

Problem

- Katere možnosti ima šola za spodbujanje osebnostnega in socialnega razvoja otrok in mladostnikov, da bi vsem zagotovila:
 - ozaveščeno načrtovanje lastne kariere in
 - uspešno spoprijemanje s težavami, negotovostjo in stresnimi okoliščinami na lastni karierni poti ter v vsakdanjem življenju?

Protektivni dejavniki za razvoj rezilientnosti otrok

= kar modificira učinke neobičajnih, ogrožujočih izkušenj v pozitivno smer

Individualna raven

- Sposobnost **samoregulacije** (Wachs, 2006)
- Izvršilni **kognitivni nadzor** (executive control): sposobnost načrtovanja, nadzor vedenja usmerjenega k ciljem, nadzor impulzov, regulacija čustev, iniciativa, nadzor procesa reševanja problemov (Greenberg, 2006)
- **Temperamentne poteze**: pozitivna emocionalnost, približevanje in sociabilnost (Carver & Connor-Smith, 2010)
- **Inteligentnost**: boljše prilagajanje sebe in obvladovanje zahtev in možnostim okolja (Sternberg, 1985)
- **Izkušnje obvladovanja** težav/stresa – prepričanja o lastni učinkovitosti

Medosebna raven:

- Odnosi s **starši**: toplina, podpora, sprejemanje (Bradley et al., 2001)
- Odnosi z **učitelji**: feedback, da je zmožen vztrajati, napredovati, da se vložen napor splača (+ feedback staršev, Rico & Rodriguez, 2006)
- Izkušnje z **vrstniki**: sprejetost, vključenost, pripadnost (šola in soseska)
- Situacije, ki nudijo **možnost za učenje in obvladovanje** (Roeser & Peck, 2003)

Kombinacija notranjih in zunanjih dejavnikov (Eby, Maher, & Butts, 2010);

Ali lahko šola spodbuja osebni, socialni in kognitivni razvoj vseh otrok?

- Usklajevanje potreb otrok in zahtev okolja: zagotoviti pozitivne izkušnje za **razvoj kompetenc, avtonomije, pripadnosti** (Teorija samodeterminacije, Deci & Ryan, 1985).
- Upoštevanje **interakcijskih učinkov socialnih kontekstov** na otrokov razvoj (Teorija socialnih sistemov, Bronfenbrenner, 1986).
- Spodbuditi razvoj **rezilientnosti** otrok: šola kot protektivni dejavnik v življenju otrok in mladostnikov, posebej ogroženim otrokom za neuspeh in opustitev šolanja (Skinner & Pitzer, 2012).
- **Opolnomočenje** za soočanje z negotovostjo, stresom in težavami v življenju, za načrtovanje kariere in uspešnost na karierni poti.

Opolnomočenje otrok v šoli

Dejavniki rezilientnosti so:

- **multipli**
- različni glede na **razvojna obdobja** (razvojne naloge se razlikujejo)
- **koeksistirajo**
- **kumulativni** učinki
- **interaktivni** učinki
- skupinski & populacijski učinki

Šolsko okolje:

Preventivno ali interventno delovanje **na več ravneh:**

- posamezni **učenci**
- specifične **rizične skupine**
- **razredi**
- učitelji
- **šola**

Cilj = **ustvariti spodbudno okolje za osebni in socialni razvoj vseh učencev:**

- osebna **identiteta**
- pozitivna **samopodoba** (akademska in socialna)
- **samospoštovanje**
- **samo-učinkovitost**
- strategije **samoregulacije** čustev, mišljenja, vedenja
- krepitev **socialnih mrež**
- širok spekter **znanja**
- notranja **motivacija, interes** za znanje in učenje
- spretnosti **reševanja problemov**
- **socialne spretnosti**
- strategije **obvladovanja** stresa

Ravni vključevanja otrok v šoli

1. **Vključenost v prosocialne institucije** (šola, mladinske organizacije, družina)

- Promovirajo pozitivni razvoj
- Varujejo pred rizičnim vedenjem in delinkvenco, zlorabo drog

2. **Vključenost v šoli** (šolske dejavnosti: učne dejavnosti, šport, interesne dejavnosti)

- Promovirajo uspešno napredovanje in zaključevanje šole
- Varujejo pred absentizmom in osipom

3. **Vključenost v razredu** (aktivna soudeležba pri pouku in učenju)

