

RAZVOJ ESTEAM UČNE METODOLOGIJE

Založil: Center za idrijsko dediščino (Slovenija): Nina Erjavec, Mojca Gorjup Kavčič

Izdajatelji:

Naturtejo Empresa de Turismo (Portugalska): Mariana Vilas Boas, Maria Manuela Catana, Carlos Neto de Carvalho

Magma Geopark (Norveška): Cathrine Johannessen Skogen, Pål Thjømøe, Sara Gentilini

Osnovna šola Črni Vrh nad Idrijo (Slovenija): Lilijana Homovec, Maja Sever

Agrupamento de Escolas de Jose Sivestro Ribeiro (Portugalska): André Azeiteiro, Elsa Cantinhas

Univerza v Ljubljani, Naravoslovnotehniška fakulteta –oddelek za geologijo (Slovenija): Andrej Šmuc, Tomislav Popit

Locatify ehf (Islandija): Leifur Bjornsson, Steinunn Anna Gunnlaugsdottir

Teksti in fotografije: ESTEAM partnerska skupina

Ilustracije: Dana Kodermac, Unbound d.o.o., razvoj računalniške opreme in grafično oblikovanje

Prevodi: Vanja Živković Sedej

Lektoriranje: Valentina Tominec

Naslovnica in oblikovanje: OblikovANJA računalniško oblikovanje ANJA GOLOB s.p.

©2019 ESTEAM Project

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani

[COBISS.SI-ID=300507392](https://nbn-resolving.org/urn:nbn:si:coibis-300507392)

ISBN 978-961-94242-5-4 (pdf)

ERASMUS+: KA2 – Sodelovanje za inovacije in izmenjavo dobrih praks/ Strateška partnerstva v VŠ

Vsebine v elektronski knjigi ne izražajo uradnega stališča Evropske Unije. Odgovornost za informacije in analize v elektronski knjigi je izključno na strani avtorjev.

Co-funded by the
Erasmus+ Programme
of the European Union

Sofinancira program Evropske unije Erasmus+

DOBRODOŠLI!

Knjiga, ki jo držite v rokah, je drugi izmed intelektualnih rezultatov v projektu ESTEAM in predstavlja proces oblikovanja mobilne aplikacije za poučevanje in učenje naravoslovnih vsebin v osnovnih šolah. Dragi bralci, s to knjigo vam želimo prikazati našo izkušnjo oblikovanja metodologije, ki kombinira učenje v razredu in učenje na prostem z modernimi IKT tehnologijami, ter vam posredovati tudi pripomočke ter orodja, s katerimi smo to dosegli. Upamo, da bo ta publikacija v vas vzbudila zanimanje o nastajajoči mobilni aplikaciji TeachOUT in se boste tudi sami odločili za izvedbo učnega programa z mobilno aplikacijo. To vam omogočamo s pomočjo tretjega intelektualnega rezultata projekta ESTEAM – Korak za korakom o metodologiji ESTEAM in aplikaciji TeachOUT (Vodič za učitelje naravoslovja).

Ekipa ESTEAM

KAZALO

1. POGlavJE: UVOD.....	5
2. POGlavJE: OPIS TREH IZBRANIH TEM.....	8
2.1. OPIS POSTOPKA IZBIRE TEM.....	9
2.2. GEOLOGIJA	10
2.3. EKOLOGIJA.....	15
2.4. ČLOVEK IN BIOSFERA.....	18
3. POGlavJE: UČNA METODOLOGIJA ESTEAM	22
3.1. METODE POUČEVANJA.....	23
4. POGlavJE: IZZIVI V MOBILNI APLIKACIJI TeachOUT.....	25
4.1. PREGLED	26
4.2. KRATKA RAZLAGA UPORABE APLIKACIJE.....	26
4.3. VRSTE IZZIVOV	26
5. POGlavJE: RAZVOJ ESTEAM NALOG	29
5.1. METODOLOGIJA PRIPRAVE ESTEAM NALOG.....	30
5.2. VAJE NA UČNI POTI KRAŠKI GOZD.....	31
5.3. VAJE NA UČNI POTI V MONSANTU.....	71
5.4. VAJE NA UČNI POTI HESTNES	102
6. POGlavJE: PILOTNE TESTIRANJE ESTEAM NALOG IN MOBILNE APLIKACIJE TeachOUT.....	135
6.1. UVOD.....	136
6.2. Papirna različica testiranja TeachOUT– UČENCI.....	136
6.3. Testiranje mobilne aplikacije TeachOUT – UČENCI.....	142
6.4. Pilotno testiranje papirnate različice in mobilne aplikacije TeachOUT - BODOČI UČITELJI	151
6.5. Glavne ugotovitve s pilotnih testiranj.....	157
7. POGlavJE: ZAKLJUČKI	159
PRILOGE	162

1. POGLAVJE: UVOD

Projekt ESTEAM se sofinancira iz programa EU ERASMUS+. Začel se je septembra 2016, končal pa se bo po 36 mesecih. Koordinacijo projekta vodi Center za idrijsko dediščino, ki prav tako vodi dejavnosti v UNESCO Globalnem geoparku Idrija. V združenju osmih partnerjev so trije UNESCO Globalni geoparki (Geopark Idrija, Geopark Magma in Geopark Naturtejo), šoli iz Idrije in z območja Geoparka Naturtejo, pilotna šola z območja Geoparka Magma, Naravoslovnotehniška fakulteta Univerze v Ljubljani, Oddelek za geologijo, in računalniško podjetje Locatify, ki je specializirano za informacijsko-komunikacijsko tehnologijo (IKT). Šole, ki predstavljajo jedro združenja, so bile izbrane na podlagi izkušenj in strokovnega znanja učiteljev s področja naravoslovja in predmetov, ki jih poučujejo na šolah. Prav tako je odločala njihova povezanost s cilji geoparkov, kot so: trajnostno učenje, interpretacija in približevanje dediščine mlajšim generacijam.

Vsi geoparki so močno podkovanani na področju izobraževanja. Z izbranimi šolami sodelujejo pri razvijanju učnih programov za učence, didaktičnih programov, ki se izvajajo v naravi, in pri razvoju IKT tehnologij v izobraževanju.

Univerza v Ljubljani je bila kot partner izbrana na podlagi prejšnjih skupnih prizadevanj za dvig priljubljenosti naravoslovja (zlasti geologije) v šolah. Povabili smo jih kot strokovnjake in podpornike pri izobraževanju in ustvarjanju geoloških ter drugih vsebin v okviru šolskih učnih načrtov, da bi z nami delili najboljšo prakso glede metod in praktičnih vaj, iger in možnih načinov razlag zapletenih geoloških vsebin za osnovnošolce.

Podjetje za informacijsko-komunikacijsko tehnologijo Locatify smo izbrali zaradi njihovih bogatih izkušenj in razvijanja zahtev po projektnih rešitvah, prejšnjega dela na tem področju, zaposlenih v podjetju in njihovih zamisli ter pripravljenosti za sodelovanje v času trajanja projekta.

Projekt ESTEAM je nastal zaradi osebnih izkušenj in potreb učiteljev naravoslovja. Vemo, da postajajo učni načrti in procesi vse bolj obsežni, hitri in zahtevni.

Tradicionalni način poučevanja se počasi opušča. Iščemo nove, sodobne in zabavne načine poučevanja, ki pri učnem procesu vključujejo tudi sodobne tehnologije. Te morajo biti zabavne in prilagojene IK tehnologijam. Spodbuja se internacionalizacija, vse bolj pa se uporablja digitalno učenje, tudi v kombinaciji z učenjem na prostem. Cilj projekta ESTEAM je, da se izboljša kakovost poučevanja in učenja v šolah s pomočjo napredne metode (metodologija poučevanja, pripomočki in uporabniška izkušnja (virtualna in v naravi)), ki bi povezovala cilje nacionalnih učnih načrtov na področju naravoslovja z razvojem mobilne platforme za poučevanje/učenje (IKT) v kombinaciji z dejavnostmi v naravi. Razvoj in ugotovitve bodo predstavljene v Vodniku za učitelje naravoslovja – Vodnik po metodologiji ESTEAM – Korak za korakom.

Splošni cilj projekta je izboljšati poučevanje v kombinaciji z IK tehnologijami in dejavnostmi v naravi.

Cilji projekta ESTEAM so:

- Raziskati nacionalne učne načrte v državah, ki sodelujejo v projektu, in narediti seznam predlaganih programov ter orodij za oblikovanje učnih ur;
- Ustvariti učinkovite vsebine in metodologijo za poučevanje naravoslovja skupaj z učitelji in s strokovnjaki na področju znanosti, interpretacije naravne dediščine ter s strokovnjaki na področju IKT;
- Razviti mobilno platformo za poučevanje/učenje;
- Ustvariti Vodnik za učitelje naravoslovja glede na povratne informacije, znanje in izkušnje;
- Povečati pogostost in učinkovitost uporabe IK tehnologij pri poučevanju naravoslovja;
- Dvigniti raven digitalnega znanja med učitelji in učenci;
- Dvigniti raven znanja tujih jezikov med učitelji in učenci.

Med projektom se bo izvajalo več dejavnosti:

- 1) vodenje projekta,
- 2) zagotavljanje kakovosti,

- 3) širitev,
- 4) raziskava nacionalnih učnih načrtov s smernicami,
- 5) razvoj metodologije poučevanja: platforma za mobilno poučevanje/uporabniško izkušnjo ,
- 6) priprava Vodnika za učitelje naravoslovja – Postopni vodnik po metodologiji ESTEAM,
- 7) projektni sestanki,
- 8) predstavitve intelektualnih dosežkov ESTEAM in njihova uporaba pri poučevanju/učenju,
- 9) kratko, skupno izobraževanje.

Projekt se izvaja na meddržavni ravni zaradi doseganja višjih rezultatov in začetnih ciljev projekta. Pri projektu sodelujejo partnerji iz treh držav (iz Slovenije, z Norveške in s Portugalske) z različnimi naravnimi in družbenimi danostmi. Ta raznolikost bo pomembno vplivala na prepoznavanje najboljše prakse pri poučevanju naravoslovja v vseh partnerskih državah in pomagala pri njegovem vključevanju v partnerskem okolju. Partnerje obenem povezuje tudi edinstvena naravna dediščina v treh geoparkih. Izvajanje projekta na meddržavni ravni bo povečalo opaznost geoparkov, njihov pomen za ohranitev naravne dediščine znotraj EU in pomen interpretiranja te skupne dediščine javnosti. Zaradi meddržavne narave projekta bo rezultate mogoče razširiti še dlje. Poznavanje tujih jezikov se bo izboljšalo, v času projekta pa se bo okrepila skupna evropska identiteta sodelujočih.

Ciljne skupine projekta so: učitelji naravoslovja, bodoči učitelji naravoslovja, profesorji didaktike na fakultetah, učenci, stari od 12 do 15 let, zaposleni v geoparkih in v izobraževalnih ustanovah.

2. POGLAVJE: OPIS TREH IZBRANIH TEM

2.1. OPIS POSTOPKA IZBIRE TEM

Partnerji v projektu ESTEAM smo tri teme, ki so jih potem obravnavali v nadaljevanju projekta, izbrali že na začetku projekta. K izboru smo pristopili zelo resno, saj smo želeli pokriti čim večji vsebinski del naravoslovja. Tako smo se že v začetku projekta dogovorili, da s svojim delom želimo obravnavati tri področja:

- neživo naravo,
- živo naravo,
- vpliv človeka na okolje.

Glede na ta izbrana področja smo v prvem delu projekta analizirali šolske učne načrte za posamezne predmete in cilje, ki jih morajo učenci dosegati pri teh predmetih. Pripravili smo zelo širok nabor tem v vseh treh državah (Slovenija, Portugalska in Norveška), iz katerih smo nato skupaj izbrali najpomembnejše in tiste, ki jim v učnem procesu namenjajo največ časa. V nadaljevanju smo potegnili vzporednice med učnimi načrti v treh državah ter izbrana tri področja bolj konkretizirali. Izbrane tri teme so:

- geologija,
- ekologija,
- človek in okolje.

Ker pa so te tri teme še vedno zelo široke in ponujajo širok nabor podvsebin, smo si pri vsaki temi določili še tri podteme, ki smo jih v partnerskem konzorciju izbrali tudi z vidika aktualnosti v vseh treh državah.

Izbrane podteme v temi GEOLOGIJA so:

- kamninski krog,
- kamnine,
- oblike površja.

Izbrane podteme v temi EKOLOGIJA so:

- abiotični faktorji,
- biotični faktorji,

- biodiverziteteta.

Izbrane podteme v temi ČLOVEK IN OKOLJE so:

- viri surovin,
- geohazard,
- vpliv človeka na okolje.

Izbor treh glavnih tem s podtemami je predstavljal za partnerje v projektu ESTEAM dokaj velik izziv. Že takoj na začetku projekta smo ugotovili, da se vsebine naravoslovja v vsaki od treh držav podajajo v sklopu različnih predmetov ter z različnimi metodologijami. Morali smo pristopiti celostno in najprej popisati in analizirati vsebine naravoslovja, ki jih poučujejo, ter jih v nadaljevanju razvrstili po pomembnosti. Šele tako smo nato izbrali tri najpomembnejše teme, ki se poučujejo v vseh treh državah.

Upamo, da smo s tem postopkom postavili temelje, ki bodo omogočali, da pripravljene vsebine za vaje ter aplikacijo v nadaljevanju projekta v prihodnje lahko uporabljajo tudi učitelji in učenci izven projektne partnerstva.

V nadaljevanju podrobneje predstavljamo tri izbrane teme.

2.2. GEOLOGIJA

Geologija je ena od osnovnih naravoslovnih znanosti (kot fizika in kemija), ki preučuje Zemljo, njeno zgradbo, sestavo, procese, ki na njej delujejo, in njen razvoj od več kot 4 milijardami let nazaj pa do danes. Na kratko: Geologi skušajo razumeti zgodovino našega planeta. Bolj kot jo bodo razumeli, bolje bodo znali napovedati, kako lahko dogodki in procesi iz preteklosti vplivajo na prihodnost.

Geologijo delimo širše na fizikalno in historično geologijo. Prva se predvsem ukvarja s procesi in snovmi na Zemlji. Nekaj primerov: premikanje tektonskih plošč, kamninska sestava, potresi, ognjeniki, geološki viri, preperevanje in prsti, plazovi, voda in ledeniki. Historična geologija preučuje razvoj Zemlje od njenih začetkov do danes. Preučuje tudi razdelitev morja in kopnega skozi čas, nastanek in uničevanje gorovij in sosledje rastlin ter živali, ki so naseljevale Zemljo skozi čas.

Historični geolog opazuje posledice preteklih geoloških dogodkov in se pomika nazaj v čas v iskanju njihovih vzrokov.

Čeprav se geologija predvsem ukvarja s preučevanjem Zemlje, se je to pojmovanje razširilo tudi na druge planete.

Minerali

Minerali so trdne, anorganske snovi naravnega izvora z značilno kemijsko sestavo in navadno urejeno notranjo-kristalno zgradbo, zaradi katere imajo značilne kemijske in fizikalne lastnosti. Večino najbolj pogostih mineralov lahko dokaj preprosto prepoznamo po njihovih lastnostih, kot so barva, oblika kristala, trdota, gostota, razpoke, magmatizem ali reagiranje z vodo in šibkimi kislinami. Druge minerale lahko prepoznamo le s pomočjo mikroskopov ali druge strokovne opreme.

Do zdaj je bilo opisanih več kot 3000 mineralov, vendar jih le nekaj sestavlja najbolj pogoste kamnine. Minerali, ki tvorijo kamnine, se delijo v dve veliki

skupini. Najštevilčnejši so silikati (ki vsebujejo silicij), nesilikati pa so redkejši (ne vsebujejo silicija). Silikati so bili med prvimi minerali na Zemlji in tvorijo osnovno skupino mineralov. Nesilikati so nastali šele, ko se je planet dovolj ohladil, da je nastala trdna skorja in sta na planetu lahko obstajali hidrosfera (ocean) in atmosfera, ki sta povzročili preperavanje prvobitnih silikatov in precipitacijo novih mineralov.

Silikati so najpogostejši minerali v zemeljski skorji (približno 90 %). Vsebujejo silicij in kisik (na primer kremen), ki se pogosto kombinirata z dodatnimi elementi, kot so aluminij, železo, kalcij, natrij, kalij in magnezij. Glavni silikatni minerali in skupine silikatnih mineralov so glinenci, kremen, sljuda, amfiboli, pirokseni, olivini, granati in gline.

Nesilikatni minerali predstavljajo le 10 % zemeljske skorje. Med nesilikatne minerale spadajo karbonati, sulfidi, sulfati, kloridi in oksidi. Karbonatni minerali, kot sta kalcit in dolomit, so najpogostejši.

Kamnine

Kamnine so skupek enega ali več mineralov (kot so anortozit, granit, apnenec), mineralom podobnih snovi (kot je obsidian) ali litificiranega organskega materiala (na primer premog). Geologi jih razvrščajo v tri velike skupine glede na način nastanka: magmatske, metamorfne in sedimentne. Magmaške kamnine začnejo nastajati z ohlajanjem in kristalizacijo magme ali lave. Metamorfne kamnine nastanejo s preoblikovanjem (metamorfozo) obstoječe kamnine pri zvišanem tlaku in temperaturi. Sedimentne kamnine nastanejo, ko so kamnine podvržene preperevanju in nastajajo sedimenti. Ti se nato transportirajo, odlagajo, kompaktirajo in cementirajo v sedimentne kamnine. Sedimente kamnine imajo lahko tudi čisto biološki ali kemični izvor.

Magmaške kamnine so v zemeljski skorji najštevilčnejše in predstavljajo več kot 90 % kamnin. Redko jih najdemo na površju, saj jih običajno prekrivajo

sedimentne kamnin. Magmatske kamnine nastanejo iz magme. Magma je več kot tisoč stopinj vroča silikatna talina, ki vsebuje tudi pline in lahko tudi kristale. Ko magma prodre skozi obstoječe kamnine in se počasi začne ohlajati (ta proces lahko traja več milijonov let), kristalizira, se strdi in ustvari intruzivne kamnine ali globočnine. Te kamnine imajo teksturo velikih preraščenih kristalov, ki jih lahko vidimo s prostim očesom. Kjer magma prodre skozi površje, izbruhne kot lava in ustvari ekstruzivne kamnine ali predornine. Lava se hitreje ohlaja in ustvarja finejšo teksturo z majhnimi kristali, ki jih težko vidimo s prostim očesom. Razvrstitev in poimenovanje magmatskih kamnin je osnovana na podlagi njihove sestave in strukture.

Med bolj znanimi magmatskimi kamninami so granit, diorit, gabro, riolit, andezit in bazalt. Granit je s kremenico bogata, dokaj svetla globočnina. Poleg kremenca vsebuje še kalijev glinenec, kislji plagioklaz, manjše količine sljude in rogovače. Riolit je finoizrnat ekvivalent granita. Diorit je relativno grobozrnata globočnina, ki za razliko od granita vsebuje manj kremenice. Povečini ga sestavljajo plagioklazi. Andezit je finoizrnat ekvivalent diorita. Glavni mineral v gabru je kalcijev plagioklaz, ki je temnejši in vsebuje več kalcija kot plagioklaz v dioritu. V gabru najdemo še minerala, kot sta avgit in olivin. Finoizrnat ekvivalent gabra je bazalt.

Klasifikacija magmatskih kamnin glede na teksturo in mineralno kompozicijo, Levine, 2013

Sedimentne kamnine so v primerjavi z magmatskimi redke. Čeprav v zemeljski skorji obstajajo le v manjših količinah, so kljub temu najpogostejše kamnine na površju. Prekrivajo namreč 80 % zemeljskega površja.

Sedimentne kamnine nastanejo s sprijetjem odloženih sedimentov. Te klastične kamnine (kot so konglomerati in peščenjak) so sestavljene iz delcev starejših kamnin, ki so se iz mesta nastanka z vodo, vetrom ali ledom transportirali in odložili v sedimentacijskih bazenih. Sedimentne kamnine lahko nastanejo tudi z obarjanjem iz raztopin (kamena sol ali sadra). Lahko so biološkega izvora in vsebujejo ostanke rastlinskih in živalskih izločkov (kot določeni apnenci). Družina sedimentnih kamnin vključuje tudi piroklastične kamnine, sestavljene iz delcev, ki so jih izbruhali ognjeniki in so se nato odložili kopnem ali v vodi. Sedimentne kamnine se delijo na klastične in neklastične. Med klastične spadajo vulkanoklastične, terigene klastične kamnine (muljevci, peščenjaki, breča in konglomerat) in določeni karbonati. Med neklastične kamnine spadajo določeni karbonati (apnenci in dolomiti), evaporiti in druge kamnine (premog, železovci, fosfati in silikatne usedline). Najpogostejše so kamnine iz gline in mulja (pribl. 50 %), sledijo peščenjaki (pribl. 25 %), karbonati (20 %), vse druge kamnine pa predstavljajo le 5 %.

Klasifikacija sedimentnih kamnin glede na Nicholisa, (2009)

Metamorfne kamnine sestavljajo okoli 12 % zemeljskega površja, pogostejše pa so v zemeljski skorji. Med metamorfne kamnine spadajo vse kamnine, ki so se močno spremenile (metamorfizirale) od svoje prvotne sedimentne, magmatske ali še zgodnejše metamorfne oblike. Do teh sprememb pride, ko so kamnine podvržene visokemu tlaku, visokim temperaturam, vročim tekočinam, bogatim z minerali, ali pa kombinaciji teh dejavnikov. Pogoji za metamorfozo obstajajo globoko v Zemlji ali pa na stičišču tektonskih plošč. Med procesom metamorfizma se kamnine ne talijo, ampak spreminjajo v gostejše, kompaktnjše kamnine. Pri tem poteka več procesov. Pri rekristalizaciji se spremeni oblika zrn, sam mineral pa ostane isti. Lahko se oblikujejo novi minerali, ki so obstojni pri novi temperaturi in tlaku. Novi minerali pa lahko nastanejo tudi zaradi reakcije s tekočinami, ki prodirajo v kamnine. Zaradi različno visokih temperatur in tlaka lahko nastanejo različne vrste metamorfnih kamnin, tudi iz iste osnovne kamnine.

Geologi delijo metamorfne kamnine v dve veliki skupini glede na prisotnost ali odsotnost foliacije (vzporedne poravnave mineralnih zrn v kamnini). Skrilave metamorfne kamnine (kot sta gnajs in skrilavec) imajo močno skrilavo ali plastnato strukturo. Foliacija nastane, ko tlak stisne ploščate ali podolgovate minerale znotraj kamnine, ki se nato usmerijo pravokotno na delovanje pritiska. Te kamnine imajo plastnato strukturo, ki ponazarja, v kateri smeri je potekal pritisk. Masivne metamorfne kamnine (marmor) nimajo skrilave ali plastnate strukture. Te kamnine nastanejo, ko nanje z vseh strani deluje enakomeren tlak, lahko so sestavljene iz zrn, ki niso usmerjena, ali pa nastanejo, ko nanje deluje le toplota.

Zemeljski kamninski krog

Zemlja je geološko živ, tektonsko aktiven planet. Ima atmosfero in vodo v trdni, tekoči in plinasti obliki. To seveda pomeni, da se Zemlja nenehno spreminja: tektonske plošče se premikajo, nekatere se uničijo, druge nastajajo, podnebje se neprestano spreminja od toplega v ledenodobnega in nazaj. Kamnine so posledično izpostavljene vsem tem spremembam. Odvisno od dejavnikov v njihovem okolju se lahko znova stalijo, podvržene so vremenskim vplivom,

zdrobijo se v pesek in glinene minerale ter tvorijo sedimentne kamnine ali pa so povržene metamorfozi. V času Zemljine 4,56 milijard let stare zgodovine so se kamnine že velikokrat popolnoma reciklirale. Ta proces ponazarja KAMNINSKI KROG.

Kot je prikazano v krogu, se lahko vsaka kamnina deloma ali povsem stali in nastanejo magmatske kamnine. Katere koli že prej obstoječe kamnine se lahko stisnejo ali spremenijo v procesu nastajanja gorovja in tako nastanejo metamorfne kamnine. Ostanke katerih koli kamnin, magmatskih, sedimentnih ali metamorfnih, ki so nastali zaradi vremenskih vplivov ali erozije, lahko vidimo danes, ko jih odnaša v morje in se nalagajo. Tedaj pride do litifikacije in nastanka novih sedimentnih kamnin. Ti procesi so po navadi zelo dolgotrajni in trajajo več milijonov let. Obstajajo le redke izjeme, ko se ta postopek skrajša na več tisoč let. Razbeljena lava iz ognjenika se lahko na primer že v nekaj urah strdi v magmatske kamnine, delci lave, ki jih odnese v zrak, pa se strdijo že v nekaj sekundah.

Relief

Relief je skupek zemeljskih oblik, ki so jih spremenili procesi na zemeljskem površju in jih vidimo na prvi pogled (npr. ledeniški relief, kraški relief ...).

Reliefni tipi, ki jih vidimo okoli sebe, so zapleteni, poligenetski in so se razvili skozi daljša časovna obdobja. Sestavljajo jih kamnine, tla, rastlinstvo, živalstvo in človeške zgradbe. Ti dejavniki so medsebojno povezani in oblikujejo določen tip reliefa pokrajino, ki je odsev zapletene, več sto milijonov let stare zgodovine, ki povezuje tektonske in podnebne sile ter fizične in žive sestavine pokrajine.

Zemeljski površinski procesi so procesi, ki spreminjajo materiale, ki gradijo zemeljsko površje. Ločimo med dvema večjima zemeljskima površinskima procesoma: eksogenim in endogenim. **Eksogeni procesi** so tisti, ki jih poganja energija Sonca in delujejo skozi podnebni sistem (erozija in denudacija). **Endogeni procesi** so tisti, ki jih poganja energija iz notranjosti Zemlje (ognjeniški in tektonski procesi). Razvoj reliefa je v tem smislu vzajemno delovanje med podnebjem in tektoniko.

Pri eksogenih procesih gre povečini za nižanje zemeljskega površja zaradi preperevanja in erozije. Strma pobočja se počasi (včasih pa celo hitro) spremenijo v položnejša, saj se iz njih erodira sediment, ki ga nato rečni sistemi transportirajo do morja ali velikih jezerih. Če na Zemlji ne bi bilo tektonike, bi se njeno površje v milijonu let povsem uravnalo zaradi počasne denudacije. Toda na Zemlji deluje tektonika, ki botruje endogenim procesom, ti pa oblikujejo zemeljsko površje. Ti procesi so večinoma konstruktivne narave. Ob tektonskih dvigih nastajajo gorske verige, ob ognjeniških izbruhih pa nastaja novo kopno (npr. ognjeniški otoki). Ponekod delujeta na Zemlji oba procesa (denudacija in tektonski dvigi), drugod pa je tektonsko delovanje danes redko, čeprav je v daljni preteklosti imelo pomemben vpliv.

Zemeljsko površje sestavljajo kamnine, ki so nastajale, se spreminjale in preoblikovale v milijonih let geološke zgodovine. Ko te kamnine pridejo na zemeljsko površje, jih oblikujejo voda, veter in led. Tako nastane relief, ki ga vidimo danes, in tla, ki prekrivajo pokrajino. Tako relief kot tla se počasi spreminjajo. Prilagajajo se na nove pogoje, saj se spreminjajo tudi podnebni in

drugi okoljski dejavniki. Površje je preraslo rastlinstvo in naselile so ga živali, ki trajno učinkujejo na tla, relief in podnebje. Tudi ljudje so pustili in še vedno puščajo svoj pečat, ki je včasih trajen: gradnje, prometne povezave, sistemi polj, kamnolomi in druge konstruktivne ter uničujoče dejavnosti.

Ledeniški relief nastane na območjih, ki jih prekrivajo ledeniki, ki nato sooblikujejo pokrajino. Erozijska moč ledenikov je zelo velika. Ledeniki lahko erodirajo in prenesejo ogromne količine kamnin in sedimentov. Po drugi strani pa se zaradi taljenja ledu sedimenti odlagajo v značilnih oblikah (kot so morene in drumlini). Na območjih blizu ledenika, je odtekanje ledeniške vode spremenilo pokrajino, saj je le ta vsebuje veliko abrazivnih sedimentov. Na vrhuncu zadnje ledene dobe, ki se je končala pred približno 20 000 do 15 000 leti, je led prekrival več kot 30 % zemeljskega površja. Ledeniški relief tako lahko obstaja tudi na tistih območjih, ki so jih nekoč prekrivali ledeniki, danes pa jih ni več.

Kraški relief je poseben tip reliefa, za katerega so značilne vrtače, udornice, stožčasti hribi, jame, in podzemne reke ter pomanjkanje površinskih rek in jezer. Kras nastane na topnih kamninah, kot sta apnenec in dolomit, z raztapljanjem kamninske podlage in odtekanjem vode v podzemlje. Izraz kras je sprva veljal le za slovenski Kras, kraško pokrajino s kamnitim in razgibanim apnenčastim površjem, za katero so značilne številne doline in jame. Danes s tem izrazom razširjeno opisujemo vsa območja, ki kažejo podobne značilnosti. Kras je pomemben za naftno geologijo, saj se kar polovica svetovnih rezerv ogljikovodika nahaja v poroznih kraških sistemih. Kraške pokrajine so si zelo različne. V nekaterih prevladujejo strmi, razbrazdani hribi in skalne stene, v drugih pa nežno valoviti hribi z dolinami, uvalami in vrtačami. Poleg tega se kraški pojavi razlikujejo tudi po velikosti. Nekateri so mikroskopsko majhni, drugi pa so ogromni in obsegajo več sto km².

