

PRILOŽNOSTI

Glasilo CMEPIUS-a,
Centra RS za mobilnost
in evropske programe
izobraževanja in
usposabljanja

6

April 2010

2010
evropsko leto
boja proti
revščini in
socialni izključenosti

GD Izobraževanje in kultura

Program Vseživljenjsko učenje

ISSN 1855-2293

KAZALO

Beseda uredniškega odbora, Simona Mehle	3
Uvodnik	4
<i>Izboljšanje socialne vključenosti ranljivih ljudi z vseživljenjskim učenjem, Géraldine Libreau, EK</i>	4
<i>Izobrazba in zaposlitev sta ključna dejavnika na poti iz revščine, Danica Ošljaj, MDDSZ</i>	5
Na križpotju programa Vseživljenjsko učenje – primeri praks	6
<i>COMENIUS – šolsko in predšolsko izobraževanje</i>	6
<i>Vrednotenje učnega potenciala: Feuersteinov pristop k razvijanju učnih zmožnosti, mag. Marko Strle, Center za korekcijo sluha in govora Portorož</i>	6
<i>Gledanje in snemanje filmov, Tanja Kežar, Center za izobraževanje in rehabilitacijo Kamnik</i>	7
<i>Akcija in reakcija za socializacijo, Tončka Pal, VIZ Višnja Gora</i>	8
<i>ERASMUS – terciarno izobraževanje – višje strokovno in visokošolsko izobraževanje</i>	9
<i>LINK (Learning Inclusively Network and Know-how), Alenka Bera, Društvo študentov invalidov Slovenije</i>	9
<i>HEAG (Higher Education Accessibility Guide), Alenka Bera, Društvo študentov invalidov Slovenije</i>	10
<i>LEONARDO DA VINCI – poklicno izobraževanje in usposabljanje</i>	11
<i>Boljša zaposljivost invalidov in ranljivih skupin, mag. Zdenka Wltavsky, URI-Soča</i>	11
<i>Mobility your happy chance, Sonja Markič, Zavod za novodobno izobraževanje</i>	12
<i>Kulturalno senzitivna skrb ranljivih skupin, Boštjan Bajželj, dr. Mitja Krajncan, UL, Pedagoška fakulteta</i>	13
<i>GRUNDTVIG – izobraževanje odraslih</i>	14
<i>Letna ECSITE konferenca in usposabljanje, Sabina Založnik Vidic, Hiša eksperimentov</i>	14
<i>Evropska konferenca o izobraževanju v zaporih Osvoboditev skozi izobraževanje, Rok Dvornik, Uprava RS za izvrševanje kazenskih sankcij</i>	15
<i>ACT WELL: Umetnost in ustvarjalnost: Učimo se skupaj, Marija Turman Lemajič, CUDV Dolfke Boštjančič Draga</i>	16
<i>Berimo skupaj, mag. Maja Radinovič Hajdič, Ljudska univerza Jesenice</i>	17
<i>ŠTUDIJSKI OBISKI – obiski strokovnjakov v izobraževanju in poklicnem usposabljanju</i>	18
<i>Izzivi za študente in odrasle s posebnimi potrebami v njihovi integraciji na trg dela, mag. Marko Strle, Center za korekcijo sluha in govora Portorož</i>	18
<i>Odrasli in poklicno izobraževanje, mag. Metka Knific, Ljudska univerza Tržič</i>	19
<i>PREPLET več programov</i>	20
<i>Dve levi – dve desni ali kako v Zavodu za gluhe in naglušne Ljubljana pletemo evropske povezave, Živa Peljhan, Zavod za gluhe in naglušne Ljubljana</i>	20
<i>Projekti vseživljenjskega izobraževanja kot možnosti resocializacije starostnikov v družbo, asist. mag. Helena Blažun, UM, Fakulteta za zdravstvene vede</i>	21
Ostale zgodbe, ki jih ustvarja mednarodno sodelovanje	22
<i>Mobilna svetovalna služba za Rome, Barbara Ivanež, RIC Novo mesto</i>	22
<i>Pomen mednarodnega povezovanja v Društvu Projekt Človek, mag. Suzana Puntar, Društvo Projekt Človek</i>	23
<i>Vsakodnevna vpetost Društva Ključ v mednarodno okolje, Katjuša Popović, Društvo Ključ</i>	24
<i>Z majhnimi koraki proti sobivajočemu svetu, Marta Štajduhar, Društvo Kralji ulice</i>	25
Dogajalo se je	26
Napovedujemo	31
Ne prezrite	32

Založnik: CMEPIUS, Center RS za mobilnost in evropske programe izobraževanja in usposabljanja
Odgovorna urednica: Simona Mehle
Uredniški odbor: Urša Bajželj, Maja Godejša, Sonja Mavsar, mag. Marja Medved, Urška Slapšak, Urška Šraj
Oblikovanje in prelom: Studio 22
Lektorica: Petra Tomšič
Tisk: Littera Picta
Naslov uredništva: CMEPIUS, Ob železnici 16, 1000 Ljubljana
E-pošta: info@cmepius.si
Spletna stran: www.cmepius.si
Telefon: (01) 586 42 51
Faks: (01) 586 42 31

ISSN 1855-2293

Ta publikacija je natisnjena s pomočjo sredstev Evropske skupnosti in Ministrstva RS za šolstvo in šport. Vsebinska te publikacije ne izraža stališč Evropske skupnosti, Ministrstva oziroma CMEPIUS-a in jih v ničemer ne zavezuje.

Pred nami je tematska številka glasila Priložnosti, v kateri skušamo s praktičnimi primeri prikazati široko paleto možnosti, ki so v okviru programa Vseživljenjsko učenje (program VŽU) na voljo osebam s posebnimi potrebami¹ in osebam iz ranljivih skupin² ter vsem, ki se ukvarjajo z njihovim izobraževanjem in/ali usposabljanjem. Možnost, da svoja videnja in izkušnje delijo z nami, smo v tej številki dali tudi organizacijam, ki sicer doslej niso sodelovale v programu VŽU, vendar pa njihovo delo pomembno prispeva h kakovostnemu vključevanju omenjenih predstavnikov družbe v življenje in na trg dela.

Tema Priložnosti je v skladu s pobudami programa VŽU osredotočena na dva vidika vključevanja in sodelovanja v mednarodnih mobilnostih in projektih. Organizacije in strokovno osebje s pomočjo mednarodnih projektov uvajajo novosti v prakse in sisteme izobraževanja in usposabljanja oseb s posebnimi potrebami in oseb iz ranljivih skupin. Sočasno pa poteka neposredno in posredno vključevanje predstavnikov omenjenih dveh ciljnih skupin v mednarodne aktivnosti teh projektov, kar omogoča sočasno preverjanje ustreznosti prenosa in razvoja novih metod dela v različna družbena okolja.

Aktivnosti programa VŽU so v prvi vrsti namenjene neposredni spodbudi in podpori razvoja ponudnikov programov izobraževanja in usposabljanja. Prek izobraževanja v tujini, izmenjav izkušenj in primerov dobre prakse s tujimi partnerji, prenosa inovacij, z medsebojnim učenjem in aktivnim vključevanjem ciljnih skupin v projektne aktivnosti bistveno pridobijo tudi slednji. Na ta način je zagotovljeno vse večje

priznavanje in upoštevanje pravic do izobrazbe in s tem povezano osebno in družbeno dostojanstvo, ne glede na naše različnosti in drugačnosti.

Lahko bi rekli, da evropske pobude vseživljenjskega učenja na eni strani poskušajo odgovarjati na učne potrebe oseb, ki so zaradi fizičnih, duševnih in ostalih drugačnosti pogosto neenakovredno obravnavane pri vključevanju v proces učenja, na drugi strani pa poskušajo odgovoriti na učne potrebe oseb, ki ne prepoznajo vseživljenjskega učenja kot vrednote in poti iz življenjske stiske, ki je posledica neugodnih osebnih, kulturnih, političnih in/ali družbeno-ekonomskih okoliščin. V realnosti obeh ciljnih skupin pa je ključno, da obstajajo akterji in podporne točke, ki spodbujajo in uresničujejo idejo odprtosti, dostopnosti in pravičnosti učnih procesov. S tem program VŽU tke mrežo družbenih pobud za kakovostno vključevanje ciljnih skupin v družbeni vsakdan in delo.

Spodbude za sodelovanje oseb s posebnimi potrebami v programu VŽU so tudi finančno podprte. To pomeni, da lahko osebe s posebnimi potrebami, ki se želijo udeležiti izobraževanja in usposabljanja v tujini, pridobijo dodatna finančna sredstva. Le-ta se lahko vežejo tudi na stroške spremljevalnega osebja. Projekti partnerstev pa so namenjeni sodelovanju in izmenjavi konkretnih rešitev v izobraževanju in usposabljanju predstavnikov ciljnih skupin, ki so lahko aktivno vključeni v projektne aktivnosti in mednarodne mobilnosti. Organizacije lahko pridobijo tudi pomoč v obliki gostovanja tujega asistenta. Na voljo so še številne druge možnosti.

O nekaterih izmed njih in v podporo odprtosti in dostopnosti programa VŽU za omenjeni ciljni skupini govorijo izbrani primeri projektov, za katere večinoma skrbi CMEPIUS kot nacionalna agencija. Edino primera iz Erasmus programa smo izbrali izmed centraliziranih aktivnosti programa VŽU, za katere skrbi Izvršna agencija EACEA (Strukturne mreže, Jean Monet).

Naša želja je, da s tokratno številko Priložnosti prispevamo k boljši informiranosti o možnostih in priložnostih za izobraževanje in usposabljanje ter vključevanje oseb s posebnimi potrebami in oseb iz ranljivih skupin ter tistih, ki delajo z njimi v aktivnostih programa VŽU. Hkrati pa želimo nosilec projektov programa VŽU predstaviti tudi zgodbe, ki se odvijajo izven programa VŽU in pripovedujejo o možnih načinih zagotavljanja trajnosti projektov ter sočasno spodbuditi mreženje na teme v skupnem interesu tako v lokalnem, nacionalnem kot mednarodnem okolju.

Zavedamo se, da predstavljajo tokratne Priložnosti le majhen val v oceanu vseživljenjskega učenja, vendar zaradi tega nič manj pomembnem delu celotne slike ustvarjanja pravičnega in prijetnega družbenega okolja za vse različnosti in drugačnosti, ki nas zблиžujejo in hkrati oddaljujejo.

*Simona Mehle,
v imenu uredniškega odbora*

¹ Osebe s posebnimi potrebami

Med osebe s posebnimi potrebami se v okviru programa VŽU uvrščajo posamezniki z motnjami v duševnem razvoju, slepi in slabovidni, gluhi in naglušni, z govorno-jezikovnimi motnjami, gibalno ovirani, dolgotrajno bolni, s primanjkljaji na določenih področjih učenja ter s čustvenimi in vedenjskimi motnjami, ki potrebujejo izvajanje programov z dodatno strokovno pomočjo ali prilagojene programe oziroma posebne programe.

² Osebe iz ranljivih skupin

Opredeleto oseb ranljivih skupin po Operativnem programu razvoja človeških virov za obdobje 2007–2013 temelji na Nacionalnem poročilu o strategijah socialne zaščite in socialnega vključevanja 2006–2008, ki ga je pripravilo Ministrstvo za delo, družino in socialne zadeve leta 2006. Med ranljive skupine prebivalstva, ki se srečujejo z višjo stopnjo tveganja socialne izključenosti in neenakih možnosti, uvrščamo predvsem:

- ljudi z nizkimi dohodki, katerih preživetje je pogosto odvisno od socialnih transferjev (brezposelni, enostarševske družine, starejše samske osebe, starejše samske ženske),
- invalide (invalidi brez statusa, s težjimi okvarami, brezposelni) in druge funkcionalno ovirane osebe,
- brezdomce (zdravstvene in stanovanjske težave),
- Rome (brezposelnost, nizka stopnja izobrazbe, slabe stanovanjske razmere),
- migrante, begunce in iskalce azila (nepoznavanje jezika, zaposlitev, stanovanjski pogoji),
- otroke in mladostnike s težavami v odraščanju ter druge ranljive skupine (žrtve nasilja, odvisniki, osebe s težavami v duševnem zdravju ipd.),
- nekdanje kaznjence,
- odvisnike od drog,
- otroke s posebnimi potrebami in
- druge ranljive skupine s težavami socialnega vključevanja na trgu dela in zaposlovanja.

Izboljšanje socialne vključenosti ranljivih ljudi z vseživljenjskim učenjem

Stalno izobraževanje in usposabljanje izboljšujeta spretnosti in pomagata ljudem pri zaposlovanju, aktivnem državljanstvu in osebni samostojnosti, kar je čedalje pomembnejša zaščita pred revščino in socialno izključenostjo. Politike in programi, ki jih razvija generalni direktorat za izobraževanje in kulturo Evropske komisije, pomagajo ranljivim skupinam, tako da ponujajo vznemirljive nove priložnosti za sodelovanje med državami članicami ter med ljudmi in organizacijami, vključenimi v vseživljenjsko učenje.

Program Grundtvig, ki letos praznuje deseto obletnico, je vodilni program v EU za učenje odraslih; eno od glavnih področij programa pa je zagotavljanje podpore socialno izključenim in ranljivim skupinam. Eden od posebnih ciljev programa je »pomagati ljudem iz ranljivih socialnih skupin in iz marginalnih družbenih okolij, zlasti starejšim ljudem ter tistim, ki so zapustili izobraževanje brez temeljnih kvalifikacij, da bi jim omogočili alternativne možnosti dostopa do izobraževanja odraslih«. Skoraj dve tretjini projektov in partnerstev programa Grundtvig vključujeta razsežnost socialne vključenosti. Primeri takšnih skupin so migranti, starejši, invalidi, zaporniki in nekdanji kaznjenci ter na splošno ljudje brez osnovnih spretnosti, kot so pismenost, zmožnost računanja ali druge sposobnosti, ki so potrebne za življenje v današnjem čedalje bolj tekmovalnem in nepopustljivem svetu.