- Nujni predpogoj učenja: le aktivnost omogoča razvoj spretnosti in znanja
- Oblikuje vsakdanjo izkušnjo v šoli, psihološko in socialno (kompetentnost in povezanost z vrstniki in učitelji)
- Pomemben dejavnik akademskega razvoja učencev: prilagojeno obvladovanje težav, izzivov in negativnih izkušenj (rezilientnost)

4. **Vključenost v učne dejavnosti** (aktivno učenje)

- Motivacijski kontekst: učitelj in učenci & osebnost
- Promovira učenje, obvladovanje težav in rezilientnost

Aktivni pouk - opredelitve

= **aktivnost in vključenost učencev v izobraževalnem procesu**

(Appleton, Christenson & Furlong, 2008; Finn, 1993; Fredicks, Blumenfeld & Paris, 2004)

~ učeča skupnost

Čustvena vpletenost

- navdušenje,
- uživanje,
- zabava,
- zadovoljstvo.

Kognitivna aktivnost

- pozornost,
- zbranost,
- osredotočenost,
- motiviranost,
- interes,
- razmišljanje,
- razumevanje,
- obvladovanje,
- iskanje strategij,
- doseganje ciljev,
- voljna so-udeležba.

Vedenjska aktivnost

- prizadevnost,
- vztrajnost,
- iniciativnost,
- zastavljanje vprašanj,
- vključevanje,
- odzivnost,
- izpolnjevanje nalog.

Inkluzivna/odprta klima razreda in šole:

- naklonjenost, toplina, zaupanje, povezanost, medsebojna pomoč in skrb.

Aktivni pouk – dejavniki/spodbude

Individualne spodbude

- Učenčeve samo-zaznave
 - Samo-učinkovitost
 - Občutek pripadnosti šoli
- Notranja motivacija za učenje
- 3 osnovne psihološke potrebe (Teorija samodeterminacije; Deci & Ryan 1985):
 - **Pripadnost** ~ navezanost
 - **Kompetentnost** ~ (samo)nadzor
 - **Avtonomija** ~ samo-določenost

Socialne spodbude

- Socialni konteksti
 - Medosebne interakcije s pomembnimi drugimi
 - učitelji, vrstniki, starši
 - **Kakovost** in vrsta
 - toplina, odvisnost, nadzor
- podpora zadovoljevanju treh osnovnih potreb

Aktivni pouk - značilnosti

Sodelovalno strukturiran

- Preprečuje izolacijo, odtujenost učencev.
- Spodbuja razvoj **socialnih spretnosti**.
- Omogoča vzajemno **izmenjavo idej**, informacij in **podpore** pri učenju.

So-ustvarjanje kompleksnega učnega okolja

- **Medpredmetno integriran** in **projektno** zasnovan **kurikul**
- Omogoča **svobodno izbiro** lastne smeri učenja.
- Omogoča sodelovanje v **majhnih skupinah**.

Diferenciiran & individualiziran, na otroka osredinjen pristop

- Osmišljanje in **prilagajanje** učnih metod in strategij posameznim **učencem, njihovim izkušnjam, interesom in znanju**.
- Omogoča **načrtovanje individualnih učnih poti** in učnih ciljev.
- Omogoča **prevzemanje odgovornosti** za svoje učenje in znanje.

Refleksivna učna praksa

- izražena **učiteljeva pričakovanja uspeha** pri vseh učencih
- **feedback** učitelja
- učitelj razlaga **pomembnost in relevantnost** učenja snovi
- **spoštovanje mnenja** učencev

Aktivni pouk - učinki

Socialni in osebnostni razvoj:

- **pripadnost**
- **avtonomija**
- učinkovite **strategije spoprijemanja** s težavami/stresom – reševanje problemov, iskanje pomoči
- akademska in socialna **samopodoba**
- **socialne** in komunikacijske **spretnosti**

Kognitivni razvoj:

- **zaznana samoučinkovitost**
- **intrinzična motivacija**
- **interes**
- **samoregulativne učne strategije**
- **metakognitivne strategije**
- **poglobljeno in kompleksno znanje**
- **višji učni uspeh**
- **nadaljevanje izobraževanja** tudi po srednji šoli

Aktivni pouk - opolnomočenje

Sistem recipročnih povratnih zank (Skinner & Pitzer, 2006):

kontekst → osebnost → aktivnost → učni izidi

