

Slovenska univerza za tretje življenjsko obdobje e-novice

Univerza za tretje življenjsko obdobje **31** let

Intelektualna rast traja do smrti. Albert Einstein

Meščani, igrala je godba UTŽO Velenje /Ničesar ne obžalujejo/ Gradovi Pomurja/ Zlato je bilo zeleno

Umetnost, znanje, lepota in medgeneracijskost na 3. mednarodnem festivalu znanja in kulture starejših

Velenje, 15. april 2015

V organizaciji Slovenske univerze za tretje življenjsko obdobje in Univerze za tretje življenjsko obdobje Velenje se je odvil, tokrat že tretji, bienalni Mednarodni festival znanja in kulture starejših (angl. 3rd International Festival of Knowledge and Culture in Later Life) ob podpori Evropskega socialnega sklada in Ministrstva za javno upravo RS. Festival je edinstven v naših prostorih, daje pa posebno mesto raziskovanju in umetnosti starejših, denimo arhitekturni fotografiji, s katero so domačini dokumentirali svoje mesto Velenje, ali tisti, ki prikaže gradove v Pomurju (UTŽO Murska Sobota), njihovo preteklost in razvojne zmožnosti. Prikazana je bila filmsko dokumentirana preteklost pridelave hmelja in življenja "z jerbasi" deklet, ki so se v bogato Savinjsko dolino primožile, tja prinesle svojo kulturo (UTŽO Žalec). Prikazana je bila dramska umetnost UTŽO Slovenj Gradec. Zazveneli so zvoki citer in petja, tradicionalne slovenske umetnosti. Člani projekta CINAGE (podpira ga Evropska komisija) so sodelovali v okrogli mizi na temo filma, filmske ustvarjalnosti ter dejavne starosti. Obiskovalci festivala so dobro sprejeli projekcijo dveh kratkih igranih filmov Ples limon in Nalezljivo veselje, ki so jih člani evropskega projekta CINAGE posneli v preteklih štirih mesecih. Na ploščadi pred Kulturnim domom je več sto obiskovalcev prisluhnilo koncertu godbe na pihala UTŽO Velenje. Spoznali so tudi Velenjski grad in Muzej premogovništva. (Alijana Šantej)

Festival se je odvil pod častnim pokroviteljstvom predsednika Republike Slovenije Boruta Pahorja.

Več: <https://www.facebook.com/SENIORJI/videos/10152947464046977/?pnref=story>

Alenka Blazinšek: mentor/ica se mora istovetiti z udeleženci

Svoboda sodelovanja in medgeneracijsko učenje - tretje v nizu srečanj Velenje, 15. april 2015

Beseda je tekla o pomenu dialoga med starejšimi in mlajšimi za individualni in družbeni razvoj, pridobivanju digitalnih spretnosti in razvijanju modelov medgeneracijskih praks. Potrebno je podpreti razvoj elektronske pismenosti, uporabiti spletne vsebine, ki ustrezajo kulturi različnih generacij. *Meta Žgur* (UTŽO) je zbrane uvedla v *Znaš, nauči drugega*, model medsebojnega računalniškega opismenjevanja in gibanja, ki ga Slovenska UTŽO razvija že od leta 2009. *Matjaž Medvešek* (MISSS) v informacijski pismenosti vidi priložnost za obrobne družbene skupine in demokratizacijo izobraževanja, v nasprotnem primeru se bo digitalni razkorak med generacijami še večal. V delavnici - vodila jo je andragoginja *Alenka Blazinšek* - se je odvil zanimiv razmislek o krepitvi digitalnih kompetenc ob prepletu mladih in starih. Poudarjena je bila vzajemnost, kajti znanje ni zgolj na eni ali drugi strani, ni lastnika znanja. Potrebujemo raziskovanje, modele za razvoj praks medgeneracijskega učenja in poglobljeno teorijo, so poudarili. (Maša Bizovičar)

Osredotočena pozornost

CINAGE in filmi "pred ciljno ravnino". Mednarodno projektno srečanje v Sloveniji Ljubljana, 16.-17. april 2015

