

ŠOLA V NARAVI

CENTER ŠOLSKIH IN OBŠOLSKIH DEJAVNOSTI • Revija za spodbujanje in razvoj šole v naravi • Letnik VIII • oktober 2016

**Sodobna tehnologija
v šoli v naravi**

Dragi mladi in malo starejši bralec oziroma vsi, ki vas je dosegla naša publikacija Šola v naravi!

Tokratna tema je namenjena predstavitvi uporabe moderne tehnologije pri raziskovanju in opazovanju narave in naravnih procesov. Ker sem rojena leta 1955, se zavedam, da ta tema bolj pripada mladim, svetu prihodnosti, svetu, v katerega vstopate z vse hitrejšimi koraki. Bo lepši, bo boljši? Predvsem bo bolj vaš!

Ko opazujem tiste že najmlajše, kako premikajo svoje prste po tipkovnicah telefonov, računalnikov, usmerjevalcev in različnih drugih tehnoloških pripomočkov, se lahko samo čudim, kako hitro osvajajo gibe in sledijo postopkom. Moji generaciji je bila to še znanstvena fantastika, iz naprednih filmov. Nič bati, teh igrač vam nimamo namena odvzeti. Celo obratno. Tudi moja generacija vidi v teh pripomočkih velike izzive in prednosti. Na primer orientacijo z GPS, pisanje v službi, ki ti vsak čas omogoča sprotne popravke, informacije, ki jih lahko primerjaš med seboj na internetu, dostopnost strokovnih gradiv. Iskane resnice, dejstev, pogledov je v naših rokah. Svet imamo na dlani (z dobrim dlančnikom ali telefonom).

CŠOD se je močno potrudil in v svoje programe vključil vrsto aktivnosti, ki so postale še bolj zanimive z uporabo in s pomočjo nove tehnologije. In naši učenci ste se odzvali z navdušenjem. Naš cilj je, da bi znali uporabiti novo tehnologijo v svojo korist in iz nje pridobiti predvsem tiste informacije, ki vam omogočajo večjo kakovost bivanja na planetu in ZA planet.

O vsem tem govorijo prispevki naših učiteljev na terenu.

Tole je moj zadnji uvodnik za revijo Šola v naravi. Zaključujem svojo delovno pot. Do zadnjega sem se skušala prilagajati razvoju in videti v vsaki novi stvari nov izziv. To je lahko tudi recept, da ostaneš malo dlje mlad. Jutri je sobota in se bom dobila s svojimi vnuki na Skypu. Super! Če ne bi bilo te moderne tehnologije, bi jih videla enkrat na leto, tako pa vsak teden, večkrat na teden.

Fino je tole z modernimi stvarmi, ampak povem vam, da nobena še tako dobra tehnologija ne nadomesti toplega objema, stiska roke ali poljubčka vnuka v živo! Poskusite še vi kdaj, čim večkrat, s čim več ljudmi. Ta energija je od zmeraj, za zmeraj. Trajnostna ...

Pa lepo se imejte! SREČNO!

Alenka Kovšca, v. d. direktorice

Izdajatelj
CENTER ŠOLSKIH IN
OBŠOLSKIH DEJAVNOSTI
Frankopanska 9
1000 Ljubljana, Slovenija

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

E-naslov: info@csod.si
Spletna stran: www.csod.si
Telefon: 01 2348 600
Telefaks: 01 2348 630

Revijo sofinancira
Ministrstvo za izobraževanje,
znanost in šport

Odgovorna oseba
Alenka Kovšca

Uredništvo
Irena Kokalj,
glavna urednica

Mirjana Jesenek Mori
mag. Ida Kavčič
Zoran Ogrizek
Domen Uršič
Živa Pečavar

Naklada
2000 izvodov

Lektoriranje
Darinka Verdonik, prof. slov.

Oblikovanje in tisk
Nonparel d.o.o.

Fotografije
Arhiv CŠOD domov

ISSN 1855-5772

VPLIV TEHNOLOGIJE NA AKTIVNOSTI NA PROSTEM

Tehnologija ima vse pomembnejšo vlogo in vedno večji vpliv na gibanje ter aktivnosti na prostem. V zadnjih 10-ih letih smo bili priča pravi eksploziji razvoja tehnologije, od oblačil do opreme, kot so signalne naprave in zaščitna oprema.

Obstaja pet področij, kjer je tehnologija igrala pomembno vlogo:

- dostop in prevoz,
- udobje,
- varnost,
- komunikacija in
- informacije.

Na vseh teh področjih je povzročila več gibanja na prostem, različna pričakovanja in spremembo v javnem mnenju.

Na primer, izboljšana tehnologija je s sredstvi, kot so motorne sani in terenska vozila, povečala dostop in prevoz po težje dostopnih območjih. Ta so omogočila obiskovalcem dostop še v bolj oddaljena območja, hitreje in z manj napora. Prav tako se je bistveno izboljšalo udobje na prostem zaradi manjše teže, učinkovitejših oblačil, šotorov, čevljev in tako naprej. To zmanjša težavnost in skupaj z večjo učinkovitostjo omogoči, da več ljudi, v večjem razponu starosti in vseh ravni sposobnosti pride do zelo oddaljenih ali zahtevnih področij.

Tehnologija se je razvijala v smeri povečanja varnosti tako posameznikov kot skupin. Oprema je močnejša, lažja in bolj vsestranska, čeprav je v nekaterih primerih za njeno uporabo treba več spretnosti in znanja. Npr. računalniki pri potapljanju popolnoma nadomestijo potapljaške tabele. A čeprav so zanesljivi in uporabni, od potapljača vseeno zahtevajo razumevanje in kompetence, kako jih uporabljati, da lahko izkoristi ponujene varnostne funkcije.

