


Ustvarjanje pogojev za spodbujanje učenja in vloga ravnatelja

**dr. Sonja Pečjak
Filozofska fakulteta v Ljubljani**

Posvet ravnateljev osnovnih šol, Portorož, 5.11.2018


Carl Rogers (1951)

»... oseba ne more direktno učiti druge osebe, lahko samo **spodbuja njeno učenje**;

... najbolj učinkovite so tiste **učne situacije**, v katerih poteka **osebno pomembno učenje**; učenje, ki je smiselno za osebo, ki se uči;

... naloga **ravnateljev in šolskih svetovalnih delavcev** je **ustvarjati pogoje**, ki bodo posameznikom omogočili **optimalen razvoj**«


... ŠOLSKA KULTURA

Pozitivna šolska kultura je srce izboljšav in rasti v vsaki organizaciji.

Ustvarjanje pozitivne šolske kulture je temeljni razlog, zakaj lahko uspevajo drugi elementi uspešnih šol.

Habegger (2008)

Vodenje šole ...

Značilnost dela ravnatelja: **DINAMIČNOST**

- večopravnost (*multitasking*)
- sposobnost preklapljanja


strategija „preživetja ravnatelja
(psihično blagostanje)

+

oblikovanje pozitivne šolske kulture

kultura dobre skupnosti (Bečaj, 2000)

kultura “učeče se skupnosti”


**poznavanje (psiholoških) mehanizmov za
razumevanje ravnanja udeležencev v šoli**

Šolska kultura (filozofija šole)

- ... sklop prevladujočih prepričanj in vrednot večine udeležencev v šolskem prostoru;
... **norme, stališča, pričakovanja, predsodki, stereotipi, navade in vedenja** (Bečaj, 2001).
- **SKUPNI DOGOVOR** ← skupnim delom → **KRITERIJ**
(dobro in primerno):
 - **disciplina**
 - **preverjanje in ocenjevanje**
 - **motiviranje**
 - **interakcije**
 - **odnos šole do staršev**

Kako učinkovito voditi?


**Simon Sinek
(2009)**

**Start With Why. How Great Leaders
Inspire Everyone to Take Action (2009)**


2017

**Model zlatega kroga (golden
circle)**

Model ZLATEGA KROGA (Sinek, 2009)

VIZIJA

prepričanja
vrednote

ZAKAJ

KAKO

s kompetencami

KAJ

izobražujemo
vzgajamo

RAVNATELJ ... SKRBETI + SPREMLJATI VSA TRI PODROČJA DELA NA ŠOLI.

... z vidika nevroznanosti ...


DOBRE ODLOČITVE SO POVEZANE S „KAKO“ IN „ZAKAJ“.

KAKO SKOZI VODENJE DO KULTURE „UČEČE SE SKUPNOSTI“?


povedano

slišano

razumljeno

sprejeto

preizkušeno

ne postane nujno navada.

Spreminjanje šolske kulture ...

območje udobja → učenja in tveganja


- 1. POZNAVANJE ŠOLE IN UDELEŽENCEV**
- 2. VÉDENJE, KAJ MOTIVIRA LJUDI ZA DELOVANJE (spremembe)**
- 3. ELEMENTI VPELJEVANJA SPREMEMB**

1. POZNAVANJE ŠOLE + UDELEŽENCEV

Značilnosti učencev

- dejavnik »generacije« - 15 – 20% → razvoj osebnosti, značaja in vedenje posameznika
- generacija Z“ (od 2003 naprej)
 - (post)milenijci, i-generacija ... OŠ,
 - „generacija Y“ (od 1990 naprej) ... srednja šola

DRUŽBENO OKOLJE generacij Z in Y

- **računalništvo, lastni mobilni telefon + splet** (stalna povezava: vpliv družbenih medijev; lastna promocija)
- odraščanje v bolj **urbanih okoljih** (praviloma),
- različni **kulturni in življenjski slogi**,
- finančna kriza, begunska kriza, ...

