

Poročilo

Valorizacijske konference v okviru evropskega leta za razvoj 2015

Mednarodni izobraževalni projekti za razvoj

Osnutek poročila pripravili:

Marjan Huč (SLOGA),

Marja Medved (Cmepius),

Dr. Majda Naji (MFDPŠ),

Patricija Virtič (SLOGA)

19. oktober 2015, Brdo pri Kranju

Uvod

Letošnja valorizacijska konferenca z naslovom »Mednarodni izobraževalni projekti za razvoj« je potekala v okviru evropskega leta za razvoj 2015, ki poteka pod sloganom »Naš svet, naše dostojanstvo, naša prihodnost«. Konferenca, ki jo je organiziral CMEPIUS, Center Republike Slovenije za mobilnost in evropske programe izobraževanja in usposabljanja, je bila finančno podprta s sredstvi v okviru programa Erasmus+ in sredstvi Evropske komisije v okviru projekta, ki ga izvaja Ministrstvo za zunanje zadeve.

Letošnja valorizacijska konferenca je bila posvečena mednarodnim izobraževalnim projektom, ki jih izvajajo slovenske izobraževalne institucije z državami v razvoju. Izobraževanje za vse je namreč eden izmed glavnih ciljev mednarodnega razvojnega sodelovanja Republike Slovenije. Je tudi eno izmed pomembnih orodij v boju proti revščini, razvoju demokracije, uveljavljanju in varstvu človekovih pravic ter gospodarskem in socialnem napredku. Izobraževanje je temelj človekovega dostojanstva in vir vzgoje oz. gojenja pristnih vrednot.

Namen konference je bil osvetliti, kako naše šole, nevladne organizacije, univerze in drugi akterji na različne načine sodelujejo z institucijami držav v razvoju po celem svetu, kakšne rezultate prinašajo tovrstni projekti in kakšen učinek imajo na posameznika, na organizacije, na okolje in širše. Poseben poudarek konference je bil na izmenjavi primerov dobrih praks, znanja in izkušenj ter predstavitvi tovrstnega sodelovanja tudi tistim, ki vanj še niso vstopili.

Slednje najbolje ponazarja rek Malale Yousafzai: »En otrok, en učitelj, ena knjiga in eno pero lahko spremenijo svet«. Naša odgovornost je skrb za ta planet, za sočloveka in za dobrobit vsakega posameznika.

Vsi udeleženci konference so bili pozvani, da na konferenco prinesejo en prehranski izdelek, ki ga bodo darovali eni izmed slovenskih humanitarnih organizacij. Vsi zbrani darovi so bili predani Humanitarnemu odzivnemu centru (HOC), ki deluje v okviru platforme nevladnih organizacij SLOGA. SLOGA je vse zbrane prehranske izdelke predala humanitarni organizaciji ADRA Slovenija. *(foto prevzema desno)*

Izdelki bodo porabljeni v sprejemnih in namestitvenih centrih Republike Slovenije za begunce, ki v zadnjih tednih množično prehajajo slovensko mejo.

Vsem darovalcem se iskreno zahvaljujemo!

Konferenca

Konferenca je bila razdeljena na štiri dele. V prvem delu sta predstavnica CMEPIUS-a in predstavnik Ministrstva za izobraževanje, znanost in šport (MIZŠ) nagovorila udeležence. V drugem oz. uvodnem delu je sledilo predavanje »Vrnimo človeku dostojanstvo« Pedra Opeke. V tretjem delu so bila organizirana tri tematska omizja, ki so potekala vzporedno. V četrtem, zaključnem delu pa je potekala okrogla miza z naslovom »Prihodnost mednarodnega razvojnega sodelovanja na področju izobraževanja«.

Uvodna nagovora:

V uvodnih nagovorih sta predstavnika CMEPIUS-a dr. Alenka Flander in predstavnik MIZŠ dr. Stojan Sorčan poudarila, da je razvoj temeljno poslanstvo MIZŠ, s čimer se ukvarja že od samega začetka. Izobraževanje in znanost sta ključnega pomena za razvoj. Slovenija se pri terciarnem izobraževanju umešča nad povprečje Evropske unije (EU). S pomočjo sredstev EU lahko slovenska znanost vpliva tudi na izobraževalne procese v EU.

