

pedagogics towards sustainable development

PROJEKTU METODE MĀCĪBĀS MĀCĪBU OBJEKTI PEDAGOĢIJA MEŽA VIDĒ

Izdevumā:

Case Forest projekts Latvijā

Ievads Case Forest pedagoģijā

Lusto metode

Case Forest metodika

Metodikas izmantošana praksē

Case Forest projekta semināri Latvijā

Projekta atbalstītāji

Education and Culture DG

Lifelong Learning Programme

CASE FOREST PROJEKTS LATVIJĀ

„CASE FOREST” PROJEKTA VĒSTURE

Pēdējo divdesmit gadu laikā strauji pieaug skolām piedāvāto projektu skaits, aizvien vairāk un vairāk dažādu nozaru uzņēmumi iesaistās vispārizglītojošo skolu aktivitātēs. Arī meža nozare nav izņēmums. Pirms trīsdesmit gadiem Zviedrijā sāka darboties projekts „Mežs skolā”, kura pieredze tiek izmantota vairāku sekmīgu sadarbības projektu ietvaros. Panākumu atslēgu un ilglaicību šim projektam nodrošināja fakts, ka tajā darbojas gan meža nozares pārstāvji, gan pedagogi.

Līdz ar sabiedrības un tehnoloģiju attīstību radās nepieciešamība arī pēc jauninājumiem mācību metodēs. Vairāku valstu speciālistu darba grupa 2007. gadā izstrādāja projekta pieteikumu Comenius finansētajām aktivitātēm. Kā novitāte tika uzskatīta mežsaimnieku, pedagogu, muzeja darbinieku un zinātnieku sadarbība vispārizglītojošo skolu projektu ietvaros. Pieteikums tika atzinīgi novērtēts, un 2008. gadā darbu uzsāka projekts „Case Forest: pedagogic towards sustainable development” (turpmāk – Case Forest). Projekta mērķis ir veicināt ilgtspējīgas attīstības ideju ieviešanu vispārizglītojošās skolās, par pamatu izmantojot mežu un tā elementus. Tas iespējams, radot skolēnos interesi par dažāda veida izpēti un veidojot izpratni par notiekošajiem procesiem dabā.

Projektā darbojas speciālisti no astoņām valstīm – Bulgārijas, Čehijas, Igaunijas, Latvijas, Lietuvas, Slovērijas, Somijas un Zviedrijas. Projekta vadītāja ir Marja Gustafsson no Zviedrijas Meža aģentūras, kura jau vairāk kā desmit gadus ir līdzdarbojusies dažādos projektos arī Latvijā. Latvijā projektu realizē „Stora Enso Mežs” speciālisti, un metodikas izstrādē iesaistījušies arī Latvijas Valsts mežzinātnes institūta „Silva” eksperti.

Foto: E. Majore

PROJEKTA TEORĒTISKAIS PAMATS

Ikvienu metodiku var uzskatīt par koku, kura augšanu nodrošina vairāki faktori. Augsni „Case Forest” projektam sagatavoja vispārējā tehnoloģiju attīstība un to ienākšana skolās. Par projekta saknēm var uzskatīt 2007. gada martā Ilinoisas tehnoloģijas institūta publicēto pētījumu „Skolas digitālajā laikmetā” (Schools in digital age). Lūk, daži galvenie pētījuma secinājumi, kuriem piekrita arī vairums „Case

Forest” semināru dalībnieki Latvijā:

- ikviena vieta apkārtnē (dabā vai telpā), kas veicina pieredzi, ir potenciālā vieta mācībām;
- “mācekļa statuss” kā mācību metode ir daudz efektīvāka kā lekcijas, atbildēšana un darba lapu aizpildīšana;
- skolēni var būt galvenie skolu procesos, apmācot citus citu.
- inovācijas izglītības sistēmā tiek izstrādātas dažādās institūcijās, bet nav mehānismu to ieviešanai skolās;
- skolēnu zināšanu apguves pieredze ārpus skolas pieaug daudz ātrāk un atbilst modernajai dzīvei nekā tā, ko māca skolā;
- skolēni aizvien vairāk aizraujas ar to, ko apgūst ārpus skolas, un nepieciešama sistēma, lai šīs inovācijas ieviestu arī skolas ikdienas dzīvē;
- ja skolā iegūtā pieredze neatbilst tai, kas nepieciešama ārpusē, tas samazina mācīties gribētāju skaitu;
- aptuveni 20% skolēnu, kuriem ir lingvistiskais / matemātiskais mācīšanās stils, zināšanu apguve skolā ir sekmīga, bet pārējiem – katonga.

ASV veiktā pētījuma atzinumi tika izvērtēti arī vairākās valstīs, un Somijā tika likti pamati Lusto metodikas izstrādei. Tās būtība ir apvienot skolēnu izziņas procesu ar jaunākajām tehnoloģijām un veicināt sadarbību starp skolu un muzejiem vai citām izpētes institūcijām. Lusto metodika savu nosaukumu ieguvusi no Meža muzeja, kas atrodas nelielā Lusto ciematā. Metodikas pamatā ir gan iepriekšējā pieredze, gan arī vairāku zinātnieku atziņas:

- pastāv sabiedrības viedoklis, ka skolas ir mācībām, bet muzeji pagātnes saglabāšanai (Hawkey, 2004);
- lielākā daļa, ko mēs iemācāmies mūža garumā, notiek dažādās neformālās vidēs (Banks et al., 2007);
- mācīšanās ir daudz efektīvāka, ja tā notiek autentiskā un reālā dzīvē (Krajcik & Blumenfeld, 2006);
- kā nodrošināt tādas mācības, kas sekmētu interesantu mācību objektu izvēli, teorētisku un praktisku jautājumu rašanos, kā arī zināšanu veidošanos un apmaiņu, meklējot atbildes uz šiem jautājumiem (Wells, 1999, p. 335-336).

Tomēr, pamatojoties tikai uz vienu konkrētu muzeju, nav iespējams izstrādāt metodiku, kas piemērota plašākai auditorijai. „Case Forest” ieteikumi par meža vides un muzeju izmantošanu mācību procesā tika izstrādāti, piesaistot un apvienojot dažādu valstu speciālistu pieredzi un zināšanas.

”CASE FOREST” PROJEKTA AKTIVITĀTES

Projekts savu aktīvo darbību uzsāka 2009. gada janvārī, kad dalībvalstu projekta vadītāji tikās seminārā Tallinā, lai vienotos par projekta realizāciju, kā arī iegūtu teorētiskās zināšanas. Tā paša gada maijā notika pirmais mācību seminārs Somijā Lusto meža muzejā, kur no katras valsts piedalījās projekta vadītājs un divi skolotāji. No Latvijas projektā iesaistījās Evija Majore no Jūrmalas Bērnu un jauniešu interešu centra un Dita Grigore no Baumaņu Kārļa Viļķenes pamatskolas. Seminārā tika apgūta gan teorija, gan arī praktiskās nodarbības.

Metodikas adaptācijai tika organizēti vairāki semināri arī Latvijā. Dita „Case Forest” metodiku demonstrēja Limbažu rajona skolotājiem, savukārt Evija – Jūrmalas pilsētas teritorijā strādājošiem pedagogiem. Projekta vadītāja Lelde Vilkriste ar „Case Forest” metodiku iepazīstināja Vides izglītības asociācijas saietā un Mammasdabas meistarklases nometnes dalībniekus. Visu semināru dalībnieki deva vērtējumu un ieteikumus „Case Forest” metodikas pilnveidošanai un uzlabošanai. Vairākas dalībnieku prezentācijas ir pieejamas šo pasākumu organizatoru mājas lapās.

Latvijā, lai popularizētu „Case Forest” metodiku, izveidots projekta informatīvais izdevums. Tajā varat iepazīties ar metodiskajiem ieteikumiem, kā arī uzzināt par notikušajām aktivitātēm Latvijā un dalībnieku viedokļus. Informāciju par aktivitātēm citās valstīs var iegūt “Case Forest” projekta mājas lapā (www.skogsstyrelsen.se/caseforest).

“Case Forest” projekta mācību seminārā Somijā dalībnieces no Latvijas (no kreisās): Evija Majore, Dita Grigore un Lelde Vilkriste

Foto no projekta arhīva

Man bija lieliska iespēja iepazīties ar „Case Forest” metodiku Somijā. Visvairāk atmiņā palicis Lusto Meža muzejs ar tā fantastisko gaisotni – bagātīgs materiālu klāsts un brīva pieeja pētāmajiem objektiem. Par ko tādu Latvijā var tikai sapņot, tādēļ ir skumji, ka mūsu pagasta nelielais Ķirbižu muzejs ir pamests un atstāts likteņa rokās. Bet varbūt tomēr... Jauniepietā metodika ir interesanta un bērniem saistoša. Iepriecina, ka bērniem ir iespējas daudzpusīgi strādāt – apgūt pētnieka prasmes gan muzejā, gan meža takā. Darba procesā saistās muzejs un apkārtējā vide. Šī metodika ceļ bērnu pašapziņu, jo nav vienas pareizas atbildes, bet ir iespējama viedokļu dažādība. Bērns mācās pētīt, analizēt, secināt un sadarboties, kas ir ļoti nepieciešams mūsdienu sabiedrībā. Brīnišķīgi, ka mācību procesā tiek piesaistītas arī informāciju tehnoloģijas. Tās šo metodiku padara interesantāku skolēnam, ir iespējas pamest skolas telpas un darboties citā vidē. Vienīgais mīnuss varētu būt, ka ne visi skolotāji labi pārvalda datorprasmes, par ko pārliecinājos semināra laikā. Līdz ar to ne visi skolotāji var palīdzēt skolēniem prezentācijas veidošanas laikā, ja tā skolēniem nepieciešama. Lai gan mūsdienu bērni datoru iespēju izmantošanā nereti ir gudrāki par skolotājiem. Domāju, ka metodika ir noderīga jebkuram skolotājam, lai dažādotu mācību procesu.

DITA GRIGORE, Baumaņu Kārļa Viļķenes pamatskola, Limbažu novads

Jorma Enkenberg,
Profesore (Pedagoģija)
Anu Liljeström,
Pētnieks (Pedagoģija)
Henrikka Vartiainen,
Pētniece (Pedagoģija)
Joensu universitāte,
Skolotāju izglītības
Savolinnas departaments
(<http://sokl.joensuu.fi/>)

IEVADS

CASE FOREST PEDAGOĢIJĀ

Mežs ir nozīmīgs mums visiem. Daudzās valstīs mežam ir nozīmīga loma ekonomikas attīstībā, tam ir vides un kultūras vērtība, kura tiek aizsargāta un attīstīta. Mežam ir nenovērtējama loma arī mūsu veselības nodrošināšanā. Aizvien vairāk starptautiskā līmenī tiek runāts par meža lomu piesārņojuma samazināšanā, klimata kontrolē un biodegvielas ražošanā. Šie temati ir raksturīgi piemēri tam, kā meži ietekmē ikviena indivīda ikdienas dzīvi un kā katrā valstī ikdienu veidojas jaunas zināšanas. Uz jautājumu, kā nodrošināt mežu ilgtspējīgu apsaimniekošanu, nav tikai viena atbilde. Ikviena atbilde uz šo jautājumu ietvers ekoloģiskos, ekonomiskos un sociālos ilgtspējības aspektus. Šī projekta mērķis ir radīt metodi, kas veicinās izpratni par ilgtspējīgu attīstību un tās ietekmi uz mūsu ikdienas dzīvi, kā arī uzlabos mācīšanos un palielinās interesi par meža tēmu.

MĀCĪŠANĀS FORMĀLĀ UN NEFORMĀLĀ VIDĒ

Galvenais izaicinājums mūsdienu internacionālajā sabiedrībā ir atrast jaunus ceļus, kā izglītēt skolēnus mūsdienu sarežģītajai pasaulei un arī nākotnei. Daudzi no šodienas zinātniekiem uzsver, ka mācīšanās vairums situācijās norisinās dažādās neformālās un neoficiālās vidēs un sabiedrībā. Mācīšanās un zināšanu ieguve ārpus skolas kļūst aizvien aktuālāka un ir daudz piemērotāka modernajai dzīvei nekā tas, ko māca skolā. Plaša starp to, ko skolēni mācās skolā un ārpus skolas, kļūst aizvien lielāka. Ja paanalizē to, kas notiek skolēnu ikdienas dzīvē, viņu sabiedrībā un kontaktos, mēs varam pārliecināties, ka viņiem ir pašiem sava izpratne par pasauli, kā arī sistēma, kā izlemt, kas ir svarīgi un kas nē. Ja salīdzina, kā skolēni rīkojas un izturas savā darbā klasē un kā ārpus tās, vērojamas milzīgas atšķirības. Ja mēs

turpināsim strādāt ar skolēniem tā kā līdz šim, vairums no viņiem būs garlaikoti un lūkosies pa skolas logu tajā pasaulē, kas kļūst viņiem aizvien interesantāka.

