

SLOVENSKA PEDAGOŠKA REVIJA

ISSN 0354 - 0421

9 770354 042001 >

Didakta

letnik XXXII | www.didakta.si

217

marec,
april 2022
(dvojna številka)

Bambini, otroški stolčki in pootročena družba *mag. Barborič Vesel* | **Prometna vzgoja v skupini predšolskih otrok** *Obrstar* | **Kreativno besedno ustvarjanje: Zastrta poezija** *mag. Bajda* | **Napaka – sramota ali priložnost za učenje** *Glogovčan* | **Medijski tehnik in finance** *mag. Megušar* | **Anonimna pisma in učiteljevanje** *dr. Sinjur*
Šolstvo in pravo *mag. Petelin*

objavlja

JAVNI RAZPIS

programov Šole v naravi in drugih programov v okviru
 javne službe in prostorskih zmogljivosti CŠOD
 za šolsko leto 2022/2023

PROGRAM	
I.	PROGRAMI ZA VRTCE
II.	PROGRAMI ZA OSNOVNE ŠOLE
1.	Naravoslovna šola v naravi
2.	Družboslovna šola v naravi
3.	Športna šola v naravi in veščine preživetja v naravi
4.	Smučarska šola v naravi
5.	Šola v naravi s teki na smučeh
6.	Plavalna šola v naravi
7.	Jahalna šola v naravi
8.	Programi med vikendi
9.	Šola v naravi za šole s prilagojenim programom
III.	PROJEKTNI TEDNI
IV.	TEMATSKI TEDNI
V.	PROGRAMI ZA NADARJENE
VI.	PROGRAMI ZA SREDNJE ŠOLE
1.	Terensko delo / Šola v naravi / Projektni tedni / Tematski tedni
2.	Spoznavni program za dijake
3.	Obvezne izbirne vsebine
4.	Priprave na maturo, drugi programi med vikendi
VII.	PROGRAMI MEDNARODNE IZMENJAVE
VIII.	ENODNEVNI PROGRAMI (naravoslovni, kulturni, tehniški, športni dnevi) za OŠ in SŠ

Pripravljamo pestro ponudbo projektnih tednov, tematskih tednov in programov za nadarjene, kjer se osnovna tema medpredmetno povezuje z naravoslovnimi, družboslovnimi in športnimi aktivnostmi.

Celotno besedilo razpisa z razpisnimi pogoji in prijavnico je objavljeno na www.csod.si.

Prijavite se preko spletne prijavnice do 10. aprila 2022.

Informacije: rezervacije@csod.si

01 2348 627, 01 2348 632

HEJ, GENERALI ...

Preveč držite v svojih rokah,
da ne bi vsaka vaša kretnja,
črnih prtov ljudstvu tkala
in vsako upanje v pekel prodala.

Generali, Tomaž Pengov

24. februarja letos se je celotna Evropa prebudila v groteskno in nesmiselno realnost nove vojne na stari celini. Kar se je večini izmed nas zdelo docela nemogoče, je tako rekoč čez noč postalo dejstvo.

Seveda obstajajo mnoge interpretacije dogodkov in odločitev, ki so vodile do invazije neodvisne države na vzhodnem robu Evrope, v katere se nam na tem mestu niti ni potrebno spuščati. Vse, kar šteje, je, da se oboroženi konflikt karseda hitro konča in se tako preneha nesmiselna izguba življenj moških, žensk in otrok, ujetih v vojno vihro današnjega časa. Kot da nas zgodovina prejšnjega stoletja ne bi ničesar naučila o brezsmiselnosti in grozovitosti rožljanja z orožjem ...

Toda realnost je žal drugačna. Izgubljena so mnogo življenja, do tal porušene mnoge soseske v Ukrajinskih mestih, travme preživelih pa so že zdaj za celo generacijo zažrte v meso in dušo posameznikov, ki na odločitve generalov, sedečih za svojimi varnimi zidovi, neposredno nimajo vpliva.