Hkrati sta izpostavila, da je znanost družbena moč, hkrati pa tudi vir družbene neenakosti, podrejanja in izkoriščanja. Več znanja namreč pomeni več moči, tudi vojaške in politične. Pristop MIZŠ je spodbujanje znanja s konceptom sodelovanja, saj drugače znanje vodi v izkoriščanje. Zelo so ponosni na razvoj znanosti in izobraževanja, hkrati pa se zavedajo tudi izzivov – da znanje delijo. Globalizacija sistema ne le bogati, ampak ga tudi ogroža. Za premoščanje slednjega pa je najboljše orodje sodelovanje in vključevanje v izobraževanje na globalni ravni.

Na koncu sta izrazila upanje, da so pred mesecem v okviru Generalne skupščine Združenih narodov sprejeti cilji trajnostnega razvoja uresničljivi. Za njihovo uresničitev bo namreč potrebno veliko poguma.

Predavanje Pedra Opeke »Vrnimo človeku dostojanstvo«

Pedro Opeka je dvakratni nominiranec za Nobelovo nagrado za mir. V predavanju je poudaril, da se miselnost ljudi ne spremeni v enem dnevu, ampak so potrebna leta. Na Madagaskarju deluje že 45 let. Madagaskar je izbral zaradi spoštovanja do življenja, spoštovanja do okolja, spoštovanja do sočloveka. Ob njegovem prihodu je bil med ljudmi izredno prisoten občutek za solidarnost, žal pa se je slednje v zadnjih letih tudi tam spremenilo. Vsakdo je namreč dobil svoje mesto v okviru skupnosti, in tam nekaj počne. Med letoma 1995 in 2015 na je na Madagaskarju stopnja ljudi, ki še vedno živijo z manj kot dvema USD dnevno, kar 92 odstotna. Razvojni cilji tisočletja (MDGs) in njihovi učinki niso prišli do ljudi na Madagaskarju. Vsakdo bi jih moral razumeti s srcem, šele nato z razumom. Vsi namreč nosimo odgovornost za prihodnost naših otrok in prihodnjih generacij. Takšno situacijo pomaga blažiti uradna razvojna pomoč tujih držav, za katero od zunaj zgloda, da se porablja ustrezno, a na Madagaskarju revni tega ne vidijo tako. Vse preveč je egoizma, še posebej med izvoljenimi politikami, ki takoj po izvolitvi pozabijo na delovanje v skupno dobro. Vse manj je solidarnosti med revnimi in bogatimi. Bogati se vse bolj borijo zase, da preživijo. Vsaka socialna krivica na našem planetu je krivica, ki jo je potrebno premagati. Vsi premalo poudarjamo, da smo močnejši, če delamo skupaj za javno dobro.

Sodelovanje na področju mednarodnega razvojnega sodelovanja je nuja, saj druge možnosti preprosto ni. Kdor koli izvaja projekte, mora prepričati ljudi, da jih izvaja zanje, ne pa da se projekti izvajajo pod lastništvom oz za promocijo določene organizacije. Ravno tako preko projektov ustvarjati teorijo na podlagi prakse življenja ljudi, katere pa se nato zopet preko projektov prodajajo kot teoretični primeri dobre prakse, so večkrat zgolj nepotrebno trošenje davkoplačevalskega denarja razvitih držav, saj ljudje preprosto tega ne sprejmejo. Hkrati ko postaneš vzor, se začneš oddaljevati od resnice.

O razvojnih ciljih tisočletja je bilo zelo malo govora in še to zgolj na najvišjih ravneh. Če hočemo, da bodo cilji trajnostnega razvoja doseženi, jih moramo večkrat razložiti ljudem. Opeka vidi tri pogoje za njihovo izpolnitev:

- obvezno vsem otrokom omogočiti šolanje,
- uvedba discipline (na podlagi dogovorov, ki si jih postavijo sami),
- motivacija za delo.

Slikanje revščine in postavljanje z njo je hinavščina. Vse preveč ljudi namreč misli, da je za pridobivanje sredstev potrebno igrati na čustva ljudi in posledično prikazovati prizore najhujših oblik revščine in trpljenja. Tako se pomoči potrebnim ljudem ne pomaga. Če s svojim delom želimo doseči razvoj, delajmo za razvoj in ne za lastno promocijo. Takšne podobe namreč preveč zlahka preidejo v miselno percepcijo ljudi, ki jo oblikujejo do afriškega kontinenta in posledično Afriko začnejo enačiti

zgolj z lakoto in lakoto povezovati z afriškim kontinentom navkljub temu, da je na slednjem kar 57 držav, ogromno različnih kultur in kar 900 milijonov ljudi. Slednje pa je žal podlaga za neprimerno stereotipizacijo.