Eden od načinov, kako to doseči, je financiranje manjših in večjih projektov sodelovanja med organizacijami in osebjem, vključenim v izobraževanje odraslih, kjer bi si lahko izmenjevali izkušnje in primere dobre prakse, razvijali nove delovne metode, odkrivali nove načine vključevanja marginaliziranih državljanov v učenje ali postopke priznavanja spretnosti, pridobljenih z neformalnim učenjem ali izkušnjami. Ti projekti, še zlasti učna partnerstva, so idealen način, kako ranljivim ljudem dati priložnost, da sami izkusijo 'Evropo', saj 'mobilnost', ki jo ponujajo, vključuje majhne skupine učencev (pogosto iz neugodnega okolja) skupaj s podpornim osebjem. Takšne izkušnje so se izkazale kot izjemno koristne za učence, saj so spodbudile njihovo samozavest ter jim dale upanje za prihodnost, jim vrnilo zaupanje v družbo in jim pomagale pridobiti nove sposobnosti, ki jim omogočajo, da lahko gledajo v lepšo prihodnost.

Omeniti je treba tudi, da je v okviru programa Grundtvig, tako kot pri vseh drugih podprogramih programa Vseživljenjsko učenje (program VŽU) – Comenius za šolsko izobraževanje, Leonardo da Vinci za poklicno izobraževanje in usposabljanje ter Erasmus za visokošolsko izobraževanje –, namenjena posebna finančna podpora ljudem s posebnimi potrebami, ki jim omogoča kritje dodatnih stroškov za čas izkušnje mobilnosti v Evropi.

Nacionalne agencije, ki so zadolžene za izvajanje programa VŽU v vsaki sodelujoči državi, imajo pomembno vlogo pri omogočanju dostopa ranljivih skupin do programa, v glavnem z obveščanjem in s tesnim sodelovanjem z organizacijami, ki te skupine podpirajo. Pred kratkim se je začel triletni projekt, imenovan Vključevanje, ki nacionalne agencije vključuje v raziskovalno in razvojno delo, namenjeno izboljševanju socialne vključenosti z vseživljenjskim učenjem in pomoči marginaliziranim skupinam k obsežnejšemu sodelovanju v programu. Ugotovljali in širili bodo primere dobre prakse in tako pomagali več kot tridesetim državam, ki sodelujejo v programu VŽU, da bodo izboljšale podporo, ki jo zagotavljajo ranljivim skupinam, in učinkoviteje prispevale k odpiranju novih poti izhoda iz marginalizacije in revščine, ki še dandanes zaznamuje življenja številnih evropskih državljanov.

*Géraldine Libreau ,
Evropska komisija, Generalni direktorat
za izobraževanje in kulturo, Enota B4
Izobraževanje odraslih in Grundtvig*

Izobrazba in zaposlitev sta ključna dejavnika na poti iz revščine

Leto 2010 obeležujemo kot evropsko leto boja proti revščini in socialni izključenosti. Zaveza iz Lizbonske strategije o odločilnem vplivanju na zmanjšanje revščine iz marca 2000 se ni uresničila, nasprotno, podatki in kriza kažejo, da je v Evropi vse več revnih ljudi.

Ministrstvo za delo, družino in socialne zadeve je v vlogi koordinatorja sprejelo poseben program aktivnosti, ki smatra preprečevanje revščine in socialne izključenosti za enega od temeljnih ciljev socialne politike Republike Slovenije. Zato bodo aktivnosti v Sloveniji v tem letu še zlasti usmerjene k:

- ozaveščanju čim širšega kroga prebivalstva o težavi revščine in socialne izključenosti,
- seznanjanju najbolj ranljivih skupin z možnostmi glede premostitev in izhoda iz stiske, v katerih so se znašli,
- pomenu in razvijanju različnih oblik solidarnosti in prostovoljstva.

Neizpodbitno dejstvo je, da deležniki na področju boja proti revščini in socialni izključenosti že dolgo ne morejo mimo mednarodnega sodelovanja in vpletenosti v mednarodno dogajanje, če pri tem kot mednarodno geografsko zajamemo evropski prostor. Države se povezujejo v skupne programe, pri čemer uporabljajo razpoložljiva orodja, kot je npr. sodelovanje v peer review seminarjih in pregled dobrih praks. Mednarodno sodelovanje prav tako poteka pri naboru med seboj primerjalnih statističnih podatkov, postavljanju definicij obravnavanih pojavov in posameznih kazalnikov itd. Med seboj se povezujejo tudi sami izvajalci različnih programov, saj razpisi Evropske komisije pogosto zahtevajo 'transnacionalnost' projektov kot enega od razpisnih pogojev. Po drugi strani se tudi izvajalci sami povezujejo v različne oblike partnerstev in vključujejo v različne krovne organizacije na svojih področjih na različnih nivojih (regionalnih, nacionalnih ali nadnacionalnih). Saj poznamo tisto: V slogi je moč!

V evropskem prostoru je na področju boja proti revščini in socialni izključenosti prisotnih kar nekaj velikih krovnih organizacij, ki kot partnerji sodelujejo tudi z Evropsko komisijo. Tako je npr. Evropska mreža za boj proti revščini (EAPN) soorganizator vsakoletnega srečanja oz. konference oseb, ki se soočajo z revščino, ki jo organizirajo skupaj s predsedujočo državo Sveta Evropske unije. Srečanja so običajno meseca maja, zaradi prevajanja v jezike vseh udeležencev pa so bila doslej vsa izvedena v Bruslju. Ta srečanja oziroma konference so priložnost za vse predstavnike ciljnih skupin evropskega leta, da aktivno sodelujejo v razpravah ter si izmenjajo informacije, lastne izkušnje, znanja in stališča. Številne analize in poročila vedno znova potrjujejo, da sta izobrazba in zaposlitev ključna dejavnika na poti iz revščine.

Danica Ošlaj,
podsekretarka,
Ministrstvo za delo, družino in socialne zadeve, Direktorat za socialne zadeve

Gre za predstavitev stališč avtorice, ki niso nujno stališča MDDSZ.

2010
evropsko leto
boja proti
revščini in
socialni izključenosti

Šolsko in predšolsko izobraževanje

Vrednotenje učnega potenciala: Feuersteinov pristop k razvijanju učnih zmožnosti v luči strukturne kognitivne modifikacije in posrednega učenja, 2009

Biti učitelj danes je gotovo večji izziv kot kdaj koli prej. Soočamo se z vse večjimi zahtevami, ki nam jih postavljajo različni pomembni deležniki vzgojno-izobraževalnega procesa. Več je otrok s posebnimi potrebami, več je otrok s čustvenimi in vedenjskimi težavami, več je otrok s svojimi edinstvenimi raznolikostmi, več je zahtev staršev, več je potreb po sodelovanju in oblikovanju ustreznih odnosov s sodelavci, več je časovnih stisk, več je vsega. Praktiki potrebujemo nove rešitve, ki ponujajo boljša orodja za učinkovitejše pomembne spremembe.

Slednje premise so nam v Centru za korekcijo sluha in govora Portorož pomenile priložnost, da se udeležimo nadaljnega izobraževanja in usposabljanja, ki ga vsako leto organizira *The International Center for the Enhancement of Learning Potential* iz Izraela. Tokratno izobraževanje je potekalo v italijanskem Turinu.

Osnovna priprava je temeljila na proučitvi teoretičnih izhodišč profesorja Reuvena Feuersteina in drugih strokovnih ter znanstvenih člankov, ki obravnavajo posredno učenje, strukturno kognitivno modifikacijo ter pripomočke za ocenjevanje učljivosti posameznikov.

Tokratnega izobraževanja se nas je udeležilo šest strokovnjakov s širšega področja specialne in rehabilitacijske pedagogike, ki smo se kot prvi slovenski udeleženci usposabljali na področjih spoznavanja instrumentov za ugotavljanje in ocenjevanje učnega potenciala posameznikov ter usposabljanja za razvoj (meta)kognitivnih procesov pri najmlajših otrocih.

Zavedamo se, da ni dobro podcenjevati svojih sposobnosti, prav tako pa jih tudi ne precenjevati. Tujina ima na določenih področjih dela z otroki s posebnimi potrebami več izkušenj in tradicije, zato je prav, da se ozremo naokoli in naprej.

Dodatno vrednost smo našli v novosti pristopa, metodah dela in procesa ocenjevanja otrok s posebnimi potrebami. Med pomembnejšimi spoznanji je bil pomen mediacije, s katero nenehno spodbujamo napredovanje posameznika, ne glede na njegove zmožnosti.

Nova znanja smo najprej posredovali sodelavcem in s temeljitim prilagajanjem instrumentov oblikujemo zbirnik materiala, ki ga bomo uporabljali v našem prostoru. Ugotavljanje uspešnosti implementacije Feuersteinovih pristopov v prakso pa dopolnjujemo z oblikovanjem strokovnih člankov. Z organizatorji izobraževanja smo se dogovorili, da skupaj poiščemo možnosti sodelovanja in približevanja novih metod v naš kulturni prostor.

mag. Marko Strle,

Center za korekcijo sluha in govora Portorož,
e-pošta: marko.strle@guest.arnes.si

Udeleženci nadaljnega izobraževanja in usposabljanja

Šolsko in predšolsko izobraževanje

Gledanje in snemanje filmov, 2008–2010

V dvostransko šolsko partnerstvo (trenutno še v teku) sta vključeni dve šoli za dijake s posebnimi potrebami, in sicer CIRIUS Kamnik in finska šola Luovi Vocational College. V prvem letu partnerstva smo v Kamniku gostili skupino desetih finskih dijakov in treh spremljevalcev. Aprila 2010 pa se na Finsko v mesto Oulu podaja naša skupina desetih dijakov in treh spremljevalcev. Finska šola ima vlogo koordinatorja, vendar v praksi to nima posebne vloge, ker gre za dvostranski projekt. Cilji projekta so naslednji: gledanje in analiziranje slovenskih in finskih filmov; spoznavanje osnov filmskega jezika (izdelava slovarčka v treh jezikih); učenje osnov rokovanja s kamero; komuniciranje v tujem jeziku; spoznavanje druge ustanove za posebne potrebe (njena organizacija, programi, zaposleni), izmenjava metod poučevanja, če izpostavimo le nekatere.

Partnerstvo ima pozitiven vpliv na dijake, učitelje in celotno ustanovo. Povečalo se je zanimanje za slovenski in finski film, uporabljajo so nove metode dela za poučevanje filma pri pouku angleščine, ki so rezultat medsebojnega sodelovanja, bolje poznamo finski šolski sistem, ki velja za zelo učinkovitega, nadgradili smo nekatere metode dela.

Sodelovanje med šolama je zgledno, saj smo se nanj temeljito pripravili. Že novembra 2008 smo pripravili projektni sestanek, kjer so bila postavljena izhodišča za nadaljnje delo.

Doslej smo že pridobili izkušnje z delom v mednarodnem timu, predstavili zgodovino

slovenskega filma, se seznanili s finsko filmsko industrijo, se učili finščino, gledali in analizirali slovenske in finske filme poskupnih izhodiščih. Finski učitelji in dijaki so nas učili osnov uporabe kamere. Končni rezultat skupnega dela bo tudi dokumentarni film. Mi smo partnerjem prikazali tudi delovanje naše ustanove, jih vključili v različne dejavnosti (od pouka, gledanja filmov, obiska RTV Slovenija do športnih aktivnosti in izletov). Dijaki komunicirajo in ohranjajo stik prek Facebooka.

Za dijake pomeni sodelovanje v mednarodnem projektu še poseben izziv, saj imajo na splošno manjše možnosti za mednarodne mobilnosti. »Celoten projekt se mi zdi izredno zanimiv, saj predstavlja novo izkušnjo. Daje nam priložnost, da navežemo stike z ljudmi iz tuje države in stkemo prijateljstva. Prihod Fincev k nam je nad vse zanimiva izkušnja. Še večje doživetje pa bo naš odhod na Finsko, saj marsikdo še ni potoval z letalom. Ta projekt nam bo prinesel veliko

izkušenj, novih znanj in lepih spominov.«
(Maruša Rejc, udeleženka projekta)

Prednost mednarodnega sodelovanja pred zgoj delovanjem na lokalni ravni se kaže v naslednjem:

- delo in sodelovanje v mednarodnem timu,
- pomen znanja tujih jezikov,
- izmenjava strokovnih mnenj, koristnih za pedagoško delo,
- spoznavanje drugega šolskega sistema, njihovih metod dela,
- spoznavanje druge podobne ustanove,
- oblikovanje metod dela za poučevanje filma pri tujem jeziku in predmetu filmska vzgoja.

Tanja Kejžar,

Center za izobraževanje in rehabilitacijo
Kamnik,

e-pošta: tkejzar@hotmail.com

Dijaki pri delu s kamero

Akcija in reakcija za socializacijo, 2007–2009

V večstransko šolsko partnerstvo so bile vključene šole s Švedske, iz Španije, Litve, Nemčije in Slovenije. Tema partnerstva je bila raziskovanje metod socialne intervencije za otroke in mladostnike s socialnimi in čustvenimi težavami. Skupina učiteljev je razvijala tehnike in orodja za učinkovitejše vključevanje otrok in mladostnikov tako v izobraževanje kot v socialno okolje.

V okviru partnerstva smo se seznanili z metodo učenja izven učilnic, na prostem. Na švedski osnovni šoli imajo dogovor, da poteka vsak dan, poleg športa, ena ura pouka izven učilnice. Npr. pri pouku biologije so okoli jezera postavili slike živali (v velikosti tarče), dijaki so jih morali poiskati, prepoznati in odgovarjati na vprašanja. Poleg tega popestrijo pouk tudi s projektnimi tedni, npr. teden matematike, teden branja. V tednu matematike pri vseh predmetih poiščejo nekaj, kar je v povezavi z matematiko. Npr. pri angleščini ponavljajo poštevanko v angleškem jeziku. Poleg tega vsako šolsko leto začnejo z dejavnostjo zunaj šole. To omogoči skupini, da se spozna in oblikuje ter potem lažje funkcionira v šolskem okolju.

