljanjem vprašanj in povzemanjem.

Korak 1. Učenca spravite v potencialno matematično situacijo, npr. razprodajo

Udeleženci vedno prinesejo gradiva za pouk matematike s sabo v šolo. Učitelji pa teme tem gradivom, ki so lahko povezana z učenjem nizozemščine kot drugega jezika oz. izvirajo iz tega, kar učenci vidijo in slišijo v vsakodnevnem življenju, prilagodijo. En teden pred poukom so prinesli veliko brošur in reklamnega gradiva, ki so ga našli v svojih poštinih nabiralnikih. Veliko brošur so prinesli posebej januarja, v času razprodaj. Popusti v teh brošurah so prikazani različno: "zdaj že za €..., plačaj enega, dobiš dva, eden za 5,95 € ali dva za 10,00 €, 10 %, 20 % 25 %, 40 %, 50 % popust, do 50 % popust, vsaj 50 % popust, zdaj za isto ceno 25 % več (barva) ...". Pouk se začne s pregledom teh prodajnih brošur. Tudi učitelj jih je nekaj prinesel s seboj.

Korak 2. Identificirajte (matematični) problem v situaciji

Vsaka skupina dobi določeno število brošur.

Učitelj: Zakaj ste prinesli te brošure?

Kaj razumete in česa ne?

Med pogovorom, ki sledi, se izkaže, da imajo udeleženci naslednje probleme:

- Pomen besed in fraz, kot so: reklama, ponudba, popust, zadnji teden, boni, znižano do (40 %), vsaj (50 % popust).
- Računanje z odstotki na pamet. Nekateri udeleženci mislijo, da to znajo (50 % je 50 € manj, 25 % je 25 € manj), nekateri mislijo, da delnorazumejo (50 % je polovica ?), nekateri sploh ne razumejo.

Ko razloži pomen besed in fraz, se učitelj osredotoči na pojem odstotkov. V eni od brošur piše: "dokončna razprodaja, vse se mora prodati, trgovina se prazni do konca".

V drugi brošuri piše: "50 % popust in 100 % kakovost".

Spet druga: "100 % bombaž".

Učitelj doda: "100 % imate prav".

Glavno vprašanje je: "Kaj pomeni 100 %?"

Udeleženci: "Vse pohišstvo. Zelo dobre kakovosti. Samo bombaž, nobene druge tkanine.

Popolnoma prav. Vse."

Korak 3. Naredite načrt za reševanje problema

Učitelj: V brošuri optika piše: "Ta teden 50 % popust za vsa očala."
Koliko morate plačati za očala, ki drugače stanejo 120 €?
Vzemite svinčnik in papir. Izračunajte pisno.
Rad bi vedel, kako ste to naredili.

Med interakcijo se izkaže, da so udeleženci dobili tri odgovore: 75 €, 70 €, 60 €.

Učitelj: Zakaj mislite, da stanejo 70 €?
Kako ste to izračunali? Kaj mislite?
Lahko to ponovite? Hočemo slišati.
Lahko to napišete na tablo? Hočemo videti.

Izkaže se, da so na tabli prikazane tri metode:

Odgovor 70 € ali 75 €	Odgovor 60 €	Odgovor 60 €
Soraya: $120 \text{ €} - 50 \text{ €} = 70 \text{ €}$ Carla: Zazdelo se mi je, da je 75 €. Ne znam povedati. Ne spomnim se. Carla je najbrž tudi izračunala tako: $120 \text{ €} - 50 \text{ €}$, vendar ima težave z odštevanjem in pojasnjevanjem.	Joyeuse: $120 \times \frac{50}{100} = 60$ $120 \text{ €} - 60 \text{ €} = 60 \text{ €}$ 50 % je krat 50 in potem deliš s 100. Navadil sem se prečrtati ničlo. Ne vem, zakaj.	Nhung
 50 % je polovica, prava cena je torej polovica. Polovica od 120 € je 60 €.

Med Joyeusino razlago se pojavijo številna vprašanja:

"Zakaj krat (x) 50?"

"Zakaj si to naredila tako?"

Joyeuse lahko reče le:

"Odstotek pomeni deliti s 100. 50 % je krat (x) 100."

Nastopi zmeda.

Za več razumevanja poskrbi Nhungina razlaga.

Soraya se odzove z "ooooh!". Kar pomeni nekaj kot: "Zdaj razumem."

Odzivi drugih:

Samir: "Vem, da je 50 % polovica. To se lahko izračuna na pamet."

Lien: "50 % ni 50 €. 50 % je polovica. Pol od 120 je 60."

Nhung: "Slika je kot paradižnik, pol – pol, 120 je cel paradižnik, 100 %, polovica od 120 je 60, 60 je zato 50 %, $60 + 60 = 120$."

Nhung zna svoj odgovor tudi preveriti!

Korak 4 – Rešite problem

Iz brošure optika: Očala za 180 € zdaj s 50 % popustom.

Učitelj: Koliko stanejo ta očala zdaj? Izberite kateri koli način hočete.

Joyeuse	Carla, Lien	Soraya, Nhung, Zineb	Selvete
<p>Joyeuse še naprej računa po svoje:</p> $180 \times \frac{50}{100} = 90$ $90 + 90 = 180$ <p>lšče gotovost: tako se je naučila v preteklosti.</p>	<p>Carli in Lien se zdi Joyeusina metoda težka. To naredita drugače:</p> $180 \text{ €} \quad 50 \% \quad 50 \%$ $90 \text{ €} \quad 90 \text{ €}$ $90 + 90 = 180$	<p>180 € 50 %</p>
 <p>90 + 90 = 180</p>	<p>Selvete do odgovora ne more priti hitro. Računa s preizkušanjem:</p> $180 \text{ €} \quad 50 \%$ $70 + 70 = 140, \text{ ni možno.}$ $80 + 80 = 160, \text{ ni možno.}$ $90 + 90 = 180, \text{ je možno.}$

Preverjanje je pomembno za vse učence.

Sklep: Bolje je, da preverimo sami, kot da vprašamo učitelja (je to pravilno?).

Sklep: Nhungina risba je v pomoč mnogim učencem.

Zdaj pa malo težji primer.

Reklama za trgovino s posteljami: 25 % popust za vse!

Učitelj: Postelja stane 240 €. Dajo vam 25 % popusta.

Koliko morate plačati za posteljo?

Zdaj veste, da je 50 % polovica.

Vam je Nhungina slika lahko v pomoč?

Uporabite svinčnik in papir.

Samir je spet zelo hiter. Zapiše 180 €. Učitelj ga prosi, če lahko naredi risbo in drugim pojasni svoj odgovor? Samir to stori po globokem vzdihu – je to zanj izziv?

Na tabli zagledamo takšne rešitve:

Joyeuse	Soraya, Nhung, Zineb, Carla, Lien, Selvete	Samir
<p>Joyeuse spet poskuša s svojo lastno metodo:</p> $240 \times \frac{25}{100} = \dots$ <p>Zanjo stvar postane pretežka. Zdaj izbere metode, ki jih uporabljajo drugi udeleženci.</p>	<p>240 €, pol-pol, 50 % je polovica.</p>
 <p>120 je spet polovica.</p> <p>Pridejo do tu: 25 % je 60 €, torej morajo plačati 60 €.</p>	<p>Samir ima lastno risbo: Nariše: Pravi:</p>
 <p>To je 100 %.</p> <p>To je 50 %.</p> <p>Ko nariše križ (x): To je 25 %.</p> <p>Ko nariše elipso: To je 75 %, torej moraš plačati: 60 + 60 + 60 = 180</p>

Po Samirjevi razlagi se veliko razpravlja.

Učitelj: Kakšen je popust? Udeleženci: 25 %
 Koliko morate plačati? Udeleženci: Kar ostane, ostanek, 60, 60, 60, 180
 Kakšen odstotek je to? Udeleženci: 25, 25, 25, 75 %
 Kako to lahko vidite v krogu, ki ga je narisala Nhung?

Udeleženci začnejo risati kroge na papir in na tablo:

Sklep: Isto je, vendar moraš narisati dva kroga;
 najprej krog s polovico in potem spet krog s polovico.

Sklep: S Samirjevo risbo to potem lahko takoj preveriš:
 $120 + 120 = 240$; $60 + 60 + 60 + 60 = 240$; $120 + 120 = 240$

Vsakdo, tudi Joyeuse, hoče delati s Samirjevo risbo. Učitelj jim da model na papirju:

po
→
izpolnje
vanju

120 €			
120 €		120 €	
60 €	60 €	60 €	60 € X
	180 €		

Korak 5 – Preverite rezultat

Drug izračun se naredi z novim modelom.

Učitelj: Ta postelja običajno stane 600 €.

Dobite 25 % popust.

Koliko morate plačati za posteljo?

Kako lahko preverite, ali je izračun pravilen?

← Samir dobi drugo nalogo: postelja za 720 € z 10 % popustom. Za to dobi razširjen model. Tudi to zna. Potem dobi težjo nalogo: kakšna je cena s 30 % popustom? In potem še težjo: kakšna je cena s 35 % in s 45 % popustom? Za Samirja je to pravi izziv.

600 €			
300 €		300 €	
€150	€150	€150	150 € X
450 €			

Z izmenjavo:

U: Kaj je 50 %? S: 300 €

U: Kaj je 25 %? S: 150 €

U: Kakšen je popust? S: 25 %, 150 €

U: Koliko morate plačati?

S: 450 €

$600 € - 150 € = 450 €$

$150 € + 150 € + 150 € = 450 €$

Kako lahko preverite?

Lien: $300 + 300 = 600$ $150 + 150 = 300$

Soraya je naredila napako: 25 % je zanjo 175 €

Soraya preverja: $175 + 175 = 350$, ne 300.

Sklep: Napaka ni problem, če preverjaš rezultate.

Ko preveriš, si lahko 100 % gotov.

Ni ti treba ves čas spraševati učitelja. Imaš nadzor nas situacijo.

Udeleženci druge naloge delajo na podoben način:

- Pipa za 42 € s 25 % popustom.
- Otroška pižama za 8,99 € (torej 9 €) s 25 % popustom.

Preverjanje še vedno deluje: z njim se popravi napake.

Nepričakovana situacija: 2 učenki odideta v stranišče. Ko se vrneta, učitelj na tablo nariše model:

			Zineb 2 Selvete

8			
4		4	
Lien 2 Carla	Joyeuse 2 Nhung	Soraya 2 Samir	Zineb 2 Selvete

T: Selvete in Zineb sta se vrnili. Dve učenki. Zapišem 2. Zakaj prav sem? O tem se pogovorite v svoji skupini. Zapišite tudi druga števila.

Udeleženci se pogovarjajo in problem rešujejo skupaj. Razprava je zelo razgibana. Veliko se piše in radira.

Izmenjava:

Selvete in Zineb sta 25 %.

Vse učenke in učenec so 100 %: 7 učenk in 1 učenec.

4 učenke so ena skupina.

Ena skupina je 50 %.

Drugih 6 učenk: 75 %

Preverjanje je lahko: $2 + 2, 4 + 4$

Korak 6 – Preglejte proces

Učitelj: Kaj ste se naučili?

Udeleženci:

- Kaj pomeni 25 % ali 50 % popust.
- Koliko moram plačati.
- Preverjanje.
- Skupno delo in govorjenje nizozemščine.
- Novih besed in stavkov.
- Od Nhung in Samirja se lahko učim, učimo se drug od drugega.
- Učitelj pomaga, toda to ni vedno nujno potrebno.

Naloga 2: Proračun

Učitelj: Piet van Rheenen

Splošne informacije

Poskus je potekal 13. junija 2006 v učilnici ROC Midden Nederland, šole za odrasle in poklicno izobraževanje v času rednega dopoldanskega pouka od devetih do pol dvanajstih, z odmorom od petnajst čez deset do pol enajstih. Učitelj je imel osem odraslih učencev:

1. Minh Hanh, ženska, 28 let, iz Vietnana
2. Rahima, ženska, 32 let, iz Afganistana
3. Abeda, ženska, 34 let, iz Afganistana
4. Deega, ženska, 29 let, iz Somalije
5. Abdelhadi, moški, 36 let, iz Afganistana
6. Aboobeide, moški, 28 let, iz Sudana
7. Abdi, moški, 34 let, iz Nigerije
8. Muanza, moški, 35 let, iz Liberije

Vsi udeleženci so se formalno izobraževali v lastnih državah vsaj 5, največ pa 9 let. Ženske se niso izučile poklica (gospodinje), moški so imeli različne poklice z nizkimi kvalifikacijami.

Vsi udeleženci so opravili test o matematičnem znanju. Potem so od septembra 2005 obiskovali šolski tečaj matematike na osnovni ravni. To je lahko v primerjavi z osnovno šolo raven za otroke, stare od 8 do 11 let.

Pri pouku matematike ima nizozemščina vedno pomembno vlogo. Pomenu posebnih besed in stavkov se namenja veliko pozornosti. Vsak učitelj matematike je tako tudi učitelj jezika.

Udeleženci delajo v dveh skupinah s štirimi člani. Ta razdelitev v skupini je pomembna za učenje sodelovanja, skupno govorjenje, medsebojno učenje in medsebojno poučevanje, tako da je interakcija odločilna. Ves čas pouka smo uporabljali metodo *misli – deli z drugimi – izmenjui*.

- Del “misli” je kratek, 1 do 5 minut, in pomeni, da vsak učenec bere, gleda in misli sam.
- Del “delaj z drugimi” je daljši, 5 do 10 minut, in je namenjen temu, da majhne skupine druga drugi povedo, kaj so prebrali, videli in premišljevali; učitelj podpira ta proces in usmerja skupine.
- Del “izmenjui” traja od 5 do 10 minut in je namenjen razpravi med celimi skupinami o tem, kar so prebrale, videle in premišljevale. Učitelj nadzira in usmerja ta proces predvsem s postavljanjem vprašanj in povzemanjem.

Korak 1 – Učenca spravite v potencialno matematično situacijo, npr. proračun

V pogovorih o denarju so se udeleženci pritoževali nad zvišanimi stalnimi stroški: najemnina, zdravstveno zavarovanje, plin, elektrika in voda itd. Zato morajo biti zelo pazljivi pri drugih izdatkih, na primer pri hrani. Priporočila iz pogovorov:

- Koliko lahko porabite v trgovinah na mesec in na teden.
- Ta denar vsak teden ločite in ga dajte v svojo denarnico.
- Hrane ne plačujte s plačilno kartico.
- Naredite spisek za nakupe, ne kupujte nič drugega.
- Naučite svoje otroke, naj se ne cmerijo, sploh pa ne v trgovinah.
- Ocenite, kaj imate v nakupovalnem vozičku (zaokrožite na pol evra): znesek mora ustrezati tistemu, ki ste ga pripravljene porabiti.
- Bodite pozorni na posebno ponudbo, pogledjte brošure in kupite samo to, kar potrebujete.

Veliko pozornosti smo že namenili izračunu grobih zneskov. Udeleženci to že precej obvladajo.

Ne obvladajo pa še povsem kritičnega pregledovanja brošur. Udeleženci pogosto trdijo, da posebne ponudbe v resnici niso to, za kar se izdajajo. Hočejo vedeti, zakaj je tako.

Odločili smo se, da bomo eno uro namenili temu. Udeleženci bodo 13. junija prinesli k pouku brošure. Prav tako bo brošure več znanih veleblagovnic s tedensko ponudbo prinesel učitelj.

Korak 2 – Identificirajte (matematične) probleme v situaciji

Vsaka skupina dobi 5 brošur o tedenski ponudbi v veleblagovnicah.

Učitelj: Zakaj smo prinesli te brošure?

Kaj razumete in česa ne?

Po izmenjavi zamisli se je izkazalo, da imajo udeleženci takšne probleme:

Pomen besed in stavkov, kot so 'ko zmanjka, zmanjka', prednost, popust, zadnji teden, nekje drugje, ob nakupu itd.

Z imeni izdelkov skoraj ni težav, ker so v brošurah slike vseh izdelkov. Muslimani ne vedo vedno, ali izdelek vsebuje svinjino ali ne.

Odločili smo se, da bomo sestavili seznam nakupov z izdelki, ki se pogosto kupujejo.

Udeleženci naredijo seznam:

cel kruh, mleko (liter jogurta), kilogram sira, kilogram mesa (piščančji file), liter kokakole, kilogram zelenjave in kilogram sadja.

Udeleženci v parih začnejo iskati najcenejšo ponudbo v brošurah.

Učitelj na tablo nariše tabelo ter zapiše izdelke in pare.

Kdo kupuje najceneje?

Korak 3 – Naredite načrt za reševanje problema

Udeleženci listajo po brošurah in iščejo zahtevane izdelke.

Nekateri označujejo brošure, drugi vzamejo list papirja, na katerega zapisujejo izdelke in cene.

Udeleženci si naloge razdelijo precej hitro.

Razdelijo si brošure in potem primerjajo cene, ki so jih našli.

Razpravljajo o cenah in izdelkih.

“Moj otrok hoče samo kokakolo.”

“Konzerve so vedno bolj drage, ali ne?”

“Solata se prodaja na kose, ne na kilograme.”

“Vendar traja dva dneva.”

Problem je tudi težak: pogosto je zapisana kot kilogram, včasih 500 gramov, vendar včasih tudi 200 gramov, 450 gramov, 425 gramov, 410 gramov ali 1,5 kilograma.

Drug problem je, da kokakolo lahko kupite v steklenici za liter ali liter in pol, vendar tudi v pločevinkah z 0,33 litra, jogurte v litrskih tetrapakih in takih, na katerih piše 1000 ml.

Na koncu udeleženci napišejo svoje cene na tablo:

	Abdelhadi in Aboobeide	Hanh in Rahima	Abeda in Deega	Abdi in Muanza
Kruh	0,79 €	0,89 € kos	0,79 €	0,79 €
Mleko	0,79 €	1,39 € 2 l	0,69 €	0,79 €
Sir	3,90 €	3,90 € kg	2,99 €	3,90 €
Meso	5,49 €	4,49 € kg	5,49 €	4,49 €
Kokakola	2,97 €	2,97 € 3 l	2,97 € 3 l	0,59 €
Zelenjava	0,99 €	0,99 € 500 g	0,69 €	0,49 €
Sadje	0,69 €	0,99 € 500 g	0,69 €	0,69 €

Potem hočejo udeleženci izvedeti drug od drugega:

“Kje si dobil tako poceni kokakolo, za 0,59 €?”

“Kilogram sira za 2,99 €, to ni mogoče.”

Udeleženci raje iščejo cene, kot pa da bi preračunali in ugotovili, kolikšna je cena za količino (kilogram, liter).

Hanh in Rahima na koncu vseeno omenita količino za določeno ceno.

Učitelj: “Kaj je težava pri cenah?”

Hanh: “Pri drugih ne vem, ali gre za kilogram ali liter.”

Abdi: “Vse imamo na kilograme in litre, le solata je 0,49 €. Poceni je.”

Korak 4 – Rešite problem

Učitelj: “Kako lahko ugotovite, kakšna je cena za kilogram ali za liter? Še enkrat pogledjte brošuro. O tem se pogovorite v svoji skupini.” Udeleženci pogledajo in se pogovarjajo med sabo.

Učitelj hodi mimo dveh skupin in sprašuje: “Kje vidite besedi kilogram in liter?”

Včasih jim je jasno, včasih ne. Udeleženci niso pozorni na zelo majhne črke pod skoraj vsakim izdelkom, ki se ne prodaja na kilograme ali litre.

Na primer:

Poleg treh litrskih plastenk kokakole za 2,97 € piše z zelo majhnimi črkami: liter 0,99. Učitelj jih na to opozori in udeleženci nenadoma povsod opazijo majhne črke.

Včasih morajo izračunati:

kos sira za 2,99 € tehta 425 gramov, in zraven ni napisane cene za kilogram. 500 gramov grozdja dobite za 0,69 €, vendar zraven ni napisane cene za kilogram.

Učitelj: “Kako lahko izračunate ceno za kilogram?”

Večina udeležencev ve, da je 1 kilogram 1000 gramov. Drug drugemu povedo, da je ceno treba podvojiti, znesek je seveda privlačen: 0,69 € za 500 gramov pomeni, da je cena za kilogram $2 \times 0,70 \text{ €} = 1,40 \text{ €}$.

2,99 € za 425 gramov je malo več kot $2 \times 3 \text{ €}$, torej malo več kot 6,00 €, torej predrago. Potem ti ni treba računati naprej.

Udeleženci zdaj hočejo preveriti izračunane cene.

Vzamejo svinčnike in papir ter začnejo z delom.

Po veliko iskanja, govorjenja in pisanja se seznam na tabli spremeni:

	Abdelhadi in Aboobeide	Hanh in Rahima	Abeda in Deega	Abdi in Muanza
Kruh	0,79 €	0,89 € za kos	0,79 €	0,79 €
Mleko	0,79 €	0,70 € 1 l	0,69 €	0,79 €
Sir	3,90 €	3,90 € kg	7,00 €	3,90 €
Meso	5,49 €	4,49 € kg	5,49 €	4,49 €
Kokakola	0,99 €	0,99 € 1 l	0,99 € 1 l	0,59 €
Zelenjava	1,98 €	1,98 € kg	0,69 € za kos	0,49 €
Sadje	1,40 €	1,98 € kg	1,40 €	1,40 €

Korak 5 – Preverite rezultat

Zaradi novih rezultatov pride do razprave o izbirah.

Zdaj veste cene za kilogram in liter.

Kdo ima najcenejši spisek nakupov?

Abdi in Muanza sta zmagala. Samo ceno sadja morata podvojiti. Drugi vidijo, da dobra izbira zahteva pazljivo branje letaka. Nekateri niso našli niti najcenejšega kruha in mesa.

Jogurtov ne prepoznajo vedno, ker imajo različna komercialna imena. Najcenejša zelenjava je bila solata za 0,49 €, vendar udeleženci pogosto jedo solato kot prilogo in se jim ne zdi pomembna zelenjava.