Vzporedna tematska omizja

V okviru tega sklopa konference so potekala tri tematska omizja:

- Izobraževalni pogoji za vse in medkulturne kompetence,
- Okoljevarstvo in opolnomočenje posameznika za delo,
- Demokracija, človekove pravice in osnovni življenjski pogoji.

Tematsko omizje »Izobraževalni pogoji za vse in medkulturne kompetence«

Zapisnikar: Marjan Huč, SLOGA

Moderatorica delavnice Darja Rokavec (Gimnazija Ptuj) je tematsko omizje začela s citatom Kofija Anana: »moč sveta je v medkulturnem dialogu«. Nahajamo se namreč v obdobju, ki je že 70 let oddaljeno od ustanovitve UNESCO in v letu 2015, ki je evropsko leto za razvoj. Kljub temu pa danes vse bolj prihajata na površje ksenofobija in sovraštvo.

V nadaljevanju so bili predstavljeni trije projekti, in sicer projekt Osnovne šole Zagorje ob Savi, projekt oz. program Ekonomske fakultete in projekt nevladne organizacije Zavoda GLOBAL.

Projekt OŠ Zagorje ob Savi z naslovom »Deutsch plus!«, ki se je izvajal v okviru programa E-twinning plus, je predstavil učitelj nemškega jezika Dejan Kramžar. V projektu so sodelovale osnovne šole iz različnih držav, kjer se učijo nemški jezik, in sicer iz Nemčije, Velike Britanije, Ukrajine, Azerbajdžana, Gruzije, Tunizije in Poljske. V projektu je sodelovalo 30 učiteljev, 356 učencev in 5 obiskovalcev. Zaradi globalnosti projekta so za medsebojno komunikacijo uporabljali naslednje tehnologije: »Skype«, »Twinspace«, »Google drive«, aplikacijo Lino in »Google hangout«. Veliko so delali v skupinah, nato pa slednje objavljali v oblaku. Preko projekta se je ustvarilo ogromno prijateljstev, učenci pa so ves čas pisali »Freundschaft Buch«. Projekt je bil predstavljen tudi na lokalni TV postaji.

Predstavnici Ekonomske fakultete sta najprej predstavili program poletne šole, nato pa še projekt v okviru programa Erasmus Mundus. Program poletne šole omogoča vzpostavljanje sodelovanja med državami in institucijami iz različnih kontinentov. Program je po desetih letih postal samovzdržen.

Program Erasmus Mundus financira EU preko agencije EACEA. Ključen poudarek programa je internacionalizacija, ki je zelo pomembna, ker študentom spreminja pogled na svet in jim tako omogoča boljše zaposljivost tako doma kot tudi v tujini.

Zavod GLOBAL izvaja delavnice za spodbujanje medkulturnih kompetenc že pet let. Na začetku predstavitve je predstavnik Zavoda GLOBAL izvedel kviz medkulturnih kompetenc. V nadaljevanju je predstavil projekt »North-South Connections«, ki povezuje slovenske in ganske šole. V okviru

projekta so izvedli študijski obisk izbranih slovenskih učiteljev v Gani, nato pa še ganskih učiteljev v Sloveniji. S sodelovanjem so si učitelji zelo razširili medkulturno obzorje. Med izvajanjem projekta je največji izziv predstavljala komunikacija, saj za prenekatero učitelje že širokopasovni dostop do interneta predstavlja izziv.

V okviru omizja je bilo izpostavljeno, da se morajo šole v okviru sodelovanja s šolami z globalnega juga zavedati medkulturnih razlik, ki se odražajo na različnih ravneh medsebojnega sodelovanja – na ravni vzpostavljanja stikov, medsebojne komunikacije, dogovarjanja za skupne aktivnosti itd. Hkrati pa morajo biti učitelji v tovrstnih stikih tudi zelo pazljivi pri načinu podajanja predstav učencem, da ne pride do vzpostavljanja negativne stereotipizacije.