Razseljene begunce lahko že zdaj štejemo v milijonih in edina stvar, ki nam lahko daje nekoliko utehe, je, da je Evropa zaenkrat mnogo solidarnjša, kot je bila ob prejšnjem begunskem valu. Tudi v Sloveniji je že in bo vsak dan več ukrajinskih otrok, ki bodo v naši mali deželici vsaj začasno nadaljevali s šolanjem. S tem ko jim boste na šolah izkazali podporo in občutek sprejetosti v njim novem in tujem okolju, sicer resda ne boste ustavili vojne, ta je v rokah tistih generalov, o katerih je prepeval velikan slovenskega kantavtorstva Tomaž Pengov, boste pa kljub temu naredili, kar je v vaši moči, in izrekli odločen Ne! sovražstvu in resentimentu, ki sta dva izmed ključnih gonil brezsmiselnega vojskovanja na tem svetu. In to šteje.

urednik revije *Didakta*,
dr. Martin Uranič

M. L.

KOLUMNA Bambini, otroški stolčki in pootročena družba mag. Darja Barborič Vesel	4
PROMETNA VZGOJA IN TRAJNOSTNA MOBILNOST Prometna vzgoja v skupini predšolskih otrok Mojca Obrstar	6
Projekt Trajnostna mobilnost v vrtcu in osnovni šoli Anita Pogačnik Zalašček	10
ŠOLSKA PRAKSA Vrt prijaznosti Lidija Slana	13
Geometrija in merjenje v predšolskem obdobju Alma Havkić	16
Delavnice s KUBO robotki Vanja Grišin Šertelj	21
Tabori za nadarjene učence v osnovni šoli Tjaša Šinkovec	26
Kreativno besedno ustvarjanje: Zastrta poezija mag. Urša Bajda	30
MED TEORIJU IN PRAKSO Napaka – sramota ali priložnost za učenje Matejka Glogovčan	36
Vodena vizualizacija za otroke v razredu Lea Svatina Janžič	41
Medijski tehnik in finance mag. Anja Megušar	48
ŠOLSKA TEORIJA Spanje nam lahko pomaga izboljšati učni uspeh Katja Rus	51
Učinek glasbe na otroke s posebnimi potrebami Romana Pušnik	58
Ocena veččin ravnanja specialnih in rehabilitacijskih pedagogov ter staršev z gibalno oviranimi otroki Ana Ferlinc	63
ZAGATE UČITELJSKEGA POKLICA Anonimna pisma in učiteljevanje dr. Andreja Sinjur	68
ŠOLSTVO IN PRAVO Vpis mlajšega otroka v prvi razred osnovne šole mag. Domen Petelin	71

Bambini, otroški stolčki in pootročena družba

mag. Darja Barborič Vesel

Darja Barborič Vesel je magistrirana socialna pedagoginja, zaposlena na osnovni šoli kot učiteljica dodatne strokovne pomoči in svetovalna delavka. Zadnja leta sodeluje pri izvajanju študijskega programa Pedagoške fakultete. Občasno svetuje staršem ob vzgojnih zagatah ter predava skupinam staršev, vzgojiteljic in učiteljev. Posebej jo zanimajo teme avtentičnosti, asertivnosti in avtoritete, kompleksnosti človeka in preprostosti rešitev. Če se ji zdi kaj še posebej zanimivo, napiše članek, zadnje čase tudi zgodbe. Življenje si deli s soprogom, tremi hčerami in nemogočo psičko. Ljubi morje, filmske zgodbe, knjige vseh vrst in svojo kuhinjo.

Zadnja leta smo kar nekaj počitniških tednov preživeli na Mediteranu. Tam me je tudi začel zanimati koncept pootročene družbe. Pred nekaj leti smo prvomajske počitnice preživljali na jugu Sicilije. Neki dan smo se namenili v nacionalni park na obali. Zanimiv naj bi bil zaradi določenih živalskih vrst, posebej ptic (nismo videli nobene posebne) in stare konzervarne, ki se je izkazala kot kup ruševin. Lesene potke so bile čedne, mali muzej ravno pravšen, morje in obala čudovita. Za bonus pa smo dobili še cca. 100 sicilijanskih otrok, rekla bi nekje četrti do šesti razred, na dnevu dejavnosti.