Najhitrejšo tehnološko rast pa doživlja komunikacija. S prihodom GPS-a, PLBs-a in EPIRB-a (radijski oddajnik položaja v sili), satelitskih telefonov, aplikacij pametnih telefonov ter z večjo pokritostjo signala tehnologija zdaj tudi rekreativcem omogoča natančno informacijo, kje so, kako hitro in v kakšni smeri se premikajo, kako signalizirati za pomoč – vse s pritiskom na gumb. Potencialni nevarnosti teh tehnoloških pripomočkov sta dve. Vedeti, v katero smer in kako daleč morate iti, da bi dosegli določeno točko, pomeni večjo verjetnost, da se boste tja odpravili. Vendar pa ni nobenega jamstva, da boste dejansko dosegli svoj cilj. Grape, kanjoni, gore, strma pobočja, plazovita območja in slabo vreme vam lahko to preprečijo. Drugič, tehnologija včasih ne deluje. Tudi helikopterji ne morejo vedno do vaše lokacije, GPS ali ročni radio morda ne bo delal zaradi različnih razlogov, kot so prazne baterije, oddaljene lokacije ali izpostavljenost zunanjim vplivom, npr. dežju.

Zgodovinsko gledano so bile informacije pogosto pridobljene preko pripovedovanja lokalnih prebivalcev ali iz zemljevidov ali brošur. Zdaj so informacije dostopne s pomočjo interneta, telefona ali iz vodičev. To pospeši in olajša dostop do podatkov, kar običajno vodi do povečanja aktivnosti zlasti na področjih, ki zaradi oddaljenosti in težke dostopnosti niso preverjena.

To pa ima svojo ceno. Obiskovalci se lahko znajdejo v veliko prezahtevnih okoliščinah za njihovo usposobljenost ali znanje. Pogosto so na tako oddaljenih lokacijah, da je težko priti do njih. Tehnologija lahko torej ustvari tudi zavajajoč »mehurček« varnosti.

Ko tehnologija zamenja spretnost ali strokovno znanje, se lahko ustvari iluzija o varnosti in povzroči, da ljudje postanejo brezbrizni ter šele v kritičnem trenutku ugotovijo, da tak varnostni mehanizem ne obstaja. Na primer, oddajnik za primer plazu nas lahko reši, vendar noben oddajnik ne prepreči plazua.

Povzamemo lahko, da je tehnologija prispevala številne izboljšave za aktivnosti na prostem. Povečala sta se udobje in varnost, izboljšana sta dostop in komunikacija, večja je informacijska baza, na podlagi katere sprejemamo odločitve. Znano pa je, da se lahko pojavi iluzija varnosti ter ustvari drugačna pričakovanja v naravi, in tako se neizkušeni udeleženci lahko prav zaradi tehnologije znajdejo v situacijah, ki zahtevajo iskanje in reševanje ali druge zahtevne oblike pomoči reševalcev, namesto da bi tehnologija preprečevala take situacije.

Alan Ewert in R. James Sibthorp,
izvleček iz publikacije Outdoor Adventure Education

Prevedeno in objavljeno z dovoljenjem A.W. Ewert and J. Sibthorp, 2014, *Outdoor adventure education: Foundations, theory, and research* (Champaign, IL, USA: Human Kinetics). Dostopno na <http://www.humankinetics.com/products/all-products/Outdoor-Adventure-Education>.

TERMOMETRI

Temperaturno nihanje vode v reki Soči in Tolminki preko leta me je vedno zanimalo. Prav tako pa to zanima tudi učence, ki prihajajo v naš dom. Njihovo prvo vprašanje na sotočju Tolminke in Soče je, če se lahko gredo kopat. Modrozeleni reki jih vedno vabita, da bi se ju dotaknili oz. v njihju osvežili, ne glede na letni čas. Ko pa učenci v vodo pomočijo prst in kasneje izmerijo njeno temperaturo, jim ni več do tega, da bi vanjo stopili. Z učenci na sotočju merimo temperaturo vode, zraka in mivke. Ob tem spoznavajo tri različne vrste termometrov: alkoholni, vbodni in infrardeči termometer.

Učenci poznajo alkoholni termometer, redko pa se srečajo z vbodnim in še manj z infrardečim termometrom. Ta naloga jim je zato zelo zanimiva in to radi počnejo. Rezultate si zapišemo v zvezek in jih analiziramo. Teh zapiskov – zvezkov je vsako leto vedno več, vmes pa se kakšen tudi izgubi. Zato imamo v domu Soča novo napravo – vmesnik z ekranom LabQuest 2 z dodanim temperaturnim senzorjem.

Namen naprave je, da z njo zabeležimo naslednje podatke:

- datum in čas,
- temperaturo zraka,
- temperaturo Soče in Tolminke.

Slika 1: Merjenje temperatur z različnimi termometri

Slika 2: Vmesnik z ekranom

Naprava ima veliko prednosti. Enota je samostojna, lahko jo nesemo na teren in podatke obdelamo direktno na vmesniku. Učenci lahko tudi preko pametnega telefona s pomočjo povezave bluetooth spremljajo rezultate in grafe, ki so na vmesniku, zato je dovolj le en vmesnik za skupino. Delo na terenu je hitrejše in bolj zanimivo za učence. Alkoholni termometer je sicer najbolj natančen, vendar zahteva natančnost učencev in daljši čas merjenja. Če je potrebno, v domu rezultate tudi natisnemo direktno z vmesnika. Lahko jih prenesemo na USB-ključ, SD-kartico ali na računalnik ter tam podatke grafično obdelamo.

V prihodnosti bomo dokupili tudi druge priključke, saj naprava nudi preko 70 različnih senzorjev. Na ta način bomo pouk še bolj popestrili.

Mojca Rutar, prof. kemije in fizike v CŠOD Soča

UPORABA MERILCEV SRČNEGA UTRIPA V CŠOD KRANJSKA GORA

V CŠOD Kranjska Gora v okviru projektne tedna Živimo zdravo učenci v sklopu vsebin, ki jih šola izbere med ponujenimi dejavnostmi, lahko raziskujejo tudi vpliv različnih dejavnosti na delovanje srčno-žilnega sistema in porabo energije v telesu. Pri tem jim je v pomoč uporaba Polarjevih športnih ur, ki merijo srčno frekvenco, porabljeno energijo ter prehojeno ali prekolesarjeno razdaljo.