- **ščiti jih šolski sistem** (na učenca usmerjeno učenje, pravice učencev/dijakov)

- **ščiti jih družinsko okolje**

BB in X generacija

Z generacija v šoli

(McKenzie, 2017)


DRUŽINSKO OKOLJE

VZGOJNI STIL

(TOPLINA + ZAHTEVNOST) +

KONTROLA + POMOČ

preveč vpleteni, nadzorovalni,
zaščitniški

„HELIKOPTERSKI STARŠI“

(Segrin idr., 2013)

- **PERMISIVNI** (preveč zaščite,
prenizke zahteve)
- **avtoritarni** (preveč nadzora,
previsoke zahteve)
- **avtoritativni** (preveč zaščite)


Psihološke značilnosti učencev generacije Y in Z

- večja **egocentrična usmerjenost**,
(narcisizem)
- potreba po **takojšnji zadovoljitvi potreb**,
- **(pre)visoka pričakovanja** glede na njihove učne sposobnosti in vlošek (učencev in staršev),
- želje učencev po več **dela s tehnološkimi viri**,
- večje **težave s pozornostjo** in nasploh z **vztrajnostjo** ...

*Najprej se zahvaljujem sebi – za vztrajanje;
nato se zahvaljujem ...
Iz magistrskega dela N.B. (2018)*

Značilnosti učiteljev

- Ravnatelj ... **4 generacije**
- **3 generacije učiteljev:**
BB, X in Y

Model profesionalne rasti učitelja (Korthagen, 2009)


Značilnosti učiteljev

- **Pojmovanje dela učitelja - ?
služba – kariera – poslanstvo**

Gradišek, Pečjak, Rijavec, Jurčec (2018, v tisku) – učitelji OŠ

Pojmovanje	SLO(%)	HRV (%)
služba	10.4	9.4
kariera	31.8	34.5
poslanstvo	69.7	88.3

Pojmovanje dela – zadovoljstvo z delom in življenjem

(Gradišek, Pečjak, Rijavec in Jurčec, 2018, v tisku)

Pojmovanje dela ...	delo 😊 <i>M</i>	življenje 😊 <i>M</i>
služba	3,5	17,9
karijera	4,2	19,5
poslanstvo	4,5	20,4
karijera + poslanstvo	4,3	19,6
Služba + karijera + poslanstvo	4,3	20,4


- **Ravnateljevo vodenje** ključna determinanta, ki določa, kaj učitelji „čutijo o svojem delu“ (Evans, 1998)

RAVNATELJEVA OSEBNOST
ODNOSI
POSŁANSTVO
MANAGERSKE SPRETNOSTI

Orkestriranje ...

- **človeškega kapitala**

(spretnosti, znanja, izkušenj)

+

- **socialnega kapitala**

(odnosov, povezanosti)

+

- **lastne kognicije**

(mentalnih modelov
odločanja)


2. VÉDENJE, KAJ MOTIVIRA LJUDI ZA DELOVANJE (spremembe)

»Ljudje se ne upirajo spremembam. Oni samo *ne želijo biti »spreminjani«*, ampak želijo *biti vpleteni* in imeti vpliv.« (Shollaert, 2006)

TEORIJA SAMODETERMINACIJE (Deci in Ryan, 2000)

temeljne potrebe:

- i) **kompetentnost** (lastne učinkovitosti)
- ii) **pripadnost** (skozi sodelovalne oblike dela)
- iii) **avtonomija** (v odločanju in delovanju)

i) RAZVIJANJE KOMPETENTNOSTI PRI SEBI IN UČITELJIH


MODEL FLOWA (Csikszentmihalyi, 1997)


ii) RAZVIJANJE PRIPADNOSTI

- **sodelovalni cilji/naloge**
- **+ pričakovanja uporaba izkušenj iz raziskav in projektov)**

raziskovanje konkretnih praks na vaši šoli (akcijsko raziskovanje)

(Kolb, 1984)


iii) SPODBUJANJE **AVTONOMIJE**

PSIHIČNO
BLAGOSTANJE

→ *poslanstvo*

- premosorazmeren odnos: kompetentnost – avtonomija

kompetentnost – avtonomija

kompetentnost → **avtonomija**

strokovnjak za
predmet

strokovnjak za
poučevanje,
vodenje

(ravnatelj, staršev, dajejo več
avtonomije tudi učencem)

- ukrepi za dvig kompetentnosti
- dopuščanje **izbire**


HVALA ZA POZORNOST.