Zavila sem z očmi, a res še na počitnicah ne gre brez šole, hčeri sta se v slutnji zabave začeli ozirati naokrog, mož pa je poiskal kolikor toliko miren kotiček. Ker je učiteljevanje vsaj poslanstvo, če ne diagnoza, sem se začela razgledovati. Moja profesionalna pedagoška ocena je bila porazna. Otroci so letali vsepovsod. Nekateri z nekimi listi, na katere so pisali, plezali so po obali in drevesih, tekali med ruševinami konzervarne in plezali po zidovih. Presenetljivo število otrok ni bilo na tleh, ampak v neki obliki plezanja. Učitelji, skupinica kakšnih šestih do osmih ljudi, je sedela na kamnih in gajbicah v zavetju, na sredini so imeli večjo skalo za termovko, pepelnik in nekaj pločevink. Mirno so klepetali, se nasmihali in se brezkompromisno brigali zase. Po kakšnih petnajstih minutah sem začela postajati nervozna. Nihče od kolegov ni vstal in se sprehodil naokoli, otroci so bili vsepovsod, padel bi lahko skoraj katerikoli. Čez nekaj časa so učitelji pogledali na uro, si nekaj na hitro rekli in vstali. Nekaj jih je pospravljalo, ostali pa so se postavili na prvo čistino in nekajkrat pomahali. In priča sem bila čudežu. Otroci so se, kot da bi jih privlačil magnet, premikali v skupinice k učiteljem. Ni bilo klicanja, kričanja, nikakršne nervoze. V približno petih minutah je bila večina otrok na-

brana skupaj, nazadnje tisti, ki so raziskovali ruševine. Nekateri tudi nekaj metrov visoke zidove, po katerih se je dalo očitno odlično teči. Nikakršne nervoze nisem opazila pri kolegih, nihče se ni zganil in šel tja, nobenih navodil, kako naj varno pridejo dol. Pomahalo se je z roko in »Pridi, pridi!«. Preštevanje in so šli. Očitno so si še naprej ogledovali naravni park, presenetljivo tiho za takšno število otrok.

Na parkirišču smo se ponovno srečali in nisem si mogla, da ne bi s kolegi poklepetala. Res je, da ne govorim italijansko in tako njihova kot moja angleščina nista izborni. Pa vseeno, moja vprašanja o varnosti, a jih res ne skrbi, da bi si kateri otrok kaj naredil in podobno, so se jim v resnici zdela čudaka. Kaj pa imajo oni s tem, da je kateri naroden in pade? Pa saj kaj hudega itak nima biti. Ja, bo pač moker, in ja, se bo prehladil, kaj imajo oni s tem? Med našim klepetanjem je vsa skupina postopala po parkirišču, klepetala, poskakovala, a nič več kot to. Kot bi točno vedeli, kaj lahko in česa ne ter se tega celo držali.

Upam, da moj opis vsaj malo prikaže moje presečenjenje nad razliko z mnogimi (ne vsemi!) skupinami otrok na dnevih dejavnosti in šolah v naravi v naši deželici. Imamo varnostne načrte, skrbimo za otroke, jih gledamo, smo neprestano prisotni. Že desetletje nisem doživela, da bi v miru pojedli ali popili kavo, v šoli v naravi gremo spat, ko gotovo že vsi spijo. Pa še takrat imamo odprta vrata, da bomo ja vedeli, če bo kaj narobe. Pri vsej pozornosti, ki jim jo namenimo, in vsej odgovornosti, ki smo jo pripravljene prevzeti za naše učence, pa pravzaprav mogoče ne ostane nič za njih. Zakaj bi bili res oni previdni, če pa itak mi skrbimo za njih? In ker jim gre to na živce in se jim zdi nedostojno, nam še nagajajo in se upirajo.

Kako je prišlo do tega, da smo, pametni, kot smo, naložili sebi delo, ki se ga ne da opraviti, otroke pa oropali skrbi za svojo dobrobit in blagor?

Pred nekaj leti je moja srednja hči podala zanimivo opazko, in sicer, da so v lokalnih z otroškimi stolčki in igralnicami otroci bolj nadležni, njihovi starši pa pogosteje neotesani. Od takrat se igramo s preverjanjem te trditve, ki se vedno znova izkazuje za presenetljivo točno.

Na jugu Grčije, kjer najraje dopustujemo, so v taverneh otroški stolčki in podobno sila redki. Ni pa malo otrok. Ti sedijo pri starših, če so res majhni, malo večji dobijo blazine, da dosežejo mizo, vsi skupaj pa sedijo kolikor pač očitno gre. Pa se mi v vseh letih še ni zgodilo, da bi ti otroci tekali naokoli in kričali, se zaletavali v sosednje mize in stole in podobno. Kot oni dan v eni izmed bolj znanih slovenskih gostiln, ko sta se dva fantiča, kljub vsem stolčkom, igračam in pozornosti, zabavala s tem, da sta se lovila po prostoru in v igri butala po naslonjalih stolov gostov. Ne verjamem, da je bilo komu všeč, niti tega, da ljudi ni motilo. Poskusite zadržati juho na žlici, ko istočasno nekdo butne v naslanjalo stola. Starša sta stvar ignorirala, osebje tudi. Seveda nisem bila dolgo tiho in seveda sem dosegla svoje. Z veliko in jasno izražene slabe volje sta starša svoja dva fanta odšla iskati. Na klice staršev, da naj prideta k mizi, se nista odzvala. Nato sta dobila v roke vsak po en telefon in je bil mir.