Teden, ki ga učenci v okviru projektne tedna Zdravo življenje preživijo v CŠOD Kranjska Gora, zajema do deset vsebin, v katere so vključeni vsi učenci. Učitelji že pred prihodom v dom oblikujejo heterogene skupine po pet učencev. Prvi dan na uvodnem sestanku učence seznanimo z načinom dela in pričakovanim obsegom projektne naloge. Izmed ponujenih tem učenci nato izberejo naslov projektne naloge, se okvirno seznanijo z vsebino, iz katere bodo med tednom pripravljali projektno nalogo, ter prejmejo literaturo, ki jim bo med tednom pri pripravi naloge v pomoč.

Ena od tem projektne naloge, ki jih učenci lahko izberejo, je tema Vpliv različnih dejavnosti na delovanje človeškega organizma. V okviru te teme učenci raziskujejo tudi delovanje srčno-žilnega sistema. Učna dejavnost obsega pet učnih ur dela z učiteljem, kjer učenci med dalj časa trajajočo dejavnostjo vzdržljivostne vadbe, običajno je to hoja s palicami čez drn in strn, uporabljajo Polarjeve merilce srčne frekvence, s pomočjo katerih merijo srčni utrip in porabljeno energijo, ter nadaljnje merjenje in raziskovanje, ki ga učenci v okviru priprave na predstavitev projektne naloge izvajajo med tednom.

Učenci, ki so za projektno nalogo izbrali temo Vpliv različnih dejavnosti na delovanje srčno-žilnega sistema, temo spoznavajo v prvem in drugem dnevu bivanja v domu, ostali učenci v kasnejših dneh. Na kratkem predavanju v učilnici učenci najprej spoznavajo pomen gibanja za zdravje človeka ter se seznanijo z aktivnostjo, ki jo bomo izvajali. Mnogi učenci se z uporabo merilcev srčnega utripa srečujejo prvič, zato jim predstavimo pravilno namestitvev senzorja in pravilno uporabo merilcev. Delo na terenu pričnemo z učenjem pravilne tehnike hoje s palicami. Že med učenjem tehnike učenci neprestano pogledujejo na ročne ure, ki jim prikazujejo višino srčnega utripa, in velikokrat ima učitelj težave z njihovo koncentracijo na pravilno tehniko gibanja, saj se jim spremljanje razlik v višini srčnega utripa zdi izredno zanimivo. Med športno dejavnostjo tako učenci ves čas spre-

mljajo odziv srca na gibanje ali mirovanje, ugotavljajo razlike v srčni frekvenci pri hoji po ravnini ali pri vzpenjanju, primerjajo razlike med počasnim in hitrim gibanjem, svoje občutke z višino srčnega utripa ter medsebojne vrednosti. Hkrati si učenci izmerijo porabo energije pri dejavnosti. S pomočjo vgrajene GPS-naprave izmerimo razdaljo prehojene ali prekolesarjene poti ter jo po zaključku dejavnosti s pomočjo Polarjeve aplikacije izrišemo na zemljevidu. Učenje, predvsem pa dalj časa trajajoče aerobne aktivnosti za učence na tak način postajajo zabavnejše, lažje sprejemljive z vidika premagovanja navora, hkrati pa spodbujajo vključevanje in angažiranost tudi telesno slabše pripravljenih učencev. Vedno znova nas po zaključku dejavnosti in kar nekaj prehojenih kilometrih, ki jih med aktivnostjo opravimo, presenečajo z navdušenjem, ki ga izražajo kljub naporu, ki so ga vložili v gibanje.

Učenci, ki so za projektno nalogo izbrali temo Vpliv različnih dejavnosti na delovanje srčno-žilnega sistema, merilce srčnega utripa zadržijo in jih uporabljajo tudi med ostalimi vsebinami, pri pouku, v prostem času in med počitkom. Poleg ugotavljanja višine srčne frekvence med različnimi dejavnostmi lahko tako učenci s pomočjo merilcev raziskujejo tudi, kako vplivajo razpoloženje, trenutni občutki in počutje na odzive in višino srčnega utripa. Meritve lahko medsebojno primerjajo glede na dejavnost, različne odzive ter fizično pripravljenost. Ugotovitve redno beležijo, s pomočjo literature pa nato vsako popoldne pripravljajo projektno nalogo. Na tak način pri delu tudi z rezultati svojih meritev vidijo smisel in ugotovitve ter znanje, ki ga pridobivajo preko literature, lažje razumejo.

Zadnji dan v sklopu predstavitve projektne naloge svoja dognanja, mnenja in občutke ob raziskovanju delovanja človeškega telesa s pomočjo merilcev srčne frekvence predstavijo svojim sošolcem.

Z uporabo merilcev srčnega utripa ter vsebinami, ki jih projektne teden Živimo zdravo nudimo v CŠOD Kranjska Gora, želimo, da bi učenci dojemali dejavnosti bolj razumsko. Z načinom dela in spoznanji, ki jih skozi svoje raziskovanje med tednom pridobivajo, pa jih navajamo, da bi sprejemali svojo odgovornost za zdrav način življenja.

Erika Melihen, vodja CŠOD Kranjska Gora

KAMERA V SKRIVNEM KOTIČKU RAKOVEGA ŠKOCJANA

Čeprav je naše poslanstvo učenje v naravi, brez računalništva in sodobne učne tehnologije tudi v šoli v naravi ne gre. Tudi v domu Rak smo z uporabo nove učne tehnologije bistveno popestrili naše programske vsebine. To se je v veliki meri pokazalo z uporabo IR-kamere pri temi Postanimo stezosledci.

Sprehod otrok po gozdu nas popelje v prostor dialoga človeka z naravo, z vsem živim, kar nas obdaja. Najbolj jih prevzame, ko vstopijo v skrivnostni svet živali. Čeprav nam jih le redko uspe presenetiti, kljub temu čutimo, da so v naši bližini. Tako lahko opazujemo njihova »sporočilca«, ki nam jih puščajo za seboj in nam pričajo o njihovi prisotnosti. Pa tako bi si jih želeli videti!