Magmatski (granitni in anortozitni) relief nastane zaradi odpornih magmatskih kamnin, ki ne prepuščajo vode. Magmatske kamnine preperevajo počasi, kemično in fizično. Običajno vsebujejo nekaj oddaljenih razpok, zato pri njihovem preperevanju nastanejo značilni nežno zaobljeni balvani. Značilni so tudi skalni hribi – tori. Ti nastanejo, ker imajo kamnine razpoke, ki pa niso enakomerno razporejena. Kamnine, ki imajo veliko razpok, hitreje preperijo kot tiste, ki nimajo razpok, skozi katere bi pronicala voda. Območja s kamninami, ki imajo manj razpok, molijo iz površja in tvorijo skalne hribe – tore. Dodatni značilnosti sta neprepustnost in površinsko odtekanje deževnice. Za ta območja so značilna močvirja, zaradi stoječe vode, neprepustnih kamnin in obilnega deževja pa nastajajo tudi barja.

2.3. EKOLOGIJA

Planet Zemlja je zaprt sistem, ki izmenjuje energijo s svojo okolico, vendar pa njegove izmenjave snovi z vesoljem niso pomembne. Dejstvo, da gre za zaprt sistem, nakazuje, da je količina naravnih virov na našem planet omejena.

Zemlja je tudi sistem, ki ga sestavljajo štirje podsistemi: biosfera z vsemi živimi bitji, atmosfera ali plinska ovojnica, ki obdaja planet, geosfera, ki jo tvori površinski del planeta z ogromnimi celinskimi masami in oceanskim dnom, in hidrosfera, ki zajema vso vodo v tekočem ali trdnem stanju na zemeljskem površju, vključno z oceani, morji, jezeri, rekami, podzemnimi vodami, ledenimi kapami in ledeniki. Če pride do sprememb v enem podsistemu, se lahko posledice čutijo v drugih podsistemih, ker so odprti in medsebojno odvisni.

ŠTIRI ZEMLJINE SFERE

V naravi je veliko raznolikih živih bitij, ki delujejo med seboj in z okoljem. Iz tega zapletenega medsebojnega delovanja je nastala dinamika, ki pogojuje razvoj življenja na planetu.

Dandanes, ko živi večina ljudi v mestih, je stik z naravo in divjino oslavljen. Prihodnost človeške vrste je bolj kot kdaj koli prej odvisna od našega razumevanja in ohranjanja odnosov med organizmi in njihovim okoljem, kajti naš prispevek k okoljskim spremembam in ekosistemu je poguben in pretiran, pri tem pa nimamo celotnega pregleda nad tem, kaj prinašajo vpeljane spremembe.

V tem smislu pridobiva ekologija vse večji pomen.

Beseda **ekologija** je skovanka iz grških besed "*oikos*", ki pomeni hiša, in "*logos*", ki pomeni veda. Poimenovanje "veda o hiši" je leta 1866 prvi vpeljal nemški biolog Ernst Haeckel.

Ekologijo lahko definiramo kot vedo o odnosih med organizmi in okoljem, ki jih obdaja. Veda o ekosistemih zahteva večplastno razumevanje. Ekologi se pri svojem delu, ki zajema opazovanje, sklepanje in preizkušanje, pogosto srečujejo z nenavadnimi izzivi: biolog/ekolog lahko preučuje posamezne organizme, skupke posameznikov, celotne ekosisteme ali živa bitja z vsega planeta.

Besedo *vrsta* lahko definiramo kot skupek pogosto podobnih organizmov, ki pri parjenju tvorijo plodne potomce. *Populacija* je skupek posameznikov iste vrste, ki naseljuje določen prostor v določenem obdobju. Ti delujejo med seboj in z različnimi okoljskimi dejavniki. Različne populacije, ki zasedajo določeno življenjsko okolje in vzpostavijo medsebojne odnose, pa so *skupnost*.

Ekosistem je skupnost, ki uspeva na določenem prostoru, tvorijo pa jo biotski in abiotski dejavniki okolja, v katerih biotska skupnost biva, ter njihovo medsebojno delovanje. Fizikalno kemijski okoljski dejavniki ali abiotski dejavniki so svetloba, temperatura, voda, veter in prst. Biotop je življenjski prostor, v katerem živijo živa bitja nekega ekosistema (rastline, živali, mikroorganizmi). Ta prostor zaseda skupnost živih bitij, ki med sabo vzpostavijo različne odnose (plenjenje, tekmovanje, sožitje, zajedavstvo ...), značilno podobo pa mu dajeta podnebje in prst.

V naravi najdemo skupine ekosistemov, ki so v dinamičnem medsebojnem delovanju. Pogojujejo jih predvsem geografske danosti in podnebje območja, kjer so. Pravimo jim biomi.

Biosfero sestavljata dva glavna bioma: zemeljski in vodni. Primeri zemeljskih biomov so tundra, tajga, listnati gozd v zmernem pasu, tropski gozd, savana. Primeri vodnih biomov pa so oceani, mangrove, močvirja, reke ...

K obstoju dinamičnega ravnovesja v ekosistemu prispeva medsebojno delovanje različnih živih bitij, ki ga naseljujejo, pa tudi njihovo delovanje z okoljem. Različni tipi medsebojnega delovanja pogojujejo strukturo in delovanje ekosistema.

Vloga ekologije je zato ključna, saj nam poznavanje medsebojnega delovanja omogoča, da razumemo škodljive vplive človeka na okolje in neravnovesja med populacijami živih bitij.

Med antropičnimi dejanji, ki vplivajo na naravno ravnovesje v zemeljskih podsistemi, izstopajo: uničevanje gozdov, globalno segrevanje, ki spreminja sestavo atmosfere, izumiranje vrst in uničevanje habitatov, izkoriščanje kamnin in mineralov v prsti in v plasteh pod njo, onesnaževanje prsti in voda, tako površinskih kot podzemnih, zaradi kmetijskih, industrijskih in mestnih dejavnosti, uničevanje naravne dediščine zaradi vse večje potrebe po virih, s katerimi zadovoljujemo potrebe sodobne družbe, ki so posledica tehnološkega razvoja in rasti prebivalstva.

Zaradi zavedanja težav z viri na planetu je nastal koncept trajnostnega razvoja. S takšnim odnosom želimo zadostiti potrebam sedanjosti, ne da bi pri tem ogrozili potrebe prihodnjih rodov. Z akcijskimi načrti želimo ohraniti okolje in sprejeti ukrepe, ki bodo zmanjšali učinek naše prisotnosti na planetu.

Pred leti je bila sprejeta politika treh R-jev, ki naj bi bila temelj za varovanje okolja, uporablja pa se tudi na področju mestnih trdih odpadkov kot prispevek k trajnostnem razvoju: *Reduce, Reuse, Recycle* (Zmanjšaj, Uporabi znova, Recikliraj).

Pri zmanjševanju so mišljena manjša dejanja, ki jih izvajamo vsi. Ko se združijo, nastane pomembna celota. Že osnove, kot je zapiranje pipe, ko si ščetkamo zobe, in zmanjševanje odvisnosti od plastičnih vrečk v živilskih prodajalnah, vključujejo veliko dejanj, ki pa imajo ogromen pomen. Ponovna uporaba vsakega izdelka ali materiala pomeni, da ga uporabimo na nov način, ne pa takoj zavržemo. Vse to bistveno pripeva k znatnemu zmanjševanju dnevni odpadkov. Recikliranje je metoda, pri kateri obdelujemo odpadke in jih ponovno uporabimo. Recikliramo steklo, papir in karton, plastiko in aluminij. Trenutno smo k tej politiki dodali še dva samostalnika: *Respect and Responsibility* (Spoštovanje in Odgovornost). S tem je mišljeno spoštovanje do okolja in

zavedanje, da smo vsi odgovorni za okolju prijazno vedenje. Državljeni smo odgovorni za boljši svet.

Zemlja je poseben planet. Njeno ravnovesje in trajnost sta že ogrožena, zato zahteva našo skrb, zaščito in ukrepanje, da zavarujemo prihodnje rodove.

Stephen Jay Gould je v svojih razmišljanjih o naravoslovju zapisal: "Po zaslugi sijajne razvojne nesreče, ki se ji pravi inteligenca, smo postali varuhi stalnosti življenja na Zemlji. Nismo prosili za to vlogo, vendar ne moremo odstopiti od nje. Morda nismo pravi zanjo, ampak tako pač je."

2.4. ČLOVEK IN BIOSFERA

Naravoslovje ni le učenje o naravi, ampak tudi razumevanje medsebojnega delovanja med naravo, človekom in človeško dejavnostjo. Zato smo temo Človek in biosfera izbrali kot eno izmed treh glavnih tem.

V nadaljevanju smo se osredotočili na tri podteme: geohazarde, vpliv človeka na naravo in vire. Opisi sledijo.

Geohazardi

Kaj je geohazard ali geološko pogojena nevarnost?

Z geološko pogojeno nevarnostjo poimenujemo geološko stanje, ki ima lahko za posledico veliko škodo ali tveganje. Pri geološko pogojeni nevarnosti gre za kratke ali dolgoročne geološke procese. Celo manjši procesi lahko povzročijo velike in hude posledice.

Primeri geološko pogojenih nevarnosti so:

- plazovi (zemeljski ali podvodni),
- skalni podori,
- cunamiji (tektonski in zaradi plazov),
- potresi,

- bazaltna lava in ognjeniško delovanje,
- reke blata,
- požiralniki.

Kako vpliva na naš vsakdan?

Geološko pogojene nevarnosti vplivajo na vsakega Zemljana na tak ali drugačen način. Za njihovo preprečitev si je treba stalno prizadevati. Ob potresih ali ognjeniških izbruhih lahko naredimo le malo, lahko pa zmanjšamo obseg škode. Zmanjševanje škode, ki je posledica geološko pogojenih nevarnosti, vsebuje veliko vidikov: evakuacijo in opozarjanje, nadzor možnih geološko pogojenih nevarnosti, zaščita območij, zakonska ureditev in načrtovanje infrastrukture ter naselbin ...

Nekateri dobro znani geološko pogojeni nevarni dogodki:

- 2004 – potres in cunami v Indijskem oceanu,
- 2011 – potres in cunami v regiji Tōhoku,
- 2010 – ognjeniški izbruh na Eyjafjallajökullu, Islandija,
- 2017 – Plaz v Freetownu, Sierra Leone,
- pred 8200 leti – podvodni plaz Storegga.

Mundheim, vzhodno od Bergna v gorski pokrajini Kwam, Hordaland, marec 2004.

(Vir: [Forskningsrådet](#))

- globalno segrevanje,
- okoljska degradacija,
- množično izumiranje,
- izguba biološke raznolikosti,
- ekološka kriza,
- ekološki zlom.

Nekatera človeška dejanja, ki povzročajo škodo v naravi, so pretirana potrošnja, prekomerno izkoriščanje virov, onesnaževanje in izsekavanje gozdov.

Ko smo videli posledice svojih dejanj na okolje, smo se zganili. Po vsem svetu vidimo vse več pozitivnih prizadevanj, s katerimi skušamo nekaj narediti znova ali pa vsaj zmanjšati negativne posledice na naravo.

31. maja 2010 je v požiralniku izginilo mestno križišče v glavnem mestu Gvatemale. (Vir: [AGU](#))

Vplivi človeka na naravo

Kakšne so posledice vpliva človeka na naravo?

Vplivi narave so pomemben dejavnik v našem življenju. Odločajo tudi o tem, kje se bomo naselili, kam in kako bomo potovali in kakšne varnostne ukrepe bomo morali sprejeti v vsakdanjem življenju.

Na naravo pa vplivamo tudi ljudje z našim načinom življenja. Svojo okolico že prav profesionalno prilagajamo svojim potrebam in izkoriščamo naravo za pridobivanje virov, ki jih potrebujemo za naš način življenja. Dandanes je vpliv na naravo vse bolj v središču vseh vidikov življenja – raziskav, izobraževanja, industrije, zasebnih gospodinjstev ...

Vpliv človeka na naravo se imenuje antropogen vpliv, zajema pa spremembe v biofizičnem okolju, ekosistemih, biološki raznolikosti in naravnih virih.

Kako človek vpliva na naravo?

Spremembe v naravi, ki jih znanstveniki posredno ali neposredno pripisujejo posledicam človeške dejavnosti, so:

Rudnik Bingham Canyon Mine v Utahu – največji dnevni kop na svetu (Vir: [daily mail](#))

Smeti v Manilskem zalivu, Filipini (Vir: fotografija: Erik de Castro/Reuters)

Viri

Kaj je vir?

Vir je dobrina, od katere imamo koristi. Kaj je vir, bo sčasoma odvisno od potreb, povpraševanja in tehnologije. Virov ne najdemo le v naravi, to so lahko tudi osebe, dejavnosti in znanje.

Tu se bomo osredotočili na naravne vire, ki jih izkoriščamo ljudje. Mednje prištevamo biološke, ekološke in geološke vire. Naravne vire lahko nadalje delimo v abiotske (nežive) in biotske (pridobljene iz biosfere), možne in dejanske ter neobnovljive in obnovljive vire.

Primeri naravnih virov

Naravne vire uporabljamo vsak dan. Spodaj je seznam skupin nekaterih naravnih virov:

- naftni izdelki, kot so fosilna goriva, plastika in asfalt,
- redki zemeljski elementi in težke kovine – rude, kot so železo, srebro itn.,

- voda – ključna za obstoj življenja in vir energije,
- gozdovi – dajejo les za kuhanje, ogrevanje in gradnjo,
- zrak – za proizvodnjo energije,
- živali in rastline – za hrano in zdravila,
- zemlja – za hrano in pridobivanje drugih virov.

Za kaj uporabljamo vire v vsakdanjem življenju?

Spite v postelji? Si ščetkate zobe? Jeste hrano na krožniku in uporabljate pribor? Vozite avto? Na makadamski ali asfaltirani cesti? Gledate televizijo? Uporabljate telefon? Igrate računalniške igrice? Hodite na stranišče? Če ste na eno ali več vprašanj odgovorili z da, potem vsak dan zagotovo uporabljate veliko naravnih virov. Seznam je neskončen, na njem pa so predmeti in stvari, ki jih uporabljamo in potrebujemo v vsakdanjem življenju. Surovine zanje izvirajo iz narave. Nekatere so obnovljive (npr. voda za pitje in splakovanje), druge pa ne (npr. kovine za telefon, televizijo in računalnik).

Od kod prihajajo viri?

Nekatere vire najdemo samo na določenih območjih, npr. nafto, minerale, kovine in rastline, drugi pa so na voljo povsod, npr. zrak. Rusija, ZDA in Saudska Arabija so države z največjim odstotkom naravnih virov. Sledijo Kanada, Iran, Kitajska, Brazilija, Avstralija, Irak in Venezuela. Vse države imajo določene naravne vire, vendar jih izkoriščajo in uporabljajo na zelo različne načine.

Naravni viri so vir zaslužka, nekateri pa so potrebni za ohranjanje življenja, zato so posledično tudi jabolko spora. Ker imajo naravni viri gospodarski pomen, je njihovo izkoriščanje na naravi pustilo velik pečat. Danes si vse bolj prizadevamo, da naravne vire uporabljamo trajnostno – da jih ne izkoriščamo pretirano, v naravi pa povzročimo čim manj škode.

Pregled nekaterih naravnih virov. (Vir: eschooltoday.com)

Naftna ploščad, Severno morje blizu Norveške. (Vir: Kartverket.no)

3. POGLAVJE: UČNA METODOLOGIJA ESTEAM

3.1. ESTEAM METODE POUČEVANJA

Človek je bitje, ki se nenehno uči. Učenje pa je proces, ki se ne odvija le v šoli, ampak tako rekoč na vsakem koraku. Učenje se začne že takoj po rojstvu. Izkušnje si že od malih nog pred vstopom v šolo intenzivno nabiramo vsepovsod: doma in zunaj v naravi. Ob vstopu v šolo se začne obdobje načrtovanega učenja v učilnici, ki pa naj nikakor ne bi bila edini prostor za pridobivanja znanja. Še zlasti v zadnjem času, ko se zavedamo, da mladina večine prostega časa ne preživlja več v naravi, bi moralo učenje v naravi postati pomembna dopolnitev tradicionalnega pristopa poučevanja.

S kombiniranjem tradicionalnega učnega okolja – učilnice ter z razširjenim in obogatim učnim okoljem – naravo pri učencih zagotovo vzbudimo več radovednosti, zanimanja, motivacije in navdiha za raziskovanje in iskanje novih znanj. V naravi pridobljena znanja namreč ne temeljijo le na teoretičnih izhodiščih in dejstvih, temveč tudi na neposrednih multisenzornih izkušnjah, doživljajih, poskusih in raziskovanju nasploh. Gibanje ima obenem pozitiven učinek tudi na zdravje, razvoj, koncentracijo in posledično tudi na učenje.

Učitelj že dolgo ni več vir znanja in spoznanj. Čas je prinesel domala neskončno možnosti za sprejemanje dejstev, informacij in različnih podatkov iz najrazličnejših virov. Torej je minil tudi čas frontalnega poučevanja otrok. Učiteljeva vloga je vloga usmerjevalca na poti skozi težko prehodni gozd najrazličnejših informacij na poti do začrtanega cilja, to je formalno znanje. Formalno znanje je tisto, ki ga želi država in ima z učnimi načrti sistematičen vpogled v znanje državljanov.

Znotraj teh okvirov imamo učitelji najrazličnejše možnosti oziroma svobodo na poti do začrtanih ciljev. Izbiramo in uporabljamo metode poučevanja, ki ustrezajo skupini učečih v nekem okolju in času. Sodobne metode se osredotočajo predvsem na to, da zaposlijo učence in jih vzpodbudijo pri iskanju in izbiri novih vrednot v globalnem svetu. Zato sodobni učitelj pouka ne povezuje s kopičenjem novih pojmov, ki jih učenci razumejo kot abstrakcijo, ampak z novimi veščinami, novimi »znati narediti«.

Če predpostavimo, da so osnovni načini poučevanja naslednji:

- ✓ prenašanje znanja (omogoča kopičenje znanja, faktografijo, reprodukcijo),
- ✓ spodbujanje razvoja (omogoča razvijanje potencialov, ozaveščanje),
- ✓ vodenje pri odkrivanju (omogoča konstrukcijo znanja, odgovornost, iniciativnost),
- ✓ razvijanje spretnosti (predstavlja trening, proceduralno znanje),

potem sodobni učitelj najmanj časa prepusti prenašanju znanja in se osredotoča predvsem na ostale tri načine poučevanja.

Sodobne **metode** poučevanja združujejo predvsem značilnosti zadnjih treh načinov poučevanja.

- **Učenje v naravi – delo na terenu**

Učenci pri delu v naravi opazujejo, izvajajo poskuse, beležijo meritve, razvrščajo, urejajo podatke ... Pri tem razvijajo svoje potenciale, se ozaveščajo o naravi, razvijajo odgovornost do narave in svojih vrstnikov, iniciativnost v smislu iskanja rešitev v nepredvidenih situacijah in razvijajo spretnosti, na primer opazovanja, eksperimentiranja itd.

- **Delo v laboratoriju**

Pospesuje razvoj znanstvene metode kot oblike reševanja problemov in pri učencih razvija natančnost, sistematičnost, opazovanje itd. Primerna je za spoznavanje novih pojmov, razvijanje veščin in oblikovanje samostojnih stališč.

- **Delo z viri, analiza in razprava**

Metoda razvija pri učencih razumevanje kompleksnih razmerij, oblikovanje stališč in sprejemanje samostojnih odločitev. To je metoda, kjer si učenci medsebojno izmenjujejo ideje, razpravljajo o eksperimentalnih rezultatih ali načrtujejo nove dejavnosti. Razprava poteka po učiteljevih navodilih, lahko se odvija tudi nepredvidljivo. Skupinska razprava razvija pri učencih sposobnost vodenja in kritičnega mišljenja, občutek za skupinsko delo in je zelo primerna za spreminjanje stališč skozi demokratičen dialog.

- **Igra vlog**

Učenci se poistovetijo z osebami ali predmeti in odigrajo situacijo, ki jo raziskujejo. Pri tem je omogočen razvoj različnih potencialov učencev, vodi k odkrivanju novih spoznanj, razvija spretnosti in iniciativnost.

Izbira katerekoli od štirih osnovnih metod zahteva od učitelja premislek o aktivnostih učenca na poti do zastavljenega cilja.

Predvsem področje naravoslovja z vsemi podskupinami mora biti tisto, ki se uči in poučuje v neposredni povezavi z virom znanja, torej naravo. Vemo, da je narava najboljša učilnica. Je pa hkrati tudi najbolj nepredvidljiva in spremenljiva učilnica.

Vse zgoraj napisano lahko povežemo z aplikacijo TeachOUT in utemeljimo prednosti, ki jih prinaša uporaba te aplikacije.

- Aplikacija je pripomoček za učenje o naravi v naravi. Omogoča samostojnost učencev pri odločitvah o izvedbi nalog, navaja jih na opazovanje okolja in odgovorno ravnanje z njim.
- Pri delu v skupinah jim omogoča sporazumevanje in sodelovanje med sovrstniki pri sprejemanju skupnih odločitev. Navaja jih na ekipno delo, ki je temelj za razvoj naravoslovja prihodnosti.
- Aplikacija povezuje delo v naravi z delom z viri. Omogoča učencu, da najde ustrezne odgovore s pomočjo vira, ki mu je dostopen preko aplikacije.
- Z uporabo aplikacije omogočamo učencu spoznati praktično uporabo sodobne tehnologije pri učenju večno veljavnih zakonitosti narave.
- Metoda igre vlog postane smiselna tudi pri delu v naravi, saj aplikacija omogoča izdelavo posnetka, ki ga lahko kasneje analiziramo in pri analizi spoznamo morebitna nova dejstva.
- Pri uporabi aplikacije razvijamo spretnost rokovanja z mobiteli in tablicami v smislu sredstev za izobraževanje. S tem sodobno tehnologijo povezujemo z učenjem in omogočamo razmišljanje otrok o morebitnih pomanjkljivostih in razvoju v prihodnosti.

- Aplikacija omogoča, da vse prednosti dela v naravi povežemo z napredkom na področju digitalizacije.

Tako kot otroci raziskujejo področja, ki jih zanimajo, tudi učitelji neprestano iščemo čim učinkovitejše metode za doseganje kvalitetnega znanja in veščin. Aplikacija TeachOUT je ena od stopničk na poti večnega spreminjanja in izboljševanja poučevanja.

4. POGLAVJE: IZZIVI V MOBILNI APLIKACIJI TeachOUT

4.1. PREGLED

Aplikacija TeachOut je nastala v sklopu projekta ESTEAM. Učitelji lahko z njeno pomočjo na pametnih telefonih ustvarijo in objavijo igre, kot je lov za zakladom, učenci pa lahko v njih uživajo na ekskurzijah. Igre ponujajo različne izzive, ki jih morajo učenci rešiti na določeni lokaciji s pomočjo pametnega telefona. Različni ponujeni izzivi so vprašanja z več možnimi odgovori, pisni odgovori na vprašanja, odgovori na več vprašanj, s katerimi doženemo, kaj učenec raziskuje, snemanje določenih fotografij, risanje po fotografijah ali vstavljanje predhodno določene grafike. Drugi izzivi so še risanje preproste risbe na vnaprej določeno podobo ali prazno ozadje, snemanje videa ali označevanje lokacij s fotografijami.

Tukaj opisujemo različne izzive v igrah.

CILJI

1. Ponuditi pomembne in različne izzive za poučevanje na prostem, kot si je to zamislila ekipa ESTEAM.
2. Opisati različne izzive, da jih bodo učitelji zlahka vključili v igre.

4.2. KRATKA RAZLAGA UPORABE APLIKACIJE

Ko si učenci naložijo igro na pametne telefone, sledijo navodilom v igri in gredo na predhodno določene lokacije (lokacije zaklada). Tam jim aplikacija ponudi informacije o lokaciji, ki jo izbere učitelj. Potem ko se učenci seznanijo z lokacijo, rešijo različne izzive, vezane na določeno snov. Pri nekaterih izzivih bo treba naložiti slike, podobe ali videe na strežnik z igro. Za nalaganje vsebine bo potrebna določena pasovna širina omrežja. Če po opravljenem izzivu omrežja ne bo na voljo, se bo izziv naložil, ko bo uporabnik v dometu omrežja.

V nadaljevanju je učitelj naveden kot *avtor*, učenec pa kot *uporabnik*.

4.3. VRSTE IZZIVOV

Sledi seznam različnih izzivov, ki jih ponuja aplikacija, in opis njihove uporabe v praksi.

- **Vprašanja z več možnimi odgovori**

Avtor lahko napiše vprašanja in več možnih odgovorov, med katerimi lahko uporabnik izbira v CMS (sistem za upravljanje vsebin), in jih shrani v banko z vprašanji za ponovno uporabo v novih igrah. Avtor označi, kateri odgovor je pravilen. Vprašanje in odgovori imajo lahko besedilo, podobo ali oboje. Prav tako lahko avtor ponudi namig, na katerega lahko uporabnik pritisne in dobi dodatne informacije, preden odgovori na vprašanje. Pri točkovanju se bo izpisalo, ali je uporabnik namig uporabil ali ne.

Vsako vprašanje se lahko prevede v več jezikov.

Končni rezultat izziva se avtomatsko izpiše na podlagi odgovora (pravičnega ali nepravilnega).

- **Vprašanja s pisnim odgovorom**

Avtor napiše vprašanja, na katera je treba pisno odgovoriti. Vprašanja imajo lahko besedilo, sliko ali oboje, nato pa avtor napiše seznam možnih odgovorov. Uporabnik mora napisati enega od možnih odgovorov, da dobi pravi rezultat. Prav tako lahko avtor poda namig, na katerega lahko uporabnik pritisne, da dobi dodatne informacije, preden odgovori na vprašanje. Pri točkovanju se bo izpisalo, ali je uporabnik namig uporabil ali ne. Vsako vprašanje se lahko prevede v več jezikov.

Končni rezultat izziva se avtomatsko izpiše na podlagi odgovora (pravičnega ali nepravilnega).

- **Drevo odločanja: Odgovori na vprašanja, da najdeš odgovor**

Pri tem izzivu avtor določi niz vprašanj in odgovorov. Za vsak odgovor lahko določi novo vprašanje. Vsako vprašanje in odgovor imata lahko besedilo, sliko ali oboje.

Uporabniki morajo na primer dognati, kaj držijo v rokah. Uporabnik izbere odgovore iz niza vprašanj in na koncu pride do zaključka, kaj drži v roki. Prvo vprašanje je lahko npr.: “Kakšen material držiš v roki?” Možni odgovori so lahko npr. “organski” in “anorganski”. Če se je uporabnik odločil za odgovor *organski*, lahko sledi vprašanje: “Kakšen organski material je to?” Možni odgovori so lahko “prst”, “žival”, “rastlina”, “goba”. Od *živali* pridemo lahko na *ptico* in potem na določeno ptičjo vrsto. Nato je vprašanj konec.

Vsako vprašanje se lahko prevede v več jezikov.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat.

- **Posnemi fotografijo po navodilih**

Avtor izziva napiše navodilo, kaj mora uporabnik fotografirati. Uporabnik posname fotografijo in jo naloži. Ko uporabnik naredi fotografijo, se izpiše sporočilo, ki ga je napisal avtor v CMS.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

Fotografija se malce zmanjša, da se pri nalaganju fotografije na strežnik z igro uporabi čim manjša omrežna pasovna širina. Posnete fotografije so na voljo pri izpisu rezultata.

- **Posnemi fotografijo in piši nanjo po navodilih**

Avtor izziva napiše navodilo, kaj mora uporabnik fotografirati. Uporabnik posname fotografijo z aplikacijo in sledi avtorjevim navodilom, kaj mora z njo narediti. Uporabnik lahko uporabi preprostega Slikarja in piše po sliki, preden jo naloži na strežnik z igro.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

Fotografija se malce zmanjša, da se pri nalaganju fotografije na strežnik z igro uporabi čim manjša omrežna pasovna širina. Posnete fotografije so na voljo pri izpisu rezultata.

- **Posnemi fotografijo in jo okraši z grafiko po navodilih**

Avtor izziva napiše navodilo, kaj mora uporabnik fotografirati. Uporabnik posname fotografijo z aplikacijo in sledi avtorjevim navodilom, kaj mora z njo narediti. Avtor za ta izziv naloži grafiko v CMS, uporabnik pa fotografijo okraši z naloženimi grafičnimi elementi, preden jo naloži na strežnik z igro.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

Fotografija se malce zmanjša, da se pri nalaganju fotografije na strežnik z igro uporabi čim manjša omrežna pasovna širina. Posnete fotografije so na voljo pri izpisu rezultata.

- **Nariši preprosto risbo**

Avtor poda navodila za uporabnika, kaj mora narisati na ozadje s pokrajino, in lahko napiše sporočilo, ko uporabnik risbo konča. Risba se shrani na napravo in strežnik z igro.

Za nalaganje risbe na strežnik je potrebna majhna omrežna pasovna širina.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

- **Nariši preprosto risbo na predhodno določeno fotografijo**

Avtor naloži fotografijo v CMS in napiše navodilo, kaj mora uporabnik narisati na sliko. Slika je podana, uporabnik pa mora risati po njej. Avtor lahko napiše sporočilo, ko uporabnik risbo konča. Risba se shrani na napravo in strežnik z igro.

Za nalaganje risbe na strežnik je potrebno nekaj omrežne pasovne širine.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

- **Posnemi video po navodilih**

Avtor izziva napiše navodilo, kaj mora uporabnik posneti. Uporabnik z aplikacijo posname video in ga naloži. Ko je video posnet, se izpiše avtorjevo sporočilo, ki ga je napisal v CMS.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

Video se naloži v izvorni velikosti, zato za to nalogo potrebujemo precejšno omrežno pasovno širino. Video je nato na voljo pri izpisu rezultata.