Večina partnerjev pri delu z dijaki uporablja individualne izobraževalne načrte. To smo vpeljali tudi v naše delo, saj lahko na ta način zagotovimo, da dijaki zaključijo šolanje v rednem roku. Z naslednjim šolskim letom bomo uvedli tudi t. i. Knjigo refleksij, kamor bodo lahko dijaki prispevali anonimne ali podpisane pritožbe, mnenja, opažanja itd. Na švedski osnovni šoli imata vpogled v knjigo le ravnatelj in pomočnik. Obstaja interno pravilo, da nikomur ne izdata avtorja prispevka. Kolegom ali učencem vedno predstavita težavo, ne pa njihovih nosilcev. Nato skupaj iščejo rešitve.

Vsi partnerji smo se strinjali, da se določeno število šolskih ur prenese v naravo, saj vedno večje število dijakov vse preveč sedi za računalniki in se premalo giblje. To privede tudi do nezmožnosti vzpostavljanja socialnih stikov. Velik poudarek je bil dan tudi na socializacijo otrok, ki vključuje nekajdnevno bivanje učencev med sovrstniki, brez staršev. Partnerji, ki za razliko od nas nimajo prakse bivanja v zavodu (odsotnost od doma), so v tem prepoznali možnost za preprečitev socialnih fobij, ki jih vedno bolj zaznavajo pri svojih dijakih.

S sodelovanjem v projektu smo zelo zadovoljni, saj je imel velik vpliv na vse sodelujoče učitelje. Ti dajejo vse več pobud za spremembe dela z dijaki, vendar vsi predlogi ne dobijo odobritve s strani ravnatelja. Prav tako vse več učiteljev želi sodelovati v tovrstnih projektih. Sodelovanje je zelo pozitivno vplivalo tudi na klimo v kolektivu. Nekateri učitelji smo se dodatno izobraževali na področju učenja angleškega jezika, drugi pa glede uporabe informacijske tehnologije. Zaradi tovrstnega sodelovanja se učitelji na šoli počutimo del evropskega prostora, zavedamo se, da delamo enako dobro kot v drugih državah, da smo lahko tudi mi v vlogi 'učitelja', spoznali pa smo tudi nove in uporabne metode dela z dijaki.

Na spletni strani partnerstva so objavljeni dogodki in poročila o delu ter priporočila za delo z učenci s socialnimi in čustvenimi težavami.

Tončka Pal,
VIZ Višnja Gora,
e-pošta: toncka.pal@mail.com

Učenje v okolici osnovne šole na Švedskem

Terciarno izobraževanje – višje strokovno in visokošolsko izobraževanje

LINK (Learning Inclusively Network and Know-how), 2008–2011

LINK (Learning Inclusively Network and Know-how) je mreža organizacij, ki nudijo podporo študentom invalidom in visokošolskim institucijam pri vključevanju invalidov v študijske procese. V mreži je trenutno šest partnerjev, koordinator je AHEAD z Irske. Cilj mreže je izmenjava praks, pristopov in znanja na področju vključevanja invalidov v študijske procese in študijske izmenjave. Z organizacijo seminarjev in konferenc ter z vključevanjem novih članov v mrežo bomo dobili boljši vpogled v stanje na tem področju v različnih evropskih državah in oblikovali smernice za nacionalne in evropske prioritete na tem področju.

Društvo študentov invalidov Slovenije se je pri svojem delu prvenstveno osredotočalo na podporo samim študentom invalidom, saj so ga ustanovili študenti invalidi sami, da bi z bolj organiziranim delovanjem zagotovili podporo, ki so jo potrebovali pri študiju.

Z mednarodnim sodelovanjem pa smo se začeli vse bolj zavedati naše vloge tudi v nudenju

informacij, znanja in podpore visokošolskim institucijam – pedagoškemu osebju, kariernim svetovalcem, tutorjem itd. S sodelovanjem na seminarjih in konferencah ter partnerskih sestankih smo strokovni sodelavci pridobivali nova znanja, predvsem pa ideje, kako področje izobraževanja invalidov v Sloveniji še izboljšati.

Društvo študentov invalidov Slovenije je ena redkih organizacij v tem partnerstvu, ki tako neposredno in obsežno nudi podporo študentom invalidom. Tako smo ostalim organizacijam ponudili model organizacije podpore ter načine aktivnega vključevanja študentov invalidov v oblikovanje samih storitev in drugih izobraževalnih, športnih ali kulturnih aktivnosti, ki jih izvaja naše društvo.

Vsi strokovni sodelavci Društva študentov invalidov Slovenije smo invalidi. V partnerstvu društvo zastopava dve strokovni sodelavki in sva edini predstavnici invalidov v partnerstvu. Na delavnicah in konferencah pa sodelujejo tudi naši člani, torej študenti ali diplomanti invalidi.

Izjava študenta Emirja, ki ima cerebralno paralizo in pri hoji uporablja bergle, za daljše razdalje pa invalidski voziček. Je tudi tutor invalidnim študentom in član fakultetnega senata.

»Udeležil sem se delavnic in konference LINK v Ljubljani. Dneva sta bila zelo zanimiva in dobra učna izkušnja, saj so predavali tudi invalidni študenti sami. Vesel sem, da so se dogodka udeležili tudi predstavniki fakultete, študentske organizacije in osebje s šol s prilagojenim programom. Vsi smo se strinjali, da je vključevanje za vse invalidne študente najpomembnejša komponenta pri zagotavljanju visoke kakovosti študija. Vendar pa se moramo potruditi, da bomo besede na papirju spremenili v prakso in resnično življenje. Ko bo vključevanje postalo normalna dnevna praksa, bodo invalidni študenti lahko družbi pokazali in prispevali svojo dodano vrednost.«

Mreža nam nudi predvsem vir informacij, znanja in drugačnih pogledov in pristopov na tem področju, kar je vsekakor dobrodošlo tako pri oblikovanju nacionalne strategije vključevanja invalidov v visoko šolstvo, še zlastij pa pri podpori študentom invalidom, ki se odločajo za študijsko izmenjavo ali študijsko prakso v tujini, kakor tudi za delovno prakso v tujini s pomočjo različnih programov vseživljenjskega učenja.

Alenka Bera,
Društvo študentov invalidov Slovenije,
e-pošta: alenka@dsis-drustvo.si

You + I together

Terciarno izobraževanje – višje strokovno in visokošolsko izobraževanje

Vodič po dostopnosti visokega šolstva za študente invalide na visokošolskih institucijah po Evropi (HEAG – Higher Education Accessibility Guide)

Koordinator projekta je neodvisna organizacija Evropska agencija za razvoj izobraževanja za ljudi s posebnimi potrebami, ki so jo ustanovile države članice kot platformo za sodelovanje in izmenjavo informacij na področju razvoja in nudenja pomoči osebam s posebnimi potrebami v različnih oblikah izobraževanja na državnem in evropskem nivoju, na področju politike in prakse izobraževanja ljudi s posebnimi potrebami.

Spletna baza HEAG nudi različne informacije študentom invalidom, ki se odločajo za študij v tujini. Namen teh informacij je, da študentom in strokovnjakom, ki jim nudijo podporo pri študiju, pomagajo pri odločitvah in izbiri študijskega programa ali študijske izmenjave.

Pri zbiranju informacij je sodelovalo osemindvajset projektnih strokovnjakov, do informacij pa se lahko dostopa:

- prek vstopnih strani za vsako državo, ki nudijo specifične informacije o visokem šolstvu v tej državi v nacionalnem jeziku in v angleščini,
- prek HEAG baze, ki uporabnikom omogoča iskanje informacij o dostopnosti in podpornih službah za študente v posameznih državah.

Informacije o visokem šolstvu v sodelujočih državah so na voljo za: Avstrijo, Belgijo (vključuje flamsko in francosko govorečo skupnost), Ciper, Češko, Dansko, Estonijo, Finsko, Francijo, Grčijo, Hrvaško, Madžarsko, Nemčijo, Irsko, Islandijo, Latvijo, Litvo, Luksemburg, Malto, Nizozemsko, Norveško, Poljsko, Portugalsko, Slovaško, Slovenijo, Španijo, Švico in Veliko Britanijo (vključuje Anglijo, Severno Irsko, Škotsko in Wales).

S te strani lahko študenti dostopajo do specifičnih informacij o podpori, pristopih do invalidnosti v visokem šolstvu in kontaktnih informacij služb za podporo študentom invalidom, vključno s projektnim strokovnjakom, ki je nacionalni predstavnik za HEAG v izbrani državi.

Poleg tega lahko študenti iščejo informacije o posameznih visokošolskih institucijah in oblikah pomoči, ki so jim na voljo na teh institucijah.

Vse informacije so na voljo v angleščini in v jeziku države, na katero se informacije nanašajo. Institucije bodo posodabljale in še dodajale informacije v bazo. Celovita prenova in ažuriranje *Vodiča po dostopnosti visokega šolstva* je predvidena na vsaki dve leti.

Informacije za HEAG bazo je v sodelovanju z visokošolskimi institucijami v Sloveniji pripravilo Društvo študentov invalidov Slovenije in je podprto s strani programa Jean Monnet.

Alenka Bera,
Društvo študentov invalidov Slovenije,
e-pošta: info@dis-drustvo.si,
heag@european-agency.org

Poklicno izobraževanje in usposabljanje

Boljša zaposljivost invalidov in ranljivih skupin, 2009–2010

Razvojni center za zaposlitveno rehabilitacijo na Univerzitetnem rehabilitacijskem inštitutu Republike Slovenije – Soča (v nadaljevanju URI-Soča) ima v skladu z Zakonom o zaposlitveni rehabilitaciji in zaposlovanju invalidov stalno nalogo usklajevati in koordinirati strokovni razvoj na tem področju. V ta namen je v okviru Leonardo da Vinci projekta mobilnosti organiziral izmenjavo enajstih udeležencev iz Slovenije v partnersko organizacijo Vocational Rehabilitation Consultants v Veliki Britaniji in trinajstih udeležencev v ARACT (Francoska nacionalna agencija za izboljšanje delovnih pogojev) v Francijo.

Namen projekta je bil zagotoviti novo obliko dodatnega usposabljanja vsem deležnikom na področju zaposlitvene rehabilitacije in spodbuditi tesnejše sodelovanje tako med domačimi partnerji kot tudi s podobnimi institucijami v državah partnericah. S predstavitvijo konkretnih primerov praks in s spoznavanjem različnih pristopov so lahko izvajalci zaposlitvene rehabilitacije oblikovali ideje za prenos v lokalna, domača okolja. Poleg tega je takšen način sodelovanja omogočil povezovanje in mreženje ter možnost za vzpostavitev nadaljnega sodelovanja in pripravo skupnih projektov.

V projektu smo sodelovali trije partnerji: URI-Soča in naša partnerja gostitelja Vocational Rehabilitation Consultants iz Velike Britanije in ARACT iz Francije.

Projekt mobilnosti je prispeval k izboljšanju kakovosti in večjega sodelovanja med različnimi institucijami in izvajalci na področju zagotavljanja enakih možnosti usposabljanja, socialnimi partnerji in drugimi institucijami v Evropi, saj nas je povezal z velikim številom podobnih organizacij, kar je pomembno prispevalo k zagotavljanju celovitega/holističnega pristopa k zaposlitveni rehabilitaciji in dvigu usposobljenosti strokovnih delavcev na tem področju.

Naša organizacija je s tem pridobila veliko informacij na področju zakonodaje v zvezi z usposabljanjem in zaposlovanjem invalidov in drugih ranljivih skupin v Veliki Britaniji in Franciji. Spoznali smo veliko dobrih praks na tem področju. Naši udeleženci so predstavili svoje organizacije in lastno področje dela. Ugotovili smo, da lahko povlečemo kar nekaj vzporednic z našimi načini pristopa in obravnave. Naša slabost pa je prav gotovo slabša pokritost s tovrstnimi storitvami, odsotnost izobraževanja oz. verifikacije izobraževanja in usposabljanja.

Pridobljena znanja bodo v veliko pomoč za kakovostno delo delovnih skupin v okviru Razvojnega centra za zaposlitveno rehabilitacijo, zlasti na področju povečanja zaposljivosti invalidov in drugih težje zaposljivih skupin.

Vsi partnerji smo imeli interes spoznati, kako deluje sistem na področju usposabljanja in zaposlovanja invalidov in drugih ranljivih skupin. Med seboj smo izmenjali informacije o zakonodaji na tem področju ter spoznali, kako deluje v praksi – z obiskom mnogih organizacij.

Udeleženci projekta mobilnosti so bili strokovni delavci, zaposleni v organizacijah, ki delujejo na področju zaposlitvene rehabilitacije, programov zaposlovanja in usposabljanja invalidov ter drugih težje zaposljivih oseb. Skupino so sestavljali snovalci politike na področju zaposlovanja, usposabljanja in socialne vključenosti invalidov ter drugih težje zaposljivih oseb, predstavniki strokovnih institucij na nacionalnem nivoju ter izvajalci zaposlitvene rehabilitacije na regionalnem in lokalnem nivoju.

Udeleženci izmenjave skupaj z gostitelji, Calais, Severna Francija

Izjava udeležence:

»Informacije, ki sem jih dobila, in sami ogledi so bili zame zanimiva izkušnja in dobro izhodišče za razmišljanje in primerjave, tako samega sistema kot tudi delovnih programov, načina dela in spodbujanja.« (Damijana Voglar, Center za rehabilitacijo invalidov, Celje)

Ciljna skupina je bila definirana s strokovno doktrino zaposlitvene rehabilitacije in je predstavljala različne deležnike v procesu zaposlitvene rehabilitacije (izvajalci zaposlitvene rehabilitacije, snovalci politike, strokovna javnost). Ti udeleženci aktivno sodelujejo v različnih delovnih skupinah Razvojnega centra za zaposlitveno rehabilitacijo, ki usklajuje in koordinira strokovni razvoj na tem področju, pripravlja standarde in normative, evalvacijo zaposlitvene rehabilitacije, razvija informacijski sistem in druge. Pridobljena znanja se bodo tako prenašala v konkretne aktivnosti.