Vrh tega srečanja - deležen je bil podpore Evropske komisije - je bila nedvomno projekcija dvanajstih kratkih igranih filmov, ki smo jih starejši ustvarili v štirih državah, z njimi pa osvetlili kompetence dejavnega staranja (finančno-ekonomska, emocionalna, učna, tehnološka kompetenca, kompetenca dejavnega državljanstva itd). Kaj pravzaprav kompetenca je, ta sodobni izraz, ki ga srečujemo vsepovsod? Nič drugega kot znanje, ne tisto papirnato, marveč tisto, ki ga prelijemo v dejanja in delovanje. Filmi niso bili avtobiografski, življenjske zgodbe na platnu ne bi bile filmske zgodbe, če bi bilo temu tako, tega smo se naučili. V nekaterih deželah so dali poudarek filmski zgodbi, v Sloveniji smo želeli upodobiti našete kompetence. Pravijo, da smo uspeli. V začetku junija pripravljamo strokovno srečanje v Slovenski kinoteki na temo filma in dejavnega staranja.

Laurent de la Hire (1650): Alegorična podoba slovnice: Vox literata et articulata

Misel je skrita v slovnici. Pogovor z mentorico, francistko Lučko Cizelj

»Brez slovnice ni mogoče uporabljati jezika, kajti misel se skriva v slovnici in slovnica odslikava razmerja in odnose. Npr. "se sprejme zakon, zakon je sprejet, sprejeli so zakon ...". Te tri povedi kažejo odnos in namen govorca, razmerja, poudarke. Pravijo, da ni vredno poučevati latinščine, češ, da je težka in elitistična, da bi bilo bolje poučevati antično kulturo in civilizacijo, kar bi bilo lažje za vse. A ne gre! Če ne poučujemo jezika, je tudi vse drugo izgubljeno, tudi zmožnost razmišljanja! Od kod ta zmožnost? Nastaja iz obvladovanja maternega in tujih jezikov. Predvsem materni jezik velja gojiti, sicer v vseh jezikih ostanemo na ravni "angleščine brez težav". Pomemben je jezik! Bratje Karamazovi, denimo, do petdesete strani se v tem romanu ne zgodi nič, prav nič. Do petdesete strani namreč kraljuje jezik. Na stoti strani razumemo, zakaj je junak tako dolgo govoril (...) Razumemo dejanja zato, ker razumemo jezik, ki pove vse. Vloga mentorja, učitelja? Da budi veselje in prenaša kulturo na tiste, ki se učijo.«

Nevska bazilika v ozadju. Foto: Meta Kutin

Kaj veste in česa ne veste o Bolgariji in Sofiji? Enajsta šola v knjigarni Ljubljana, 5. maj 2015

Slovenska univerza za tretje življenjsko obdobje in Knjigarna Konzorcij sta priredila sedmi dogodek v okviru niza predstavitev *Enajsta šola v knjigarni*. Bolgarijo in Sofijo so udeleženci spoznali skozi oči tistih, ki so tam bili nedavno v okviru evropskega projekta v programu Erasmus+, projekta, ki nosi obetaven naslov *Digitalna Donava*. Okroglo mizo in uvodne teme (zgodovina Bolgarije, prebivalstvena slika in ura, tranzicija, arhitektura, vsakdanje življenje, položaj starejših) so pospremili s fotografijami s poti. Okroglo mizo je moderirala dr. Dušana Findeisen. Sodelovali so: Tamara Jare, Neva Železnik, Robert Mlakar, Meta Kutin, Marija Cizelj in Neva Železnik. Dogodka se je udeležila tudi Julia Tzerova, svetovalka Veleposlaništva Republike Bolgarije, ki je UTŽO podarila slovenske študije o bolgarski književnosti. Projekt *Digitalna Donava* je deležen finančne podpore Evropske unije.