- **Na zemljevidu označi točko GPS s sliko in/ali s komentarjem**

Pri tem izzivu uporabnik posname fotografijo, napiše komentar in označi lokacijo, kjer je posnel fotografijo. Nato lokacijo označi na zemljevidu. Le uporabnik, ki je posnel fotografijo, jo bo videl označeno na zemljevidu. Slika in lokacija, kjer je bila fotografija posneta, se vidita na ocenjevalni lestvici skupaj s komentarjem, ki ga je napisal uporabnik. Avtor igre lahko napiše navodila za uporabnika, ki se pokažejo, preden posnamemo fotografijo. Na lestvici se prav tako pokažejo navodila.

Rezultat tega izziva je vedno podan, saj ni pravih/nepravih odgovorov. Učitelj lahko popravi rezultat po igri.

- **Razvrsti slike v ustrezno kategorijo**

Avtor lahko naloži slike, poimenuje kategorije in napiše, v katero kategorijo spada vsaka slika. Uporabnik mora razvrstiti slike v ustrezne kategorije. Na primer: "Rastline, ki rastejo tako na soncu kot v senci, imajo pogosto različne liste. Ali lahko opišeš nekatere značilne razlike in razvrstiš slike različnih primerov v ustrezne kategorije?" Potrebujemo okvirje za razvrščanje rastlin.

5. POGlavJE: RAZVOJ ESTEAM NALOG

5.1. METODOLOGIJA PRIPRAVE ESTEAM NALOG

Vsebine za vaje smo pripravljali s pomočjo obrazca za vsako podtemo posebej. V obrazcih smo popisali pedagoški pristop, didaktičen in tehnični vidik oblikovanja vsebin ter jih povezali z izbranimi naravoslovnimi temami oziroma podtemami. Vse vsebine so vezane na določene tematske točke ali poti v sodelujočih UNESCO Globalnih Geoparkih.

Od splošne teme smo preko različnih stopenj definirali in opisovali različne detajle določene vaje.

V začetku smo tako definirali temo in podtemo, za katere smo razvijali vsebine.

V nadaljevanju smo se osredotočali na metodologije dela in določili, na kakšen način bo delo potekalo (frontalno, skupinsko, v parih, individualno) ter način, kako bodo učenci usvajali določeno snov (opazovanje, poslušanje učitelja ali vodiča, fotografiranje, izvajanje poskusov, igranje izobraževalnih iger, igranje vlog, samostojno učenje, tekmovanje, reševanje delovnih listov, orientacija, uporaba aplikacije, zbiranje vzorcev in analize, uporaba karte in navigacija, raziskovanje itd.).

Glede na dokončane možnosti različnih vrst nalog (oziroma izzivov) v mobilni aplikaciji smo nato določili in označili tudi te: naredi fotografijo, vprašanja in več izbirnih odgovorov s tekstom in/ali slikami, napisani tekst se ujema z nizom možnih odgovorov, piši ali riši na fotografijo, nariši enostavno ilustracijo, posnemi kratek film, označi GPS točko na karti s fotografijo in/ali komentarjem, z odgovori na niz vprašanj ugotovi določeno stvar ... Naštete vrste nalog (ali izzivov) so podrobneje opisani v Poglavju 4.

V naslednjih korakih smo nato definirali dodatno znanje, spretnosti in kompetence, ki naj bi jih učenci pridobili pri izvajanju nalog, učne stile (vizualni, avditivni, kinestetični) in nove izraze, ki naj bi jih učenci tekom izvajanja nalog usvojili.

V zadnjem delu obrazca smo se posvetili vsebinam posameznih nalog s kratkim opisom vaje, pred-pripravo ter zaključkom in opisali tudi primere iz vsakodnevnega življenja, kjer se pridobljeno znanje uporablja. Ta del je namenjen predpripravi na terensko delo ter zaključku in končni razpravi v razredu po zaključku terenskega dela.

Obrazec se zaključi s podrobnim scenarijem vaje ter vsebinam, ki so potem vnešene preko spletnega urejevalnika v aplikacijo TeachOut, ter seznamom potrebnih ilustracij, fotografij, tekstov, zvokov, video vsebin itd.

Z obrazcem smo želeli pripraviti celostno orodje za učitelje, ki jih vodi preko celotnega procesa priprav in omogoča postopno pripravo vsebin na izvedbo programa z vseh vidikov (metodologije dela, načini učenja, učni stili itd.) ter na koncu pripravo konkretnih vsebin, ki so vnešene preko spletnega urejevalnika v samo aplikacijo.

Da bo uporabnikom vnašanje čim lažje, smo v projektu ESTEAM pripravili tretji intelektualni rezultat, in sicer »Korak za korakom o metodologiji ESTEAM in aplikaciji TeachOUT (Vodič za učitelje naravoslovja)«.

5.2. VAJE NA UČNI POTI KRAŠKI GOZD

Opis učne poti Kraši gozd

Učna pot Kraški gozd je bila že pred leti oblikovana za učenje kraških pojavov in spoznavanje predvsem rastlinskih združb in gospodarjenja z gozdom v našem okolju. Skozi ves ta čas se oblikuje glede na potrebe uporabnika, v tem primeru predvsem učitelja in tudi učencev. Ponuja ogromno različnih možnosti, kar je splošna značilnost narave. Vanjo moramo vstopiti z odprtimi očmi in srcem in vsakokrat nam bo povedala novo zgodbo.

Učna pot poteka na območju, kjer se stikata dve sedimentni kamnini, dolomit in apnenec. Dolomit tvori vrhove na južnem in jugozahodnem obrobju planote. To so Javornik, Čelkov vrh, Velika in Mala peč, Špik in Špičasti vrh. Nižje ležeči uravnan svet na severnem in vzhodnem delu ima apnenčasto kamninsko podlago. Na stiku med tema dvema kamninama je običajno veliko kraških pojavov. Območju, kjer poteka učna pot, domačini rečejo Griže, kar je poimenovanje za kamnit kraški svet z zelo malo zemlje. Večje in manjše skale so na videz razmetane naokrog. Če le malo poznamo pojave na kraških tleh, lahko znotraj te razmetanosti najdemo domala vse kraške površinske oblike. Na pičlih ostankih prsti uspeva jelovo-bukov gozd s tipično podrastjo, ki je več v območju bukve in manj tam, kjer prevladujejo jelke oziroma smreke. Takoj, ko skopni prvi sneg, zacvetijo telohi, ob poti požene repuh, zgodaj spomladi pa tevje, šmarnice in kasneje ciklame. Skozi celo rastno sezono lahko opazujemo primerke kranjskega volčiča (kranjske bunike), vse od majhne rastlinice preko cvetoče zelene lepotic in zrele rastline s črnimi plodovi. Na skalnatih cestnih vsekah raste pozidna rutica in sršaj in od praprotnic tako orlova prapot kot tudi glistovnica, sladka koreninica in jelenov jezik. Ob poti najdemo številne grme. Med njimi po številu prednjačita leska in bezeg.

Gozd je popoln ekosistem, ki nas uči, kako tudi tako pičla zemlja, kot je na Črnovrški planoti, omogoča pestro in skladno eksistenco številnim rastlinskim in živalskim vrstam, dokler nek zunanji dejavnik ne poruši tega ravnovesja. Ta zunanji dejavnik je v vseh primerih človek. Če gledamo z globalnega vidika, je

človek tisti, ki s svojimi aktivnostmi povzroča podnebne spremembe, te pa vplivajo na množičen pojav nekega organizma, ki uničuje določeno drevesno vrsto. Tak je primer lubadarja, ki se je lahko razmnožil na smrekah, ki so bile ranljivejšje zaradi višjih poletnih temperatur in manjše količine padavin. Smreke zato izginjajo. Če bomo pustili, da se gozd sam obnovi, jih bodo nadomestile drevesne vrste, ki so v spremenjenih razmerah uspešnejše.

Lahko opazujemo tudi lokalno vplivanje človeka na gozd in njegovo spreminjanje. Goloseki na večjem območju omogočijo erozijo prsti in s tem razgaljanje kamninske podlage. Takšne rane se v gozdu zacelijo skozi daljša časovna obdobja, ki se z nagnjenostjo pobočij podaljšujejo. Podoben vpliv ima tudi priprava gozdnih poti.

Vse zapisano lahko opazujemo na učni poti. Potek dela je zamišljen po posameznih točkah, kjer lahko opazujemo, se učimo ali preverjamo svoje znanje. Prvi in najpomembnejši napotek je, da smo v gozd prišli na obisk in tako se moramo tudi obnašati. Vsi prebivalci gozda naj po našem odhodu ostanejo, kakršni so bili pred tem, in tam, kjer so bili dotlej.

Učna pot nam ponuja ogled škrapelj, številnih vrtač, ki so ob poti, in tudi ogled kraške jame. Opazujemo lahko žlebiče na škrapljah in kapnike v jami. Jamo krasi kapniški steber, številni majhni kapniki na stropu, ponvica in jamske živali. Določimo lahko apnenec kot kamninsko podlago in v skali ob poti opazujemo številne fosile rudistov, po katerih je apnenec tudi dobil ime. Na poti določimo najpogostejše drevesne vrste, poiščemo primere praprotnic in spoznavamo njihov način razmnoževanja. Delovanje človeka je opazno skoraj na vsakem koraku. Eno od prizadetih dreves, ki je te aktivnosti preživel, je domovanje številnim živalim, ki se nam seveda ne dovolijo videti. Lahko pa se prepustimo domišljiji in napišemo zgodbo o njihovem življenju. Na določenih mestih ob učni poti lahko vidimo učinek lubadarja na propad smreke in se pogovorimo o globalnem segrevanju planeta in splošnem vplivu človeka na okolje. Vse aktivnosti so zastavljene z vidika učnih načrtov; predvsem naravoslovja, biologije in geografije. Dodana vrednost so naloge, ki nam omogočajo povezavo pridobljenega znanja z vsakdanjim življenjem. Kadarkoli pa se seveda lahko po učni poti sprehodimo zgolj zaradi gozda, ki je živ organizem in nas kot dober gostitelj tudi prijazno sprejme in obogati.

1. vaja: GEOLOGIJA (kamninski krog)

Izbrana tema	<input checked="" type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Kamninski krog	
Razred	6., 7. razred	
Učni cilji	<ul style="list-style-type: none"> - Otroci prepoznajo sedimentne, metamorfne in magmatske kamnine na podlagi njihovih značilnosti. - Otroci spoznajo, da se kamnine lahko spremenijo iz enega tipa v drugega (KAMNINSKI KROG). - Otroci spoznajo, kateri procesi sodelujejo pri spreminjanju kamnin. 	
Metodolo gija dela	<input type="checkbox"/> Frontalno <input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodolo gija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Fotografiranje <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Izpolnjevanje del. pol <input type="checkbox"/> Orientacija <input type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovalno delo <input type="checkbox"/> Drugo. Prosim, navedi:

Izzivi mobilne aplikacije ESTEAM	<p>__ Posnemi fotografijo. __ Posnemi kratek film.</p> <p>__ Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili</p> <p>__ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov.</p> <p>__ Piši ali riši po posneti fotografiji.</p> <p>__ Nariši preprosto risbo.</p>
Dodatno znanje, veščine in kompetence	<p>Išči informacije, otroci posnamejo film.</p>
Veččutne vsebine	<p>slušne, vidne, kinestetične (bodi usedlina)</p>
Učni pripomoč	
Novi pojmi	<p>Sedimentne kamnine, metamorfne kamnine, magmatske kamnine.</p> <p>Kamninski krog, erozija, preperevanje, vročina in pritisk</p>

Opis vaj:

Prikaže se slika kamninskega kroga, da se učenci naučijo/si zapomnijo procese, ki sodelujejo pri spreminjanju kamnin. Sliko si lahko vedno ogledajo in si pomagajo z njo pri odgovarjanju na vprašanja, ki se pojavljajo na določenih točkah ob stezi.

Na koncu morajo posneti film in si pomagati z deli telesa, da prikažejo sestavo sedimentne kamnine.

Pred odhodom na teren

Učenci morajo pred odhodom na teren poznati:

- značilnosti različnih kamnin (magnatskih, sedimentnih, metamorfnih),
- proces kamninskega kroga.

Lokacija: Vedenje v gozdu, kraške značilnosti, rudistni fosili

Scenariji za mobilno aplikacijo ESTEAM:

1. Kateri tip kamnin je značilen za kras?
 - a.) Sedimentne kamnine (PRAVILNO)
 - b.) Metamorfne kamnine (NEPRAVILNO)
 - c.) Magmatske kamnine (NEPRAVILNO)

2. Katera trditev je pravilna?
 - a.) Kamnine se nikoli ne spreminjajo. (N)
 - b.) Kamnine lahko prehajajo iz enega tipa v drugega. (P)
 - c.) Kamnine se lahko spremenijo le na zemeljskem površju. (N)

3. Kateri geološki proces lahko spremeni katero koli vrsto kamnine v sediment?
 - a.) Ohlajevanje
 - b.) Preperevanje in erozija (P)
 - c.) Toplota in tlak
 - d.) Topljenje

5. Katera trditev velja za sedimentne kamnine:
 - a.) Nastale so iz ohlajene lave iz ognjenika.
 - b.) Sestavljene so iz peska, kamenčkov, lupin, ... (P)
 - d.) Nastajajo na zemeljskem površju. (P)
 - e.) Nastajajo pod zemeljskim površjem.
 - f.) V njih lahko ponavadi najdemo fosile. (P)
 - g.) Te kamnine so ponavadi gladke in sijoče.

6. Posnemi film, ki prikazuje sestavo sedimentnih kamnin, pri tem pa uporabi dele telesa.

Pripomočki za mobilno aplikacijo
ESTEAM:

— Slike, **risbe**;

Prosim, navedi:

- Risba kamninskega kroga in procesov, ki sodelujejo pri spreminjanju kamnin; geološki zemljevid prekriva satelitski

	zemljevid območja poti.
__ Fotografije Prosim, navedi:	
__ Besedila Prosim, navedi:	
__ Zvočne datoteke Prosim, navedi: - Zvoki za pravilen in nepravilen odgovor	
__ Video datoteke Prosim, navedi: - Posnetek nastanka različnih vrst kamnin (hrana!)	
__ Drugo, Prosim, navedi:	

2. vaja: GEOLOGIJA (kamnine)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Kamnine	
Razred	6.	
Učni cilji	- Določanje vrste kamnin.	
Metodologija dela	<input type="checkbox"/> Frontalna <input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Izvajanje poskusov <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Ugotovi, kaj imaš v roki. <input type="checkbox"/> Odgovori na vprašanja, da dobiš odgovor.

	<p>ujema z nizom možnih napisanih odgovorov</p> <p>__ Piši ali riši po posneti fotografiji/<u>dani</u> <u>ilustraciji.</u></p> <p>__ Nariši preprosto risbo.</p>
Dodatno znanje, veščine in kompetence	
Veččutne vsebine	kinestetične, vizualne, slušne
Učni pripomočki	kladivo, razredčena klorovodikova kislina, očala in rokavice,
Novе besede	apnenec, kislina, sedimentne kamnine, fosil

Opis vaje:

Otroci naredijo poskus in skušajo določiti vrsto kamnine. Opazujejo reakcijo in določijo vrsto kamnine. Opazujejo vidne strukture v kamnini in posnamejo fotografije različnih prerezov rudističnih školjk.

Učenci morajo pred odhodom na teren poznati:

- vrste sedimentnih kamnin,
- reakcijo razredčene klorovodikove kisline,
- geologijo območja.

Lokacija: Kraški pojavi**Scenariji za mobilno aplikacijo ESTEAM:**

1. S pomočjo kladiva ustvari golo/svežo površino na kamnini. Ne uničuj kraških škrapelj ob stezi, ampak izberi kamnine na drugi strni skale! Na golo kamnino kani nekaj kapljic razredčene klorovodikove kisline. Posnemi reakcijo!
Kaj se zgodi?
a) **Nastanejo mehurčki.**
b) Nič se ne zgodi.
2. Primerjaj posnetek z reakcijo in določi vrsto kamnin na lokaciji testiranja!
a) dolomit
b) anortozit
c) **apnenec**
3. V katero skupino kamnin spada kamen na tem najdišču? (Lokacija: rudistne školjke)
a) sedimentne kamnine
b) magmatske kamnine
c) metamorfne kamnine
4. Ta kamnina je nastala pred milijoni let v plitkem morju, v katerem so živeli številni posebni morski organizmi. Nekateri njihovi ostanki so se fosilizirali in jih lahko danes vidimo na tem najdišču. Jih lahko najdeš? Katerim fosilom na slikah so podobni?

- a) polž
- b) fosilizirani rudisti
- c) dinozavrove stopinje

5. Ilustracije rudistov prikazujejo različne preseke v različnih smereh. Poveži ustrezne pare – spomin.

6. Posnemi fotografije različnih prerezov rudistnih fosilov školjk, ki jih najdeš v kamnini. Namig: dve različni smeri

Pripomočki za mobilno aplikacijo
ESTEAM:

__ **slike, risbe**

Prosim, navedi:

- ilustracije rudistov v treh različnih prerezih in različnih smereh za igranje spomina.

__ **Fotografije**

Prosim, navedi:

- Fotografije rudistov, stromatolitov, trilobitov.

__ **Besedila**

Prosim, navedi:

__ **Zvočne datoteke**

Prosim, navedi:

__ **Video datoteke**

Prosim, navedi:

Video posnetek z različnimi reakcijami in različnimi raztopinami.

Video, ki prikazuje in pojasnjuje različne vrste kamnin.

__ **Drugo**

Prosim, navedi:

3. vaja: GEOLOGIJA (zemeljsko površje)

Izbrana tema	Geologija	
Podtema	Zemeljsko površje	
Razred	6.	
Učni cilji	Otroci prepoznajo značilno kraško površje: <ul style="list-style-type: none"> - jame - doline - škraplje 	
Metodologija dela	<input type="checkbox"/> Frontalna <input type="checkbox"/> Skupinsko delo (2 do 3 učenci) <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušne učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij (različnih tipov zemeljskih površij) <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
		<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Ugotoviš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.

	<p>odgovorov.</p> <p>___ Piši ali riši na posneto fotografijo.</p> <p>___ Nariši preprosto risbo.</p>
Dodatno znanje, veščine in kompetence	Mapiranje, prepoznavna, učenci posnamejo fotografije
Veččetne vsebine	vizualne, kinestetične, slušne
Učni pripomočki	
Nove besede	<ul style="list-style-type: none"> - jame - doline (vrtače) - škraplje - stalagmiti - stalaktiti - steber - zavesa - uvala - kraški žlebiči
Opis vaje:	
<p>Otroci se na podlagi identifikacijskega drevesa učijo, prepoznavajo in kategorizirajo kraške pojave.</p> <p>Učenci morajo pred odhodom na teren poznati:</p> <ul style="list-style-type: none"> - termine v zvezi s kraškimi pojavi, - kraške procese, - vrste kamnin dotičnega območja, - značilnosti apnenca (specifika). <p>Lokacija: Hrvatova jama, škraplje, vrtača</p>	
Scenariji za mobilno aplikacijo ESTEAM:	

Otroci določijo videno zemeljsko površje na podlagi identifikacijskega drevesa.

V: Katere tri kraške pojave opaziš?

- a) doline
- b) škraplje
- c) žlebiče
- d) stalagmite
- e) stalaktite
- f) jamo

Posnemi fotografijo kraškega pojava, ki ga vidiš, in označi lokacijo z GPS točko.

Pripomočki za mobilno aplikacijo
ESTEAM:

__ Slike, risbe;
Prosim, navedi:
Identifikacijsko drevo (glej sliko spodaj)
Ilustracije za glavno identifikacijo

__ Fotografije
Prosim, navedi:

__ Besedila
Prosim, navedi:
Kratka besedila, ki so povezana z ilustracijo glavnih identifikacijskih točk, ki pojasnjujejo določeni kraški pojav.

4. vaja: EKOLOGIJA (abiotski dejavniki)

Izbrana tema	<input type="checkbox"/> Geologija <input checked="" type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Abiotski dejavniki	
Razred	7. in 8. razred	
Učni cilji	<ul style="list-style-type: none"> - življenjski pogoji za rastline, - določanje vrste prsti, - merjenje pH vrednosti prsti, - voda na kraškem območju, prepuščanje kraškega površja. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input checked="" type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in /ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input checked="" type="checkbox"/> Piši ali riši na posneto fotografijo/dano ilustracijo. <input checked="" type="checkbox"/> Nariši preprosto risbo.	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Timsko delo <input checked="" type="checkbox"/> Reševanje težav <input checked="" type="checkbox"/> Sprejemanje odločitev <input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja	

Veččutne vsebine	kinestetične, vizualne, slušne
Učni pripomočki	aplifikacija TeachOUT, lakmusov papir, pH lestvica
Nove besede	Plasti prsti, pH, lakmusov papir, kislina, baza
Opis vaje:	
<p>Tema je razdeljena v tri podteme: prst, voda in jama.</p> <p>Učenci izberejo pravilne odgovore in uporabijo pripomočke (indikator pH vrednosti), da opravijo praktične naloge, kjer je to potrebno, da odgovorijo na vprašanja. Otroci morajo narisati preproste risbe čez dane ilustracije in prepoznati jamarsko opremo. Prav tako ponovijo, kako se je treba vesti v naravi, da ne preplašijo ali ogrozijo živali v njihovem naravnem okolju.</p>	
Pred odhodom na teren:	
<p>Učitelj v razredu predhodno obravnava naslednje teme: pravila vedenja v gozdu; geologijo območja; pH vrednosti.</p>	
Po odhodu na teren:	
<p>Razprava v razredu na podlagi posnetih fotografij na učni poti o manjkajoči plasti prsti na območju in otroška razprava o vzrokih za rast alg v določenih delih jame.</p>	
Primeri vsakdanje rabe:	
<ul style="list-style-type: none"> • Kakšne so posledice odlaganja vseh vrst baterij/akumulatorjev v kraških brezni in vrtačah? • Črnovrška planota je vodni zbiralnik za Idrijco. Kakšno vrsto kmetovanja priporočas za to območje? Opiši! • Plast prsti, ki prekriva kamnita gozdna tla na kraškem območju, je zelo tanka. Koreninski sistem rastlin varuje prst pred erozijo, ki jo povzroča dež zlasti na strmih pobočjih. Kaj bi se zgodilo, če bi gozdarji na takšnem območju posekali vsa drevesa? Kakšne so trenutne in daljnosežne posledice? 	

Scenariji za mobilno aplikacijo ESTEAM:**PRST**

1. Na spodnji ilustraciji označi plasti prsti, ki manjkajo na tej točki poti.

2. Izmeri pH vrednost prsti in jo napiši na črto: _____
3. S pomočjo pH lestvice označi, ali je prst kislja ali bazična.

JAMA

1. Za obisk jame potrebuješ posebno jamarsko opremo. Izberi, katero opremo potrebuješ za varen vstop v jamo. Dele opreme povleci in spusti v pravi stolpec:

čelada
 sendvič
 naglavna svetilka
 baterijska svetilka
 trobenta
 škornji
 rokavice
 čevlji z visoko peto

ZA LASTNO VARNOST POTREBUJEŠ:	NE POTREBUJEŠ:

2. Rastline potrebujejo za rast določene pogoje. Oglej si ilustracijo in označi del jame, kjer lahko najdeš alge. Zakaj so tam? Odgovor napiši na črto. _____
2. Na dano ilustracijo nariši še druge organizme, ki jih lahko najdemo v jami.

VODA

1. Si na učni poti opazil vodo?
 - a) Da.
 - b) Ne.

2. Izberi pravo pojasnilo.
 - a) Vso vodo so spile živali.
 - b) Voda pronica skozi prst in kamnine v podzemlje.
 - c) Drevesne krošnje preprečujejo, da bi dež dosegel tla.

Pripomočki za mobilno aplikacijo

ESTEAM:

X Slike, risbe:

- Ilustracije prereza prsti z vsemi plastmi
- Ilustracije profila jame

__ Fotografije: /

__ Besedila: /

X Zvočne datoteke: Zvoki za pravilne in nepravilne odgovore.

__ Video datoteke: /

X Drugo: Vprašanja z več možnostmi, razvrstitev.

5. vaja: EKOLOGIJA (biotski dejavniki)

Izbrana tema	<input type="checkbox"/> Geologija <input checked="" type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Biotski dejavniki (lišaji)	
Razred	6.–9. razred	
Učni cilji	<ul style="list-style-type: none"> - Otroci znajo določiti vrsto lišajev; - Otroci znajo določiti pomen lišajev kot bioindikatorjev. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input checked="" type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input checked="" type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo /dano ilustracijo. <input checked="" type="checkbox"/> Nariši preprosto risbo.	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Timsko delo <input checked="" type="checkbox"/> Reševanje težav <input checked="" type="checkbox"/> Sprejemanje odločitev <input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja	

Veččutne vsebine	kinestetične, vizualne, slušne
Učni pripomočki	aplikacija TeachOUT
Nove besede	lišaji, bioindikatorji, biotski, biološka raznolikost

Opis vaje:

Na različnih odsekih poti se pojavijo naloge, vezane na lišaje. Otroci prepoznajo različne vrste lišajev na fotografijah in povežejo fotografije z ustreznimi opisi. Izberejo pravilne odgovore in posnamejo fotografijo predstavnika lišajev, ki so jih našli ob poti.

Pred odhodom na teren:

Otroci se naučijo:

- razlikovati tri vrste lišajev;
- kako lišaji kažejo kakovost zraka (bioindikatorji).

Po odhodu:

V razredu si učitelj ogleda fotografije lišajev, ki so jih posneli učenci, in se pogovori o različnih vrstah lišajev in njihovi pogostosti v naravi.

Primeri vsakdanje rabe:

- Kaj nam pogostost lišajev v gozdu pove o kakovosti zraka?
- Kakšen učinek ima vpliv tople grede na gozdni ekosistem in apnenčasta tla?
- Zakaj so podnebne spremembe tako izrazito vidne v kraških gozdovih?

Scenariji za mobilno aplikacijo ESTEAM:

1. Kakšno je razmerje med talno površino in zračno površino lišajev?
Povleci in spusti opise (a, b, c) k ustrezni sliki (1, 2, 3).
 - a) Talna površina je enaka kot zračna površina lišaja.
 - b) Zračna površina je večja od talne.
 - c) Največja je zračna površina.

SLIKA 1

SLIKA 2

SLIKA 3

2. Posnemi fotografijo enega predstavnika lišajev, ki ga najdeš na poti.
3. Razvrsti jo glede na naslednje opise:
 - a) Talna površina lišaja je enaka kot zračna površina.
 - b) Zračna površina je večja od talne.
 - c) Največja je zračna površina.
4. Kaj ti pove prisotnost lišaja? Izberi pravilni odgovor.
 - a) Zrak je zelo onesnažen.
 - b) Onesnaževanje zraka se zmanjšuje z oddaljenostjo od cest.
 - c) Zrak ni onesnažen.

Pripomočki za mobilno aplikacijo

X Slike, risbe: Slike treh vrst lišajev

ESTEAM:

 Fotografije: Fotografije različnih vrst lišajev Besedila: **Zvočne datoteke:** Zvoki za pravilne in nepravilne odgovore. Video datoteke: **Drugo:** Vprašanja z več možnimi odgovori.

6. vaja: EKOLOGIJA (biološka raznolikost)

Izbrana tema	<input type="checkbox"/> Geologija <input checked="" type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera		
Podtema	Biološka raznolikost (oblikovanje rastlin)		
Razred	6.–9. razred		
Učni cilji	<ul style="list-style-type: none"> - Odvisnost oblikovanja rastlin glede na različno kamninsko podlago; - Vpliv prsti na rastlinstvo; - Interakcije med rastlinami in drugimi organizmi pri biocenozah. 		
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo		
Metodologija učenja	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Posnemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi: </td> </tr> </table>	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Posnemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Posnemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:		
Izzivi mobilne aplikacije ESTEAM	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in /ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input checked="" type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. </td> </tr> </table>	<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in /ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input checked="" type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo.	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.
<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in /ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input checked="" type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo.	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.		
Dodatno	<input checked="" type="checkbox"/> Timsko delo		

znanje, veščine in kompetence	<u>X</u> Reševanje težav <u>X</u> Sprejemanje odločitev <u>X</u> Razvijanje samostojnega razmišljanja
Veččutne vsebine	kinestetične, vizualne, slušne
Učni pripomočki	aplikacija TeachOUT
Nove besede	praprot, nastanek drevesa, sporangia (reprodukcijski organi)

Opis vaje:

Otroci na podlagi danih fotografij prepoznajo tisto, ki prikazuje oblikovanje rastline na poti. Ko izberejo fotografijo, se pojavi kratko besedilo o vrsti gozda.

Učenci posnamejo prevladujoče drevesne vrste.

Otroci naredijo fotografijo praproti in na sliki označijo rastlinske razmnoževalne organe.

Pred odhodom na teren:

Otroci se pri pouku poučijo o razmnoževanju praproti in znajo prepoznati njene razmnoževalne organe.

Po odhodu:

Učitelj pri pouku pregleda fotografije, ki so jih učenci na poti posneli z aplikacijo TeachOUT, in se ob njih pogovori z učenci.

Primeri vsakdanje rabe:

- Zakaj je gnojenje poljedelskih površin pomembno na območju Črnovrške planote?
- Intenzivno gnojenje kraških polj pomembno vpliva na biotsko raznolikost tega območja. Kako manjša biološka raznolikost vpliva na hitrejše širjenje škodljivcev na poljedelskih površinah? (Primer: majski hrošč)
- Kako manj raznoliko rastlinstvo na pretežno gnojenih travnikih vpliva na kakovost pridelanega mleka in mesa?
- Zakaj je košnja trave pozno poleti pomembna za ohranitev raznolikosti?
- Zakaj so smreke šibka točka kraškega gozda na tem območju?

Scenariji za mobilno aplikacijo ESTEAM:

1. Razglej se naokrog in opazuj rastlinstvo okoli sebe. Izmed treh danih možnosti izberi tisto, ki jo vidiš.

A jelov bukov gozd

B sredozemska makija

C smrekov gozd

2. Posnemi fotografijo prevladujoče drevesne vrste.
3. V okolici najdi praprot (pteridophyta) in na ilustraciji označi dele rastline, ki so odločilni za njeno razmnoževanje.

