

Aktivacijske metode u obrazovanju odraslih

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

PREGLED

- Zašto uopće aktivacijske metode?
• Površno i dubinsko učenje
- Centralna pitanja kod planiranja i oblikovanja događaja
- Reading i Flexing kao pedagoške kompetencije
- Pregled metoda
- Preporuke

Poučavanje i učenje su jedan kreativan proces u čijem uspjehu učestvuju podjednako i učenici i učitelji.
(Beer/Meisel, 2006)

Kod planiranja događaja i njihovog sprovođenja bitno je imati uvid u osobnu odgovornost i omogućavanje učenja i poticati aktivnu ulogu u procesu učenja i poučavanja. (Siebert, 2006)

Usaglašavanje sa koracima

Ja imam mnogo iskustva u planiranju i organiziranju događaja.

Ja redovito upotrebljavam aktivacijske metode u svojim događajima.

Aktivacijske metode funkcioniraju u interkulturnim sadržajima takođe dobro.

Methodos (grčki) = put

SOMEWHERE ELSE
THIS WAY

THAT WAY

Zašto uopće aktivacijske metode?

Gute Gefühle Wir
mobiliziranje
lernen mehr, behalten es länger
und können das Wissen für
Transferlernzwecke nutzen, wenn
wir uns gut fühlen
potičućih
emocija za
učenje

Aufmerksamkeit
Wir lernen nur, wenn wir
aufmerksam sind. Also wenn wir
evocirati sadržaje iz
sjećanja iskustva i
predznanja

**buđenje usvajanja
novih znanja i
senzornog poimanja**
Wir lernen
alle unterschiedlich. Für viele
Menschen sind Bilder zum
Lernen wichtig. Wir lernen oft
besser, wenn viele Sinne
angesprochen werden.
**Stavljanje tijela u
pokret**

Nutzen / Sinn Wir
lernen schneller, wenn wir einen
Nutzen in dem Lernen sehen.

Netzwerker
lernen mehr und schneller.
So interagisch mit anderen
Menschen machen wir
Entwicklungssprünge
poticanje
komunikativno
g
razumjevanja

POVRŠNO UČENJE

deklarativno znanje: znanje o nečemu
funkcionira

proceduralno znanje: znanje o tome, kako nešto

Aktivnosti docenta/docentice:

Prezentiranje znanja, pokazivanje folija,
iznošenje ishoda, cjelovito predstavljanje sadržaja, postavljanje pitanja,
vrednovanje odgovora sa točno i netočno, skrbiti za tišinu,
držati što uzbudljivija predavanja...

Aktivnosti učenika:

konzentrirano i mirno slušati, zapisivati, učiti napamet,
davati točne odgovore...

Učenje je uspješno, ako...

mnoge činjenice mogu reproducirati tačno, detaljno
i potpuno.

Aktivnosti docenta/docentice:

Postavljanje pitanja, davati pomoć pri radu,
strukturirati materiju, motivirati na promišljanje,
zajednički provjeravati odgovore, dopuštati eksperimente i pogreške

Aktivnosti učenika:

istraživanje, izrada, strukturiranje, propitivanje,
oprobavanje, kategoriziranje, diskutiranje, zahednički
rad, formuliranje osobnih pitanja.

Učenje je uspješno, ako...

....ako mogu biti riješeni složeni problemi, pitanja mogu samostalno biti riješena,
ako je moguć transfer, ako novi sadržaji mogu biti riješeni čak i kada ranije nije
naučeno slično rješenje.

Quelle: Wunderlich, 2016

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

Definicija

Rezultati učenja su iskazi o tome šta neki učenik/ca zna, razumije i šta je u stanju da učini, nakon što je završio/la proces obuke. Ti rezultati se definiraju kao znanja vještine i kompetencije.

Europska komisija. 2008. Europski kvalifikacijski okvir za doživotno učenje. EQR. Luxemburg: Služba za javne objave europskih zajednica.
http://ec.europa.eu/education/pub/pdf/general/eqf/broch_de.pdf(pristupljeno 11.12.2011).

Ciljevi učenja

Šta su sudionici u stanju da urade poslije učešća na događaju?

konstruktivno prilagođavanje

Metode ispitivanja odnosno metode prijenosa

Na koji način je moguće ispitati doseg rezultata učenja (ispiti/prijenos,...)?

Ilona Matheis
Akademie für wissenschaftliche Weiterbildung

Metode poučavanja i

metode učenja

Koje metode učenja doprinose dostizanju željenih rezultata učenja?

ZENTRALNA PITANJA KOD PLANIRANJA I OBLIKOVANJA DOGAĐAJA

Tko?

Šta poslije?

Kada?

Šta?

Kako?

Čemu?

Ko?