Iz te velike želje otrok se mi je porodila ideja, da bi na skrivno mesto, kjer velikokrat opazimo medvedje šape, postavili IR-kamero za opazovanje divjih živali. Z vsako skupino že na začetku tedna odnesemo našim živalcam kakšen priboljšek, na primer jabolčni ogrizek, in ga založimo pod kamenje (saj za priboljšek se je vredno potruditi), namestimo kamero na drevo in jo pustimo v kotičku do zadnjega dne. Kamera se vklopi, ko zazna premikanje. Nastavimo še dolžino posnetka in dolžino odmora med posnetki.

Otroška radovednost ne pozna meja. Že naslednji dan me zasipavajo z vprašanji: »Je že prišla kakšna žival? Morda pa pride medved ... Ko bi vsaj ...« Največkrat je želja tako velika, da že med tednom v prostem času z najbolj zagnanimi obiščemo naš skrivni kotiček in preverimo, kaj se dogaja.

Potem pa pride težko pričakovani petek, ko se še zadnjič poslovimo od našega kotička, vzamemo kamero in polni pričakovanj, kaj je ujelo njeno oko, hitimo v dom. V učilnici si preko računalnika, projektorja in projekcijskega platna ogledamo video posnetke. Napetost narašča in nastopi čista tišina.

Si predstavljate? Oči se zastrmijo in usta obnemijo, ko v naš kotiček prav počasi pricaplja kosmatinec, brska in premetava kamenje, ko prideta kar dva naenkrat in se zasliši grozno rjovenje, ko se vname spopad za hrano med kuno in lisico ... Sledi bučen aplavz, kot da bi na to čakali cel teden in je to nagrada za ves trud, ki smo ga vložili. To vzamejo za svoje.

Kjer se končajo zmožnosti učitelja, nam tako priskoči na pomoč sodobna tehnologija. Kamera nam omogoči, da vstopimo v svet, ki nam je nepoznan, v svet skrivnosti življenja divjih živali, za katerega nam morda nikoli ne bi bilo dano, da bi ga doživeli v živo.

Mira Korošec, učiteljica naravoslovja v CSOD Rak

SKRITO POD KAMNOM NA DREVESU

Vsi vemo, da se orientacije najlaže naučimo z veliko praktičnega preganjanja po gozdu in pridobivanja lastnih izkušenj s pogostim izgubljanjem, kjerkoli pač imamo priložnost za to. Orientacija je torej predvsem praktična veščina, in zato je potrebno v njeno poučevanje vključiti veliko mero praktičnega dela na terenu.

Skoraj nikoli pa tudi ne škodi, če šolo malo popestrimo s kako igračo iz sveta visoke tehnologije. Višjo tehnologijo od GPS-aparata pa kar težko najdemo, saj so slednji tesno povezani s komunikacijskimi sateliti, ti pa plešejo tako visoko na nebu, da se ti kar zavrti v glavi.

Geocaching je moderna oblika iskanja zakladov z uporabo GPS-sprejemnikov. Razširjen je po celem svetu in ga lahko razumemo kot pustolovsko igro, zabavo ali šport. Nekdo skrije zaklad, škatlo z določeno vsebino, na svetovnem spletu objavi njeno lokacijo (zemljepisno širino in dolžino zaklada), drugi pa gredo na lov. Ko je zaklad najden, se je potrebno vpisati v njegov dnevnik. Najditelj svojo najdbo vpiše na spletno stran, kjer je sprva dobil informacije in koordinate o zakladu. Najbolj razširjena spletna stran iskalcev zakladov je www.geocaching.com. Trenutno je po svetu že preko dva milijona zakladov, v Sloveniji jih imamo nekaj tisoč, v CŠOD več kot šest in na CŠOD Planinka točno toliko.

Beseda geocaching je bila skovana leta 2000 in združuje dve tuji besedi. Predpona geo predstavlja naš planet Zemljo. Uporabljena je bila z namenom označiti to aktivnost kot globalno. Beseda caching je izpeljana iz besede cache in ima dva različna pomena. Prvotno je pomenila začasno skrivališče orožja. Novejša definicija pa se nanaša na računalniško tehnologijo in pomeni računalniški pomnilnik, ki se uporablja za hitro dostopanje do pogosto rabljenih informacij. Kombinacija besed Zemlja, skrivališče in sodobna tehnologija pa lepo opiše to dejavnost. V Sloveniji so besedo geocaching prevedli v geolov, mi pa temu rečemo Planinkin zaklad.

Priznati moramo, da smo igrico za potrebe našega doma malo poenostavili: kako reč okoli prijavljanja na medmrežje opustili, močno zožili teren, na katerem se iščejo zakladi, konkretno duhovičili pri namigih, dodali kako zoprnost pri skrivanju zakladov in zakomplicirali določanje koordinat zakladov s tem, da zelo pomaga, če učenci pozorno poslušajo naša naravoslovna predavanja med bivanjem pri nas. Zagotovo pa se bomo še naprej trudili, da bosta tako učenje kot izvajanje orientacije na domu Planinka ostala zabavna in sproščujoča.

Danijel Ferlinc, učitelj naravoslovja v CŠOD Planinka

UPORABA SODOBNE TEHNOLOGIJE PRI PROJEKTU KULTURNA DEDIŠČINA BELE KRAJINE

V domu Radenci lahko na željo gostujoče šole dijaki ali učenci višjih razredov OŠ sodelujejo v projektu Kulturna dediščina Bele krajine. Pri tem so razdeljeni v manjše skupine, katerih naloga je, da na terenu od starejših domačinov pridobijo informacije na predhodno izbrano temo. Seveda so ravno ti informatorji prava zakladnica znanja o naši dediščini in tako radovedni izpraševalci iz prve roke izvedo marsikaj o življenju v preteklosti, naših običajih, zanimivih navadah ali pa se seznanijo z njim nepoznanimi starimi predmeti in žal opuščenimi objekti, kakršnih danes ne gradimo več.