Tādēļ skolā nepieciešama efektīva mācību vide. Papildus tradicionālajām nodarbībām klasē, jāietver autentiskas aktivitātes ārpus skolas vides, kā arī dažādas tehnoloģijas, kas kalpotu kā tilts starp skolu un vidi ārpus tās. No mācīšanās plānošanas viedokļa galvenais uzdevums ir izveidot plašu darbības vidi, kas mudinātu skolēnus saskatīt interesantus mācību objektus, uzdot teorētiskas un praktiskas dabas jautājumus, kā arī iegūt un dalīties zināšanās, kas nepieciešamas, lai atrastu atbildi uz šiem jautājumiem. „Case Forest” projekta uzdevums ir atrast atbildi uz jautājumu, kā veidot tiltu (sadarbību) starp skolu un muzeju, dabu un citiem objektiem, lai nodrošinātu sekmīgu mācību procesu.

INTEREŠU GRUPU VEIDOŠANA

Patreizējās izglītības iespējas attiecas uz izglītības pamatiem. Aizvien aktuāls ir jautājums, vai mums skolēni jāizglīto no pamatelementiem uz veselo vai no veselā uz pamatiem. Ja mēs paskatāmies uz pasauli, kurā dzīvojam, izaicinājumi, ar kuriem mēs saskaramies, un situācijas, ar kurām mēs saduramies, tad varam apgalvot, ka tas ir jautājums par veselo. Daudzi no šodienas izaicinājumiem nav atrisināmi tikai no vienas perspektīvas vai aspekta. Mums nepieciešama viedokļu daudzveidība jeb cilvēku grupa, kur katram ir dažādas zināšanas un pieredze. Daudzos gadījumos viena persona nevar dot atbildi uz risināmo problēmu. Ja mēs strādājam kopā, savstarpējā sadarbība nodrošina iespēju rast atbildi. Piemēram, ja mēs domājam par ilgtspējīgu attīstību, mēs ļoti uzskatāmi redzam nepieciešamību pēc sadarbības. Ir ļoti daudz cilvēku, kuri ir īpaši ieinteresēti vides, ekonomikas vai sociālos ilgtspējīgas attīstības aspektos. Ja mēs varam apvienot šos cilvēkus un dažādos uzskatus, varam daudz spēcīgāk attīstīt sabiedrību ilgtspējības attīstības virzienā. Šie cilvēki var veidot interešu grupas, kuras apvieno kopīgas

intereses un savstarpēji apmainīties ar pieredzi un zināšanām.

Skolu kontekstā „Case Forest” koncepts izkonkurē skolēniem mācību darbā atvēlēto tradicionālo lomu. Parasti skolēni ir samērā pasīvi, pie tam mācības balstās uz lekcijām, kontroldarbiem un individuāli veiktiem darbiem. Savukārt jaunais pedagoģiskais modelis akcentē sadarbību, kas liek skolēniem spēlēt galveno lomu skolu funkcionēšanā, ietverot citu skolēnu apmācīšanu. Tā nav informācijas iegaumēšana un atkārtošanas uzdevumu veikšana, bet radoša sadarbība un zināšanu apmaiņa, kas atvērta jaunām idejām, jaunu koncepciju radīšanai un kreatīvu lēmumu pieņemšanai, lai rastu atbildes uz neparedzētiem jautājumiem, kas radušies mācību procesā. „Case Forest” metodikas ietvaros mācīšanās nozīmē ko vairāk kā parasti, pie tam, apvienojoties interešu grupās, tās dalībnieki izveido savus procesus, kā arī vienojas par kopīgu izpratni. Tas nozīmē, ka mācīšanās kļūst par procesu, kur skolēni var parādīt un attīstīt savu individualitāti.

MĀCĪŠANĀS PROJEKTA IETVAROS

Plānošana ir sociāls process un cilvēku aktivitāšu pamats. Mācīšanās skolēnu grupās dažādu projektu ietvaros uzskatāma par vienu no izglītības darba pieejām, kas sekmē sociāli sadalītas un attīstītas domas, ideju un zināšanu veidošanos. Nav nepieciešams izglītot skolēnus par to, kādas izskatās lietas un kāda ir pasaule, bet jāmača skolēniem domāt par to, kādai pasaulei būtu jābūt un kādām lietām būtu jāizskatās nākotnē. Projekta aktivitātes ir neierobežotas un netiek strukturētas no dabas, tāpēc vairumā gadījumu projekta uzdevums ir koncentrēts vadošajā jeb pētījuma jautājumā (driving question), kas nosaka pētījuma saturu un gaitu.

MUZEJA OBJEKTI MĀCĪBU PROCESĀ

Muzeja objekti ir fiziski, konceptuāli un kultūras pieminekļi, kas piedāvā unikālas iespējas, lai veidotu un attīstītu mācību vidi. Tie ir kā starpnieks nozīmīgiem izpētes jautājumiem, kā arī daļēji sniedz atbildes uz skolēnu izvirzītajiem jautājumiem. Šodien informācijas tehnoloģiju attīstība ļauj iepazīties un izmantot muzeja objektus digitālā veidā. Tas nozīmē, ka ne vienmēr nepieciešams apmeklēt muzeju, lai mācību procesā izmantotu muzeja informāciju. Internetā pieejamā informācija par muzeja objektiem ļauj sagatavoties tā apmeklējumam vai arī iegūt papildus informāciju un materiālus arī pēc muzeja apmeklēšanas. Informatīvās tehnoloģijas un daudzo datorprogrammu pieejamība veicina dažādas sadarbības formas starp skolēniem un muzejiem, skolēniem un dažādām institūcijām, kā arī savstarpējo sadarbību skolēnu vidū. Tomēr muzeja fizisko objektu un kolekciju replikācijas digitālā formātā pašas par sevi nenodrošina efektīvu mācību darbu. Šodien vēl aizvien daudzi muzeji vairāk koncentrējas uz muzeja digitālo kopiju veidošanu nekā uz sadarbību ar skolām, lai veicinātu mācību procesu muzejā vai sadarbību ar to.

Foto no projekta arhīva

MUZEJA MĀCĪBU OBJEKTU VEIDOŠANAS KONCEPCIJA

Lai tuvinātos muzeja objektam un veidotu tā digitālo attēlojumu jeb konceptuālo modeli, skolēnu grupa izmanto savu izpratni un vajadzības, kādas tai ir. Jāatzīmē, ka radīšanas process palielina fiziskās un kognitīvās aktivitātes. „Case Forest” pedagoģija daļēji ir balstīta uz aktivitātes jeb nodarbību teoriju, kas veido koncepciju nepieciešamo objektu digitālajai prezentēšanai. Saskaņā ar to mācīšanās un darbošanās ir savstarpēji cieši saistītas aktivitātes. Mācīšanās un zināšanas rodas no praktiskās darbības. Metodes pamatu veido trīs galvenie faktori: subjekts, objekts un līdzekļi. Mācību objektu veidošanā galvenā ideja ir reprezentēt muzeja objektus dažādos veidos un integrēt ar atbilstošiem fiziskiem un kognitīviem līdzekļiem (skat. 1.att.).

Subjekts ietver sociālos pamatprincipus sakarā ar ko skolnieki iesaistās aktivitātēs. Skolēni var darboties individuāli vai grupā, tomēr jāatceras, ka labāki mācību rezultāti sasniedzami, kad skolnieki, skolotāji un citi sabiedrības locekļi veido izpratni kopā.

Veidojot muzeja objektu digitālās prezentācijas, iespējams izmantot dažādas metodes – videoklipus, audio ierakstus, zīmējumus, attēlus vai tekstuālo informāciju. Lai mācītos no izveidotajiem objektiem, skolēniem nepieciešami tādi līdzekļi, kas pavairo fizisko un kognitīvo aktivitāti.

Piemēram, ja mēs vēlamies aprēķināt kāda koka ekonomisko vērtību, mums jāiet uz mežu un jāmēra koks, izmantojot noteiktus fiziskus instrumentus kā

Foto: L.Vilkriste

Foto: L.Vilkriste

1. attēls. Mācību procesa konceptuālais modelis

augstummērs, pieauguma svārpsts, mērlenta. No otras puses, līdzekļi var būt arī kognitīvi, tie palīdz veidot izpratni par mācību objektu. Piemēram, pētot dzīvnieku savstarpējās saites ekosistēmā, nepieciešams izprast objekta struktūru un tā darbības principus.

Gan fiziskiem, gan kognitīviem līdzekļiem ir noteikta loma cilvēka izziņas attīstībā. Izpēte kognitīvās zinātnēs parāda, ka tās nav tikai individu domās, bet izplatās starp cilvēkiem, materiālās kultūras pieminekļiem un praktiskiem līdzekļiem. Mēs nepārtraukti uzkrājam zināšanas vidē, citos cilvēkos un līdzekļos, ko izmantojam. Mēs izprotam lietas caur zināmām situācijām un kontekstiem. Kompetence konkrētajā jomā nevar tikt pareizi definēta bez atsaukšanās uz vidi un līdzekļiem, uz ko balstās zināšanas.

MĀCĪBU OBJEKTU LOMA MĀCĪBU PROCESĀ

Ar mācību objektiem „Case Forest” projekta ietvaros tiek saprastas reālu objektu digitālās prezentācijas, kas rada priekšstatu par pētāmo tēmu, un līdzekļi, kas izmantoti, radot izpratni par tēmas nozīmi. Prezentācija tieši vai netieši atsaucas uz reāliem objektiem un vidi, kur objekti ir izvietoti. Prezentācija ļauj uztvert mācību objektus no dažādām perspektīvām, kamēr fiziskie un kognitīvie līdzekļi palielina nozīmes saturu attiecībā uz tiem.

„Case Forest” pedagoģijā mācību objekti tiek izmantoti izglītības mērķiem divos veidos:

- a) mācīšanās, skolniekiem un skolotājiem kopīgi veidojot mācību objektus. To var saukt par kopīgu mācīšanos (community of learning);
- b) mācīšanās no un ar mācību objektiem, kur mācību objekti tiek izmantoti kā mācību materiāls vai resurss. Līdz šim vairums gadījumos mācību objektus izveido vai rada eksperti vai skolotāji. „Case Forest” pedagoģijā mācību objektos rada skolēni skolotāja vadībā.

2. attēls. Mācību objekti mācību procesā

LITERATŪRA

About schools in the Digital Age (Illinois Institute of Technology / Institute of Design. March 2007).

Bereiter, C. & Scardamalia, M. (2003). Learning to work creatively with knowledge. Teoksessa E. De Corte, L. Verschaffel, N. Entwistle, & J. van Merriënboer (Toim.), Powerful learning environments: Unraveling basic components and dimensions.

Edelson, D. & Reiser, B. (2006). Making Authentic Practices Accessible to Learners. In K. Sawyer (ed.) The Cambridge Handbook of the Learning Sciences. Cambridge : Cambridge University Press, 335-354.

Enkenberg, J. (2001). Instructional design and emerging teaching models in higher education. Computers in Human Behavior, 17, (5-6), 495-506.

Enkenberg, J. (1993). Situation graphs as tools for ordering of students thinking and understanding of actual existing servo mechanisms. In: B. Dennis, Editor, Control technology in elementary education. NATO ASI Series, Springer-Verlag, Berlin Heidelberg (1993), 133-150.

Eshach, H. (2007). Bridging In-school and Out-of-school Learning: Formal, Non-Formal, and Informal Education. Journal of Science Education and Technology, 16 (2), 171-190.

Hawkey, R. (2004). Learning with digital technologies in museums,

science centres and galleries. Futurelab SERIES.

Jonassen, D. (2000). Learning: as activity. The meaning of learning project. Learning development institute. <http://www.learndev.org/>.

