

BILTEN

AGENCIJA ZA PREDŠKOLSKO OSNOVNO I SREDNJE OBRAZOVANJE

januar - mart 2019.godine

AGENCIJA ZA PREDŠKOLSKO
OSNOVNO I SREDNJE OBRAZOVANJE

Erasmus+

Sadržaj:

Održane eTwinning aktivnosti u ovom tromjesečnom ciklusu

Zadovoljstvo nam je objaviti dobitnike nagrada u eTwinning takmičenju u 2019. godini

Škole koje su dobile Oznaku eTwinning škole

Suzbijanje nasilja u školama kroz obrazovanje za demokratsko građanstvo i ljudska prava

Trebate li podučavati učenike u grupi ili pojedinačno?

Tri nova projekta podržavaju i jedno i drugo

Održane eTwinning aktivnosti u ovom tromjesečnom ciklusu

eTw ambasadori	Mjesto/Ustanova	Tema
Sandra Likić	JU OŠ Sokolac	„Upoznavanje sa eTwinning portalom“
	Onovna škola „Sveti Sava“ Foča	„Upotreba veb alata u nastavi“
Nijad Salihović	JU IV Brčko distrikt	„eTwinning od A do Ž i web alati“
Lejla Hujdur	Srednja ekonomska škola Sarajevo	„Napredna saradnja i komunikacija u eTwinning-u za potrebe postizanja kvalitete“
	Udruženje fizičara KS	„eTwinning, mreža škola u Evropi“
	Srednja tehnička škola Tešanj	„Vodič kroz eTwinning“
Alma Đedović	Mješovita srednja hemijska škola Tuzla	„eTwinning i veb alati“
Lejla Mušanović	Seminar Udruženja učitelja KS u Makarskoj	„Kako postati i ostati eTwiner“
Fatima Kličić	Vebinar na temu „Novi TwinSpace, kako ga koristiti“	

Zadovoljstvo nam je objaviti dobitnike nagrada u eTwinning takmičenju u 2019. godini.

Takmičenje je podijeljeno u četiri uzrasne kategorije:

Kategorija uzrasta do 6 godine

1. Storytelling leads to robotics / La robotique au service de la littérature enfantine
2. Learning with experiments

Uzrasna grupa 7-11 godina:

1. The story of a 1 Euro coin
2. Alohomora! Unlocking borders

Uzrasna grupa 12-15 godina:

1. THE TRUTH BEHIND PALM OIL
2. Grandma's Stories in 2080

Uzrasna grupa 16-19 godina:

1. In Sight In Mind
2. Robo-Wonderers

Osim uzrasne kategorije, postoje i posebne kategorije o kojima više možete pogledati na linku:

<https://www.etwinning.net/bs/pub/highlights/european-prizes-winners-2019.htm>

Škole koje su dobile Oznaku eTwinning škole

Sa zadovoljstvom najavljujemo dobitnike eTwinning nagrada za godinu 2019-2020

	Škola dobitnica Oznake eTwinning škola 2019-2020	Podnosilac prijave
	JU Mješovita srednja hemijska škola, Tuzla	Emir Imširović
	JU Deveta osnovna škola Maoča, Brčko distrikt	Nijad Salihović
	JU Osnovna škola "Čamil Sijarić", Zenica	Zemira Fajković- Duvelek
	JU Osnovna škola "Cazin I", Cazin	Fatima Kličić
	JU Gimnazija "Ismet Mujezinović", Tuzla	Amra Đapo
	Osnovna škola "Bijelo Polje"-Potoci, Mostar	Azra Šoše

U 2018. godini, eTwinning bilježi rekordan broj grupa!!!

Na kraju godine je bilo više od 3 000 aktivnih grupa

u koje je bilo uključeno više od 120 000 eTwinnera.

Kroz eTwinning grupe nastavnici su u mogućnosti da dijele svoja stručna znanja, diseminiraju prakse i povezuju se sa drugim nastavnicima u Evropi i šire. Teme ovih grupa variraju od obrazovanja iz prirodnih nauka do učenja jezika i uključuju resurse, nove metodologije i tehnike podučavanja. Snaga grupa je u aktivnom učestvovanju korisnika koje pomaže lakšem povezivanju nastavnika sa drugim aktivnim eTwinnerima.