Razmišljam o tem, da družba, ki otroke vidi kot nezmožne sodelovanja in prilagajanja odraslim, na neki način ravno te otroke oropa dostojanstva in možnosti civiliziranega vedenja. Jih oropa možno-

sti, da se naučijo biti kot »veliki« in narediti prav. Ali je mogoče, da ravno s tem, ko želimo biti skrbni in prijazni, ne dosežemo harmonije, temveč ravno nasprotno? Da otroci prenehajo opazovati, kako deluje svet odraslih, in se mu ne prilagajajo več? Po svoje logično, zakaj pa bi se, če pa smo se mi pri volji prilagajati njim. Pa ne v iskrenosti in igrivosti, bolj v neizkušenosti in neotesanosti. Če grem še korak naprej, ali smo v bistvu le prenehali vzgajati, socializirati svoje otroke, tako v družini kot v šoli, in jim s tem pokazali, da jim pravzaprav ne zaupamo, da so zmožni prepoznati, kaj je prav, in to tudi udejanjiti?

Kot mi je pred nekaj meseci na Sardiniji razložila mlada učiteljica, ki je na dvorišče šole pospremila nekaj razredov nižje stopnje, da so nato šli čez zmerno prometno dvopasovnico med glavnim odmorom v park. Nihče od učiteljev ni šel z njimi. Po kakšnih dvajsetih minutah je pomahala in nabrali so se ob prehodu za pešce, v nekaj ekipah prečkali cesto in šli nazaj k pouku. Na moje vprašanje, ali je res ne skrbi, da bi se komu kaj zgodilo, mi je preseučeno razložila, da to dovolijo samo tistim razredom, ki so že imeli uro pouka o prometu. Da so jim razložili prometna pravila, pa tudi to, kako naj se vedejo v parku. Sedaj pa je vrsta na otrocih, da to naredijo. Ona res ni tam za to, da bo tekala za njimi sem in tja, če pa oni točno vedo, kako je treba. In to je to. Mi je kar toplo pri srcu, da so še nekje otroci, ki to zmorejo. Otroci, ki jim je dopuščeno dostojanstvo, ki pripada tudi otroštvu. Otroci, ki opravijo, kar je njihova stvar, ki se lahko zmotijo in celo naredijo napako ter je to njihova odgovornost. Mogoče celo kateri pade, dobesečno in metaforično, ter pridobi izkušnjo. Verjetno je tudi v naši deželici kakšen. Bi jim dali možnost?

DARJA BARBORIČ VESEL

VIJA VAJA VEN: O MOTEČEM VEDENJU V ŠOLI

Vsak učitelj se je med svojim poslanstvom bržkone že srečal z vedenjsko problematičnimi in motečimi učenci. Čeprav takšno vedenje ni novodoben pojav, je dandanes v porastu. Zato je morda bolj kot kdaj koli prej pomembno, da učitelj motečega vedenja ne zna le prepoznati, temveč da razume tudi njegove vzroke in nanj primerno odreagira.

V priročniku nas Darja Barborič Vesel popelje tako čez teorijo nastanka kot tudi prakso ravnanja, ko v razredu nastopi neželeno vedenje, hkrati pa z izborom iskrivih kolumn in zapisov izpovedi učiteljev, učencev ter staršev poskrbi za večplastno razumevanje in lažje spoprijemanje z realnostjo motečega vedenja v šoli.