Krajcik, J. & Blumenfeld, P. (2006). Project-Based Learning. In Sawyer, K. (ed.) The Cambridge Handbook of the Learning Sciences. Cambridge: Cambridge University Press, 317-333.

van Merriënboer, J., Clark, R. & de Croock, M. (2002). Blueprints for complex learning: The 4C/ID-model. Educational technology, research and development, 50 (2), 39-64.

Resnick, M. (2002). Rethinking Learning in the Digital Age. In The Global Information Technology Report: Readiness for the Networked World, edited by G. Kirkman. Oxford University Press.

Rogoff, B., Matusov, E., & White, C. (1996). Models of learning in a community of learners. In D. R. Olson & N. Torrance (ed.) Handbook of education and human development: New models of learning, teaching, and schooling. London: Basil Blackwell.

Roth, W.-M. (1998). Designing communities. Dordrecht: Kluwer Academic.

Wells, G. (1999). Dialogic inquiry: Towards a sociocultural practice and theory of education. Cambridge University Press.

Jorma Enkenberg, profesors (Pedagoģija)
 Sanna Härkönen, pētniece (Mežzinātne)
 Hanna Nygren, metodiķe (Pedagoģija)
 Petteri Vanninen, vadošais pētnieks (Mežzinātne)
 Henriikka Vartiainen, pētniece (Pedagoģija)

Helkamari Nolte, muzeja direktors
 Eero Knaapi, muzeja gids
 Marko Rikala, muzeja asistents

Teijo Nikkanen, vecākais pētnieks (Mežzinātne)
 Suvi Pessala, pētnieka asistente (Mežzinātne)

LUSTO METODE

Objekti Somijas Meža muzejā piedāvā unikālas iespējas mācībām. Izmantojot muzeja objektus, ir iespējams mācīties par to, kas notika pagātnē, un ieskatīties nākotnē. Objekti var tik pētīti no dažādiem aspektiem, var izmantot dažādas pieejas, veikt novērojumus, analīzi, fotogrāfijas vai iegūt citu informāciju par objektiem. Muzeja apkārtnē lieliskas mācību iespējas piedāvā arī Somijas mežzinātnes institūta (METLA) zinātniskie meži, kas ļauj pētīt dažādus procesus un norises mežā. Pamatojoties uz Meža muzeja un mežzinātnes institūta Punkaharju nodaļas piedāvātajām iespējām, Joensuu universitātes Savolinnas skolotāju izglītības departaments izstrādājis metodiku vispārīzglītojošām skolām. Tā ir jauna iespēja, lasiet un uzzināsiet par mācību vides modeli, mācību objektiem, nosacījumiem mācību objektu un līdzekļu izvēlē, pētījuma aprakstu, pētījuma posmiem, pētījuma plānu un atskaiti.

MĀCĪBU VIDES MODELIS

Somijas Lusto Meža muzeja un Somijas mežzinātnes institūta izpētes stacijas objekti piedāvā plaša spektra pētījuma iespējas dažādām vecuma un interešu grupām, veicina autentiskas un uz izpēti balstītas mācību aktivitātes. Tas ir mācību modelis, kas mazāk uzmanības velta objektu raksturojošo lielumu apgūšanai, bet fokusējas uz mācīšanos tieši no un ar objektiem. Tā vietā, lai informācija tiktu pasīvi transformēta, mācīšanās kļūst par aktīvu procesu, kur zināšanas tiek iegūtas analīzes un pētījumu rezultātā, eksperimentējot un novērojot, sadarbojoties skolēniem. Muzeja apmeklējums ir jauna un daudzpusīgāka pieredze, kas balstās uz skolēna sabiedrisko aktivitāti. Skolēni vispirms kopā izplāno apmeklējumu, un mācību process turpinās pēc muzeja apmeklējuma. Mācību procesam, lai tas būtu veiksmīgs, jāparedz pietiekami daudz laika.

Lusto mācību metodika balstīta uz problēmu risināšanas modeli. Mācīšanās vadmotīvs ir iepriekš formulēta problēma jeb jautājums, kuru skolnieks cenšas atrisināt vai rast atbildi. Šajā procesā informācija netiek iegūta tieši no mācību grāmatām, bet skolēniem aktīvi darbojoties informācijas ieguves procesā. Skolotāja loma ir sekmēt mācīšanos.

Izmantojot problēmu risināšanas metodi, skolēni parasti strādā nelielās grupās. Viņi definē pētījuma problēmu jeb jautājumu un izstrādā pētījuma plānu, pēc kura tiks iegūta nepieciešamā informācija. Kad informācija ir ievākta, tā tiek interpretēta, apstrādāta un tiek izdarīti secinājumi (Enkenberg 2001; Savery & Duffy, 2001). Pētījuma procesa modelis redzams 3. attēlā.

3. attēls. Lusto metodikas pētījuma shēma.

IEVADAKTIVITĀTES (2 – 3 stundas)

Pirms mācību ekskursijas skolēni plāno apmeklējumu un formulē pētījuma uzdevumu. Pētījuma uzdevums nav tradicionāls mācību grāmatas jautājums, bet atvērts jautājums vai problēma, uz kuru ir vairāk kā viena atbilde. Svarīgi, ka skolēni paši formulē uzdevumu. Skolotājam nav jā sagatavo konkrēti uzdevumi, bet tikai ļoti vispārējs pētījuma temats. Skolnieki paši definē problēmu, kurai pēc tam rod risinājumu.

Pētījuma jeb vadošais jautājums

Iesākums diskusijai par pētījuma tēmu rodams aktuālās publikācijās. Pamatojoties uz konkrētu rakstu, skolēni diskutē par mežsaimniecības aktualitātēm saistībā ar izvēlēto tēmu, izmantojot jau esošās zināšanas un viedokļus. Procesā ieteicams izmantot dažādas kreatīvās tehnikas un vizualizāciju, lai sekmētu diskusiju un palīdzētu noformulēt pētījuma uzdevumu.

Pētījuma virzieni

Izmantojot rakstus, skolēniem ir iespējams diskutēt par dažādiem problēmas aspektiem. Ir ļoti nozīmīgi apskatīt dažādas metodes un pētījuma virzienus, jo mācību vide muzejā un zinātniskās izpētes mežos ir izveidota tā, lai mācību objekti varētu tikt aplūkoti no dažādiem aspektiem (tehnoloģijas jeb inženierijas, kultūras jeb antropoloģijas, vide no bioloģijas aspekta un ekonomika). Lai veicinātu diskusijas, profesionāli speciālisti ir sagatavojuši arī internetā pieejamus skaidrojumus dažādām aktivitātēm un objektiem. To apguve var būt kā sākums grupu darbam turpmāko pētījuma aspektu izvēlē.

Pētījuma apraksts

Lai pilnveidotu mācību procesu, ir sagatavoti web mācību materiāli, kas ietver norādījumus pētījumam vai grupas ekskursijas aprakstu. Skaidrojums palīdz skolēniem izveidot mācību procesa modeli, kas palīdzēs viņiem veikt patstāvīgu pētījumu. Norādījumus var apspriest nelielās grupās un analizēt, izmantojot internetā pieejamos kognitīvos līdzekļus. Skolēni, piemēram, var analizēt dažādus plānotās ekskursijas un izpētes posmus jeb etapus, salīdzināt savus uzdevumus un pētījuma plānus starp grupām, meklējot līdzības un atšķirības.

Pamatojoties uz diskusiju rezultātiem, skolēni sāk domāt par dažādām pētījuma problēmām. Mācību stundas beigās ierosinājumi un priekšlikumi pētījuma problēmai tiek apkopot un apspriesti, un klase izvēlas kopīgu turpmākā pētījuma tēmu. To var darīt balsojot vai izmantojot citu procedūru. Pēc tam skolnieki, pamatojoties uz savām interesēm, veido nelielas grupas turpmākā pētījuma veikšanai un formulē praktisku pētniecības plānu.

Sagatavošanās fāzē skolēniem nav nepieciešama pieeja datoriem. Pietiek, ja skolotājs var parādīt turpmāk izmantojamās interneta lapas ar projektora palīdzību. Svarīgi, lai pirms virtuālo līdzekļu izmantošanas ir izdiskutēti apskatāmā temata visi aspekti. Kad skolēniem ir izveidojusies izpratne par to, kā notiks turpmākais process, viņi var ķerties pie pētījuma plāna izstrādes un izmantot datorus.

PĒTĪJUMA PLĀNS (2 STUNDAS)

Nākamais solis ir praktiska aktivitāšu plāna sagatavošana ekskursijai. To var darīt, izmantojot virtuālos plānošanas līdzekļus. Ir ieteicams, lai skolotājs stundas sākumā parādītu, kur tie pieejami un kā tos izmantot. Plānošanā var izmantot divas pieejas - balstītas uz pētījuma jautājumu vai pētījuma objektu.

No pētījuma jautājuma uz pētījuma objektu

Ja projekta saturu veido, pamatojoties uz pētījuma jautājumu, skolēni var pie katra mācību objekta diskutēt, kādā veidā tas var sniegt atbildi uz pētījuma uzdevumu. Šajā gadījumā mācību objekti un līdzekļi tiek izvēlēti, balstoties uz pētījuma perspektīvu un izvirzīto problēmu: kādi objekti var nodrošināt atbildi pētījuma problēmai? Kādi līdzekļi piemēroti pētījumam? Klikšķinot uz saiti „Pētījuma plāns”, plānošanas lapā atveras attēli vai video, kas ļauj apskatīt izvēlētos līdzekļus.

Aplūkojot iespējamās mācību objektus un līdzekļus, ir iespējams modificēt un izstrādāt detalizētāku pētījuma uzdevumu. Skolēni var sagatavot vairākus plānus un savā starpā apmainīties tiem. Pamatojoties uz tiem, ar skolotāju palīdzību tiek veidots muzeja apmeklējuma plāns.

No pētījuma objekta uz pētījuma jautājumu

Ir arī otra alternatīva pētījuma uzdevuma formulēšanai. Skolēni vispirms mācās par galvenajiem tematiem un pētījuma veikšanas nosacījumiem. Pēc tam skolotājs iepazīstina ar sistēmu, un skolēni nelielās grupās sāk aplūkot mācību objektus. Izmantojot šo pieeju, pētījuma uzdevums tiek formulēts, pamatojoties uz mācību objektiem. Skolnēni diskutē par katru objektu, lai noteiktu jautājumu, uz kuru var atbildēt, izmantojot konkrēto mācību modeli.

Pamatojoties uz objektu „izvirzītajiem” jautājumiem, skolnēni sāk formulēt pētījuma problēmu. Stundas beigās katra grupa prezentē savus piedāvājumus citiem un komentē katru no tiem. Pēc tam klase kopā ar skolotāju veido muzeja apmeklējumu plānu, ko nosūta muzejam komentāriem.

Pirms apmeklējuma ir vēlams, ka klase kopā ar skolotāju apspriest muzeja un meža izpētes objektu apmeklēšanas noteikumus, kas ir publicēti muzeja virtuālā apmeklējuma lapā. Pirms muzeja apmeklējuma jāizprintē pētījuma plāns, nepieciešamās darba lapas un izvēlētie kognitīvie līdzekļi. Jāatceras arī par fotokamerām, diktofoņiem un citiem līdzekļiem, kā arī par piemērotu apģērbu.

PĒTĪJUMS

(muzeja apmeklējums, ~1 diena)

Somijas Meža muzejā Lusto ir izveidota speciāla pētījumu laboratorija. Tajā skolēni var darboties, izmantojot dažādas pētījumu metodes, saņemot muzeja darbinieku konsultācijas. Laboratorijā pieejami dažādi instrumenti, ar kuriem var iepazīties arī mājas lapā.

Ievads (20 min.)

Pētījuma dienā skolēni tiek sagaidīti laboratorijā. Diena iesākas ar īsu pētījuma plāna apskatu un ievada informāciju par muzeju. Pēc tam skolēni izvēlas sev nepieciešamos pētījuma instrumentus un datus, atbilstoši savam pētījuma plānam.