Prednosti vidimo predvsem v širini znanja in novih idejah, do katerih smo se dokopali. Večkrat pa smo dobili tudi potrditev, da sami delamo dobro. Spoznali smo veliko novih pristopov, načinov dela in tudi drugačnega razmišljanja, ki bodo pripomogli k izboljšanju kakovosti naših storitev in našega dela.

mag. Zdenka Wltavsky,
URI-Soča,
e-pošta: zdenka.wltavsky@ir-rs.si

Poklicno izobraževanje in usposabljanje

Mobility your happy chance, 2009–2010

Zavod za novodobno izobraževanje se ukvarja z aktiviranjem notranjih potencialov ter vzpostavitvijo iskrenega sodelovanja med posamezniki, organizacijami in družbo kot celoto. Pri tem razvijamo in uporabljamo inovativne metode izobraževanja, usmerjene v spoznavanje temeljnih principov delovanja, ki zagotavljajo notranje zadovoljstvo in najboljše rezultate na področju profesionalnega dela. Vsebino naših rednih programov izobraževanja, usposabljanja in ozaveščanja vnašamo tudi v mednarodne projekte mobilnosti, prostovoljnega dela, izmenjav in partnerstev. Na področju razvoja človeških virov izhajamo iz pristopa, ki determinira posameznikov odnos do dela; ta pa se odraža v njegovi motiviranosti, predanosti, kreativnosti, sposobnostih sodelovanja in sporazumevanja, preseganju lastnih omejitev, načinov razmišljanja in sodb... Naštete pozitivne lastnosti so predpogoj za uporabo notranjih potencialov in strokovnega znanja na delovnem mestu, ki delodajalcem prinašajo najboljše rezultate ter zagotavljajo, da bodo vsi zaposleni delovali v smeri skupnega cilja podjetja.

Projekt *Mobility your happy chance* je razvil Zavod za novodobno izobraževanje z namenom, da brezposelnim osebam ponudi program, ki jih bo skozi praktične življenjske in delovne izkušnje v mednarodnem okolju pripeljal do aktivne in odgovorne drže pri reševanju lastne zaposlitvene situacije. Projekt je vključeval dvanajst tednov trajajočo mobilnost desetih brezposelnih oseb, prijavljenih na Zavodu za zaposlovanje. Udeleženci so imeli možnost opravljati prakso v različnih podjetjih v Londonu, ki je bil izbran kot destinacija mobilnosti predvsem zaradi svoje multikulturalnosti.

Prednost našega programa je v tem, da so bili udeleženci opremljeni s temeljnimi izhodišči in usmeritvami, ki so omogočile njihov celovit razvoj. Mentorsko vodstvo s strani Zavoda za novodobno izobraževanje je bilo v obliki podpore udeležencem zagotovljeno ves čas programa od priprave, izvedbe do končne evalvacije. Pri tem smo izhajali iz zavedanja, da je predpogoj za uspešno mobilnost notranja orientacija, ki se odraža v pripravljenosti na učenje in preseganju

lastnih predsodkov ter sodb. V neznanem kulturnem okolju so se udeleženci srečali s številnimi izzivi, ki so jim omogočili soočanje s lastnimi potenciali na eni strani in omejitvami na drugi. Zavestna odločitev za premagovanje teh omejitev ter vstopanje v navidezno težavne situacije pa sta okrepila njihovo samozaupanje in prepričanje v to, da zmorejo. Mobilnost je udeležencem prinesla tudi veliko novih doživetij in neprecenljivih izkušenj.

Zavod za novodobno izobraževanje je projekt izvedel v sodelovanju s podjetjem Twin Group iz Londona, ki že deset let deluje na področju projektov mobilnosti, ter s podporo Zavoda za zaposlovanje Maribor. Ključno vlogo v projektu pa so imela tudi podjetja v Londonu, ki v svojem delovnem kolektivu omogočajo izvedbo praks. Podjetja ob tem iščejo svojo priložnost, saj se zavedajo, da je za njihov uspeh v današnjem času nujno potrebna visoka sposobnost zaposlenih za medkulturno sporazumevanje in sodelovanje ter odprtost za najboljše kadre z vsega sveta.

V Zavodu za novodobno izobraževanje mobilnost smatramo kot orodje za celovit razvoj posameznikov ter ustvarjanje možnosti za brezmejno sodelovanje, ki je nujni pogoj za izhod iz globoke družbene krize, v kateri se je znašel ves svet. Naš namen je s pomočjo različnih projektov omogočiti mobilnost čim večjemu številu slovenskih udeležencev v tujini, hkrati pa vzpostaviti program gostovanja tujih udeležencev mobilnosti v podjetjih v Sloveniji.

Sonja Markič,
Zavod za novodobno izobraževanje,
e-pošta: sonja.markic@zni.si

Udeleženci mobilnosti
v Londonu

Poklicno izobraževanje in usposabljanje

Kulturalno senzitivna skrb ranljivih skupin, 2008–2010

V letu 2008 se je pričel mednarodni projekt večstranskega partnerstva z naslovom Kulturalno senzitivna skrb, v katerega smo se na Pedagoški fakulteti Ljubljana, Oddelek za socialno pedagogiko, vključili kot eden izmed partnerjev. Med vodilnimi nameni in cilji projekta so razvoj inovativnih metod na področju skrbstva, razvoj različnih kulturalnih aspektov na področju skrbstva, razvoj inovativnih modelov in metod na področju različnih vrst oskrbe na domu in v institucijah, proučevanje različnih percepcij znotraj vrste sistemov, struktur ter znanj v organizacijah in institucijah. V projekt, katerega koordinator je *Verein iq e.V.* iz Tübingena, Nemčija, je vključenih šest organizacij iz petih evropskih držav (Nemčija, Italija, Anglija, Češka, Slovenija).

Projekt v tem trenutku še traja in se bo zaključil v letošnjem letu, vseeno pa ocenjujemo, da se že tekom njegovega izvajanja kažejo pozitivni učinki. Opravili smo že večino načrtovanih delovnih srečanj s partnerji, hkrati pa med nami ves čas poteka kontinuirana diskusija glede različnih tematik s področja skrbstva. Srečanja in diskusije nedvomno bogatijo naša vedenja o omenjeni tematiki in vsebinah, povezanih z njo. Pri tem se srečujemo z novimi in drugačnimi perspektivami, percepcijami, metodami, načini in pristopi. Na Oddelku za socialno pedagogiko smo tako določena spoznanja in vsebine že implementirali v študijske vsebine nekaterih predmetov, ki se neposredno dotikajo tematike skrbstva na različnih ravneh družbenega življenja.

Projekt sam je v prvi vrsti usmerjen v specifično ranljivo družbeno skupino starostnikov. Poleg njih pa vsebinsko in konceptualno pokriva tudi nekatere druge družbene ranljive oziroma rizične skupine, ki so vključene v sistem skrbstva in

pomoči (mladostniki, ženske, invalidi, priseljenci ...). Ko govorimo o konkretni realizaciji skrbi in pomoči starostnikom (kot tudi drugim ranljivim skupinam), so kulturalni aspekti mnogokrat izključeni. In prav temu se posveča projekt, ki želi postaviti smernice kulturalno senzibilni skrbi. Poznavanje obstoječih virov s tega področja in njihova ustrezna implementacija bi prinesla korist tako ciljni populaciji ranljivih skupin in njihovim svojcem kot osebu, ki z njimi dela, in ne nazadnje tudi tistim, ki nosijo stroške skrbstva. Z bolj senzibilnim pristopom bi v praksi lahko dosegli višjo raven kakovosti uslug, primernejše in ustreznejše pristope in višjo raven zadovoljstva med populacijo uporabnikov. Ljudje, ki predstavljajo različne družbene ranljive skupine, najsi bodo to starostniki ali kateri drugi, so mnogokrat zaradi svojih značilnosti, lastnosti, položaja v družbi, statusa itd. v položaju, ko se ne morejo ali ne zmorejo prilagajati obstoječemu sistemu. V tem primeru bi se obstoječi sistem ustrezneje prilagodil njim, kar bi nedvomno pomenilo premik v smer kakovosti.

Naših mobilnosti so se udeleževali strokovnjaki, večinoma zaposleni na različnih nivojih sistema skrbstva. Tako tisti, ki delujejo na ravni organiziranja, vodenja, upravljanja, kot tisti, ki skrb neposredno izvajajo v institucijah ali na domu. Obenem pa nas je bilo tudi nekaj, ki imamo hkrati dolgoletne izkušnje iz prakse in tudi poglobljena teoretska znanja, ki jih na akademski ravni prenašamo na bodoče strokovnjake.

Tovrstni mednarodni projekti ponujajo priložnost za preseganje ustaljenih vzorcev tako delovanja kot razmišljanja, pomenijo priložnost za pogled onkraj teh ustaljenih vzorcev ter so namenjeni spoznavanju novega, drugačnega. Bistveno pa je, da na ta način doprinesemo kakovostne vsebine na področju dela s specifičnimi ranljivimi skupinami. Skrb za starostnike, kot tudi skrb za druge ranljive skupine, ne nazadnje odraža tudi določeno stopnjo demokratičnosti družbe, h kateri stremimo.

Boštjan Bajželj,
e-pošta: bostjan.bajzelj@pef.uni-lj.si
dr. Mitja Krajncan,
e-pošta: mitja.krajncan@pef.uni-lj.si
UL, Pedagoška fakulteta

Letna ECSITE konferenca in usposabljanje, 2009

Hiša eksperimentov (HE) je prvi slovenski center znanosti oblike 'izvedi-sam' (www.h-e.si). V okviru centra delujemo na različnih področjih izobraževanja odraslih: populariziranje znanosti, spodbujanje vseživljenjskega učenja, radovednosti in želje po iskanju odgovorov; soustvarjanje na znanju temelječe družbe; učenje objektivne samopresoje svojega znanja; kakovostno preživljanje prostega časa; komuniciranje znanosti. V HE koordiniram nekaj projektov (vključujejo tudi neposredno delo z obiskovalci znotraj in izven centra) ter delo s predavatelji in demonstratorji.

V okviru nadaljnega izobraževanja in usposabljanja je prvi in drugi dan je potekala t. i. predkonferenca, namenjena demonstratorjem in osebam, ki z njimi delajo. Poudarek je bil na delu s starejšimi osebami, torej na neformalnih načinih izobraževanja. Potekale so različne aktivnosti: delavnice, pogovori, predstavitve – demonstracije, diskusije, video predstavitve, izmenjava izkušenj itd. V naslednjih treh dneh je potekala letna ECSITE (Evropsko združenje znanstvenih centrov in muzejev, www.ecsite.eu) konferenca. Na njej so bile predstavljene novosti in rešitve na različnih področjih: izobraževanje, novi eksperimenti, kako še bolje približati znanost ljudem in podobno.

Prek izobraževanja sem pridobila dodatno znanje, kako pristopiti k različnim starostnim skupinam udeležencev v vseživljenjskem procesu, kako starejšim narediti učenje bolj privlačno, kako spodbujati inovativnost in ustvarjalnost pri obiskovalcih. Navezala sem stike s koordinatori iz drugih podobnih inštitucij in se seznanila s prakso pri njih. Spoznala sem nove načine in metode predstavljanja eksperimentov in različnih tem obiskovalcem; različne pristope, razlage za spodbujanje ustvarjalnosti, inovativnosti in motiviranosti.

Takšno izobraževanje v tujini je bilo zame in našo organizacijo zelo dobrodošlo, saj, kolikor sem seznanjena, takšnega izobraževanja v Sloveniji ni. Srečali smo se ljudje iz vse Evrope, ki sodelujemo v procesu vseživljenjskega učenja, navezali stike, si izmenjali osebne izkušnje, ideje in metode ter se povezali z namenom sodelovanja v prihodnjih evropskih projektih.

Kot rezultat udeležbe sem pripravila delavnice za predavatelje/demonstratorje našega centra. Tako so tudi oni pridobili novo, uporabno ter potrebno znanje in spoznali izkušnje evropskih kolegov, ki delajo v podobnih centrih. Izobraževanje predavateljev/demonstratorjev je pomembno, saj so dnevno v neposrednem stiku z obiskovalci našega centra.

Možnost udeležbe na tem izobraževanju je bila zares odlična priložnost, tako zame kot za našo ustanovo.

Sabina Založnik Vidic,
Hiša eksperimentov,
e-pošta: sabina.zaloznik.vidic@h-e.si

Izvedba delavnice za demonstratorje v Hiši eksperimentov, junij 2009
(Arhiv Hiša eksperimentov)

Evropska konferenca o izobraževanju v zaporih Osvoboditev skozi izobraževanje, 2009

Posameznik vrtinči misli in razvija ideje, ki praviloma brez pravih partnerjev in sinergij znanj ne vodijo do zelenih ciljev. Moja pozitivna izkušnja ta spoznanja dopolnjuje.

V letu 2009 sem v okviru akcije Obiski in izmenjave izkoristil možnost udeležbe na mednarodni konferenci EPEA na Cipru oz. srečanju stroke na področju izobraževanja v zaporih (<http://www.epea.org/>). Sodelovalo je več kot dvesto udeležencev, ki so zastopali dvaintrideset držav. Izmenjava dobrih praks in zgoščen pregled nad zmožnostmi in priložnostmi, ki jih pogojujejo zahtevne okoliščine v zaporih, je izkušnja, ki jo je bilo treba doživeti. Z navezavo neformalnih stikov in s konkretnimi dogovori za sodelovanje v partnerskih projektih pa je udeležba prinesla tudi dodane vrednosti, s katerimi bomo v slovenskem zaporskem sistemu nadgradili svoje delo na področju izobraževanja.

Na konferenci sem predstavil tudi svojo pobudo za zaporniško celico v naslednjem desetletju in dobil potrditev, da česa podobnega še nihče ne načrtuje. Med kolege različnih držav na konferenci sem razdelil dodatno gradivo o projektu, predvsem med tiste udeležence, s katerimi sem lahko idejo delil ob mnogih priložnostih za neformalne pogovore. Spoznal sem ljudi, ki imajo v svojih državah vpliv ali pa že bogate izkušnje z izobraževanjem zaprtih oseb ob pomoči sodobnejših tehnologij – predvsem z uporabo računalnikov v učnem procesu. Ravno ta pristop pa moja ideja nadgrajuje in presega, tako da ne presenečajo pozitivni odzivi potencialnih partnerjev za izvedbo skupnega projekta v bližnji prihodnosti.