Pri tem lahko, kar je današnji mladini povšeči in tako zelo blizu, uporabijo tudi svoje tablice, pametne telefone in fotoaparate in s tem, ob privoljenju prijaznih domačinov, terensko delo kot pravi popisovalci etnološke dediščine še dodatno dokumentirajo. Tako pridobljeno gradivo prenesejo v računalnik, naredijo izbor

najboljših fotografij in kratkih odlomkov posnetkov, temu dodajo še izsledke iz prej pripravljene literature in kaj kmalu začnejo v programu PowerPoint nastajati domiselne in unikatne predstavitve, ki nas ob zaključku projektnega tedna nemalokrat prijetno presenetijo. Ravno avtorski avdio-video material učencem omogoča nazornejšo zaključno predstavitev svojega dela ostalim skupinam, ki so raziskovale druga področja dediščine, sama predstavitev pa s tem postane bolj atraktivna in slikovita.

Pristen stik z domačini ter velikokrat tudi dobrote gostoljubnih gospodinj naredijo največji vtis na učence, zato odhajajo domov bogatejši za lepe spomine in boljše poznavanje življenja belokranjskega človeka v preteklosti.

Nataša Planinc,
učiteljica naravoslovja v ČŠOD Radenci

MOBILNA APLIKACIJA CŠOD MISIJA

V preteklem letu smo v CŠOD izvajali projekt Naravoslovni m-vodič, namenjen izdelavi mobilne aplikacije za učenje na prostem, ki smo jo v mesecu septembru tudi uspešno dokončali.

Aplikacijo smo poimenovali CŠOD Misija, uporabnikom pa je na voljo za tri operacijske sisteme: iOS, Android in Windows Phone. CŠOD Misija uporabnikom omogoča, da svoj obisk učnih poti v naravi obogatijo z uporabo mobilne tehnologije in s pomočjo izzivov učno pot spremenijo v pravo misijo v naravi. Uporabniki lahko s seznama naložite tisto misijo, ki jo želite obiskati, nato pa vas aplikacija s pomočjo GPS-navigacije, ki deluje tudi brez prenosa podatkov, kar je v naravi pogosto ključnega pomena, vodi od točke do točke po vnaprej predvideni poti. Na vsaki točki lahko preberete ali poslušate zanimive podatke o lokaciji, na kateri se nahajate, si ogledate slike, imate pa tudi možnost reševanja različnih izzivov v obliki kvizov, odgovorov na vprašanja in iskanja razlik na slikah. Izzivi so pripravljene tako, da morate raziskovati naravo okrog sebe, v pomoč pa so vam tudi podatki, ki vam jih nudi aplikacija. Uspešno rešeni izzivi prinašajo točke. Ko naberete dovolj točk, za posamezno pot prejmete tudi žig, ki vam služi kot priznanje, da ste uspešno opravili posamezno misijo.

Aplikacija je v nasprotju z mnogimi drugimi e-vsebinami zasnovana tako, da lahko do vsebin dostopate šele takrat, ko se de-

jansko nahajate v okolju, ki ga želite raziskovati. Zazna namreč, kdaj ste dejansko dovolj blizu točke, ki jo raziskujete, in vam šele v tem primeru omogoči reševanje izzivov in nabiranje točk. Misije tako ne morete opraviti na daljavo, nujna je pot v naravo, s tem pa resnično dosežemo povezavo učenja na prostem z modernimi informacijsko-komunikacijskimi tehnologijami in pozitivne učinke, ki jih s tako povezavo lahko dosežemo.

V okviru projekta smo pripravili dve misiji, ki ju že danes lahko obiščete v okolici domov CŠOD Trilobit in Rak, v prihodnjih mesecih pa bomo še dodajali misije na različnih lokacijah po Sloveniji. V letošnjem letu bomo k pripravi novih poti povabili tudi učitelje v šolah in prepričani smo, da se boste uporabniki aplikacije CŠOD Misija v bližnji prihodnosti lahko lotili številnih misij ter raziskali skrite kotičke slovenske narave na zabaven in poučen način, ki ga mobilna tehnologija omogoča.

Več o aplikaciji si lahko preberete na spletni strani <http://misija.csod.si/si/>.

Zoran Ogrizek,
vodja projektne enote CŠOD

IZOBRAŽEVANJE O ENERGIJI S POMOČJO LEGO MINDSTORMS

Program za nadarjene – Trilobit

Učenci imajo v tednu bivanja v CŠOD Trilobit v okviru šole v naravi možnost in priložnost izskustveno doživljati naravno in umetno okolico doma. Ob tem spoznajo naravne procese in pojave, si postavljajo vprašanja in z eksperimentiranjem odgovorijo nanje.

Učenci se učijo okolje preudarno spreminjati. Zato spoznava-
jo tehnične in tehnološke postopke za prenos in spreminjanje
teles, snovi, energije in podatkov ter njihovo smotno uporabo.
Ob praktičnem delu spoznavaajo, kako skrbeti za svojo varnost
in varnost drugih. Spoznavaajo, da moramo varčevati z naravnimi
virji.

Učenci se s sistemi LEGO srečujejo že od malih nog, zaradi
česar jim ob igri ni težko nadgraditi obstoječega znanja. Z vklju-
čevanjem elementov LEGO ENERGIJA v pouk in s praktičnim
delom odkrivajo in razvijajo svoje sposobnosti, urijo spretnosti
in razvijajo pozitivne osebnostne lastnosti. Oblikujejo pozitiven
odnos do narave in tehnike ter kritičen odnos do posegov v nar-
ravo. Zavedajo se pomena trajnostnega razvoja. Odkrivajo, da
so naravni pojavi in tehnični sistemi temelj za številne poklice, in
oblikujejo odnos do poklicnega dela.