'Istaknute grupe' moderiraju eTwinneri koji su završili eTwinning kurs za moderatore. Trenutno je 14 aktivnih istaknutih grupa koje se fokusiraju na specifične teme kao što su kodiranje i poduzetništvo u obrazovanju. Svaka istaknuta grupa predstavlja aktivnosti i zadatke za nastavnike kako bi sarađivali i diskutovali. Zajedno, ove istaknute grupe okupljaju preko 68 000 eTwinnera.

Virgilio je grupa koja je namjenjena isključivo novim eTwinnerima. Grupa uključuje informacije za pomoć nastavnicima koji su početnici u svom eTwinning putovanju. Aktivnosti i projekti u grupi se provode tokom cijele godine. Najpopularnije aktivnosti su onlajn seminari, razgovori sa ekspertima i "četovanje". Samo u posljednjoj godini istaknute grupe su organizovale preko 40 vebinara za svoje članove.

Grupe u eTwinningu su odlična platforma za naglašavanje kreativnosti i mašte nastavnika. Posljednje godine nastavnici su naručito aktivni u kreiranju video zapisa, učestvovanju u fotografskim takmičenjima i razmjeni razglednica sa drugim eTwinning nastavnicima i učenicima. Godišnja tema **Kulturno naslijeđe** je također, bila prisutna u grupnim aktivnostima. Na primjer, u grupi „**Kreativna učionica**“ nastavnici su izradili **“Trivial Pursuit**“ igru o kulturnom naslijeđu i u grupi **“Poduzetništvo u obrazovanju**“ nastavnici su kreirali video zapise koji prikazuju tradicionalne recepte.

Kako se možete priključiti eTwinning grupi i iskusiti sve ove aktivnosti? **Lako je!** Prijavite se na eTwinning Live, idite u sekciju Grupe, pronađite grupu prema vašim interesima koristeći se alatom za pretraživanje, i pridružite se 😊!

Suzbijanje nasilja u školama kroz obrazovanje za demokratsko građanstvo i ljudska prava

Kolaborativan i refleksivan izvještaj o održivim sredstvima za suzbijanje i sprečavanje nasilja u školama. Izrađeno je saradnjom između Grčke, Mađarske, Crne Gore, Poljske i Rumunije.

Nasilje u školama jedno je od najvidljivijih oblika nasilja nad djecom. Nasilje u školama može se pojaviti u velikom broju oblika, od fizičkog nasilja do psihološkog nasilja. Često je izraženo kroz oblike vršnjačkog nasilja, zastrašivanja i represije. Nasilje u školama uzrokuje nesigurnost i strah koji negativno utiču na opću školsku klimu i njime se krše prava učenika da uče u sigurnom i okruženju bez prijetnje. Škole nisu u stanju ispuniti svoju ulogu mjesta za učenje i socijalizacije ako djeca nisu u okruženju bez nasilja.

Trebate li podučavati učenike u grupi ili pojedinačno?

Tri nova projekta podržavaju i jedno i drugo

U poznatoj alegoriji Aмоса E. Dolbeara – koju često pogrešno pripisuju Ajnštajnu – škola je bila stvorena za razvoj životinja. Da bi diplomirale, morale su se simetrično razvijati – penjati se, plivati, trčati i letjeti na određenom nivou. Posljedice je bilo lako predvidjeti: „vrijeme koje je patka provela učeći da trči propisanom brzinom spriječilo je da uči plivati i jedva je mogla plivati propisanom brzinom“. Nastavnici mogu biti zabrinuti da se u okviru školskog obrazovanja prijeti učenicima kao tim patkama te da se njime ignoriše način na koji se učenici razvijaju određenom brzinom. Međutim, možete otkriti više personalizovane pristupe učenju u okviru tih novih projekata!

Personalizovano čitanje u okviru projekta eRead

Pismenost je ključna kompetencija koja nedostaje čak i u razvijenim zemljama i plodno je polje za projekte o personalizovanom učenju kao što je projekt eRead. Pomoću novog softvera, cilj projekta eRead je pomoći učenicima osnovnih škola i djeci koja pate od disleksije da poboljšaju vještine čitanja, naročito da uče čitati i da uče engleski kao strani jezik.