Sadje se je vsem zdelo drago.

Je kakšno sadje cenejše kot 1,40 € za kilogram?

S ponovnim pregledom brošur so našli kilogram banan za 0,99 €. Na začetku so se vsem zdele predrage v primerjavi z grozdom, ki je bilo po 0,69 € za 500 gramov.

Korak 6 – Preglejte proces

Učitelj: Kaj ste se naučili?

Udeleženci:

- Treba je pregledati brošure – tako lahko prihraniš!
- Pogledati je treba ceno za kilogram in za liter.
- Preveriti je treba s podvajanjem.
- Skupno delo in pogovor v nizozemščini.
- Nove besede in stavki.

Naloga: Preglejte brošure, ki jih boste dobili naslednji teden, in poiščite najnižje cene za svoje nakupe.

Naloga 3: Merjenje/tehtanje v kuhinji

Učitelj: Henny de Haan

Splošne informacije

Pouk dobre prakse je potekal 4. in 11. maja 2006 od petnajst čez dve do pol štirih popoldne. Udeleženci so se udeležili usposabljanja za pomočnika pri strežbi, raven 1 v ROCMN v Nieuwegeinu.

To je običajna nizozemska šola za šestnajstletnike.

Udeleženci v tem razredu grede skozi poseben proces, ki se imenuje integrirani proces. Skupina je v glavnem sestavljena iz tujih udeležencev, ki ne znajo veliko nizozemščine. Da bi lahko nastopili na trgu delovne sile kot kvalificirani delavci, poleg rednega pouka na oddelku za strežbo obiskujejo tudi pouk nizozemščine. Razen enega so se vsi izobraževali vsaj 5 let. Saleha v Maroku ni hodila v šolo, na Nizozemskem obiskuje pouk jezika.

Učitelj je imel 11 učencev.

1. Kyra, osemnajstletni Nizozemec. Prihaja iz praktičnega izobraževanja.
2. Khalil, moški iz Afganistana, 35 let.
3. Mohammed, moški iz Maroka, 17 let
4. Maryam, ženska iz Irana, 40 let
5. Cecil, ženska iz Konga, 26 let
6. Nathalia, ženska iz Brazilije, 27 let
7. Zeynel, moški iz Turčije, nekaj let je na Nizozemskem hodil v šolo za praktično izobraževanje.
8. Edy, moški iz Angole, 21 let
9. Sarah, osemnajstletna Nizozemka
10. Ugur, moški iz Turčije, 19 let
11. Saleha, ženska iz Maroka, 26 let

Vsi udeleženci so na začetku šolskega leta opravili test iz matematike. Test je pokazal, da imajo udeleženci določene vrzeli v znanju matematike na osnovnošolski ravni.

Udeleženci so po parih za delovnimi pulti v kuhinji. V učilnici za praktični pouk imajo na voljo vse – lonce, menzure, vodo, plinski štedilnik itd.

Skupinam se dodeli nalogo.

Potem udeleženci delajo individualno.

Natančno zapisujejo, kar počnejo.

Udeleženci opravljajo nalogo in gledajo, kaj so naredili drugi, potem se o rezultatih razpravlja v skupini.

Nathalia piše, kaj hoče narediti.

Nathalia

Ik koop de kleine doosje die zit
400 gram rijst in.

Ik heb gemiddelde 100 gr per persoon
nodig

voor magnetron
per 50 gram heb je 100ml nodig
en ~~per~~ voor 4 personen 800gr

per 100 gr - 180 ml water
voor 4 p. 720 ml water
nodig.

$$\begin{array}{r}
 150 \\
 + 4 \\
 \hline
 720
 \end{array}$$

$$\begin{array}{r}
 150 \\
 120 \\
 180 \\
 180 \\
 \hline
 720
 \end{array}$$

Korak 1 – Učenca spravite v potencialno matematično situacijo

Učitelj poskrbi za naslednjo situacijo.

Zvečer pričakujete goste na večerji. Nameravate pripraviti riž za 4 osebe. Najprej boste kupili riž.

Na izbiro imate dve različni škatli:

1 škatla stane 60 centov

Druga škatla stane 1,45 evra.

Vprašanje je:

- Katero boste kupili?
- Koliko riža boste uporabili?
- Koliko vode potrebujete za določeno količino riža?

Udeleženci se vsi odločno lotijo dela. Nihče ne pomišlja. Vsi razen enega preberejo, kar piše na škatli.

korak 2 – Identificirajte matematični problem

+

korak 3 – Naredite načrt za reševanja problema

Prvi problem je:

1 škatla = 60 centov, vsebuje 400 gramov.

1 škatla = 1,45 evra, vsebuje 1000 gramov.

Katera škatla je sorazmerno cenejša?

Nihče ne začne spontano računati, katera škatla je sorazmerno cenejša. Preverijo samo, katera zadostuje.

Vsi razen enega preberejo, kar piše na škatli. Vsakdo pravi, da bo kupil manjšo škatlo. Nihče ne začne spontano računati, katera škatla je sorazmerno cenejša.

Drugi problem je:

Koliko riža potrebujete na osebo?

Presenetljivo je, da udeleženci berejo zelo površno, zelo hitro so prepričani, da vedo, koliko riža potrebujejo, ker informacije na škatli omenjajo 100 gramov riža. Eden od udeležencev se ne ozira na informacije na škatli in reče:

Khalil ne prebere. Pravi: Koliko ljudi? Pravite štirje, prav. Da, nekdo ima velik želodec, drugi pa majhnega. Oh, skuhal bom en kilogram, to bo gotovo dovolj.

Učitelj: Zakaj si vzel manjšo škatlo?

Oh, saj bo dovolj.

Večina udeležencev izbere 400 gramov za štiri osebe.

Samo Sarah misli, da potrebuje škatlo in pol, da bo dovolj.

Saleha pravi: Vzela bom skledo riža in pozneje dodala dve skledi vode. Tako bo prav. Nikoli ne uporabi menzure, vendar v šoli nima svojih skled. Ne išče rešitve.

Zeynel začne zelo pozorno brati, kar piše na škatli. Takoj ve, koliko riža potrebuje. 100 gramov je dovolj za eno osebo – tako si razlaga prvo vrstico informacij na škatli, ki se nanašajo na hranilno vrednost.

Tretji problem je:

100 gramov = 180 ml vode

Koliko vode potrebujemo za 400 gramov?

Nekateri udeleženci ne vidijo problema. Samo veliko vode je treba, pa bo vse v redu. Edy hoče za 400 gramov riža zavreti 2 litra vode. Tehta.

Edy meri vodo z menzuro.

Myriam si ogleduje vsebino škatel.

Nizozemci vedno kuhajo tako natančno, pravi.

Učitelj: Koliko vode boš nalila?

Doma je nalijem od 2 do 3 litre, dam je pač veliko.

Zdaj pa bom nalila en liter.

Učitelj: Zakaj en liter?

Ni povsem prepričana.

Vzame lonec in začne vanj točiti vodo.

Maryam naliva vodo v lonec.

Četrty problem je:

Kako izmeriti določeno količino vode?

$$4 \times 180 = 720$$

Koliko pa je to v menzuri? Kako se drugače imenuje 720?

Nathalia pravi: "Uporabila bom celo manjšo škatlo. Vzela bom 400 gramov riža. 100 gramov na osebo."

Učitelj: Zakaj?

Tako piše na škatli.

Učitelj: Mi pokažeš, kje?

Pokaže na prvi stavek pod 'nasveti za pripravo' (za 100 gramov riža uporabite 180 ml vode).

Izračuna: $4 \times 180 = 720$. Poglejte izračun.

Potem začne tehtati. V posodo na kuhinjski tehtnici nalije vodo. Ne ozira se na merilne črtice in zelo pazljivo nalije do 720 gramov.

Učitelj: Nathalia, zakaj tehtaš vodo?
Drugače ne vidim prav dobro, biti mora točno 720.
Učitelj: Zakaj uporabljaš menzuro?
Da nalijem vodo.

Zeynel najprej površno prebere, kar piše na škatli.
Pravi: Uporabil bom 100 gramov riža. Za eno osebo bom odmeril 180 gramov vode. Za 4 osebe? 4 x 180 gramov. Ja, matematika mi ne gre najbolje. To je približno 800.

Mohammed in Ugur natančno vesta, kaj počneta. Vzameta menzuro. Poiščeta črtico, ki označuje 720 ml, in nalijeta pravilno količino vode.

Khalil pravi: “Kupil bom manjšo škatlo. Je cenejša. Dodal bom 2 litra vode. To mora biti dovolj.”
Cecil prav tako odmeri 100 gramov na osebo. Izračuna:

$$\begin{array}{r} 180 \\ 4 \times \\ \hline 720 \end{array}$$

Vendar potem ne ve, kaj bi s 720. Vzame tehtnico in nameri 720. Ampak česa ???

Cecil odmeri pravilno količino vode, vendar količine ne zna poimenovati. 720 česa ??????

Korak 4 – Rešite problem

Pregled rešitev

Rešitve za količino riža in vode.

1 →	2 →	3 →	4 →	5 →
$4 \times 180 \text{ ml} = 720 \text{ ml}$ $\begin{array}{r} 180 \\ 4 \times \\ \hline 720 \end{array}$	Vzel bom kar dva litra, to bo dovolj.	Nisem prepričana. 4×180 Vendar je 800 dovolj.	Vzela bom skledo riža in dve skledi vode.	$4 \times 180 \text{ ml} = 720 \text{ ml}$ $\begin{array}{r} 180 \\ 180 \\ 180 \\ 180 \\ \hline 720 \end{array}$

V razpravi pozneje smo si ogledali različne rešitve.

Mnenja glede najboljše rešitve so različna. Jasno je, da o kuhanju riža obstajata dve mnenji.

- Kako to naredite doma?
- Kako to naredite v službi?

Za doma se vsakomur zdita dobri rešitvi 2 in 4. Vendar večina meni, da je v službi stvar treba opraviti drugače. Ker bi drugače vrgli stran veliko riža, in to stane veliko denarja, takšno je prevladujoče mnenje. Torej se naučimo, kako to storiti v tej situaciji.

Zakaj uporabljajo 180 ml in ne 200 ml, se sprašuje Kyra. 200 ml je veliko lažje izračunati. S to trditvijo smo začeli delati v razredu.

Na tablo smo narisali takšno tabelo.

1 oseba	2 osebi	4 osebe
100 gramov riža		
200 ml vode		

Udeleženci jo izpolnijo brez težav. Ob naslednjem srečanju bomo nadaljevali s tem na podlagi naslednjega delovnega lista.

Riž.

400 gramov riža uporabim za 4 osebe.

180 ml vode je potrebnih za 100 gramov riža.

1 oseba	2	4	6	7	9	10
50 gramov						
100 gramov						

1 oseba	2	4	6	7	9	10
90 ml vode						
180 ml vode						

Izračunajte

1 oseba potrebe 100 gramov riža.

Kuham za 3.

Koliko vode?

Kuham za 5.

Koliko vode?

Izračunajte

1 oseba potrebuje 50 gramov riža.

Kuham za 3.

Koliko vode?

Kuham za 6.

Koliko vode?

Menzura

To je menzura.
Koliko meri?

Čemu še lahko rečemo 1 liter?

Izberite med **deciliter** – **centiliter** – **mililiter**

1 liter

Udeleženci vnesejo 10 decilitrov, 100 centilitrov in 1000 mililitrov. ↓

↓

↓

Označite 720 ml

Označite 72 cl

Označite 72 dcl

Ugur pri označevanju pravih mililitrov in decilitrov na vrču nima težav, težave mu delajo centilitri. Ko se mu pokaže, kaj je označil prej, ve, kaj mora narediti.

Korak 5 – Preverite rezultat

Ker smo v praksi spoznali, da je merjenje z menzuro težavno, vadimo v učilnici za praktični pouk z vsemi vrstami različnih avtentičnih besedil za merjenje (na embalaži, recepti) z različnimi vrstami menzur.

Udeleženci preverijo količino v menzuri s pomočjo kartice z odgovorom. Na njej je menzura z vrisano pravilno količino. Udeleženci delajo skupaj in preverjajo drug drugega.

Večini udeležencev gre to kar dobro od rok, nekateri zamenjujejo centilitre in decilitre. Pri preverjanju jim pomaga, če pogledajo primer in delovni list.

Korak 6 – Preglejte proces

Učitelj na koncu: Kaj ste se naučili?

- Da moraš uporabiti menzuro.
- Da je tehtanje včasih lahko pomembno.
- Da je v litru 1000 ml, 100 cl ali 10 dcl.
- Da doma ne uporabljaš menzure, vendar jo v šoli moraš.
- Da je tehtanje zelo težko.
- Da so ml, cl in dcl označeni povsod.

Učiteljeva evalvacija

Mislila sem, da bo zabavno delati z različnimi koraki, vendar je zahtevalo kar nekaj raziskovanja. V vsakodnevnem življenju v šoli res ni dovolj časa, da bi vse natančno pripravil in analiziral. To me moti.

Zelo učinkovito je učence pustiti, da skušajo najti rešitev najprej sami. Kot učiteljica sem nagnjena k temu, da jim prekmalu začnem pomagati, če imajo težave. Vendar pa vedo veliko, stvari počnejo drugače, a prav tako učinkovito, obstaja tudi veliko stvari, ki si jih kot učiteljica ne morem predstavljati.

Pri mojem pouku učenci niso veliko razpravljali med seboj. Učencem v mojem razredu se je to zdelo zelo težko.

Španija

Poskus z učenjem po metodologiji MiA z udeleženci v Španiji

Naloga 1: Družinski proračun (prvi primer)

Splošni podatki:

Udeleženci: 17, stari so od 20 do 55 let. So iz različnih delov Španije (Andaluzija, Estremadura, Aragonija itd.)

Učitelj: Elisenda Giner.

Potek poskusa: 22. februar 2006.

Ustanova: Matematični poskus je potekal v izobraževalni ustanovi Escuela La Verneda-Sant Martí.

Drugi podatki o udeležencih: Izobrazbena raven je prva na obvezni osnovni stopnji. V razredu so različno stari učenci, mladi in odrasli, ter rahlo duševno motena oseba.

1) Učence spravite v potencialno matematično situacijo

Matematični problem je bil izbran iz matematičnih učbenikov za obvezno osnovno stopnjo (str. 26–28).

Z eno samo številko opišite stanja na bančnem računu (saldo) vsake osebe

	Ima	Dolguje	Saldo
Ana	10	4	
Justo	200	50	
Ángela	27	0	
Carmen	4	10	
Encarna	50	200	
Abdelkrim	0	27	

Salde Ane, Justa in Angele si lahko zapiše z naravnimi števili. Salde Carmen, Encarne in Abdelkrima pa je treba zapisati z negativnimi števili. Na primer – dokler je Anin saldo 6, je saldo Carmen – 6.

OPERACIJE Z NEGATIVNIMI ŠTEVILI

Celi števili z istim predznakom seštevamo tako, da seštejemo njuni absolutni vrednosti in ohranimo predznak. Celi števili z različnima predznakoma seštejemo tako, da poiščemo razliko in ji damo predznak absolutno večjega od dveh števil.

Zapomnite si saldo v situaciji: Ana 6, Justo 150, Ángela 27, Carmen – 6, Encarna – 150 in Abdelkrim – 27.

Koliko denarja imata Ana in Justo?

Koliko denarja imata Carmen in Encarna?

Koliko denarja imata Justo in Carmen?

Koliko denarja imata Ana in Encarna?
Koliko denarja imata Ana in Abdelkrim?

2) Prepoznajte problem v situaciji

Da bi razumeli in naredili vajo, smo vsi skupaj prebrali njen povzetek, učiteljica pa je na koncu pojasnila, da je to namenjeno boljšemu razumevanju. Učiteljica je vprašala, ali je vse jasno, dvome smo razčistili z dialogom.

Drugi korak je reševanje. To smo storili brez operacij. Vsa števila so lahka in problem ponazarja znano situacijo, ker morajo vsi ljudje v razredu tovrstne operacije opravljati vsak dan.

S to situacijo začnemo vpeljevati koncept negativnih in pozitivnih števil in, kar je najpomembneje, kakšna je njegova uporabnost v vsakodnevnem življenju.

Ko naredimo prvi del vaje, začnemo z drugim. Ta je najtežavnejši, ker moramo delati s temi števili in ker so nekaj novega: če hočemo najti rešitev, moramo vedeti, kako se to naredi.

3) Naredite načrt za reševanje problema

Koncepti: saldo, imeti, dolgovati, pozitivni predznak, negativni predznak.

Izračun: seštevanje in odštevanje.

4) Rešite problem

Udeleženci poznajo in razumejo koncepte. Vedo, kako rešiti matematično situacijo in naučijo se, kaj je negativno število.

Udeleženci vedo, kako seštevati in odštevati, znajo tudi množiti, deliti z več števili in decimalkami (čeprav jim tega pri tem problemu ni treba).

Udeleženci ne vedo, kako ravnati (seštevati) s pozitivnimi in negativnimi števili.

5) Preverite rezultat

Udeleženci so sposobni pojasniti svoje argumente in izračune:

- Nimajo težav pri pojasnjevanju svojih argumentov za računanje s celimi pozitivnimi števili v situacijah, ko gre za to, koliko imajo ali dolgujejo ter kakšen je njihov saldo.
- Udeleženci nimajo težav pri pojasnjevanju svojih argumentov za računanje s celimi pozitivnimi števili v situacijah, ko gre za to, koliko imajo ali dolgujejo ter kakšen je njihov saldo, če so ta števila preprosta.
- Udeleženci imajo težave pri pojasnjevanju argumentov za računanje s celimi pozitivnimi števili v situacijah, ko gre za to, koliko imajo ali dolgujejo ter kakšen je njihov saldo, če so ta števila velika.
- Ko se naučijo postopka za izračunavanje, nimajo težav z uporabo, pojasnjevanjem ter računanjem s pozitivnimi in negativnimi števili.
-

6) Preglejte postopek. Kaj se je učenec naučil?

Kaj je celo število.

Kaj je negativno število.

Kako računati z negativnimi in pozitivnimi števili.

Naloga 1: Družinski proračun (drugi primer)

Splošni podatki

Udeleženci: 27, 22 žensk in 5 moških. Stari so od 45 do 75 let. So iz različnih delov Španije (Andaluzija, Estremadura, Aragonija itd.).

Učitelji: Milagros Buderós.

Potek poskusa: 7. marec 2006

Organizacija: Escuela La Verneda-Sant Martí.

1) Učenca spravite v potencialno matematično situacijo

Matematični problem je bil izbran iz matematičnega učbenika "*L'imentació*" (hranjenje).

Vaja:

Oseba kupi ducat in pol steklenih kozarcev za zabavo in za vsak ducat porabi 60 €. Škatle s kozarci padejo in 10 kozarcev se razbije. Kakšno ceno je oseba plačala za vsak kozarec, ki ni bil razbit?

2) Prepoznajte problem v situaciji

Med narekom so udeleženci osredotočeni na zapisovanje vaje, ko je to končano, mora vsakdo vajo ponovno prebrati, tako da jo razume: katere podatke imamo? Po katerih podatkih nas sprašuje problem?

Nekateri udeleženci so težko doumeli, da imajo opravka z enotami (kozarci), in ne ducati. Zakaj ni razloženo naravnost, da gre za 18 kozarcev, namesto za ducat in pol?

Pri razumevanju povzetka vaje je bilo nekaj težav, bilo je malce zapleteno: "Ne vem, kako se lotiti zadeve" ali "Vem, da sem kupil 18 kozarcev, ampak kaj naj naredim, da bom prišel do cene enega kozarca?"

3) Naredite načrt za reševanje problema

Udeleženci vedo, da je ducat 12 enot in da je pol ducata 6 enot, vendar imajo težave, ko se od njih zahteva, naj za ponazoritev matematičnega problema zapišejo celo število. To, kar vedo v praksi, težko izrazijo s števili.

4) Rešite problem

Vsi udeleženci, brez izjeme, vedo, da je ducat in pol 18 kozarcev, ko pa jih vprašajo po operaciji, ki so jo uporabili, da so dobili to število, ne vedo vsi, da so uporabili seštevanje (12 + 6).

Enaka situacija se ponovi pri izračunu polovice ducata: vsi udeleženci vedo, da je pol ducata 6 enot, vendar ne vedo, da so uporabili matematično operacijo deljenje. To znanje sem uporabil, da sem pojasnil koncept "polovice": polovica od 12 je 6. Polovica od 50 je 25.

Pri tem problemu so udeleženci povezovali celotno ceno kozarcev s 60 €, vendar ta količina ustreza samo ceni ducata.

Na koncu je bilo težko izvajati različne operacije (seštevati, odštevati, množiti in deliti obenem) ter argumentirati različne korake, ki so jih izvedli. Težko so strukturirali različne korake.

5) Preverite rezultat

Pri tem problemu udeleženci ne vedo, koliko in kakšne vrste operacij morajo izvesti, da bodo dobili končni rezultat, vendar jih popolnoma razumejo, če se jim jih pojasni in argumentira.

6) Preglejte postopek. Kaj se je učenec naučil?

Ko so soočeni s težkim problemom, kakršen je ta, je prvi vtis udeležencev: “Ko nam pojasnite, popolnoma razumemo, vendar tega ne zmoremo sami”. Potrebujejo vodenje, orientacijo. To vodenje sem jim zagotovil z vprašanji in odgovori.

Naloga 2: Vaš najljubši recept (prvi primer)

Splošni podatki

Udeleženci: 27 je, 22 žensk in 5 moških. Stari so od 45 do 75 let. So iz različnih delov Španije (Andaluzija, Estremadura, Aragonija itd.).

Učitelji: Milagros Buderós.

Potek poskusa: 22. februar 2006.

Organizacija: Escuela La Verneda-Sant Martí.

1) Učenca spravite v potencialno matematično situacijo

Matematični problem je bil izbran iz matematičnega učbenika "L'imentació" (hranjenje).