Učenci se izkustveno seznanijo z nekaj preprostimi naravnimi
(niso odvisni od posegov človeka) in umetnimi (odvisni od po-
segov človeka) sistemi, tako da neposredno opazujejo, kako
delujejo in kako so sestavljeni. Z eksperimentiranjem preizkuša-
jo delovanje sistemov in ob tem ugotavljajo, da je le-to odvisno
od zgradbe sistema in od razmerij med njimi. Proučujejo pre-
proste tehnične sisteme. Ob tem skozi izkušnje spoznajo, da so
zgradba in lastnosti sistema (konstrukcija) odvisne od števila in
lastnosti sestavin ter razmerij med njimi.

Pristop k tehničnemu tednu LEGO je interdisciplinaren, kar po-
meni, da so med seboj povezani različni predmeti. Z uporabo
LEGO MINDSTORMS učenci izdelajo mini sončno, vodno in
vetrno elektrarno in v praksi, ob različnih vremenskih pogojih,
preizkusijo njihovo delovanje. Istočasno se ob izdelavi učijo o
prenosih, gonilih, merilnih inštrumentih ...

Matej Božič, učitelj v CŠOD Trilobit

SONČNI KOLEKTORJI

Pri fiziki in tehnični vzgoji vedno želimo, da učenci osvajajo znanje preko praktičnih delavnic. Velik poudarek dajemo učnim temam o energiji; predvsem obnovljivim virom energije. Zato bom predstavil učilo za učence, ki sem ga sam izdelal in omogoča razumevanje sodobne tehnologije.

Sončni kolektorji omogočajo varčevanje z energijo in hkrati predstavljajo obliko izkoriščanja obnovljivega vira energije – sonca. Za učence sem izdelal in pripravil štiri komplete sončnih kolektorjev. Vsak je sestavljen iz 14 elementov (štirikrat za okvir kolektorja, dno, steklo, dvakrat gumijasta cev, dvakrat objemka, zalogovnik za vodo, črpalka, termometer, panel sončnih celic), ki jih s pomočjo navodil in demonstracije (odvisno od starosti otrok) sestavijo. Proizvedena električna energija iz sončnih celic se v tem učilu uporablja za pogon črpalke, ki poganja vodo iz zalogovnika skozi absorber v sončnem kolektorju. Učenci morajo izbrati pravo lokacijo za postavitve in nato merijo temperaturo vode v zalogovniku v odvisnosti od časa. Ta se v lepem vremenu v eni uri segreje tudi do 60 °C. Primerno število učencev je 3 do 5 na en komplet. Po končanih meritvah razstavijo sistem in ga shranijo v skladišče.

Anton Verderber,
učitelj naravoslovja, CŠOD Lipa

GPS-ORIENTACIJA – PECAKEČING

Uvajanje in uporaba sodobnih tehnologij sta tako v klasični šoli kot tudi v šoli v naravi nujno potrebna, saj je to glavni način, preko katerega učenci danes sprejemajo informacije. Poučevanje orientacije v naravi in orientacije s karto in kompasom smo na domu Peca nadgradili z uporabo satelitske navigacije.

Pri svojem delu uporabljamo Garmin eTrex 30, ki je zelo priročen (velik 5,3 x 10,1 x 3,3 cm), lahek (142 g) in omogoča do 25 ur uporabe z dvema baterijama AA. Odlikujejo ga še naslednje tehnične lastnosti: ima barvni zaslon diagonale 5,6 cm, 1,7 GB internega pomnilnika, režo za kartico microSD™, programiran osnovni zemljevid sveta, podpira iskanje zakladov – geocaching, brezžičen prenos točk, sledi in poti med združljivimi napravami, 3-osni kompas in barometrični višinomer, USB-vmesnik in je vodotesen po standardu IEC 60529 (1 m vode 30 minut).

Učno vsebino smo poimenovali GPS-orientacija – Pecakečing. Beseda Pecakečing je izpeljanka iz svetovno znane igre iskanja

skritih zakladov Geocaching. Učenci se pri učni vsebini najprej seznanijo z osnovnimi podatki o GPS-navigaciji in spoznajo napravo Garmin eTrex 30, nato pa s pomočjo delovnih listov in koordiniranjem učitelja samostojno raziskujejo okolico doma Peca, iščejo orientacijske točke in skrite zaklade. Učna vsebina je po izkušnjah sodeč najbolj primerna za učence tretje triade osnovne šole.

Gostujoči učenci pri učni vsebini zelo radi aktivno sodelujejo z reševanjem orientacijskih nalog, najbolj pa uživajo pri samostojnem raziskovanju in iskanju orientacijskih točk in skritih zakladov v okolici doma Peca.

Janja Gril, prof. geo. in zg.

Mnenja učencev o učni vsebini GPS-orientacija – Pecakečing

Najbolj zanimivo je bilo, ko smo iskali cilj in ugotavljali, kaj pomenijo kratice na listu. Pri iskanju smo vsi skupaj sodelovali. Naprava Garmin se mi je zdela kul, ker je bila podobna modernemu telefonu in lahka za uporabo. Če bi se zgubil, bi najverjetneje hotel imeti to napravo, ker je praktična.

Kemal Ramić, 7. a OŠ Toneta Čufarja Maribor

Vsebina Pecakečing je bila zelo kul, saj smo lahko sami delali z Garminom. Še posebej pa smo se zabavali, ko smo sami vnesli podatke, potem pa smo se lahko odpravili na pot, in to sami. Zalo mi je bilo všeč, ker smo bili samostojni.

Ivana Kocutar, 7. a OŠ Toneta Čufarja Maribor

Iskanje z GPS-napravami je bilo fantastično. Naučil sem se veliko novega. Je zelo praktična zadeva, ki mi bo kdaj tudi koristila.

Adam Kamplet, 7. a OŠ Toneta Čufarja Maribor

Bilo mi je zelo zanimivo, saj sem se prvič orientiral z GPS-napravo. Mislim, da je to zelo koristna in preprosta naprava.