Projekt obuhvata tri različite aplikacije za učenje. Prva aplikacija nudi igre o personalizovanoj i adaptivnoj pismenosti, čime se jačaju vještine učenika praksom i direktnom povratnom informacijom. Te igre odvijaju se vlastitim tempom i korisnici se podučavaju vokabularu, dekodiranju (npr. fonika) kao i razumijevanju (npr. sintaksa).

Drugi proizvod je grupa interaktivnih e-knjiga (slikovnica), sa vizuelnim vrućim tačkama čime se podstiče izgovor i pravopis riječi, te jednostavne aktivnosti učenja. Aplikacijom eReader također se omogućuju sposobnosti pretvaranja teksta u govor za učenike koji pate od disleksije ili za učenike koji uče strani jezik kao i strategije rješavanja specifičnih zadataka u različite svrhe čitanja (npr. 'čitanje radi informisanja' ili 'čitanje kritičkih tekstova').

U postupku razvoja tih tehnologija, u okviru projekta eRead moralo se usko sarađivati sa školama, pružiocima obrazovanja, preduzećima, roditeljima i istraživačima. U okviru projekta trenutno se traže škole za pilotne razvoje.

eRead je započeo 2017. i provodit će se do kraja 2020. Projekt je finansiran programom Obzor 2020. EU-a i obuhvata 15 partnera u osam evropskih zemalja.

Putanje personalizovanog učenja sa aplikacijom DEPIT

Funkcije škole postaju složenije i dizajni za učenje trebaju se tome prilagoditi. Jedan je problem fleksibilnost: mnogi nastavnici izrađuju godišnje planove unaprijed i nisu u mogućnosti uzeti u obzir svakodnevne promjene u učionici. Radno opterećenje također može postati neodrživo, a multimediji su često neiskorišteni. Potreba za većom personalizacijom i za mogućnošću prilagođavanja potrebama učenika polazna je tačka aplikacije DEPIT (Osmišljavanje personalizacije i uključenosti sa tehnologijama).

Da bi se poboljšali uslovi, u okviru projekta se razvija metodologija dizajna za interaktivno učenje kojom će se podržati upravljanje učionicom i pojedinačne potrebe učenika. U okviru projekta izrađena je i aplikacija kako bi se olakšao postupak dizajna: APLIKACIJA DEPIT, koju je već moguće preuzeti. Time se omogućava korisnicima da osmišljavaju i provode kurikularne putanje učenja na različitim nivoima.

Aplikacija DEPIT započela je 2017., a završit će 2020. Riječ je o Strateškom partnerstvu u okviru programa Erasmus+ koji vode konzorcij univerziteta, udruženja nastavnika/osposobitelja nastavnika, školske mreže te firme za softverski razvoj iz četiri države: Belgije, Italije, Španije i Ujedinjenog Kraljevstva.

Personalizovano i uključivo učenje s Adaptivnim sistemom za učenje (ALS)

Mnoga djeca sa posebnim obrazovnim potrebama još uvijek pohađaju redovnu nastavu – bez obzira da li su njihovi problemi fizički (npr. vidljivo oštećenje), ili se odnose na ponašanje ili su specifični (npr. disleksija). Međutim, tempo nastave i praćenje sadržaja nastave mogu biti teški za tu djecu bez prilagođavanja i posebno je važno da se njihovo učenje prilagodi u ranim godinama kako bi mogli lakše napredovati u budućnosti.

Imajući to na umu, u okviru ALS-a (Adaptivnog sistema za učenje) izrađen je digitalni alat za učenje sa ciljem prilagođavanja i personalizacije sadržaja učenja tokom predškolskog obrazovanja. Tim alatom stvaraju se profili učenika na temelju kognitivnog ponašanja i motivacije učenika i prema tome se mijenja sadržaj.

Rezultat projekta obuhvata analizu poteškoća u učenju te kako ih izbjeći; smjernice za prilagođavanje sadržaja učenja; te dokument o Univerzalnom dizajnu za učenje.

Adaptivni sistem za učenje (ALS) započeo je 2014., a završio 2017. Riječ je o Strateškom partnerstvu u okviru programa Erasmus+ između Francuske, Irske i Ujedinjenog Kraljevstva i osmišljeno je kao primjer dobre prakse.

Autoritet znanja jednako je legitiman kao i autoritet položaja.

Peter Draker