Vaja

V *receptu* najdemo naslednje podatke:

za njoke potrebujemo:

- krompir: 1kg,
- jajca: 3,
- mleko: 1/4 l,
- maslo: 50g,
- sir: 50g,
- moka: 125g.

2) Prepoznavajte problem v situaciji

Ta recept smo uporabili za začetek dialoga, izmenjavo kuharskih izkušenj, zato da smo spoznali, kako pomembno je razumevanje – v tem konkretnem primeru nismo vedeli za kakšno vrsto hrane gre in kako lahko izračunamo količine v receptu (grami, miligrami itd).

Ta vaja je bila izbrana zaradi različnih mer: kg, g, in 1/4 l. Udeleženci so poznali razlike med temi merami: kilogram je več kot gram, prav tako so vedeli, kaj je 1/4 litra, niso pa vedeli, da gre za ulomek. Vsi udeleženci so za merjenje raje izbrali žlico kot tehtnico. Na to smo morali biti pozorni pri naslednjih vajah.

V tej vaji smo uvedli nov element : $>$ $<$; potrebno je bilo nekaj časa, da so razumeli, da to pomeni *večje kot* oz. *manjše kot*.

Vsakdo ve, da je simbol za seštevanje $+$, za množenje pa \times , vendar so se pri razumevanju teh dveh simbolov kljub temu pojavile težave.

3) Naredite načrt za reševanje problema

Na začetku smo uporabili internet in digitalno tablo, da smo poiskali, kaj so “*njoki*”, našli smo njihove slike.

Udeleženci imajo na voljo veliko različnih sredstev za pomnjenje/mnemotehnik ter da povežejo stvari. Te stvari so koristne, na primer: pri nareku črko **b** povežejo z **B**arcelono, itd.

Za stvari, ki jih niso poznali prej, potrebujejo preproste asociacije.

Pri izrazih *večje kot* ali *manjše kot* uporabimo zelo uporabno miselno oporo: *je ptičji kljun odprt ali zaprt?*

Nekateri udeleženci so rekli: *Zdaj razumem, toda jutri morda ne bom več.*

4) Rešite problem

Ko smo bili otroci, smo mislili, da pri računanju pride najprej na vrsto seštevanje, potem odštevanje, nato deljenje in ulomki, toda s tem se nismo naučili množiti ali deliti. Večina jih je imela težave s pomnjenjem in prepričani so bili, da si večine matematičnih izračunov ne morejo zapomniti.

Včasih, ko gredo po nakupih, rešujejo kakšen matematičen problem, ki vključuje množenje; to jim bo v pomoč pri pouku matematike.

Učitelj udeležence pogosto vpraša, kakšne vrste izračun so izvedli. Eden od njih odgovori: “*Seštevanje!*” Prava operacija je bila odštevanje in učitelj vpraša učenca, zakaj je prištel, ne pa odštel. Nenadoma drugi udeleženec reče, da bi bilo bolje odšteti, ker ... Pogosto se pogovarjajo med sabo in tako k sodelovanju pritegnejo še druge.

5) Preverite rezultat

Na začetni ravni (spričevalo) naletimo na različne skupine ljudi in znanje: nekateri poznajo koncepte, ker isti tečaj ponavljajo in poznajo odgovor s pravilno utemeljitvijo.

Drugi pravijo: “*Prištel sem*”. Ko jih učitelj vpraša, ne poznajo odgovora ali vzroka.

Nekateri ne vedo, kaj je prava operacija, ko pa jo učitelj pojasni v razredu, jo razumejo. Zadnja skupina je tista, ki ima težave pri razumevanju.

6) Preglejte postopek. Kaj se je učenec naučil?

Udeleženci se naučijo, da je zanje vsak koncept *a priori* nov in da ga ne bodo nikoli razumeli. Vsi se obrnejo na člane prve skupine (ki je dojela matematične koncepte), ki pojasnijo, *da so, preden so razumeli razlago v razredu, tudi sami imeli težave, da pa so postopoma začeli razumevati mehanizem in so na koncu lahko izračunali rezultat.*

To udeležence spodbudi, da nadaljujejo samozavestneje. To je najbrž ena od tem, ki so v razredu zelo pomembne: motiviranje udeležencev, da samozavestneje nadaljujejo svoje usposabljanje in poiščejo različne poti za prilagajanje matematike svojim lastnostim, starosti, narodnosti itd.

Naloga 2: Vaš najljubši recept (drugi primer)

Splošni podatki

Udeleženci: 27 je, 22 žensk in 5 moških. Stari so od 45 do 75 let. So iz različnih delov Španije (Andaluzija, Estremadura, Aragonija itd.)

Učitelji: Milagros Buderros.

Potek poskusa: 22. februar 2006

Organizacija: Escuela La Verneda-Sant Martí.

1) Učenca spravite v potencialno matematično situacijo

Matematični problem je bil izbran iz matematičnega učbenika “*L'alimentació*” (hranjenje).

Vaja

Na jogurtu *Danone* najdemo naslednje podatke:

- beljakovine: 5,2g,
- maščobe: 5,2g,
- sladkor: 5,3g,
- kalcij: 217 mg.

neto teža: 150g.

2) Prepoznajte problem v situaciji

Začnemo brati naslov.

Ko preberejo, pozornost namenjajo jezikovnemu problemu, in ne izračunom. Ta jezikovni problem je sprožilo slovnično vprašanje o besedi “jogurt”, o njeni množinski obliki: v španščini se imenuje *yogurt*, zakaj je potem množina drugačna od ednine (*yogures* namesto *yogurtes*). Poiskali smo izvorno besedo v slovarju: izvedeli smo, da beseda izvira iz bolgarščine in je to *yoghurt*. Pravilni prevod v španščino je *yogur*, in ne *yogurt*. Množina je *yoghurt*.

Udeleženci so imeli prav glede razlike. Z udeleženci se je v razredu zelo zanimivo pogovarjati o vsem.

Naslednji korak je bil razumevanje potrebnih izračunov. Vse mere (gram, miligram) niso enake, zato jih morajo, da lahko seštevajo, pretvoriti v eno. .

Naslednji problem so bile decimalke in kako računati z njimi.

3) Naredite načrt za reševanje problema

Ko so udeleženci zapisovali problem, niso vedeli, kam naj dajo decimalno vejico (zgoraj ali spodaj). Dogovorili smo se, da je pravilno oboje.

Udeležencem so težko razumeli decimalke, enote in pripadajoče koncepte.

217 miligramov so pretvorili v grame, niso pa razumeli, zakaj je pred 217 ničla.

Niso bili prepričani, kaj so decimalke, na primer pri evrih – razlika med 5,3 € in 5,03 €. Ko preberejo 5,3 €, razumejo, da gre za pet evrov in trideset centov, težko pa dojamejo, da so centi lahko tudi samo trije, ker ne ločijo med 5,3 € in 5,03 €.

Pri vaji s pravimi kovanci pa se, presenetljivo, to ni zgodilo.

4) Rešite problem

Ko morajo delati s količino 217 mg, ne opazijo razlike med “g” in “mg”, niti ne poznajo, kar je pomembnejše, pomena gramov ali miligramov in v kakšnem odnosu so do enote.

Ko pretvarjajo 217 mg v grame tako, da napišejo ničlo pred 217 (0,217), se nekateri udeleženci spomnijo, da “ničla na levi ni pomembna, nima nobene vrednosti”, tako da je bilo treba povedati, da to ne drži vedno, obstajajo izjeme, kot so decimalke.

Druga težava pri delu z decimalkami je pisanje števil na prava mesta. Nekateri udeleženci ne upoštevajo tega, da računajo z decimalkami in pišejo ter ravnajo, kot da gre za cela števila, da se izognejo vejicam.

Da rešimo to situacijo, najprej zapišemo vejice (v angleščini pike), potem številke na desno in na koncu številke na levo.

5) Preverite rezultat

Opazil sem, da koncept decimalnih števil ob prvi razlagi težko razumejo. Vendar po nekaj primerih, vajah in uporabi konceptov ter situacij iz vsakodnevnega življenja postane razumevanje in uporaba konceptov, kot so enota, decimalka, stotinka ter večje in manjše, lažje.

6) Preglejte postopek. Kaj se je učenec naučil?

Ob tem problemu sem se naučil pravilno napisati besedo “jogurt”.

Naučil sem se tudi, kako lahko ta problem uporabim za preverjanje konceptov, ki sem se jih učil prej.

Včasih je videti, da se udeleženci niso naučili ničesar, vendar to ni res. Večina, posebej tisti, ki so v drugem ali tretjem razredu, uporabljajo primere in se nanje sklicujejo («Ampak če je ta vaja kot kakšna druga o jogurtu ...»).

Mislim, da morajo udeleženci pri učenju matematike imeti primere iz vsakodnevnega življenja, da jih lahko primerjajo, si jih zapomnijo in jih uporabijo. Ker pri kuhanju v kuhinji uporabljajo žlice ali kozarce, lahko te uporabimo kot mere. V teh vsebnikih je x gramov (odvisno od velikosti). Težava je uporaba jezika, zavedati se moramo, da je to drug jezik in da ga moramo uporabljati: namesto da rečemo, da v ta kozarec lahko spravimo deset žlic,

moramo reči, da je žlica desetina kozarca. Udeleženci se naučijo premišljevati, primerjati, iskati podobnosti z vsakodnevnim življenjem in na koncu uporabiti lastno strategijo. V vsakodnevnem življenju nas nihče ne uči, kako seštevati ali odštevati, vendar vsak ve, kako se to počne, in to počnemo vsak dan. V razredu torej uvedemo matematični jezik – učimo, kaj je seštevanje in po kakšnih korakih se izvaja, isto velja za odštevanje, množenje ali deljenje. Uvedemo tudi red: najprej seštevanje, nato odštevanje, pa množenje in deljenje ... Ampak zakaj se je tako težko naučiti deliti?

Naloga 3: Zdravje (prvi primer)

Splošni podatki

Udeleženci: 27, 22 žensk in 5 moških. Stari so od 45 do 75 let. So iz različnih delov Španije, (Andaluzija, Estremadura, Aragonija itd.).

Učitelji: Milagros Buderós.

Potek poskusa: 22. februar 2006

Organizacija: Escuela La Verneda-Sant Martí.

1) Učenca spravite v potencialno matematično situacijo

Matematični problem je bil izbran iz matematičnega učbenika "*L'alimentació*" (hranjenje).

Vaja

Srce utripne približno 1633-krat v 23 minutah. Koliko utripov naredi srce v eni minuti?

2) Prepoznajte problem v situaciji

Zelo je pomembno, da učitelj poudari razliko med 23 minutami in eno minuto, ki je predmet izračuna. Učitelj tako problem predstavi kar se da preprosto, da odpravi možne dvome.

Udeleženci problem razumejo, vendar ne vedo, kako računati ali katera števila uporabiti za izračun v naslednjem koraku. Zato učitelj problem samo predstavi, medtem pa udeleženci razmišljajo o različnih načinih reševanja.

Med razlago se pojavijo vprašanja in dvomi, ki jih bodo udeleženci in učitelj rešili kot interaktivna skupina z različnimi pogledi, znanji itd.

3) Naredite načrt za reševanje problema

Nekateri niso razumeli, da moramo, če hočemo dobiti srčni utrip, 1633 utripov razdeliti na 23 minut. Razumejo, da tega ni mogoče narediti s seštevanjem ali odštevanjem, ampak samo z deljenjem!

4) Rešite problem

Spoznajo, da je treba za pravilen odgovor deliti. Učitelj vse skrbno pojasni in jih vpraša, ali

razumejo vse koncepte, potem pa se udeleženci pogovarjajo med sabo o tem, kako bi to izračunali.

Če razumejo, to ni težko, ker gre za en sam izračun, ki ga obvladajo.

5) Preverite rezultat

Ko si ogledajo problem, potem ko so razumeli, se nenadoma zavedo, kaj je pravilni način računanja: *“Množenje ni, ker se bo povečalo število utripov, to je pa narobe! Logični način je deljenje.”*

Premisljijo o svojem matematičnem znanju, izločijo neustrezne operacije in se odločijo za pravo, ne pa za prvo, ki jim pride na misel.

6) Preglejte postopek. Kaj se je učenec naučil?

Naučili so se, da je premišljevanje o uporabi različnih načinov izračunavanja eden od najbolj zanimivih načinov, da se pride do pravega.

To gotovost potrebujejo, da nadaljujejo z drugimi koncepti, razlagami, vajami itd., prepričani so, da imajo prav in so na pravi poti.

Za pojasnjevanje udeležencem so najboljše vsakdanje situacije, pri katerih razumejo, da uporabljajo računanje, še preden se učijo matematike: pri nakupovanju, opravih v banki itd.

Ta primer utrdi znanje, ker lahko primerjajo problem pri pouku z lastnimi vsakdanjimi situacijami ali dejavnostmi.

Naloga 3: Zdravje (drugi primer)

Splošni podatki

Udeleženci: 27, 22 žensk in 5 moških. Stari so od 45 do 75 let. So iz različnih delov Španije (Andaluzija, Estremadura, Aragonija itd.).

Učitelji: Milagros Buderós.

Potek poskusa: 22. februar 2006

Organizacija: Escuela La Verneda-Sant Martí.

1) Učenca spravite v potencialno matematično situacijo

Matematični problem je bil izbran iz matematičnega učbenika "*L'alimentació*" (hranjenje).

Vaja

Gram maščobe ima 9 kalorij. Če pojem 2324 g maščobe, koliko kalorij dobim? Če hočem maščobo porazdeliti na en teden, koliko kalorij moram jesti vsak dan?

2) Prepoznajte problem v situaciji

Problem je ugotoviti razlike med grami, dnevi, kalorijami itd. Drugi problem je porazdeliti količino na sedem dni. Vsi vedo, da ima teden sedem dni, vendar ne vedo, kaj početi s številko sedem.

3) Naredite načrt za reševanje problema

Včasih je problem v samem povzetku. V tem primeru razlaga bega, napisana je abstraktno.

Problem govori o deljenju, tako so udeleženci v skušnjavi, da bi delili 2324 z 9. Vsi vedo, da ima teden sedem dni, vendar ne razumejo, da je treba razdeliti kalorije na sedem dni.

4) Rešite problem

Pomembno je problem zelo dobro analizirati. Najprej je treba množiti, zmnožek pa deliti. Ti dve operaciji v enem samem problemu ljudje z malo matematičnih veščin težko razumejo. Potem je pomembno, da se problem razgradi na manjše dele in se tako olajša razumevanje.

Pomembno je tudi poudariti, kateri podatki o problemu so nam na voljo. Pomembno je prebrati, razumeti številke, poznati operacije in vedeti, zakaj se izvajajo, zakaj prav te in ne druge.

5) Preverite rezultat

Težava pri predstavljanju problema je, da ni intuitivnih odgovorov, kot pri nekaterih drugih vajah. Pomembno je, da vzpostavimo in sledimo organiziranemu in logičnemu pristopu. Če je rezultat pravilen, je tak zato, ker smo opravili pravilne operacije. Udeleženci znajo to tudi pojasniti, včasih čisto po svoje.

Problem se rešuje z različnimi koraki: najprej je nujno odgovoriti na prvo vprašanje, potem na drugo. Tako je lažje. Pomembno je poudariti, da odgovor na prvo vprašanja da dragocene podatke za reševanje drugega vprašanja. Tako lahko udeleženci razumejo, da večina problemov vključuje različne operacije.

Pri preverjanju vaje je pomembno preveriti tako pravilne kot napačne operacije in povedati, zakaj so pravilne oz. nepravilne.

6) Preglejte postopek. Kaj se je učenec naučil?

Pomembno je, da se udeleženci pogovorijo o procesih, s katerimi so prišli do rezultatov.

Evalvacija

Udeleženci poznajo osnovne operacije, vendar imajo težave, ko jih uporabljajo, tudi kadar so problemi zasnovani na vsakdanjem življenju. Številni problemi postavljajo vprašanja, o katerih niso nikoli razmišljali.

Včasih pozabimo, da so udeleženci razvili svoje lastne logične matematične procese. V veliko primerih je pred koncem branja povzetka večina vedela odgovor, ker so rezultat izračunali na pamet. Računanje na pamet je del njihovih življenj; uporabljajo ga v veleblagovnici ali v banki: z nizom seštevanj dobijo rezultat, do katerega učitelji najbrž pridejo počasi z zapletenimi izračuni.

Vendar imajo težave pri reševanju problema. Skrbijo jih izračuni, ker je tako pomembno, da je rezultat pravilen.

Sposobni moramo biti učiti, da orodja niso edine pomembne sposobnosti. Pomembno je, da je rezultat izračunov pravilen. Vendar je pomembneje vedeti in utemeljiti, zakaj se izvaja ta izračun in ne neki drugi.

Uporaba primerov iz vsakdanjega življenja je osnova za učenje matematike. Reševanje problemov ni tako težavno in abstraktno, na probleme naletimo vsak dan in sposobni smo jih rešiti. Isti občutek moramo prenesti v učenje matematike. Matematika je uporabno orodje.

Preseči je treba predsodke, da je matematika "težka" ali "dolgočasna" ali da zadostujejo osnovne operacije (seštevanje, odštevanje, množenje in deljenje).

5. Pilotni poskusi usposabljanja učiteljev

Delavnice v projektu MiA za učitelje (MTWs) so bile razvite zato, da se državam pomaga pri pripravi poklicnega razvoja učiteljev v izobraževanju odraslih.

Splošni cilj je učiteljem v splošnem in poklicnem izobraževanju odraslih ter odraslim učencem zagotoviti modele in primere obvladovanja več situacij v resničnem življenju, v katerih se veščine matematične pismenosti lahko dodatno razvije, recimo na delovnem mestu, doma, v družbenem življenju, in povečati motiviranost odraslih udeležencev s privlačnejšim in uporabnejšim učenjem.

Cilj MTWs ima štiri vidike:

1. Na splošno povečati izvedenost učiteljev matematike/matematične pismenosti v izobraževanju odraslih.
2. Ustvariti skupno osnovo za komuniciranje med učitelji matematike/matematične pismenosti v izobraževanju odraslih v evropskih državah.
3. Izboljšati kakovost matematike za odrasle/matematičnega opismenjevanja v Evropi z razvijanjem skupnih izhodišč v različnih evropskih državah.
4. Izboljšati stopnje uspešnosti tečajev matematike/matematične pismenosti v Evropi na splošno.

Da bi dosegli te cilje, so učitelji, vključeni v projekt MiA, ustvarili delavnice za učitelje (MTWs), zasnovane na splošnih zamislih, kot so opisane v tretjem poglavju, in na poskusih na terenu v različnih državah. Naslednji osrednji elementi so bili uporabljeni v poskusih na terenu:

- Teoretične splošne informacije o učenju odraslih, zasnovane na splošnih izhodiščih *“učenja v praksi”*, Greenovem pogled na *“učenju za udeležba in delo v družbi”* (Greeno, 1999) ter na Freirejevi teoriji o *“učenju iz izkušnje”* (Freire, 1970).
- Praktične osnovne informacije o *“šestih korakih”*, Van Groenestijn (2002), o tem, kako udejanjiti matematiko iz resničnega življenja v izobraževanju odraslih, in sedem Freirejevih izhodišč o *“dialogem učenju”* (Flecha, 2000).

Priprava in struktura delavnic za učitelje po metodologiji projekta MiA sta bili določeni na sestanku partnerjev v Ljubljani, septembra 2006. Način, na katerega so delavnice MTWs lahko dejansko organizirane, je odvisen od lokalnih možnosti in opreme. V tem poglavju je prikazana glavna struktura delavnic MTWS in kako se lahko organizirajo. Na tem mestu ne moremo obravnavati problematik v zvezi z zaposlenimi, ker se od države do države razlikujejo.

Organizacija delavnic MTWS je zasnovana na naslednjih elementih:

- vabilo,
- vprašalnik pred izvedbo delavnice,
- načini organiziranja in strukturiranja delavnice,
- vprašalnik po končani delavnici,
- vprašalnik za vodjo delavnice.

Vabilo

Udeleženci projekta MiA so sestavili vabilo in prijavnico za delavnice MTWs. To vabilo zagotavlja splošne podatke o projektu MiA in specifične podatke o delavnicah. Uporabljalo naj bi se v različnih državah. Lahko se prevede in priredi lokalnim razmeram. Udeležene države so to vabilo uporabile za svoje lokalne delavnice MTWs med projektom MiA.

Vprašalniki

Za udeležence delavnic MTWs sta na voljo dva vprašalnika: vprašalnik pred vključitvijo zbira podatke o udeležencih, vprašalnik ob koncu delavnice pa le-te ovrednoti.

Vprašalnik pred vključitvijo je zasnovan na splošnem vprašalniku za učitelje, ki se ga je uporabilo na začetku projekta. Zbira podatke o izobrazbi udeležencev in sprašuje po izkušnjah pri izobraževanju odraslih (glejte dodatek 5). Vprašalnik ob koncu delavnice se nanaša na ovrednotenje delavnic (glejte dodatek 6).

V posebnem vprašalniku se od vodij delavnic zahteva, naj premislijo o raziskovalnih vprašanjih v projektu MiA (glejte tretje poglavje in dodatek 7).

Zgoraj omenjena gradiva so na voljo tudi na spletnem mestu projekta MiA.

Raziskovalna vprašanja, opisana v tretjem poglavju, so lahko v pomoč učiteljem, da izvejo več o načinih učenja svojih udeležencev in o lastnih načinih poučevanja.

O učenju:

4. Zakaj se odrasli vračajo v šolo?
5. Česa se hočejo naučiti?
6. Kako se najbolje učijo?

O poučevanju:

5. Zakaj učimo odrasle v organizacijah za izobraževanje odraslih?
6. Kaj jih učimo?
7. Kakšen pomen ima učenje odraslih v organizacijah za izobraževanje odraslih za njihovo učenje zunaj šole?
8. Kako lahko pripravimo situacijo, v kateri organizacija za izobraževanje odraslih postane center za prenos znanja in kompetenc iz učne situacije v situacijo zunaj šole?