Pētījuma veikšana objektos (1 – 2 stundas)

Pēc tam, kad ir izvēlēti nepieciešamie līdzekļi, grupas sāk ievākt datus izpētes objektos mežā un apmeklē izvēlētos objektus muzejā. Skolēni var brīvi pārvietoties pa muzeju un mežu, kā arī saņemt nepieciešamās konsultācijas par to, kā lietot dažādus instrumentus. Ja nepieciešams, skolēni var lūgt palīdzību pa mobilo telefonu vai lūgt skolotāju vai muzeja ekspertus palīdzēt tieši pētījuma objektā. Nepieciešams noteikt laiku, līdz kuram visām grupām ir jāatgriežas laboratorijā.

Pusdienas (~ 45 min.)

Skolēniem ir iespēja pusdienot Lusto ēdnīcā vai arī ēst līdzpaņemtās pusdienas. Netālu no muzeja ir nojume, kurā iespējams gan ēst, gan darboties lietus laikā.

Pētījuma veikšana laboratorijā (1 – 2 stundas)

Pēc datu ievākšanas skolēni turpina darboties laboratorijā muzeja darbinieku vadībā. Atkarībā no darba uzdevuma, plāna un laika iespējams skolēni veic pētījumu no dažādām perspektīvām jeb aspektiem vai arī koncentrējas tikai uz vienu noteiktu.

Jāņem vērā, ka iepriekš izveidotais pētījuma plāns nav jāuztver kā negrozāms pētījuma rāmis. Iespējams, ka apmeklējuma laikā radušies jauni jautājumi un skolēniem nepieciešams atgriezties meža objektos pēc papildus informācijas vai datiem. Tāpat sākotnējā plānā varbūt netika ietverti visi muzeja objekti, kas dod atbildi uz pētījuma jautājumu. Ir nepieciešams atstāt pētījuma plānu daļēji atklātu, lai, pamatojoties uz dienas pirmajā daļā veikto pētījumu, skolēni varētu izvēlēties vēl kādu objektu pēcpusdienas darbam. Jābūt iespējai modificēt plānus, atbilstoši nepieciešamajiem procesa papildinājumiem. Atkarībā no laika grafika, pētījuma plāna un uzdevuma, jānosaka, kad jāķeras pie nākamā pētījuma etapa – apkopojuma. Datu apstrāde un atradumu interpretācija var tik veikta arī skolā.

Foto L. Vilkrīste

APKOPOJUMS (1 – 2 stundas)

Pēc muzeja apmeklējuma skolēni turpina darbu pie problēmrisināšanas uzdevuma skolā. Tagad pie tā tiek strādāts citā līmenī – izmantotas iegūtās zināšanas un izpratne. Skolēni ne tikai diskutē par to, ko uzzinājuši vai iemācījušies pētījuma procesā, bet arī analizē problēmu un izdara secinājumus. Iespējams, ka analīzes procesā veidojas jauni jautājumi, kas prasa jaunu pētījumu.

PREZENTĀCIJA (2 stundas)

Izpētes procesa noslēgumā skolēni veic darba apkopojumu. Mājas lapā pieejama atskaites lapa jeb forma, kuru var izmantot pārskatam par pētījuma konstatējumiem un atklājumiem. Atskaitē jāpievieno grafiskie attēli, fotogrāfijas, diagrammas, tabulas, intervijas un citi materiāli, kas radīti pētījuma laikā, Atskaites lapa ietver darba grupas pašnovērtējumu. Noslēgumā katra darba grupa iepazīstina ar savu pētījumu pārējos skolēnus un kopīgi tiek diskutēts par idejām, kas radušās izpētes procesa laikā.

PĒTĪJUMA OBJEKTI (piemēri)

Muzeja mājas lapa mācību nolūkiem piedāvā dažādus mācību objektus gan muzejā, gan Punkaharju zinātniskās izpētes mežos. Izvēloties objektus, iespējams izvēlēties vienu no četrām pētījumu perspektīvām jeb virzieniem - antropoloģisko, bioloģisko, inženierisko vai ekonomisko.

Mācību objekti muzejā

Kā piemēru antropoloģiskajam skatījumam var minēt objektus muzejā, kas saistīti ar mitoloģiju. Piemēram, „Karsikko”- svētais koks, kas saistīts ar mirušo godināšanu, un „umpipau” – īpaši zari, ko izmantoja medicīnā. Antropoloģiskā perspektīva jeb skatījums ir saistīts arī ar meža izmantošanu medicīnā, atpūtā, koka darvas ieguvī, kā arī meža klusuma istabu un meža „elementiem” vietvārdos.

Bioloģiskais skatījums ir muzeja objektiem, kas saistīti ar dendrohronoloģiju, uguns atstātām rētām kokos, koku šķērsriezuma struktūru, meža darbiem dažādās sezonās. Jāatzīmē, ka vieni un tie paši objekti var tikt aplūkoti no vairākiem aspektiem. Piemēram, meža darbi dažādās sezonās var tikt aplūkoti no visiem četriem iepriekš minētajiem aspektiem. Arī koksnes blīvums un svars ir pētījuma tēma gan no bioloģijas, gan inženierijas skatu punkta.

Mācību objekti mežā

Punkaharju zinātniskās izpētes meži piedāvā dažādus mācību objektus. Mājas lapā ir pieejams objektu apraksts, objektu numurs un karte ar to atrašanās vietu. Vairākus objektus iespējams apskatīt un analizēt no dažādiem aspektiem. Starp piedāvātajiem objektiem populārākie ir dažāda vecuma un koku sugu audzes, cilvēku apsaimniekotas un dabiski augušas audzes, īpašas koku formas, arboretums, izcirtumi un stādījumi, vecu māju un ugunsgrūdu vietas, ūdens aizsardzības joslas, meža ainavas, mežistrādes tehniku lietošanas piemēri, resni koki, tīraudzes un jaukti meži, dažādi eksperimentu parauglaukumi, bērza sulu ieguves vietas, purvi, atpūtas un ugunsgrūdu vietas.

VADLĪNIJAS PĒTĪJUMU OBJEKTU UN LĪDZEKĻU IZVĒLĒ MĀCĪBU OBJEKTI

Bioloģija Inženērija Ekonomika Atropoloģija

PĒTĪJUMA LĪDZEKĻI (KOGNITĪVE)

- Kāda veida datus var ievākt ar šiem līdzekļiem?
- Kā šie līdzekļi var palīdzēt strukturēt mūsu domas?

MĀCĪBU OBJEKTS

- Kādas domas izraisa mācību objekts?
- Kas redzams mācību objektā?
- Vai objekts ir saistīts ar pētījuma tēmu?
- Kā objekts „atbild” uz pētījuma jautājumu?
- Ko vēl var redzēt attēlos/attēlu sērijā/video klipā?
- Kas mainās, skatoties video vai attēlu sēriju?
- Kāds ir jautājums, uz ko sniedz atbildi minētā mācību objekta apskate?

SATURS

- Kā izskatās objekta apkārtnē?
- Kas vēl ir objekta tuvākā apkārtnē?

Bioloģija Inženērija Ekonomika Atropoloģija

PĒTĪJUMA LĪDZEKĻI (FIZISKIE)

- Kāda veida informāciju var iegūt ar šiem līdzekļiem?
- Kam izmanto šos instrumentus?
- Kāda veida datus var iegūt?

MĀCĪBU OBJEKTS

- Kādas domas izraisa mācību objekts?
- Kas "redzams" mācību objektā?
- No kā objekts ir veidots/ kas to veido?
- Vai objekts ir saistīts ar pētījuma tēmu?
- Kā objekts "atbild" uz pētījuma jautājumu?
- Ko vēl var redzēt attēlos / attēlu sērijā / vido klipā?
- Kas mainās, skatoties video vai attēlu sēriju?
- Kāds ir jautājums, uz ko sniedz atbildi minētā mācību objekta apskate?
- Kāds ir iemesls šī objekta izvēlei pētniecībai?

SATURS

- Kā izskatās objekta apkārtnē?
- Kas vēl ir objekta tuvākā apkārtnē?

PĒTĪJUMA APRAKSTS

Ekskursija uz Lusto Meža muzeju un Somijas mežzinātnes institūta arboretumu

Vai Jūs zināt, kas ir pieauguma svārpsts? Tas ir interesants instruments, ar kuru var paņemt no augoša koka pieauguma jeb gadskārtu paraugu. Pagājušā nedēļā es to varēju izmēģināt, apmeklējot Somijas Meža muzeju Lusto un mežzinātnes institūtu. Vai Jūs tur esat kādreiz bijuši?

Pirms došanās uz muzeju mēs klasē pierakstījām dažas domas, kas katram ienāca prātā saistībā ar mežu un muzejiem. Mežs saistījās ar daudzām dažādām domām, atmiņām un pieredzi, ko mēs kopīgi klasē apspriedām. Tālāk skolēni tika sadalīti nelielās grupās, lai veiktu uzdevumu - izpētīt dažādas publikācijas par mežu masu mēdijos. Tika izdalītas četras dažādas krāsas cepures. Katra krāsa bija saistīta ar noteiktu meža lomu jeb funkciju. Pamatojoties uz to, tika apspriests un analizēts raksta saturs. Mēs par meža tēmu runājām samērā ilgu laiku un secinājām, ka bieži problēmai ir vairāk kā viens risinājums.

Diskusijas gaitā radās vairāki interesanti jautājumi. Tika nolemts, ka skolēni darbosies kā pētnieki un zinātnieki, lai mēģinātu atrast risinājumu izvīrītajām problēmām. Diskusiju laikā tika runāts arī par meža muzeju un mežzinātnes institūtu, un izdarīts secinājums – tie nodrošinās mūs ar nepieciešamo informāciju gan par pagātnes notikumiem, gan arī par nākotnes perspektīvām.

Nākošajā dienā apmeklējām Lusto Meža muzeja mājas lapu un iepazīnāmies ar dažādu jomu ekspertu un speciālistu skaidrojumiem. Mēs salīdzinājām dažādu pētnieku aktivitātes un secinājām, ka ir dažāda veida metodes un pieejas, caur kurām var skatīties uz mežā notiekošām lietām un procesiem. Mājas lapā izlasījām pētījumu aprakstus un muzeja apmeklējuma plānus. Izvērtējot citu skolēnu grupu materiālus, mēs izdomājām apmeklēt Meža muzeju.

Pēc tam, kad bijām uzzinājuši par dažādām pētniecības aktivitātēm, sākām domāt par mūsu klases pētījuma tēmu. Daži no mums vairāk bija ieinteresēti tehnoloģijās, bet citi vēlējās pētīt mežu no vides perspektīvas. Izvēlējāmies vienu tēmu, kuru apskatīsim no dažādām perspektīvām. Pēc tam, atbilstoši interesēm, mēs sadalījāmies nelielās grupās.

Nākamajā stundā katra grupa strādāja pie pētījuma jautājumiem, lai izvēlēta tēma tiktu apskatīta pēc iespējas plašāk. Jautājumi tika ierakstīti mājas lapā izvietotajā izpētes plānā. Satura videošanai mēs apskatījām vairākus

iespējamus objektus muzejā un atbilstošos pētniecības līdzekļus. Objekti un līdzekļi tika izvēlēti atbilstoši izvēlētajai pētījuma perspektīvai. Katra grupa prezentēja savu plānu, un pēc kopīgas diskusijas tie tika papildināti un uzlaboti. Pēc tam plānus nosūtīja uz Lusto meža muzeju, lai speciālisti varētu sagatavoties mūsu apmeklējumam.

Nākamajā nedēļā notika ekskursija. Tā sākās muzejā, kur gids Eero iepazīstināja mūs ar muzeju un izsniedza nepieciešamo instrumentu somas. Katrai grupai somā bija iepriekš izvēlētie instrumenti. Atbilstoši plānam, dažas grupas palika muzeja telpās, bet citas devās uz izpētes mežiem ievākt nepieciešamos materiālus. Bija ļoti interesanti veikt priedes gadskārtu noteikšanu.

Pēc materiālu ievākšanas mežā grupas atgriezās muzejā pētīt izvēlētos objektus. Tika salīdzināts arī iegūtais gadskārtu paraugs ar 6000 gadu vecu priedes ripu. Vai varat iedomāties, kas bija vecāks? Pēc pētījuma veikšanas visi sapulcējās muzeja restorānā uz pusdienām un apsprieda dienas veikumu. Bija interesanti, jo visi bija apmeklējuši vienu muzeju, bet, pateicoties iepriekšējam sagatavošanās darbam online, katras grupas ieguvums bija atšķirīgs.