Pripomočki za mobilno aplikacijo
ESTEAM:

Slike, risbe: Ilustracija praproti in njenih razmnoževalnih organov.

Fotografije: Fotografije treh rastlinskih oblik.

Besedila: Dodatna razlaga o oblikovanju rastline.

Zvočne datoteke: Zvoki za pravilen in nepravilen odgovor.

Video datoteke: /

Drugo: Vprašanja z več možnimi odgovori.

7. vaja: ČLOVEK IN OKOLJE (viri)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input checked="" type="checkbox"/> Človek in biosfera	
Podtema	Viri	
Razred	8.–9. razred	
Učni cilji	<ul style="list-style-type: none"> - Učenci spoznajo fotosintezo, ki je osnovni proces kroženja vodika v naravi. - Učenci prepoznajo produkte popolnega izgorevanja. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušaje učitelja ali vodiča <input checked="" type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger <input type="checkbox"/> Igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili. <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo.	<input type="checkbox"/> Posnemi kratek film <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.

Dodatno znanje, veščine in kompetence	<u>X</u> Timsko delo <u>X</u> Reševanje težav <u>X</u> Sprejemanje odločitev <u>X</u> Razvijanje samostojnega razmišljanja
Veččutne vsebine	kinestetične, vizualne, slušne
Učni pripomočki	aplikacija TeachOUT
Nove besede	fotosinteza, popolno izgorevanje, celuloza, glukoza, surovine
<p>Opis vaje: Prikaže se slika fotosinteze, ki učencem pomaga, da si zapomnijo proces. Z njo si lahko vedno pomagajo, ko odgovarjajo na vprašanja, ki se pojavijo na določenih odsekih poti.</p> <p>Na koncu morajo poslikati nekaj na sebi, kar je bilo izdelano iz lesa kot surovine.</p>	
<p>Pred odhodom na teren: Učenci spoznajo fotosintezo, dele rastline, zgradbo in delovanje rastlinskih organov.</p> <p>Po odhodu: Učitelj pri pouku pregleda posnete fotografije v aplikaciji TeachOUT in se pogovori z učenci o izdelkih, ki jih uporabljajo v vsakdanjem življenju ter so narejeni iz lesa kot surovine.</p> <p>Primeri vsakdanje rabe:</p> <ul style="list-style-type: none"> • Kam boste dali rožo ali rastlino v svojem stanovanju? (Odvisto od vrste, ampak nekam na svetlo, saj rastline ne morejo rasti v temnih prostorih.) • Domači vrt. Solata na vrtu je vir hrane za ljudi, obenem pa tudi proizvaja kisik, ki ga uporabljamo pri dihanju. • Možno je, da prihaja les za pohištvo v vašem stanovanju iz amazonskega deževnega gozda, ki proizvaja ogromne količine kisika. Danes deževne gozdove izkoriščamo in izsekavamo, kar se bo v prihodnosti zagotovo čutilo po vsem svetu. • Gozdovi so pomemben vir lesa. Les uporabljamo za izdelavo pohištva, ograj, hiš, kot vir energije in za ogrevanje. • Tradicionalne obrti in načini življenja so sloneli na naravnih virih (npr.: izdelovanje košar, lesenih grabelj, sodov). • Kako se ogrevate pri vas doma? Z drvimi, s peleti, z briketi? 	

Scenariji za mobilno aplikacijo ESTEAM:

1. Naredi fotografijo rastlinskega organa, kjer se odvija fotosinteza!

2. Katera snov še nastane pri fotosintezi poleg kisika?

a. voda

- b. ogljikov dioksid
c. glukoza
d. les

3. Katera snov nastane iz glukoze in se hrani v drevesnem deblu?

- a. škrob
b. ogljikov dioksid
c. celuloza
d. beljakovine

4. Posnemi fotografijo predmeta, ki ga imaš s sabo ali na sebi in je narejen iz snovi iz prejšnjega vprašanja.

Pripomočki za mobilno aplikacijo
ESTEAM:

Slike, risbe: Nariši fotosintezo.

Fotografije: Učenci posnamejo fotografijo.

Besedila: /

Zvočne datoteke: Zvoki za pravilni in nepravilni odgovor.

Video datoteke: /

Drugo: Vprašanja z več možnimi odgovori.

8. vaja: ČLOVEK IN OKOLJE (geohazard)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input checked="" type="checkbox"/> Človek in biosfera	
Podtema	Geohazardni – poplave na krasu	
Razred	8., 9. razred	
Učni cilji	<ul style="list-style-type: none"> - Pridobiti znanje o krasu. - Ločiti med prepustnimi in neprepustnimi kamninami. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušaje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input type="checkbox"/> Uporaba aplikacij <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input checked="" type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja z več možnimi odgovori s slikami in/ali besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo.	<input checked="" type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.
Dodatno znanje, veščine in kompetence	<input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Reševanje težav <input type="checkbox"/> Sprejemanje odločitev	<input type="checkbox"/> Razvijanje samostojnega razmišljanja <input type="checkbox"/> Drugo. Prosim, navedi:

Veččetne vsebine	
Učni pripomočki	
Nove besede	Poplava na krasu, podtalnica, prepustne kamnine, neprepustne kamnine

Opis vaje:

Naloga je sestavljena iz treh delov:

1. del: Teoretična razlaga kraških polj in poplav na kraških poljih, ki bodo prikazane z animacijo poplave. Učenci morajo določiti meje kraškega polja na ortofotografiji zadloškega kraškega polja in opisati glavne značilnosti kraških polj (ravno dno, ki ga obdajajo višji vrhovi, prepustnost, neprepustnost).

Scenariji za mobilno aplikacijo ESTEAM:

2. del: Vpliv poplavljanja kraških polj na življenje ljudi (primer zadloškega kraškega polja) se predstavi z zvočnim posnetkom besedila v narečju o življenju na zadloškem kraškem polju v preteklosti (Besedilo: "Štefkova rupa" Urška Bajec Rupnik). Učenci na podlagi besedila odgovorijo na vprašanja.

Štefkove rupe (Urška Bajec Rupnik)

Zadlog je kraško polje brez stalno tekoče vode, pa je kljub temu vode včasih preveč. Nemalokrat se namreč zgodi, da Zadlog za nekaj časa postane jezero. Polje je posejano z mnogimi vrtačami, v katerih voda izginja v podzemlje. Najobsežnejše in hidrološko najpomembnejše so Štefkove rupe, ki so zaščitene kot naravna vrednota. Nahajajo se sredi Zadloškega polja in so poimenovane po Štefkovi domačiji, ki je v neposredni bližini. V Štefkovih rupah je med majhnimi kotanjami slediti suho strugo. Potoček tu teče le ob večjem deževju in spomladi, ko kopni sneg ter izginja pod večjo skalno steno. Vode, ki se stekajo z južnega obrobja proti Sredi, so v dnu polja izoblikovale večje rupe in slepo dolino. Ta je skoraj 10 metrov globoko vrezana v dno polja. Slepa dolina je polna požiralnikov, ki so vezani na razpoko v skalni steni. Zahodno od slepe doline je vrezana plitva struga, ki vodi k drugim požiralnikom v osrednjem delu polja. Požiralniki ne zmorejo požirati večjih količin vode, zato se ob močnejšem deževju in spomladi, ko kopni sneg, vode prelivajo v bolj oddaljene rupe in požiralnike. Ob izredno hudih nalivih je polje okrog požiralnikov poplavljen in voda se na široko razlije po celem polju. Poplave so najbolj pogoste v zimskem ali zgodnjem spomladanskem času, ko so tla zamrznjena in vode ne odteka po razpokah v zakraselo notranjost (Habič 1968: 60–61).

Potočki, ki se stekajo proti Štefkovim rupam, imajo vsak svoje domače ime. Vsi imajo ženska imena, poimenovani pa so po domačijah, mimo katerih tečejo. Izpod Podtisovega vrha priteče »Figarca«, iz Kota »Cuntuka«, iz Podkroga »Abršca« in iz Plestenic »Sedejka«. Ti potočki se pojavijo le ob večjih padavinah in hitri spomladanski odjugi. Počasi polnijo rupe po polju in na koncu napolnijo Štefkove rupe. Takrat se voda razlije po celotnem polju in Zadlog postane jezero. Hiše so prav iz tega razloga pomaknjene na rob polja.

Najobsežnejše poplave v zadnjih sto letih so bile leta 1895, ob božiču 1909, 1923, 1934, 1936, 1959, 1968, 1984. V župnijski kroniki za leto 1923 beremo: »Prve dni decembra so nalivi in hudourniki z gora zalili zadloško ravnino in jo spremenili v jezero. Nekaterim kmetom se je nalila voda v hleve, da so morali odgnati živino iz njih, ljudje pa se prevažajo po splavih med hišami« (Kronika župnije Črni Vrh). V Kosmačevi kroniki pa je kronist za isto leto zapisal, da je tri dni pred prvo adventno nedeljo deževalo, v nedeljo pa je posijalo sonce in ljudje od blizu in daleč so hodili gledat povodenj (Kosmač 1959). Vode naj bi bilo toliko, da je tri ure tekla čez preval proti Črnemu Vrh.

Ob poplavah se je življenje Zadložanov preselilo na »flose« ali splave, nekateri pa so si naredili tudi čolne. Za kakršenkoli popravek so potrebovali splav, saj je bilo polje popolnoma neprehodno več dni, lahko tudi cel mesec. Kasneje so ob povodnjih uporabljali tudi traktorje, kjer je bilo seveda to možno. Splave so izdelovali iz lesa, ki so ga v ta namen hranili doma, za vesla pa so uporabljali strešne letve.

Največ škode je voda povzročila v hlevih. Živini so postavili »oder« iz desk, da je bila na suhem. Od leta 1927 je v Zadlogu delovala mlekarna, kamor so kmetje dnevno oddajali mleko. Ob poplavah so ga naložili na »flose« in odveslali proti »Štefku«, kjer je bila mlekarna. Otroci so se v Črni Vrh k verouku in kasneje v šolo prav tako vozili na splavih. Odpeljali so jih do prevala, od koder so potem pot nadaljevali peš. Velikokrat jih je bilo na splavu preveč in se je prevrnili.

Ob poplavah pa je bilo tudi veliko zabave, zato med domačini kroži veliko prigod o tako imenovanem »zadloškem morju«. Tako so se na »flos« naložili zadloški muzikantje oziroma zadloška »pleh muzka«, ki je delovala po prvi svetovni vojni do leta 1928. Veslali so po polju in igrali. Seveda so se obvezno tudi ustavili v gostilni pri »Bizarju« in »Figarju«. »Flosanje« je bilo v veliko veselje tudi otrokom. Nevarno pa je bilo, da bi kdo padel v vodo, saj skoraj nihče ni znal plavati. Večkrat se je to tudi zgodilo, ampak so vse še pravočasno rešili. Veliko zabave je bilo tudi pri izdelavi splavov oziroma čolnov. Veslanje po »zadloškem morju« je predstavljalo pravi

izziv, a je bilo nevarno, ker je polje polno požiralnikov, ki so splave vlekli v globino. Še posebej nevarno je bilo zato, ker večina ljudi ni znala plavati. Poplave so bile največkrat zgodaj spomladi, zato takrat še ni bilo večjega dela na polju. Velikokrat pa se je zgodilo, da je odjugi sledila zmrzal in je »jezero« zamrznilo. Ljudje so si takrat najpogosteje pomagali s smučmi. To je bilo še bolj nevarno, ker je bil led tanek in se je prediral. Ob otolitvi pa je led pokal in ljudje pravijo, da je »pokalo kot na fronti«. Ko je voda odtekla, so na površju ostale velike ledene ploskve, na katerih so se otroci radi drsali in sankali.

3. del : Razumeti in pokazati pridobljeno znanje. Učenci se v igri vlog z vnaprej pripravljenim scenarijem postavijo v vlogo novinarja, domačina (živečega na robu zadloškega kraškega polja), gasilca (ki je pomagal ob nedavnih poplavah na zadloškem kraškem polju).

Pripomočki za mobilno aplikacijo
ESTEAM:

__ Slike, risbe;

Prosim, navedi: Animacija poplav na krasu

__ Fotografije

Prosim, navedi: Fotografije – poplave na zadloškem kraškem polju (Urška Bajec Rupnik).

__ Besedila

Prosim, navedi: Opis poplav na krasu. Besedilo: Urška Bajec Rupnik

__ Zvočne datoteke

Prosim, navedi:

__ Video datoteke

Prosim, navedi:

__ Drugo

Prosim, navedi:

9. vaja: ČLOVEK IN OKOLJE (Vpliv človeka na okolje)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input checked="" type="checkbox"/> Človek in biosfera	
Podtema	Vpliv človeka na okolje	
Razred	6., 7. razred	
Učni cilji	<ul style="list-style-type: none"> - Negativni vpliv človeka na okolje; - Povezave med floro in favno; - Sposobnost prilagajanja flore in favne na človeške vplive. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input checked="" type="checkbox"/> Igranje poučnih iger, igranje vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Reševanje delovnih listov <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Uporaba aplikacij <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na	<input checked="" type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.

	posneto fotografijo. __ Nariši preprosto risbo.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Reševanje težav <input checked="" type="checkbox"/> Sprejemanje odločitev <input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja
Veččutne vsebine	kinestetične, vizualne, slušne
Učni pripomočki	aplifikacija TeachOUT
Nove besede	ekologija, okolje, infrastruktura, onesnaževanje, prilagajanje, spreminjanje
Opis vaje: Ko pridejo otroci do določene bukve na poti, se prikažejo vprašanja z več možnimi odgovori. Otroci odgovorijo na vprašanja. Posnamejo film – igro vlog, ki prikazuje življenje v in na drevesu ter posnamejo fotografije o človekovem vplivu.	
Pred odhodom na teren: Učenci prepoznajo različne drevesne vrste in gozdne živali. Zavedajo se, da ljudje izkoriščamo gozdove in njihove vire ter puščamo dokaze o tem.	
Po odhodu: Otroci si pri pouku ogledajo video posnetke na mobilni aplikaciji TeachOUT in se pogovorijo o življenju, ki se dogaja okoli drevesa. Prav tako se pogovorijo o fotografiranih dokazih človeka na poti.	
Primeri vsakdanje rabe: <ul style="list-style-type: none"> • Verjetno ste opazili, da so v okolici posekali gozd. Za to je predvsem kriva naravna katastrofa, ki se je zgodila leta 2014, ko je gozd prizadel žled. Uničil je drevesa in ustvaril odlične pogoje za hitro razmnoževanje lubadarja. Gozdarji so posekali vse smreke, ki jih je napadel lubadar, s tem pa so postopoma spremenili pokrajino. • Odlaganje odpadkov: Kraške doline so pogosto odlagališča odpadkov. Ste ob poti opazili smeti? Je to lepo videti? Odpadke je treba odstraniti ali pa v lokalni skupnosti organizirati čistilno akcijo. Kraška regija predstavlja veliko ekološko težavo v smislu onesnaženih voda. • Ceste. Na naravo vplivajo takšne in drugačne ceste, ki uničijo pokrajino, povzročajo erozijo (v nekaterih primerih), uničujejo bivališča živali itn. • Zaradi človeškega delovanja (človeške neumnosti, pohlepa in neznanja) je treba naravo ali posebne kraje na Zemlji zaščititi, saj imajo zaradi svoje redkosti in edinstvenosti višjo vrednost. • Športne aktivnosti v naravi: Ko greste na sprehod ali se v naravi igrate s prijatelji, povzročate hrup, ki moti živali. 	
Scenariji za mobilno aplikacijo ESTEAM: <ol style="list-style-type: none"> 1. Kakšno vrsto drevesa vidiš pred sabo? <ol style="list-style-type: none"> a) Smreko b) <u>Bukev</u> 	

c) Jelko

2. V skupini igrajte vloge različnih živali, ki živijo ali so živele v tem drevesu (npr. detel, hrošči, polh, veverica, polž).

Posnemi kratek film o življenju v tej drevesni hišici v zadnjem letu!

3. Je drevo še živo? Pojasni odgovor!

a) Da Tvoja razlaga:* _____

b) Ne

* Otroci na črto napišejo pojasnilo. Učitelj ga oceni in dodeli dodatne točke.

4. Najdi vsaj še tri dokaze človeškega vpliva na okolje in posnemi fotografije.

__ Slike, risbe: /

Fotografije: Otroci posnamejo fotografijo.

__ Besedila: /

Zvočne datoteke: Zvoki za pravilen in nepravilen odgovor.

Video datoteke: Otroci posnamejo video igre vlog.

Drugo: Vprašanja z več možnimi odgovori.

5.3. VAJE NA UČNI POTI V MONSANTU

Opis učne poti v Monsanto

Kraj, ki služi kot osnova za učno pot, ki je določena v digitalni aplikaciji TeachOUT in je plod projekta ESTEAM, ki se financira iz programa ERASMUS+, je Monsanto, zgodovinska vas v občini Idanha-a-Nova, v okrožju Castelo Branco v osrednji Portugalski, in je vključena v ozemlje GEOPARKA NATURTEJO, ki je od leta 2006 pod UNESCO zaščito.

Naseljevanje tega ozemlja je že od antike pogojevala geološka raznolikost, saj je bilo človekovo delovanje vedno odvisno od geomorfologije in geoloških virov. Gradove in naselja so večinoma gradili na višjih strateških točkah, od koder se je odpiral širok razgled, ki je prispeval k boljši obrambi. Na takšnih vzpetinah sta zrasla tudi gradova Idanha-a-Nova in Monsanto.

Geopark Naturtejo, UNESCO svetovni geopark, se razteza na približno 5000 km² in zajema več okrožij, tudi Castelo Branco in Idanha-a-Nova. Ozemlje, ki sega od *Raie do Beira Interior*, ima ogromne turistične možnosti in vključuje številna geološko pomembna nahajališča (*geosites*), ki so pomembna z vidika znanosti, estetike in izobraževanja. Prav tako so povezana z arheološko, ekološko, zgodovinsko in kulturno dediščino kraja. Večino ozemlja Geoparka sestavljajo metamorfne kamnine, ki v nekaterih primerih štejejo tudi okoli 600 milijonov let. Ta skupina kamnin tvori prevladujočo kamninsko podlago v pokrajini, skale pa, ki jo tvorijo, na več področjih sekajo granitne skale, ki nikoli ne prevladujejo v pokrajini, čeprav včasih predstavljajo dokaj razširjene izdanke.

Ostanek narave, ki se strmo dviguje iznad ravnice in nosi ime MONSANTO, privabi naše čute s svojo granitno veličino in obiljem. Orjaški balvani, ki se izgublajo v pobočjih gore in jih opazimo, ko gledamo v obzorje, so naravni spomeniki portugalske zgodovinske vasi. Leta 1938 je bila zaradi svojega edinstvenega čara proglašena za *najbolj portugalsko vas na Portugalskem*, leta 1995 pa za *zgodovinsko vas*. Monsanto (*Mons Sanctus*) leži na strmih pobočjih lepega hriba in je ena najlepših vasi na Portugalskem. Na osupljivem in slikovitem sprehodu po njegovih ulicah nas ponese skozi čas. Vas leži na osamelcu, ki je eden od 17 geoloških spomenikov v Geoparku.

Osamelec je vzpetina, ki se dviga iz ravnice. Pravijo jim "otoški hribi", saj gre za gore ali hribe, ki se nenadno dvigajo iz okoliške ravnine – kot otoki iz morja. Med nastajanjem Pangee pred 310 milijoni leti je nastal hrib iz gmote magme, iz katere je nastal granit. Več milijonov let pozneje je deževje pronicalo skozi razpoke in spremenilo kamnine. Pozneje se je skrilavec, ki granit obdaja, hitreje preoblikoval, in granit se je kemično spremenil. Nastali so različno veliki in različno oblikovani balvani, ki tvorijo nekakšno kaotično gmoto skal.

Pot seka *Balvansko stezo*, naravno stezo, ki vodi skozi vaške ulice in predmestja. Na videz edinstveni granitni skladi so se oblikovali skozi čas. Več milijonov let so bili izpostavljeni erozivnim dejavnikom, ki so na njih ustvarili vzorce, ki burijo domišljijo. Monsanto predstavlja 300 milijonov let dolgo dinamiko Zemlje in enega najbolj spektakularnih geoloških spomenikov v Geoparku Naturtejo, ki je pod UNESCO zaščito. Rodile so ga tektonske sile, ki so iz globin zemeljske skorje dvignile kristalizirane granite. Kamnite hiše, ki so sčasoma potemnele, so nastale v neskončni pokrajini granitnih velikanov. Ozke ulice se stiskajo med strmimi pobočji, ki so bogata z zgodovino. Njihov religiozni občutek in osupljive legende nas popeljejo do enkratnih spomenikov.

Monsanto so ljudje in preprosto življenje. Vas je ponosna na svojo preteklost v zgodovini Portugalske. V njej je veliko junakov in pomanjkanja, ki pa so okrepili njihovo mimetično bližino do nepozabne narave, ki jo najdemo le tukaj, v Monsanto.

1. vaja: GEOLOGIJA (kamninski krog)

Izbrana tema	Geologija	
Podtema	Kamninski krog	
Razred	7. –9. razred (13–15 let)	
Učni cilji	Povzemi delovanje vode, vetra in živih bitij kot zunanjih geoloških dejavnikov. Opiši kamninski krog. Navedi geološke procese, ki sodelujejo v kamninskem krogu.	
Metodologija dela	<input type="checkbox"/> Frontalno <input type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Snemanje fotografij	<input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje <input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Reševanje težav <input checked="" type="checkbox"/> Sprejemanje odločitev	<input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja

Veččetne vsebine	vizualne, kinestetične
Učni pripomočki	aplikacija TeachOUT
Nove besede	petrologija, erozija, kamninski krog, sedimentogeneza; preperevanje kamnin

Uvod:

Granit nastane pri strjevanju magme v veliki globini (plutonska magmatska kamnina). Obdajajoče kamnine, ki preprečujejo izpust vročine, posledično onemogočajo hitro ohlajevanje magme, zato strjevanje poteka počasi. Tako dobijo njegovi sestavni minerali potreben čas, da se razvijejo. Nastane kamnina z zrnčasto teksturo, ki je vidna s prostim očesom, in omogoča prepoznavanje sestavnih mineralov: kremenca, glinenca (ortoklaz, sanidin in mikroklin) in sljude (biotit in moskovit).

Kamniti masivi, ki se pojavijo na površju – izdanki – so podvrženi tlaku, temperaturi in kemičnemu okolju, ki se močno razlikuje od tistega, v katerem so nastali. Nanje vplivata preperevanje in erozija.

Granit zaradi tega delovanja prevzema različne oblike. Granitna pokrajina ima ponavadi določene značilnosti, kot so prelomljen masiv (diaklazi), peščenjak in na poznejši stopnji razpadanja *tor* ali skupina zaobljenih balvanov.

Opis vaje:

Učenci si ogledajo pokrajino in prepoznajo erozijo granita.

Na izbranem kraju je več primerov različne erozije.

Učenci morajo dognati pravo zaporedje pojavov, ki so oblikovali nastali tip pokrajine.

Nato morajo posneti dva različna tipa erozije granita (tore, diaklaze, kaos skal).

Pred odhodom na teren:

- Poznati postopek nastajanja plutonskih kamnin.
- Prepoznati različne vidike granitne pokrajine.
- Zavedati se nastanka kaosa skal in torov.

Po odhodu:

- Analiza granitne pokrajine okoli šole.

Primeri vsakdanje rabe:

- Različne erozivne oblike kamnin so gospodarsko zanimive zaradi geoturizma.
- Različni geotektonski procesi so botrovali krajevni in geološki postavitvi in določili obstoj geološko zanimivih krajev (geosites), ki so ključnega naravnega, znanstvenega, izobraževalnega in gospodarskega pomena.
- Mineralne, zdravilne vode tega območja so ekonomski razvojni dejavnik po zaslugi geološke dinamike.
- Smotrna raba različnih geoloških virov zagotavlja trajnostni razvoj.
- Geološka procesa magmatizma in metamorfizma sta omogočala raziskovanje različnih rud (zlata, volframita, antimonita ...) in kamnin (pesek in graniti).

Scenariji za mobilno aplikacijo ESTEAM:

Aplikacija mora vsebovati vprašanje, ki vsebuje razvrščanje geoloških pojavov, ki so botrovali obstoječi pokrajini. Določi pravilno zaporedje podob, ki predstavljajo erozijo granita.

Aplikacija mora dovoljevati snemanje fotografije in shranjevanje podatkov: Posnemi fotografiji, ki prikazujeta posledico erozije na granitnem masivu.

Pripomočki za mobilno aplikacijo ESTEAM:	__ Slike, risbe; Prosim, navedi:
	__ Fotografije Prosim, navedi:
	__ Besedila Prosim, navedi: geološki pojavi (erozija)
	__ Zvočne datoteke Prosim, navedi:
	__ Video datoteke Prosim, navedi:
	__ Drugo Prosim, navedi:

2. vaja : GEOLOGIJA (kamnine)

Izbrana tema	Geologija	
Podtema	Vrsta kamnin	
Razred	7.–9. razred (13–15 let)	
Učni cilji	<p>Prepoznati pokrajine z vulkanskimi kamninami in pokrajine s plutonskimi kamninami glede na njihove glavne značilnosti.</p> <p>Prepoznati vrsto pokrajine v kraju, kjer je šola.</p> <p>Prepoznati minerale v kamninah (biotit, glinenec, moskovit) glede na lastnosti.</p> <p>Prepoznati različne vrste plutonskih in vulkanskih kamnin na podlagi vzorcev.</p> <p>Povezati nastanek magmatskih kamnin z njihovo teksturo, velikostjo in makroskopsko prepoznavanje sestavnih mineralov.</p>	
Metodologija dela	<input type="checkbox"/> Frontalno <input type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Snemanje fotografij	<input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input checked="" type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.

Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Reševanje težav <input type="checkbox"/> Sprejemanje odločitev	<input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja
Veččutne vsebine	tip, vid, voh	
Učni pripomočki	aplikacija TeachOUT	
Novе besede	mineralogija, magmatski, mineral, tekstura	

Uvod:

V zemeljski skorji se skrivajo raznolike kamnine, ki jih razvrščamo v tri velike skupine: sedimentne, metamorfne in magmatske. Magmajske kamnine nastanejo pri strjevanju magme. Do strjevanja lahko pride v skorji ali pa na površju. Magmajske kamnine, ki se strdijo v zemeljski skorji, se imenujejo intruzivne ali plutonske magmajske kamnine. Tiste pa, ki se strdijo na zemeljskem površju, se imenujejo ekstruzivne ali vulkanske magmajske kamnine.

Opis vaje:

Učenci si ogledajo granitne balvane pred sabo in analizirajo mineralno zgradbo. Odgovoriti morajo na vprašanje, kateri minerali se pojavljajo v kamnini (granit). Ko prepoznajo minerale, uporabijo granitni pesek na tleh ali na balvanu, izberejo točko in naredijo fotografijo, ki pravilno prikazuje mineralogijo kamnine.

Pred odhodom na teren:

- Poznati tri tipe kamnin na planetu.
- Poznati izvir plutonskih in vulkanskih kamnin.
- Prepoznati mineralogijo različnih magmajskih kamnin na podlagi vzorcev.

Po odhodu:

- Prepoznati kamnine, ki se pogosto uporabljajo pri gradnji.
- Prepoznati različne rabe (magmajskih) kamnin.
- Povezati oblikovanje magmajskih kamnin z njihovimi mineraloškiimi značilnostmi.

Primeri vsakdanje rabe:

Poznavanje geološke zgodovine pokrajine pojasnjuje človeško naselitev, ki se je zgodila skozi čas.

- Obstoj določenih geoloških virov (kamnine in minerali) je botroval naselitvi različnih skupnosti in lokalnemu razvoju več gospodarskih dejavnosti.
- Pri gradnji stavb so čez čas začeli uporabljati lokalne geološke vire.
- Mineralne in zdravilne vode s tega območja so posledica krajevnih tektonskih struktur in fizičnih ter kemičnih lastnosti okoliških kamnin.
- Značilnosti krajevnih kamnin vplivajo na kakovost in značilnosti prsti, poljedelstva, gozdarstva, rastlinskih vrst in na kakovost vode.

Scenariji za mobilno aplikacijo ESTEAM:

Predstavite vprašanje (z več možnimi odgovori):

Tu prisotna magmatska kamnina je granit.

Kateri skupek mineralov ga najbolj določa:

a. kremen, glinenec, diamant

b. kremen, amfibol, sljuda

c. kremen, kalcit, sljuda

d. kremen, glinenec, sljuda

Možnost snemanja fotografij

(Posnemi fotografijo, ki prikazuje različne minerale v granitu.)

Posnemi podatke.

Pripomočki za mobilno aplikacijo
ESTEAM:

__ Slike, risbe;
Prosim, navedi:
Shematski diagram granita in njegove mineralne sestave.

__ Fotografije
Prosim, navedi:

__ Besedila
Prosim, navedi:

__ Zvočne datoteke
Prosim, navedi:

__ Video datoteke
Prosim, navedi:

__ Drugo
Prosim, navedi:

3. vaja: GEOLOGIJA (zemeljsko površje)

Izbrana tema	Geologija	
Podtema	Zemeljsko površje	
Razred	7. - 9. razred (13-15 let)	
Učni cilji	Prepoznati pokrajine z vulkanskimi in plutonskimi kamninami na podlagi njihovih glavnih značilnosti. Prepoznati vrsto pokrajine, kjer je šola. Povzeti delovanje vode, vetra in živih bitij kot zunanjih geoloških dejavnikov.	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input checked="" type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Snemanje fotografij	<input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje <input checked="" type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input checked="" type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input checked="" type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.

Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> _X_ Skupinsko delo <input checked="" type="checkbox"/> _X_ Reševanje težav <input checked="" type="checkbox"/> _X_ Sprejemanje odločitev	<input checked="" type="checkbox"/> _X_ Razvijanje samostojnega razmišljanja
Večcutne vsebine	vizualne, slušne, kinestetične	
Učni pripomočki	aplikacija TeachOUT	
Novе besede	osamelec, plutonske kamnine, vulkanske kamnine, erozija, geološka pokrajina	

Uvod:

Osamelec je osamljen skalnat hrib, grič, greben ali manjša gora, ki se nenadoma dviga iz blago dvigajoče se ali tako rekoč ravne okolice. Pravijo jim "otoški hribi", saj se te gore in hribi nenadno dvigujejo iznad obdajajoče ravnice kot otoki iz morja.

Granitni osamelec Monsanto se dviguje nad ravno pokrajino. Pretežno ga sestavljajo skrilavci in muljasti peščenjaki. Dviguje se več kot 300 m visoko, njegov vrh pa doseže 758 m. Iz tal se je dvignil pred več kot 310 milijoni leti. V kredi se je podnebje zelo razlikovalo od današnjega. Bil je tropsko, zelo vroče in vlažno. Ti pogoji so deževnici omogočili, da je korodirala granit v globino. Pozneje so se še hitreje spremenile kamnine, ki so granit obdajale (večinoma skrilavec). Zunanja plast se je spremenila in pokazal se je granitni relief.

Opis vaje:

Učenci poslušajo in si ogledajo video o nastanku osamelca, vrh katerega stojijo (Monsanto). Zavedati se morajo geološke stvarnosti, ki jih obdaja. Med poslušanjem razlage naj se ozirajo naokoli in razumejo, da je pokrajina okoli njih in pod njimi posledica mogočnih tektonskih sil in kamninske erozije. Potem morajo odgovoriti na vprašanje o nastanku osamelca in razvrstiti sheme.

Pred odhodom na teren:

- Razločevati magmatske kamnine od metamorfnih
- poznati proces nastanka plutonskih kamnin,
- poznati korake v razvoju osamelca Monsanto.

Po odhodu:

- Raziskati, kje po svetu so osamelci.

Primeri vsakdanje rabe

- Krajevna geologija in pokrajina sta dejavnika lokalnega gospodarskega razvoja v smislu naravnega turizma.
- Športi v naravi, ki so povezani s krajevno geološko pokrajino, so dejavnik lokalnega razvoja.
- Človeška naselitev in gradnja morata upoštevati obliko geološke pokrajine in značilnosti krajevnih kamnin.
- Reke in geološka razporeditev pokrajine omogočajo izgradnjo hranilnikov vode za človeško porabo, namakanje in proizvodnjo električnega toka.
- Pokrajinski relief omogoča postavitev struktur za izkoriščanje vetrne energije (vetrne turbine).

Scenariji za mobilno aplikacijo ESTEAM:

Omogočati mora video, prikazati zemljevid okolice in omogočati ta tip vprašanja.

Vprašanje: Razvrsti sheme, ki pojasnjujejo nastanek osamelca Monsanto.

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe;
Prosim, navedi:
Sheme za razlago nastanka osamelca.

__ Fotografije
Prosim, navedi:
Fotografija osamelca (Monsanto)

__ Besedila
Prosim, navedi:
(Besedilo z razlago nastanka osamelca)

__ Zvočne datoteke
Prosim, navedi:

__ Video datoteke
Prosim, navedi:
Animirani film o nastanku osamelca.

__ Drugo
Prosim, navedi:

4. vaja: EKOLOGIJA (abiotiski dejavniki)

Izbrana tema	Ekologija	
Podtema	Abiotiski dejavniki	
Razred	7.–9. razred (13–15 let)	
Učni cilji	<p>Opisati vpliv abiotiskih dejavnikov (svetloba, voda, prst, temperatura, veter) na ekosisteme.</p> <p>Testirati spremenljivke, ki učencem omogočajo učenje v laboratoriju, o vplivu abiotiskih dejavnikov v ekosistemi.</p> <p>Priti do zaključkov, kako različne spremenljivke v okolju vplivajo na ekosisteme.</p> <p>Predvideti vpliv abiotiskih dejavnikov na dinamiko v ekosistemi na območju šole.</p> <p>Povezati spremembe v okolju z razvojem ali izumrtjem vrst.</p>	
Metodologija dela	<input checked="" type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input checked="" type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Eksperimentiranje <input checked="" type="checkbox"/> Samoučenje	<input checked="" type="checkbox"/> Orientacija <input type="checkbox"/> Tekmovanje <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input checked="" type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input checked="" type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input checked="" type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.
Dodatno znanje,	<input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Reševanje težav	<input type="checkbox"/> Razvijanje samostojnega razmišljanja

veščine in kompetence	<input checked="" type="checkbox"/> Sprejemanje odločitev
Veččutne vsebine	tip, vid, voh, kinestetično učenje
Učni pripomočki	aplifikacija TeachOUT
Novе besede	abiotski dejavniki, okolje, ekosistem,

Uvod:

Voda deluje kot erozivni in obenem abiotski dejavnik ter vpliva na razporeditev organizmov v okolju. V ekologiji poimenujejo kot abiotske dejavnike tiste vplive, ki jih lahko živa bitja prejemajo v ekosistemu, izvirajo pa iz fizičnih, kemičnih ali fizikalnih danosti okolja. Mednje spadajo svetloba, sončno sevanje, temperatura, veter, voda, sestava prsti, tlak in drugo. Voda odločilno oblikuje pokrajino v obliki dežja ali površinske vode.

Opis vaje:

Učenci morajo analizirati dane podatke glede pomena vode (površinske in podzemne) in razvoja pokrajine v Monsanto ter s tem povezane ekologije. Ko učenci poimenujejo dano vodo, prepoznajo kemično formulo za molekulo vode. Učenci vzamejo vzorec vode, ki ga pozneje analizirajo pri pouku. Odgovore se oceni, učenci pa se o njih pogovorijo z učiteljem v razredu.

Pred odhodom na teren:

Prepoznati vodo kot dejavnik, ki oblikuje pokrajino, in kot pomemben dejavnik pri eroziji. Poznati molekularno strukturo vode.

Po odhodu:

Analizirati različne vzorce vode, ki so jih vzeli na terenu.

Primeri vsakdanje rabe:

- Trajnostna raba krajevnih geoloških virov (mineralov in prsti) vpliva na dinamiko v ekosistemu tistega območja.
- Ohranjanje fizikalnih in kemičnih lastnosti prsti vpliva na kmetijski donos in kakovost vode v vodonosnikih.
- Gospodarjenje z gozdovi omogoča rast rastlin, pojav novih skupnosti in uravnovešen ekosistem.
- Slaba organizacija različnih človeških dejavnosti lahko vodi do izumrtja vrst in spremenjene dinamike v krajevnih ekosistemi.

- Vloga domačinov pri zaščiti vodnih virov, ki so okoljskega, družbenega in gospodarskega pomena, optimizira njihovo vzdrževanje.

Scenariji za mobilno aplikacijo ESTEAM:

Predstaviti vprašanje.

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe;
Prosim, navedi:

__ Fotografije
Prosim, navedi:

__ Besedila
Prosim, navedi:

Besedilo, ki pojasnjuje vlogo vode v ekološki in geološki zgodovini Monsanta.

__ Zvočne datoteke
Prosim, navedi:

Zvočni posnetek, ki pojasnjuje vlogo vode v ekološki in geološki zgodovini Monsanta.

__ Video datoteke
Prosim, navedi:

__ Drugo
Prosim, navedi:

5. vaja: EKOLOGIJA (biotski dejavniki)

Izbrana tema	Ekologija	
Podtema	Biotski dejavniki	
Razred	6. -9. razred (13–15 let)	
Učni cilji	Prepoznati vrste biotskih razmerij. Oceniti posledice nekaterih biotskih razmerij na dinamiko v ekosistemi. Pojasniti, kako lahko biotska razmerja privedejo do razvoja ali izumrtja neke vrste. Opisati vpliv abiotskih dejavnikov (svetloba, voda, prst, temperatura, veter) na ekosisteme. Predstaviti primere prilagoditve živih bitij na preučevane abiotske dejavnike. Opisati stopnje ekološkega zaporedja. Ločevati med primarnim in sekundarnim ekološkim zaporedjem.	
Metodologija dela	<input checked="" type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input checked="" type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Snemanje fotografij	<input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje <input type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input checked="" type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input checked="" type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Reševanje težav <input type="checkbox"/> Sprejemanje odločitev	<input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja

Veččetne vsebine	tip, vid, voh, kinestetično učenje
Učni pripomočki	aplikacija TeachOUT
Novе besede	biotska razmerja, intraspecifična razmerja, interspecifična razmerja, simbioza, okolje, ekosistem, izumrtje, primarno ekološko zaporedje, sekundarno ekološko zaporedje

Uvod:

Lišaji so organizmi, ki nastanejo zaradi simbioze med glivo in organizmom, ki je zmožen fotosinteze. V večini primerov gre za zeleno algo. Lišaji zapolnijo prostor, kjer rastejo, z barvo in obliko. Najdemo jih na drevesnih deblih in vejah (epifiti), skalah ali na prsti. Prav tako rastejo na številnih človeških strukturah, kot so strehe in zidovi. So različnih oblik. Podobni so majcenim grmičkom (grmičasti lišaji), listom (listasti lišaji) ali skorji (skorjasti lišaji). Lišaji so v ekološkem smislu podobni mahovom, njihova vsebnost vode pa se spreminja z atmosfero. Ker nimajo korenin, vsrkajo vso vodo in hranilne snovi neposredno iz atmosfere, prav tako pa tudi onesnaževalce. Nekateri onesnaževalci so smrtno nevarni za skoraj vse vrste lišajev, drugi pa imajo, odvisno od vrste, ravno nasproten učinek, kot recimo dušik. Nekateri lišaji imajo od tega koristi, drugim pa škodi. Prav zaradi tega veljajo lišaji za odlične bioindikatorje atmosferskih pogojev. Njihova raznolikost pogosto služi kot ekološki pokazatelj kakovosti zraka in celo ekosistema.

Opis vaje:

Učenci opazujejo zidove in drevesa okoli sebe in prepoznajo lišaje. Poslušajo razlago o lišajih in vrsti vzpostavljenega biotskega razmerja ter prepoznajo vrste, vključene v to razmerje. Odgovorijo na niz vprašanj in prepoznajo vrsto biotskega razmerja. Ločiti morajo lišaje od drugih vrst (mahov). Posneti morajo fotografijo in jo pozneje analizirati pri pouku.

Pred odhodom na teren:

- Poznati različna biotska razmerja.
- Označiti biotsko razmerje pri lišajih.

Po odhodu:

- Primerjati različne fotografije lišajev, posnete na izletu, in ločiti različne vrste.

Primeri vsakodnevne rabe:

- Človeške dejavnosti, kot so kmetijstvo, rančerstvo in lov igrajo odločilno vlogo v prehranjevalnem spletu.
- Spodbujati lokalno kmetijstvo za zagotavljanje kakovosti izdelkov in manjši ekološki odtis.
- Vloga domačinov pri varovanju vodnih ekosistemov zagotavlja ohranjanje teh krajev, ki imajo velik okoljski, družbeni in gospodarski pomen.
- Organiziranje kmetovalcev v združenja organskih pridelovalcev in upravljanje s pridelki koristi kmetijski proizvodnji.

Scenariji za mobilno aplikacijo ESTEAM:

Niz vprašanj

Snemanje fotografij

Pripomočki za mobilno aplikacijo
ESTEAM:__ Slike, risbe;
Prosim, navedi:__ Fotografije
Prosim, navedi:__ Besedila
Prosim, navedi:__ Zvočne datoteke
Prosim, navedi:
Razlaga o ekološkem zaporedju in udeleženi vrstah.
Razloga simbiotskega razmerja pri lišaju.__ Video datoteke
Prosim, navedi:__ Drugo
Prosim, navedi:

Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Reševanje težav <input checked="" type="checkbox"/> Sprejemanje odločitev	<input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja
Veččetne vsebine	tip, vid, voh, kinestetično učenje	
Učni pripomočki	aplikacija TeachOUT	
Nove besede	biološka raznolikost, flora, favna, vrste, ekosistemi, avtohton	

Uvod:

Z izrazom biološka raznolikost opisujemo raznolikost življenja, ki ga najdemo na nekem kraju na Zemlji, pogosto pa kar vso raznolikost življenja na Zemlji.

Običajno merilo raznolikosti, ki mu pravimo bogastvo vrst, je število vrst na določenem območju.

Biološka raznolikost se spreminja glede na različne značilnosti biotopov: v tropih je biološka raznolikost večja kot, denimo, v zmerno toplih krajih. Splošno štetje vrst ni edino merilo raznolikosti. Biološka raznolikost zajema tudi genetsko raznolikost vsake vrste in različne ekosisteme, ki jih ustvarijo vrste.

Čeprav je preverjanje števila vrst morda najobičajnejša metoda za primerjanje biološke raznolikosti na različnih krajih, pa je v praksi njena vrednost drugačna pri različnih vrstah. Razlog je v tem, da nekatere vrste veljajo za dragocenejše in zanimivejše od drugih. En način ocenjevanja te "vrednosti" je preučevanje raznolikosti, ki obstaja nad okvirom vrste, torej v rodovih, družinah, redovih, razredih in deblih, ki jim vrste pripadajo.

Na živa bitja vpliva okolje. Ne le v smislu prostora, ki ga potrebujejo za preživetje in razmnoževanje, ampak tudi za opravljanje svojih nujno potrebnih funkcij, kot sta vedenje in presnova. Tako okolje določa število posameznikov ali vrst, ki lahko živijo v istem habitatu. Po drugi strani pa živa bitja prav tako trajno spreminjajo svoje življenjsko okolje.

Opis vaje:

Učenci se ozrejo naokoli.

Prepoznati morajo rastlinsko vrsto (*Spartium ali Cytisus: navadna žuka*) – avtohtono rastlino.

V večizbirni igri odgovarjajo na vprašanja, ki se navezujejo na domačo vrsto, ki opisuje dotično rastlino.

Prepoznati morajo pravo rastlino.

Pozneje morajo posneti fotografijo primerka rastline in jo shraniti v dnevnik podatkov.

Pri pouku analizirajo fotografijo in dobijo dodatne točke.

Pred odhodom na teren:

- Prepoznati različne ravni biološke organizacije,
- dobiti občutek o biološki raznolikosti,
- poznati strukturo in delovanje ekosistema.

Po odhodu:

- Prepoznati rastlinske vrste v okolici šole in njihove značilnosti.

Primeri vsakdanje rabe:

- Globalno segrevanje, ki je posledica človeškega delovanja, prispeva k učinku tople grede in spreminja dinamiko v ekosistemi.
- Spreminjanje kamnin in prsti igra pomembno vlogo pri nastanku novih skupnosti.
- Človeški dejavnosti, kot sta poljedelstvo in lov, igrata odločilno vlogo pri dinamiki v ekosistemi.
- Različne človeške dejavnosti lahko škodljivo vplivajo na lokalno biološko raznolikost.
- Pri pridelovanju hrane in izvajanju obrti je treba spodbujati uporabo tradicionalnih tehnik prednikov, ki manj vplivajo na okolje.
- Sodelovanje med akterji, ki so odgovorni za zaščitena in klasificirana območja, in krajevnimi skupnostmi pri upravljanju območij, ki so vse bolj ekološko pomembna, spodbuja biološko raznolikost in dinamiko krajevnih ekosistemov.

Scenariji za mobilno aplikacijo ESTEAM:

Aplikacija bo ponudila vprašanje:

Kako imenujemo avtohtono rastlino, ki jo vidiš:

- navadna žuka (*Cytisus alii Spartium*)
- sivka (*Lavandula*)
- brškin (*Cistus*)
- jagodičnica (*Arbutus*)

Posnemi fotografijo dotične rastline.

Aplikacija dovoljuje snemanje fotografije in njeno shranjevanje.

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe
Prosim, navedi:
Slike štirih različnih vrst (večizbirna igra)

__ Fotografije
Prosim, navedi:

	<input type="checkbox"/> Besedila Prosim, navedi: Razlaga značilnosti rastline
	<input type="checkbox"/> Zvočne datoteke Prosim, navedi:
	<input type="checkbox"/> Video datoteke Prosim, navedi:
	<input type="checkbox"/> Drugo Prosim, navedi:

7. vaja: ČLOVEK IN OKOLJE (viri)

Izbrana tema	Človek in biosfera
Podtema	Viri
Razred	7.-9. razred (13–15 let)
Učni cilji	<p>Predstaviti definicijo, kaj je naravni vir.</p> <p>Ločiti med energetskimi in neenergetskimi viri s primeri.</p> <p>Definirati obnovljive in neobnovljive vire.</p> <p>Prepoznati načine izkoriščanja naravnih virov.</p> <p>Opisati glavno preoblikovanje naravnih virov.</p> <p>Ugotoviti učinke izkoriščanja in preoblikovanja naravnih virov.</p>
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Snemanje fotografij <input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje <input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input checked="" type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.

Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> _X_ Skupinsko delo <input type="checkbox"/> _ Reševanje težav <input checked="" type="checkbox"/> _X_ Sprejemanje odločitev	<input type="checkbox"/> _ Razvijanje samostojnega razmišljanja
Večutne vsebine	Tip, vid, voh	
Učni pripomočki	aplikacija TeachOUT	
Nove besede	naravni viri, obnovljivi viri, neobnovljivi viri	

Uvod:

V naravi je veliko virov, ki jih uporabljamo ljudje. Človek že od prazgodovine uporablja dobrine iz narave za preživetje.

V današnjem času, ki ga zaznamujeta napredek v tehnologiji in vse večja poseljenost planeta, je ta logika še toliko bolj prisotna. Uporabljamo ogromno količino naravnih virov in jih tržimo po svetu.

Naravni viri so nujno pomembni za delovanje družb, zato imajo nekateri večji strateški pomen. Primer tega je nafta, ki jo uporabljamo za izdelavo različnih materialov, zato je monopol nad njo jabolko spora med državami..

Nenadzorovana raba zemeljskih naravnih virov lahko vodi do njihovega izčrpanja. Neobnovljive vire je treba ohranjati in uporabljati na nadzorovan način.

Naložbe v obnovljive vire bi morale biti svetovna prioriteta.

Opis vaj:

Učenci se razgledajo naokrog in prepoznajo vrsto vira (kamnina) v človeško izdelanih zgradbah (srednjeveški grad, kapela in grobovi).

Odgovor napišejo v aplikacijo.

Posnamejo fotografijo prostora, ki prikazuje vrsto kamnine, ki so jo uporabili pri gradnji, ter jo pozneje analizirajo pri pouku.

Pred odhodom na teren je treba:

- Razpravljati o ideji naravni viri,
- ločiti med obnovljivimi in neobnovljivimi viri,
- razpravljati o vplivu pretiranega izkoriščanja naravnih virov.

Po odhodu je treba:

- Na poti domov prepoznati primer uporabe naravnih virov na zgradbah ali lokalni infrastrukturi,
- v razredu predstaviti analizo primera.

Primeri vsakdanje rabe:

- Rastlinske in živalske vrste je treba prepoznati in ceniti kot biološko in naravno dediščino. Spodbujati je treba domorodne vrste in njihovo ohranitev.
- Poljedelstvo, živinoreja, lov in turizem v sožitju z naravo so neposredno povezani z okoljem in so ključna gospodarska področja krajevnega razvoja.
- Naravni viri so izredno pomembni za lokalno in državno gospodarstvo.
- Poznavanje različnih vrst mineralov in kamnin v smislu njihovega nastanka in sestave omogoča smotrno določevanje njihove uporabe.
- Poznavanje procesov pri nastajanju kamnin omogoča trajnosten pristop pri vsakdanji uporabi.

Scenariji za mobilno aplikacijo ESTEAM:

Predstaviti vprašanje:

Katera vrste kamnine je uporabljena v človeško narejenih zgradbah (srednjeveški grad, kapela in grobovi)?

Sprejeti odgovor: granit, magmatska kamnina, plutonska kamnina.

Dovoliti snemanje fotografije in shranjevanje podatkov.

Pripomočki za mobilno aplikacijo

ESTEAM:

Slike, risbe

Prosim, navedi:

Fotografije

Prosim, navedi:

Besedila

Prosim, navedi:

Zvočne datoteke

Prosim, navedi:

Video datoteke

Prosim, navedi:

Drugo

Prosim, navedi:

8. vaja: ČLOVEK IN OKOLJE (Vpliv človeka na okolje)

Izbrana tema	Človek in biosfera	
Podtema	Vpliv človeka na okolje	
Razred	7.–9. razred (13–15 let)	
Učni cilji	Povezati človeške posege z učinki na geološke procese (atmosfera, hidrosfera in litosfera), raziskati vpliv naraščanja prebivalstva na porabo virov, okolje in trajnost življenja na Zemlji. Pokazati vplive človeškega delovanja, ki prispevajo k spremembi dinamike v prehranskih mrežah. Razpravljati o ukrepih, ki bi minimilizirali vpliv človeka na spreminjanje dinamike v ekosistemih. Predstaviti definicijo trajnostnega razvoja. Raziskati, kako onesnaževanje, krčenje gozdov, požari in biološke invazije vplivajo na ravnovesje v ekosistemih. Povzeti obstoječo okoljsko težavo v regiji, kjer je šola, pokazati možne načine za zmanjševanje škode in poslati pismo na organizacijo za ohranjanje narave ali projektno skupino.	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input checked="" type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Snemanje fotografij	<input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje <input checked="" type="checkbox"/> Orientacija <input checked="" type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input checked="" type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input checked="" type="checkbox"/> Posnemi kratek film.	<input checked="" type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Reševanje težav <input checked="" type="checkbox"/> Sprejemanje odločitev	<input checked="" type="checkbox"/> Razvijanje samostojnega razmišljanja

Veččutne vsebine	vid, dotik, voh, sluh, kinestetično učenje
Učni pripomočki	aplikacija TeachOUT
Novе besede	onesnaževanje, okolje, atmosfera, litosfera, hidrosfera, trajnostni razvoj, človeški vpliv na okolje

Uvod:

Vsak izmed nas vsak dan pusti določen vpliv na naravo in planet. Kaj izbiramo kot potrošniki, kako se premikamo, koliko odpadkov proizvedemo in celo katero hrano jemo; vse to narekuje uporabo določenega deleža naravnega vira. Okoljski odtis predstavlja biološko produktivno površino (zemljo in morje), ki je potrebna za vse te vire, in vsrkava onesnaženje, ki ga povzroča vsak državljan ali določeno prebivalstvo.

Trajnostni razvoj predstavlja skrb; ne le za sedanjost, ampak tudi za kakovost življenja prihodnjih rodov. Za zaščito ekosistemov je nujno treba zaščititi ključne vire in spodbujati gospodarsko rast, ki je prijazna do okolja.

Odločilnega pomena pri zmanjševanju človekovega vpliva na okolje sta človekov odnos do okolja in njegovo vedenje, ki kaže dobro okoljsko prakso.

Opis vaje:

To je prva postaja na poti.

Kratek video na aplikaciji predstavi podatke o lokaciji in geoparku Naturtejo.

Nato se na zaslonu izpišejo pot in vrste nalog/vprašanj, ki čakajo učence.

Med potjo se odvije kratka predstavitev o zaščiti narave in skrbi zanjo.

Učenci med potjo pobirajo smeti, ki jih najdejo, in zapišejo/označijo lokacije, kjer so opazili okoljske težave, onesnaževanje ali vpliv človeka na okolje. Otroci si zapisujejo, slikajo in/ali posnamejo kratek video, s katerim bodo težavo v naslednjih dneh predstavili lokalnim oblastem, ki skrbijo za okolje. To vajo se organizira v učilnici nekaj dni po odhodu na učno pot.

Pred odhodom na teren:

- Povedati štiri zemeljske podsisteme.
- Razpravljati o tem, kaj je okoljski odtis.
- Analizirati vedenje posameznika in vseh ljudi ter določiti njihov pozitiven ali negativen vpliv na okolje.

Po odhodu (primeri vsakdanje rabe):

- Pokazati ustrezen kraj za odlaganje smeti, zbranih med potjo.
- Zbrati informacije, ki so jih učenci zapisali med potjo glede resnega onesnaževanja ali negativnega vpliva na okolico, ki so ga opazili. Opažanje

predstaviti ustrezni organizaciji ali občinskim uradnikom, odgovornim za okolje, jim pojasniti situacijo ter jo podkrepiti z dokazi, fotografijami ali video posnetkom.

Primeri vsakdanje rabe

- Trajnostna raba krajevnih geoloških virov (mineralov in prsti) vpliva na dinamiko v ekosistemih v regiji. Ohranjanje fizikalnih in kemičnih lastnosti v prsti določa kmetijski donos in kakovost vode v vodonosnikih.
- Gospodarjenje z gozdovi omogoča rast rastlin, pojav novih skupnosti in uravnovešen ekosistem.
- Slaba organizacija različnih človeških dejavnosti lahko vodi do izumrtja vrst in spremenjene dinamike v krajevnih ekosistemih.
- Vloga domačinov pri zaščiti vodnih virov, ki so okoljskega, družbenega in gospodarskega pomena, optimizira njihovo vzdrževanje.

Scenariji za mobilno aplikacijo ESTEAM:

Predstavitev poučnega videa.

Snemanje fotografij (med potjo na različnih mestih).

Snemanje videa (med potjo na izbranem mestu).

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe

Prosim, navedi:

__ Fotografije

Prosim, navedi:

__ Besedila

Prosim, navedi:

__ Zvočne datoteke

Prosim, navedi:

Razlaga načina dela učencev.

__ Video datoteke

Prosim, navedi:

Predstavitev geoparka Naturtejo.

__ Drugo

Prosim, navedi:

9.vaja: ČLOVEK IN OKOLJE (vpliv človeka na okolje)

Izbrana tema	Človek in biosfera
Podtema	Vpliv človeka na okolje
Razred	7.–9. razred (?let)
Učni cilji	Prepoznati načine izkoriščanja naravnih virov. Opisati glavne preobrazbe naravnih virov. Ugotoviti posledice izkoriščanja in preobrazbe naravnih virov. Raziskati učinek naraščanja prebivalstva na porabo virov, okolje in trajnost življenja na Zemlji.
Metodologija dela	<input checked="" type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Delo v dvojicah <input checked="" type="checkbox"/> Individualno delo
Metodologija učenja	<input checked="" type="checkbox"/> Opazovanje <input checked="" type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Eksperimentiranje <input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Orientacija <input type="checkbox"/> Tekmovanje <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input checked="" type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.
Dodatno znanje, veščine in kompetence	<input checked="" type="checkbox"/> Skupinsko delo <input checked="" type="checkbox"/> Reševanje težav <input type="checkbox"/> Sprejemanje odločitev <input type="checkbox"/> Razvijanje samostojnega razmišljanja

Veččetne vsebine	tip, vid, sluh, kinestetično učenje
Učni pripomočki	aplikacija TeachOUT
Novе besede	naravni viri, izkoriščanje naravnih virov, trajnost življenja na Zemlji

Uvod:

Zgodovinska vas Monsanto na Portugalskem leži na mogočnem osamelcu, ki je viden na obzorju, in ima svojevrsten šarm. Zanj je v 20. stoletju dobila dva laskava naziva: najbolj portugalska vas na Portugalskem leta 1938 in *Aldeia Histórica* leta 1995. Monsanto, ki je turistična ikona regije, ponuja posebno zanimivo izkušnjo za vse, ki ga obiščejo. Najstarejši del je na najvišji točki, kjer so vitezi templjarji postavili zid z utrdbo.

Monsanto leži na SV Idanha, na strmem pobočju, in se nenadno dvigne iz travnate pokrajine. Na najvišji točki meri 758 m. Vasi so raztresene po pobočjih in ob vznožju hriba, kar dokazuje, da se prebivalstvo pomika proti vznožju.

Monsanto je eno redkih portugalskih naselij, kjer ljudsko pesem spremlja le *adufe*. Umetnost igranja na štirioglati tamburin ohranjajo ženske z zapletenimi in bogatimi ritmi.

Opis vaje:

Učenci so na razgledni točki, od koder se vidi okolica vasi.

Poslušajo kratko razlago o zgodovinski vasi, razvoju domače obrti, ki je uporabljala lokalne naravne vire, o priljubljenih tradicijah, geoloških pokrajinah in značilnih izdelkih. Seznanijo se z rokodelsko spretnostjo, ki je potrebna za izdelavo *aduf* (štirioglat tamburin) in *marafon* (lutke iz cunj).

Nato učenci odgovorijo na vprašanje o značilnem lokalnem glasbilu: *adufe*.

Učence povabimo, da izvedejo in posnamejo kratek video o igranju na *adufe*.

Pred odhodom na teren:

- Kratka predstavitev zgodovine Monsanta: vaške tradicije in lokalni izdelki.

Po odhodu:

- Pogovoriti se z družino in prijatelji o pomenu *adufeja* v krajevni kulturi.
- Zbrati lokalne tradicije, ki so povezane z vaškimi običaji in folkloro.

Primeri vsakdanje rabe:

- Prepoznati rastlinske in živalske vrste in jih ceniti kot biološko in naravno dediščino. Spodbujati je treba domorodne vrste in njihovo ohranitev.
- Poljedelstvo, živinoreja, lov in turizem v sožitju z naravo so neposredno povezani z okoljem in so ključna gospodarska področja krajevnega razvoja.
- Naravni viri so izredno pomembni za lokalno in državno gospodarstvo.

Scenariji za mobilno aplikacijo ESTEAM:

Predstaviti razlago zgodovine in običajev Monsanta (video).

Postaviti vprašanje: »Kako imenujemo domačinke, ki igrajo *adufe*, značilno glasbilo v Beira Interior?« Vprašanje ponuja več možnih odgovorov.