Glavna vprašanja o tem so:

3. Kako lahko pripravimo odrasle, da se naučijo več o matematiki zunaj šole?
4. Kakšno vlogo lahko igra organizacija za izobraževanje odraslih pri podpiranju in inštruiranju učenja matematike zunaj šole?

Načini organiziranja in strukturiranja delavnice

Zgoraj navedeni elementi vprašalnikov, praktičnih dejavnosti in teorij ter podatkov se lahko uporabijo različno in v različnem zaporedju v delavnicah MTWs. Možnosti, ki so bile preizkušene na terenu, so opisane v tabeli 1. Načini, na katere so sodelujoče države te možnosti uporabile, so opisani v tabeli 2.

Tabela 1: Osrednji elementi delavnice za učitelje po metodologiji MiA

1. vprašalnika	
A vprašalnik pred izvedbo	B vprašalnik po izvedbi

2. praktične dejavnosti				
A lomljenje ledu	B primeri terenskega dela v lastni državi	C praktična dejavnost	D primeri terenskega dela v drugih državah	E oblika delavnic

3. Teorije in informacije			
A informacije o MiA	B 7 načel dialoškega učenja	C šest korakov	D Greenov pogled na učenje za udeležbo in delo v družbi

Tabela 2: Primeri načinov, na katere so udeležene države organizirale delavnice MTWs

Države	Primeri možnosti organiziranja MTWs
Danska	1A – 2C – 3 – 1B
Madžarska	3A – 3 – 2D – 2B – 2E – 3C – 2E – 1B
Litva	3A – 3 – 2C – 1B
Nizozemska	3A – 2C – 3C – 1B
Norveška	1A – 3 – 2A – 2E – 1B
Slovenija	3A – 3B – 2C – 3C – 1B
Španija	3A – 3 – 2 – 1B

Litva

Seminar "Learning mathematics in practice"

math

Program

10⁰⁰ – 10¹⁰ Introduction of the participants.
Moderator J. Paskeviciene.

10¹⁰ – 10³⁰ Presentation of the program.
Moderator J. Paskeviciene.

10³⁰ – 11³⁰ Adult teachers (andragogs) competences in the continually changing society.
Panel speaker N. Kimso.

11³⁰ – 11⁴⁵ Coffee break.

11⁴⁵ – 12³⁰ Presentation of EU Socrates Grundtvig 1 project "Mathematics in Action" and of the research "Teachers of mathematics" approach to mathematics teaching of adult learners".
Moderator J. Paskeviciene.

12³⁰ – 13³⁰ Lunch.

Vilnius Adult Education Centre

Vykinto str. 11, LT - 08118 Vilnius

Phone/fax: (8-5) 2 75 15 77

<http://suaugusiujumokymocentras.w3.lt>

Seminar "Learning mathematics in practice"

m^ona

Program

13³⁰ – 14³⁰ Learning mathematics in practice. Six steps in teaching mathematics. Dialogical learning by Paulo Freire. J.G.Greeno: learning in and for participation in work and society.

Panel speaker A.Kulionis

14³⁰ -14⁴⁵ Coffee break.

14⁴⁵ –15¹⁵ Group work.

Moderator J.Paskeviciene

15¹⁵ –15³⁵ Presentation of the groups.

15³⁵ –16⁰⁵ Discussion.

Moderator N.Kimso

16⁰⁵ –16³⁵ Evaluation.

Moderator N.Kimso

16³⁵ –16⁵⁰ Closing session.

Moderator N.Kimso

Vilnius Adult Education Centre

Vykinto str. 11, LT - 08118 Vilnius

Phone/fax: (8-5) 2 75 15 77

<http://suaugusiujuomokymocentras.v3.lt>

I

Splošni podatki

Država: Litva

Naslov: "Učenje matematike v praksi"

Imena vodij: Natalja Kimso, Jolanta Paskeviciene

Datum: 5. april 2007

Trajanje: 7 ur

Število skupin: 1 skupina (med praktičnimi vajami razdeljena v dve)

Število udeležencev: 11

Oglaševanje

Vabila smo poslali vsem šolam in centrom za odrasle v Vilni. Učitelji so dobili zgoščene informacije o projektu MiA, sami pa smo dobili informacije o učiteljih, ki bodo sodelovali na seminarju:

- starost,
- spol,
- izkušnje s poučevanjem matematike.

Starost učiteljev

<30	<30–50>	>50
3	5	3

Spol

ženske	moški
10	1

Izkušnje s poučevanjem matematike

0–5 let	6–15 let	16–30 let	> 30 let
2	3	3	3

Uporaba in rezultati vprašalnika pred vključitvijo

Odločili smo se spregovoriti o ključnih kompetencah učiteljev v izobraževanju odraslih in njihovi vlogi v poučevanju odraslih zaradi razlik med udeleženi učitelji. Nekateri učitelji imajo veliko več izkušenj kot drugi.

Delavnica

Na začetku seminarja sta bila predstavljena naslednja vidika:

- nagovor o ključnih kompetencah učiteljev odraslih v hitro spreminjajoči se družbi;
- raziskave o prvem vprašalniku za učitelje, predstavitev na temo učenja matematike v praksi.

Udeleženci so bili razdeljeni v 2 skupini in dobili so naloge (matematične situacije). Vsaka skupina je za reševanje te naloge lahko uporabila 6 korakov. Sledila je predstavitev skupinskega dela. Vsaka skupina je poslušala predstavitev in postavljala vprašanja. Po predstavitvi se je razvila burna razprava. Glavna tema razprave je bila teorija šestih korakov, ki je zelo dobra, vendar vsaka šola uči matematiko glede na izobraževalne standarde. Učitelji so potrdili, da te korake uporabljajo (morda ne vsi), vendar jih ne poudarjajo.

Teoretični del programa je bil povezan:

- s ključnimi kompetencami v hitro spreminjajoči se družbi,
- s sedmimi dialoškimi načeli P. Freireja,
- z izjavami o učenju odraslih, ki jih je navedel J. G. Greeno,
- z metodologijo 6 korakov.

Ovrednotenje

Odgovori udeležencev v vprašalniku za ovrednotenje kažejo, da učitelji na splošno menijo, da so bile informacije, ki so jih dobili pred delavnico, dobre, in da so bile informacije, ki so jih priskrbeli vnaprej, uporabljene v delavnici. Skoraj vsa pričakovanja udeležencev glede obravnavane teme so bila pravilna. En udeleženec ni imel nikakršnega mnenja, nekemu drugemu pa se niso izpolnila pričakovanja. Pet udeležencev je ocenilo ravnotežje med teorijo in prakso kot dobro, trije udeleženci kot primerno in trije kot odlično. Vsi so imeli občutek, da so lahko izrazili svoja mnenja svobodno in so bili zadovoljni z gradivom, ki so ga dobili na seminarju. Vsi so pozitivno ocenili metode, ki so jih uporabljali moderatorji, in menili, da je bil čas v delavnici dobro izkoriščen. Samo ena oseba o tem ni imela mnenja. Kot najbolj zanimiv/uporaben del za svoje delo so udeleženci navedli:

- strategijo 6 korakov,
- predstavitve, vse informacije, ki so jih slišali, sodelovanje s kolegi,
- “izvedel sem marsikaj o študijah v drugih državah”,
- razprave,
- izmenjavo izkušenj,
- nove zamisli za načrtovanje pouka.

Predlogi za izboljšave prihodnjih delavnic:

- nadaljevanje aktivnega in uspešnega dela za VAEC;
- več časa je treba nameniti razpravam;
- “pojdi v kuhinjo in pripravi biskvit”, praktična uporaba primerov za učitelje;
- oglaševati se je treba tudi v srednjih šolah, povabiti jih je treba na seminar;
- ne bodite napeti, pomirite se, življenje je lepo!

Vsi učitelji nameravajo uporabiti strategijo šestih korakov in sedem načel pri poučevanju matematike za odrasle. Menijo tudi, da je primerna za splošnejšo rabo v izobraževanju odraslih. Vsi razen enega so hoteli izboljšati svoje kvalifikacije na tem področju.

Prva naloga

Recept za pecivo

En učenec ponudi recept za pecivo:

- 8 jajc,
- 180 g sladkorja,
- 150 g moke,
- 10 g pecilnega praška,

- 30 g kakava.

Tako dobimo od 650 g do 700 g peciva.

Kako spremeniti recept, da bomo dobili 1,5 kilograma peciva?

Druga naloga

Obnavljanje sobe

V trgovini imajo dve vrsti tapet:
0,60 m x 10,05 m – 24 Lt za zvitek,
0,55 m x 10,03 m – 21 Lt za zvitek

Katere od tapet so cenejše za obnavljanje
sobe z 32 kvadratnimi metri?

CS**SS****SD**
S E N U K A I

Vprašalnik za vodje delavnic

1. Katero od raziskovalnih vprašanj je sprožilo največ razprav v skupini? Kaj se vam je zdelo dovolj zanimivo, da ste si zapisali v priročnik?

Razprava se je nanašala predvsem na praktično uporabo priročnika, ker moramo v Litvi v formalnem izobraževanju poučevati v skladu s standardi izobraževanja, ki jih je potrdilo Ministrstvo za znanost in izobraževanje. Neformalno poučevanje matematike še ni priljubljeno. Učitelji matematike razumejo njegov pomen, vendar zaradi programa in standardov še vedno ni dovolj časa za za praktično poučevanje predmeta. Med razpravo je postalo jasno, da lahko učimo matematiko v resničnem življenju z enopredmetnim sistemom. Predlogi za priročnik

- Teorija o izobraževanju odraslih (npr. M. Knowles) – kako jih učiti, njihova psihologija, metode itd.
- Sedem dialoških načel P. Freireja
- Greenove izjave o učenju odraslih
- Metodologija 6 korakov
- Ravnotežje med prakso in teorijo
- Izkušnje partnerjev v projektu, primeri vaj
- Kako organizirati seminarje za odrasle, uporaba dobrih primerov
- Uporaba metod za razbijanje ledu s primeri

2. Kako bi lahko svoje premišljanje o Greenoju v času delavnice uporabili v praksi poučevanja/inštruiranja?

- Med poučevanjem/inštruiranjem je treba uporabiti praktične primere.
- Udeleženci in učitelji naj si izmenjujejo izkušnje.
- Za vaje je treba uporabiti avtentične situacije.
- Praktična uporaba primerov za učitelje – "Pojdite v kuhinjo in pripravite biskvit", pomanjkanje prostora za praktične dejavnosti.

3. Kako ste uporabili 7 načel dialoškega učenja v delavnici?

1. Udeleženci seminarja so lahko izrazili svoje mnenje. Dialog je bil pristen. Ni bilo strahu.
2. Prenos. Učitelji imajo možnost, da postanejo udeleženci in poskusijo sami.
3. Z dialogom učitelj predstavi lastne izkušnje, jih izmenja s kolegi in jih primerja.
4. Strpnost do mnenj in kulture drugih ljudi.
5. Uporaba različnih vrst intelektualnih sposobnosti in njihovo usklajevanje (na primer lepopis, hitro branje, opazovanje). Med vodenjem seminarja smo izmenjevali vloge: nekdo je bil dober govornik, drugi je obvladal matematiko, tretji telesne veščine.
6. Solidarnost in pomoč pri predstavljanju skupinskega dela.
7. Spodbujanje drugih članov skupine k skupinskemu delu. Pomen različnih vidikov motivacije in praktične uporabe znanja.

4. Kako ste v delavnici uporabili metodo 6 korakov?

Šest korakov smo v delavnici uporabili takole:

- a) predstavili smo teorijo, potem smo udeležence razdelili v dve skupini (tako smo uporabili eno od aktivnih metod);
- b) skupinsko delo;
- c) predstavitev skupinskega dela;
- d) učenje smo opravili s pomočjo interaktivne table;
- e) "učenje ob delu".

Opravili smo teh 6 korakov. Učiteljem se je zamisel zdela dobra, vendar niso poudarjali, da gre za 6 korakov. Upoštevali so jih, ne da bi se tega zavedali.

5. Prosimo, napišite tri pozitivne in tri negativne vidike delavnice.

+	—
<ul style="list-style-type: none">● Seminar je potekal med počitnicami. Učitelji niso imeli pouka.● Uporaba modernih tehnologij (Smart Board, Power Point).● Odprta razprava. Vsak učitelj je lahko svobodno izrazil svoje mnenje.● Prepričani smo, da smo naš program oblikovali pravilno (teorija + praksa + prenos).	<ul style="list-style-type: none">● Za razpravo ni bilo dovolj časa, vsakdo je hotel govoriti.● Vprašalnik je vseboval vprašanje o knjigi. Učitelji so jo hoteli videti.● Nekateri od udeležencev niso našli veliko priložnosti, da bi uporabili praktične primere pri svojem pouku.● Na seminar nismo povabili srednješolskih učiteljev.

Norveška

Splošni podatki:

Učitelja: Svein Kvalø in Christina Berg
Organizacija: VOX, Oslo

Odgovori v vprašalniku, ki je bil razposlan pred delavnico

Kje so se udeleženci tečaja učili/delali?

Večinoma v različnih centrih za izobraževanje odraslih in v Ljudski visoki šoli.

Kakšne izkušnje so imeli učitelji?

Trije so bili usposobljeni učitelji, pet je bilo učiteljev za učence s posebnimi potrebami, štirje pa so bili diplomirani učitelji. Samo eden od enajstih udeležencev še ni učil odraslih na osnovnošolski ali srednješolski ravni.

Izkušnje z izobraževanjem odraslih v letih

1–5 let	6–10	11–20	več	brez odgovora
3		5	2	1

Izkušnje s poučevanjem matematike za odrasle

1–5 let	6–10	11–20	>20 let
4		2	1

Od 11 anketirancev jih je izkušnje s poučevanjem matematike za odrasle imelo 7. Samo dva udeleženca tečaja sta se udeležila kakšnega tečaja za izobraževanju odraslih, internega tečaja in nadaljevalne pedagogike za odrasle.

Pregled anketirancev s pomočjo pripravljenih gradiv

da	da in ne	ne
5	1	3

Pregled anketirancev z osebno pripravljenimi gradivi.

da	da in ne	ne
5	1	4

Komentarji glede na pričakovanja, ki so jih učitelji imeli o delavnici

”Z odraslimi delam že veliko let, vendar predvsem na področju računalniške pismenosti. Prvič bom učil odrasle, ki imajo težave z matematiko ter z branjem in pisanjem v kemični tovarni Dynea, v okolici Osla. Upam, da bom dobil kaj metodoloških in učnih namigov ter kakšen dober nasvet.”

”Poiskati želim kakšno dobro zamisel; morda bom izvedel, kaj se dogaja v Voxu; spoznal dobre kolege.”

”Dobiti želim kakšno novo in dobro zamisel, kako odrasle učiti matematične pismenosti; namige o dobrih gradivih, o uporabnih spletnih mestih in programski opremi, izmenjati izkušnje o matematičnem opismenjevanju odraslih z drugimi kolegi.”

”Se zamisli, ki jih dobimo med tečajem, lahko prenese v Center za izobraževanje odraslih v Oslu?” “Izmenjati zamisli/izkušnje v zvezi s praktičnim tečajem s konkretnimi primeri in zamisli v zvezi z relevantnimi učnimi gradivi.”

”Želim dobiti kaj uporabnega za tiste v Centru za izobraževanje odraslih v Oslu, ki jim stvar ne gre najbolje od rok.”

”Pričakujem, da se bom naučil kaj o novih načinih matematičnega opismenjevanja odraslih. Reševanje problemov z delom v skupinah in priložnost za klepet s kolegi med odmori; učenje od drugih udeležencev tečaja. Z drugimi besedami, res se veselim tečaja.”

Pregled praktičnega dela delavnice

Udeleženci tečaja so bili razdeljeni v 3 skupine po 4, na podlagi podatkov iz vprašalnika, ki so ga izpolnili pred tečajem.

Na voljo so bile tri postaje z različnimi gradivi:

- a) časopisi s posebno ponudbo veleblagovnic, tudi recepti;
- b) zemljevid z merilom. Ravnilo. Vozni red javnega prevoza v Oslu;
- c) tetrapaki soka, smetane in mleka različnih velikosti. Merilni trak in zložljivi meter.

Vsaka skupina je imela 30 minut, da na vsaki postaji pripravi načrt za izobraževanje na podlagi *šestih točk* za reševanje *problema* (Mieke van Groenestjin).

Vsaka skupina je pripravila prosojnico s pripravo za pouk na svoji prvi postaji. Ko so vse skupine bile na vseh treh postajah, je vsaka skupina predstavila svoja gradiva. O teh predstavitev so razpravljali z vsemi drugimi udeleženci, ki so imeli priložnost komentirati in ponuditi nove zamisli za predstavitve. Poleg tega je vsaka skupina zapisovala, kaj se dogaja na drugih postajah. Te zapiske je Vox zbral na koncu tečaja. Povzetke priprav na pouk bodo udeleženci dobili po elektronski pošti, tako da jih bodo lahko uporabljali kot majhno banko zamisli pri bodočem poučevanju.

Namen teh praktičnih vaj je bil, da udeleženci aktivno premislijo o tej metodologiji za reševanje problemov. Upamo, da jo bodo sprejeli kot lastno in jo uporabili v svoji praksi poučevanja.

Šest korakov za reševanje problema

1. Gradivo: časopis s posebno ponudbo veleblagovnice, ki vsebuje tudi recepte.

1. Učenca spravite v potencialno matematično situacijo

Preberite ponudbo v časopisu.
Kaj boste imeli danes za večerjo?
Kaj boste kupili?

2. Prepoznajte problem v situaciji

Za koliko ljudi boste nakupovali?
Koliko potrebujete?
Koliko stane?
Ali imate dovolj denarja?

3. Naredite načrt za reševanje problema

Ocenite potrebno količino (glede na število ljudi in recept).
Ocenite cene (kron za kos/zavoj/kg).
Ugotovite, koliko bo stalo.

4. Sledite postopku in rešite problem

Naredite nakupovalni seznam.
Pojdite v veleblagovnico.
Opravite nakupe.
Ugotovite, koliko denarja ste porabili.
Skuhajte večerjo.

5. Preverite rezultat

Ste imeli dovolj denar za nakupovanje?
Je bilo dovolj hrane za vse?

6. Preglejte postopek. Kaj se je učenec naučil?

Proces se lahko ovrednoti tako, da nadzornik opazuje, kako udeleženci rešijo naloge.
Nadzornik lahko z udeleženci opravi tudi pogovor o petem koraku v postopku za reševanje problema.

2. Gradivo: časopis s posebno ponudbo veleblagovnice, ki vsebuje tudi recepte.

1. Učenca spravite v potencialno matematično situacijo

Razred je razdeljen v 4 skupine, ki vse dobijo isti spisek nakupov.

Na primer 3 kg banan
 2 zavojčka kave
 2,5 kg pomaranč

Dobili bodo enak znesek denarja/kreditno kartico.

Skupine bodo šle v različne trgovine, da poiščejo različne cene izdelkov.

Posebna naloga: uporabite časopis s posebno ponudbo in prekrijte cene za liter ter primerjajte različne cene oljčnega olja.

2. Prepoznajte problem v situaciji

Izračunajte cene v kronah in v odstotkih.

Koliko drobiža boste dobili nazaj, če plačate z gotovino?

Kakšna bo cena, če plačate s kreditno kartico?

Predstavite rezultate v tabeli/preglednici.

Posebna naloga: izračunajte ceno za liter.

3. Naredite načrt za reševanje problema

Vaje v seštevanju cen.

Vaje za primerjanje kron in odstotkov.

Koliko drobiža boste dobili nazaj, če plačate z bankovcem za 500 kron, znesek pa je 196,50?

Kakšna bo cena, če plačate s kreditno kartico?

Naredite tabelo.

Uporabite preglednico.

Vaje za izračun cene litra.

4. Sledite postopku in rešite problem

Pojdite v trgovino in ugotovite, koliko morate plačati za stvari, ki so na seznamu nakupov.

Koliko drobiža boste dobili nazaj, če plačate z bankovcem za 500 kron?

Kakšna bo cena, če plačate s kreditno kartico?

Posebna naloga: izračunajte ceno za liter različnih oljčnih olj.

5. Preverite rezultat

Skupine primerjajo cene v kronah in odstotkih ter razpravljajo, katera trgovina je najcenejša/najdražja.

Skupine vnesejo svoje rezultate v tabelo.

Uporabite preglednico in naredite diagram. Nekateri udeleženci pokažejo, kako se to naredi. Udeleženci se pomenijo, kako se izračuna cena za liter.

6. Preglejte postopek. Kaj se je učenec naučil?

Nadzornik opazuje skupine in jim lahko predlaga ovrednotenje, kot je opisano v nadaljevanju: Nekateri udeleženci se bodo naučili, kako primerjati cene in odstotke.

Nekateri udeleženci se bodo naučili, kako uporabljati preglednico in narediti diagrame.

Vsi udeleženci se lahko naučijo primerjati cene v kronah.

Vsi udeleženci se lahko naučijo izračunati, koliko drobiža morajo dobiti nazaj, če plačajo z bankovcem za 500 kron.

Mnogi se lahko naučijo, kako izračunati ceno za liter.

3. Gradivo: zemljevid z merilom, ravnilo, vozni red javnega prevoza v Oslu.

1. Učenca spravite v potencialno matematično situacijo

Razred 6 b iz šole v Bygdryju se odpravlja smučat na Skullerud.

20 udeležencev in trije učitelji.

Smučati bodo začeli ob desetih dopoldne, v šolo v Bygdryju se morajo vrniti ob štirih popoldne.

Cene vozovnic: vozovnica Flexi 80/160 kron

(Naloga za učence je lahko tudi to, da

Enosmerna vozovnica 11/22 kron

ugotovijo, kakšne so možnosti pri različnih vozovnicah).

Vozovnica "Flexi" velja za 8 voženj v katerem koli javnem prevozu v Oslu.