Pēc atgriešanās skolā tika apstrādāts un analizēts iegūtais materiāls. Skaitļi tika apkopoti tabulās, apmeklēta bibliotēka, lai iegūtu nepieciešamo papildinformāciju. Pēc tam tika sagatavota prezentācija, ar kuru iepazīstināja pārējos skolēnus. Noslēgumā notika diskusija par to, vai mūsu iegūtā informācija atrisināja pētījuma problēmu. Jāatzīmē, ka pētījuma jautājuma risināšana ir daudz vienkāršāka nekā problēmas, bet tas jau ir cits stāsts.

Somijas Lusto meža muzejs www.lusto.fi
Somijas mežzinātnes institūts, Punkaharju filiāle www.metla.fi/metsat/punkaharju/index-en.htm

Foto L. Vilkriste

CASE FOREST METODIKA PEDAGOĢIJA MEŽA VIDĒ

“Case Forest” projekta aktivitātes sadalītas četrās galvenās fāzēs (4. att.), no kurām daļa tiek realizēta skolā un daļa - izvēlētajā dabiskajā vai kultūras vidē. Projekta izstrāde sākas skolā, kur skolēni pedagoga vadībā gatavojas projektam, formulējot sava pētījuma tēmu un jautājumus. Pēc ievirzes aktivitātēm skolēni sadalās mazākās grupās, lai izvēlētos mācību objektus un atbilstošos līdzekļus.

Projektu var uzsākt pēc mācību objekta formulēšanas. Skolēni apmeklē meža muzeju vai vietas dabā, lai ievāktu materiālus (video, audio, attēlus, intervijas) par izvēlēto mācību objektu. Noslēguma fāzē tiek apstrādāti un analizēti iegūtie materiāli un grupas ietvaros lemts par to, kā tie tiks tālāk izmantoti.

Mācību procesa pamats ir sadarbība starp grupas dalībniekiem. Skolēni darbojas mazās grupās (3...6 personas). Iedalījuma pamatā ir nosacījums, ka grupas locekļiem ir atšķirīgs zināšanu un prasmju līmenis. Skolotāja loma ir sekmēt, veicināt un vadīt mācību procesu. Skolotājam viss nav jāzina un nav jānodod atbildes uz visiem jautājumiem, bet jābūt aktīvam ikvienas mācību grupas palīgam. „Case Forest” metodes pamatā ir arī sadarbība ar dažādiem ekspertiem mācību procesa laikā.

4. attēls. Pētījuma plānošana

„Case Forest” pedagoģijā Somijā tiek izmantota Wiki vidē, kas nodrošina tehnoloģisko platformu mācību objektu un citu projekta materiālu veidošanā. Wiki ir sadarbības vieta, kur visi grupas dalībnieki var brīvi radīt, dalīties ar informāciju, komentēt un modificēt materiālus. Skolēni viens otram piedāvā materiālu un datu ievākšanai nepieciešamos instrumentus (kameru, diktofonu), kā arī dažādu prezentāciju programmatisko nodrošinājumu.

Šī materiāla sadaļā, ko izstrādājuši Joensuu universitātes pedagoģijas virziena eksperti, iekļauti šādi aspekti:

- pētījuma formulēšana,
- mācību objektu plānošana,
- datu ievākšana,
- mācību objekta prezentācija,
- ieteikumi un piemēri.

PĒTĪJUMA TĒMAS FORMULĒŠANA

IESPĒJU APSPRIEŠANA UN TĒMAS FORMULĒŠANA

Ikvienam no mums ir bijusi kāda saistība ar mežu. Mācību projekts var sākties ar domu un viedokļu apmaiņu par to, ko mums nodrošina un nozīmē ilgtspējīga meža apsaimniekošana. Kopīga diskusija par svarīgākajiem meža aspektiem ļauj katram skolēnam izteikt savas domas un viedokli un parādīt zināšanas par attiecīgo tēmu un tās attīstības perspektīvu. Diskusija par meža ilgtspējīgu attīstību un tās ietekmējošiem faktoriem ir nozīmīga un kalpo par pamatu mācību objektu plānošanai.

KĀ TO IZDARĪT?

Diskusiju var organizēt nelielās grupās, izmantojot sarunu veicinošas kreatīvas metodes (prāta vētru, Bono 6 domāšanas cepures utt.).

Skolotājs var piedāvāt dažādus preses materiālus un rakstus, interneta avotus un materiālus, kas nodrošina informāciju par dažādiem diskusijas aspektiem vai skaidrojumu par dažādām profesionālajām aktivitātēm mežā.

Foto L. Vilkriste

PĒTĪJUMA JAUTĀJUMA FORMULĒŠANA

Lai nodrošinātu uz pētījumu pamatotu mācību procesu, galvenā nozīme ir pareizi formulētam mācību uzdevumam un pētījuma jeb vadošajam jautājumam. Labs pētījuma jautājums veicina projekta izpildi un izpēti, tas ir semantiski bagāts, ētiski noformulēts un ietver nepieciešamību pēc sabiedrības ekspertiem vai speciālistiem.

Jautājumam jāizriet no reālās

dzīves un tēmas, tas nevar būt triviāls, tam jārada skolnieku interese un jāveicina piederība uzdevumam, kuru viņi risina. Skolotājam nav jānodrošina jau noformulēti un gatavi uzdevumi, bet jāpiedāvā plašs virziens, kur skolēni paši sev definē tālākos soļus un izvirza risināmās problēmas. Kā piemēru var minēt „Case Forest” projekta dalībnieku mācības, kur viens no vadošajiem jautājumiem bija, vai meža izmantošana ir ilgtspējīga.

KĀ TO IZDARĪT?

Lai veicinātu pētījuma virziena un vadošā jautājuma formulēšanu, materiāliem jāietver tādas formas un saturs, kas veicinātu refleksiju un domāšanu par pētījuma jautājumu.

Pirmais uzdevums ir izvēlēties pētniecības virzienā vienu no aspektiem - sociālo, ekonomisko vai ekoloģisko. Skolniekiem izvēlētā aspekta ietvaros jāuzdod jautājumi visai klasei.

MĀCĪBU OBJEKTA PLĀNOŠANA

Kad pētījuma virziens ir formulēts un tēma ir izvēlēta, nākamais uzdevums ir sākt izvēlētās tēmas pētījuma perspektīvas, pētījuma objekta, metožu un tālāko pētniecības jautājumu konstruēšanu.

INFORMĀCIJA PAR MĀCĪBU OBJEKTU

Sākuma punkts objekta izvēlei var būt muzeja vai kāda dabas objekta apmeklējums vai iepazīšanās ar digitālajos resursos pieejamo informāciju, kas rada priekšstatu par vidi. Ideja ir iepazīties ar vidi un objektu un sākt domāt par aspektiem, kas tiks ņemti vērā izvēlēta temata izpētē.

MĀCĪBU OBJEKTA IZVĒLE

Pēc pirmās vizītes muzejā vai dabā vai attēlu un citu resursu apskates internetā, nākamā fāzē ir „jānoenkuro” izvēlētie objekti. Tas nozīmē, ka skolēniem ir jāizvēlas reāli objekti muzejā vai mežā, kam ir saistība ar pētāmo tēmu.

KĀ TO IZDARĪT?

Uzdevums: apskatot muzeja attēlus vai dažādu meža objektu fotogrāfijas, atrast atbildes zemāk dotiem jautājumiem.

1. OBJEKTU MARĶĒŠANA

- Ko Jūs iedomājaties, skatoties uz konkrēto attēlu? Kādas domas Jums attēls rada?
- Kāds varētu būt jautājums, uz kuru var iegūt atbildi, izpētot šo objektu? Izvēlēties 10 objektu attēlus un katram uzrakstiet 2 līdz 5 atslēgas vārdus!

2. IZVĒLIETIES TĒMU UN ATBILSTOŠOS OBJEKTUS

- Kā objekts ir saistīts ar tēmu?

Uzrakstiet tēmu un atzīmējiet tos attēlus, kas nodrošina atbildi uz šo jautājumu!

MĀCĪBU OBJEKTA PLĀNA UN STRUKTŪRAS IZSTRĀDE

Pēc ievadaktivitātēm, skolēni nelielās grupās sāk projektēt mācību objektus un izvēlēties darba uzdevumam nepieciešamos līdzekļus. Mācību objekta plāns ir scenārijs mācību ekskursijai.

Gatavojot attiecīgo mācību objektu digitālas prezentācijas, skolniekiem nepieciešams izvēlēties atbilstošas formas un līdzekļus. Mācību projekta prezentācija var iekļaut dažādu veida kombinācijas:

- video;
- attēli;
- audio faili (intervijas, mūzika, skaņas);
- modeļi, simulācijas, shēmas, grafiki;
- zīmējumi;
- komiksi, animācija, filmas.

Mirusī koksne

Atslēgas vārdi: kritālas, trūdēšana, dzīves cikls

Vai cilvēkiem patīk apmeklēt šādu mežu?

Kāds ir koksnes trūdēšanas process?

Kādas dzīves būtnes dzīvo šādos mežos?

Kas notiek, kad koks iet bojā?

KĀ TO IZDARĪT?

Lietas, kas jādiskutē pirms mācību objekta izpētes plāna gatavošanas:

- No kāda aspekta tēma tiks apskatīta? (iespējamie pētījuma aspekti, potenciālie speciālisti un vide, objekta formulējums jautājumā)
- Kādi objekti nodrošina atbildi uz tēmā ietvertajām pētījuma problēmām? / Kāds var būt jautājums, lai rastu risinājumu izvēlētajai problēmai? (objektiem jābūt eksistējošiem, dabā vai kultūras vidē sastopamiem)
- Kā tiks iegūti dati un informācija par mācību objektu? (zinātnisko pētījumu atskaites, pašu novērojumi, mērījumi, intervijas saistībā ar pētāmo tēmu, dažādu konceptu izveidošana, modelēšana, diagrammas)
- Kādi līdzekļi ir nepieciešami pētījuma veikšanai? (fiziskie līdzekļi kā āmurs, mērlente, sviri vai kognitīvie līdzekļi, piemēram, koka struktūra, domu karte)
- Kā tiks veikta izpēte? Kā grupā tiks sadalīti uzdevumi un atbildība? (sadarbība un lomas aktivitāšu laikā)

Foto no projekta arhīva

DATU IEGUVE PAR MĀCĪBU OBJEKTU

APMEKLĒJUMS DATU IEVĀKŠANAI

Pēc ievadaktivitātēm skolēni apmeklē muzeju vai objektus dabā, patstāvīgi iepazīstas ar piedāvāto iespēju un izvēlas sev nepieciešamos objektus un ievāc informāciju (novērojums, attēli, videoklipi, intervijas utt.).

KĀ TO IZDARĪT?

Vairumā gadījumu muzeja darbiniekiem šāda veida projektiem nav nepieciešama pedagoģiskā izglītība. Pirms muzeja vai vietas apmeklējuma ir nepieciešams izskaidrot skolotāja lomu un iepriekš sagatavot ekspertus un citus iespējamus projekta sadarbības partnerus. Nepieciešams iedrošināt skolniekus, speciālistus un ekspertus veidot dialogu un diskutēt. Tas ir daudz svarīgāk nekā saņemt sagatavotu atbildi uz konkrētu jautājumu. Projekta mērķis nav pasīva zināšanu pārmešana no muzeja uz skolu.

MĀCĪBU OBJEKTA PREZENTĀCIJA

Pēc datu un informācijas ieguves skolēni sistematizē iegūto materiālu, fotogrāfijas, ierakstus un piezīmes un apstrādātus ievieto to Wiki vidē. Iespējams, ka darba gaitā atklājas, ka nepieciešami papildus materiāli vai informācija.

Šī procesa laikā mācību objektiem tiek pievienoti atslēgas vārdi.

PROJEKTA PRAKTISKĀ IZMANTOŠANA

Pēdējā projekta fāzē tiek veidots noformējums un plānota projekta praktiskā izmantošana, veidoti paskaidrojumi, vadlīnijas, struktūra, informatīvo avotu saraksts un vārdnīca par mācību objektu.

IETEIKUMI UN PIEMĒRI

IETEIKUMI DIVU DIENU DARBA PLĀNAM

1. diena Skolā

Teorētiskais ievads par mācību objektu (~ 30 min)

Temata izvēle (~ 2 stundas)

- vispārēja diskusija par pētījuma iespējām un tēmu
- vadošā jeb pētījuma jautājuma izvēle

Informācija par muzeju vai objektiem mežā (~ 30 min.)