Tematsko omizje »Okoljevarstvo in opolnomočenje posameznika za delo«

Zapisnikar: Marja Medved, CMEPIUS

Cilj tega omizja je bil dvigniti raven poznavanja možnosti in načinov izvajanja mednarodnih izobraževalnih projektov. Predstavljene so bile oblike izobraževalnih aktivnosti, ki so jih gostje omizja v okviru organizacij izvajale z državami v razvoju. Skozi predstavitve so člani omizja spodbudili razmislek o učinkih sodelovanja z državami v razvoju na posameznika in lokalna okolja.

Predstavljena je bila pobuda za Integralno zeleno Slovenijo kot nov družbeno odgovoren model trajnostnega razvoja za Evropo, čigar skupno jedro predstavlja etika. Vedno več šol se odloča za spodbujanje sodelovanja mladih v mrežah, kjer se učenci učijo drug od drugega. Tako se je predstavil Biotehniški center Naklo, institucija, ki želi biti trajnostno usmerjena, z občutkom za naravo in skrbjo za zdravo prehrano. Učinki in rezultati projekta, v katerem je center sodeloval, so se nanašali predvsem na razvijanje medkulturnih kompetenc, spoštovanje kulturne in naravne dediščine vseh narodov, boljše zavedanje lastne kulturne identitete, tolerantnost, odprtost, empatija. Poleg tega se je krepilo razumevanje, spoznavanje in povezovanje dobrih praks v tujini in v Sloveniji ter ne nazadnje soustvarjanje novih ekonomskih in razvojnih modelov, ki temeljijo na integraciji svetovnih znanj in na moralnem jedru.

OŠ Preska je predstavila projekt mednarodnega mreženja, ki naslavlja trajnostni razvoj, medgeneracijsko sodelovanje na področju biologije in ekologije. Ne le da je projekt organskega vrta povezal šolo s svetom, ampak je tudi okrepil vezi šole v lokalnem okolju. Mednarodni projekt, ki je potekal s pomočjo IKT in preko programa eTwinning, je bil večkrat nagrajen. Vendar več kot nagrada šoli pomeni spodbudo novo nastala mednarodna in lokalna mreža, okrepljeno medgeneracijsko sodelovanje in zavedanje pomena vključenosti čim več ljudi v tovrstne projekte.

V okviru predstavljenega projekta, ki se je začel na ravni sodelovanja Univerze v Mariboru z Bocvano na področju preučevanja rastlin, je slednje preraslo v večji »Edulink« projekt z Gano in Karibi. Glavni namen projekta je bilo poučevanje in raziskovanje na temo lokalno pridelanih rastlin ter zagotavljanje

čim krajše poti hrane. Univerza je poudarila pomen politične podpore tovrstnim projektom in nadaljnji razvoj na področjih, ki jih države v razvoju že tako ali tako imajo.

Svoje izkušnje v afriški državi Ugandi je predstavilo tudi Društvo Edirisa, ki v tej državi že vrsto let izvaja projekte, namenjene opismenjevanju in krepitvi bralnih sposobnosti tamkajšnjih prebivalcev. Z opismenjevanjem je društvo s svojimi aktivnostmi uspelo pripadnikom tamkajšnjega ljudstva vrniti zemljo, ki jo lahko sedaj obdelujejo in s pomočjo katere si lažje zagotovijo človeka dostojnejše življenje.

Udeleženci tega tematskega omizja so večkrat poudarili, da se ob takih projektih ne učijo in razvijajo le partnerji iz držav v razvoju, ampak da so se prav v vsaki situaciji učili tudi sami. Izpostavili so pomen sodelovanja, skupnega dela, medsebojne in medgeneracijske pomoči, saj le to prinaša perspektivne rezultate, še posebej na tako pomembnih področjih, kot sta okoljevarstvo in opolnomočenje ljudi za delo. Vsem predstavljenim projektom je bila skupna trajnost, postavljanje posameznika, njegovih potreb in potreb lokalnega okolja ob skrbi za naravo, v ospredje.

Tematsko omizje »Demokracija, človekove pravice in osnovni življenjski pogoji«

Zapisnikar: Patricija Virtič, SLOGA

Cilj tematskega omizja, ki ga je povezovala Kaja Cunk s Kulturnega društva PiNA, je bila predstavitev projektov, ki so jih gostje omizja preko šol in nevladnih organizacij izvajale v Sloveniji ali državah globalnega juga. Gostje omizja so predstavile vplive tovrstnih projektov tako na globalni kot lokalni ravni.