2. Prepoznajte problem v situaciji

Poiščite najhitrejši način, da pridete na Skullerud do desetih dopoldne.

Kateri avtobus/podzemno/tramvaj morajo izbrati?

Kdaj se morajo odpraviti iz Bygdryja in kdaj se morajo vrniti?

Poiščite najcenejši način potovanja za vso skupino.

Uporabite zemljevid z merilom in določite dejanske razdalje.

3. Naredite načrt za reševanje problema

Predlagajte različne poti s pomočjo zemljevida in voznega reda javnega prevoza v Oslu.

Poiščite najboljšo kombinacijo prevoznih sredstev, tako da pridete na Skullerud najhitreje.

Izračunajte čas potovanja in čas čakanja (minute/sekunde).

Poiščite cene in izračunajte celotno ceno za skupino.

Vaje za uporabo merila in ravnila ali kakšnega drugega pripomočka za merjenje.

4. Sledite postopku in rešite problem

Naredite časovno tabelo za razdaljo Bygdøy–Skullerud s pomočjo zemljevida in voznega reda za javni prevoz.

Odhod iz/v Bygdøy.

Določite ceno za vso skupino.

5. Preverite rezultat

Če se vajo naredi pred izletom, se lahko oceni rezultate:

- a) Ali je bil čas odhoda pravi za snidenje na Skullerudu?
- b) Ali je bil potovalni in čakalni čas izračunan pravilno?
- c) Ali je bil znesek denarja za vso skupino izračunan pravilno?

6. Preglejte postopek. Kaj se je učenec naučil?

Opažanja in razprave na poti.

4. Gradivo: zemljevid z merilom, ravnilo, vozni red za javni prevoz v Oslu.

1. Učenca spravite v potencialno matematično situacijo

Udeleženci v Centru za izobraževanje odraslih Sinsen se odpravljajo na ekskurzijo v Narodno galerijo (Universitetsgata) v Oslo.

Vodeni obisk Narodne galerije se začne ob enih popoldne.

2. Prepoznajte problem v situaciji

Na zemljevidu poiščite Narodno galerijo.

Ugotovite, kako potovati od Sinsena do Universitetsgate.

Kdaj morajo oditi iz šole, da ne bodo zamudili vodenega ogleda?

3. Naredite načrt za reševanje problema

Vadite, kako se išče ulice na zemljevidu.

Vadite, kako se išče različne poti na voznem redu javnega prevoza v Oslu in izračuna čas, ki je potreben za različne poti.

Vadite uporabo merila, da določite razdalje na zemljevidu.

4. Sledite postopku in rešite problem

Uporabite svoje znanje, da Univerzitetsgato poiščete na zemljevidu.

Uporabite vozni red javnega prevoza, da boste ugotovili, na kateri podzemni vlak morate.

Ugotovite, kdaj morate oditi iz šole, da ne boste zamudili vodenega ogleda v Narodni galeriji, ki se začne ob enih popoldne.

Poiščite najkrajšo pot od Sinsena do Narodne galerije.

5. Preverite rezultat

Pojdite na ekskurzijo, da boste preverili pravilnost izračunov.

6. Preglejte postopek. Kaj se je učenec naučil?

Na naslednji ekskurziji udeleženci lahko sami naredijo načrt potovanja. Učitelj lahko opazuje, kako se udeleženci te naloge lotijo.

5. Gradivo: tetrapaki soka, smetane in mleka različnih velikosti, merilni trak in zložljivi meter

1. Učenca spravite v potencialno matematično situacijo

Ugotovite, z merjenjem različnih stranic litrskih tetrapakov, ali vsebina ustreza enemu (kubičnemu) decimetru, ki je 1 liter.

Koliko gramov različnih hranilnih snovi je v kozarcu pomarančnega soka (2 dcl)? Koliko kozarcev pomarančnega soka morate popiti, da dobite enako količino gramov beljakovin, kot jih vsebuje kozarec mleka z malo maščobe?

2. Prepoznajte problem v situaciji

Pretvorba enot. 1 liter = 10 dcl. 1 liter = 1 dm³.

Merjenje dolžine z ravnilom.

Izračun prostornine.

3. Naredite načrt za reševanje problema

Vaje za pretvorbo litrov v decilitre.

Vaje za pretvorbo litrov v kubične decilitre.

Vaje za izračunavanje prostornine tetrapaka za mleko (prizma).

Vaje za interpretacijo vsebine, ki je navedena na embalaži.

4. Sledite postopku in rešite problem

Izmerite stranice tetrapakov z mlekom in izračunajte prostornino v kubičnih decimetrih. Preberite sestavine na tetrapaku soka in ugotovite, koliko gramov beljakovin vsebuje kozarec soka. Enako naredite z mlekom z malo maščobe. Ugotovite, koliko kozarcev mleka morate popiti, da boste dobili enako količino beljakovin, kot jo vsebuje kozarec mleka z malo maščobe.

5. Preverite rezultat

Udeleženci primerjajo svoje izračune, drug drugemu povedo, kako spremeniti kubične decimetre v litre in izračunati prostornino tetrapaka z mlekom. Udeleženci razpravljajo, kako so prišli do količine beljakovin v soku in v mleku z malo maščobe.

6. Preglejte postopek. Kaj se je učenec naučil?

Uporabi se lahko metodologija "to zmorem".

6. Gradivo: tetrapaki soka, smetane in mleka različnih velikosti, merilni trak in zložljivi meter.

1. Učenca spravite v potencialno matematično situacijo

Družinska poraba zdravih pijač.

2. Prepoznajte problem v situaciji

Prostorske težave v hladilniku – dolžinske mere.
Velikost embalaže – prostornina v litrih/decilitrih.
Primerjanje cen.
Učni koncepti – največji/najmanjši, najtežji/najlažji.
Višja raven: vsebnost maščob.

3. Naredite načrt za reševanje problema

Vaje v merjenju dolžin (cm, m).
Vaje v računanju enostavnih prostornin.
Usposabljanje za uporabo matematičnih konceptov.
Vaje v branju in interpretiranju podatkov na različnih embalažah.

4. Sledite postopku in rešite problem

Ugotovite, koliko mleka/soka družina potrebuje vsak teden in ali je v hladilniku dovolj prostora za tedenski nakup hrane ali pa bo družina morala kupovati pogosteje.

Kupiti želimo 5 litrov mleka. V trgovini so samo še trije litrski tetrapaki mleka. Koliko drugih tetrapakov z drugačno prostornino lahko kupimo?

Primerjajte cene mleka v različnih embalažah.

Primerjajte vsebnost maščobe v različnih vrstah mleka.

5. Preverite rezultat

Udeleženci si lahko izmenjajo rezultate, do katerih so prišli, ter se pomenijo o razlikah in podobnostih pri reševanju različnih nalog.

6. Preglejte postopek. Kaj se je učenec naučil?

Upamo, da smo se vsi naučili, kako meriti dolžino v centimetrih in metrih ter uporabljati koncepte, kot je največji/najmanjši itd.

Nekateri so se naučili, kaj pomenijo podatki na tetrapakih mleka in soka.

Evalvacija

Vprašalnik so udeleženci delavnice dobili in izpolnili po njej.

Ocene informacij, ki so jih dobili pred delavnico, so v tabeli.

zelo dobre	dobre	niti eno niti drugo	slabe	zelo slabe
4	8			

Tabela spodaj prikazuje, da večina udeležencem meni, da je delavnica upoštevala, kar so napisali v vprašalnikih pred njo.

pravilno	deloma pravilno	niti eno niti drugo	deloma napačno	napačno	brez odgovora
5	2	1			4

Tabela spodaj kaže, da so bili udeleženci zadovoljni z delavnico za usposabljanje učiteljev.

pravilno	deloma pravilno	niti eno niti drugo	deloma napačen	napačen
9	3			

Splošni vtis je, da so bili udeleženci zadovoljni z izmenjavanjem teorije in prakse.

zelo dobro	dobro	niti eno niti drugo	slabo	zelo slabo	brez odgovora
4	6	1			1

Vseh 12 udeležencev je bilo zelo zadovoljnih s svobodo izražanja na delavnici.

Tabela spodaj prikazuje, da so bili udeleženci delavnice dokaj zadovoljni z gradivom, ki so ga dobili.

zelo dober	dober	niti eno niti drugo	slab	zelo slab	brez odgovora
4	6	1			1

Udeležencem delavnice je bilo na splošno vseh šest korakov za reševanje problema.

zelo dobri	dobri	niti eno niti drugo	slabi	zelo slabi	brez odgovora
4	5	2			1

Večina udeležencev je menila, da je bil čas na delavnici porabljen učinkovito.

drži	deloma drži	niti eno niti drugo	deloma ne drži	ne drži	brez odgovora
7	3	1			1

Nekaj komentarjev udeležencev o tem, kateri del delavnice je bil najuporabnejši za njihovo delo

“Razprave v skupini.” “Stik z novimi kolegi in izmenjava zamisli ter matematičnih vaj.” “Spoznal sem nove kolege in izvedel o metodah za reševanje problemov.” “Uporabna praksa – srečanje z drugimi – izmenjava izkušenj in zamisli.” “Razprave v skupini. Dobil sem dragocene namige in nasvete.” “Izmenjava zamisli z drugimi.” “Navdih za izdelavo nalog, pri katerih udeleženci lahko uporabijo svoje vsakodnevno znanje in veščine.” “Nekaj praktičnih nalog.” “Zamisli o tem, kako strukturirati pouk matematike, zamisli za praktične naloge.”

Nekateri od predlogov udeležencev delavnice za izboljšave

“Vsem nalogam bi morali nameniti več časa.” “Ni bilo dovolj časa za vsako od treh praktičnih nalog.” “Dve praktični nalogi namesto treh.” “Več pozornosti bi morali nameniti razliki med vsakodnevno matematiko/matematično pismenostjo v tem kontekstu in matematiko, ki se za odrasle uporablja na srednješolski ravni.”

Tabela spodaj prikazuje, da 10 od 12 udeležencev namerava uporabiti šest korakov za reševanje problemov v lastni učni praksi.

da	ne	brez odgovora
10	1	1

Devet udeležencev meni, da se šest korakov lahko uporablja na splošno pri izobraževanju odraslih.

da	ne	brez odgovora
9	1	2

Deset udeležencev si želi dodatnega usposabljanja o tej temi.

da	ne	brez odgovora
10	2	0

Vsi udeleženci, ki so izpolnili vprašalnik, bi tečaj priporočili kolegom.

da	ne	brez odgovora
11		1

Na splošno smo s tem ovrednotenjem zelo zadovoljni. V promocijo te delavnice nismo vložili preveč truda. Poslali smo nekaj elektronske pošte in zastonj delavnico smo oglaševali na Voxovem spletnem mestu. Prepričani smo, da v prihodnosti lahko uspešno izvedemo še kaj podobnih usposabljanj. Na koncu smo imeli vtis, da je bilo vzdušje na delavnici zelo dobro.

Program

Čas: 2. marec 2007, 11.00–15.15

Kraj: Vox, avditorij

Delavnica je namenjena učiteljem, ki učijo osnovno matematično pismenost za odrasle na delovnem mestu in v centrih za izobraževanje odraslih.

Delavnica se bo osredotočila na posebno metodologijo za reševanje problemov v matematičnem kontekstu, ki se nanašajo na dejanske situacije v vsakdanjem življenju.

Razdelili bomo brošuro s teoretičnimi zamislimi iz delavnice.

Zastonj kosilo za udeležence.

Čas	Vsebina	Kdo
10.30	Registracija in kava.	
11.00	Dobrodošlica. Kratka predstavitev novega okvira matematične pismenosti za odrasle. Priporočila in teoretično ozadje.	Svein Kvalø
11.25	Praktični primer metodologije za reševanje problemov.	Christina Berg
11.35	Odmor za kavo.	
11.45	Praktična uporaba metodologije za reševanje problemov. Prva naloga (delo v skupinah) Nadzorniki:	Vsi udeleženci Svein Kvalø Christina Berg Våril Bendiksen
12.15	Kosilo.	
12.45	Druga naloga (delo v skupinah)	Vsi udeleženci
13.15	Tretja naloga (delo v skupinah)	Vsi udeleženci
13.45	Odmor. Sadje.	
14.00	Kratka predstavitev dela, ki je bilo opravljeno v skupinah. Razprava.	Nekateri udeleženci Vsi udeleženci
15.00-15.15	Sklep. Ovrednotenje. Podelitev spričeval o opravljeni delavnici.	Svein Kvalø

Brošura

Svein Kvalø in Christina Berg, Vox

Kako se odrasli učijo in po čem se razlikujejo v primerjavi z otroki?

V praksi morajo odrasli izpolnjevati različne naloge. Imajo družine, so starši, sosedje, državljani, stranke, potrošniki, delodajalci, delojemalci, pacienti itd. Iz Freirejeve pedagogike in študij o učenju v praksi lahko izpeljemo sedem splošnih izhodišč za učenje odraslih v osnovnem izobraževanju odraslih:

- 1. Odraslih v učenje nihče ne sili.** Učijo se, ker potrebujejo znanje ali hočejo biti bolj obveščeni, želijo izboljšati specifične veščine ali pridobiti bolj specifično znanje. Niso se dolžni učiti, ker so končali osnovno in srednjo šolo.
- 2. Odrasli udeleženci so enakovredni partnerji v učnih situacijah.** Odrasli udeleženci imajo številne izkušnje iz resničnega življenja, ki lahko vplivajo na njihovo učenje. Če se učitelji in udeleženci zavedajo tega, lahko izmenjajo izkušnje iz resničnega življenja kot enakovredni partnerji v učnem procesu, kar lahko obogati učno situacijo.
- 3. Lastne izkušnje odraslih so podlaga za učenje.** Učenje se začne, ko se odrasli zavejo, kaj vedo in kaj hočejo vedeti. Novo znanje mora nadgraditi obstoječe.
- 4. V šolskih učnih situacijah je treba pri pouku uporabiti avtentična gradiva.** Glede na prejšnje izhodišče morajo biti pri pouku uporabljena učna gradiva avtentična ali pa prikazovati realnost s pomočjo fotografij, shem itd., da učenje v šoli dobi pomen ter da se ustvari povezava med šolskim znanjem in znanjem za resnično življenje.
- 5. Učenje poteka s pomočjo interakcije in premisleka.** Z razpravljanjem o novih učnih temah, ki so povezane z obstoječim znanjem, se odrasli zavedo in dobijo vpogled v lastno znanje ter veščine. Izrekanje misli in matematičnih postopkov v komunikaciji z drugimi lahko tudi izboljša človekovo matematično mišljenje in komunikacijske veščine, ki so pogoj za obvladovanje situacij v vsakdanjem življenju in za sodelovalno učenje.
- 6. Namen učenja v izobraževanju odraslih je zagotoviti funkcionalno znanje in veščine.** Na podlagi študije o učenju v praksi se mora učenje v izobraževanju odraslih osredotočiti na uporabno učenje, ne pa na učenje za vedenje. Uporabno učenje vodi v učenje za vedenje – v funkcionalno znanje.
- 7. Odrasli usmerjajo svoje učenje s konstruiranjem in dekonstruiranjem, organiziranjem in reorganiziranjem lastnega znanja, postopkov in veščin.** To se lahko spodbuja v učnih situacijah, tako da odraslim pomagamo ustvariti njihove lastne matematične postopke, ki so zasnovani na njihovem lastnem vpogledu in veščinah, ko rešujejo matematične probleme.

Z andragoškega in konstruktivističnega vidika učitelji ne morejo prenašati znanja; oni samo pospešujejo učne procese.

AGORA, center za izobraževanje odraslih v Barceloni, uporablja "dialoško učenje" kot metodologijo poučevanja, ki jo usmerjajo načela, ki smo jih predstavili. Preverite: http://www.statvoks.no/mia/lastned/dialogical_learning.pdf

RMI – Realistično matematično izobraževanje

RMI vsebuje pet načel učenja:

1. Učenje je konstruktivna dejavnost.
2. Učenje se giblje skozi različne ravni abstrakcije s pomočjo modelov, shem in simbolov.
3. Učenje poteka s premišljanjem.
4. Učenje je družbena dejavnost.
5. Učenje matematike vodi do strukturiranega in prepletenega skupka znanj in veščin.

V RMI je pomembno, da se upošteva praktične izkušnje odraslih kot podlago za reševanje matematičnih nalog: odraslim je treba pustiti, da poskusijo z lastnimi neformalnimi strategijami reševanja problema. Tako učitelj lahko vidi, kako razmišljajo odrasli udeleženci. To ustvari dobro podlago za komunikacijo med učiteljem in učencem, kar je dobro izhodišče za plodno učenje. Cilj tega procesa je učenca odvrniti od neformalnih strategij reševanja problemov in ga usmeriti v formalne strategije.

**Neformalni postopek
reševanja problemov**

----->

**Formalni postopek
reševanja problemov**

Progresivno shematiziranje

Greenova načela (Učenje za udeležbo v delu in družbi):

- Učenje je za človeka bistveno in je naraven del njegove dejavnosti.
- Učenje v okolju učilnice je umetno.
Je nenaravno.
Odrasli se najboljše učijo v resničnem življenju.
- Učenje, motivacija in dejavnost so neločljivi.
Če odrasli ne vidijo potrebe po učenju (npr. pri nekem predmetu), potem za učenje najbrž ne bodo motivirani.
- Odrasli se ne učijo samo zato, da bi delali, ampak tudi, da bi nekaj postali.
- Učenje v praksi je zasnovano na skupnem znanju.
Učenje v šoli se pogosto osredotoča na posameznikovo znanje.
- Učenje je pogosto utemeljeno na situaciji in je z njo omejeno.

Načela Mieke van Groenestijn za reševanje problemov v kombinaciji s praktičnim reševanjem matematičnih problemov v resničnem življenju.

Dejanski proces reševanja problemov je "kaj proces". Da z udeleženci ta proces analiziramo, lahko z njimi razpravljamo o treh korakih v procesu (načrt – izvajanje – pregled) tako, da postavimo tri vprašanja.

Kaj boste storili? (načrt)
Kaj počnete? (izvajanje)
Kaj ste naredili? (pregled)

Na ta tri vprašanja se morajo osredotočiti učitelji in udeleženci, ko rešujejo matematično nalogo.

Dejanski proces reševanja problema, skozi katerega gredo odrasli, se lahko opiše s šestimi koraki ("kaj proces").

- 1 Učenca spravite v potencialno matematično situacijo.
- 2 Prepoznajte problem v situaciji.
- 3 Naredite načrt za reševanje problema.
- 4 Rešite problem.
- 5 Preverite rezultat.
- 6 Preglejte postopek. Kaj se je učenec naučil?

Med praktičnim delom delavnice posebej premislite o Greenovih načelih in o procesu za reševanje matematičnih problemov v resničnem življenju po Van Groenestijnovi.¹³

¹³ Vsebina prvih treh strani te knjižice je povzeta iz "A Gateway to Numeracy", izd. Mieke van Groenestijn (2002).

Priporočilo učiteljem, ki poučujejo na delovnem mestu

Pomembno je, da obstaja dobra komunikacija med delovnim mestom in učiteljem, ki bo poučeval na tečaju. Pomembno je, da je podjetjem popolnoma jasno, kakšne vrste veščin matematične pismenosti pri svojih delavcih hočejo. Če to ni jasno, se morajo predstavniki podjetja sestati z učiteljem, da se pomenijo, čemu je tečaj namenjen. Temu, da se, na primer, samo izboljša relevantne veščine matematične pismenosti na določenemu delovnem mestu ali pa da se delavce pripravi na specifični poklicni profil.

Da učitelj razume okoliščine in kakšne vrste nalog imajo zaposleni na delovnem mestu, je pomembno, da obišče podjetje in se o tem pozanima. Ko učitelj ve, kakšne vrste nalog imajo delavci, lažje pripravi primerna učna gradiva, ki se prilagodijo vsakodnevnim nalogam delavcev. Tako lahko dodatno motivira delavce za sodelovanje, ker se jim bodo gradiva zdela uporabna.

Zahteve za učitelja

Učitelj mora biti prilagodljiv. Vzeti si mora čas, da obišče in govori z delodajalci in delavci na delovnem mestu. Učitelji morajo biti pripravljeni, da poučujejo ob neobičajnih urah – na primer ob sedmih do devetih dopoldne.

Kaj je posebnega pri matematiki?

Veliko odraslih misli, da ne obvladajo matematike. Vzrok so pogosto slabe izkušnje z matematiko v šoli. To mora učitelj upoštevati, ko se odrasli vrnejo k pouku matematike. Dobro je začeti s preprostimi vajami, ki lahko povečajo njihovo samozavest pri matematičnih dejavnostih. Priporočljivo je nekaj časa nameniti utrjevanju občutka uspešnosti pri reševanju relevantnih matematičnih nalog.

Ker veliko odraslih že dolgo časa ni uporabljajo matematike v praksi, jih je precej izgubilo matematične veščine. Takšna skupina udeležencev mora reševati matematične naloge, ki so jim kos. Praviloma ne traja dolgo, da se takšna skupina vrne na nekdanjo raven.

Veliko odraslih matematiko dojema kot algebro in reševanje enačb. Zato je treba poudariti, da algebra in enačbe niso del osnovne matematične pismenosti za odrasle.

Slovenija

Vsebina

Splošni podatki

O izvedbi delavnice

Kraj in čas izvedbe

Udeleženci

Vabilo

Izvedba delavnice

Predstavitev evropskih projektov

Predstavitev projekta MiA

Pregled dobrih praks – izmenjava izkušenj

Španski model

Danski model

Delavnica

Šok terapija

Napoved in izvedba praktične vaje

Reševanje in opazovanje svojega razmišljanja

Zapis korakov pri reševanju problemov

Predstavitev 6 korakov pri reševanju problemov

Primerjava z lastnimi ugotovitvami

Pogovor

Evalvacija

Slika: Udeleženke pilotne delavnice iz podjetja INVEL d. o. o iz Velenja.