- izmantojot digitālos resursus (prezentācija, video, mājas lapas utt.)

(Pusdienu pārtraukums)

Mācību objekta izpētes plānošana (~ 3 stundas)

- iepazīšanās ar mācību objektu (objektu „marķēšana”, atslēgas vārdu izvēle)
- mācību objektu izvēle pētījumam
- mācību objekta izpētes plāna izstrāde
- prezentācijas struktūras izstrāde

2. diena Meža muzejs un mežs

Iepazīšanās ar muzeju un meža vidi (~ 1 stunda)

Datu ievākšana par mācību objektu (~ 2 stundas)

(Pusdienu pārtraukums)

Prezentācijas veidošana (~ 4 stundas)

- materiālu sistematizācija, izvēle un integrācija par mācību objektu
- pētījuma materiālu noformēšana
- prezentācija

Ja muzejā nav iespēju, tad prezentāciju veidošanu var veikt skolā.

Mācību vides DIMENSIJAS

Tehnoloģiskā vide

- Wiki programma (Wetpaint)
- attēlu galerijas (Jalbum/Picasa)
- prezentāciju programmas (PowerPoints)
- datu ievākšanas līdzekļi (videokamera, fotokamera, diktofons, papīrs un pildspalva)
- prezentācijas līdzekļi (projektors, tāfele)

Mācību uzdevumi

- pareizi definēti
- semantiski bagāti
- ētiski formulēti
- pamatoti uz reālām tēmām
- nav iespējama tikai viena atbilde

Sociālā vide

- sadarbība
- darbs mazās grupās (3...6 skolnieki)
- skolotājs ir veicinātājs un vadītājs
- ārējie eksperti un speciālisti

MĀCĪBU OBJEKTA IZPĒTES PLĀNS

IZPĒTES GRUPU VEIDOŠANA

IZPĒTES VIRZIENA NOTEIKŠANA

PĒTĪJUMA PROBLĒMAS, UZ KURĀM PĒTĪJUMS SNIEGS ATBILDI VAI RISINĀJUMU
(Detalizēti jautājumi attiecībā uz pētāmo tēmu)

PĒTĪJUMA OBJEKTS

(Kādi objekti sniegs atbildi izvirzītajai pētījuma problēmai?)

PREZENTĀCIJA UN MODELĒŠANA

(video, attēli, modeļi utt.)

PĒTĪJUMA LĪDZEKĻI (fiziskie un kognitīvie)

(Kādi līdzekļi ir piemēroti pētījumam?)

PĒTĪJUMS

(personīgie novērojumi, mērījumi, intervijas, materiālu analīze)

PĒTĪJUMA ORGANIZĀCIJA

(Kā pētījums tiks veikts? Uzdevumu un atbildības sadalījums)

AKTIVITĀŠU CIKLS (piemērs)

PĒTĪJUMA STURKTŪRA (piemērs)

IZPĒTES LĪDZEKĻI FIZISKIE LĪDZEKĻI

Augstmērs
Dastmērs
Pieauguma svārpsts
Mērlenta
Biterlihs

KĀ TO IZDARĪT?

Noskaties videomateriālu par līdzekļiem:
<http://caseforest.wetpaint.com/page/Research+tools>

PĒTĪJUMA (VADOŠO) JAUTĀJUMU PIEMĒRI

1. Kā mēs varam cīnīties pret nelegālu meža izciršanu?
2. Kā meža sertifikācija aizsargā mežu?
3. Kādi ir trūkumi un priekšrocības koksnei kā celtniecības materiālam salīdzinājumā ar betonu un metālu?
4. Kā sabiedrība var uzlabot meža veselības stāvokli?
5. Vai tas ir labi vai slikti izmantot koksni kā kurināmo?
6. Kā valsts var ietekmēt apmežošanas aktivitātes, lai palielinātu meža platību?
7. Vai tas ir ilgs laiks, kamēr no čiekura izaug priede?
8. Kāpēc mežā nepieciešamas dažādas sugas?
9. Kas ir mežs? Kā tas izskatās?
10. Kā ir radusies konkrētā mežaudze?
11. Kā cilvēkiem ir jāuzvedas mežā?
12. Kādi ir optimālie nosacījumi koku augšanai?
13. Kāpēc cilvēkiem ir nepieciešams mežs? Kāda ir meža vērtība?
14. Kādas dzīves būtnes ir sastopamas mežā?
15. Vai mežs spēj dzīvot bez cilvēka? Vai mežs izaug, ja cilvēks tajā neveic kopšanas un apsaimniekošanas aktivitātes?
16. Kāda ir meža ietekme uz cilvēka veselību un labklājību?
17. Kāda ir cilvēku ietekme uz mežiem?
18. Kādi ir trūkumi un priekšrocības meža mašīnu izmantošanā mežizstrādē?
Vai mežā ir labi izmantot ķīmisko mēslojumu?
19. Kāda ir valsts meža apsaimniekošanas vēsture?
20. Kāda veida produktus izgatavo no koksnes?
21. Kāpēc dažādi vienas sugas koki izskatās atšķirīgi, ja tie aug dažādās vietās?
22. Vai darbs mežā ir smags? Vai tas ir bīstams? Kādi ir mežsaimnieku galvenie uzdevumi?
Kādus pakalpojumus piedāvā mežsaimnieki?
23. Kādi ir trūkumi un priekšrocības mākslīgai Ziemassvētku eglītei? Kādai Tu dod priekšroku?
24. Kāpēc meža smarža ir tik patīkama?
25. Vai Tu vari sadzirdēt mežu? Kādas skaņas Tu saklausī?
26. Kāda ir vides piesārņojuma ietekme uz mežu?
27. Kā meža piesārņojums ietekmē sabiedrību?
28. Kāda ir cilvēku loma meža aizsardzībā?
29. Kāda ir mežizstrādes ietekme uz vidi, augiem un dzīvniekiem?
30. Kādos mežos (skujkoku vai lapkoku) gaisis ir svaigāks? Kāpēc?
31. Kā var izmantot ķērpjus piesārņojuma noteikšanai?
32. Mirusī koksne – dzīves vieta mikroorganismiem?
33. Tīrs mežs – kāda ir tā ietekme uz vidi un kāda ir mikroorganismu un jaunu sugu izplatība?
34. Tiešais un netiešais piesārņojums – kā mēs to varam redzēt, kurš ir daudz bīstamāks un kāpēc?
35. Jaunu sugu aklimatizēšanās un introdukcija – vai tas ir drauds vietējām sugām?
36. Vai visiem patīk dabīgi meži?
37. Kā atrast līdzsvaru starp meža apsaimniekošanu un medību saimniecību?
38. Meža veselībai – ko izmanto medicīnā?
39. Kādas ir attiecības starp dzīvniekiem un cilvēkiem?
40. Kāpēc koki Dienvidzvidrijā aug ātrāk nekā Ziemeļzvidrijā?
41. Kāpēc meži ir nozīmīgi videi?
42. Kāpēc ir neapmežota meža zeme?
43. Kas rūpējas par mežiem?
44. Cik ilgi meži var pastāvēt?
45. Vai mēs varam palikt bez mežiem?
46. Kā meži izskatījās pirms 100 gadiem?
47. Kā vienai un tai pašai meža platībai var būt vairākas funkcijas vai vērtības? Kādas tās ir?
48. Kādi meži ir vērtīgi?
49. Ko es darītu šajā mežā un kāpēc?
50. Kāpēc meža apsaimniekošanā ir nepieciešama stādīšana?
51. Kā mežs atjaunojas?
52. Cik vecs ir mežs?
53. Ko mežs nozīmē valsts iedzīvotājiem?
54. Ko ēdamu var atrast mežā?
55. Kādi dzīvnieki ir sastopami mežā?
56. Kas ir dzeņa iecienītākais koks? Kāpēc?
57. Kādi putni dzied skujkoku mežā un kādi – lapkoku mežā?
58. Kā dzīvnieki izmaina mežu?
59. Kādi dzīvnieki atstāj savus zobu nospiedumus koku stumbros?
60. Kādi meža tipi ir valstī?
61. Kāpēc izcirtumos parasti neaug koki?
62. Kā koki tiek izmantoti?
63. Ko ķērpji un celmi mums pastāsta?
64. Kā mežā jūtas brieži?
65. Ko var dzirdēt mežā?
66. No kā Jūs baidāties mežā?
67. Vai cilvēku ietekme mežā ir pozitīva vai negatīva?
68. Vai mežs spēj pastāvēt bez cilvēkiem?
69. Vai cilvēki spēj pastāvēt bez meža?
70. Kāda ir bioloģiskās daudzveidības vērtība?
71. Vai bioloģiskā daudzveidība ir lielāka jauktu koku mežā vai priežu mežā?
72. Kā bioloģiskā daudzveidība un ilgtspējība ir saistītas?
73. Vai jauktu koku meži ir ilgtspējīgāki kā priežu vai egļu meži?
74. Kā Tu saproti teicienu „Mežs sākas no kokiem”?
75. Ko nozīmē teiciens „Koki ķer sauli”?
76. Vai cilvēkiem vajadzīgs mežs?
77. Kam mežs ir vajadzīgs?
78. Kāpēc konkrētie koki aug šajā vietā?
79. Ko mums stāsta koka gadskārtu aplī?
80. Vai meži būs ilgtspējīgi arī nākotnē?
81. Kā mežā var atrast cilvēku darbības pēdas?
82. Vai mežā ir jābūt brīvai ieejai vai par meža apmeklēšanu būtu jāmaksā nauda?
83. Kādas ir nākamo paaudžu vēlmes attiecībā uz meža apsaimniekošanu?
84. Vai mums jāattīsta tūrisms dabīgos mežos?
85. Kāda ir meža ietekme uz cilvēku veselību?
86. Vai ir labāk kā kurināmo izmantot malku vai gāzi?
87. Kādas ir meža apsaimniekošanas iespējas?
88. Kāda veida kurināmo var iegūt no meža?
89. Kas jāievēro ierīkojot atpūtas vietas mežā?
90. Kāpēc nepieciešamas medības?
91. Kāds izskatās Jūsu nākotnes mežs?

CASE FOREST METODIKAS IZMANTOŠANA PRAKSĒ

Somijā Lusto muzejā starp dažādu valstu semināra dalībniekiem izvērtās plaša diskusija par iespējām izmantot „Case Forest” metodiku praktiskajā darbā skolā. Lai arī metode tika atzīta par interesantu un izglītojošu, tika minēti vairāki argumenti pret, piemēram, ierobežotais stundu skaits, mācību vielas uzliktie ierobežojošie rāmji, skolu tehniskās iespējas un skolotāju vājās zināšanas dažādu tehnoloģiju izmantošanā.

Arguments par skolotāju zināšanu trūkumu tehnoloģiju izmantošanā tika atspēkots no vairāku speciālistu puses. Šajā jomā skolēniem ir pietiekama pieredze un zināšanas, lai viņi paši izdomātu, kāda veida prezentācijas taisīs. Piemēram, Vides izglītotāju asociācijas seminārs Latvijā ir spilgts piemērs – skolotājiem darba grupas prezentācijas palīgā nāca sagatavot skolēni. Arī ierobežotais stundu skaits nav arguments, jo prezentācijas tiek gatavotas un materiāli tiek ievākti ārpus stundām. Tikai pati prezentācija ir skolēnu grupas atbilde par mācību vielu stundas ietvaros. Skolotāja uzdevums ir veiksmīga grupas komplektācija, uzdevuma formulēšana un prezentācijas ilguma noteikšana. „Case Forest” metodes izmantošana var būt papildinājums jebkurā mācību stundā. Tikai jāatceras, ka tā dod

labākus rezultātus ikdienas darbā, ja tā tiek izmantota uz brīvprātības principiem. Attiecībā uz mācību vielas savienošanu ar pētījuma iespējām šaubas kļiedēja Somijas skolotāju pieredze, kura iepazīstināja ar savu veikumu.