Svojo izkušnjo s svežimi informacijami konference sem predstavil tudi v Sloveniji na plenarnem delu posveta *Kakšne zapore potrebujemo*. Sodelovalo je sto dvajset udeležencev, kar potrjuje spoznanje, da je sprva skromnejši cilj prerasel v pomemben prispevek za stroko in s tem prispeval k prepoznavnosti specifičnega področja dela. Spodbudil je nove ideje, ki jih gotovo tudi med sodelavci ne manjka.

Rok Dvornik,
Ministrstvo za pravosodje,
Uprava RS za izvrševanje kazenskih sankcij,
e-pošta: rok.dvornik@gov.si

ACT WELL: Umetnost in ustvarjalnost: Učimo se skupaj, 2007–2009

S pomočjo različnih oblik umetniškega samoizražanja je učno partnerstvo spodbudilo osebnostni razvoj ter pridobivanje novih praktičnih veščin odraslim osebam s posebnimi potrebami (osebe z motnjami v duševnem razvoju ali drugimi oblikami razvojnih motenj, ki so zaključile formalne oblike izobraževanja). Skozi praktično delo, kot je na primer izdelava portreta (v sliki, besedi, gledališkem izrazu, fotografiji, filmu) so se udeleženci učili timskega dela, sodelovanja v novi sredini ter učinkovitega komuniciranja, ne glede na primanjkljaje ali omejitve.

V dvoletnem projektne obdobju so bili izdelani številni izdelki v različnih likovnih tehnikah, kot so npr. slike, risbe, skulpture, reliefi, kolaži, lutke, fotografije. Delo so vodili pedagoški delavci štirih sodelujočih držav. Umetniško raven izdelkov so s svojim sodelovanjem obogatili različni poklicni likovniki.

K pomembnim vsebinskim ciljem projekta sodi filmska predstavitev projektne aktivnosti, ki je nastala v režiji Metoda Pevca, ter kot končni cilj mednarodna razstava izdelkov v Narodnem muzeju v Budimpešti.

Učiteljem je partnerstvo omogočilo spoznavanje novih oblik dela ter vključevanje dobrih praks v obstoječe izobraževalne programe. Sodelujoče ustanove so lahko z novega zornega kota preverile lastno delo s ciljno skupino, spoznavale nove učne metode ter odnos do oseb s posebnimi potrebami v različnih kulturnih sredinah. Predvsem slednje je prineslo boljše sodelovanje z

lokalnimi partnerji ter pomagalo pri pridobivanju sredstev, potrebnih za delo in razvoj. Projekt je potrdil prednosti inkluzivnih oblik usposabljanja ter neposredno nudil tudi učiteljem rednih šol priložnost za spoznavanje posebnosti izobraževanja oseb s posebnimi potrebami.

Partnerstvo je vključevalo na eni strani javne izobraževalne ustanove in na drugi strani manjše nevladne izvajalce storitev na področju varstva oseb z motnjami v duševnem razvoju.

Različni pristopi, načini in področja dela so zagotavljali bogato izmenjavo izkušenj in znanj. Prenos novih znanj v neposredno pedagoško delo so omogočili pedagoški delavci na delavnice, predstavitev projektne aktivnosti zunaj Centra ter z vključevanjem novih aktivnosti v neposredne učne načrte.

V dvoletnem obdobju projekta je bilo v različne aktivnosti vključenih petintrideset učencev s posebnimi potrebami in triindvajset učiteljev – specialnih pedagogov Centra za usposabljanje, delo in varstvo, Draga.

Učencem z motnjami v duševnem razvoju predstavlja sodelovanje v omenjenih aktivnostih novo dimenzijo v vsakdanjem življenju, spoznavanje novih kultur, bogatitev socialnih veščin in širitev socialne mreže prek okvirjev ustanove, v kateri se izobražujejo. Najbolj vedoželjni se naučijo tudi nekaj angleških besed ali si najdejo prijatelje v tuji deželi.

Kot rezultat partnerstva je bila oblikovana nova mednarodna projektne skupina, ki je pripravila izobraževalni program za učitelje. Ta je namenjen spoznavanju inkluzivnih oblik izobraževanja oseb s posebnimi potrebami s pomočjo umetnosti. Nastal je tudi večstranski Grundtvig projekt Focal (2009–2011), ki vključuje sedem partnerjev.

Projekt je leta 2009 prejel nacionalno priznanje jabolko kakovosti ter bil leta 2010 kot primer dobre prakse predstavljen na konferenci *Grundtvig, a Decade of European Innovation in Adult Learning* v Bruslju. Projekt je vzbudil veliko zanimanja tako v strokovnih krogih kot širši javnosti in nam prinesel številna povabila k mednarodnemu sodelovanju.

Moja Turman Lemajič,
CUDV Dolfke Boštjančič, Draga,
e-pošta: moja.turman@guest.arnes.si

Berimo skupaj, 2007–2009

V okviru učnega partnerstva smo v vsaki sodelujoči državi ustanovili bralni klub, kamor smo vključili predstavnike ranljivih ciljnih skupin: starejše ženske, brezposelne in migrante.

Učna srečanja so spodbujala bralne sposobnosti udeležencev, naučili so se učinkoviteje in bolj kritično brati različna besedila. Vsebine knjig so bile izbrane premišljeno, udeleženci so skozi branje spoznavali kulture drugih evropskih narodov. Pridobili so nova znanja, ki pripomorejo k sposobnostim medkulturnega dialoga. K temu je pripomogla tudi njihova udeležba na mednarodnih projektnih srečanjih. Zaradi obiskovanja bralnega kluba se uspešneje vključujejo v aktivnosti lokalnega okolja. Spoznali so pomen branja in se soočili z užitki, ki jih branje prinaša. Navdušili so se in posledično razvijajo še številne druge sposobnosti, se vključujejo v dodatne socialne mreže in oblike vseživljenjskega učenja. Postali so motivirani, samozavestni in pripravljeni na boljšo medosebno komunikacijo.

Organizacije, sodelujoče v projektu, smo dosegle večjo prepoznavnost in dobile priložnost, da razširimo svojo dejavnost na mednarodno raven in primerjamo izkušnje na področju neformalnega izobraževanja ranljivih ciljnih skupin z drugimi, spoznali smo primere dobrih praks v tujini in nove metode motivacije udeležencev.

Udeleženci so dobili priložnost za mednarodno mobilnost, aktivno vključitev v lokalno okolje, čezmejna prijateljstva. Spoznali so kulturo petih evropskih držav, nadgradili bralno kulturo in spoznali lokalne ustanove. Razvili so medgeneracijski dialog in postali bolj samozavestni in motivirani za vključitev v druge oblike VŽU.

Lokalno okolje je dobilo novo obliko sociokulturne animacije – bralni klub, vzpostavili smo lokalno partnerstvo.

S partnerji smo se odlično usklajevali. V začetku vsakega leta smo na skupnih projektnih srečanjih pripravili program za delo bralnega kluba in načrt projektnih aktivnosti. Ob zaključku pa smo izvedli evalvacijo projektnih aktivnosti. Rezultate smo predstavili tudi širši lokalni skupnosti na prireditvi *Branje je znanje in čudežno potovanje* in na srečanju v mestni hiši v Livornu. Med potekom projekta smo se po e-pošti in telefonsko obveščali o prebrani literaturi v bralnih klubih. Vključene organizacije smo si bile različne pri pristopu k delu, uporabljale smo različne načine motivacije. S tem smo ena drugi lahko dale nove ideje za delo ter primerjale svojo prakso s prakso v tujini.

S širjenjem rezultatov projekta smo branje in bralno kulturo priljubili ljudem v lokalni skupnosti. Ustanovljen bralni klub bo s svojim delom nadaljeval. Cilj dela v klubu ostaja tudi medkulturni dialog; s tem namenom je bila že vzpostavljena povezava s partnerji iz Avstrije, s katerimi bomo nadaljevali projektne aktivnosti.

Izjava udeleženke

»... prav posebno doživetje pa je bilo vračanje domov. Toskanski železničarji so si prav dan našega odhoda domov izbrali za stavko. Z veliko zamudo, ampak z novo izkušnjo smo srečne in zadovoljne prispelle domov.«

mag. Maja Radinovič Hajdič,
Ljudska univerza Jesenice,
e-pošta: univerza.jesenice@siol.net

Članice bralnega kluba Jesenice
na enem od rednih srečanj

Obiski strokovnjakov v izobraževanju in poklicnem usposabljanju

Izzivi za študente in odrasle s posebnimi potrebami v njihovi integraciji na trg dela, 2009

Študijski obisk je bil namenjen predstavitvi obstoječe prakse in novih oblik dela na področju visokošolskega izobraževanja in poklicnega usposabljanja oseb s posebnimi potrebami. Izpostavljen je bil pomen opolnomočenja medkulturnega izobraževanja z iskanjem novih možnosti, dobrih praks razvijanja ustvarjalnosti v učenju in poučevanju, zagotavljanja enakih možnosti oseb s posebnimi potrebami z oblikovanjem meril, ki izboljšujejo učinkovitost izobraževalnih in poklicnih ustanov. Udeleženci so spoznali primere dobrih praks v ustanovah za izobraževanje in poklicno usposabljanje oseb s posebnimi potrebami, aktivno sodelovali pri predstavitvi in izmenjavi stališč s področja učinkovite podpore študentom s posebnimi potrebami v visokošolskem in poklicnem izobraževanju ter usposabljanju in njihovem vključevanju na trgu dela.

Program študijskega obiska je omogočil vsem desetim udeležencem iz Turčije, Italije, Velike Britanije, Makedonije in s Poljske, da spoznajo nekaj pomembnejših slovenskih ustanov, ki delujejo na področju zagotavljanja skrbi in dela za osebe s posebnimi potrebami, ter se seznanijo s primeri dobre prakse urejanja položaja študentov s posebnimi potrebami in zaposlovanja odraslih s posebnimi potrebami.

Omeniti moramo obisk Varstveno delovnega centra Koper. Udeleženci so spoznali delovanje VDC Koper kot javnega socialnega zavoda za vodenje, varstvo in zaposlitev pod posebnimi pogoji in njihove kakovostne programe zaposlovanja. Še posebno t. i. Zeleni program, ki zajema aktivno vključevanje odraslih s posebnimi potrebami v delo in dejavnosti vrtnarije Komunale Koper. Predstavniki Društva študentov invalidov

Slovenije so predstavili projekte za sistematično razvijanje iskanja ustreznih rešitev z namenom zagovarjanja interesov in posebnih potreb študentov invalidov ter izvajanja programov pomoči na področju izobraževanja, bivanja in zaposlovanja. Generalni direktor Direktorata za socialne zadeve pri Ministrstvu za delo, družino in socialne zadeve je predstavil ključna poslanstva direktorata s poudarkom na področju socialnega varstva kot enega od sklopov socialne varnosti, ki temelji na socialni pravičnosti, solidarnosti ter na načelih enake dostopnosti in proste izbire oblik. Temeljno izhodišče ukrepov na področju socialnega varstva je zagotavljanje dostojanstva in enakih možnosti ter preprečevanje socialne izključenosti.

mag. Marko Strle,
Center za korekcijo sluha in govora Portorož,
e-pošta: marko.strle@guest.arnes.si

Udeleženci študijskega obiska v Sloveniji

Obiski strokovnjakov v izobraževanju in poklicnem usposabljanju

Odrasli in poklicno izobraževanje, 2009

Ljudska univerza Tržič v zadnjem času ob rednem delovanju, ki ga najbolj zaznamuje nudenje različnih izobraževalnih oblik Tržičanom, izkorišča mednarodne povezave, ki ji omogočajo, da lastne dejavnosti in izkušnje deli z drugimi, spoznanja drugih pa preverja v svojem okolju. To omogoča tudi vsebinska in organizacijska nadgradnja izobraževalnih programov na mednarodni ravni, ki jo s svojimi sodelavci dosega z vključitvijo v mednarodne izobraževalne oblike.

V mesecu novembru 2009 sem za pet dni odšla v mesto Haag na Nizozemskem na študijski obisk, kjer sem bila ob sproščujoči in prijazni delovni vnemi deležna izjemno prijetne izkušnje. Koristno je bilo že predhodno navezovanje stikov, ko smo se udeleženci povezali in se na študijski obisk pripravljali prek elektronske pošte. Tovrstna komunikacija je koristila iskanju ustreznih motivov, ki bi čim bolj koristili vsem vpetim v mednarodno izkušnjo.

Približno polovica programa so bila predavanja in razgovori v učilnici, druga polovica pa delo na terenu – tudi predstavitve posameznih izobraževalnih centrov na Nizozemskem, kar je vsaj pri meni izzvalo mnogo zamisli, kaj bi bilo mogoče v prihodnje storiti v domačem okolju. V predstavitve so bili vključeni tudi udeleženci izobraževanja iz posameznih centrov, ki so nas zelo navdušili s svojimi osebnimi življenjskimi izkušnjami na področju izobraževanja.

Naša vprašanja, pogovori in zaključki so se navezovali na teme rednega in izrednega izobraževanja. Izobraževalne sisteme ima vsaka država zasnovane nekoliko drugače. Po pogovorih sodeč ima to področje najbolj intenzivno in, kot se nam zdi, najustreznejše razvito Finska, kjer je izobraževalna ponudba tako za Fince kot za priseljence brezplačna. Zanimivo je, da v veliko državah ne pripravljajo posebnih izobraževanj za odrasle (izjema so npr. Hrvaška, Španija, Slovenija), čeprav poskusi potekajo tudi drugje (npr. na Nizozemskem v mestu Zoetermeer, kjer so na podlagi projekta začeli nepismene ljudi z ulic vabiti k opismenjevanju).