Magdalena Bobek z Osnovne šole Pivka je predstavila izkušnje, ki so jih pridobili v projektih, v katere se vključujejo že od leta 1999, še posebej pa v projektu, kjer so sodelovali s šolo iz Gane. Pojasnila je, zakaj se kot učiteljica in kot ustanova vključujejo v mednarodne izobraževalne projekte. Sodelovala je tudi v projektu *'The Round Table'*, ki je povezal učence iz Italije, Jordanije in Slovenije kar preko rabe interneta. Učenci so se preko Skype lahko srečevali na sestankih in spoznavali medsebojne razlike ter podobnosti v jeziku, običajih in kulturi. Bobkova je predstavila tudi izzive, s katerimi so se pri tem srečevali – slabe internetne povezave, različni časovni pasovi, drugačno razumevanje poteka srečevanj (nekateri so se bili med konferencami v šoli, v drugih državah pa doma); pa tudi veliko pozitivnih izkušenj – pridobivanje novih znanj, vadba komuniciranja v angleščini, spoznavanje drugačnosti ... Z mednarodnim delom se pri učencih razvija senzibiliziranost za pomen enakosti, enakopravnosti in spoštovanja človekovih pravic. Znotraj krožka se tako odpira prostor za tovrstne teme, pa tudi za učenje o državah globalnega juga in človekovih pravicah. Bobkova je še poudarila, da mora imeti koordinator projekta na šoli podporo uprave in hkrati tudi lastno motivacijo, če želi, da učenci sodelujejo pri projektih.

Breda Karun z Zavoda Jara je predstavila projekt *Public library inovation*, v katerem so vzpostavljali splošne knjižnice in povečevali bralno pismenost. Prenesti znanje v drugačne realnosti zahteva veliko mero priprav, kljub temu pa na terenu naletimo na veliko nepredvidljivih dogodkov, na katere se je

potrebno odzvati – kot primer je Karunova navedla, da je bil v eni izmed držav računalnik, ki bi naj omogočal dostop do interneta in informacij, kar na zasebnem naslovu, kar je sprva povzročilo negotovanje pri financerju, na terenu pa se je izkazalo za učinkovito, saj je bila hiša prostor zbiranja vaščanov. V okviru mednarodnega razvojnega sodelovanja rastemo tudi sami, kar se je pokazalo na primeru knjižnic in dolgoletnih pozitivnih izkušenj.

Škofijska gimnazija Vipava je članica Akademije centralnih evropskih šol ACES. To je ena največjih mrež šol v Srednji in Jugovzhodni Evropi, katerih namen je spodbujanje dialoga in čezmejnega sodelovanja mladih ter šol. Martina Podbersič Smrdelj je poudarila, da mednarodne izobraževalne dejavnosti prinašajo dodano vrednost, ki je širša od zgolj tiste, ki jo ima na vključene dijake in dijakinje v projekt, ampak vpliva na šolo kot celoto, pa tudi na lokalno okolje, zato je pomembnost tovrstnih izmenjav in projektov zelo velika.

Mednarodno prostovoljsko delo ohranja vse prvine prostovoljskega dela in se lahko izvaja na različnih področjih. Posebnost mednarodnega prostovoljskega dela je ta, da prostovoljci dela ne izvajajo v svoji državi, ampak z delom prispevajo še k priznavanju medsebojne odvisnosti vseh skupnosti v svetu. Kot tako ponuja alternativno preživljanje prostega časa in hkrati vzpodbuja, da zamisli in izkušnje, ki jih pridobimo z delovanjem na svetovni ravni, prenesemo na aktivnosti v lokalnem okolju, je pojasnila Katja Celin Yere z Zavoda Voluntariat. Prostovoljci delo opravljajo, ne da bi pričakovali denarno plačilo, in s svojim delom stremijo k izboljšanju kakovosti življenja, pri tem pa se soočajo s procesi, kot so učenje, kulturno zavedanje, prilagajanje prioritet, pridobivanje novih veščin in poznanstev. Poudarila je tudi pomen globalnega učenja – procesa vseživljenjskega učenja, ki lahko privede do večjega razumevanja med kulturami, razbijanja stereotipov, ustaljenih pogledov na svet in ureditev sveta ... Celin Yere je predstavila tudi Skuhno, svetovno kuhinjo po slovensko, ki je socialno podjetniški projekt, ki sta ga razvila Zavod GLOBAL in Zavod Voluntariat skupaj z migranti in migrantkami, živečimi v Sloveniji. Skuhna ponuja domačo, okusno avtentično kulinariko Afrike, Azije in Južne Amerike. Jedi pripravljajo in predstavljajo migranti iz posameznih držav, ki tako ne samo predstavljajo svojo kulturo obiskovalcem, ampak prav tako pridobivajo delovne izkušnje, ki jih koristijo pri nadaljnjem vključevanju v slovensko družbo.