Piemērs no Somijas

Trešās-ceturtais (10 gadi) klases skolēniem pēc programmas bija jāapgūst tēma par ūdens nozīmi un kvalitāti. Mācību stundā tika diskutēts par dažādiem jautājumiem un zīmēta „domu karte”, kurā viens no ūdens kvalitāti ietekmējošiem faktoriem bija mežs. Iespēja doties uz meža muzeju šai klasei bija decembrī. Lusto meža muzejā gida pavadībā skolēni iepazinās ar ekspozīciju, pēc tam katrs saņēma individuālo uzdevumu – sameklēt „kaut ko”, kas būtu attiecināms uz tēmu „ūdens un mežs”. Tika sameklēti dažādi piemēri –

laivas, plostu pludināšana, dzīvnieki un putni, kā arī stends ar dažāda veida koka vizuļiem. Par turpmākā pētījuma objektu tika izvēlēti tieši vizuļi. Tika sameklēti vecāka gadagājuma spinningotāji, kuri zināja pastāstīt, no kāda koka un kā šie vizuļi jāizgatavo. Amatmācības stundā vizuļi tika izgatavoti, un vēlāk klase devās izmēģināt to praksē.

Trīs minūšu filmā varēja redzēt klasē izveidoto shematisko karti un tās veidošanas procesu, piedalīties mazā pastaigā pa muzeju, noklausīties interviju ar spinningotājiem, redzēt vizuļu izgatavošanas procesu un to pielietošanu praksē, kas noslēdzās ar lielās zivs izvilšanu.

PROFESIJAS IZVĒLE

Roku darbspēks pret tehniku

„Case Forest” projekta mācību seminārā laikā Somijā katras valsts komanda iejutās skolēnu lomā. Pēc teorijas apgūšanas bija jāveic praktisks uzdevums. Bulgārijas komanda izvēlējās veidot prezentāciju par to, ko mežā var mērīt un ar kādiem līdzekļiem, Zviedrijas komandas pētījuma jautājums bija par kokmateriālu transporta vēsturi, sākot ar koku pludināšanu, savukārt Lietuvas kolēģi pievērsās atkritumu problēmu risināšanai rekreācijas mežos.

Lelde, Evija un Dita savu pētījuma tēmu saistīja ar profesijas izvēli mežā. Galvenā vērtība tika veltīta tam, lai uzdevums būtu piemērots dažādu klašu skolēniem un paveicams arī Latvijā. Ne vienmēr ir iespējama veikt visu plānoto, tāpēc lieti noder lomu spēles. Katram komandas dalībniekam bija uzdevums ievākt informāciju par savu izvēlēto profesiju un ar to iepazīstināt pārējos. Fotografijas liecina, ka ne vienmēr vajag sarežģītus instrumentus un tehniku, lai sasniegtu vēlamu rezultātu.

Levadaktivitāte

Diskusija klasē par to, kādi darbi mežā ir veicami. Vairums skolēnu paši ir piedalījušies meža stādīšanā, citi mācību stundu laikā vākuši dažādus materiālus un veikuši pētījumus, nereti arī vecāki vai kādi radnieki ir nodarbināti meža sektorā. No jauniešu puses lielākā interese tiek izrādīta tieši par meža zāģēšanu un tehniku. Izvirzīts

Intervija ar kokgāzēju

Simulācijas modelis darbam ar harvesteru un motorzāģi

pētījuma jautājums: kādu profesiju labāk izvēlēties – zāģētāja vai harvesteru operatora.

Vecāko klašu skolēniem šo tēmu var padziļināt. Analizējot dažādu masu mediju informāciju, iespējams nonākt pie secinājuma, ka tehnikas ieviešana mežā palielina ražošanas efektivitāti. Tomēr ir arī negatīvs aspekts – samazinās darba vietu skaits, jo viens harvesters meža darbos var aizstāt pat 20 kokgāzējus.

Pētījuma plāns un uzdevumi:

- iepazīties (attēli, video) ar koku gāšanas tehnoloģijām (zāģis, harvesters) meža muzejā, kādā no meža nozares uzņēmumiem vai internetā;
- iepazīties ar dažādu koku gāšanas tehnoloģiju mežā (ja iespējams);
- intervēt vienu kokgāzēju un vienu harvesteru operatoru, noskaidrojot profesijas pozitīvos un negatīvos aspektus, kā arī iemeslus, kāpēc tika izvēlēta šī profesija;
- izveidot simulācijas modeli koku gāšanai ar motorzāģi un harvesteru.

Prezentācija:

- fotoreportāža par to, kādas profesijas strādnieki nodarbināti mežā;
- intervijas kopsavilkums ar kokgāzēju un harvesteru operatoru;
- videofragmenti par kokzāģētāju un harvesteru darbu mežā;
- simulācijas modelis (video vai attēlu sērija) koku gāšanai ar zāģi un harvesteru;
- secinājumi.

Diskusija pēc prezentācijas

- meža nozarē vajadzīgi dažāda veida speciālisti;
- profesijas izvēle mežā ir saistīta ar iegūto izglītību un pieredzi;
- roku darbu aizvien vairāk nomaina tehnika – tas ir drošāk, ergonomiskāk un efektīvāk;
- līdz ar tehnikas un zinātnes attīstību rodas aizvien jaunas darba vietas un iespējas, tāpēc roku darba aizstāšana ar tehniku nerada negatīvu ietekmi uz nodarbinātību meža nozarē kopumā.

Harvesteru operators prezentē dienas veikumu

MĀCĪBU OBJEKTU LOMA MĀCĪBU PROCESĀ

DITA GRIGORE

Baumaņu Kārļa Viļķenes pamatskola

Pētījuma tēma: **Mežs agrāk un tagad**
Pētījuma jautājums: Ko stāsta konkrēts meža nogabals?
Dalībnieki: 7. klases skolēni

Pētījuma uzdevumi:

- iepazīties ar konkrēta meža nogabala arhīva materiāliem un dokumentiem
- apsekot konkrētu vietu pēc senas fotogrāfijas
- uzzināt par meža apsaimniekošanu un izmantošanu konkrētajā nogabalā

Pētījuma metodes:

- dokumentācijas un materiālu izpēte
- intervijas
- muzeja apmeklējums
- objekta apsekošana dabā
- šķērslaukums, koku skaits uz platības vienību, krāja);

Darba prezentācija

- Nogabala fotogrāfijas no 1969. gada un šodien
- Powepointa prezentācija par atsveķošanas darbu un instrumentiem
- Ierakstīta intervija ar Ilgu Golubovsku par atsveķošanas darbiem pagājušā gadsimta 60. gados.

PĒTĪJUMA GAITA UN APRAKSTS

Sagatavošanās pētījumam klasē

- dokumentdiskusija par meža lomu pagasta dzīvē
- pētījuma jautājuma un uzdevumu apspriešana
- informācijas avotu un ieguves vietu apzināšana
- pētījuma plāna izstrāde

Pētījums un informācijas ieguve

Mežniecībā – intervija ar Limbažu virsmežniecības Katvaru mežniecības mežziņa vietnieci

Māru Šņori:

- iepazīšanās ar meža robežu plānu – sadalījums kvartālos un nogabalos, kartē izmantotie apzīmējumi (stigas, takas, upes);
- taksācijas apraksta „lasīšana” - nogabalu raksturojošo rādītāju apguve (platība, mežaudzes sastāvs, valdošo koku sugu vecums, caurmērs, augstumu, bonitāte, mežaudzes biežība, šķērslaukums, koku skaits uz platības vienību, krāja);
- informācija par meža apsaimniekošanas ciklu Latvijas mežos un mežā veicamajiem darbiem.

Ķirbižu Meža muzejs – intervija ar KPC Limbažu nodaļas muzeja fondu glabātāju

Ilgu Golubovsku:

- atsveķošanas darbu veikšana un instrumenti;
- atsveķota koka ripas stāsts;
- vētras postījumi Latvijas mežos 1969.gada oktobrī;
- apmeklējamā objekta izvēle – vētras skārta audze (110 kvartāla 19 nogabals).

Foto: D. Grigore

Pētnieku grupa iepazīstas ar materiāliem par atsveķošanu, kurus sagatavojusi Ķirbižu Meža muzeja fondu glabātāja Ilga Golubovskas

Mežsaimniecība - intervija ar AS LVM Rietumvidzemes mežsaimniecības Limbažu iecirkņa vadītāju Ziedoni Šņori:

- informācija par izvēlēta objekta apsaimniekošanu (atjaunots stādīšanas ceļā; darbu veikuši Vitrupes mežniecības strādnieki un mežstrādnieki no Ukrainas, kuri lielā skaitā ieradās uz meža darbiem Latvijā);
- nogabals atrodas Ziemeļvidzemes biosfēras rezervēta neitrālajā zonā, kas nozīmē īpašus pienākumus meža apsaimniekotājiem.

Projekta dalībnieki pie vēl augoša atsveķota koka Ķirbižu tuvumā kopā ar a/s Latvijas valsts meži Rietumvidzemes mežsaimniecības Limbažu iecirkņa vadītāju Ziedoni Šņori

Foto: D. Grigore

Ekskursija mežā

- noskaidrot nogabala meža augšanas apstākļu tipu, mežaudzes sastāvu un citus rādītājus;
- salīdzināt koku caurmēra un augstuma rādītājus atkarībā no augšanas ilguma.

Darba prezentācija

- Nogabala fotogrāfijas no 1969. gada un šodien
- Powerpointa prezentācija par atsveķošanas darbu un instrumentiem
- Ierakstīta intervijs ar Ilgu Golubovsku par atsveķošanas darbiem pagājušā gadsimta 60. gados.

Intervija

Atsveķošanas darbus Latvijā pēc Otrā Pasaules kara vadīja ķīmiskās mežsaimniecības. Sešdesmitajos gados pēc reorganizācijas ķīmiskās mežniecības likvidēja un to funkcijas pārņēma vietējās mežrūpniecības. Sveķus vāca, lai no tiem rūpnieciskās pārstrādes ceļā iegūtu terpentīnu un kolofoniju. Terpentīnu izmantoja krāsu un laku pagatavošanā, medicīnā, smaržu ražošanā, arī lauksaimniecībā izmantojamo ķīmisko vielu izgatavošanai. Savukārt kolofoniju izlietoja laku un krāsu, ziepju ražošanā, papīra un dažādu sintētisku materiālu izstrādē.

Atsveķošanas darbi tika veikti 10-15 gadu ilgā laika posmā pirms iekārtotās kailcirtes. Priedei tā ir 100 gadu vecumā. Atsveķošanas darbi sākās maija vidū un turpinājās līdz oktobra vidum, jo koks sveķus atdod tikai siltā laikā.

Sagatavošanas darbus veica rudenī un ziemā. Vispirms atsveķojamo koku platību iestigoja jeb norobežoja no visām pusēm, atsveķojamo koku stumbrus iezīmēja un visus kokus uzskaitīja. Ar slīmestu priedes mizas virsējo, rupjo kārtu nolobīja, atstājot 3 -5 mm biezu kārtiņu. Tā izveidoja tā saucamo spoguļi, kurā atsveķotājs izdarīja iegriezumus ar skrīpstu. Resnos kokos veidoja pat divus spoguļus, katru savā koka pusē. Ar skrīpstu, kura galvenā sastāvdaļa ir grieznis, atsveķotājs paralēli koka augumam ievīlca noteku, tad ar nākošiem griezumiem savienoja to ar sāntekām jeb ūsām, kas grieztas noteiktā leņķī pret noteku. Vienas atsveķošanas sezonas laikā katrai priedei tikušas grieztas ap 40 sānteku. Notekas apakšējā daļā piestiprināja sveķu uztvērēju, kas izskatās pēc pilnītuves. Griezumus veica apmēram 5 metru augstumā. Visu griezumumu kopā sauca par brūci. No vienas šādas brūces sezonas laikā ieguva ap 600-800 g sveķu.

Jūsu izvēlētajā meža nogabalā darbus veicis vīrs, kura uzvārds bijis Vinters. Visā 6 mēnešu periodā viņam nācies apstaigāt katru atsveķojamo koku ik pēc 3 - 4 dienām. No katra koka savāktos vajadzējos pildīt spaiņos, pēc tam spaiņu saturu pārvietot mucās, kuras bijušas izvietotas pie piebraucamās stigas. Atsveķotājam nācies dienas laikā nostāigāt lielus attālumus. 1969. gadā atsveķošanas darbi turpinājās sešo gadu. Oktobra vētra šos kokus nogāza pilnībā. Šodien atsveķošana Latvijas mežos vairs netiek veikta.