Urnik študijskega obiska je bil sicer zelo dobro zasnovan, vendar bi bilo smiselno predstaviti samih izobraževalnih sistemov v posameznih državah in razpravam o njih nameniti več časa. Vsi udeleženci smo se strinjali, da bi se lahko posvečali še bolj specifičnim temam. Pogrešali smo družabne in kulturne aktivnosti v državi, kjer smo bivali pet dni. Pravzaprav smo bili aktivni cele dneve – ali smo imeli predavanja ali smo obiskovali izobraževalne ustanove. Ustrenejša bi nam bila cenejša namestitev, saj smo v bližini opazili več cenovno precej ugodnejših hotelov. Kot 14-članska skupina smo se odlično razumeli, stike pa vsaj z nekaterimi ohranjamo še naprej, saj si želimo sodelovanja in izmenjav izkušenj.

Za konec še mnenje, ki sem si ga v stiku z drugimi ustvarila o naši državi: za izobraževanje odraslih je v splošnem dobro poskrbljeno, zelo slabo pa je poskrbljeno za financiranje. Mogoče bi lahko tudi v Sloveniji, tako kot v nekaterih drugih državah, zagotovili obvezno in stroškovno s strani države pokrito šolanje do poklicne stopnje. V skrbi za dvig izobrazbene strukture Slovencev bi bilo to zelo koristno.

mag. Metka Knific,
LU Tržič,
e-pošta: info@lu-trzic.si

Udeleženci študijskega obiska na Nizozemskem

Srečanje ne-vidnih multitud – LDV za dijake 2009

Zavod za gluhe in naglušne Ljubljana je izobraževalna ustanova, ki v zadnjih letih poleg gluhih in naglušnih otrok v enote vrtca, osnovne šole, srednje šole in doma sprejema tudi otroke in mladostnike z govorno-jezikovno motnjo in motnjo avtističnega spektra.

V zavodu smo iz tradicije pripravljani projekto na nacionalni ravni začeli pripravljati tudi evropske projekte. Najprej smo v projektih sodelovali kot partnerji, ki jih je vodila ali v njih sodelovala Univerza v Mariboru, Fakulteta za elektrotehniko, računalništvo in informatiko (BITEMA (Socrates Grundtvig) in Računalniško opismenjevanje brezposelnih (Phare)). Prvi samostojni evropski projekt pa smo prijavi leta 2004, ko smo v okviru akcije Leonardo da Vinci projekti mobilnosti sodelovali z britansko Univerzo v Wolverhamptonu. Projekt *Preko morja do glubih* je prejel nagrado jabolko kakovosti – najzlahtnejše, zlate barve.

Od takrat smo pripravili v okviru iste akcije še dva projekta za mentorje (*Veter sprememb in Dobro delo – dober spanec*) ter dva projekta za dijake (*Veter sprememb in Srečanje ne-vidnih multitud*). Večinoma ti projekti trajajo dve leti, pripravimo pa več tokov udeležencev v različne države.

V letu 2009 smo začeli s projektom Comenius večstransko šolsko partnerstvo: *Posebne šole za prav posebne učence – 4S*, v katerih obravnavamo nasilje in iskanje rešitve za preprečevanje nasilja, sodelujemo pa s šolama iz Velike Britanije in Italije.

V zavodu smo pripravili tudi dva študijska obiska za mentorje iz različnih držav ter v okviru obiskov širili obzorja tako na področju avtizma

Dve levi – dve desni ali kako v Zavodu za gluhe in naglušne Ljubljana pletemo evropske povezave

kot na področju gluhot. Naši strokovni delavci so se šestkrat udeležili študijskega obiska na Madžarskem, na Češkem, v Avstriji, Španiji in na Švedskem.

Posebnost naše ustanove je prav gotovo vključevanje oseb s posebnimi potrebami v naše projekte. Tu ne mislimo samo na dijake, ampak tudi na naše učitelje, saj so v zavodu zaposleni štirje gluhi učitelji. Kadar sodelujejo pri projektih tudi gluhi učitelji (vsi glede na število udeležb v projektih močno presegajo povprečje udeležbe v projektih, saj so naša stalna prioriteta), je vedno prisoten tudi tolmač za slovenski znakovni jezik. Podobno, le še bolj intenzivno, je tolmač prisoten pri projektih dijakov. Brez tolmača si teh projektov ne moremo predstavljati. Za projekte, pri katerih sodelujejo dijaki, je značilna tudi izjemna požrtvovalnost mentorjev, saj so z dijaki dan in noč ter poskrbijo za premoščanje komunikacijskih ovir in velikih lukenj v znanju, ki so posledica socialne izolacije gluhih. O tem pa bi veljalo spregovoriti v samostojnem članku.

Večinoma so naši partnerji v projektih specialne ustanove ali oddelki, kjer se ukvarjajo z gluhoto ali motnjo avtističnega spektra. Naj omenimo Oddelek za gluhe pri BBC in pri norveški nacionalni televiziji, Oddelek za študije gluhih pri univerzi v VB in v Celovcu, Zveza gluhih iz Litve, Center za zgodnjo obravnavo iz Velike Britanije itd. Če upoštevamo tudi vse študijske obiske, ko smo bili gostje ali gostitelji, smo prav gotovo srečali udeležence iz vseh držav EU.

Glavne teme, s katerimi se srečujemo v projektih, so:

- spoznavanje sistema izobraževanja za gluhe in naglušne ter za osebe z motnjo avtističnega spektra,
- izdelava gradiv za gluhe in naglušne, predvsem s pomočjo najsodobnejše informacijsko-komunikacijske tehnologije,
- spoznavanje inovativnih praks na področju izobraževanja oseb s posebnimi potrebami,

- spoznavanje evropskih znakovnih jezikov, kulture gluhih, poezije gluhih.

V zavodu smo tekom let zgradili trdna partnerstva in lahko govorimo o izjemni mreži, saj se z različnimi partnerji povezujemo v različne projekte. Naj kot oris prikažemo dva primera spletnja mreže.

V okviru študijskega obiska smo na Švedskem spoznali udeleženko iz Velike Britanije, ki nas je letos že drugič sprejela na Leonardo da Vinci projekt mobilnosti.

Z Univerzo v Celovcu smo sodelovali v Leonardo da Vinci projektu mobilnosti *Veter sprememb* za dijake ter v projektu Leonardo da Vinci prenos inovacij *Deafvoc 2*. Podobno je z organizacijo za gluhe iz Litve, s katero smo že večkrat sodelovali v različnih projektih (Leonardo da Vinci projekti mobilnosti, program Mladina). Z obema omenjenima partnerjema smo letos prijavi centralizirani projekt Comenius, ki smo ga poimenovali *Otroški znaki*, pri katerem so se nam pridružili še novi partnerji. Ukvarjali se bomo z znakovno govorico za dojenčke (t. i. *baby signs*).

Zavod svojo temeljno naravnost v smer enakih možnosti za vse nadgrajuje s številnimi povezavami v različnih evropskih državah ter postopno gradi mrežo zanesljivih partnerjev. Zaposlenim in dijakom omogoča vseživljenjsko učenje in pridobivanje neprecenljivih znanj in izkušenj, ki jih brez finančne podpore programa Vseživljenjsko učenje ne bi mogli pridobiti. Glede na to, da je naš zavod zelo raznolik, saj zaposlujemo različne strokovnjake in šolamo otroke od enega do dvaindvajsetega leta, so taki tudi naši projekti: zelo različni, zanimivi, predvsem pa vedno usmerjeni v drugačnost.

Živa Peljhan,
Zavod za gluhe in naglušne Ljubljana,
e- pošta: ziva.peljhan@guest.arnes.si

Projekti vseživljenjskega izobraževanja kot možnosti resocializacije starostnikov v družbo

Fakulteta za zdravstvene vede Univerze v Mariboru že mnogo let zelo uspešno in učinkovito izvaja projekte vseživljenjskega izobraževanja Evropske unije. Poslanstvo fakultete je v prvi vrsti izobraževati kader, tako na področju zdravstva kakor tudi na drugih področjih, kot sta recimo bioinformatika in menedžment v zdravstvu in socialnem varstvu. Fakulteta goji kar nekaj specifičnih strokovnih področij. Med najpomembnejšimi sta zdravstvena nega in gerontološka zdravstvena nega. Še posebno pa se zavedamo pomembnosti razvoja informacijsko-komunikacijskih tehnologij (IKT), zato le-te poskušamo razvijati in vpeljevati tako na izobraževalnem kakor tudi na raziskovalnem področju (e-izobraževanje, simulacije, podatkovno rudarjenje in podobno).

V sklopu vseživljenjskih projektov, ki izboljšujejo možnosti ranljivih skupin, bi izpostavila tri projekte.

Grundtvig učno partnerstvo z naslovom *Promocijavključevanja starejših v pridobivanje izkušenj v izobraževanju – POPPIE* je bil namenjen starostnikom, raziskovanju, predvsem pa smo želeli vključiti starostnike v raziskovanje na način, ki jim najbolj ustreza. V projektu smo sodelovali z Veliko Britanijo in Italijo. Cilj projekta pa je bil poleg raziskovalne komponente omogočiti mobilnost starostnikov, njihovemu negovalnemu osebju in visokošolskim učiteljem. Izkušnje, ki so jih pridobili starostniki, so neprecenljive. Možnost, da so lahko obiskali tujo deželo, jim je pomenila ogromno, nekateri so celo prvič v življenju potovali. Ganljivi so bili prizori, izpovedi, ko smo tudi zaposleni ostali brez besed ob njihovem navdušenju, potočili od ganjenosti tudi kakšno solzo ter si obenem tudi pri sebi obljubili, da je treba takšne projekte vseživljenjskega učenja v čim večji meri ponoviti, saj so prav starostniki zaradi svoje ranljivosti marsikdaj prikrajšani tako v odnosu kakor tudi

materialnih možnostih. Starostniki so podajali izjave, kot so na primer: »Saj to je neverjetno!« »Imeli smo možnost spoznati sovrstnike iz drugih držav!« »Neverjetna čast nas je doletela, da lahko sodelujemo z univerzo in študenti!«

Sodelovanje s partnerji je bilo pozitivno, predvsem se učiš drug od drugega, opazuješ njihovo delo, resnost. Kot odgovorni partner in koordinator si želimo dobrih partnerjev, z možnostjo odkrite komunikacije, kar je pri izvedbi projekta izjemno pomembno. Znanje, cilje projektov smo prenesli tako v specialistični študijski program Gerontološka zdravstvena nega kakor tudi v izvedbo učne enote Gerontološka zdravstvena nega znotraj dodiplomskega programa Zdravstvena nega.

Projektno idejo smo nadgradili z novim Grundtvig učnim partnerstvom *Starejši ljudje in tehnološke inovacije – OPT*, v katerem bodo starostniki spoznali informacijsko-komunikacijsko tehnologijo, imeli možnost njene uporabe ter s tem možnost izboljšati kakovost življenja, dobrega počutja, obenem pa bodo imeli možnost izobraževanja, medgeneracijskega sodelovanja, sodelovanja z visokošolskimi učitelji, profesorji, negovalnim timom ipd.

Tretji projekt je Erasmus intenzivni program *Zdravo življenje – ZDRAVJE*, ki je prav tako omogočal sodelovanje starostnikov s študenti, predvsem v smislu prenosa znanja in modrosti starejše generacije na mlajšo. Številni dokumenti Svetovne zdravstvene organizacije, različne raziskave in študije pričajo o dejstvu, da vsako leto več ljudi zboli za različnimi boleznimi prav zaradi nekakovostnega življenjskega stila (nezdrava prehrana, pomanjkanje gibanja, slabi bivalni pogoji). Skozi dosedanje mednarodne projekte smo dokazali, da se ljudje zavedajo odgovornosti glede lastnega zdravja, vendar potrebujejo zunanje spodbude, iniciative in organizirane

aktivnosti, da bi lahko bili proaktivni v smislu izboljšanja lastne kakovosti življenja. Zato je zelo pomembno razviti model promocije zdravja, ki bi vseboval primerne izobraževalne aktivnosti, ki bodo vodile k aktivnostim promocije zdravja, na primer zdrava prehrana, organizacija fizičnih aktivnosti, zdravo življenje, ter najti način spremljanja, ocenjevanja in pridobivanja finančne podpore za organizacijo teh aktivnosti.

Vse to nas je vodilo pri zastavljanju koncepta intenzivnega programa. Njegovo inovativnost smo zagotovili z izbiro najsodobnejših tematik, kot so zdrava prehrana, gerontologija, sociologija, psihologija, IKT, bioinformatika in mnoge druge aktualne teme, o katerih so študenti razpravljali in izvajali praktične vaje iz posameznih področij. V dopoldanskem času smo organizirali predavanja in seminarje, v popoldanskem pa različne laboratorijske vaje, ogleda, terenske vaje, vaje v najsodobnejše opremljenem Simulacijskem centru in številne druge atraktivne aktivnosti. Trajnost projekta se kaže v poglobljenosti vezi vseh, ki so sodelovali; študenti vseh sodelujočih držav: Slovenije, Portugalske, sodelovali so tudi trije študenti iz Madeire, ki so bili v okviru Erasmus projekta na mobilnosti na FZV UM, Velike Britanije in Irske, ki so se močno povezali tudi prek socialnih mrež, kot je na primer Facebook.

Dolgoletne izkušnje delovanja v okviru programov vseživljenjskega izobraževanja so pokazale izjemno pozitivne učinke, predvsem na vključene ranljive skupine – starostnike, kakor tudi za ljudi, ki so kakor koli povezani z njimi.

asist. mag. Helena Blažun,
UM, Fakulteta za zdravstvene vede,
e-pošta: helena.blazun@uni-mb.si

Mobilna svetovalna služba za Rome

V Razvojno izobraževalnem centru Novo mesto si že vrsto let prizadevamo, da bi se tudi odrasli Romi bolj vključevali v vseživljenjsko učenje. V različne programe se je s svetovanjem in informiranjem vključilo tudi Svetovalno središče Novo mesto. Ker so potrebe Romov večje, kot smo jih lahko zagotavljali v okviru rednega dela Svetovalnega središča, smo v projektu CVŽU Dolenjska s sredstvi ESS in MŠŠ razvili model Mobilne svetovalne službe za Rome. Na ta način želimo povečati socialno vključenost Romov in njihov dostop do izobraževalnih možnosti.