Omogočiti snemanje videa.

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe

Prosim, navedi:

__ Fotografije

Prosim, navedi:

__ Besedila

Prosim, navedi:

Razlaga zgodovine in običajev Monsanta.

__ Zvočne datoteke

Prosim, navedi:

Zvoki glasbenih instrumentov.

__ Video datoteke

Prosim, navedi:

Razlaga zgodovine in običajev Monsanta.

__ Drugo

Prosim, navedi:

5.4. VAJE NA UČNI POTI HESTNES

Opis učne poti Hestnes

Hestnes je območje v bližini urbanega Egersunda, vendar se ga razvoj ni dotaknil, zato ga domačini cenijo kot pomembno rekreacijsko območje. Narava je raznolika, lepo vzdrževane steze pa omogočajo pohodništvo in tek. Ob poti je več razglednih točk, kjer lahko obiskovalci občudujejo lepote Severnega morja ali pa naravni zvok Egersunda. V tihih, majhnih zalivih in na klopeh ob poti si lahko privoščite prigrizek ali celo piknik v naravi.

Raznolika narava tega območja je kot nalašč za učenje. Gole gore, listopaden gozd, morje, obala, ostanki utrd iz 2. svetovne vojne, industrijska območja na začetku poti, bližina šol in mestnega središča, raznolike ptice in prostoživeče živali in rastline.

Na območju Hestnesa je več poti, tista pa, ki jo testiramo, je dolga približno 4 km. Ker se morajo otroci vrniti po isti poti, da pridejo do šole, je za nekatere premagovanje te poti tudi telesna vadba. Pot je telesno zahtevna, saj ima nekaj težavnih vzponov.

1. vaja: GEOLOGIJA (kamninski krog)

Izbrana tema	<input checked="" type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Kamninski krog	
Razred	7.–10. razred	
Učni cilji	<p>UČNI NAČRT ZA NARAVOSLOVJE</p> <p>Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Pojasniti glavne značilnosti teorij o spreminjanju Zemlje in kako se je ta spreminjala skozi čas ter podkrepitev teh teorij. <p>UČNI NAČRT ZA DRUŽBOSLOVJE</p> <p>Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Pojasniti osnovne naravne sile s poudarkom na notranjih in zunanjih silah na Zemlji, gibanje zračnih mas, kroženje vode, vreme, podnebje in rastlinstvo, razpravljati in na široko pojasniti odnos med naravo in družbo. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.

	<p>napisanih odgovorov.</p> <p><input type="checkbox"/> Piši ali riši na posneto fotografijo.</p> <p><input type="checkbox"/> Nariši preprosto risbo.</p> <p><input type="checkbox"/> Posnemi kratek film.</p>
Dodatno znanje, veščine in kompetence	<p><input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Razvijanje samostojnega razmišljanja</p> <p><input type="checkbox"/> Reševanje težav Drugo. Prosim, navedi:</p> <p><input type="checkbox"/> Sprejemanje odločitev</p>
Veččutne vsebine	sluh, vid, kinestetično učenje, dotik
Učni pripomočki	<ul style="list-style-type: none"> • aplikacija TeachOut • pametni telefon <p>Pred odhodom na teren – v razredu: Preprost opis kamninskega kroga http://www.nhm.uio.no/skoletilbud/undervisningsopplegg/hovedoya/geologi/bergarter-mineraler/bergartssyklusen/</p> <p>Animacija kamninskega kroga in drugih krogov v naravi http://geologiskolen.uit.no/generellGeologiskolen/prosesser/kretslop/bergartssyklus.html</p> <p>How to work as a geologist in the field (v norveščini, toda z odličnimi vzorci iz kamninskega kroga s terena).</p>
Nove besede	sledi po ledu, anortozit, formacije, površinske oblike

Opis vaje:**5. naloga**

Učenci se odpravijo do določene točke GPS "naloga 2.2" in delajo nalogo:

"Anortozit je zelo stabilna kamnina. Zgleda tako kot takrat, ko jo je oblikoval led pred 930 milijoni leti v notranjosti Zemlje. Poslikajte različne kamninske formacije in sledi ledu, ki ga lahko vidite okoli Erne. S puščicami ali z risanjem po fotografijah označite, kako so se oblikovale te formacije in v kateri smeri so se po vašem mnenju oblikovale."

Scenariji za mobilno aplikacijo ESTEAM:

- Ko učenci pridejo do določene točke GPS, dobijo naslednjo nalogo: “Anortozit je zelo stabilna kamnina. Zgleda tako kot takrat, ko jo je oblikoval led pred 930 milijoni leti v notranjosti Zemlje. Poslikajte različne kamninske formacije in sledi ledu, ki ga lahko vidite okoli Erne. S puščicami ali z risanjem po fotografijah označite, kako so se oblikovale te formacije in v kateri smeri so se po vašem mnenju oblikovale.”
- Posneti fotografije.
- Pisati ali risati na fotografije.
- Uporabljati GPS, da najdejo naloge.

Opis primera v vsakdanji rabi:

- Z znanjem pojasnijo in dokažejo nenehno drsenje celinskih plošč na Zemlji.
- Rudarji uporabljajo informacije o danih kamninah, ko pridobivajo minerale in kamnine.
- Informacije se uporabijo pri načrtovanju razvoja naselij in industrije.
- Informacije o kamninski podlagi in mineralih se uporabijo pri izračunavanju kmetijskega potenciala in naravnih virov.
- Zmožnost poustvaritve procesov, ki sta oblikovala pokrajino; led in voda.

Pripomočki za mobilno aplikacijo ESTEAM:

Slike, risbe

Prosim, navedi:

Fotografije

Prosim, navedi: Posneti fotografije kamninskih formacij in sledi leda.

Besedila

Prosim, navedi: Naloga.

Zvočne datoteke

Prosim, navedi:

Video datoteke

Prosim, navedi:

Drugo

Prosim, navedi: Risati/pisati po fotografijah.

2. vaja: GEOLOGIJA (kamnine)

Izbrana tema	<input checked="" type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Kamnine in geološki zemljevid	
Razred	8 -10. razred. Geologija se običajno poučuje v 8. razredu, vendar je to odvisno od šol.	
Učni cilji	<p>UČNI NAČRT ZA NARAVOSLOVJE Znanje po letnem nivoju 10 Pojasniti glavne značilnosti teorij o spreminjanju Zemlje in kako se je ta spreminjala skozi čas ter podkrepitev teh teorij.</p> <p>UČNI NAČRT ZA DRUŽBOSLOVJE Znanje po letnem nivoju 10 - Pojasniti osnovne naravne sile s poudarkom na notranjih in zunanjih silah na Zemlji, gibanje zračnih mas, kroženje vode, vreme, podnebje in rastlinstvo, razpravljati in na široko pojasniti odnos med naravo in družbo.</p>	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Orientacija <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Drugo. Prosim, navedi: <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Piši ali riši na posneto <input type="checkbox"/> Razvrsti v pravo kategorijo.	

	fotografijo. __ Nariši preprosto risbo. __ Posnemi kratek film.
Dodatno znanje, veščine in kompetence	__ Skupinsko delo __ Razvijanje samostojnega razmišljanja __ Reševanje težav Drugo. Prosim,navedi: __ Sprejemanje odločitev
Večšotne vsebine	vid, sluh, kinestetično učenje
Učni pripomočki	<ul style="list-style-type: none"> ● aplikacija TeachOut ● pametni telefon ● geološki zemljevidi Norveške https://www.ngu.no
Nove besede	relativna starost, geološki zemljevid, sedimentne kamnine, metamorfne kamnine, magmatske kamnine, mineral

Opis vaje:**1. naloga**

Ta vaja se izvaja med potjo. Učenci jo dobijo na začetku poti:

“Označi na zemljevidu točke GPS, kjer najdeš, si ogledaš ali opazuješ zanimive geološke najdbe. Na fotografijo napiši, kaj gledaš. V razredu natisni zemljevid z vsemi ugotovitvami. Zemljevide pokažite drug drugemu in se pogovorite o ugotovitvah.”

Scenariji za mobilno aplikacijo ESTEAM:

- Po vsej poti označiti točke GPS.
- Posneti fotografije na vsaki točki GPS.
- Pisati na fotografije.
- Po odhodu na teren dobiti satelitsko fotografijo z vsemi označenimi točkami in jo natisniti.

Opis primera vsakdanje rabe:

- Znati uporabljati GPS in označiti njegove točke je večšina, ki koristi v marsikateri industriji in pri marsikaterem poklicu.
- Zavedati se svoje okolice je čuječnost in prisotnost v tem trenutku. Otroci in odrasli morajo ozavestiti, kje so, in ne, kje so bili ali kam gredo. To koristi duševnemu zdravju.
- Zavedanje raznolikosti geoloških pojavov v svojem kraju koristi geologom, pa tudi ljudem, ki jih zanima edinstvena narava njihove pokrajine in geološke dediščine. Ko vidimo različne geološke najdbe, se nam porodijo vprašanja, ta pa netijo radovednost in željo po učenju.

Pripomočki za mobilno aplikacijo
ESTEAM:

Slike, risbe
Prosim, navedi:

Fotografije
Prosim, navedi: Posneti fotografije geoloških najdb.

Besedila
Prosim, navedi:

- Piši na fotografije.
- Besedilo je napisano.

Zvočne datoteke
Prosim, navedi:

Video datoteke
Prosim, navedi:

Drugo
Prosim, navedi: Točke na poti natisni in opremi s slikami ter zapiski.

3. vaja: GEOLOGIJA (zemeljsko površje)

Izbrana tema	<input checked="" type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Zemeljsko površje	
Razred	8.–10. razred	
Učni cilji	<p>UČNI NAČRT ZA NARAVOSLOVJE Znanje po letnem nivoju 10 Pojasniti glavne značilnosti teorij o spreminjanju Zemlje in kako se je ta spreminjala skozi čas ter podkrepitev teh teorij.</p> <p>UČNI NAČRT ZA DRUŽBOSLOVJE Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> • Pojasniti osnovne naravne sile s poudarkom na notranjih in zunanjih silah na Zemlji, gibanje zračnih mas, kroženje vode, vreme, podnebje in rastlinstvo, razpravljati in na široko pojasniti odnos med naravo in družbo. • Opisati in pojasniti naravno in kulturno pokrajino v lokalni skupnosti. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.

	besedili. __ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. __ Piši ali riši na posneto fotografijo. __ Nariši preprosto risbo. __ Posnemi kratek film.	
Dodatno znanje, veščine in kompetence	__ Skupinsko delo __ Reševanje težav __ Sprejemanje odločitev	__ Razvijanje samostojnega razmišljanja Drugo. Prosim, navedi:
Večcutne vsebine	vizualne, kinestetične	
Učni pripomočki	<ul style="list-style-type: none"> • Norveška spletna stran z osnovnimi podatki o tem, kako je led spremenil in oblikoval norveško pokrajino: https://www.viten.no/vitenprogram/vis.html?tid=1065511 • pametni telefon • aplikacija TeachOut 	
Novе besede	zemeljsko površje, preperete kamnine, spremenljivi balvani, znaki abrazije	

Opis vaje:

Učenci odidejo do določene točke GPS "naloga 2.1" in rešujejo nalogo:

"Nekatere zemeljske oblike so delo človeških rok, druge pa so delo narave. Posnemi fotografije **različnih zemeljskih oblik** in jih razvrsti v pravo kategorijo. Najdbe označi z GPS in napiši, kaj so.

Scenariji za mobilno aplikacijo ESTEAM:

Ko se naloga odpre, učenci dobijo pisno navodilo:

“Nekatere zemeljske oblike so delo človeških rok, druge pa so delo narave. Posnemi fotografije **različnih zemeljskih oblik** in jih razvrsti v pravo kategorijo. Najdbe označi z GPS in napiši, kaj so.”

delo človeka

delo narave

Učenci morajo znati posneti fotografije zemeljskih oblik in označiti točke GPS, kjer so jih našli.

Prav tako morajo znati prenesti točke GPS na satelitsko fotografijo in jo digitalno dobiti.

Na terenu potrebujejo dostop do <https://www.viten.no/vitenprogram/vis.html?tid=1065511> in banke podatkov.

Opis primera vsakdanje rabe:

- Pomembno je znati opisati in pojasniti naravno in kulturno pokrajino v domači okolici ter postati aktiven član lokalne skupnosti.
- Ohranjanje kulturne dediščine je del naše dolžnosti do prihodnjih rodov. Učitelji, zaposleni v muzejih in znanstveniki sodelujejo, da bi to dediščino ohranili za prihodnje rodove.
- Da bi spodbudili radovednost, je učence treba naučiti, kako raziskovati in spraševati. To so potrebne veščine vsakega znanstvenika in raziskovalca.
- Uporaba GPS koristi pri več poklicih, prav pa pride tudi med sprehodi in uživanjem v naravi.

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe
Prosim, navedi:

__ x Fotografije
Prosim, navedi: Snemanje fotografij

__ Besedila
Prosim, navedi:

__ Zvočne datoteke

	Prosim, navedi:
<input type="checkbox"/>	Video datoteke Prosim, navedi:
<input checked="" type="checkbox"/>	Drugo Prosim, navedi: <ul style="list-style-type: none">• Razvrsti po kategorijah.• Prenesi točko GPS na satelitsko fotografijo.

4. vaja: EKOLOGIJA (abiotski dejavniki)

Izbrana tema	<input type="checkbox"/> Geologija <input checked="" type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera		
Podtema	abiotski dejavniki (voda, prst, temperatura, svetloba)		
Razred	8.–10. razred		
Učni cilji	<p>UČNI NAČRT ZA NARAVOSLOVJE Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Raziskovati in zabeležiti biotske in abiotske dejavnike v lokalnem ekosistemu ter pojasniti odnose med temi dejavniki. <p>UČNI NAČRT ZA DRUŽBOSLOVJE Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Pojasniti osnovne naravne sile s poudarkom na notranjih in zunanjih silah na Zemlji, gibanje zračnih mas, kroženje vode, vreme, podnebje in rastlinstvo, razpravljati in na široko pojasniti odnos med naravo in družbo. 		
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo		
Metodologija učenja	<table> <tr> <td> <input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje </td> <td> <input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi: </td> </tr> </table>	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:		
Izzivi mobilne aplikacije ESTEAM	<table> <tr> <td> <input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili. </td> <td> <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo </td> </tr> </table>	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo
<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo		

	<p>__ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov.</p> <p>__ Piši ali riši na posneto .fotografijo</p> <p>__ Nariši preprosto risbo</p> <p>__ Posnemi kratek film</p>	
Dodatno znanje, veščine in kompetence	<p>__ Skupinsko delo</p> <p>__ Reševanje težav</p> <p>__ Sprejemanje odločitev</p>	<p>__ Razvijanje samostojnega razmišljanja</p> <p>Drugo. Prosim, navedi:</p>
Veččetne vsebine	vid, kinestetično učenje, tip	
Učni pripomočki	aplikacija TeachOut in pametni telefon	
Novе besede	abiotski dejavniki, sonce in senca	

Opis naloge:**1. naloga**

Učenci gredo na določeno točko GPS za nalogo 3.1 in jo rešujejo:

“Rastline, ki rastejo na soncu in v senci, imajo pogosto različno oblikovane liste. Lahko opišeš nekatere tipične razlike in posnameš fotografije različnih primerov listov? Razvrsti jih v ustrezno kategorijo.”

rastline na
soncu

rastline v senci

Scenariji za mobilno aplikacijo ESTEAM:

- Naloga: “Rastline, ki rastejo na soncu in v senci, imajo pogosto različno oblikovane liste. Lahko opišeš nekatere tipične razlike in posnameš fotografije različnih primerov listov? Razvrsti jih v ustrezno kategorijo.”
- Potrebujejo “okvirje”, da razvrstijo rastline v pravo kategorijo:

rastline na soncu	rastline v senci
-------------------	------------------

- Po razvrščanju se mora prikazati vprašanje: “Kako bi na splošno opisal najočitnejše razlike med rastlinami, ki rastejo v senci, in rastlinami, ki rastejo na soncu?” Učenci pisno odgovorijo na vprašanje, ki bo vključeno v končnem poročilu.

Opis primera vsakdanje rabe:

- Znanje o tem, kako abiotiski dejavniki vplivajo na rastline in biotske dejavnike je ključno za kmetovalce in kmetijstvo.
- Znanje o tem, kaj je treba iskati, da dobimo najboljše pogoje za rastline in žitarice, pomaga pridelovalcem optimizirati njihove površine in žetev.
- Podnebne spremembe pomenijo nove izzive za kmetijstvo. Kmetovalci in pridelovalci morajo razmišljati v nove smeri, da se pripravijo na skrajne pogoje (vročina, mraz, veter). Te elemente morajo jemati kot vire, ne kot sovražnike.

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe
Prosim, navedi:

x **Fotografije**

Prosim, navedi: Učenci posnamejo fotografije različnih rastlin, nato pa jih razvrstijo v ustrezno kategorijo.

x **Besedila**

Prosim, navedi:

- Naloga.
- Učenci pisno odgovorijo na vprašanje na koncu naloge.

__ Zvočne datoteke

	Prosim, navedi:
<input type="checkbox"/> Video datoteke	Prosim, navedi:
<input checked="" type="checkbox"/> Drugo	Prosim, navedi: Učenci razvrstijo fotografije v ustrezno kategorijo.

5. vaja: EKOLOGIJA (biotski dejavniki)

Izbrana tema	<input type="checkbox"/> Geologija <input checked="" type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Biotski dejavniki (živo bitje, npr. žival in rastlina , ki vpliva ali deluje na ekosistem)	
Razred	8.–10. razred	
Učni cilji	UČNI NAČRT ZA NARAVOSLOVJE Znanje po letnem nivoju 10 <ul style="list-style-type: none"> • Raziskovati in zabeležiti biotske in abiotske dejavnike v lokalnem ekosistemu in pojasniti odnose med temi dejavniki. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi: Razvrsti fotografijo v ustrezno kategorijo.
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili. <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo.	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.

Dodatno znanje, veščine in kompetence	___ Skupinsko delo ___ Reševanje težav ___ Sprejemanje odločitev	___ Razvijanje samostojnega razmišljanja Drugo. Prosim, navedi:
Veččutne vsebine	Vid, sluh, kinestetično učenje, tip	
Učni pripomočki	<ul style="list-style-type: none"> ● izraze proizvajalci, potrošniki in razkrojevalci vstaviti v slovar ● podatkovna baza vrst https://www.artsdatabanken.no ● pametni telefon ● aplikacija TeachOut 	
Novе besede	proizvajalci, potrošniki, razkrojevalci, ekosistem, biotski dejavniki	
Opis vaje:		
3. naloga Učenci se odpravijo na določeno točko GPS, naloga 3.3, in rešujejo nalogo: “Ekosistem: Ob potoku. Koliko proizvajalcev, potrošnikov in razkrojevalcev najdeš? Posnemi fotografije in jih razvrsti v ustrezne kategorije.”		
Scenariji za mobilno aplikacijo ESTEAM:		
Naloga: “ Ekosistem; ob potoku. Koliko proizvajalcev, potrošnikov in razkrojevalcev najdeš? Posnemi fotografije in jih razvrsti v ustrezne kategorije. ” Učenci posnamejo fotografije različnih insektov in majhnih živali, ki jih najdejo ob potoku, in jih razvrstijo v ustrezno kategorijo:		
Proizvajalci	Potrošniki	Razkrojevalci
Opis primera vsakdanje rabe:		
<ul style="list-style-type: none"> ● Za kmetovalce in tiste, ki delajo z naravo, je znanje o različnih »delavcih« v ekosistemu pomembno za razvijanje trajnostnih sistemov za ohranjanje naravne, kulturne in kmetijske dediščine. 		

- Javnost se vse bolj zaveda, da imajo vsi izdelki "življenjski krog". Z recikliranjem doma smo bolj vključeni v naravni proces razkrajanja. Če bomo vedeli, da v ekosistemu sodelujejo različni akterji, bomo lažje razumeli te procese in našo vlogo v ekosistemu – tako krajevno kot globalno.
- Otroci bodo razvili radovednost in zanimanje za naravoslovje, če se bodo dotikali žuželk in jih preučevali. Če bodo znali prepoznati različne žuželke ali manjše živali, bodo razvili empatijo in čut, da nekam spadajo. Prav tako je tudi bolj verjetno, da bodo otroci, ki bodo bolje poznali biološko raznolikost na planetu, bolj skrbeli zanjo in jo bodo tudi bolj vzljubili.

Slike, risbe

Prosim, navedi:

Fotografije

Prosim, navedi:

Besedila

Prosim, navedi:

Zvočne datoteke

Prosim, navedi:

Video datoteke

Prosim, navedi:

Drugo

Prosim, navedi: **Razvrsti fotografije v ustrezne kategorije.**

6. vaja: EKOLOGIJA (biološka raznolikost)

Izbrana tema	<input type="checkbox"/> Geologija <input checked="" type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Biološka raznolikost	
Razred	8.–10. razred	
Učni cilji	<p>UČNI NAČRT ZA NARAVOSLOVJE</p> <p>Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> • Zbrati in obdelovati naravoslovne podatke, narediti izračune, rezultate pa predstaviti v grafih. • Raziskati in zabeležiti biotske in abiotske dejavnike v ekosistemu v bližnji okolici in pojasniti odnose med njimi. <p>SPLOŠNI DEL UČNEGA NAČRTA</p> <ul style="list-style-type: none"> • Spodbujati je treba povezavo med razumevanjem narave in doživljanjem narave: Znanje o elementih in vzajemnem delovanju v živem okolju mora vsebovati tudi spoznanje, da smo odvisni od drugih vrst, da smo z njimi v vzajemnem delovanju in da uživamo v naravi. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo . Prosim, navedi: Drevo z vprašanji .
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš?

	z besedili. __ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. __ Piši ali riši na posneto fotografijo. __ Nariši preprosto risbo.	__ Odgovori na niz vprašanj, da dobiš odgovor.
Dodatno znanje, veščine in kompetence	__ Skupinsko delo __ Reševanje težav __ Sprejemanje odločitev	__ Razvijanje samostojnega razmišljanja Drugo. Prosim,navedi:
Veččutne vsebine	Vid, sluh, tip, kinestetično učenje	
Učni pripomočki	<ul style="list-style-type: none"> • aplikacija TeachOut • pametni telefon • norveška spletna stran z dejstvi in taksonomijo o običajnih ptičjih in rastlinskih vrstah na Norveškem: http://www.naturfakta.no/planter/ 	
Nove besede	Vrste	

Opis vaje:
2. naloga

Učenci gredo do določene točke GPS, naloga 3.2, in rešujejo nalogo:

“Koliko različnih drevesnih **vrst** najdeš? S pomočjo drevesa vprašanj razvrsti ugotovitve na tem območju.”

Scenariji za mobilno aplikacijo ESTEAM:

Dostop do spletne strani (<http://www.naturfakta.no/planter/>) pri opisu vaje.

Odpri nalogo: "Koliko različnih drevesnih vrst najdeš? S pomočjo drevesa vprašanj razvrsti ugotovitve na tem območju."

Drevo vprašanj:

Iglice? **Kratke iglice?** **Trde iglice?** **Grm?** **Brin**

Drevo? Smreka

Mehke iglice? Macesen

Dolge iglice? **Bor**

Listi? **Rjavo deblo?** **Cel list?** **Okrogel list?** **Lešniki?** Leska

Majhni storži? Jelša

Dolg list? Hrast

Veliko majhnih listov? Jerebika

Belo deblo? – Breza

Brin:

Smreka:

Macesen:

Bor:

Leska:

Jelša:

Hrast:

Jerebika:

Breza:

Ko učenci odgovorijo na vprašanja v drevesu vprašanj, se jim bo na zaslonu prikazala pravilna slika. S pomočjo gumba na zaslonu potrdijo, da je njihova razvrstitev pravilna.

Opis primera vsakdanje rabe:

- Ekosistem potrebuje za svoje delovanje biološko raznolikost. Le redki opazijo, če iz naravnega okolja izgine redka rastlinska ali živalska vrsta, vendar lahko to odločilno vpliva na delovanje ekosistema. O naravi vrst v ekosistemi vemo premalo, zato je prav zaradi te negotovosti nujno potrebno skrbeti za vse vrste. Velja načelo previdnosti.
- Biološka raznolikost je potrebna zaradi ohranjanja prehranjevalnih verig in mrež.
- Bogastvo vrst je pomembno pri eroziji prsti in za procese razpadanja v naravi.
- Lepa in neokrnjena narava ponuja naravno rekreacijo in veselje.

- Hrano, gradbeni material in oblačila dobivamo iz naravnih virov. Poleg tega uporabljamo naravne "dobre in storitve" v obliki vode, prečiščevanja zraka, podnebne nadzora in proizvodnje kisika.
- Različna drevesa imajo različne značilnosti. Mizarji, kmetovalci, izdelovalci omar in druga industrija, ki dela z lesom, morajo razlikovati med različnimi drevesnimi vrstami za različno uporabo.

Pripomočki za mobilno aplikacijo ESTEAM:

__ **Slike, risbe**

Prosim, navedi: Slike vseh dreves v drevesu vprašanj.

__ **Fotografije**

Prosim, navedi:

__ **Besedila**

Prosim, navedi:

- Naloga
- Gumb za potrditev, da bi radi poslali svoj odgovor.

__ **Zvočne datoteke**

Prosim, navedi:

__ **Video datoteke**

Prosim, navedi:

__ **x_ Drugo**

Prosim, navedi: Drevo vprašanj

7. vaja: ČLOVEK IN OKOLJE (viri)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input checked="" type="checkbox"/> Človek in biosfera	
Podtema	Viri	
Razred	1.-10. razred	
Učni cilji	<p>UČNI NAČRT ZA DRUŽBOSLOVJE Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Pojasniti osnovne naravne sile s poudarkom na notranjih in zunanjih silah na Zemlji, gibanje zračnih mas, kroženje vode, vreme, podnebje in rastlinstvo, razpravljati in na široko pojasniti odnos med naravo in družbo. - Raziskati, kako ljudje izkoriščajo naravne vire, druge vire in tehnologijo na Norveškem in drugod po svetu. Razpravljati o predpostavki o trajnostnem razvoju. - Raziskati in se pogovoriti o rabi in zlorabi virov, kakšne so posledice tega na okolje in družbo in do kakšnih konfliktov lahko pride doma in po svetu. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input checked="" type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori. z več možnostmi s slikami in/ali z besedili.	<input checked="" type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor.

	__ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. __ Piši ali riši na posneto fotografijo. __ Nariši preprosto risbo.	
Dodatno znanje, veščine in kompetence	__ Skupinsko delo __ Reševanje težav __ Sprejemanje odločitev	__ Razvijanje samostojnega razmišljanja Drugo. Prosim, navedi:
Veččutne vsebine	sluh, vid, kinestetično učenje, tip	
Učni pripomočki	aplikacija TeachOut pametni telefon	
Novе besede	raztovarjanje rib, prelov, ribja moka	

Opis vaje:

Učenci odidejo do določene točke GPS »naloga 1.2« in rešujejo nalogo:

“Egersund je veliko ribiško pristanišče. V Rytterviku imamo velike tovarne, ki se ponašajo z dolgo tradicijo sortiranja rib in proizvodnje ribje moke. Naredi poročilo s pomočjo videa in intervjujev (igrajte različne vloge) in ugotovi, kaj je pozitivnega in kaj negativnega pri tovarnah in ribolovu. Ne pozabi narediti kratkega uvoda, predstaviti območja in postreči s še kakšnimi podatki.”

Scenariji za mobilno aplikacijo ESTEAM:

- Učenci odprejo nalogo in zagledajo uvod: “ Egersund je veliko ribiško pristanišče. V Rytterviku imamo velike tovarne, ki se ponašajo z dolgo tradicijo sortiranja rib in proizvodnje ribje moke. Naredi poročilo s pomočjo videa in intervjujev (igrajte različne vloge) in ugotovi, kaj je pozitivnega in kaj negativnega pri tovarnah in ribolovu. Ne pozabi narediti kratkega uvoda, predstaviti območja in postreči s še kakšnimi podatki.”
- Posneti morajo video z intervjuji in predstavitev območja.
- Shraniti video, da ga bodo po izletu na teren predstavili v razredu.

Opis primera vsakdanje rabe:

- Ribogojstvo in ribarjenje sta lokalna naravna vira, ki ponujata veliko različnih delovnih mest v obeh industrijah.
 - Vetrne turbine, sončne celice, nafta in plin so viri energije, ki jih imamo tukaj v izobilju.
 - Predpogoj za rabo naravnih virov je tudi misel na trajnostni razvoj.
 - Okoljevarstveniki so osredotočeni na trajnostni razvoj, v industrijah pa razmišljajo o višini dobička in ustvarjanju delovnih mest na področju naravnih virov.
- Pomembno je, da se otroci zavedajo različnih argumentov pri teh procesih in da zavzamejo aktivno stališče pri razpravah.

Aids for ESTEAM mobile app:

__ Slike, risbe

Prosim, navedi:

__ Fotografije

Prosim, navedi:

__ **Besedila**

Prosim, navedi: The task

__ Zvočne datoteke

Prosim, navedi:

__ **Zvočne datoteke**

Prosim, navedi: Učenci posnamejo video.