Ciljna grupa

- a. Šta znaš o sudionicima (veličina grupe, prethodna iskustva, interesovanja, itd.)?
- b. Kako želim da podstaknem sudionike da se bave temom (informiranje, buđenje zнатије, razdrmavanje, odnos prema aktuelnim zbivanjima, formulirati teze za diskusiju, skupiti vlastita pitanja)?
- c. Šta je potrebno grupi da bi bila spremna za rad (faza upoznavanja, jasnost ciljeva učenja, povratne informacije o prethodnim rezultatima, vođenje konflikta)?

Šta?

Tema

- a. Šta želim obraditi?
- b. Koju temu želim obuhvatiti?
- c. Koja predznanja mogu pretpostaviti?

Šta?

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

Čemu?

Cilj učenja i metodika

- a. Koji cilj učenja je u središtu?
- b. Za koju uporabnu situaciju odnosno za koju svrhu se uči?

čemu?

Kako?

Metodika

- a. Kako uvodim temu: predavanje, postavljanje pitanja, film, tekst itd.?
- b. Kako sudionici treba da usvoje ove sadržaje(slušanje/gledanje, istraživanje, čitanje, samostalna izrada, postavljanje pitanja)? Koje su metode prikladne za dalju obradu /usvajanje?
- c. Koji materijali su mi potrebni za to?

kako?

Pravilno odabratи vrijeme

Kada?

- a. U kojoj životnoj dobi, dobu godine, dobu dana („Utvrđivač vremena“) je tema odgovarajuća za sudionike.

- b. Koliko je vremena potrebno?

kada?

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

Osiguravanje prijenosa

Šta zatim?

- a. Kako se utvrđuju rezultati (pomoću pripremljenih naputaka ili za vrijeme faze predstavljanja sa medijima kao što su flipčart, plenum, slušanje, foto-dokumenti, filmovi napravljeni od strane studenata, portfelji za učenje, wikipedija, protokoli)?
- b. Kako se utvrđuju dalji koraci učenja (kroz dogovor sa učenicima ili kroz norme koje ja postavljam)?
- c. Kako se prati transfer (od strane mene, na peer razini (prenošenje unutar grupe, ili od strane vanjskih saradnika)?

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

Reading i Flexing kao pedagoška kompetencija

Reading = Obuhvatiti grupu ili situaciju na kursu; rasterećenje ili opterećeće, interpretirati neverbalne signale odnosno poteškoće pri učenju.

Flexing = reagirati primjereno situaciji; eventualno mijenjati koncept, spontano predložiti drugačije metode, čak iako nisu bile planirane.

uporedi Siebert (2006), str.13

**Obratiti pozornost na sledeće kod Readinga
i Flexinga:**

ŠTA?

TEMA

ZAŠTO?

METODE

ČEMU?

SVRHA

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

PREGLED METODA

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

METODA UPOZNAVANJA

TIJEK

- Metode koje potiču međusobno upoznavanje sudionika

PRIKLADNO ZA FUR

- Početak događaja
- Povezivanje sudionika

POZORNOST NA

- Osobitosti ciljne grupe
- Veličina grupe
- Vremenski okvir
- Smislena metoda, koja potiče povezivanje sudionika

METODE PREDAVANJA

TIJEK

- Predavač ili sudionik se referira prema
 - temi,
 - postavljanju cilja,
 - opremljenosti i
 - grupi
- eventualno . medijska potpora(bimer filmske sekvence, flipčarts, naputci etc.).

PRIKLADNO ZA

- Dojmljiv uvod

POZORNOST NA

- Jasna struktura, ne predugo na jednom dijelu.
- Kačiti se za fazu razrade.
- Dobra priprema sadržaja, količina i struktura kao i sigurno rukovanje medijima su neophodni

METODE MODERIRANJA

TIJEK

- Uvod, pitanja i rezultate moderirati i strukturirati u grupi (npr. Brainstroming sa plenumom, ispitivanje pomoću kartica, Mind-Mapping, SOFT-analiza, metoda stoja na glavi, itd.).

PRIKLADNO ZA

- Zajednička obrada rezultata i refleksija

POZORNOST NA

- Dobro odabratiti pitanja za grupu da se ne stvori utisak da postoji samo jedan mogući odgovor
- Imati u vidu dinamiku grupe.

METODE SAMOSTALNOG UČENJA

TIJEK

- Sudionici rade samostalno na konkretnim radnim odnosno refleksivnim zadacima

PRIKLADNO ZA

- Koncentrirana obrada teme, refleksija
- Poticanje razvijanja i izrade osobnih ideja
- Povezivanje sa osobnim znanjima

POZORNOST NA

- Podjela jasnih zadataka, planiranje povratnih informacija.
- Priprema mogućnosti podrške, ako se sudionik ne snalazi sa sadržajima.