Okrogla miza »Prihodnost mednarodnega razvojnega sodelovanja na področju izobraževanja«

Nagovor ministrice prof. dr. Maje Makovec Brenčič

Uvod v okroglo mizo je bil nagovor ministrice za izobraževanje, znanost in šport dr. Maje Makovec Brenčič. V nagovoru je poudarila, da se nahajamo v trenutku, ko nas na vsakem koraku obdajajo informacije o množičnih migracijah. Medkulturni dialog in spoštovanje različnosti kultur sta osnova skupnih projektov ter strateških partnerstev. Medkulturnost in sprejemanje različnosti ter drugačnosti je vrлина, ki nas spremlja na vsakem koraku.

Kot izrednega pomena je izpostavila dejstvo, da je konferenca namenjena izmenjavi izkušenj. Ministrstvo na področju Zahodnega Balkana sodeluje že vrsto let. Naloga MIZŠ je spodbujanje internacionalizacije, pri čemer so nekatere dejavnosti že prepoznane izven šolskih kurikulumov. Slednje pa je lažje dosegati, če razumemo našo skupno odgovornost. Slogan letošnjega evropskega leta, »Naš svet, naše dostojanstvo, naša prihodnost«, je predvsem namenjen vsem otrokom in mladim, ki medkulturni dialog mnogokrat razumejo ter udeležujejo celo bolje kot odrasli.

Okrogla miza

V nadaljevanju je potekala okrogla miza, katere cilji so bili:

1. **Umestitev** koncepta globalnega in razvojnega učenja v okvir mednarodnega razvojnega sodelovanja Republike Slovenije.
2. **Možnosti** sistematičnega vključevanja teh vsebin v učne programe.
3. **Vloga** vladnega in nevladnega sektorja na področju mednarodnega razvojnega sodelovanja s poudarkom na globalnem in razvojnem učenju.

Na okrogli mizi so sodelovali: Nataša Adlešič Barba (Ministrstvo za zunanje zadeve), Rene Suša (Društvo Humanitas) in Ebenezer Parditey (*Embracing Hidden Talents* iz Gane). Predstavnica Zavoda za šolstvo in vabljeni dijak se okrogle mize žal nista udeležila.

Predstavnica Ministrstva za zunanje zadeve je v svojem nastopu najprej zastavila vprašanje udeležence o poznavanju mednarodnega razvojnega sodelovanja? Slednjega je pojasnila na primeru razlike med mednarodnim razvojnim sodelovanjem in mednarodno humanitarno pomočjo. Poudarila je, da je ozaveščanje javnosti ključnega pomena za podporo mednarodnemu razvojnemu sodelovanju. Pri slednjem ima še poseben pomen letošnje leto, ker je bila pred mesecem dni na vrhu

Združenih narodov sprejeta Agenda 2030, ki bo veljala za vse in ne zgolj za države v razvoju. Na Ministrstvu za zunanje zadeve upajo, da bodo uspeli cilje trajnostnega razvoja približati vsem prebivalcem. Sicer Ministrstvo za zunanje zadeve nima neposrednega vpliva, da bi lahko vsebine globalnega učenja vnašali v šole, so pa postavili spletno stran, na kateri so zbrana vsa gradiva za šole, vrtce in mlade z naslovom »Največja svetovna učna ura«. V letu 2015 je imelo Ministrstvo za zunanje zadeve natečaj »Evropa v šoli« na temo ciljev trajnostnega razvoja.

Drugi panelist Rene Suša, predstavnik Društva Humanitas, je zastavil vprašanje, kako globalno učenje deluje in kako naslavlja koncepte delovanja sistema, ki smo si ga v družbi razvili. Poudaril je, da obstaja široko razširjena, a pogosto nepriznana miselnost, na podlagi katere se ljudi in države razvršča v dve skupini:

- tiste, ki vodijo človeštvo;
- tiste, ki zaostajajo za njimi.