__ Drugo

Prosim, navedi:

8. vaja: ČLOVEK IN OKOLJE (geohazard)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input checked="" type="checkbox"/> Človek in biosfera		
Podtema	Geohazardi (geološko pogojene nevarnosti)		
Razred	8.–10. razred		
Učni cilji	<p>UČNI NAČRT ZA NARAVOSLOVJE</p> <p>Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Postaviti hipoteze, ki se jih da preizkusiti, načrtovati in izvesti njihovo raziskavo, v poročilu pa razpravljati o ugotovitvah in izsledkih. - Zbrati in obdelati naravoslovne podatke, narediti izračune, rezultate pa predstaviti v grafih. <p>UČNI NAČRT ZA DRUŽBOSLOVJE</p> <p>Znanje po letnem nivoju 10</p> <ul style="list-style-type: none"> - Pojasniti osnovne naravne sile, s poudarkom na notranjih in zunanjih silah na Zemlji, gibanje zračnih mas, kroženje vode, vreme, podnebje in rastlinstvo, razpravljati in na široko pojasniti odnos med naravo in družbo. - Oblikovati vprašanja o odnosih v družbi, načrtovati in izvesti raziskavo ter se pogovoriti o dognanjih in izsledkih, in jih tudi zapisati. 		
Metodologija dela	<input type="checkbox"/> Frontalno <input checked="" type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo		
Metodologija učenja	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi: </td> </tr> </table>	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input checked="" type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input checked="" type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input checked="" type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:		
Izzivi mobilne aplikacije ESTEAM	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Posnemi fotografijo. </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Posnemi kratek film. <input checked="" type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. </td> </tr> </table>	<input type="checkbox"/> Posnemi fotografijo.	<input type="checkbox"/> Posnemi kratek film. <input checked="" type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem.
<input type="checkbox"/> Posnemi fotografijo.	<input type="checkbox"/> Posnemi kratek film. <input checked="" type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem.		

	<p>__ Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili.</p> <p>__ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov.</p> <p>__ Piši ali riši na posneto fotografijo.</p> <p>__ Nariši preprosto risbo.</p>	<p>__ Uganeš, kaj držiš?</p> <p>__ Odgovori na niz vprašanj, da dobiš odgovor.</p>
Dodatno znanje, veščine in kompetence	<p>__ Skupinsko delo</p> <p>__ Reševanje težav</p> <p>__ Sprejemanje odločitev</p>	<p>__ Razvijanje samostojnega razmišljanja</p> <p>Drugo. Prosim,navedi:</p>
Večcutne vsebine	sluh, kinestetično učenje, tip, vid	
Učni pripomočki	aplikacija TeachOut pametni telefon	
Novе besede	Geohazardi, cunami	

Opis vaje:

Učenci gredo do določene točke GPS »naloga 2.3« in rešijo nalogo:

Postavi se na razgledno točko v smeri Rundevolla. Posnemi fotografije različnih območij, ki jih vidiš, po možnosti z zgradbami. S pomočjo animacije na aplikaciji pobarvaj območja, za katera misliš, da jih ogrožajo **geohazardi**, kot so poplava, plazovi kamnov ali cunami.

Scenariji za mobilno aplikacijo ESTEAM:

- Odpreti nalogo: "Postavi se na razgledno točko v smeri Rundevolla. Posnemi fotografije različnih območij, ki jih vidiš, po možnosti z zgradbami. S pomočjo animacije na aplikaciji pobarvaj območja, za katera misliš, da jih ogrožajo **geohazardi**, kot so poplava, plazovi kamnov ali cunami."
- Posneti več fotografij za nalogo.
- Risati/pobarvati območja na fotografiji (kot plast GIS).
- Shraniti zmontirane fotografije in jih prenesti za pogovor v razredu.

Opis primera vsakdanje rabe:

- Še skrajnejše vreme bo povzročilo še več geohazardov.
- Na Norveškem se bo prebivalstvo moralo preseliti zaradi večje nevarnosti poplav, ekstremnih vetrov in plazov kamenja – podnebni begunci.
- Obdelovalne površine bodo izginile zaradi erozije in poplav.
- Podnebne spremembe bodo vplivale na pridelke in pašo za živino.
- Spremenjeno podnebje bo spremenilo življenjske pogoje za živali in rastline. Nekatere vrste bodo izginile iz naše flore in favne.

Pripomočki za mobilno aplikacijo
ESTEAM:

__ **Slike, risbe**
Prosim, navedi: Risanje/barvanje fotografij.

__ **Fotografije**
Prosim, navedi: Posnemi fotografije.

__ **Besedila**
Prosim, navedi:

__ **Zvočne datoteke**
Prosim, navedi:

__ **Video datoteke**
Prosim, navedi:

__ **Drugo**
Prosim, navedi:

9. vaja: ČLOVEK IN OKOLJE (vpliv človeka na okolje)

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema	Vpliv človeka na okolje	
Razred	8.–10. razred	
Učni cilji	UČNI NAČRT ZA NARAVOSLOVJE Znanje po letnem nivoju 10 <ul style="list-style-type: none"> - Opazovati in podati primere, kako so človeške dejavnosti vplivale na naravno območje, raziskati poglede različnih interesnih skupin glede teh vplivov in predlagati ukrepe, s katerimi bi ohranili naravo za prihodnje rodove. - Postaviti hipoteze, ki se jih da preizkusiti, načrtovati in izvesti njihovo raziskavo, v poročilu pa razpravljati o ugotovitvah in izsledkih. - Zbrati in obdelati naravoslovne podatke, narediti izračune, rezultate pa predstaviti v grafih. 	
Metodologija dela	<input type="checkbox"/> Frontalno <input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje ?	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi: Razvrsti v različne kategorije.
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z	<input type="checkbox"/> Posnemi kratek film. <input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Drugo: Razvrsti v različne kategorije.

	besedili. __ Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. __ Piši ali riši na posneto fotografijo. __ Nariši preprosto risbo.	
Dodatno znanje, veščine in kompetence	__ Skupinsko delo __ Reševanje težav __ Sprejemanje odločitev	__ Razvijanje samostojnega razmišljanja Drugo. Prosim,navedi:
Večutne vsebine	vid, tip, zvok, kinestetično učenje	
Učni pripomočki	aplikacija TeachOut pametni telefon	

6. POGLAVJE: PILOTNE TESTIRANJE ESTEAM NALOG IN MOBILNE APLIKACIJE TeachOUT

6.1. UVOD

V času od maja do decembra 2018 smo opravili pilotno testiranje aplikacije TeachOUT. Testiranje aplikacije smo izvedli na mobilnih telefonih ter na papirnati različici. Testiranje je potekalo v vseh treh državah, ki so vključene v projekt ESTEAM. V Sloveniji je testiranje potekalo v Črnem Vrhu nad Idrijo, kjer smo vsebine aplikacije testirali z učenci osnovne šole Črni Vrh ter z bodočimi učitelji naravoslovja, ki prihajajo iz Univerze v Ljubljani. Na Norveškem so pri testiranju sodelovali učenci osnovne šole Husabø Ungdomsskole in je potekalo v okolici Egersunda, ki je del UNESCO Globalnega geoparka Magma. Na Portugalskem smo testiranje opravili z učenci iz osnovne šole Agrupamento de Escolas Jose Silvestre Ribeiro, in sicer na poti, ki je bila zastavljena v Monsanto, ki je del UNESCO Globalnega geoparka Naturtejo.

Testiranje je bilo opravljeno z namenom, da pridobimo čim več povratnih informacij o tem, kako so bili učenci in bodoči učitelji kos nalogam, ki so bile zastavljene v aplikaciji TeachOUT (v elektronski in papirnati verziji). Zanimalo nas je, ali so sodelujoči imeli težave pri razumevanju posameznih nalog, ali bi bili dobrodošli namigi, ki bi pomagali pri reševanju nalog, ali bi bila dobrodošla takojšnja povratna informacija glede posamezne naloge, ali si želijo izvedeti rezultate drugih ekip ob koncu igre, ali je bilo nalogo težko opraviti in ali jim je bilo učenje v naravi všeč. Prav tako nas je zanimalo, če je njihovo poznavanje snovi po končani dejavnosti boljše kot pri snovi, ki je bila obravnavana v razredu. Zanimali so nas tudi predlogi za izboljšanje vsebin, na koncu pa smo udeležence povprašali tudi o tem, katera naloga jim je bila najbolj in najmanj všeč.

6.2. Papirna različica testiranja TeachOUT– UČENCI

Na vprašalnik je odgovarjalo 46 učencev. Natančno število učencev po državah je zapisano v spodnji tabeli.

Slovenija	10
Norveška	19
Portugalska	17

1. Ste imeli težave z iskanjem različnih lokacij?

Več kot 42 % norveških in 40 % slovenskih učencev ni imelo težav z iskanjem različnih lokacij. Le 17,6 % portugalskih učencev težav ni imelo, več kot 82 % pa je težave imelo občasno. 40 % slovenskih učencev je težave imelo včasih, pri norveških otrocih pa je bil ta odstotek 57,9. 5,3 % norveških učencev je vedno imelo težave z iskanjem lokacij.

	Slovenija	Norveška	Portugalska
Ne	40	42,1	17,6
Včasih	60	57,9	82,4
Velikokrat	0	0	0
Vedno	0	5,3	0

2. Ste imeli težave z razumevanjem različnih nalog?

Polovica slovenskih in približno polovica norveških otrok je včasih imelo težave z razumevanjem različnih nalog. Več kot 70 % portugalskih učencev je te težave imelo včasih.

	Slovenija	Norveška	Portugalska
Ne	50	47,4	29,4
Včasih	50	57,9	70,6
Velikokrat	0	0	0
Vedno	0	0	0

3. Bi raje dobili namige, ki bi vam pomagali pri reševanju nalog?

70 % slovenskih, 68,4 % norveških in 58,8 % portugalskih učencev bi včasih raje dobilo namige, ki bi jim pomagali pri reševanju nalog. Namigov raje ne bi imelo 31,6 % norveških učencev, 23,5 % portugalskih učencev pa bi namige, ki bi jim pomagali pri reševanju nalog, raje dobili velikokrat.

	Slovenija	Norveška	Portugalska
Ne	10	31,6	11,8
Včasih	70	68,4	58,8
Velikokrat	10	5,3	23,5
Vedno	10	5,3	5,9

4. Bi radi dobili takojšnje povratno informacijo o nalogah?

64,7 % portugalskih učencev, 52,6 % norveških in 40 % slovenskih učencev ne bi hotelo dobiti takojšnje povratne informacije o nalogah. 40 % slovenskih, 15,8 % norveških in 5,9 % portugalskih učencev bi te informacije hotelo dobiti včasih. 10,5 % norveških in 29,4 % portugalskih učencev bi takojšnjo povratno informacijo hotelo dobiti velikokrat. 20 % slovenskih in 26,3 % norveških otrok pa bi to informacijo hotelo dobiti vedno.

	Slovenija	Norveška	Portugalska
Ne	40	52,6	64,7
Včasih	40	15,8	5,9
Velikokrat	0	10,5	29,4
Vedno	20	26,3	0

5. Bi hoteli izvedeti rezultate različnih ekip ob koncu igre?

50 % slovenskih učencev, 57,9 % norveških učencev in večina portugalskih učencev bi rado izvedelo rezultate različnih ekip ob koncu igre.

	Slovenija	Norveška	Portugalska
Da	50	57,9	94,1
Ne	50	47,4	5,9

Would you like to know the results of the different teams at the end of the game?

Did you find it difficult to complete the tasks in the given time?

6. Se vam je zdelo težko rešiti naloge v danem času?

10 % slovenskih učencev, 10,5 % norveških in 29,4 % portugalskih učencev se je zdelo težko rešiti naloge v danem času.

	Slovenija	Norveška	Portugalska
Da	10	10,5	29,4
Ne	90	89,5	70,6

7. Kako vam je bilo vseč učenje zunaj učilnice?

70 % slovenskih učencev in 29,4 % portugalskih učencev je učenje v naravi pozdravilo, pri norveških učencih pa je bil ta odstotek le 10,5. 30 % slovenskih, 36,8 % norveških in 29,4 % portugalskih učencev je bilo učenje v naravi vseč. Več kot polovici norveških učencev je bilo tovrstno učenje delno vseč, 10,5 % pa to učenje ni bilo vseč.

	Slovenija	Norveška	Portugalska
Ni vseč	0	10,5	0
Delno vseč	0	52,6	0
Vseč	30	36,8	29,4
Zelo vseč lot	70	10,5	70,6

8. Mislite, da ste po končani dejavnosti bolje osvojili snov, ki ste jo prej obravnavali v razredu?

Po končani dejavnosti se je 70 % slovenskih učencev, 36,8 % norveških učencev in 94,1 % portugalskih učencev strinjalo ali povsem strinjalo, da so bolje osvojili snov, ki so jo prej obravnavali pri pouku.

30 % slovenskih učencev, 47,4 % norveških učencev in 5,9 % portugalskih učencev se je s tem delno strinjalo, 15,8 % norveških učencev pa se ni strinjalo, da so po končani dejavnosti bolje osvojili snov, ki so jo prej obravnavali v razredu.

	Slovenija	Norveška	Portugalska
Ne strinjam	0	15,8	0
Delno strinjam	30	47,4	5,9
Strinjam	40	26,3	58,8
Povsem strinjam	30	10,5	35,3

Vprašanja odprtega tipa

1. Katera naloga vam je bila najljubša?

Slovenija

Najljubša naloga slovenskih učencev je bil vstop v Hrvatovo jamo. Prav tako so omenili pisanje zgodbe, tematiko človek in okolje ter nalogo št. 7.

Norveška

Večina učencev je imela rada nalogo, ki je zahtevala snemanje filmčka. Štirje učenci so odgovorili "ne vem", dvema pa je bilo všeč fotografiranje različnih kamninskih formacij.

Portugalska

Najljubša naloga 41,2 % portugalskih otrok je bila hoja na vrh osamelca (grad z okolico) (7 odgovorov). 29,4 % je izbralo iskanje poti, raziskovanje divje narave in opazovanje čudovite pokrajine (5 odgovorov). Najljubša naloga 17,6 % učencev je

bila prepoznavanje mineralov (pri skalah) (3 odgovori), 11,8 % učencev pa je uživalo v prepoznavanju rastlin (domače rastline): 2 odgovora.

Učenci so prav tako omenili: delo v dežju, zbiranje vzorcev (vode), fotografiranje, snemanje filmčka in vse naloge.

2. Katera naloga je bila najtežja?

Slovenija

- Pisanje zgodbe (3 odgovori)
- Fosili (3 odgovori)
- Kdo živi v tej hiši?
- Peta naloga

Norveška

- 10 učencev ni vedelo.
- 3 učenci so napisali: "Naloga pri razgledni točki."
- 3 učenci so napisali: "Snemanje filma" (zaradi pretiranega smeha!).
- 3 učenci so napisali: "3. naloga".

Portugalska

- Iskanje nekaterih lokacij (4. vprašanje: domače rastline): 5 odgovorov
- Iskanje nekaterih lokacij (2. vprašanje: granitni balvani): 5 odgovorov
- Reševanje naloge (8. vprašanje: snemanje videa): 1 odgovor
- Naloge pri gradu: 2 odgovora
- Učenci so prav tako omenili:
 - Naloge pri gradu zaradi dežja in grmenja.
 - Iskanje nekaterih točk.
 - Poimenovanje kamnin (granit).
 - Tavanje po stezi, strah pred padcem.

3. Predlogi za izboljšave?

Slovenija

- Nič (4 odgovori).
- Nič, ker mi je bilo vse všeč.
- Pisanje na telefon, ne na roko.
- Več pogovora.
- Manj nalog.
- Reševanje nalog s kolesom.

Norveška

Večina učencev je rekla, da so bile naloge v redu, nekateri pa so dali konkretne povratne informacije:

- Lažja pot.
- Boljši zemljevid.
- Učenci bi radi sami izbrali svojo skupino.

Portugalska

Večini učencev so bile naloge všeč. Tudi oni so imeli nekaj komentarjev in predlogov:

- Morali bi imeti več časa (in več vprašanj), da bi končali pot – to naj postane celodnevna pustolovščina: 7 odgovorov
- Več namigov (da bi lažje našli točke): 4 odgovori
- Pot bi morala biti jasnejša: 4 odgovori
- Pot z manj možnostmi za nesreče: 2 odgovora
- Učenci so prav tako omenili:
 - Po stezi ne bi šli med dežjem.

- Ni treba, da je prisoten učitelj.
- Ustaviti bi se morali pri hiši palačink. (Res bi se morali.)

Kratka razlaga rezultatov

Odgovore smo razdelili v dve različni skupini. V prvi skupini so vprašanja, ki so neposredno povezana s koristmi uporabe sodobnih tehnologij: pametnih telefonov in aplikacij. V drugi skupini pa so vprašanja, ki se bolj navezujejo na določeno pot in niso neposredno povezana z uporabo aplikacij.

Prva skupina vprašanj se začne z vprašanji o lokaciji. Jasno je, da so se učenci na neki točki izgubili in niso našli določene lokacije. Tukaj se izkažejo koristi uporabe GPS na pametnih telefonih. Pri drugi skupini vprašanj je bilo treba poiskati pravilni odgovor na določeno vprašanje. Stanje je jasno: Učenci bi radi imeli namige, ki bi jim pomagali rešiti uganko. Spet so se pokazale koristi uporabe pametnih telefonov. Zanimivo je dejstvo, da polovice učencev ne zanima iskanje, če so na vprašanje odgovorili pravilno. To lahko povezujemo z veliko samozavestjo ali, upamo, da ne, z nevednostjo. Enako velja za informacije o rezultatih drugih ekip. Polovico Slovencev in Norvežanov ta podatek zanima, drugo polovico pa ne. Portugalski učenci so to jasno izrazili. Skoraj vsi (94 %) bi radi vedeli rezultate drugih ekip. Morda so Portugalci le bolj tekmovalni.

Druga skupina vprašanj se navezuje na določene poti in splošne koristi dejavnosti v naravi. Čas, ki je bil namenjen za dokončanje vseh nalog na poti, je bil ustrezen v vseh državah. Včasih so učenci imeli težave z razumevanjem različnih nalog. Tukaj je prostor za izboljšave. Na splošno so učencu uživali pri pouku v naravi. Priznali so, da so snov bolje razumeli, kot če bi o njej le poslušali v učilnici. Njihovi predlogi so bili večinoma koristni.

6.3. Testiranje mobilne aplikacije TeachOUT – UČENCI

Na vprašalnik je odgovarjalo 75 učencev. Natančno število učencev po državah je zapisano v spodnji tabeli.

Slovenija	22
Norveška	20
Portugalska	33

Spol učencev po državah

	Slovenija	Norveška	Portugalska
Dečki	10	20	19
Deklice	12	0	14

Starost učencev po državah

	Slovenija	Norveška	Portugalska
12 let	100 %		
13 let		12,50 %	30 %
14 let		50 %	6 %
15 let		37,50 %	46 %
16 let			15 %
17 let			3 %

1. Ste imeli težave z iskanjem različnih lokacij?

Slovenski učenci niso imeli nobenih težav z iskanjem različnih lokacij, pri portugalskih učencih pa je bil ta odstotek 67. Le 18 % norveških učencev težav ni imelo, več kot 71,7 % učencev pa je težave imelo včasih. 5,15 % norveških učencev je imelo težave velikokrat, 5,15 % pa vedno.

	Slovenija	Norveška	Portugalska
Ne	100 %	18,00 %	67 %
Včasih		71,70 %	33 %
Velikokrat		5,15 %	0
Vedno		5,15 %	0

2. Ste imeli težave z razumevanjem različnih nalog?

18,20 % slovenskih učencev, 21 % portugalskih učencev in skoraj polovica (45,3 %) norveških učencev je včasih imelo težave z razumevanjem različnih nalog, medtem ko več kot 80 % slovenskih učencev in skoraj 80 % portugalskih učencev teh težav ni imelo.

	Slovenija	Norveška	Portugalska
Ne	81,80 %	45,30 %	79 %
Včasih	18,20 %	45,30 %	21 %
Velikokrat	0	4,70 %	0
Vedno	0	4,70 %	0

3. So namigi pomagali pri reševanju nalog?

	Slovenija	Norveška	Portugalska
Ne	45,50 %	37,50 %	6 %
Včasih	54,50 %	37,50 %	21 %
Velikokrat		12,50 %	39 %
Vedno		12,50 %	33 %

4. Bi radi dobili takojšnjo povratno informacijo o nalogah?

59,1 % slovenskih učencev, 6,3 % norveških učencev in 3 % portugalskih učencev ne bi hotelo dobiti takojšnje povratne informacije o nalogah. 18,2 % slovenskih, 6,3 % norveških in 61 % portugalskih učencev bi takojšnjo informacijo rado dobilo včasih. 6,3 % norveških učencev bi takojšnjo povratno informacijo o nalogah rado dobili velikokrat, 81,3 % norveških učencev pa bi to informacijo rado dobilo vedno.

	Slovenija	Norveška	Portugalska
Ne	59,1 %	6,3 %	3 %
Včasih	18,2 %	6,3 %	61 %
Velikokrat	0	6,3 %	0
Vedno	22,7 %	81,3 %	36 %

5. Bi hoteli izvedeti rezultate različnih ekip ob koncu igre?

90,9 % slovenskih in 88 % portugalskih učencev bi rado izvedelo rezultate različnih ekip ob koncu igre.

	Slovenija	Norveška	Portugalska
Da	90,9 %	ni podatkov	88 %
Ne	9,1 %	ni podatkov	12 %

6. Se vam je zdelo težko rešiti naloge v danem času?

0 % slovenskih, 23,4 % norveških in 9 % portugalskih učencev se je zdelo težko rešiti naloge v danem času.

	Slovenija	Norveška	Portugalska
Da	0	23,4 %	9 %
Ne	100 %	76,6 %	91 %

7. Kako vam je bilo všeč učenje zunaj učilnice?

Skoraj 70 % slovenskih učencev in 70 % portugalskih učencev je bilo učenje zunaj učilnice zelo všeč, pri norveških učencih pa je bil ta odstotek le 18. 27,3 % slovenskih učencev, 41 % norveških in 18 % portugalskih učencev je bilo učenje zunaj všeč. Skoraj 30 % norveških učencev je bilo učenje delno všeč, 11,7 % pa tovrstno učenje ni bilo všeč.

	Slovenija	Norveška	Portugalska
Ni všeč	0	11,7 %	0
Delno všeč	4,5 %	29,3 %	12 %
Všeč	27,3 %	41 %	18 %
Zelo všeč	68,2 %	18 %	70 %

8. Mislite, da ste po končani dejavnosti bolje osvojili snov, ki ste jo prej obravnavali v razredu?

Po končani dejavnosti se je 54,5 % slovenskih učencev, 50,1 % norveških in 88 % portugalskih učencev strinjalo, da so po končani dejavnosti bolje usvojili snov, ki so jo prej obravnavali v razredu.

36,5 % slovenskih učencev, 31,3 % norveških in 12 % portugalskih učencev se je delno strinjalo, da so po končani dejavnosti bolje usvojili v razredu obravnavano snov.

9 % slovenskih učencev in 18,8 % norveških učencev se ni strinjalo, da so po opravljeni dejavnosti bolje osvojili snov, ki so jo prej obravnavali v razredu.

	Slovenija	Norveška	Portugalska
Ne strinjam se	9 %	18,8 %	0
Delno se strinjam	36,5 %	31,3 %	12 %
Strinjam se	40,9 %	43,8 %	82 %
Povsem se strinjam	13,6 %	6,3 %	6 %

Vprašanja odprtega tipa

1. Katere naloga vam je bila najljubša?

Slovenija

Najljubša naloga slovenskih učencev je bil vstop v Hrvatsko jamo (5 odgovorov); snemanje fotografij (11 odgovorov). Učenci so prav tako omenili, da so jim bile všeč vse naloge.

Norveška

31 % učencev je navedlo 1. nalogo. Zaradi tehničnih težav so prišli le do 3. od 6-ih nalog, zato ta odgovor ne odraža celotne slike.

Portugalska

- Hoja na vrh osamelca (grad z okolico): 9 odgovorov
- Iskanje poti, raziskovanje narave, opazovanje čudovite pokrajine (steza): 8 odgovorov
- Prepoznavanje mineralov (ob balvanih): 3 odgovori

Učenci so prav tako omenili: Delo zunaj (v skupini, v dežju); fotografiranje; snemanja filmčka; vse naloge.

2. Katera naloga je bila najtežja?

Slovenija

- Nobena (5 odgovorov)
- Hoja (1 odgovor)

Norveška

Večina učencev je navedla 4. nalogo. To nima nič opraviti s samo nalogo, pač pa z dejstvom, da je nobena skupina ni mogla odpreti na poti, zato so vsi igro končali na tej točki.

Portugalska

- Iskanje nekaterih lokacij: *4 odgovori*
- Splošno orientiranje: *4 odgovori*
- Reševanje naloge (8. vprašanje: snemanje videa): *3 odgovori*
- Naloge pri gradu: *4 odgovori*

Učenci so prav tako omenili:

Hoja po mokrih skalah je bila težavna. Prehitevanje drugih skupin je bilo prepovedano.

Dva kraja je bilo izredno težko najti (zato je treba imeti *gumb za preskakovanje*).

Večini učencev se naloge niso zdele težke.

3. Predlogi za izboljšave

Slovenija

- Več razlag o območju.
- Več bolj zapletenih nalog.
- Skupine si sledijo preblizu.
- Več poskusov.
- Izvajanje nalog brez učitelja.
- S pijačo.
- Več iger.
- Rad bi posnel video.

Norveška

Veliko ustvarjalnih predlogov. Povečini so predlagali:

- “Naloge naj ne vključujejo morja.”

- “Ne silite nas izvajati naloge pozimi – spomladi ali poleti je v redu.”
- “Vse točke morajo delovati.”

Portugalska

Naloge so bile všeč večini učencev (zabavne so in zanimive).

Imeli so nekaj pripomb in predlogov:

- Več časa (in več vprašanj), da končamo vso pot – izberite drugo lokacijo; nova lokacija: *8 odgovorov*
- Imeti bi morali več časa za pot: *2 odgovora*
- GPS bi moral biti natančnejši: *2 odgovora*
- Učenci so prav tako omenili:
Zoprno dolgi videi.
Ni treba, da je prisoten učitelj.
Hiša palačink je bila zaprta! (prestavljena dejavnost!)

Kateri je najzanimivejši vidik uporabe aplikacije TeachOUT pri tej pedagoški dejavnosti (na terenu)?

Uporaba in značilnosti aplikacije, ki so jih poudarili učenci:

- Igranje iger s prijatelji in učitelji na terenu (polje in vas): *6 odgovorov*
- Možnost, da so na zemljevidu prikazane tudi druge ekipe: *5 odgovorov*
- Uporaba mobilnega telefona za učenje: *3 odgovori*
- Ne izgubiš se (imaš zemljevid): *2 odgovora*
- Učenci so prav tako omenili:
Zabavni čustvenčki & pesmi;
Vrsta igre »lov na zaklad«;
Popoldan brez pouka!

Katera značilnost aplikacije TeachOUT se vam je zdela manj zanimiva?

- Ikona aplikacije ni zanimiva (!)
- Poraba baterije
- Natančnost GPS

Katera značilnost aplikacije TeachOUT se vam je zdela najzanimivejša?

- Podobe, zvoki, čustvenčki, pesmi
- Vse je na telefonu
- Zemljevid
- Sledenje drugim ekipam
- Risanje na slike
- Namigi in vprašanja
- Internet ni potreben
- Informacije o krajih in kamninah /vrstah
- Sama aplikacija

Opazanja učiteljev

Slovenija

Našo učno pot smo testirali z aplikacijo in 22 učenci iz 6. in 7. razreda.

Del poti poteka po cesti do bližnje vasi, zato je bilo tam občasno zaslediti tudi promet. Učenci, ki so pot testirali, so bili stari okoli 12 let, zato smo jih ves čas spremljali. Razdelili smo jih v manjše skupine.

Učenci so bili zelo motivirani, ker je pouk potekal zunaj. Radi so uporabljali mobilni telefon za učenje. Ker so bili pod stalnim učiteljevim nadzorom, se jim ni zdelo težko najti različnih lokacij in izzivov ter razumeti naloge. Za namige pri reševanju nalog ni bilo potrebe, ker je bilo lažje vprašati učitelja. Iz istega razloga niso imeli priložnosti tekmovati z drugimi skupinami.

Učenci so se povečini strinjali, da so po uporabi aplikacije na terenu bolje razumeli snov, ki so jo prej obravnavali v razredu. Še posebej jim je bila všeč jama ob poti. Prav tako so jim bile všeč vse naloge, zlasti pa fotografiranje.

Učenci v Sloveniji bi si želeli dobiti več podatkov o poti, ki bi jih učitelj lahko vključil pri opisu. Zaželeli so si bolj zapletenih nalog, več poskusov in iger. Ker so bili pod stalnim učiteljevim nadzorom, so pogrešali svobodo med opravljanjem nalog in tekmovanje z drugimi skupinami. Vseeno jim je bilo, ali bi dobili takojšnjo povratno informacijo, ob koncu igre pa bi vseeno radi primerjali svoje rezultate z drugimi skupinami.

Portugalska

Aplikacijo TeachOUT smo novembra 2018 testirali v Monsanto. Povabili smo skupino učencev, ki je že testirala papirnato različico, da sodeluje tudi pri drugem testiranju bodoče aplikacije TeachOUT. Cilj drugega testa je bil oceniti aplikacijo in primerjati zadovoljstvo učencev med obema testoma.

Prvotni skupini učencev se je pridružila še skupina 15 učencev iz 11. razreda. Skupno število učencev je tako bilo 33, od katerih je bilo 19 fantov. Povprečna starost se je zaradi povečanja skupine zvišala na okoli 14,5 let.

Po prvem testiranju smo popravili nekatere vidike (samo funkcionalne), ohranila pa se je prvotna zasnova poti. Učenci so po prvem testu podali ugodne povratne informacije. Pri drugi vaju so bili rezultati (še) boljši.

Mnenja učencev glede poti, vprašanj in predlaganih izzivov so bila zelo pozitivna. Precej lahko so našli točke z izzivi in naloge, ki so jih morali opraviti ali razvozlati, so pravilno interpretirali.

Določeni namigi, ki jih je bilo pri papirni različici nekoliko manj, so se jim zdeli pomembni in odločilni pri interpretaciji poti, ki so jo morali prehoditi. Odpravili smo nekaj težav, ki so se pojavile pri določanju poti in reševanju vseh izzivov, omenjenih pri prvem testiranju.