Tinka Tomić, 7. a OŠ Toneta Čufarja Maribor

ROBOTIKA Z LEGO MINDSTORMS Education EV3 v CŠOD VOJSKO

Učenje robotike z Lego Mindstorms Education EV3 spodbuja kritično razmišljanje in ustvarjalnost pri računalniških znanjih, naravoslovju, tehnologiji in tehniki, matematiki in fiziki. V CŠOD Vojsko ponujamo robotiko od šolskega leta 2014/15 naprej. Izvajamo jo za osnovnošolce v okviru tematskega tedna Šola v naravi z robotiko, v okviru vikend ali tedenskih programov za nadarjene ter v času poletnih počitnic za vse vedoželjne otroke med 11. in 15. letom starosti. Zelo popularni so tridnevni programi za nadarjene, ki vključujejo 9 do 13 PU robotike na učenca. V domu imamo dovolj setov (Lego Mindstorms Education EV3) za delo z do 21 učenci naenkrat.

Delo pri robotiki poteka v skupinah s po tremi učenci. Učenci najprej sestavijo osnovni model robota in spoznajo osnovne ukaze za programiranje le-tega (premikanje naprej, nazaj, vrtenje, premikanje ročice). Ukaze spreminjajo in preizkušajo njihov vpliv na robota. S pridobljenim znanjem nato z robotom samostojno rešujejo naloge, pri čemer je natančnost izvedbe zelo pomembna.

Po uspešno opravljenem prvem sklopu nalog dobijo učenci naslednji sklop na polju »Vesoljski izziv«, ki ga sestavlja sedem različno težkih nalog na temo raziskovanja vesolja. Učenci se po lastni presoji odločijo, po kakšnem vrstnem redu bodo reševali naloge. Cilj je uspešno opraviti vse ali vsaj večino nalog. V tem sklopu učenci delajo popolnoma samostojno, učitelji smo le še mentorji, ki pomagajo z nasveti, če je to potrebno. S spreminjanjem programa ter zgradbe robota oziroma njegovih priključkov ugotavljajo vzročno-posledične povezave med zgradbo in delovanjem robota ter s tem urijo matematično-logično mišljenje.

Za tiste, ki želijo ali zmorejo več, sledi še učenje dela z različnimi senzori in uporabi le-teh. Učence spet čaka nov sklop nalog, v katerem uporabijo še pridobljeno znanje o uporabi senzorjev.

Ker delo pri robotiki poteka strnjeno in po več ur naenkrat, učenci znanje zelo hitro osvojijo. Taka tečajna oblika učenja robotike je zato zelo primerna za začetnike, omogoča hiter vpogled v različne možnosti dela z roboti, pa tudi lažje nadaljnje učenje robotike v šoli ali doma. Seveda je tečajna oblika robotike primerna tudi za tiste, ki se z robotiko že ukvarjajo, saj lahko tu preverijo, utrjujejo ali nadgrajujejo svoje znanje v daljši in bolj strnjeni obliki kot na primer v šoli, kjer je trajanje dejavnosti navadno zelo omejeno (2 PU naenkrat).

Izbiri programa robotike na Vojskem lahko šole izkoristijo kot zanimivo dodatno ponudbo za nadarjene oziroma vse vedoželjne učence, sploh če šola ne razpolaga s seti za robotiko. Učenci (in učitelji) so nad programom navdušeni. In pozor: robotika je za dekleta zanimiva ravno toliko kot za fante, nemalokrat pa so dekleta pri reševanju nalog celo uspešnejša!

Meta Vončina Gnezda, vodja doma Vojsko

POVEČEVANJE UČINKA UČENJA Z UPORABO PAMETNE TEHNOLOGIJE

Kot višji inštruktor, zaposlen v organizaciji The Outward Bound Trust v Angliji, ves čas iščem inovativne načine vključevanja mladih v učilnico na prostem. Ena od novosti, s pomočjo katerih to dosegam, je uporaba pametnih tehnologij in mobilnih naprav.

Svoje učence v Aberdoveyju že nekaj tednov uvajam v program, imenovan Cobweb. Cobweb je evropski raziskovalni projekt, ki ga je vzpostavilo 13 organizacij iz petih držav, da pomaga usposobiti »državljana znanstvenika«, ki bo z uporabo pametnih tehnologij zbiral in primerjal okoljske podatke, ki so objavljeni na Unescovih spletnih straneh o biosfernih rezervah.

Marsikdo si morda misli, da je preveč zahtevati, da bi mladi povečali zanimanje za stanje okolja. Ob širjenju socialnih medijev in dolžine časa, ki ga današnja generacija preživi za ekranom, mladim pogosto očitamo, da jih ne zanima narava in svet okoli njih. Vendar smo ob spretni uporabi pametnih tehnologij zaznali nekaj izjemnega – neke vrste povezavo med mladimi in naravo. To sem iz prve roke videl pri učencih, ki so navidezno nezainteresirani, z uporabo tehnologije pa nenadoma postanejo aktivno vključeni v dejavnost. Tehnologija še zdaleč ne predstavlja ovire v naravi. Pripomočki, zasloni in kamere nam dejansko lahko omogočijo pomembne izobraževalne in razvojne priložnosti.

Več kot vključujem učence v projekt Cobweb, bolj cenim potencial tehnologije. Delal sem s skupino, ki je bila tako zavzeta, da je bilo med njimi kar tekmovanje, kdo bo zbral največ zapisov v najkrajšem možnem času. Tudi učitelji iz šol so opazili, kako lahko učenje s tehnologijo spodbuja več sodelovanja med udeleženci; obstajajo tudi pomembne povezave z učnim načrtom, ki bi se jih dalo raziskati.

Prednosti, ki sem jih opazil, so tri:

1. Učenci bolj sodelujejo v učnem procesu in so bolj obveščeni o naravnem okolju okoli njih.
2. Če lahko ima vsak svoj ročni pripomoček, s katerim se učijo, je več možnosti, da učenci aktivno sodelujejo.
3. Pridobi pa tudi projekt Cobweb, saj je zbirka podatkov o okolju vsak teden večja.

Uporaba projekta Cobweb mi je odprla oči o možnostih uporabe aplikacij in pametne tehnologije na prostem. Najsi bo to uporaba video izjav, posnetih na tablice, ali geocaching s pametnim telefonom po vsem narodnem parku – nespameten bi bil, če jih ne bi uporabil!