Izšla je raziskava Slovenske UTŽO "Dejavno staranje v Sloveniji" Ljubljana, april 2015

Raziskava Slovenske UTŽO daje pregled zakonske podlage v podporo razvoju različnih kompetenc dejavnega staranja pri nas. Predstavi prebivalstvene podatke, najpomembnejše zakone, strategije in akcijske načrte v podporo starejšim. Nekaj prebivalstvenih podatkov: pričakovana življenjska doba ob

rojstvu je za moške 76,6 in za ženske 82,9 let (SURS 2012). Leta 2012 je 585.408 oseb prejelo pokojnino. V primerjavi z letom 2011 se je število teh povečalo za 2,7 %. Število upokojenih je leta 2012 naraslo za 15.379, torej za 4 %. Za to dejstvo obstaja več razlag: napovedana je bila pokojninska reforma, zavlada je ekonomska kriza, večje število delavcev je bilo odpuščenih in v pokoj je začela prihajati generacija baby boom. Število delno upokojenih je naraslo na 46 (prav ste prebrali!), torej za 13,1 % (ZPIZ Letno poročilo 2012). Številka se zdi nenavadna, a je resnična! Iz povedanega sledi, da delno upokojevanje - ukrep dejavnega staranja - ni deležno podpore, javne kampanje itd.

Več: http://www.slovenska-univerza3.si/docs/Dejavno_staranje_v_Sloveniji_.pdf

Karmin, cerkveni stolp

In vendar se vrti. Nadaljevanje sodelovanja med Slovenijo in Italijo Ljubljana, april 2015

Študijski krožek UTŽO Ljubljana pod vodstvom mentorice *Katarine Koren* je nedavno gostil študente z L'Universita per la terza eta di Cormons – Krmin. Poleg drugih dejavnosti imajo tam tudi oddelek za slovenski jezik. Skupaj so pogledali na živilski trg, občudovali velikonočne butarice, obiskali baročno knjižnico v bližnjem Bogoslovnem semenišču. Prisluhnilo so razlagi - v lepi italijanščini - zgodovine knjižnice, ki so jo zgradili učeni člani združenja »Akademije delovnih«. Leta 1725, ko je bila dokončana, je čitalnica služila javnosti in študiju tedanjih študentov teologije. Najlepši del knjižnice pa so vsekakor freske na stropnem oboku, bogastvo in paša za oči. Ogledali so si še film o zgodovini ljubljanskega gradu, kamor so se skupaj povzpeli. Italijanskim kolegom so - kaj bi drugega - podarili slovensko potico in nekaj steklenic slovenskih vin. Jeseni se znova srečajo v Krminu. (Majda Samaluk Ankele)

Cilj je komunikacija in tekoče branje Ljubljana, februar 2015

Tanja Miklič je na vzorcu 218 vprašanih različnih starosti raziskovala jezikovno izobraževanje na UTŽO Ljubljana. Največ vprašanih (32 %) je v starosti od 61 do 65 let (povprečna starost se je s pokojninskimi reformami dvignila!). Prav malo študentov je v starostni kategoriji do 55 let. Za jezikovne skupine sta značilna predvsem dva motiva za vključitev v izobraževanje: novo znanje in vzdrževanje kratkoročnega spomina, pa tudi generativnost, pomoč naslednjim generacijam (17 %). Zakaj se učijo? Učenje jih veseli (41 %), potrjujejo osebnost (21 %), spoznavajo kulturo in civilizacijo (20 %). Kaj želijo doseči? Ustno sporazumevanje (82 %), tekoče branje (67 %). Vprašanja so zanimiva, a mestoma omejujoča in formulirana tako, da iz njih diha stereotip. Med motivi za učenje tako ne najdemo dela, druge kariere, dejavnega državljanstva, denimo. Večina (51 %) se izobraževalnih srečanj udeležuje zmeraj, nekateri so občasno, a zelo redko odsotni (32 %). Starejši študenti uporabljajo jezikovni program na telefonu ali tablici (21 %). Uporabljajo ju včasih, če je kaj zanimivega (21 %). 30 % jih uporablja prevajalnik. 40 % nima pametnega telefona. 50 % jih svojega znanja ne izpopolnjuje zunaj izobraževalnih srečanj. To je pomembno spoznanje za mentorje, ki stanje lahko spremenijo tako, da

študente navajajo na učenje med srečanji. "Ste v preteklem tednu odkrili, spoznali karkoli španskega, francoskega?" Študente motijo neprimernost vsebin (tam, kjer uporabljajo učbenik), premajhna povezanost učenja z življenjem ali pretežka besedila (didaktična nespretnost mentorja), nepoznavanje ali neupoštevanje značilnosti starejših. Analiza anketnega vprašalnika nam bo v pomoč pri načrtovanju izobraževanja za mentorje.