Takojšnje povratne informacije o pravilnosti odgovorov, lokaciji in rezultatih drugih ekip, ki jih pri papirni različici ni bilo, v aplikaciji pa so bile na razpolago, so se jim zdele pomembna pridobitev, ki je tudi pripomogla k večjemu zadovoljstvu z aplikacijo.

Čeprav so bili vremenski pogoji nekoliko slabši, saj je testiranje potekalo v dežju, je približno 90 % učencev uživalo v različnih izzivih. Izleti na teren in opravljanje

nalog zunaj razreda se jim zdijo privlačna in učinkovita metoda podajanja naravoslovnih vsebin.

Učenci so podali tudi zelo pozitivna mnenja o raznolikih temah, vprašanih in izzivih, o prednostih raziskovanja narave in iskanja prave poti, o stiku s čudovito pokrajino ter uporabi mobilnega telefona v učne namene za snemanje fotografij in filmčkov. Ena redkih pripomb, ki se je nanašala na težavnost steze, češ da je nevarna, je posledica dejstva, da so bili kamni mokri.

Učenje v naravi so znova sprejeli z navdušenjem. Možnost podajanja učne snovi na igriv način, pri katerem je potrebno timsko delo ter uporaba znanja in veščin, ki jih v razredu ne moremo vedno uporabiti, zgovorno kažejo, da so te dejavnosti pomembne.

Norveška

Testiranje smo izvedli v pravem norveškem jesenskem vremenu: ob močnem deževju, na spolzkih in blatnih poteh ob močnem vetru in 5°C. Občudujem dečke, ki se niso vdali, ampak so vztrajali do konca poti. Pravi Vikingi!

Pot smo naložil kar v učilnici prek Wi-Fi-ja. Verjetno je to razlog, da so imeli fantje težave pri iskanju GPS točk. Jaz sem vse našel/našla z lahkoto, vendar sem bil/bila ves čas povezan/povezana na 4G. Ob stezi je tudi veliko dreves, ki lahko motijo GPS signale. Čeprav so učenci hodili zelo počasi in so pri vsaki točki dolgo čakali, nekateri niso dobili GPS točke/naloge. Nobena skupina ni rešila 4. naloge (v morju!), zato ni nobena skupina končala poti.

Glede nenavadnih rezultatov pri vprašalniku: Kot kaže, nekateri fantje niso razumeli, da bi morali pri vsakem vprašanju izbrati le eno možnost.

Primerjava rezultatov analiz med TeachOUT aplikacijo na mobilnem telefonu in papirnato verzijo vprašalnika

Izkazalo se je, da so imeli učenci iz Slovenije in Portugalske pri uporabi aplikacije na mobilnih telefonih precej manj težav z najdbo posamezne točke oziroma lokacije v primerjavi s papirnato verzijo vprašalnika. Pri norveških učencih te

razlike ni bilo prepoznati oziroma je bilo tistih, ki niso imeli težav, manj kot pri papirnati verziji, in tistih, ki so imeli včasih težave z najdbo lokacije, več kot v primeru papirnate verzije reševanja nalog.

Pri ogovorih na vprašanje, ali so imeli učenci težave pri razumevanju posameznih nalog, se je izkazalo, da so učenci v splošnem imeli manj težav z reševanjem nalog preko aplikacije TeachOUT na mobilnih telefonih kot na papirnati verziji. Ta razlika je bila predvsem zelo očitna pri slovenskih in portugalskih udeležencih, kjer so redki udeleženci imeli včasih težave pri razumevanju, medtem ko so pri papirnati verziji občasne težave bile pogostnejše.

Pri ogovorih na vprašanje, ali bi bili dobrodošli namigi, ki bi udeležencem pomagali pri reševanju nalog, se je izkazalo, da si je pri papirnati verziji vsaj občasno tega želelo od skoraj 60 % do 70 % udeležencev v vseh treh zastopanih državah. Pri aplikaciji TeachOUT na mobilnih telefonih je to razmerje nekoliko drugačno. Skoraj polovica slovenskih učencev ne potrebuje namigov, medtem ko bi bili ostali polovici namigi občasno dobrodošli. Norveški učenci večinoma ne potrebujejo ali pa včasih potrebujejo namig, medtem ko portugalski učenci v skoraj 40 % pogosto potrebujejo in v več kot 30 % vedno potrebujejo namig, ki bi učencem pomagal pri reševanju nalog.

Na vprašanje, ali bi bila dobrodošla takojšnja povratna informacija glede posamezne naloge, se je pri Norvežanih in Portugalcih izkazalo, da se pri uporabi aplikacije TeachOUT na mobilnih telefonih te informacije bolj dobrodošle kot pa pri papirnati verziji. Pri Slovencih je bil rezultat ravno nasproten. Pri uporabi aplikacije TeachOUT preko mobilnega telefona jih skoraj 60 % meni, da ne potrebujejo povratne informacije, medtem ko jih je pri papirnati verziji 20 % manj.

Na vprašanje, ali bi želeli izvedeti rezultate drugih ekip ob koncu igre, od norveških učencev nismo pridobili podatkov. Razloga za to ne poznamo, je pa najverjetneje tehnične narave. Menimo, da tega vprašanja ni bili vidnega v anketnem listu in so ga norveški učenci enostavno preskočili. Pri Portugalcih in Slovencih se je pri uporabi aplikacije na mobilnih telefonih izkazalo, da si večinoma želijo izvedeti za rezultate drugih ekip. Pri papirnati verziji je bila pri slovenskih učencih želja po vedenju rezultatov drugih ekip le polovična.

Na vprašanje, ali je bilo težko opraviti naloge, je večina sodelujočih tako na aplikaciji TeachOUT na mobilnih telefonih kot na papirnati verziji odgovorila, da naloge niso bile težke.

Na vprašanje, ali je bilo učencem všeč učenje v naravi, ni zaznati bistvenih razlik pri uporabi aplikacije TeachOUT na mobilnem telefonu in papirnati verziji. Slovenskim in portugalskim učencem je bilo učenje v naravi zelo všeč, medtem ko norveškim nekoliko manj. Iz opisa opažanj pri norveških učencih je bilo zaznati, da so imeli učenci težave zaradi slabega vremena v obliki dežja in vetra. To je najverjetneje botrovalo tudi temu, da velikega navdušenja za učenje v naravi v tistem trenutku ni bilo. Kljub vsemu je več kot 40 % všeč in skoraj 20 % norveških učencev zelo všeč učenje v naravi z aplikacijo TeachOUT na mobilnih telefonih.

Po končani dejavnosti v naravi je bilo poznavanje snovi, ki je bila obravnavana v razredu, boljše za večino učencev s Portugalske. Več kot 80 % se jih strinja in 6 % se jih zelo strinja, da je bilo njihovo poznavanje snovi, ki je bila obravnavana v razredu, boljše. V primerjavi s papirnato verzijo so bili rezultati celo nekoliko višji v primerjavi z aplikacijo TeachOUT. Portugalski učenci so se v 35 % zelo strinjali, da je poznavanje snovi, ki je bila obravnavana v razredu, boljše. Primerjava rezultatov analiz med učenci, ki so uporabljali aplikacijo na mobilnem telefonu, in učenci, ki so uporabljali papirnato verzijo, ni bila bistveno drugačna.

6.4. Pilotno testiranje papirnate različice in mobilne aplikacije TeachOUT - BODOČI UČITELJI

Slovenski bodoči učitelji iz Univerze v Ljubljani so opravili testiranje aplikacije TeachOUT na mobilnih telefonih ter v papirnati različici. Testiranje je potekalo na naravoslovni učni poti v Črnem Vrhu nad Idrijo. Testiranje je bilo opravljeno zato, da pridobimo čim več povratnih informacij o tem, kako so bili bodoči učitelji kos nalogam, ki so bile zastavljene v aplikaciji TeachOUT (tako v elektronski kot v papirnati verziji). Zanimalo nas je, ali so sodelujoči imeli težave pri razumevanju posameznih nalog, ali bi bili dobrodošli namigi, ki bi pomagali pri reševanju nalog, ali bi bila dobrodošla takojšnja povratna informacija glede posamezne naloge, ali si želijo izvedeti rezultate drugih ekip ob koncu igre, ali je bilo nalogo težko opraviti in če jim je bilo učenje v naravi všeč. Prav tako nas je zanimalo, če je njihovo poznavanje snovi po končani dejavnosti boljše od tiste, ki je bila obravnavana v razredu. Zanimali so nas tudi predlogi za izboljšanje vsebin, na koncu pa smo udeležence povprašali tudi o tem, katera naloga jim je bila najbolj in najmanj všeč.

Na vprašanja je odgovarjalo 22 študentov. Od tega je bilo 10 študentov in 12 študentk.

1. Spol anketirancev

	Število študentov
Moški	10
Ženske	12

2. Starost študentov

3. Katero verzijo nalog si reševal?

Papirno verzijo je reševalo 38,9 % študentov, medtem ko je obe verziji reševalo 61,1% študentov.

Papirno verzijo	38,90 %
Mobilno verzijo	0 %
Obe verziji	61,10 %

4. Ali si imel/a težave pri iskanju lokacije posameznih izzivov? (izberi ustrezno možnost).

56 % študentov ni imelo težave pri iskanju lokacije, včasih so se težave pri iskanju lokacije pojavile pri 33,30 % študentov, medtem ko so se pogoste težave pojavile pri 11,1 % študentov.

Težave pri iskanju	
Ne	56 %
Včasih	33,30 %
Mnogokrat	11,10 %
Vedno	0 %
	100 %

5. Ali si imel/a težave pri razumevanju posameznih nalog? (izberi ustrezno možnost)

Pogoste težave pri razumevanju posameznih nalog je imelo 5,9 % študentov. Občasne težave je imelo 33 % študentov, medtem ko 61,1 % študentov težav ni imelo.

Ne	61,10 %
Včasih	33,00 %
Pogosto	5,90 %
Vedno	0

6. Ali bi bili po tvojem mnenju dobrodošli namigi, ki bi ti pomagali pri reševanju nalog?

Kar 77,8 % študentov meni, da bi bili včasih dobrodošli namigi, ki bi pomagali pri reševanju nalog. 5,6 % jih meni, da namigov ne potrebujejo, prav toliko jih meni, da bi bili namig vedno dobrodošli. 11,1 % študentov meni, da bi bili pogosti namigi, ki bi pomagali pri reševanju nalog, dobrodošli.

Ne	5,60 %
Včasih	77,80 %
Pogosto	11,10 %
Vedno	5,60 %

Ali bi bili po tvojem mnenju dobrodošli namigi, ki bi ti pomagali pri reševanju nalog?

7. Ali bi bila po tvojem mnenju dobrodošla takojšnja povratna informacija glede posamezne naloge?

Odgovori na vprašanje, ali bi bila po tvojem mnenju dobrodošla takojšnja povratna informacija glede posamezne naloge, so razdeljeni približno na četrtino. 27,8 % jih meni, da ne, 33,3 % jih meni, da včasih, 22,2 % jih meni, da mnogokrat, in 16,7 % študentov meni, da bi bila takojšnja povratna informacija glede posamezne naloge vedno dobrodošla.

Ne	27,8 %
Včasih	33,3 %
Mnogokrat	22,2 %
Vedno	16,7 %

Ali bi bila po tvojem mnenju dobrodošla takojšnja povratna informacija glede posamezne naloge?

8. Ali bi želel izvedeti rezultate drugih ekip ob koncu igre?

72,2 % študentov si želi izvedeti rezultate drugih ekip ob koncu igre, medtem ko si 27,8 % študentov tega ne želi.

Da	72,2 %
Ne	27,8 %

Ali bi želel izvedeti rezultate drugih ekip ob koncu igre?

■ Da ■ Ne

9. Ali je bilo težko opraviti naloge ?

Kar 94,1 % študentov meni, da naloge ni bilo težko opraviti.

Da	5,9 %
Ne	94,1 %

Ali je bilo težko opraviti naloge?

■ Da ■ Ne

10. Kako ti je bilo všeč učenje v naravi?

Skoraj 90 % študentom je bilo zelo všeč ali všeč učenje v naravi. Delno je bilo všeč 5,6 % študentom, z enakemu odstotku študentov učenje v naravi ni bilo všeč.

Ni mi bilo všeč	5,60 %
Delno mi je bilo všeč	5,60 %
Bilo mi je všeč	11,10 %
Zelo mi je bilo všeč	77,80 %

11. V kolikšni meri se strinjaš s spodnjo trditvijo: po končani dejavnosti v naravi je moje poznavanje snovi, ki je bila obravnavana v razredu, boljše.

S trditvijo, da je po končani dejavnosti v naravi poznavanje snovi, ki je bila obravnavana v razredu, boljše, strinja 12 študentov. 5 se jih strinja le delno, eden pa se popolnoma strinja, da je po končani dejavnosti v naravi poznavanje snovi, ki je bila obravnavana v razredu, boljše.

Se ne strinjam	0
Se delno strinjam	5
Se strinjam	12
Se popolnoma strinjam	1

12. Katera naloga ti je bila najljubša?

Katera naloga ti je bila najljubša

Hrvatova jama: *5 odgovorov*

Fosili: *3 odgovori*

Vse naloge, kjer je bilo potrebno slikanje: *2 odgovora*

Kraški pojavi: *1 odgovor*

Vse: *1 odgovor*

Naloga, ki je vsebovala eksperiment, pri katerem smo ugotovili, ali je kamnina nastala iz apnenca ali ne.

Opazanja

Bodoči učitelji so reševani tako papirnato verzijo kot tudi obe verziji skupaj. Večina jih ni imela težav pri iskanju lokacije, pri tretjini pa so se včasih težave pri iskanju lokacije pojavile. Pogoste težave so se pojavile le pri redkih.

Večinoma bodoči učitelji niso imeli težav pri razumevanju posameznih nalog, kljub temu pa jih večina meni, da bi bili včasih dobrodošli namigi, ki bi pomagali pri reševanju nalog. Odgovori na vprašanje, ali bi bila po tvojem mnenju dobrodošla takojšnja povratna informacija glede posamezne naloge, so raznoliki in razdeljeni približno na četrtno. Nekateri si tega vedno želijo, nekateri mnogokrat, nekateri redko in nekateri teh želja nimajo. Večina študentov si želi izvedeti rezultate drugih ekip ob koncu igre, medtem ko si več kot četrtnina študentov tega ne želi. Skoraj vsi so mnenja, da naloge ni bilo težko opraviti in da jim je bilo zelo všeč ali všeč učenje v naravi. Študentje se strinjajo ali delno strinjajo s trditvijo, da je po končani dejavnosti v naravi poznavanje snovi, ki je bila obravnavana v razredu, boljše.

6.5. Glavne ugotovitve s pilotnih testiranj

Zaključili smo analizo rezultatov testiranja aplikacije TeachOUT, ki so jo opravili učenci Osnovnih šol v vseh treh državah: Sloveniji, Norveški in Portugalski. Testiranje je potekalo na mobilnih telefonih ter v papirnati različici. Poleg tega smo izvedli tudi analizo rezultatov testiranja, ki so jo opravili bodoči učitelji z Univerze v Ljubljani. Tudi bodoči učitelji so testiranje opravili na aplikaciji TeachOUT na mobilnih telefonih ter v papirnati različici. Testiranje je prineslo nekaj zanimivih ugotovitev ter nekatere koristne predloge za izboljšave in dopolnitve.

Ugotovili smo, da so učenci pri uporabi aplikacije TeachOUT na mobilnih telefonih imeli precej manj težav z najdbo posamezne točke oziroma lokacije v primerjavi s papirnato verzijo vprašalnika. Pri norveških učencih je bil rezultat ravno nasproten. Pri norveških učencih te razlike ni bilo prepoznati oziroma je bilo število tistih, ki niso imeli težave pri uporabi aplikacije TeachOUT na mobilnih telefonih, manj kot pri papirnati verziji, in tistih, ki so imeli včasih težave z najdbo lokacije, več kot v primeru papirnate verzije reševanja nalog. Učenci so v splošnem imeli manj težav z reševanjem nalog preko aplikacije TeachOUT na mobilnih telefonih kot na papirnati verziji. Ta razlika je bila predvsem zelo očitna pri slovenskih in portugalskih udeležencih, kjer so redki udeleženci imeli včasih težave pri razumevanju, medtem ko so pri papirnati verziji občasne težave bile pogostejše.

Izkazalo se je, da pri uporabi aplikacije TeachOUT na mobilnih telefonih skoraj polovica slovenskih učencev ne potrebuje namigov, medtem ko bi bili ostali polovici namigi občasno dobrodošli. Norveški učenci večinoma ne potrebujejo ali včasih potrebujejo namig, medtem ko portugalski učenci v skoraj 40 % pogosto potrebujejo in v več kot 30 % vedno potrebujejo namig, ki bi učencem pomagal pri reševanju nalog.

Pri norveških in portugalskih učencih se je izkazalo, da so pri uporabi aplikacije TeachOUT na mobilnih telefonih takojšnje povratne informacije glede posamezne naloge bolj dobrodošle kot pa pri papirnati verziji. Pri slovenskih in portugalskih učencih se je pri uporabi aplikacije TeachOUT na mobilnih telefonih izkazalo, da si

večinoma želijo izvedeti za rezultate drugih ekip. Slovenskim in portugalskim učencem je bilo učenje v naravi zelo všeč, medtem ko je bilo norveškim zaradi slabega vremena nekoliko manj. Po končani dejavnosti v naravi je bilo poznavanje snovi, ki je bila obravnavana v razredu, boljše za večino učencev s Portugalske. V splošnem lahko ugotovimo, da je bila uporaba aplikacije TeachOUT na mobilnih telefonih učencem zelo všeč. Pri uporabi aplikacije so bili učenci zelo motivirani.

Bodoči učitelji so reševali tako papirnato verzijo kot tudi obe verziji skupaj. Večina jih ni imelo težav pri iskanju lokacije, pri tretjini pa so se včasih te težave pojavile. Pogoste težave so se pojavile le redkim. Večinoma bodoči učitelji niso imeli težave pri razumevanju posameznih nalog, kljub temu pa jih večina meni, da bi bili včasih dobrodošli namigi, ki bi pomagali pri reševanju nalog.

7. POGLAVJE: ZAKLJUČKI

Projekt ESTEAM (Enhancement of School TEACHing Methods by linking between schools, experts and geoparks in the combination with outdoor activities and ICT technologies) se sofinancira iz programa EU ERASMUS+. Začel se je septembra 2016 in bo trajal 36 mesecev, do septembra 2019. Koordinacijo projekta vodi Center za idrijsko dediščino, ki prav tako vodi dejavnosti v UNESCO Globalnem geoparku Idrija. Med partnerji so globalna geoparka Naturtejo in Magma, osnovni šoli znotraj območja geoparka (OŠ Črni Vrh nad Idrijo in Agrupamento de Escolas José Silvestre Ribeiro, Idanha-a-Nova), Naravoslovnotehniška fakulteta Univerze v Ljubljani, Oddelek za geologijo, in računalniško podjetje Locatify.

Cilj projekta ESTEAM je izboljšati kakovost poučevanja in učenja v šolah s pomočjo napredne metode (metodologija poučevanja, pripomočki & uporabniška izkušnja (virtualna in v naravi)), ki bi povezovala cilje nacionalnih učnih načrtov na področju naravoslovja z razvojem mobilne platforme za poučevanje/učenje (IKT) v kombinaciji z dejavnostmi v naravi. Splošni cilj je izboljšati poučevanje v kombinaciji z IK tehnologijami in dejavnostmi v naravi.

Ciljne skupine projekta so učitelji naravoslovja, bodoči učitelji naravoslovja, profesorji didaktike na fakultetah, učenci, stari od 12 do 15 let, zaposleni v geoparkih in v izobraževalnih ustanovah.

Prvi korak projekta ESTEAM (O1) – Raziskava nacionalnih učnih načrtov s smernicami – je že končan in je na voljo na spletni strani projekta ESTEAM (www.esteemproject.eu/intellectual-outputs). V dokumentu so predstavljene ugotovitve o učnih ciljih, trenutne spretnosti in kompetence pri poučevanju naravoslovja, mnenja učencev o metodah poučevanja naravoslovja in predlogi za izboljšave.

Na podlagi analize Raziskave nacionalnih učnih načrtov s smernicami (O1) smo začeli razvijati učne materiale in mobilno platformo, ki je bila končno vključena v drugem koraku projekta ESTEAM (O2) – **Razvoj metodologije poučevanja: platforma mobilnega poučevanja/ uporabniške izkušnje**. Ta dokument berete zdaj. Partnerji želijo posredovati svoje izkušnje pri oblikovanju metodologije, ki združuje učenje v učilnici in na prostem s sodobnimi tehnologijami IKT, ter ponujajo orodja, s katerimi so to dosegli.

Rezultat te dejavnosti je aplikacija **TeachOUT – Naravoslovna igra v naravi**, ki je celovita izobraževalna aplikacija za poučevanje naravoslovnih vsebin in temelji na

analizi nacionalnih učnih načrtov ter na potrebah učiteljev in učencev v okviru projekta ESTEAM.

Aplikacija TeachOUT **učiteljem** omogoča oblikovati naloge, dodati številne večrutne vsebine (od lova na zaklad, vprašalnikov, opazovanja, poslušanja in snemanja do branja zemljevidov) in obogatiti običajno delo v razredu s poukom v naravi. Po drugi strani pa se **učenci** naučijo učiti o naravi v naravi, sprejemati samostojne odločitve, opazovati svet okoli sebe, se odgovorno vesti do okolja, komunicirati s sošolci, sodelovati v skupini, uporabljati različne vire informacij, ki jim pomagajo pri reševanju izziva, analizirati rešitve in jih pregledati ter pozneje utemeljiti odgovore v učilnici, ustvarjalno razmišljati in uporabljati sodobne tehnologije pri učnem procesu.

Partnerji v e-knjigi (O2) predstavljajo postopek oblikovanja mobilne aplikacije za poučevanje in učenje naravoslovja v osnovnih šolah. Po kratkem uvodu (1. poglavje) sledi postopek izbire treh tem s kratkimi opisi. To so **geologija, ekologija in človek & biosfera**.

Tretje poglavje opisuje metodologijo poučevanja ESTEAM, ki združuje tradicionalno učno okolje (učilnico) z razširjenim in obogatenim učnim okoljem (naravo), koristi kombiniranja obeh vidikov poučevanja in koristi, ki izhajajo iz uporabe aplikacije **TeachOUT – Naravoslovna igra v naravi**.

Četrto poglavje opisuje izzive mobilne aplikacije TeachOUT, ki jih učitelji zlahka uporabijo v igrah. Aplikacija učiteljem ponuja orodja za izdelavo in objavo lovov na zaklade za pametne telefone, ki lahko razveseljujejo učence na izletih. Igre ponujajo različne vrste izzivov, ki jih učenci z uporabo pametnega telefona rešujejo na lokaciji. To so odgovarjanje na niz vprašanj, da učenec ugotovi, kaj raziskuje, fotografiranje določene teme ali tem, možnost krasitve fotografije z risanjem ali vnašanjem vnaprej določene grafike, risanje preproste risbe na vnaprej določeno sliko ali prazno ozadje, snemanje videa ali označevanje lokacij s slikami. Na voljo pa so tudi bolj tradicionalni izzivi, kot so vprašanja z več možnimi odgovori, pisni odgovori ...

V najboljšejšem, 5. poglavju, so vaje ESTEAM, ki so jih razvili partnerji projekta ESTEAM iz treh držav – iz Slovenije, s Portugalske in z Norveške. Navezujejo se na tri izbrane teme in so v skladu s predhodno določeno predlogo. Ta lahko služi tudi učitelju, da pripravi vsebine za aplikacijo in dodatke (kot so fotografije, video ali

avdio posnetki itd.), ki jih mora učitelj zagotoviti, da naredi pohodno/naravoslovno igro v aplikaciji TeachOUT. Predloga je v dokumentu na voljo v Prilogi 1.

Rezultati testiranj, ki so jih izvedli v vseh treh državah (v Sloveniji, na Portugalskem in Norveškem) z učenci in bodočimi učitelji v dveh korakih - i) v papirni različici in ii) z aplikacijo, so zbrani v 6. poglavju. Testiranje je bilo opravljeno, da bi pridobili čim več povratnih informacij o tem, kako so se učenci in bodoči učitelji spopadali z nalogami v aplikaciji TeachOUT (v elektronski in papirni obliki). Zanimalo nas je, ali so imeli udeleženci težave pri razumevanju posameznih nalog, ali bi želeli pomoč (namige) pri reševanju nalog, ali bi želeli takojšnjo povratno informacijo o določeni nalogi, ali bi želeli izvedeti rezultate drugih ekip ob koncu igre ali pa jim je bilo težko končati nalogo. Vam je bilo učenje v naravi všeč? Vprašalnik o testiranju je na voljo v dokumentu v Prilogi 2.

Splošne ugotovitve testiranj so bile, da so imeli učenci manjše težave z iskanjem točk v naravi. Všeč jim je bilo, da so takoj dobili povratne informacije. Poznavanje snovi je bilo boljše, motivacija učencev pa večja. Učenci so uživali v učenju v naravi. Testiranje je pokazalo zanimive ugotovitve in prineslo nekatere koristne predloge za izboljšave in posodobitve, ki so opisane v omenjenem poglavju.

Če se bodo bralci odločili za izvajanje učnega načrta z mobilno aplikacijo, bo v **tretjem koraku (O3)** pripravljen **Vodič za učitelja naravoslovja – Postopni vodič skozi metodologijo ESTEAM**. Objavljen bo tudi na spletu (www.esteemproject.eu/intellectual-outputs).

PRILOGE

Priloga 1: OBRAZEC - Razvoj ESTEAM nalog za učenje v naravi

Izbrana tema	<input type="checkbox"/> Geologija <input type="checkbox"/> Ekologija <input type="checkbox"/> Človek in biosfera	
Podtema		
Razred		
Učni cilji		
Metodologija dela	<input type="checkbox"/> Frontalno <input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Delo v dvojicah <input type="checkbox"/> Individualno delo	
Metodologija učenja	<input type="checkbox"/> Opazovanje <input type="checkbox"/> Poslušanje učitelja ali vodiča <input type="checkbox"/> Snemanje fotografij <input type="checkbox"/> Eksperimentiranje <input type="checkbox"/> Igranje poučnih iger, igra vlog <input type="checkbox"/> Samoučenje <input type="checkbox"/> Tekmovanje	<input type="checkbox"/> Orientacija <input type="checkbox"/> Zbiranje vzorcev in analiziranje <input type="checkbox"/> Uporaba zemljevidov in navigacije <input type="checkbox"/> Raziskovanje <input type="checkbox"/> Drugo. Prosim, navedi:
Izzivi mobilne aplikacije ESTEAM	<input type="checkbox"/> Posnemi fotografijo. <input type="checkbox"/> Vprašanja in odgovori z več možnostmi s slikami in/ali z besedili <input type="checkbox"/> Napiši besedilni odgovor, ki se ujema z nizom možnih napisanih odgovorov. <input type="checkbox"/> Piši ali riši na posneto fotografijo. <input type="checkbox"/> Nariši preprosto risbo. <input type="checkbox"/> Posnemi kratek film.	<input type="checkbox"/> Označi točko GPS na zemljevidu s sliko in/ali komentarjem. <input type="checkbox"/> Uganeš, kaj držiš? <input type="checkbox"/> Odgovori na niz vprašanj, da dobiš odgovor. <input type="checkbox"/> Razvrsti v pravo kategorijo.
Dodatno znanje, veščine in kompetence	<input type="checkbox"/> Skupinsko delo <input type="checkbox"/> Reševanje težav <input type="checkbox"/> Sprejemanje odločitev	<input type="checkbox"/> Razvijanje samostojnega razmišljanja Drugo. Prosim, navedi:
Veččutne vsebine		
Učni pripomočki		
Nove besede		

Opis vaje:

Scenariji za mobilno aplikacijo ESTEAM:

Opis primera vsakdanje rabe:

Pripomočki za mobilno aplikacijo ESTEAM:

__ Slike, risbe
Prosim, navedi:

__ Fotografije
Prosim, navedi:

__ Besedila
Prosim, navedi:

__ Zvočne datoteke
Prosim, navedi:

__ Video datoteke
Prosim, navedi:

__ Drugo
Prosim, navedi:

Priloga 2: OBRAZEC - Evalvacijski vprašalnik za pilotne testiranje

Spol

- Ženski
- Moški

Starost

- 12 let
- 13 let
- 14 let
- 15 let
-

V kateri državi živiš?

- Slovenija
- Portugalska
- Norveška

Ali si imel/a težave pri iskanju lokacije posameznih izzivov?

- Ne
- Včasih
- Mnogokrat
- Vedno

Ali si imel/a težave pri razumevanju posameznih nalog?

- Ne
- Včasih
- Mnogokrat
- Vedno

Ali bi po tvojem mnenju bili dobrodošli namigi, ki bi ti pomagali pri reševanju nalog?

- Ne
- Včasih
- Mnogokrat
- Vedno

Ali bi bila po tvojem mnenju dobrodošla takojšnja povratna informacija glede posamezne naloge?

- Ne
- Včasih
- Mnogokrat
- Vedno

Ali bi želel/a izvedeti rezultate drugih ekip ob koncu igre?

- Da
- Ne

Ali je težko opraviti naloge?

- Da
- Ne

Kako ti je bilo vseč učenje v naravi?

- Ni mi bilo vseč
- Delno mi je bilo vseč
- Bilo mi je vseč
- Zelo mi je bilo vseč

Ali je po tvojem mnenju sedaj, po končani dejavnosti, tvoje poznavanje snovi, ki je bila predhodno obravnavana v razredu, boljše?

- Se ne strinjam
- Se delno strinjam
- Se strinjam
- Se popolnoma strinjam

Katera naloga ti je bila najljubša?

Katera naloga ti je bila najtežja?

Imaš kakšen predlog izboljšave?

Co-funded by the
Erasmus+ Programme
of the European Union