Splošni podatki:

Učiteljici: mag. Andreja Jelen Mernik in Saša Silovšek

Udeleženci: 7 učiteljic v izobraževanju odraslih

Kraj izvedbe: Podjetje INVEL iz Velenja

1. O izvedbi delavnice

Kraj in čas izvedbe

Delavnico, ki je trajala 3 ure, smo izvedli v četrtek, 5. 4. 2007, v dopoldanskem času v Velenju, v prostorih podjetja Invel, d. o. o. za njihove zaposlene izobraževalce. To je podjetje za izobraževanje in poslovno podjetniško svetovanje. Dejavnost podjetja je izjemno široka in raznolika, predvsem pa ponujajo različne oblike izobraževanja, usposabljanja in svetovanja za brezposelne, programe za učence, dijake in študente, izvajajo kadrovske dejavnosti, posredujejo delo in zaposlitev ter skrbijo za izobraževanje in svetovanje podjetnikom.

Udeleženske

Udeležile so se je učiteljice, ki poučujejo odrasle v programih osnovnega opismenjevanja. Na seminarju je bilo 7 udeleženk, ki imajo z odraslimi do 10 let delovnih izkušenj.

Vabilo

Pred seminarjem smo udeleženkam poslali vabila, kot smo se na prejšnji konferenci tudi dogovorili. Poleg splošnega dela sva na vabila pripisali še kraj, čas izvedbe in dnevni red delavnice. Vprašalnika pred seminarjem nisva pošiljali, deloma zato, ker sva že imeli dovolj podatkov o udeleženkah seminarja.

Dodatek k skupno oblikovanemu vabilu:

VABILO NA DELAVNICO

UPORABNA MATEMATIKA,

**ki bo v prostorih podjetja Invel v Velenju, dne
5. aprila 2007, ob 12.00.**

Potek delavnice:

- 1. Predstavitev projektov EU**
- 2. Predstavitev projekta MIA**
- 3. Primeri dobre prakse**
- 4. Model 6 korakov (delavnica)**
- 5. Posvet**

2. Izvedba delavnice

Delavnica je potekala po na vabilu navedenem dnevnem redu, in sicer:

Predstavitev evropskih projektov

- vrste evropskih projektov
- možnosti sodelovanja
- financiranje
- projekti za področje odraslih

Predstavitev projekta MiA

- sodelujoči partnerji
- cilji
- dosedanje delo

Pregled dobri praks – izmenjava izkušenj

Španski model

Udeleženkam sva spregovorili o 7 načelih metode dialoškega učenja, ki obsegajo:

1. enakopravni dialog,
2. kulturno inteligenco,
3. preoblikovanje,
4. instrumentalno razsežnost,
5. ustvarjanje smisla,
6. solidarnost,
7. enakopravnost različnega.

Opozorili sva na naslednje značilnosti tega pristopa, ki se nama zdijo pomembne za praktično delo z odraslimi udeleženci:

- sodelovalno učenje,
- učijo drug drugega s pomočjo gradiv,
- naučijo se sami, ne uči jih učitelj,
- mentor je organizator, ne učitelj.

V nadaljevanju sva predstavili rezultate enega od poskusov, ki smo jih med potekom projekta pripravili in izvedli v Sloveniji . Šlo je za poskus učenja statistike po dveh metodah, klasični in po metodi dialoškega učenja, ki sva ga izpeljali v dveh skupinah. Preverjanje znanja takoj ob koncu poskusa je pokazalo, da je bila učinkovitost učenja takoj po koncu približno enaka. Ko pa sva preverjali pomnjenje in razumevanje obdelane snovi po enem mesecu, se je izkazalo, da je bilo pomnjenje v skupini, ki je delala z dialoškim učenjem, občutno boljše.

Teoretična dognanja in praktične izkušnje pri izobraževanju odraslih pa kažejo na določene značilnosti pri učenju odraslih, ki jih kaže upoštevati tudi pri učenju matematike:

1. učijo se prostovoljno (učenje izhaja iz želje, potrebe),
2. učenje je vedno povezano s konkretno situacijo (splošno jih ne zanima, izhajajo iz potrebe),
3. učenje poteka s pravimi gradivi, podatki (saj izhajajo iz konkretne situacije, ne iz knjig ali fotografij, shem, namišljenih nalog ... torej, kot pravimo, »learning by doing«),
4. vsaka učna situacija je socialno(kulturno) pogojena (npr.: nima smisla govoriti o poletu z avionom, če nekdo z njim nikoli ne leti ... tujci – Romi),
5. učenje odraslih vedno temelji na sodelovanju z drugimi (iščejo informacije, sprašujejo bližnje, v službi ... redko se lotijo problema individualno),
6. temeljni koraki učenja odraslih so opazovanje, posnemanje, poskušanje, uporaba (nikoli ne posplošujejo stvari, znanja ...),
7. izoblikujejo si svoja pravila (recepture), kako bodo pridobljeno znanje uporabili (npr.: mešanje betona v razmerju 1 : 2: 3 – matematično težko – razmerja, ulomki ...).

Komentar

Po uvodnem delu se je razvil zanimiv pogovor. Udeleženke so ocenile predstavljena izhodišča kot zelo zanimiva, prepoznavale so jih v svoji izobraževalni praksi. Med drugim so poudarile, da je pomembno upoštevati sociokulturno okolje udeležencev, izhajati je treba iz potreb udeležencev. Ugotovile so tudi, da navedene značilnosti v izobraževanju odraslih prepoznavajo pri svojem delu, vendar se jih ne zavedajo vedno, delajo intuitivno. Kljub temu da je šlo za predstavitev teorije, se jim je zdela zanimiva in uporabna.

Danski model

Udeleženkam sva predstavili danske izkušnje pri izvajanju programov za razvoj matematične pismenosti, ki potekajo v tovarnah ali pa v izobraževalnih organizacijah ter so zelo povezani z delom udeležencev. Značilnosti teh programov:

- potekajo v tovarnah, ko imajo udeleženci čas, ko je manj dela,
- primeri so iz prakse, uporaba matematike na delovnem mestu,
- veliko ur za izvedbo,
- financira država,
- možnost, da udeleženci opravljajo izpite in pridobivajo formalno izobrazbo,
- neprimerljivo z našim sociokulturnim okoljem.

Komentar

Tudi ta model se jim je zdel zanimiv in postavile so nama veliko vprašanj. Iskale so povezavo s slovenskim modelom razvoja temeljnih spretnosti na delovnem mestu (program UŽU – Moje delovno mesto), ki ga v podjetju, v katerem je potekala delavnica, ravno pripravljajo. Glavna ugotovitev je bila, da modela ne moremo neposredno prenesti v našo prakso (delodajalci nimajo interesa vlagati v izobraževanje in usposabljanje najmanj izobraženih kadrov, poleg tega je slovenski sistem financiranja v primerjavi z Danskim zelo tog, saj omogoča izvedbo takrat, kot prejme izvajalec denar, in ne ko se za tako izvedbo pokažeta možnost (npr. čas, ko je v podjetju manj dela) in potreba (procesi prestrukturiranja, ko je potrebno novo znanje za nova delovna mesta).

2. Delavnica

To je bil osrednji del delavnice, zanj sva porabili tudi največ časa ter mu namenili največ pozornosti. Komentarji in pogovori z udeleženkami so bili zanimivi. Večino sva jih zapisali, žal pa delavnice nisva posneli.

Šok terapija

Cilj aktivnosti: pokazati udeležencem, da je nekaj, kar se jim ne zdi smiselno, težko delati (to je pogled odraslih slušateljev).

Primer: Nesmiseln prepis (učitelje postavimo v vlogo udeležencev izobraževanja v šoli).

Potek: Voditelj uvodoma pove, da s tako dejavnostjo krepimo vrsto veščin: urimo natančnost, opazovanje, hitrost, lepo pisanje, potrpežljivost, zbranost ... (učitelj lahko za svoje dejavnosti vedno navede cilje in jih osmisli, kar morda njegov poklic zahteva.)

Udeleženci običajno v vaji ne vidijo smisla, sprašujejo se, zakaj morajo to početi. Voditelj pojasni, da se v podobni situaciji znajdejo naši slušatelji, ko začnemo z obravnavo snovi na splošni ravni (najprej jim razložimo pravila, nato delamo vaje).

PAZLJIVO PREPIŠITE:

*AKS Ft656 = bt aŽČŠ amI HN66C5%oca TaTh/
ySDn5 AInstWAw fRk6Kn GpoIj4bFG 2GLJst69
AsDTRčKk Ješn() V%abab kaKHjSr# 345cbs
ERD RabübCVfff ® MatrrVCXβ πpiPI
šmšPzUb°10 xsVB5ŪV90uaDS Ma3#b c%&
albA%K ŠĐbnv; Tako JJBilloo #«jJbVfr%
fhsbLkč()=DaC BBffRR yjKD4SL
v9aSTR7as wERTns5b dČLJ fgDRP
V57Mas cvVBOsrTT 3AsdiHJA4
dkDER56na k&/ sdAS&M\$ SSAkyC4 BB*

Voditelj potem povzame, da:

- tako učimo matematiko v šoli – odraslim se zdi neuporabno, zato se ne učijo z zanimanjem, ne uvidijo neposredne uporabe v resničnem življenju in pri delu, naučijo se zahtevane snovi, da opravijo preverjanje. Učinki takega učenja so kratkotrajni, prenosa naučenega v nove situacije ni v pričakovani meri. Pomnjenje je kratkoročno.
- bi morali poskušati drugače, iz življenjskih situacij, iz izkušenj udeležencev.

Komentar

Udeleženke delavnice so hitro ugotovile, da gre za vajo, ubogljivo so začele prepisovati, da ne bi pokvarile poteka. Kljub temu pa niso znale predvideti, kaj je namen vaje (med seboj so komentirale: »Le zakaj to počnemo? Kaj je njun namen?«). Skušale so si olajšati delo s kopiranjem predloge, da bi imele vsaka svojo. Ker jim ni bil jasan namen vaje, so jih zanimala natančna navodila (ali hitro, kako natančno, upoštevanje načina pisave ...). Sledil je pogovor o njihovih občutkih in njihove ugotovitve so bile, da je to nesmiselno početje, neuporabno, od tega ne more biti nobene koristi ... ipd. Četudi sva jim povedali za cilje te vaje (urjenje večšin), jih niti malo nisva prepričali o njeni koristnosti. "Še sreča, da je vaja kratka," so izjavile na koncu (hitro se je razvil smeh).

Razvila se je debata, v kateri so z lahkoto povezale svoje tokratne občutke z občutki udeležencev na njihovih izobraževanjih (»saj se res morajo naši takole počutiti«).

Vaja je zelo dobro uspela (pozitivni odziv). Dejansko je spodbudila empatijo učiteljic.

Napoved in izvedba praktične vaje

Pri napovedi delavnice sva poudarili naslednje:

- naredili bomo praktičen primer,
- bistvo ni v cilju, rezultatu, ampak v opazovanju poteka, razmišljanju (enaka situacija kot v razredu),
- to razmišljanje, učenje odraslih poteka skoraj vedno po istih korakih in če se jih zavemo, imamo model za učenje-mentorstvo,
- rešijo in poskušajo opazovati svoj potek reševanja.

Reševanje problema in opazovanje svojega razmišljanja

Naloga: V učilnici bomo na novo položili talno oblogo, želimo jo obrobiti z letvico. Koliko

letvice natančno potrebujemo?

Potek: Udeleženke so se razdelile v dve skupini in reševale primer:

- najprej so ugotovile, da bo treba dobiti podatke z merjenjem, šele nato bodo lahko računale;
- ugotovile so, da potrebujejo meter;
- nekatere udeleženke so narisale skico;
- ugotovile so, da sploh ne potrebujejo nobene matematične formule, ampak bodo morale izmeriti vsako dolžino posebej in dobljene meritve sešteti;
- opazile so, da letev ne bo potekala po vsem prostoru (vrata, balkon);
- prav tako bodo morale biti natančne pri merjenju ob pregradni steni, saj ni ravna;
- nato so izmerile prostor s štetjem korakov;
- ko so imele vse potrebne podatke, so izračunale dolžino letvice tako, da so vse meritve seštejele;

- potem so z delom prenehale.

Prvič sva morali poseči z vprašanjem: »Ali ste bile dovolj natančne, da bi na podlagi tega v resnici lahko izpeljale nakup?«

- Takoj so povedale, da bi morala biti meritev natančnejša.
- Predlagale so, da bi rezultat preverile s šiviljskim metrom, ki je upogljiv.

Naloga je bila zanje končana, zato sva jih še enkrat spodbudili z vprašanjem: "Ali smo se pri tem kaj naučili?«

- Ugotovile so, da bi podoben problem znale rešiti za kateri koli prostor.

Zapis korakov pri reševanju problema

Korake, ki so jih udeleženke oblikovale popolnoma same, zapišemo na tablo.

Koraki

1. Problem (učna situacija)
2. Načrt
3. Reševanje problema
(izračun, meritve, zapis ...)
4. Kontrola (šiviljski meter)
5. Zaključek (uporabna ...)

Predstavitve 6 korakov pri reševanju problemov in primerjava z lastnimi ugotovitvami

Udeleženkam predstaviva metodo reševanja problemov z uporabo 6 korakov iz projekta MiA. Zatem naredimo primerjavo med koraki, ki so jih oblikovale, in teorijo ter ugotovimo, kje je razlika in zakaj. Udeleženke so same ugotovile:

- da so združile prva dva koraka, ker je bila naloga zanje prelahka in jim z matematičnega stališča ni predstavljala problema;
- če bi bil problem zahtevnejši, bi bili koraki pri razmišljanju verjetno še opaznejši.

Pogovor

Pri tej točki sva udeleženkam povedali, kaj vse je bila najina naloga. Najina naloga je bila:

2. preizkusiti takšno delavnico oz. idejo delavnice pri učiteljih, ki poučujejo odrasle,
3. posvetovati se, ali je pristop dober (dvomi, ali naj sami odkrijejo ali je bolje razložiti),
4. odzivi učiteljev,
5. način dela,
6. posvetovati se z njimi (kaj potrebujejo, kaj je neuporabno, kaj bi še dodali ...),

skratka izboljšati delavnico.

Razvil se je zanimiv pogovor. Najprej smo se pogovarjali o sami delavnici, hitro pa se je pogovor dotaknil konkretnih učnih situacij, na katere naletijo v svoji učni praksi. Mnenja udeleženk sva zbrali v evalvacijskem vprašalniku.

Mnenja in napotki udeleženk za priročnik za učitelje:

- konkretni primeri poteka delavnic, dejavnosti (z gradivom in učnimi listi vred);
- v priročniku naj bo nabor idej za delavnice za odrasle, zbranih po temah;
- v priročniku naj bodo konkretni primeri, saj je za to ciljno skupino potrebno izhajati iz konkretnih primerov;
- naj bo malo teorije in še ta naj bo podprta s konkretnimi primeri.

Ob koncu so udeleženke še izpolnile vprašalnik.

3. Evalvacija delavnice

Povzetek

Pilotna delavnica z učitelji v Sloveniji je bila izpeljana v skupini učiteljic, usposobljenih za izvajanje različnih programov za razvoj pismenosti (programov UŽU). Vse so zaposlene v zasebni izobraževalni organizaciji. Vse imajo poprejšnje izkušnje s poučevanjem odraslih v neformalnem in v formalnem izobraževanju odraslih.

Pilotna delavnica za učitelje, ki je nastala v sklopu projekta MiA, jim je bila predstavljena kot inovativna delavnica, ki je bila pripravljena s ciljem razviti spretnosti in kompetence učiteljev za učinkovito in kakovostno poučevanje matematike v programih za odrasle. Udeleženke so bile motivirane ob prihodu na delavnico, poleg tega so imele tudi visoka merila in pričakovanja glede spoznavanja dobrih praks s področja poučevanja odraslih v drugih državah ter glede spoznavanja novih učnih metod in pristopov k poučevanju. Voditeljici delavnice sta bili učiteljici, ki sta kot predstavnici Slovenije od samega začetka sodelovali v projektu MiA.

Implicitni cilj pilotne delavnice z učitelji je bil predvsem ta, da se med delavnico ustvari

priložnosti, v katerih učitelji lahko preskusijo in opazujejo svoje lastne procese učenja zato, da bi lahko pozneje prepoznali individualne učne prakse pri odraslih udeležencih. Izhodišče za pripravo delavnice je bila želja, da se učiteljem omogoči preizkusiti podobne učinkovite učne situacije, kakršne naj bi ustvarjali v programih z odraslimi udeleženci. Zato sta voditeljici v delavnici poskušali ustvariti simulacijo vsakodnevne življenjske izkušnje. Najprej so udeleženke po navodilih morale prepisati nesmiselno besedilo, sestavljeno iz črk, števil in simbolov. Pri reševanju te naloge so udeleženke pokazale empatijo do odraslih udeležencev in utrdile spoznanje, da je za odraslega udeleženca zelo pomembno, da razumejo, kaj se učijo in da je snov relevantna za njihovo življenje. Potem so morale narediti preprosto nalogo s področja merjenja, katere namen je bil, da opazujejo in zapišejo korake pri reševanju problema. Pozneje so svoje korake primerjale s 6 koraki reševanja problemov, kot so bili opredeljeni v projektu MiA.

Zanimivo je, da so udeleženke delavnice pri svojem reševanju danega problema identificirale 5 zaporednih korakov. Izpustile so 6. korak: premislek/refleksija o procesu reševanja, kaj se je udeleženec naučil? V pogovoru z njimi se je izkazalo, da se učni proces najpogosteje konča pri 5. koraku, ko se ugotovi, kakšen rezultat imajo odrasli udeleženci. V primerih, ko imajo udeleženci pravilne rezultate, se zadnji korak nikoli ne izpelje. Učiteljice so prav tako povedale, da te korake lahko prepoznajo pri svojem delu, ko poučujejo odrasle. Problem je, da se jih najpogosteje ne zavedajo. Korake uporabljajo intuitivno, kot logične korake v reševanju problemov. Pomembno je, da so spoznale, da so to lahko tudi koraki, ki jih njihovi udeleženci uporabljajo pri reševanju problemov v resničnem življenju. In navsezadnje, udeleženke delavnice so se prepričale, da je učitelj v izobraževanju odraslih hkrati mentor in spodbujevalec učenja, obenem pa je tudi sam učenec.

In katera so najpomembnejša spoznanja, ki so jih slovenski učitelji dobili ob sodelovanju v projektu in delavnici?

Učitelji v programih za razvoj pismenosti v Sloveniji so usposobljeni za poučevanje v t. i. učnih projektih, v katerih je enota učenja "kompleksna vsakodnevna situacija", s katero se odrasli srečujejo v resničnem življenju. Odrasli morajo, če želijo v takih situacijah ustrezno ravnati in jih reševati, uporabiti različna znanja in spretnosti. Učitelji so usposobljeni, da poučujejo več področij hkrati znotraj ene učne enote ali učnega projekta (sporazumevalne zmožnosti, IKT, računanje, učne strategije itn.). To so področja, ki jih v bolj formalnih učnih okoljih poučujejo znotraj posameznih disciplin, ločeno drug od drugega.

Učitelji v programih razvoj pismenosti so izkušeni in razmišljujoči izobraževalci odraslih, ki so kritični in selektivni do novih pristopov in prijemov v izobraževanju odraslih. Vendarle lahko trdimo, da smo vsi skupaj osvojili nekaj pomembnih spoznanj:

Metodologija reševanja problemov ali pristop 6 korakov je bila sprejeta kot sistematično in logično orodje, ki ga učitelj lahko zavestno uporablja pri načrtovanju in izvajanju učnega procesa. Zelo pomembno je, da učitelj prepozna strategije reševanja problemov, ki jih v resničnem življenju uporabljajo odrasli udeleženci. Te strategije pogosto odstopajo od šolskih in akademskih praks reševanja matematičnih problemov. Ko oba udeležena v učnem procesu, učitelj in učenec, prepoznata te prakse in strategije in jih ozavestita, pridobita za odraslega pomembno potrditev in spodbudo, da je to, kar že ve, pomembno. Učitelj pa dobi priložnost, da pomaga udeležencu te individualne prakse posplošiti, da jih lahko uporabi tudi v novih okoliščinah. Slovenski učitelji so prav to označili kot eno najpomembnejših spoznanj v času projekta; odrasli z nižjimi stopnjami izobrazbe in ravnmi temeljnih spretnosti so velikokrat

označeni kot nepismeni, s tem se podcenjuje vse njihove potencialne in razvojne možnosti ter druga pomembna znanja in kompetence, ki jih imajo. Ko odrasli dobijo vpogled in ozavestijo svoje načine učenja ter reševanja problemov v vsakodnevnih situacijah, ki jim omogočajo preživetje in opravljanje najrazličnejših vlog, potem postane ta učni potencial (ki je lasten vsakemu človeškemu bitju) viden in pomemben. Odrasli dobijo potrditev in spodbudo za nadaljnje učenje.

Za slovenske učitelje je prav tako pomembno, da se je voditelj delavnice sposoben vesti in ravnati tako, kot pričakuje, da bodo ravnali učitelji med usposabljanjem. Izhajati mora iz lastne prakse in ponuditi primere, ki so preverjeni in učinkoviti ter seveda podprti s teoretičnimi spoznanji. Ko je voditelj delavnice sposoben ustvariti okoliščine, v katerih lahko učitelji preizkusijo nekatere prijeme in metode, ali si pripravijo konkretna učna gradiva, potem je precej možnosti, da bodo učitelji sprejeli novosti. Med pilotno delavnico je voditeljicama uspelo ustvariti takšno situacijo, udeleženke so namreč uporabljene učne metode označile kot "odlične" ter obenem poudarile "relevantnost predstavljene tematike in uporabnost v njihovih praksah". Seveda bi bilo po končani delavnici potrebno preveriti, v kakšnem obsegu udeleženke nova spoznanja in prijeme uporabljajo v svoji praksi.