Za prvo skupino se domneva, da ima pravico izkoriščati, voditi in posredovati pri drugih (pogosto za njihovo lastno dobro), saj poseduje vse združene človeške vrline, medtem ko se za drugo skupino domneva, da poseduje različne slabosti in pomanjkljivosti (domnevno kulturnega izvora), zaradi katerih je primerna zgolj za vlogo večne uslužnosti in hvaležnosti za pomoč, podporo in intervencije. Takšna miselnost, čeprav spodbijana, še vedno v veliki meri oblikuje odnose med posameznimi deli sveta, med t.i. Severom in Jugom, "razvitimi" in "državami v razvoju". Posledice takšnega odnosa pa se v vedno večji meri kažejo tudi v ogromnem številu beguncev, ki želijo tudi za ceno lastnega življenja priti do tega obljubljenega dela sveta. V nadaljevanju je izpostavil vprašanje, če si dejansko sploh želimo sprememb delovanja zelo ne-trajnostno naravnane načina funkcioniranja naše družbe. Vse te teme namreč globalno učenje sistematično obravnava, saj je njegov cilj izoblikovati posameznika, ki bo imel sposobnost kritične refleksije dogajanja v današnji globalizirani družbi.

Tretji panelist Ebenezer Parditey, predstavnik nevladne organizacije iz Gane, je predstavil svoj pogled na šolski sistem. Poudaril je, da prihaja veter sprememb, ki pa ga v izobraževalnem sistemu še ni čutiti. Število univerz v Gani se je v zadnjem desetletju povečalo s 6 na 70, vendar pa trenutno največji problem predstavlja brezposelnost mladih izobraženih kadrov.

Ko govorimo o globalnem učenju, govorimo tudi o globalnih priložnostih in globalnih spremembah, s katerimi pa bi se morala mlada generacija soočiti že skozi izobraževalni sistem. V okviru trenutnega sistema se nekateri ne želijo premakniti iz »območja udobja«, čeprav bodo zaradi slednjega posledice za prihodnje generacije toliko hujše.

V okviru razprave so udeleženci poudarili, da izobraževanje, kot ga imamo danes, ni ustrezno; mladi imajo možnost izobraževanja, nimajo pa možnosti dela. Če želimo dobro prihodnjim generacijam, moramo spremeniti izobraževanje. Star sistem izobraževanja namreč ne deluje optimalno. Hkrati pa se morajo vsi zavedati, da je uvajanje novih vsebin v učni proces zahteven in dolgotrajen proces.

Zaključek s priporočili in predlogi za nadaljnje delo

Ko govorimo o ciljih izobraževanja za 21. stoletje, govorimo o naslavljanju učencev in izpolnjevanju njihovih osebnih ciljev. Mladim ljudem smo dolžni zagotoviti izobrazbo, ki bo zanje smiselna, in veščine ter vrednote za njihovo uspešno osebno in poklicno življenje.

Učenje za globalno uravnoteženo sobivanje oz. globalno učenje je vseživljenjski proces učenja in delovanja, ki poudarja soodvisnost ter posameznikovo vpetost v globalne procese. Je koncept, temelječ na posameznikovi sposobnosti razvijanja kritičnega mišljenja in njihovi aktivni ter odgovorni vpetosti v globalno dogajanje. Cilj globalnega učenja so usposobljeni aktivni državljani, ki lahko z lastnim delovanjem v okviru raznih organizacij prispevajo k bolj pravičnim in trajnostnim ekonomskim, socialnim, okoljskim ter na človekovih pravicah temelječim državnim in mednarodnim politikam.

Več kot zaskrbljujoče napovedi glede naše neposredne skupne prihodnosti, ki se dotikajo porabe virov, podnebnih sprememb, naraščajoče brezposelnosti, vojnih konfliktov in vedno večjega obsega migracij, ki so posledica okoljskih, ekonomskih ter drugih dejavnikov, ni pomanjkanje znanja ali razpoložljivih informacij. Kar političnim odločevalcem in drugim akterjem onemogoča aktivno delovanje na področju spodbujanja globalnega učenja, zlasti v smislu razvijanja sposobnosti kritičnega mišljenja ter aktivnega delovanja pri mladih in v širši javnosti, je pomanjkanje volje, volje do sprememb.