James Hodges, The Outward Bound Trust

Prevedeno in objavljeno z dovoljenjem The Outward Bound Trust. Dostopno na <https://www.outwardbound.org.uk/news/blogs/increasing-the-impact-of-learning-using-smart-technology/>

PREVOD SLIKOVNEGA BESEDILA iz prejšnje izdaje revije Šola v naravi.

Nagrajenci za prevod slikovnega besedila so: Eva Čibej, Tjaša Lukek in Ljuba Legiša.

Dragi učenci.

Najprej vas lepo pozdravljam in vam predstavim šolo v naravi. Šola v naravi je namenjena otrokom in mladostnikom. Oddaj poštarju prijavnico, da boš dobil program za nadarjene.

Nadarjenemu otroku je lahko to darilo in dobra naložba za nadaljnji študij.

Namenjeno je nadarjenim, ki želijo risati, spoznavati naravo, odkrivati nove kotičke, raziskovati.

Nadarjeni učenci lahko tudi računajo, plavajo, pojejo, kolesarijo in se družijo z vrstniki.

Če boš izžreban, boš dobil pošto in se boš lahko odpeljal na tabor v CŠOD.

Eva Čibej

Učenci so se zelo radi učili!

Učiteljica je zbrala enega učenca in mu nekaj razložila.

Na šoli so po pošti prejeli program z dejavnostmi za nadarjene učence.

Ti so kot zaboj, v katerem se skriva zaklad, zato bodo prišli do končne diplome.

Taki otroci radi poslušajo, delajo, opazujejo in raziskujejo.

Taki učenci imajo radi matematiko, likovno, glasbeno in gibalno vzgojo ter zborovsko petje.

Direktorica bo po pošti obvestila, kdo bo dobitnik...

Ljuba Leghissa

Fant, ki pogreša svojo prijateljico Lucijo (ki je odšla z šolo na tabor), ji napiše prijateljsko pismo in ljubezensko pesem.

»Draga Lucija! Tam daleč v naravi uživaš s svojimi sošolci. Zagotovo imate lepo vreme in veliko ustvarjate. Tretji dan je že mimo, vsak dan grem sam iz šole domov in res mi je že malo dolgčas. Najina 3 km pot se mi zdi neskončna! Tudi sam bi si želel obiskati tvoj tabor in doživeti vse kar počneš ...«

Lucija ponosno pokaže pismo prijateljicam na taboru, kjer se vse punce hihitajo. Nekatere se veselijo z njo, druge ji zavidajo pismo od prijatelja. Ljubezensko pesem vse premlevajo in si jo podajajo. Kmalu jo celo zapojejo, kar je bilo Luciji tudi všeč.

Po prihodu Lucije domov fantu poštar prinese pošto iz CŠOD-ja v katerem je opisan program poletnih počitnic in cena tedenskega tabora. Takrat si močno zaželi, da bi dobil darilo za

rojstni dan, z veliko denarja..., ki bi ga shranil in porabil pod pogojem, da bi uspešno končal šolo. V šoli bi moral veliko poslušati, trdo delati, pozorno opazovati in raziskovati. Če mu to vse uspe, bi se za nekaj časa odpočil od napornega računanja, privoščil bi si sprostitve, užival v glasbi, športu in druženju s prijatelji. Fantova pesem je bila objavljena v časopisu Šola v naravi, kot utrinek počitnic v domu.

Nenadoma se fantu želja uresniči in dobi vabilo za brezplačne počitnice CŠOD-ja od ga. Kovšca.

Pesem Luciji:

»Zvezde so zaspane in sonce zgodaj vstane.
Lucija se zbudi, pomane si oči.
Po jasi se sprehaja in k srnicam zahaja,
Si rožic je nabrala in marjetice skup dala.
Se bliža temna noč, ko sonce reče lahko noč!
Lucija trudna koj zaspil,
jutri v novi dan se spet zbudi.«

Tjaša Lukek

CŠOD NATEČAJ ZA RISBE Z MOTIVI ŠOLE V NARAVI

CŠOD ob obletnici ustanovitve razpisuje likovni natečaj za najboljše risbe z motivi šole v naravi.

Natečaj je namenjen učencem in dijakom, ki imajo izkušnjo s šolo v naravi ali z dejavnostmi na prostem.

Lahko jih prinesete tudi osebno na sedež CŠOD, ustrezno zapakirane in označene pustite v tajništvu ali jih pustite v enem od CŠOD domov.

Tehnika in format risb nista določena. Risbe, ki bodo po presoji komisije najboljše ali najbolj hudomušno predstavljale eno ali več aktivnosti v šoli v naravi, bomo nagradili in razstavili na promocijskem dogodku CŠOD. Izbrane risbe bodo objavljene tudi na spletni strani CŠOD. Avtorji izbranih del bodo prejeli priznanja in praktične nagrade.

Zadnji rok za oddajo risb je 15. 12. 2016. Strokovna komisija bo izmed vseh prispelih del izbrala več risb. Komisija bo ocenjevala likovno izraznost, ustvarjalnost in inovativnost v uporabi tehnik in materialov ter sporočila risbe.

Risbe naj bodo opremljene z naslovom dela, imenom in priimkom avtorja, njegovo starostjo, uporabljenih tehniko, poštnim naslovom, datumom nastanka dela in s kontaktnim elektronskim naslovom (lahko naslov staršev). CŠOD se obvezuje, da bo osebne podatke, pridobljene na ta način, uporabil le za potrebe tega javnega natečaja. Ob izdelkih, razstavljenih ali objavljenih na spletnih straneh CŠOD, bodo navedeni naslednji osebni podatki: Ime in priimek avtorja in starost.

Z udeležbo na natečaju avtorji in njihovi skrbniki potrjujejo, da se strinjajo z zgoraj opisanimi pogoji za sodelovanje na likovnem natečaju CŠOD.

Risbe lahko pošljete na naslov:
CŠOD
Frankopanska 9
SI -1000 Ljubljana
s pripisom: ZA NATEČAJ RISBE

NOVO – Pustolovski park v CŠOD Peca