In navsezadnje, slovenski učitelji, ki so sodelovali v projektu, so dojeli, da se dobre prakse in učinkovite metode učenja ne morejo preprosto prenašati iz enega okolja v drugega. Slovenski učitelji so imeli priložnost premisliti o svojih praksah poučevanja in učenja v izobraževanju odraslih. Podobno velja tudi za mikroraven, na ravni odnosa učitelj udeleženec, učitelj znanja ne more prenašati na udeleženca. Novo učenje v procesu izobraževanja odraslih se prežema s poprejšnjim znanjem in izkušnjami, ki so jih odrasli udeleženci dobili po najrazličnejših poteh.

Odgovori učiteljev na evalvacijske vprašalnike

1. Informacije, ki ste jih dobili pred delavnico, so bile:

A – odlične

B – srednje dobr.

C – dobre

D – srednje slabe

E – slabe

1

5

2. Delavnica je potrdila moja pričakovanja.

A – drži

B – deloma drži

C – brez mnenja

D – deloma ne drži

E – ne drži

3

4

3. Razmerje med teorijo in prakso je bilo:

A – odlično

B – sred. dobro

C – dobro

D – srednje slabo

E – slabo

6

1

4. Lahko sem povedal svoje mnenje:

A – drži

B – deloma drži

C – brez mnenja

D – deloma ne drži

E – ne drži

7

5. Gradivo, ki sem ga dobil med delavnico, ocenjujem kot:

A – odlično

B – sred. dobro

C – dobro

D – sred. slabo

E – slabo

4

3

6. Metode, ki so jih uporabljali voditelji, so bile:

A – odlične

B – sred. dobre

C – dobre

D – srednje slabe

E – slabe

7

7. Čas je bil učinkovito izrabljen:

A – drži

B – deloma drži

C – brez mnenja

D – deloma ne drži

E – ne drži

7

7. Napišite, kaj je bilo za vaše delo najbolj koristno in zanimivo:

- uporabnost za naše programe;
- uporabnost predstavljenih problemov in prenos v našo prakso;
- postavitev problema in reševanje problema (6 korakov);
- dejavno sodelovanje.

8. Ali imate kak predlog za izboljšavo delavnice?

Nobena udeleženka takšnega predloga ni imela, delavnica se jim je zdela pravšnja.

9. Ali nameravate v svoji praksi uporabljati metodo 6 korakov?

A – Da, pojasnite.

Vse udeleženke so odgovorile, da bodo metodo uporabile v programih za razvoj pismenosti. Nekatere so dodale, da bodo problem podobno zastavile.

B – Ne, pojasnite.

10. Ali menite, da so take metode uporabne na splošno v izobraževalnih programih za odrasle?

A – Da, pojasnite.

Vse udeleženke so odgovorile, da uporabniki sami spoznajo uporabnost, nekatere so dodale, da je trajnost pridobljenega znanja večja.

B – Ne, pojasnite.

11. Ali bi se še izobraževali na tem področju?

A – Da (7 odgovorov).

B – Ne.

12. Ali bi to delavnico priporočili svojim kolegom?

A – Da (7 odgovorov).

B – Ne.

13. Prosimo, pojasnite, kakšen priročnik za učitelje, bi bil za vaše delo najbolj koristen?

- Priročnik bi mi moral pomagati pri boljši pripravi in razlagi snovi.
- V njem bi morali biti opisani konkretni primeri in učne situacije.
- Priloženi bi morali biti učni listi in navodila učitelju.

6. Skupne značilnosti in razlike

Lena Lindenskov

To priročnik prikazuje, kako je matematična pismenost pomembna za vse, in ponuja primere dobrih praks inštruiranja ter teoretične misli o uporabi in učenju matematike v dejanskih situacijah v resničnem življenju. Primeri so se potrdili s poskusi v letih od 2004 do 2007 na Danskem, Madžarskem, v Litvi, na Nizozemskem, Norveškem, v Sloveniji in v Španiji.

Naša prizadevanja, da bi raziskali uporabno matematiko, so usmerjala naslednja raziskovalna vprašanja:

1. Zakaj se odrasli vračajo v šolo?
2. Česa se hočejo naučiti?
3. Kako se najbolje učijo?

1. Zakaj učimo odrasle v učnih centrih za odrasle?
2. Kaj učimo?
3. Kakšen pomen ima lahko učni center za učenje v praksi, zunaj šole?
4. Kako lahko pripravimo situacijo, v kateri je učni center za odrasle lahko center za prenos učenja iz situacije v šoli v situacijo zunaj šole?

1. Kako lahko pripravimo odrasle, da se naučijo več o matematiki zunaj šole?
2. Kakšno vlogo lahko igra učni center za odrasle pri podpiranju in inštruiranju pri učenju matematike zunaj šole?

Naša izkušnja je, da se pogoji za poučevanje matematike za odrasle po Evropi močno razlikujejo. Tečaji matematike se lahko organizirajo na veliko različnih načinov in učitelji se glede izkušenj in znanja lahko precej razlikujejo. Opazili smo tudi, da Uporabna matematika za odrasle vzpostavlja tisto, kar nam je kljub razlikam skupnega. Kljub razlikam v organizaciji, izobraževalni kulturi ter tradiciji nam je uspelo najti skupne točke s pomočjo raziskovalnih vprašanj.

Ena od skupnih točk je, da učitelji v matematičnem izobraževanju odraslih hočejo biti obveščeni in usposobljeni glede tega, kako se odrasli učijo in uporabljajo matematiko zunaj šole. Druga skupna točka kljub razlikam je, da so odrasli udeleženci v sodelujočih državah uživali v poskusih. Učitelji in udeleženci opisujejo alternative načine učenja in poučevanje matematike v MiA kot spodbudne in učinkovite. Tretja skupna točka kljub razlikam je, da imajo učitelji skupne temeljne vrednote glede izobraževanja odraslih in matematike v življenju. Četrta skupna točka je, da kombinacija primerov dobre prakse in relevanten teoretičen vnos daje učiteljem navdih. Ta kombinacija zagotavlja učiteljem snov za premislek, motivira jih, da premislijo o lastnih praksah, in jih pripravi, da primere prilagodijo lastnim družbenim kontekstom, tako da ustrezajo lokalnim potrebam in priložnostim ter so primerni za učitelje in učence v določenem okolju. Teorija brez prakse je jalova; samo primeri iz različnih praks so prav tako jalovi. Če pa se to dvoje združi, lahko naš pogled na izobraževanje, učence in matematiko rodi plodove in izobraževanje postane način vključevanja ljudi v družbo, na odrasle pa se gleda kot na ljudi, ki hočejo razumeti svet okoli sebe.

Mnogi odrasli matematiko dojemajo kot nekaj zelo težavnega, kar jih ne motivira prav posebno. Tako je lahko cilj sam po sebi, da se poveča motiviranost odraslih udeležencev s privlačnejšim in relevantnejšim učenjem. Upamo, da bomo z zamislili projekta MiA dosegli dvig kakovosti učenja in poučevanja matematike v izobraževanju odraslih v državah Evropske unije, podprli udeležbo in povečali stopnje uspešnosti odraslih udeležencev.

Ciljne skupine so učitelji in odrasli v splošnem in poklicnem izobraževanju odraslih ter osebje za usposabljanje učiteljev. Ti so bralci in uporabniki priročnika. Samo branje knjige – brez številnih primerov in pripovedovanj – ni prav učinkovita metoda. Zato smo razvili strukturo in gradiva za delavnice za usposabljanje učiteljev, v katerih učitelji skupaj z drugimi učitelji lahko preizkusijo modele in primere obvladovanja različnih situacij v resničnem življenju, kot sta učenje in delo na delovnem mestu, doma in v družbenem življenju.

Delavnice MTWs namenjajo čas tudi skupni razpravi in premisleku o učenju in poučevanju matematike. MTWS ne ponujajo novega celostnega programa. Zagotavljajo alternativne načine učenja in poučevanja matematike, ki se uporabljajo poleg običajnih metod poučevanja, tako v običajnih okoljih učilnic kot zunaj njih. Tako učiteljem priznavamo vlogo pomembnih dejavnikov pri prilagajanju in udejanjanju zamisli MiA. Čas za razpravo, poskuse in premislek je nujnost.

Čeprav so ciljne skupine učitelji, ki so izkušeni v poklicnem razvoju, mislimo, da so gradiva in MTWS pomembni tudi za predpoklicno izobraževanje učiteljev.

Vsi partnerji MiA so pripravljene poskrbeti za delavnice MiA za usposabljanje učiteljev in sodelovati v razpravi o tem, kako je zamisli MiA mogoče prilagoditi bolj lokalnim razmeram ter kontekstom.

Lena Lindenskov
DPU, University School of Education – Aarhus University
Tuborgvej 164
2400 Kopenhagen

Voditeljica projekta MiA: lenali@dpu.dk

Dodatki

- Dodatek 1 Rezultati IALS
- Dodatek 2 Ključne kompetence DeSeCo
- Dodatek 3 Paul Ernest: Prenos informacij
- Dodatek 4 Smernice za 6 korakov
- Dodatek 5 Vprašalnik pred izvedbo delavnice
- Dodatek 6 Vprašalnik po izvedbi delavnice
- Dodatek 7 Vprašalnik za vodje delavnice

Dodatek 1 – Rezultati mednarodne raziskave pismenosti IALS – računska pismenost (1996)

Vir: Houtkoop, W. (1999). *Basisvaardigheden in Nederland* [Basic Skills in Netherland] , Amsterdam, Max Goote Kenniscentrum, Nizozemska

Rezultati računske pismenosti v IALS v %

Države	Raven 1–2	Raven 3	Raven 4–5
Švedska	25,2	39	35,8
Nemčija	33,3	43,2	23,5
Nizozemska	35,8	44,3	19,9
Švica (Fr)	37,4	42,2	20,4
Belgija (Fl)	39,7	37,8	22,6
Švica (G)	40,4	40,7	19
Kanada	43	34,8	22,2
Avstralija	43,3	37,7	19,1
ZDA	46,3	31,3	22,5
Nova Zelandija	49,3	33,4	17,2
Združeno kraljestvo	51	30,4	18,6
Irska	53,1	30,7	16,2
Poljska	69,2	23,9	6,8

Vir: Houtkoop, W. (1999)

Za partnerje v projektu MiA so rezultati za računsko pismenost takšni:

	(S) IALS raven 1–2
Nizozemska	35,8 %
Danska	27,7 %
Norveška	29,0 %
Slovenija	65,4 %
Madžarska	52,1 %

Publikacija OECD Pismenost v informacijski dobi – končno poročilo mednarodne raziskave o pismenosti odraslih – je bila izdana leta 2000.

Raven 1 pomeni osebe z zelo slabimi veščinami, posameznik na primer iz podatkov na ovitku ni sposoben razbrati pravilne količine zdravila za otroka.

Raven 2 pomeni, da oseba lahko dela le z gradivom, ki je preprosto, jasno predstavljeno in vsebuje naloge, ki niso preveč kompleksne. To je nizka raven veščin, vendar bolj prikrita kot na prvi ravni. Takšni ljudje sicer znajo brati, toda slabo presojujejo. Morda so razvili veščine, da zadostijo vsakodnevnim zahtevam pismenosti, vendar imajo zaradi nizke ravni sposobnosti težave pri soočanju z novimi zahtevami, na primer z učenjem novih veščin v službi.

Dodatek 2 – Ključne kompetence, kot so formulirane v DeSeCo

Ključne kompetence za vseživljenjsko učenje – Evropski referenčni okvir

Uvod

Ta okvir določa osem ključnih kompetenc:

1. komunikacija in materinščina;
2. komunikacija in tuji jeziki;
3. matematična kompetenca in osnovne kompetence v znanosti in tehnologiji;
4. digitalna kompetenca;
5. učne spretnosti;
6. medosebne, medkulturne in družbene kompetence ter državljska kompetenca;
7. podjetništvo;
8. kulturni izraz.

Kompetence se tu definira kot kombinacijo znanja, veščin in drž, ki ustrezajo kontekstu. Ključne kompetence so tiste, ki jih vsak posameznik potrebuje za osebno izpolnitev in razvoj, aktivno državljanstvo, družbeno vključenost in zaposlitev. Do zaključka obveznega izobraževanja morajo mladi ljudje razviti ključne kompetence do ravni, ki jih opremi za odraslo življenje, te pa je treba razvijati, vzdrževati in posodabljati v okviru vseživljenjskega učenja.

Mnoge kompetence se prekrivajo in so medsebojno povezane: vidiki, ki so bistveni za eno področje, podpirajo kompetence na drugem področju. Obvladovanje temeljnih osnovnih veščin jezika, pismenosti, matematične pismenosti in računalniške pismenosti je nujni temelj za učenje, učne spretnosti pa podpirajo vse učne dejavnosti. Obstaja več tem, ki se uporabljajo v tem okviru: kritično razmišljanje, ustvarjalnost, sprejemanje pobud, reševanje problemov, ocenjevanje tveganj, sprejemanje odločitev, konstruktivno obvladovanje občutij pa igra vlogo pri vseh osmih ključnih kompetencah.

Ključne kompetence

1. Komunikacija in materinščina

Definicija: Komunikacija v materinščini je sposobnost izraziti in interpretirati misli, občutja in dejstva v ustni in pisni obliki (poslušanje, govorjenje, branje in pisanje) ter primerno jezikovno občevati v celotnem družbenem in kulturnem kontekstu – v izobraževanju in usposabljanju, pri delu, doma in v prostem času.

Bistveno znanje, veščine in drže, povezane s to kompetenco

Za komuniciranje v materinščini mora posameznik **poznati** osnovni besednjak, funkcionalno slovnico in funkcije jezika. To pomeni, da pozna glavne vrste verbalne interakcije, več literarnih in neliterarnih besedil, glavne poteze različnih slogov in registre jezika ter spremembe jezika pri komuniciranju v različnih kontekstih.

Posamezniki morajo biti sposobni komunicirati v ustni in pisni obliki v različnih situacijah ter spremljati in prilagajati svoje lastne komunikacije zahtevam situacije. Kompetenca obsega tudi sposobnosti pisanja in branja različnih vrst besedil, iskanja, zbiranja in predelave podatkov, uporabe pripomočkov, formuliranja in prepričljivega izražanja lastnih argumentov v skladu s kontekstom.

Pozitivna **drža** do komunikacije v materinščini pomeni nagnjenje h kritičnemu in konstruktivnemu dialogu, dovezetnost za estetske lastnosti in pripravljenost poiskati jih ter zanimanje za interakcijo z drugimi.

2. Komunikacija v tujih jezikih

Definicija: Komunikacija v tujih jezikih obsega vse glavne veščine komunikacije v materinščini. Zasnovana je na sposobnosti razumeti, izraziti in interpretirati misli, občutja in dejstva v ustni in pisni obliki (poslušanje, govorjenje, branje in pisanje) v primernem obsegu družbenih kontekstov – v službi, doma, v prostem času, v izobraževanju in usposabljanju – glede na posameznikove želje ali potrebe. Komunikacija v tujih jezikih zahteva tudi veščine, kot je posredovanje in medkulturno razumevanje. Pri posamezniku so sposobnosti v omenjenih štirih razsežnostih in pri različnih jezikih različne, glede na njihovo ozadje, okolje in potrebe/interesi.

Bistveno znanje, veščine in drže, povezane s to kompetenco

Kompetenca za dodatni ali tuji jezik zahteva **poznavanje** besednjaka in funkcionalne slovnice, zavedanje glavnih vrst verbalne interakcije ter registrov jezika. Pomembno je poznavanje družbenih konvencij in kulturnega vidika ter spremenljivosti jezika.

Bistvene **veščine** so sposobnost razumevanja govorjenih sporočil, začenjanja, vzdrževanja in zaključevanja pogovorov ter branja in razumevanja besedil, ki so primerna za posameznikove potrebe. Posamezniki morajo biti sposobni ustrezno uporabljati pripomočke in se jezikov učiti tudi neformalno v okviru vseživljenjskega učenja.

Pozitivna **drža** vključuje spoštovanje kulturnih razlik in raznolikosti ter zanimanje in radovednost v zvezi z jeziki ter medkulturno komunikacijo.

3. Matematična kompetenca in osnovne kompetence v znanosti in tehnologiji

Definicija: A. Matematična kompetenca je sposobnost uporabiti seštevanje, odštevanje, množenje, deljenje in razmerja v pisnem računanju ter računanju na pamet pri reševanju različnih vsakodnevnih problemov. Poudarek je na procesu, dejavnosti in znanju. Matematična kompetenca pomeni – v različnem obsegu – sposobnost in pripravljenost uporabiti matematične načine razmišljanja (logično in prostorsko razmišljanje) in predstavitev (formule, modeli, konstrukti, grafi/diagrami).

B. Znanstvena kompetenca se nanaša na sposobnost in pripravljenost uporabiti korpus znanja in metodologije, ki se uporablja za razlaganje naravnega sveta, z namenom identificirati vprašanja in na podlagi dognanj priti do sklepov. Kompetenca za tehnologijo je uporaba tega znanja in metodologije glede na zaznana človeška hotenja ali potrebe. Obe področji te kompetence vključujeta razumevanje sprememb, ki jih povzroča človekova dejavnost, in odgovornost posameznega državljana.

Bistveno znanje, veščine in drže, povezane s to kompetenco

A. Nujno **znanje** matematike obsega solidno poznavanje števil, mer in struktur, osnovnih operacij in osnovnih matematičnih predstavitev, razumevanje matematičnega izrazja in konceptov ter vprašanj, na katera matematika lahko ponuja odgovore.

Posameznik mora biti **sposoben** uporabiti osnovna matematična načela in procese v vsakodnevnem kontekstu doma in v službi ter slediti in oceniti nize argumentov. Sposoben mora biti matematičnega razmišljanja, razumevanja matematičnih dokazov in komuniciranja v matematičnem jeziku, pri tem pa uporabljati ustrezne pripomočke.

Pozitivna **drža** v matematiki je zasnovana na spoštovanju resnice in pripravljenosti, da se poišče vzroke ter oceni njihovo veljavnost.

B. Bistveno **znanje** za **znanost in tehnologijo** obsega osnovna načela naravnega sveta, temeljne znanstvene koncepte in načela, tehnologijo in tehnološke izdelke ter procese. Posamezniki morajo razumeti napredek, omejitve in tveganja znanstvenih aplikacij in tehnologije v družbi na splošno (v zvezi z odločanjem, vrednotami, moralnimi vprašanji, kulturo itd.), na specifičnih področjih znanosti, npr. v medicini, obenem pa tudi razumeti učinek znanosti in tehnologije na naravo ter njene implikacije za trajnostni razvoj.

Veščine vključujejo sposobnost za uporabo in ravnanje s tehnološkimi orodji in stroji ter znanstvenimi podatki, da se doseže neki cilj ali odločitev oziroma sklep. Posamezniki morajo biti tudi sposobni prepoznati bistvene poteze znanstvenega raziskovanja ter posredovati te sklepe in premišljevanje, ki je do njih pripeljalo.

Kompetenca zajema tudi **držo** kritičnega spoštovanja in radovednosti, zanimanja za etične zadeve in spoštovanje tako varnosti kot trajnostnega razvoja – še posebej v zvezi z znanstvenim in tehnološkim napredkom v odnosu do posameznika, družine, skupnosti in globalnih problemov.

4. Digitalna kompetenca

Definicija: Digitalna kompetenca obsega večšo in kritično uporabo tehnologije informacijske družbe (TID) za delo, prosti čas in komuniciranje. Podpirajo jo osnovne veščine računalniške pismenosti: uporaba računalnikov za pridobivanje, ocenjevanje, hranjenje, ustvarjanje, predstavljanje in izmenjavo informacij ter za komuniciranje in sodelovanje v sodelovalnih omrežjih prek interneta.

Bistveno znanje, veščine in drže, povezane s to kompetenco

Digitalna kompetenca zahteva solidno razumevanje in **poznavanje** narave, vloge in priložnosti TID v vsakodnevnikih kontekstih: v osebni in družbeni življenju ter v službi. To zajema glavne funkcije računalnika, kot je urejevalnik besedila, preglednice, zbirke podatkov, upravljanje in hranjenje informacij ter razumevanje priložnosti, ki jih ponuja internet za komunikacijo prek elektronskih medijev (elektronska pošta, omrežna orodja) za prosti čas, izmenjavo informacij in vzpostavljanje sodelovalnih omrežij. Posamezniki morajo tudi razumeti, kako lahko TID podpira ustvarjalnost in inovativnost, ter se zavedati problematike v zvezi z veljavnostjo in zanesljivostjo razpoložljivih informacij in etičnih načel interaktivne uporabe TID.

Med potrebne **veščine** spadajo: sposobnost iskati, zbirati in obdelovati informacije ter jih kritično in sistematično uporabiti, ocenjevanje pomena in razlikovanje resničnega in virtualnega, obenem pa se zavedati njune povezanosti. Posamezniki morajo znati uporabljati orodja, da proizvedejo, predstavijo in razumejo kompleksne informacije, znati dostopati do internetnih storitev, jih znati iskati in uporabljati; sposobni morajo biti tudi uporabiti TID za podporo kritičnemu razmišljanju, ustvarjalnosti in inovativnosti.

Uporaba TID zahteva kritično in preiščujočo **držo** do razpoložljivih informacij ter odgovorno uporabo interaktivnih medijev; to kompetenco podpira tudi zanimanje za sodelovanje v skupnostih in omrežjih zaradi kulturnih, družbenih in/ali poklicnih ciljev.

5. Učne spretnosti

Definicija: 'Učne spretnosti' so sposobnost učiti se in pri tem vztrajati. Posamezniki morajo biti sposobni svoje učenje organizirati, vključno z učinkovitim upravljanjem s časom in informacijami, tako individualno kot v skupinah. Kompetenca obsega zavedanje svojega učnega procesa in potreb, identificiranje razpoložljivih priložnosti in sposobnost premagovanja ovir, da bi bilo učenje uspešno. To pomeni pridobivanje, predelavo in asimiliranje novega znanja in veščin ter tudi iskanje in uporabo usmerjanja. Z učnimi spretnostmi udeleženci nadgrajujejo prejšnje znanje in življenjske izkušnje, da bi uporabili znanje in veščine v različnih kontekstih – doma, v službi, v izobraževanju in usposabljanju. Motivacija in samozavest sta za posameznikovo kompetenco bistveni.