Mobilni svetovalci delajo z odraslimi Romi neposredno na terenu, v romskih naseljih. V naseljih izvajamo osebno svetovanje in različne delavnice za odkrivanje in razvijanje poklicnih interesov, motivacijske obiske in pogovore s starši o izobraževanju otrok, pomagamo pri težavah, s katerimi se srečujejo zaradi nizke pismenosti, motiviramo jih za iskanje zaposlitve, jim pomagamo pri pisanju vlog, iskanju informacij ... V letu 2009 smo izvedli 296 storitev, kar z drugimi besedami pomeni, da smo se tolikokrat srečali s posamezniki in jim svetovali.

Svetovalci se povezujejo tudi z drugimi projekti in aktivnostmi v lokalnem okolju. Prepričani smo namreč, da sta sodelovanje in medsebojno informiranje vseh organizacij v regiji, ki nudijo različne oblike pomoči na področju izobraževanja, zaposlovanja in aktivnega državljanstva, nujna. Še zlasti pri delu z ranljivimi ciljnim skupinami je nujno zagotavljanje stalnih dejavnosti, kar je ob pogosto samo projektne financiranju težka naloga. Spreminjanje odnosa do izobraževanja ter uvid koristi od tega je za posameznika in romsko skupnost dolgotrajen proces in rezultatov od enkratnih aktivnosti ne moremo pričakovati.

Kot partnerji smo sodelovali tudi v mednarodnih projektih, in sicer v razvojnem partnerstvu Romski zaposlitveni center (pobuda Skupnosti Equal), v projektu Poklicno informiranje in svetovanje za Rome (program Evropske skupnosti Phare) in v evropski mreži za medkulturno učenje v izobraževanju odraslih NILE. V okviru slednjega smo sodelovali pri nastanku časopisa Postanimo inter-kulturni. Mobilno svetovalno službo za Rome smo predstavili tudi udeležencem študijskega obiska Vseživljenjsko svetovanje v Sloveniji. Svetovalka se je leta 2008 udeležila tudi študijskega obiska Izmenjava izkušenj v svetovanju v izobraževanju odraslih v Angliji.

Izobraževalne organizacije, ki se ukvarjamo z Romi in drugimi ranljivimi skupinami, zato pozdravljamo možnosti, ki jih prinašajo razpisi za sredstva EU. Mednarodna dimenzija in nanjo vezano izobraževanje, tudi mednarodna mobilnost, je vsekakor dobrodošla zaradi izmenjave izkušenj in širjenja primerov dobrih praks (večja diseminacija materialov, informacij ...). Vse naše dosedanje povezave so bile bolj usmerjene v bogatenje lastnega znanja. Čaka pa nas izziv, kako v mednarodno sodelovanje pritegniti Rome same. Poleg tega pa je potrebno za izobraževanje odraslih Romov zagotoviti več sredstev pri vseh resornih ministrstvih, tudi za skupno pripravo temeljnih splošnih izobraževalnih programov, ki bodo upoštevali potrebe in značilnosti ciljne skupine.

Barbara Ivanež,
RIC Novo mesto,
e-pošta: barbara.ivanez@ric-nm.si

Svetovalka je motivirala mlade mamice za obisk osnovne šole za odrasle

Pomen mednarodnega povezovanja v Društvu Projekt Človek

Društvo Projekt Človek je nevladna organizacija, ki petnajst let dela na področju zasvojenosti in zaposluje več kot trideset delavcev. Naše prvo mednarodno udejstvovanje sega v leto 1994, ko je problematika zasvojenosti strmo naraščala, naša država pa ni imela učinkovite celostne obravnave zasvojenih. V iskanju informacij, kaj vpeljati v Slovenijo, smo se zaradi filozofije programa odločili za usposabljanje v rimskem modelu *Projekt Človek*. Usposabljanje nam je ponudilo osnovo za umestitev in razvoj programa v slovenskem okolju, naše nadaljnje mednarodno sodelovanje pa je zajemalo supervizijsko delo in izvajanje psihodrame in bonding psihoterapije za uporabnike, vse dokler nismo pridobili lastnega formiranega kadra. Prav gotovo lahko rečem, da smo s pomočjo usposabljanja v Rimu in kasneje v Belgiji in na Nizozemskem oblikovali kakovosten in na področju zasvojenosti prepoznaven program. Stike z rimskim programom še vedno ohranjamo in v preteklem letu smo ponovno poslali naše delavce na usposabljanje.

Pomembno sodelovanje s tujimi partnerji se je odvijalo tudi na področju socialnega zaposlovanja ranljivih skupin. Prve informacije smo pridobili na mednarodni konferenci EFTC, ki smo jo skupaj z MDDSZ organizirali leta 2007 v Ljubljani, kjer smo navezali stik z organizacijami iz Avstrije (Gruener Kreis) in Italije (Cooperativa Albatros, Onlus Hands), ki imajo to področje dobro razvito. Priložnost za izvedbo smo dobili leta 2009, ko smo s projektom Iz koša uspešno kandidirali na razpisu v okviru operativnega programa razvoja človeških virov za obdobje 2007–2013 v okviru razvojne prioritete Enakost možnosti in spodbujanje socialne vključenosti. Nadaljnje sodelovanje z omenjenimi organizacijami bo potekalo v obliki supervizije, načrtujemo pa tudi kratko ekskurzijo udeležencev v organizacijo v Avstriji.

Zanimiva mednarodna izmenjava izkušenj je potekala v Bukarešti na podelitvi nagrad ERSTE za najboljše projekte na področju socialne izključenosti, kjer smo se srečali vsi nagrajenci. Omenila pa bi še delavnice, ki jih je za naše uporabnike izvedel angleški gledališki pedagog, ki je prek filantropije iskal organizacijo, ki dela z ranljivo populacijo.

Sicer izkušenj z evropskimi projekti nimamo. Vse se ustavi na točki, ko ugotovimo, da moramo zalagati lastna sredstva, ki pa jih iz obstoječih virov ne moremo črpati.

Za nas se je mednarodno povezovanje in udejstvovanje izkazalo kot koristno in kot pomembna odskočna deska za razvoj idej. Pri povezovanju smo imeli podporo na nacionalnem nivoju, s strani naših financerjev, ki cenijo znanje. Izkušnje, ki smo jih pridobili, smo začeli postopoma prenašati tudi v druge države in upamo, da bomo v prihodnje uspeli črpati tudi evropska sredstva.

mag. Suzana Puntar, univ. dipl. psih.,
Društvo Projekt Človek,
e-pošta: suzana.puntar@projektclovek.si

Vsakodnevna vpetost Društva Ključ v mednarodno okolje

Delo Društva Ključ – Centra za boj proti trgovini z ljudmi – je velikokrat povezano s tujino. Osnovna naloga našega društva je namreč nuditi konkretne oblike pomoči potencialnim ali dejanskim žrtvam trgovine z ljudmi (TzL), ne glede na spol in državljanstvo. Kadar je torej v naše programe pomoči vključena žrtev iz tujine, se vedno povezujemo z državo izvora žrtve. Če ne prej, pa zagotovo v obdobju, ko se žrtev pripravlja, da se bo vrnila domov. Takrat je izjemnega pomena tesno sodelovanje s sorodno organizacijo iz države izvora, kajti princip našega dela je, da se oseba, ki ima izkušnjo TzL, ne vrne v isto, običajno deprivilegirano okolje, saj to povečuje verjetnost tako imenovanega povratništva. Zato je optimalno, če jo v izvorni državi sprejme sorodna organizacija in nadaljuje z nudenjem pomoči na točki, kjer se je naš del končal (delovna, socialna reintegracija itd).

TzL je med drugim tudi odraz organiziranega mednarodnega kriminala, kar pomeni, da se kriminalne združbe iz različnih držav med seboj povezujejo v različnih fazah trgovanja z ljudmi. Faze TzL so naslednje: faza pridobivanja, tranzitna faza in faza izkoriščanja. Faza pridobivanja se odvija v izvorni državi, tranzitna faza v vseh državah, ki jih žrtev prehaja, da bi prišla v ciljno državo, kjer se začne faza izkoriščanja. V naštetih fazah tesno sodelujejo kriminalci iz vseh vpletenih držav, prav tako si delijo del dobička od prodaje in izkoriščanja žrtve.

Na področju boja proti TzL je zelo pomembno mednarodno sodelovanje in povezovanje tako med vladnim kot tudi nevladnim sektorjem različnih držav. Društvo Ključ je del zelo dobre, sicer neformalne mreže sorodnih nevladnih organizacij, ki so med seboj povezane po vsem svetu. Prednosti takega povezovanja in sodelovanja so v hitri komunikaciji, hitremu prenosu informacij in takojšnji pomoči žrtvam. Iz izkušenj bi lahko rekla, da smo podaljšana roka ena druge. Vzajemno pomoč potrebujemo večinoma v primerih, ko se v težavah znajde človek, potencialna ali dejanska žrtev trgovine z ljudmi, in potrebuje takojšnjo pomoč v smislu krizne/varne namestitve.

Prenos znanj, dobrih praks in informacij na mednarodni ravni sodelovanja poteka nemoteno. Za to skrbimo same nevladne organizacije in nekatere mednarodne medvladne organizacije z rednimi srečanji, izobraževanji, konferencami, študijskimi obiski, partnerskimi mednarodnimi projekti itd. TzL je namreč ena od najbolj donosnih kriminalnih dejavnosti, ki se lahko primerja z nedovoljeno trgovino z mamilami in orožjem. Prav zato predstavlja veliko grožnjo vsaki državi in mednarodni skupnosti na splošno, če ne želimo zanemariti vidika kršenja človekovih pravic.

Katjuša Popović,
Društvo Ključ,
e-pošta: info@drustvo-kljuc.si

Z majhnimi koraki proti sobivajočemu svetu

Društvo za pomoč in samopomoč brezdomcev Kralji ulice smo mlada organizacija, ki združuje različne posameznike, ki so kakor koli povezani z ulico in uličnim življenjem. Delujemo na področjih, ki ključno vplivajo na posameznikovo občutenje doma, saj dom ni zgolj streha nad glavo. Gre za občutek varnosti, pripadnosti, zavetje, iz katerega se posameznik podaja v naloge in prepreke vsakdanjega sveta.

Imamo dnevni center, ki predstavlja prostor srečevanja in druženja. Brezdomni so večplastno socialno izključeni. Potrebujejo okoliščine, ki jim omogočajo medsebojno povezovanje in komunikacijo, pa tudi povezovanje z ljudmi, ki imamo dom. V dnevnem centru se lahko posameznik preobleče, spije kavo, poje prigrizek, pusti odvečno prtljago, varčuje denar, dobi različne informacije, uporablja splet ... Znotraj

dnevnega centra ustvarjamo tudi cestni časopis Kralji ulice, ki ga prodajalci lahko kupijo za pol evra ter nato na ulici prodajo za en evro. Gre za omogočanje legitimnega vira zaslužka. Smo tudi člani mednarodne mreže cestnih časopisov INSP, ki združuje nad sto različnih cestnih časopisov z vsega sveta. Letno se srečujemo na konferencah in izmenjujemo primere dobre prakse.

V letu 2008 smo po modelu norveških partnerjev iz organizacije Kirkens by mission začeli s pilotskim projektom *Individualizirana in celovita nastanitvena podpora brezdomnim*, ki se v letošnjem letu nadaljuje. Program izhaja iz načela 'Najprej stanovanje'. Šele varna nastanitev posamezniku omogoča spremembe tudi na drugih življenjskih področjih: urejanje dokumentov in statusa, psihosocialna rehabilitacija, nadaljevanje izobraževanja, vključevanje v programe zdravljenja, vstopanje na trg dela, oblikovanje vizij za prihodnost ...

Izvajamo tudi terensko delo, s katerim se želimo približati uporabnikom v njihovem okolju, z namenom dodajanja moči in zmanjševanja socialne, zdravstvene ter ekonomske škode. Eden od naših razvijajočih se programov je tudi Univerza pod zvezdami, ki nudi neformalne izobraževalne vsebine socialno izključenim. Pod njenim okriljem smo v preteklosti uspešno izvedli naslednje delavnice: računalniško, zaposlitveno, fotografsko, stripovsko, glasbeno, gledališko, delavnico kreativnega pisanja ter tečaj španskega in nemškega jezika. V letošnjem letu si prizadevamo projekt Univerze pod zvezdami razširiti po socialno-pedagoškem modelu H. C. Kofoeda oz. partnerske organizacije Kofoed school iz Kopenhagna.

Aprila bomo odprli prvo posredovalnico rabljenih predmetov pri nas. Znotraj nje bodo zaposleni posamezniki z izkušnjo brezdomstva. V letošnjem letu načrtujemo tudi ekskurzijo v Avstrijo, kjer si bomo ogledali sorodni projekt Arge für Obdachlose (Delovna skupnost za brezdomne). Pri večini naših projektov se zgledujemo po primerih dobre prakse iz tujine, ki jih prilagodimo naši realnosti.

Odgovarjanje na potrebe socialno izključenih, kar je osrednji namen našega društva, vključuje nenehno budnost, opazovanje in spreminjanje. Le-to pa zahteva povezovanje s sorodnimi domačimi in tujimi organizacijami ter odprtost za drugačne programe, ki gradijo svet, v katerem sobivajo različni posamezniki.

Marta Štajduhar,

Društvo za pomoč in samopomoč brezdomcev Kralji ulice,

e-pošta: marta.stajduhar@kraljiulice.org

Stojnica Kraljev ulice na Mirovniškem festivalu v Slovenj Gradcu

Prvo srečanje eTwinning ambasadorjev, Ljubljana, 16. marec 2010

eTwinning ambasadorji v Sloveniji

S svojimi bogatimi eTwinning izkušnjami, ki jih bodo v dvoletnem mandatnem obdobju delili z ostalimi učitelji, bodo eTwinning ambasadorji prispevali predvsem k temu, da bo eTwinning ohranil vlogo dinamične skupine ljudi, ki se neprestano razvija in raste. V akciji, ki je danes prerasla v raznovrstno evropsko skupnost poučevanja in učenja, sodeluje namreč že prek 85.000 učiteljic in učiteljev in več kot 50.000 šol iz vse Evrope.