Evropski šolski kurikuli za 21. stoletje morajo postaviti osnovni okvir za sodobno šolo, v kateri je vsak učenec enako cenjen, svoboden in suveren v sprejemanju odločitev o načinu svojega življenja. Velika slika sodobnega kurikula mora odgovoriti na tri osnovna vprašanja:

- Kaj želimo z izobraževanjem doseči?
- Kako bomo organizirali učenje?
- Kako bomo zastavljene cilje dosegli?

To pa hkrati pomeni večjo personalizacijo pouka, več osebnega razvoja posameznega učenca in več možnosti za povezovanje z življenjem izven šole ter lokalno determiniranost kurikula. Vse to pa od šolskih strokovnjakov zahteva povezovanje med šolskimi predmeti in uvajanje kros-kurikularnih tem. Zato so kros-kurikularne vsebine tako pomembne, ker naredijo šolski pouk bolj avtentičen in relevanten ter vodijo učenca h globljemu razumevanju sveta, v katerem živi. Kros-kurikularne vsebine vključujejo znanja, veščine in vrednote različnih disciplin ter šolskih predmetov, ki se poučujejo na makro ravni in so osredotočeni na kurikulum ter njegove cilje. Šole morajo iskati različne poti za vključevanje kros-kurikularnih vsebin v svoje šolske kurikule in to na način vsebinskega povezovanja med globalnim izobraževanjem in trajnostnim razvojem, med kreativnostjo in kritičnim razmišljanjem ter inovativnostjo.

Zapiranje šole pred problemi globalnega sveta vsekakor ni priporočljivo. Potrebno je poiskati načine, kako naj šola postane ustanova s socialno in humano kreativno identiteto, ki bo vse oblike učenja prenesla v partnerski, so-odgovorni in učencu prijateljski odnos ter pouk spremenila v čim bolj organiziran proces aktivnega pridobivanja znanja. Razvoj in implementacija kros-kurikularnih vsebin, ki učencem omogočajo privlačno in z življenjem povezano izkušnjo učenja, je nedvomno največja investicija, ki jo šola lahko vложи v proces vzgoje in izobraževanja. Šola mora identificirati svoje razvojne cilje z upoštevanjem nacionalnih kurikularskih ciljev, potreb učencev in lokalne skupnosti, v kateri šolska skupnost živi in dela.

Uvajanje kros-kurikularnih vsebin v šolski pouk zahteva celosten in aktiven način poučevanja, ki se osredotoča na raziskovanje različnih vrednot in pogledov ter iskanja njihovih rešitev. Koncept sodelovanja in občutek lastne vrednosti ter samo ocenjevanje so zelo pomembne teme, ki težko najdejo prostor v šolskih kurikulumih. Razvijanje in osvobajanje izrednih lastnosti vsakega učenca in naše prizadevanje, da mu pri tem pomagamo, je oziroma bi morala biti osrednja tema sodobne izobraževalne filozofije in največja vrednota izobraževanja v 21. stoletju.

Globalno učenje je do neke mere že prisotno v slovenskem prostoru, predvsem v obliki neformalnega izobraževanja. V letu 2007 je Ministrstvo za šolstvo kot prvi dokument na področju globalnega učenja

pripravilo »Smernice za vzgojo in izobraževanje za trajnostni razvoj«. V letu 2009 je Urad za mladino v sodelovanju s Centrom Sever–Jug Sveta Evrope pripravil »Smernice za globalno izobraževanje«, namenjene izobraževalcem. Različne nevladne organizacije so v preteklih letih pripravile in ponudile na razpolago številne priročnike, strokovne publikacije ter druga didaktična gradiva z namenom večje in hitrejše promocije tega področja. Globalno učenje je posebej izpostavljeno tudi v novi Strategiji zunanje politike Republike Slovenije v kontekstu boljšega razumevanja svetovnega dogajanja, njegovih vzrokov in posledic ter krepitve zavesti o povezanosti lokalnih dejanj svetovnih razsežnosti. Ne nazadnje pa tudi ne smemo spregledati vedno večjega števila osnovnih in srednjih šol, ki aktivno sodelujejo z nevladnimi organizacijami in se že zadnjih deset let vsako leto pridružijo in sodelujejo pri aktivnostih na področju globalnega učenja, in sicer v okviru »Tedna globalnega učenja«, ki vsako leto poteka tretji teden v novembru. Slednjega od leta 2006 dalje koordinira SLOGA.