Foto: D. Grigore

Vējgāzes nolauzts pagājušā gadsimta 60. gados atsveķots koks

Foto: D. Grigore

Atsveķotais priedes stumbrs un atsveķošanas darbarīki Ķirbizu Meža muzejā

CASE FOREST PROJEKTA SEMINĀRI LATVIJĀ

SEMINĀRS EZERNIEKOS

Mammadaba nometnē Ezerniekos (Madonas raj.) piedalījās veiksmīgākie 40 skolotāji, kas 2008./2009. mācību gadā visaktīvāk iesaistījās Mammadaba meistarklasē. Pēc nometnes dalībnieki saņēma sertifikātu par tālākizglītības programmas apguvi "Daudzveidīga un skolēna izziņas aktivitāti, patstāvību un radošumu veicinoša mācību procesa īstenošana vides izglītībā pamatzglītībā par mežu, meža vērtībām un apkārtējās vides jautājumiem".

Foto: Latvijas valsts meži

Pateicoties a/s „Latvijas valsts meži” dotajai iespējai, „Case Forest” metodika tika prezentēta

nometnes programmas ietvaros 29. jūlijā. Grupu darbos bija iespējams apzināt Latvijas aktīvāko un zinošāko vides skolotāju viedokli un izvērtēt „Case Forest” metodikas adaptācijas iespējas Latvijā. Jāatzīmē, ka Mammadaba nometnē piedalījās arī 2009. gada Meža olimpiādes uzvarētājas – Mudīte Bodža (Degumnieku pamatskola), Olīta Tuīņa (Zemītes pamatskola) un Gunta Beloraga (Bērzaunes pamatskola). Vairāk informācija par Mammadaba nometni pieejama <http://www.tavs-mezs.lv>

Foto: Latvijas valsts meži

SEMINĀRS VIDAGĀ

Augusta sākumā „Case Forest” projekta seminārs tika organizēts Vidagā (Alūksnes raj.) Vides izglītotāju asociācijas (VIA) ikgadējā saietā ietvaros. Projekta metodika bija pasākuma pirmās dienas tēma. Seminārā piedalījās 30 skolotāji un 7 skolēni no dažādiem Latvijas reģioniem. Ar grupu darbiem var iepazīties VIA mājas lapā www.vi.lv

Šis bija pirmais seminārs, kad „Case Forest” metodika tika „testēta” Latvijā. Paldies VIA prezidentei **ELITAI LAVRINOVIČAI** un Sikšņu pamatskolas direktorei **UNAI REKEI** par tehnisko un organizatorisko atbalstu un saietā dalībniekiem par atsaucību un ieteikumiem metodikas pilnveidošanā!

Foto: E. Lavrinoviča

Foto: E. Lavrinoviča

Gandrīz visi dalībnieki uzskatīja, ka metode ir izmantojama turpmākā darbā. Ikdienā to var lietot, uzsākot ikvienu jaunu tematu un izskaidrojot pamatus, kā arī izvēloties atslēgas vārdus dažādiem mācību objektiem. Vairāki dalībnieki norādīja, ka arī ikdienas mācību stundu iespējams atdzīvināt un padarīt interesantāku, izmantojot IT tehnoloģijas. Kā pozitīvi faktori tika atzīmēti, ka „Case Forest” metode balstās uz „soli pa solim” principu, tā ir kreatīva, dod iespēju strādāt gan grupās, gan individuāli. Lai arī daudzi no šī metodes principiem tiek izmantoti praktiskā darbībā, tā dod ideju, kā veidot stundas interesantākas, dodot iespēju skolēniem izpausties dažādos veidos. Nenoliedzami, ka tika norādīti ar „Case Forest” metodes ieviešanas vai izmantošanas vājās puses. Vairākkārt tika minēts tehnoloģiju trūkums skolā, kā arī datorzināšanu trūkums skolotājiem. Kā

visgrūtāk risināmā problēma ir laika limits un nelielais stundu skaits, bet tā ir lieliska iespēja projektu nedēļām.

SEMINĀRS JŪRMALĀ

Septembrī, kamēr skolēni piedalījās Jūrmalas skolu astoto klašu vides pētnieku konkursā, skolotājiem tika organizēts seminārs „Case Forest” projekta ietvaros. Semināra dalībnieki tika iepazīstināti ne tikai ar projekta metodiku, bet arī ar jau notikušo „Case forest” semināru darba grupu prezentācijām un dalībnieku viedokli. Jūrmalas skolotājiem mācību procesā ir iespējams izmantot gan Dabas muzeja, gan Ķemeru nacionālā dabas parka piedāvātās iespējas.

Man patika radošais moments, izmantojot datoru un dabas radītās iespējas, veidojot prezentācijas jeb mācību objektus. Tā bija iespēja pašiem sevi redzēt no malas. Domāju, ka radošais moments patiks arī bērniem. „Case Forest” metode ietaupa laiku, piemēram, materiālu apstrāde ar datoru un prezentāciju veidošana ir interesantāka un prasa mazāk laika nekā plakātu un tamlīdzīgi uzskatāmo līdzekļu veidošana. Pie tam darba procesā ļoti saliedējas grupas (**LĪGA KRŪZE**, Murjāņu ģimnāzijas filiāle).

Meža burvība ir nenovērtējama- sen nebija būts dabā. Mežs ģeogrāfijā ir ikdienas tēma. Metodei ir plašs pielietojums ģeogrāfijā, piemēram, par upēm, arī dabas aizsardzība izmantojama visās stundās. Dabas muzejs ir lieliska vieta mācībām, arī zināšanas par mitrājiem labāk ir apgūstamas dabā (**SOLVITA LĀČGALVE**, Majoru pmsk.).

„Case Forest” projekta ideja ļoti laba, problēmas var būt ar tehnisko pusi, piemēram, mācības organizējot Dabas muzejā. Jūrmalas Brīvdabas muzejā varētu apgūt vēsturi, etnogrāfiju un senlaicīgos rīkus. Noteikti varētu atrast iespējas mācīt 5.-6. klase dabaszinību un 7.-8. klase bioloģijas stundas (**INDRA KRŪMBERGA**, Ķemeru vsk.).

Ļoti aizraujošs seminārs, jo bija nevis lekcija, bet aktivitāte ar radošu izpausmi. Lai izmantotu stundās, jāpajautā skolēni par iespējām strādāt ar fotoaparātiem un datorzināšanām. Es sāktu ar kādu 11. klasi pavasara pusē. „Case Forest” metode šķiet vairāk piemērota izmantošanai takā, kas ir ap Jūrmalas brīvdabas muzeju, un tajā varētu ietvert arī reģionā esošos dižkokus. Patreiz savā mācību priekšmetā un programmā neredzu iespēju izmantot muzeja ekspozīciju, bet skolēniem pašiem varbūt radīes ieteikumi. (**IRĒNA PETROVSKA**, Jūrmalas valsts ģimnāzija).

SEMINĀRS VIĻĶENĒ

Noslēdzošais 2009. gada seminārs „Case Forest” projekta ietvaros tika organizēts Baumaņu Kārļa Viļķenes pamatskolā ar skolas direktores **ILZES ĀDAMSONES** atbalstu. Semināra dalībniekiem bija iespēja apmeklēt Ķirbižu meža muzeju un tikties ar VMD speciālisti **MĀRU ŠNORI**, kā arī Jūrmalas Dabas draugu metodiķi **SANITU VINGRI**.

„Case Forest” metodika vasaras laikā tika pilnveidota, praktiskās nodarbības ilustrēja piemēri no Latvijas skolotāju grupu darbiem, arī izdales materiāli un prezentācijas laika gaitā bija kļuvušas interesantākas un projektā iesaistītie dalībnieki – atraktīvāki. Par to liecina arī noslēguma semināra dalībnieku atsauksmes. Lūk, dažas no tām:

KRISTĪNE EGLĪTE (Katvaru speciālā internātpamatskola): „Case Forest” metodika patīk un saista. Tā ir pietuvināta reālajai dzīvei. Bērniem ļoti patīk, ka ir iesaistītas tehnoloģijas. Metodikas pielietošanas problēma varētu būt, ka ir grūti pieejama tehnika un skolotājam vai bērniem labi jāpārzina datortehnika.

Strādāju specifiskā skolā, tādēļ šo metodiku pielietuju nedaudz vienkāršāk. Mūsu temats – darba drošība. Strādājām ar enciklopēdijām, meklējot tajās informāciju. Šī metodika speciālajā izglītībā tik labi nedarbojas, jo bērniem nav izteikta loģiskā domāšana un grūti izdarīt secinājumus. Darot vienu un to pašu darbu, trešajā

reizē dažiem kaut kas „atlēca” vaļā, un darbs izdevās.

Tomēr uzskatu, ka metodika ir laba vispārīzglītojošajās skolās, īpaši pusaudžu vecumposmā. Pusaudzis grib strādāt pats, viņš mācās cīnīties par sevi. Šeit ir iespēja darīt pašam, rīkoties, secināt, analizēt. Skolotājs tikai ir kā konsultants, nevis pamācītājs. Tas šajā vecumposmā ir svarīgi. Metodika attīsta analītisko domāšanu, spriestspēju un secinājumu izdarīšanu. Metodika veicina saskarsmi, bērns mācās sadarboties, kas ir svarīgi mūsdienu pasaulē. Informācijas izvērtēšana ir daudzpusīga (mācību priekšmetu saikne – integrēti vairāki mācību priekšmeti, nevis tikai viens). Pats svarīgākais – te nav vienas pareizas atbildes, bet ir viedokļu dažādība.

BAIBA JERUMANE (Pociema pamatskola): Šis seminārs bija labi organizēts un man ļoti patika tajā darboties. Lai gan dzīvoju netālu no Viļķenes pagasta, seminārā pirmo reizi uzzināju, ka šeit ir tik jauks Meža muzejs. To apmeklēt bija interesanti, patika darboties muzejā, vienīgi traucēja aukstums.

Seminārs bija labi noorganizēts, laiks bija labi saplānots. Ļoti interesanti semināra vadītāja Dita mūs sadalīja grupās. Man patika doma par datora bosiem un viņu pavadoņiem.

Kad devos uz semināru, biju nobijusies no nezināmā. Arī prezentācijas sākums, ko nozīmē šī metodika, drosmi nerādīja. Tikai, kad sākām darboties paši, praktiski, izrādījās, ka tas ir interesanti un aizraujoši. Man patika radošā un jautrā pieeja prezentāciju veidošanā. Bijām pozitīvi noskaņotas, izsmejāmies, uzlabojām garastāvokli. Bet pats galvenais, kas patīk šajā metodikā – nav viena pareizā viedokļa, jo visas prezentācijas tika novērtētas kā labas un noderīgas. Tas priecē, jo ceļ arī skolēnu pašapziņu. Domāju, ka metodika ir noderīga, tā ir praktiska, veidojas saikne starp muzeju un dabu, apkārtējo vidi. Seminārs raisīja pozitīvu noskaņojumu, priecājos, ka apmeklēju šo jauko pasākumu.

MĀRA ZVĪNE (Baumaņu Kārļa Viļķenes pamatskola): „Case forest” metodika ir interesanta un saistoša, kurā skolēniem tiek dota iespēja darboties praktiski. Iespējas apgūt tēmas gan individuāli, gan pāros, gan grupā, atkarībā no pētījuma tēmas un skolotāja ieceres. Domāju, ka ļoti pateicīga metode projektu izstrādāšanai, dažādu pētījumu (ilglaicīgu) veikšanai tiem skolēniem, kuriem par to ir pastiprināta interese. Manuprāt – metodika piedāvā iespēju darboties dažāda vecuma bērniem, atbilstoši mācību programmai un standarta prasībām. Mani nodarbina jautājums – vai pilsētās dzīvojošie bērni būtu ieinteresēti darboties, ja viņiem nav nekāda priekšstata par lietām, kas saistītas ar mežu. Varbūt taisni otrādi – viņiem tur būs visvairāk atklājumu un pārsteigumu. Par faunu noteikti, bet kā ar pārējām nozarēm?

Par semināru – vislabākajā kārtībā. Bija pārdomāts un padomāts par visu. Bija iespēja savstarpēji bagātināties gan kopējā darba laikā, gan grupu darbā, veidojot prezentācijas.

Papildus informācija par projektu un semināriem: lelde.vilkriste@inbox.lv, info@silava.lv

**Rīga, Salaspils, Latvija
2009**