Evropska konferenca 'Pathway to Inclusion - strengthening European Cooperation in Prison Education and Training',

Madžarska, Budimpešta, 22.–24. februar 2010

Na konferenci se je zbrala vsa evropska zainteresirana javnost, oblikovalci politike izobraževanja odraslih in drugi posredno ali neposredno vključeni v izobraževanje v zaporih. Konferenca je obeležila tudi 10. obletnico programa Grundtvig ter se navezovala na evropsko leto boja proti revščini in socialni izključenosti.

Več informacij: ec.europa.eu

Umetniška dela zapornikov

eTwinning konferenca 2010, Španija, Sevilja, 5.–7. februar 2010

V čast proslave pete obletnice eTwinninga je bila letna konferenca v Sevilji vsekakor nekaj posebnega. Večino sodelujočih so predstavljali učitelji eTwinninga, na konferenci pa so bili prisotni tudi predstavniki Evropske komisije, Centralne svetovalne službe eTwinning (CSS) in nacionalnih svetovalnih služb. Slovenske barve je zastopalo osem učiteljev.

Na konferenci je potekala podelitvena slovesnost za zmagovalce in finaliste natečaja za Nagrade eTwinning 2010. Med 350 projekti so izbrali najboljše, ki so prejeli Evropski znak kakovosti in so se odlikovali po svoji kakovosti in doseženih rezultatih.

Udeleženci so se lahko na 45 različnih delavnic seznanili z uporabo različnih orodij in programske opreme, si ogledali spletne igre, izdelali videoposnetke, preučevali medkulturne izzive in razmišljali o prihodnosti poučevanja, če naštejemo samo nekatere izmed delavnic.

Več informacij: www.etwinning.net

Visoko šolstvo: avtonomija in odgovorno upravljanje, Brdo pri Kranju, 2. februar 2010

Minister za visoko šolstvo, znanost in tehnologijo Gregor Golobič

Ministrstvo za visoko šolstvo, znanost in tehnologijo je v sodelovanju s CMEPIUS-om organiziralo nacionalni posvet *Visoko šolstvo: avtonomija in odgovorno upravljanje*. Posveta so se poleg številnih udeležencev udeležili tudi minister Gregor Golobič, državni sekretar dr. József Györkös ter direktorica Direktorata za visoko šolstvo mag. Majda Širok. Namen posveta je bil osvetliti pojem avtonomije in odgovornosti kot temeljnega koncepta, ugotoviti, kakšne so povezave na relaciji univerz, države in javnosti ter spregovoriti o različnih vidikih avtonomije. Gosta iz tujine, predstavnik Svetovne banke ter predavateljica britanske univerze v Surreyju, sta z uvodnima nagovoroma odprla številna vprašanja in težave, s katerimi se soočajo univerze v Evropi. V okviru posveta so potekale tudi naslednje delavnice:

- *Relacija med avtonomijo univerze in odzivanjem na družbena pričakovanja (dr. Rajko Knez, Univerza v Mariboru),*
- *Akademsko svoboda in odgovornost do družbe (dr. Zdenko Kodelja, Pedagoški inštitut),*
- *Finančna avtonomija in institucionalna odgovornost (dr. Janez Hribar, Univerza v Ljubljani).*

Več informacij: www.cmeplus.si pod rubriko Dogodki

Konferenca 'Grundtvig, a decade of European innovation in adult learning', Belgija, Bruselj, 26.–28. januar 2010

Konferenca je pomenila dober vstop v obeležitev 10. obletnice Grundtviga. Na konferenci je bila prikazana pot, ki je bila v zadnjih desetih letih prehojena v izobraževanju odraslih, prižgana pa je bila tudi zelena luč za prihodnje izzive v izobraževanju odraslih. Konferenco so popestrili primeri dobrih praks s konkretnimi izboljšavami na področju izobraževanja odraslih. Med njimi tudi projekt **ACT WELL: Umetnost in ustvarjalnost: Učimo se skupaj**, ki ga je koordinirala slovenska organizacija Center za usposabljanje, delo in varstvo Dolfke Boštjančič Draga.

Več informacij: ec.europa.eu

Valorizacijska konferenca 'Ustvarjalnost in inovativnost v programu Vseživljenjsko učenje', Ljubljana, 8. december 2009

Ob izteku evropskega leta ustvarjalnosti in inovativnosti je CMEPIUS organiziral konferenco na temo umeščanja projektnih dosežkov v okviru programa Vseživljenjsko učenje v slovenski prostor.

Vključevanje v projekte mednarodnega sodelovanja je namreč inovacija sama po sebi, ki močno vpliva na obstoječi sistem izobraževanja in usposabljanja.

O inovativnosti so spregovorili **dr. Janez Mayer, predavatelj in priznani strokovnjak** s področja merjenja in aktiviranja intelektualnega potenciala, kariernega razvoja in ustvarjalnosti, ter **Peter Florjančič, ikona slovenskega inovatorstva**, izumitelj stekleničke za parfume in okvirčkov za diapozitive, ki je delal za podjetja, kot so Kodak, Elisabeth Arden, Dunhill, L'Oreal in drugi. O samem evropskem letu ustvarjalnosti in inovativnosti pa nam je nekaj besed povedal tudi **nacionalni koordinator evropskega leta, mag. Mirko Zorman**. Plenarnemu delu so sledile delavnice s predstavitvijo projektov, ki so obravnavale inovativnost v relaciji do posameznika, projekta in organizacije.

Več informacij: www.cmeplus.si pod rubriko Dogodki

Pogovor z dr. Janezom Mayerjem

Podelitev nacionalnih priznanj JABOLKA KAKOVOSTI 2009, Ljubljana, 8. december 2009

Slovesna razglasitev nacionalnih priznanj najbolj kakovostnim zaključenim projektom partnerstev v programu Vseživljenjsko učenje je potekala v Grand hotelu Union. **Priznanja je podelil minister RS za šolstvo in šport, dr. Igor Lukšič.**

Priznanja so prejeli:

- COMENIUS dvostranska šolska partnerstva: **'Učenje jezika v spletni učilnici Moodle'**, Srednja ekonomska šola Maribor,
- COMENIUS večstranska šolska partnerstva: **'Naše življenje'**, Osnovna šola Trnovo,
- ERASMUS intenzivni programi: projekt **'Zdravo življenje – ZDRAVJE'**, Fakulteta za zdravstvene vede Univerze v Mariboru,
- LEONARDO DA VINCI pilotski projekti in prenos inovacij: **'E-SHOE LEARNING'**, Zavod IRCUO,
- GRUNDTVIG učna partnerstva: **'ACT WELL: Umetnost in ustvarjalnost: Učimo se skupaj'**, Center za usposabljanje, delo in varstvo Dolfke Boštjančič Draga.

Vsem nagrajencem iskreno čestitamo!

Več informacij: www.cmepius.si pod rubriko Dogodki

Podelitev jabolk kakovosti, 2009

Podelitev EVROPSKEGA IN NACIONALNIH JEZIKOVNIH PRIZNANJ 2009, Ljubljana, 2. december 2009

Evropsko jezikovno priznanje

Slovesna podelitev evropskega in nacionalnih jezikovnih priznanj za leto 2009 je potekala na Gradu Fužine. Kriterij izbora sta predstavljali dve evropski prioriteti: medkulturni dialog in jeziki v poslovnem svetu. **Priznanja je podelil minister RS za šolstvo in šport, dr. Igor Lukšič.**

Evropsko jezikovno priznanje je prejel:

- Center za slovenščino kot drugi/tuj jezik pri Oddelku za slovenistiko Filozofske fakultete v Ljubljani za projekt '**Jezik v turizmu – LINT**'.

Nacionalni jezikovni priznanji sta prejela:

- VIZ II. Osnovna šola Rogaška Slatina za projekt '**Likovno-literarno-prevajalsko ustvarjanje Nova ribica v šoli**',
- Zveza društev gluhih in naglušnih Slovenije za projekt '**Multimedijski didaktični pripomoček za učenje in poučevanje slovenskega znakovnega jezika in mednarodne kretnje**'.

Vsem nagrajencem iskreno čestitam!

Več informacij: www.cmepius.si pod rubriko Dogodki

Teden vseživljenjskega učenja – TVU 2010, Ljubljana, 1. maj–30. junij 2010

Andragoški center Slovenije v sodelovanju z mrežo blizu 800 prirediteljev iz vse Slovenije že pripravlja petnajsti Teden vseživljenjskega učenja. Približno 2.500 brezplačnih izobraževalnih, promocijskih, informativno-svetovalnih, kulturnih, družabnih, športnih in drugih dogodkov po vsej državi bo zgoščenih v tednu od 17. do 23. maja, še enkrat toliko dogodkov pa bo vabilo udeležence v razdobju od 1. maja pa do 30. junija 2010. Dogodki bodo predstavljeni v spletnem koledarju <http://tvu.acs.si/koledar>.

V festivalu že tradicionalno svoje moči povezujejo vzgojne in izobraževalne organizacije, ljudske univerze, zasebne izobraževalne organizacije, društva, interesne skupine, knjižnice, knjigarne, glasbene šole, muzeji in mnogi drugi prireditelji. Ob letošnjem jubileju bo dogajanje še posebno pestro, zato vas vabimo k ogledu spletne strani TVU (<http://tvu.acs.si>), kjer so opisane vse podrobnosti. TVU je namenjen vsem generacijam, saj – četudi v festivalski preobleki – utira pot k razumevanju in uresničevanju kulture vseživljenjskega učenja pri nas.

Kontaktna oseba: mag. Zvonka Pangerc Pahernik, ACS, vodja projekta TVU

Kontaktni seminar Comenius šolska partnerstva, Portorož, 27.–30. oktober 2010

CMEPIUS bo v letošnjem letu organiziral mednarodni kontaktni seminar za **vrtnice in osnovne šole**, ki želijo vzpostaviti Comenius šolsko partnerstvo na temo okoljske vzgoje. Namen seminarja je iskanje bodočih projektnih partnerjev in priprava projektov. Slovenski udeleženci lahko pridobijo dotacijo za udeležbo prek akcije Pripravljalni obiski.

Podrobnejše informacije bodo objavljene naknadno na spletni strani www.cmepius.si pod rubriko Dogodki.

eTwinning pedagoška razvojna delavnica, Ptuj, 23.–25. september 2010

V mesecu septembru bo CMEPIUS v sodelovanju s Šolskim centrom Ptuj organiziral mednarodno eTwinning pedagoško razvojno delavnico na temo naravoslovja. Delavnica je namenjena učiteljem iz vse Evrope, ki jih zanima uporaba sodobnih tehnologij pri poučevanju. Za sodelovanje v pedagoških razvojnih delavnicah ni potrebno, da je učitelj strokovnjak s področja informatike, dovolj je le želja po uporabi IKT pri pouku. Slovenski udeleženci imajo možnost pridobiti dotacijo za udeležbo na delavnici.

Podrobnejše informacije bodo objavljene naknadno na spletni strani www.cmepius.si pod rubriko Dogodki.

eTwinning kontaktni seminar, Francija, 13.–15. oktober 2010

Francoska, slovenska in madžarska nacionalna agencija organizirajo eTwinning kontaktni seminar, ki bo potekal v Franciji v mesecu oktobru. Konference se bo udeležilo 17 slovenskih pedagoških delavcev osnovnih in srednjih šol.

Podrobnejše informacije bodo objavljene v kratkem na spletni strani www.cmepius.si pod rubriko Dogodki.

Najava razpisa za CMEPIUS ocenjevalce

Obveščamo vas, da bo novi razpis za CMEPIUS ocenjevalce predvidoma objavljen v mesecu maju 2010.

Namen razpisa je dopolniti obstoječi seznam CMEPIUS ocenjevalcev z dobrim poznavanjem evropskih in slovenskih politik ter stanja in novih trendov na vsaj eni izmed ravni izobraževanja in usposabljanja za pomoč pri izvajanju naslednjih nalog:

- ocena predlogov, prejetih v okviru razpisov za zbiranje predlogov,
- ocena in spremljanje projektov,
- posebne študije, povezane s področji delovanja CMEPIUS-a.

Ocenjevanje bo potekalo v okviru naslednjih programov:

- **Program VŽU:**
 - o *Comenius*: predšolsko in šolsko izobraževanje,
 - o *Erasmus*: terciarno izobraževanje – višje strokovno in visokošolsko izobraževanje,
 - o *Leonardo da Vinci*: poklicno izobraževanje in usposabljanje,
 - o *Grundtvig*: izobraževanje odraslih,
 - o *Prečni program – Študijski obiski*: obiski strokovnjakov v izobraževanju in poklicnem usposabljanju.
- **Program CEEPUS**: srednjeevropski program za izmenjavo študentov in profesorjev.

Za dodatna vprašanja in pojasnila smo dosegljivi na:

CMEPIUS, Ob železnici 16, 1000 Ljubljana, tel.: 01 586 42 73, elektronska pošta: ocenjevalci@cmepius.si

CMEPIUS VABI K SODELOVANJU v decentraliziranih aktivnostih programa Vseživljenjsko učenje

V okviru Razpisa za zbiranje predlogov 2010 je še nekaj odprtih rokov, ki se bodo zvrstili do konca leta:

PODPROGRAM – akcija	Rok za prijavo 2010	
COMENIUS		
Nadaljnja izobraževanja in usposabljanja (IST)*	30. april	15. september
GRUNDTVIG		
Nadaljnja izobraževanja in usposabljanja (IST)*	30. april	15. september
Obiski in izmenjave za osebe v izobraževanju odraslih*	30. april	15. september
PREČNI PROGRAM		
Študijski obiski*		15. oktober

* Opomba: prijavni rok je vezan na upravičeno obdobje, v katerem se mobilnost izvede.

Razpisna dokumentacija, vključno z Nacionalnimi pravili za prijavitelje iz Slovenije, je na voljo na spletni strani www.cmepius.si pod rubriko Razpisi.

Za dodatna vprašanja in pojasnila smo dosegljivi na:

CMEPIUS, Ob železnici 16, 1000 Ljubljana, tel.: 01 586 42 51, elektronska pošta: info@cmepius.si