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

JEDNOSTAVNE PEER NA PEER METODE

TIJEK

- Metode koje sudionici donose u međusobnom razgovoru kao (npr. mrmljajuće grupe, brzi sastanci, razmisli – upari – podijeli, blic-svjetla, grupna diskusija itd.)

- Za svaku metodu sa prethodnom pismenom vizualizacijom

PRIKLADNO ZA

- Refleksija i produbljavanje uvida
Buđenje pozornosti kod duljih uvida kao međukorak ili nekomplikirano usvajanje misaonih slika.

Međusobno upoznavanje može biti prvi korak u smjeru aktiviranja kada koncept ne može biti brzo zamijenjen.

POZORNOST NA

- Za svaku metodu mogućnost bez pripreme materijala.
- Bitno je dobro upravljanje vremenom, jasno postavljanje pitanja i osiguravanje ishoda.

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

VREMENSKI INTENZIVNE I PRIMJENLJIVE PEER NA PEER METODE

TIJEK

- Sve metode za grupni rad (kao npr. stručni pazli, radionice budućnosti, otvoreni prostor, metoda snježne lopte, uloge, poster-dikusije)

PRIKLADNO ZA

- Intenzivna faza razrade za slojevite teme. Sa svrhom refleksije i dubinskog učenja.
- Timski procesi se oživljavaju i mogu biti eksplicitno tematizirani za svaku metodu.

POZORNOST NA

- Dobra priprema (materijal, tok, ciljevi, itd.) kao i sigurno upravljanje metodama su neophodni. Promatranje grupnih procesa (vrijeme i eventualno upravljanje konfliktima) je često od pomoći.
- Povratne informacije od strane učitelja i sudionika.

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

METODE SAVJETOVANJA NA PEER RAZINI

TIJEK

- Metode kod kojih se učenici međusobno savjetuju (kolegijalno savjetovanje, dijaloška šetnja, refleksivni tim, razvojna zvijezda itd.)

RIKLADNO ZA

FUR

- Teme koje treba da se reflektiraju ili zahtjevaju individualni razvojni put.
Pospješuje međusobno poštovanje i konzistentno se nadovezuje na znanja učenika.

POZORNOST NA

Zahtijeva jedan stabilan okvir, koji pruža promišljene elemente za dalju obradu.

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

METODE POVRATNIH INFORMACIJA

ABLAUF

- Metode kod kojih sudionici mogu dati povratne informacije (blic-svjetlo, skala-pitanja, anketa ili upitnik, moderacija; dopalo mi se to i to, Imam prijedlog za poboljšanje...itd)

GUT GEEIGNET FÜR

Povratna informacija u međuvremenu, za vrijeme događaja, na kraju dana ili na kraju događaja.

ACHTEN AUF

- Potreban otvoren okvir
- Paziti na pravilo povratne informacije
 - Povratna informacija treba da se prihvati i iskoristi

Ilona Matheis

Akademie für wissenschaftliche Weiterbildung

**KOJE METODE PO
VAŠEMU VIĐENJU
IMAJU SMISLA ZA
SLEDEĆI EZA
SASTANAK**

**DA LI I VI RABITE
STRUKTURU
ŠTA-SA ČIM-ČEMU**

Ilona Matheis
Akademie für wissenschaftliche Weiterbildung

Preporuke

Upoznavanje:

- tehnika skaliranja

**Izrada novih
sadržaja/Povezivanje sa
već postojećim**

- mindmapping
- poster-seanse

Razmjena iskustava:

- tehnika scenarija
- kolegijalno
savjetovanje
 - pro-kontra debata
- razmisli-upari-podijeli

Usaglašavanje:

tehnike skaliranja

Povratne informacije:

- ploča sa ciljevima
- barometar
- metoda semafora
- jednominutni papir
- ispitivanje sa
karticama

Dopalo mi se to i
to/prijedlozi za poboljšanje

Literatura

Beer, Wolfgang; Meisel, Klaus (2006): Vorbemerkungen. In: Siebert, Horst (2006): Methoden für die Bildungsarbeit. S.7ff

Biggs, John (1996): Enhancing teaching through constructive alignment, in: Higher Education 32, S.347-364.

Europäischer Qualifikationsrahmen für Lebenslanges Lernen. URL:
https://ec.europa.eu/ploteus/sites/eac-eqf/files/leaflet_de.pdf (Zconstructive Alignment
ugriff: 20.06.17)

Siebert, Horst (2006): Methoden für die Bildungsarbeit.

Szczyrba, Birgit; Wunderlich, Antonia. Methoden. URL: https://www.th-koeln.de/mam/downloads/deutsch/hochschule/profil/lehre/steckbrief_methoden.pdf (Zugriff: 20.06.17)

Izvor: www.e-teaching.org