Bistveno znanje, veščine in drže, povezane s to kompetenco

Kjer je učenje usmerjeno v določeno delo ali poklicne cilje, mora posameznik imeti **vedenje** o teh kompetencah ter tudi potrebno znanje, veščine in kvalifikacije. V vseh primerih učne spretnosti od posameznika zahtevaj poznavanje in razumevanje osebnih učnih strategij, prednosti in slabosti svojih veščin ter kvalifikacij, da lahko poišče priložnosti za izobraževanje in usposabljanje ter razpoložljivo podporo. **Veščine** učnih spretnosti zahtevajo naprej pridobitev temeljnih osnovnih veščin, kot sta pismenost in matematična pismenost, ki

so potrebne za nadaljnje učenje. Ko nadgrajuje to, bi moral biti posameznik sposoben poiskati novo znanje in veščine ter jih pridobiti, predelati in asimilirati. To zahteva učinkovito upravljanje s svojim učenjem, s poklicnimi in delovnimi vzorci, še posebej pa sposobnost za vztrajanje pri učenju, sposobnost osredotočiti se za dlje časa in kritično premišljevanje o namenih ter ciljnih učenja. Posamezniki morajo biti sposobni nameniti čas avtonomnemu in discipliniranemu učenju, vendar v učnem procesu tudi sodelovati z drugimi, izkoristiti prednosti heterogene skupine in izmenjevati, kar so se naučili. Sposobni morajo biti ovrednotiti lastno delo in poiskati nasvet, informacije in podporo, ko je to primerno.

Pozitivna **drža** obsega motivacijo in samozavest, da se želijo učiti in so pri tem uspešni vse življenje. Drža za reševanje problemov podpira tako učenje kot posameznikovo sposobnost za premagovanje ovir in spremembe. Bistveni elementi pozitivne drže so želja uporabiti obstoječe znanje in življenjske izkušnje, pripravljenost poiskati priložnosti za učenje in učenje uporabiti v različnih življenjskih kontekstih.

6. Medosebne, medkulturne in družbene kompetence, državljska kompetenca

Definicija: Te kompetence obsegajo vse oblike vedenja, ki posamezniku omogočajo, da učinkovito in konstruktivno sodeluje v družbenem in delovnem življenju, še posebej v čedalje bolj raznolikih družbah, in da rešuje konflikte, kadar je to potrebno. Državljska kompetenca posameznike opremi, da polno sodelujejo v državljskem življenju, ki temelji na poznavanju družbenih in političnih konceptov ter struktur in na predanosti dejavni ter demokratični udeležbi.

Bistveno znanje, veščine in drže, povezane s to kompetenco

A. Osebna in družbena blaginja zahteva razumevanje dobrega telesnega in duševnega zdravja kot vira za posameznika in njegovo družino ter **znanje** za njegovo vzpostavljanje in vzdrževanje z zdravim življenjskim slogom. Za uspešno medosebno in družbeno udeležbo je bistveno razumeti pravila vedenja, ki so splošno sprejeta v različnih družbah, ter se zavedati osnovnih konceptov, ki se nanašajo na posameznike, skupine, družbo in kulturo. V zvezi z identiteto je bistveno razumeti multikulturno razsežnost evropskih družb in to, da jo sestavljajo nacionalne kulturne identitete v interakciji z evropsko in s preostalim svetom.

Jedro te kompetence so **veščine** konstruktivne komunikacije, izražanja in razumevanja različnih mnenj, pogajanja in sposobnosti ustvarjanja zaupanja ter empatije. Posamezniki morajo biti sposobni obvladovati stres in frustracije ter jih konstruktivno izraziti, ločevati morajo tudi med osebno in poklicno sfero. Glede **drž** je kompetenca zasnovana na odločnosti in poštenosti. Posamezniki se morajo zanimati za medkulturno komunikacijo, ceniti raznolikost in spoštovati druge ter biti pripravljeni preseči predsodke in sprejemati kompromise.

B. **Državljska kompetenca** je zasnovana na **poznavanju** konceptov demokracije, državljanstva in državljskih pravic, tudi, kako so izražene v mednarodnih deklaracijah in kako jih udeležujejo različne ustanove na lokalni, regionalni, nacionalni, evropski in mednarodni ravni. Poznavanje glavnih dogodkov, smernic in nosilcev sprememb v domači, evropski in svetovni zgodovini in sedanjosti, s specifičnim pogledom na evropsko raznolikost, je bistveno, kot je bistveno tudi poznavanje ciljev, vrednot in politik družbenih in političnih gibanj.

Veščine se nanašajo na sposobnost za učinkovito občevanje z drugimi v javnosti, pokazati solidarnost in zanimanje za reševanje problemov, ki vplivajo na lokalno in širšo skupnost.

Zajemajo kritično in ustvarjalno premišljevanje ter konstruktivno udeležbo v dejavnostih skupnosti/soseske, odločanje na vseh ravneh od lokalne do nacionalne in evropske, še posebej z volitvami.

Temelji pozitivne **drže** so spoštovanje človekovih pravic in enakopravnost, kot temelja demokracije, upoštevanje in razumevanje razlik med vrednostnimi sistemi različnih verskih ali etničnih skupin. Prav tako sem sodita tudi občutek pripadnosti lokalnemu okolju, državi, EU in Evropi na splošno in svetu ter pripravljenost sodelovati pri demokratičnem odločanju na vseh ravneh. Konstruktivna udeležba zajema tudi državljske dejavnosti, podporo družbeni raznolikosti in povezanosti ter trajnostnemu razvoju, pripravljenost spoštovati vrednote in zasebnost drugih ter odzvati se na antisocialno vedenje.

7. Podjetništvo

Definicija: Podjetništvo se nanaša na posameznikovo sposobnost, da udejanja zamisli. Obsega ustvarjalnost, inovativnost in sprejemanje tveganj, kot tudi sposobnost načrtovanja in upravljanja projektov, da se doseže smotre. To podpira vsakogar v vsakodnevem življenju doma in v družbi, zaposlene, ki se zavedajo konteksta svojega dela in so sposobni izkoristiti priložnosti, ter je temelj, na katerem podjetniki izvajajo družbeno in pridobitno dejavnost.

Bistveno znanje, veščine in drže, povezane s to kompetenco

Nujno **znanje** obsega razpoložljive priložnosti za osebne, poklicne in/ali poslovne dejavnosti, tudi širšo problematiko, kar zagotavlja kontekst, v katerem ljudje živijo in delajo, na primer širše razumevanje delovanja gospodarstva in priložnosti ter izzive, s katerimi se sooča delodajalec ali organizacija. Posamezniki se morajo tudi zavedati etičnega položaja podjetij in tega, kako so s poštenim poslovanjem ali družbeno aktivnostjo lahko vzor.

Veščine se nanašajo na proaktivno vodenje projektov (ki zajema veščine, kot so načrtovanje, organiziranje, analiziranje, komuniciranje, upravljanje, izpraševanje, ovrednotenje in dokumentiranje) ter sposobnost delati kot posameznik ali v skupini. Bistvenega pomena je presoja lastnih prednosti in slabosti ter ocenjevanje in sprejemanje tveganj, kadar je to potrebno.

Podjetniško **držo** zaznamuje pobuda, neodvisnost in inovativnost v osebnem in družbenem življenju ter v službi. Vanjo sodita tudi motivacija in odločenost, da se dosežejo smotri, bodisi osebni cilji ali nameni, ki si jih delimo z drugimi.

8. Kulturni izraz

Definicija: Priznavanje pomena ustvarjalnega izraza zamisli, izkušenj in čustev z več mediji, tudi z glasbo, scenskimi umetnostmi, literaturo in vizualno umetnostjo.

Bistveno znanje, veščine in drže, povezane s to kompetenco

Kulturno **znanje** obsega osnovno poznavanje glavnih kulturnih del, tudi popularno sodobno kulturo, kot pomembnega dela človeške zgodovine v kontekstih nacionalne in evropske kulturne dediščine in njihovega mesta v svetu. Bistveno je razumeti kulturno in jezikovno raznolikost Evrope (in evropskih držav) pa tudi razvoj splošnega okusa in pomen estetskih dejavnikov v vsakdanjem življenju.

Veščine se nanašajo tako na cenjenje in izraz: izražanje sebe s pomočjo različnih medijev in prirojenih sposobnosti posameznika ter cenjenje in uživanje v umetninah ter nastopih. Veščine zajemajo tudi sposobnost povezovanja lastnih ustvarjalnih in izraznih gledišč z mnenji drugih ter prepoznavanje in izkoriščanje ekonomskih priložnosti v kulturni dejavnosti. Močan občutek identitete je podlaga za spoštovanje in odprto **držo** do raznolikosti kulturnega izraza. K pozitivni drži spada tudi ustvarjalnost in pripravljenost kultivirati estetsko sposobnost s pomočjo umetniškega izražanja in zanimanja za kulturno življenje.

Dodatek 3: Pogled Paula Ernesta na prenos znanja

1. Pogled uporab

Po tem pogledu modeliranje ustvarja povezavo s kontekstom uporab. Problem prenosa naj bi bil na ta način rešen. Kontekst 'resničnega sveta' uporabe v kontekstih akademske ali šolske matematike so v dialoškem odnosu, ki med njimi ustvarja trajne povezave. Kot prvo predstavitev iz konteksta uporabe zagotavljajo podlago za ustvarjanje konceptov metod in problemov v kontekstu akademske ali šolske matematike prek abstrakcije in posploševanja. Tako obstaja pretok iz konteksta uporabe do konteksta šolanja. Obstaja tudi pretok v drugo smer. Abstraktno matematično znanje, koncepti, veščine in modeli v šolskem kontekstu se uporablja pri aplikacijah in potrjuje v kontekstu uporabe. Na koncu, ko izveden uporabnik matematiko uporablja, akademski/praktični koncept postane nepomemben, ker je matematične modele mogoče formulirati na oba načina. Razlika med abstraktno ravno modelov in ravno 'konkretnega sveta' z empiričnimi problemi, rešitvami in podatki postane nepomembna. Pogled uporab na prenos in odnose med konteksti je prikazan na sliki 1.

Slika 1: Pogled uporab na prenos in odnose med konteksti v matematiki

<i>'Real world' context</i>	Generation → abstraction	<i>Academic/school maths context</i>
Concrete and applied maths problems and applications	Application ← verification	abstract mathematical knowledge concepts and skills

Ernest, Paul (1998). *Mathematical Knowledge and Context*. V: Anne Watson (ur.). 1998. *Situated Cognition and the Learning of Mathematics*, Centre for Mathematics Education Research. University of Oxford Department of Educational Studies. (pp. 13–31)
ISBN 1-85853-083-0

2. Kognitivistični pogled

Kognitivistični pogled pravi, da je eksplicitno matematično znanje iz šole prenosljivo v kontekste matematične pismenosti in matematike za zunanjo rabo v 'resničnem svetu'. Eksplicitno naučena šolska matematika, skupaj s sistemi simbolov in računskimi algoritmi, je kot izkoreninjeno znanje uporabna za naloge, ki so dovzetne za matematiko in izvirajo iz domačih, popularnih, delovnih in drugih zunanjih kontekstov. Ta raba je odvisna od sposobnosti identificirati in potem opraviti matematične naloge, ki nastanejo v teh zunanjih situacijah. To so predstavitve zunanjih nalog, skupaj z nekaterimi pripadajočimi naključnimi potezami, ki pomagajo pri prihodnjih identifikacijah. Kognitivistični pogled na prenos in odnose med konteksti za matematiko je prikazan na sliki 2.

Slika 2: Kognitivistični pogled na prenos in odnose med konteksti za matematiko

3. Pogled z reševanjem problemov (konstruktivistični)

Pogled z reševanjem problemov pravi, da je za prenos najpomembnejše tiho osebno znanje – strategije reševanja problemov in heuristika. To znanje se pridobi predvsem z reševanjem nerutinskih problemov v šolskem okolju in z opazovanjem učiteljev ter drugih pri prikazovanju rešitev problemov v določenih situacijah.

Ključna trditev pogleda z reševanjem problemov je, da so najpomembnejše veščine, ki se prenašajo med konteksti, osebno pridobljene, osebno prenosljiva heuristika in veščine na višji ravni.

Pomembna aktualna problematika v zvezi s prenosom veščin, ki se umešča v ta pogled, so 'osebno prenosljive veščine'. (MiA: primerljivo s kompetencami).

Glejte tudi seznam osebnih prenosljivih veščin, ki je spodaj.

Slika 3. Pogled z reševanjem problemov na prenos in odnose med konteksti v matematiki

Ernest je dodal naslednji seznam osebnih prenosljivih veščin:

- samoupravljanje,
- učne veščine,
- komunikacijske veščine,
- veščine timskega dela,
- reševanje problemov,
- veščine ravnanja s podatki.

4. Pogled situacijskega spoznavanja (družbeni teoretiki)

Pogled situacijskega spoznavanja pravi, da je matematično znanje deloma odvisno od situacije ter kakšnega njegovega dela ni mogoče ločiti od konteksta izvora in uporabe.

Ta slika upodablja več ločenih kontekstov. Imamo kontekst šolske matematike in nekaj drugih kontekstov, katerih vzorec je prikazan na sliki 4, skupaj z domačim in popularnim kontekstom matematične pismenosti in uporabe matematike, industrijskim in delovnim kontekstom uporabe matematike ter akademskim univerzitetnim kontekstom. Ti imajo različne cilje, vloge, funkcije in prakse, razpravlja se tudi o problemu prenosa iz enega konteksta v drugega.

Slika 4: Pogled situacijskega spoznavanja na prenos in odnose med konteksti.

Dodatek 4: Smernice za 6 korakov

Poskusi z učenjem/inštruiranjem/podpiranjem/izzivi/pospeševanjem učenja.

Kako ljudje rešujejo matematične probleme v resničnem življenju in kako se pri tem učijo?

Kako to odkriti in kot učitelj vedeti več?

O učnem poskusu poročajte tako, da boste uporabili spodaj opisane korake.

Splošni podatki

Kdo so odrasli udeleženci glede na spol, starost, narodnost, koliko jih je?

Imena učiteljev.

Datumi poskusa in koliko časa je trajal?

Kje je potekal poskus z učenjem/poučevanjem (v izobraževalni ustanovi, drugje, kot del tečaja itd.).

Prosimo, opišite podrobnosti.

Napišite svoje besedilo

1) Učenca spravite v potencialno matematično situacijo, npr. razprodajo

Učitelj ve, da v situaciji lahko naletijo na matematični problem.

- Spravite učence v dejansko, avtentično situacijo, npr. v veleblagovnici ali na tržnici.
- Recite jim, naj povedo kakšno zgodbo.
- Prinesite in predstavite jim nekaj s popustom (udeleženci ali učitelji), npr. pokažite jim plašč, ki stane 150 evrov in na etiketi piše: znižano za 15 %.

Za potrebe analize poskusa smo prosili učitelje, naj opišejo okoliščine situacije in kaj se je zgodilo.

Napišite svoje besedilo

2) Prepoznajte problem v situaciji

- Osredotočite se na matematične probleme, npr. učenec pravi: "Ne znam izračunati nove cene. Plačal bom, kolikor bodo zahtevali pri blagajni."

Za potrebe analize poskusa smo prosili učitelje, naj opišejo, kaj je učenec označil kot problem.

Napišite svoje besedilo

3) Naredite načrt za reševanje problema

Kako bi lahko rešili problem?

Udeleženci lahko poiščejo vse vrste neformalnih in formalnih postopkov za reševanje problema.

Učiteljeva naloga je, da komunicira z udeleženci in skuša odkriti, kaj udeleženci vedo in česa ne, ali kaj delajo narobe, npr. učenec reče, da je 10 % vedno 10 evrov manj.

Za potrebe analize poskusa smo prosili učitelje, naj opišejo, kaj udeleženci vedo o tej temi. Kakšna (napačna) pojmovanja ima učenec in kakšne izračune uporablja.

Napišite svoje besedilo

4) Rešite problem

Na tej točki se učni proces lahko začne, npr. z razpravo med udeleženci (interakcija).

Poskusite z udeleženci povezati predznanje in dobra pojmovanja.

Učenec na primer ve, da je 50 % polovica. Kako bi nadaljevali?

Za potrebe analize poskusa smo prosili učitelje, naj opišejo, kaj udeleženci vedo o tej temi. Kakšna (napačna) pojmovanja ima učenec in kakšne izračune uporablja.

Napišite svoje besedilo

5) Preverite rezultat

Ali udeleženci znajo pojasniti, zakaj so njihovi odgovori ali rešitve pravilne oz. ne?

Za potrebe analize poskusa smo prosili učitelje, naj povedo, ali udeleženci lahko pojasnijo svoje sklepanje in izračune.

Napišite svoje besedilo

6) Preglejte proces

Kaj so se udeleženci naučili?

Udeleženci razpravljajo o tem, kaj so se naučili.

Za potrebe analize poskusa smo prosili učitelje, naj opišejo, kaj se je učenec naučil.

Napišite svoje besedilo

Učiteljeva ocena na koncu.

Za potrebe analize poskusa smo prosili učitelje, naj povedo, kaj so se v svoji vlogi naučili.

Napišite svoje besedilo

Dodatek 5 – Vprašalnik pred izvedbo delavnice MTWs

Vprašalnik, ki so ga udeleženci – učitelji prejeli pred izvedbo delavnice

Ime:
Delovno mesto:
Izobrazba:
Na kateri ravni poučujete?
Koliko let že učite na tej ravni?
Ali imate kaj izkušenj z izobraževanjem odraslih? (označite z x) Da Ne
Če jih imate, koliko? (označite z x) 1 do 5 let 6 do 10 let 11 do 20 let več kot 20 let
Ste že poučevali matematiko odrasle? (označite z x) Da Ne
Kako dolgo? (označite z x) 1 do 5 let 6 do 10 let 11 do 20 let več kot 20 let
Ali ste opravili kakšen specifičen tečaj o delu z odraslimi? (označite z x) Da Ne
Če ste, kakšnega?
Ali uporabljate obstoječa gradiva? (označite z x) Da Ne
Ali uporabljate učna gradiva, ki ste jih razvili sami? (označite z x) Da Ne
Če jih, kako?
Kakšna pričakovanja imate v zvezi s tem tečajem?

Dodatek 6 – Vprašalnik ob koncu izvedbe delavnice MTWs

Socrates

Izobraževanje in kultura

(logo ustanove)

Uporabna matematika za odrasle – Delavnica za učitelje VPRAŠALNIK

Prosimo, napišite svoje mnenje o naslednjih izjavah in odgovorite na vprašanja. Vaše odgovore bomo uporabili za ovrednotenje delavnice. Odgovori in identiteta posameznikov so zaupni.

1. Informacije o delavnici, ki sem jih dobil vnaprej, so bile:

A – odlične B – dobre C – zadovoljive D – slabe E – nezadovoljive

2. Informacije, ki sem jih zapisal v vprašalnik pred delavnico, so bile uporabljene:

A – res B – deloma res C – brez mnenja D – deloma ni res E – ni res

3. Delavnica je izpolnila moja pričakovanja:

A – res B – deloma res C – brez mnenja D – deloma ni res E – ni res

4. Ravnotežje med teorijo in praktičnim delom je bilo:

A – odlično B – dobro C – zadovoljivo D – slabo E – nezadovoljivo

4. Svoje mnenje sem lahko izrazil svobodno.

A – res B – deloma res C – brez mnenja D – deloma ni res E – ni res

6. Gradiva, ki sem jih dobil v času delavnice, so bila:

A – odlična B – dobra C – zadovoljiva D – slaba E – nezadovoljiva

7. Metode vodje delavnice so bile:

A – odlične B – dobre C – zadovoljive D – slabe E – nezadovoljive

8. Čas je bil porabljen učinkovito:

A – res B – deloma res C – brez mnenja D – deloma ni res E – ni res

9. Kaj je bilo najbolj zanimivo/uporabno za vaše delo?

10. Ali imate kakšen predlog za izboljšave?

11. Ali nameravate uporabiti 6 korakov ali 7 načel v svoji praksi poučevanja?

A – da. Prosimo, pojasnite:

B – ne. Prosimo, pojasnite:

12. Ali mislite, da so te metode in načela uporabni tudi v izobraževanju (odraslih) na splošno?

A – da. Prosimo, pojasnite:

B – ne. Prosimo, pojasnite:

13. Vas zanima nadaljnje usposabljanje, povezano s temi temami?

A – da B – ne

14. Bi to delavnico priporočili svojim kolegom?

A – da B – ne

15. Prosimo, pojasnite, kako bi bil po vašem mnenju priročnik za učitelje MiA najbolj uporaben za vaš delo?

Dodatek 7. Vprašalnik za vodje delavnice

(logo ustanove)

Izobraževanje in kultura Socrates

Država:

Naslov:

Imena vodij:

Datum:

Trajanje v urah:

Število udeležencev:

Kratek opis udeležencev (iz vprašalnika/prijavnice; starost, spol, izobrazba, izkušnje s poučevanjem, od kod prihajajo ...):

Dodatek (program delavnice, gradiva):

II.- Povzetek vprašalnika za evalvacijo

Katero od *raziskovalnih vprašanj* je spodbudilo največ razpravljanja v skupini?
Kaj se vam je zdelo tako zanimivo, da ste si zapisali?

Kako bi premislek o *Greenovih zamislih* v času delavnice lahko pomagal učiteljem pri poučevanju/inštruiranju v praksi?

Kako ste uporabili 7 načel *dialoškega učenja* v času delavnice? Kako ste uporabili metodo 6 korakov v delavnici?

Prosimo, napišite tri pozitivne in tri negativne vidike delavnice:

+	-
---	---