Mladi iščejo oporo drug v drugem, zavzetost za družbo jim ni tako blizu Ljubljana, februar 2015

Daša Helena Kobe, Tanja Miklič in Špela Jerala so se letos udeležile prakse na UTŽO Ljubljana pod mentorstvom andragoginje Alijane Šantej. Zanimivi so pogledi Daše Helene Kobe na razvejanost izobraževalnih, svetovalnih, raziskovalnih in mednarodnih dejavnosti UTŽO. Poleg spoznavanja teh in zgodovine UTŽO Daša Helena Kobe poudarek daje izobraževalnim temam, medsebojnim odnosom v skupini, skupinski dinamiki, funkciji druženja, slabše zagleda močno in negovano družbeno in politično vlogo UTŽO. "Člani zdajšnjih generacij iščejo oporo drug v drugem, zato so medsebojni odnosi zanje najpomembnejši", opozarjajo sociologi. Spoznanja Špele Jerala bomo predstavili prihodnjič.

Režiser Manoel de Oliveira

Ustvarjal je do poslednjega dne svojega dolgega življenja Lizbona, april 2015

Tako kot mnogi drugi je Manoel de Oliveira, portugalski režiser, scenarist in filmski producent delal do poslednjega dne življenja. Dopolnil je 106 let. Rodil se je v Oportu, kjer je naredil tudi svoje prve filme (1927). Ni čudno, da je to mesto dajalo okvir njegovim prvim filmom, tudi povsem prvemu filmu o prvi svetovni vojni. Od leta 1990 do leta 2015 je trajala njegova mednarodna filmska pot. Samostan (port. Il convento) z Johnom Malkovichem in Catherine Deneuve v glavnih vlogah (faustovska tema borbe dobrega napram zlu). Njegova stvaritev je tudi film Vračam se domov (fr. Je rentre à la maison) z Michelom Piccolijem. Zgodba ostarelega igralca, ki mu igranje ne gre več od rok, torej ... Film smo spoznali tudi v projektu CINAGE. *Oglejte si De Oliveirov plesni nastop pred letom dni:*

<https://www.facebook.com/171463046209195/videos/936448003044025/?pnref=story>

Age Platform Europe se strinja z enotnim digitalnim trgom, a naj bo trg za vse Bruselj, april 2015

Evropska komisija je odločena, da bo spodbudila evropsko digitalno gospodarstvo z ustvarjanjem skupnega digitalnega trga (angl. digital single market), zato namerava sprejeti ambiciozno strategijo DSM, strategijo enotnega digitalnega trga. A prav lahko se zgodi, da bo strategija pustila ob strani 190 milijonov starejših prebivalcev Evrope! Tehnologija pa lahko omogoča dostop do trga delovne sile le pod pogojem, da je dosegljiva za vse. Vedeti moramo, da je med neuporabniki računalnika 69 % onih, ki so starejši od 55 let, ki nimajo dovolj računalniških in drugih tehnoloških spretnosti. Pisci načrtovane strategije za zdaj nanje ne mislijo. Pa bi morali zdaj, v začetku. Spletne strani naj postanejo dosegljive vsem, enake možnosti naj veljajo pri izboru telekomunikacijskih aparatov itd. Pomagati je treba tistim, ki uporabljajo čitalce zaslona in potrebujejo povečanje zaslona itd. (Vir: Age Platform Europe).

Participativna namesto reprezentativne demokracije starejših. V razmislek Pariz, april 2015

Kako narediti konec »zastopanju starejših« in omogočiti, da starejši sami pridejo do besede, da sodelujejo pri oblikovanju javnih politik? Po stopinjah sociologa Marcela Maussa so ponekod vzpostavili dialog s posamezniki, ugotovili, kaj so njihove bistvene teme, jih nato povabili v tematske skupine. Drugod so ustvarili *kavarne državljanov* (za razpravo z mestnimi svetniki). V devetem pariškem okraju so pripravili dan »Prijetno staranje v devetem« (fr. Bien vieillir dans le 9^{ème}). V razpravo okrog štirih tem (tudi pravice starejših) so povabili starejše državljane, nevladne organizacije, podjetja, javne službe.

Jasne misli UTŽO

Čemu sploh še služi kultura, če se svet danes deli na zgolj dve kategoriji: mi je všeč, mi ni všeč /mi ni več všeč. Kdo je kultiviran? Tisti, ki zna to in ono? Ne, tisti, ki ima strast, da se uči, da zve (...). Današnja demokracija lovi ravnotežje na ledu, ki lahko vsak čas počí. Prostor dajemo poročilom o izginotju polžev, o tem, da si je ta ali oni igralec dal operirati nos, črno-belim slikam posameznih pojavov, dejstvo, da narašča neonacizem, pa si, denimo, ne zasluži pozornosti, kljub temu, da iz preteklosti vemo, da se je zgodil, da ljudje sami niso vedeli kdaj.

Napovedujemo, vabimo

Ljudje najdejo rešitve

12. maj, ob 9.00, Klubski prostor Maximarket

Okrogla miza o poslanstvu nevladnih organizacij in kaj pomenijo v življenju posameznikov. Svojo zgodbo v povezavi z UTŽO Ljubljana bo predstavila Nada Serajnik Sraka, študentka in vrtna prostovoljka – kulturna mediatorica v Botaničnem vrtu Ljubljana.

Pravice starejših – ali jih poznamo? Beseda in moč starejših

13. maj ob 10.00, Poljanska 6, dvorana pritličje levo

Pogovor z Vlasto Nussdorfer, varuhinjo človekovih pravic

Prijave: Urša Kramberger, info@univerzatri.si

Oddaja Storž »48 od 1623«. Radio Slovenija 1

13. maj ob 11.30

Sodeluje Meta Kutin s svojimi študentkami.

Razstava ustvarjalcev keramike UTŽO Ljubljana (mentorica Lučka Šičarov)

15. do 24. maj, Štefanova ulica 2

Izložbeni prostor Ministrstva za notranje zadeve

Srečamo se v kinu

Torek, 26. maj, ob 10.00, kino Komuna

Srečamo se ob ogledu filma *Razredni sovražnik* režiserja Roka Bička. Učitelja nemščine dijaki krivijo za sošolkin samomor (...). Učitelj je dekle postavil iz oči v oči z njeno lastno svobodo, ki je ta ni zmogla (Slavoj Žižek).

Premierno predvajanje CINAGE filmov

Torek, 2. junij, ob 18.00. Slovenska kinoteka, Miklošičeva 28, Ljubljana

Premiera CINAGE filmov in okrogla miza na temo filma in dejavnega staranja.

Druga poletna univerza v Ljubljani

Kako obvladujemo medosebne odnose? Mentorica prof. dr. Ana Krajnc

1. do 5. junij, Poljanska 6

Uporaba pametnih telefonov in tablic. Mentor: Robert Mlakar

15. do 17. junij, Poljanska 6

Računalniška predstavitev, glasba in video. Mentor: Robert Mlakar

17. do 19. junij, Poljanska 6

Obdelava, objava in izmenjava fotografij. Mentor: Robert Mlakar

22. do 24. junij, Poljanska 6

Programi Poletne univerze v Ljubljani so plačljivi. Več informacij in prijave: Urša Kramberger, info@univerzatri.si, tel.: (01) 433 20 90

Širimo obzorja, združujemo ljudi
Slovenska univerza za tretje življenjsko obdobje

Če besedilo ni oblikovano in slik ne vidite, pritisnite na Pogled ali View in nato HTML.

Spletne novice slovenskih univerz za tretje življenjsko obdobje ureja Dušana Findeisen.

Če novic ne želite več prejemati, to sporočite na naslov univerza3@siol.net