242 strani, 230 x 150 mm, mehka vezava z zavihki, 24,99 EUR

DIDAKTA ☎ 041 308 300 ✉ zalozba@didakta.si 🌐 www.didakta.si

Prometna vzgoja v skupini predšolskih otrok

Mojca Obrstar, diplomirana vzgojiteljica, OŠ Žužemberk – Vrtec Sonček

Prometna vzgoja je že v predšolskem obdobju zelo pomembna, saj se tako ali drugače vsakodnevno vključujemo v promet, otroci pa so med najbolj ogroženimi udeleženci v prometu. Poleg tega so zelo dojemljivi in se hitro učijo, pri čemer je zelo pomemben zgled odraslih. V domačem okolju se otroci zgledujejo po starših, pomembno vlogo pa ima tudi vrtec, v katerem otroci preživijo veliko časa. V šolskem letu 2020/21 smo s skupino predšolskih otrok v Vrtcu Sonček v Žužemberku velik poudarek namenili prometni vzgoji. Otroke smo seznanjali in z njimi vadili, kako se lahko varno in odgovorno vključujejo v promet kot pešci, kolesarji, potniki v avtomobilih, javnih prevozih ... Poudarili smo pomen trajnostne mobilnosti in otroke ter njihove družine spodbujali k okolju prijaznejšim načinom potovanja. Sodelovali smo z institucijami v kraju, nadgrajevali svoja znanja o prometu in opozarjali na težave, s katerimi se kot udeleženci v prometu srečujemo.

Uvod

Skozi celo leto se v vrtcu trudimo, da se otroci v skupini dobro počutijo in se ob tem česa novega naučijo. Navajamo jih na samostojnost na različnih področjih. Ena izmed pomembnejših tem je varno vključevanje v promet. Prometna vzgoja je v *Kurikulumu za vrtce* vključena v področje družbe, kjer med cilji najdemo tudi naslednjega: »Otroke se seznanja z varnim vedenjem in se jih uči živeti in ravnati varno v različnih okoljih: doma, v prometu, v vrtcu, v prostem času, pri igri, športu, obiskih v galeriji, družabnih srečanjih, zabavah itn.« (*Kurikulum za vrtce*, 51) Poleg tega smo temo o prometu tesno povezovali tudi z vsemi ostalimi kurikularnimi področji.

V šolskem letu 2020/21 smo v skupini predšolskih otrok še posebej veliko pozornosti namenili prometni vzgoji. V septembru smo spoznavali okolico vrtca ter se navajali na varno in odgovorno sprehajanje. V pogovorih smo veliko pozornosti namenili varni vožnji v avtomobilih in drugih prevoznih sredstvih in te teme celo leto utrjevali in nadgrajevali. Spoznali smo vpliv prometa na onesnaženost okolja in poudarili pomen trajnostne mobilnosti – spoznali smo različne načine potovanja na okolju prijazen način.

Sodelovali smo z okoljem in krajevnimi institucijami. Na ta način smo širili naša znanja o prometu in opozarjali na različne težave, s katerimi se srečujemo kot udeleženci v prometu v okolici našega vrtca.

Sodelovali smo v treh projektih, ki podpirajo prometno vzgojo ter odgovoren odnos do okolja in vseh, ki se tako ali drugače vključujemo v promet:

- Varo v vrtcu, ki ga organizira Društvo sobivanje,
- Pasavček, ki ga vodi in koordinira Sektor za preventivo in vzgojo v cestnem prometu v okviru Agencije RS za varnost prometa ter
- Trajnostna mobilnost v vrtcih in osnovnih šolah, ki poteka pod okriljem Ministrstva za infrastrukturo.

Izvedene dejavnosti na temo prometa

Sprehod z občinsko redarko

Obiskala nas je občinska redarka, s katero smo se sprehodili po ulicah v bližini vrtca. Redarka nas je na sprehodu opazovala, nas usmerjala in nam svetovala. Skupaj smo pregledali, kateri odseki so manj pregledni, in ugotovili, po kateri strani ceste je tu bolj varno hoditi. Predlagala nam je tudi, kje bomo najlažje in najbolj varno prečkali cesto.

Občinska redarka na obisku v vrtcu Sonček

Ko smo se vrnili pred vrtec, je z otroki obnovila potek našega sprehoda. Bili smo pohvaljeni, da znamo lepo in previdno hoditi ob cesti. Redarka je pohvalila uporabo odsevnih jopičev.

Dobili smo potrditev, da se pri vključevanju otrok v promet trudimo in da smo že do sedaj delali dobro. Kljub temu se je na sprehodu z redarko vsak naučil nekaj novega. Pri nadaljnjem delu z otroki bomo to z veseljem in odgovornostjo upoštevali.

Na sprehod smo povabili župana

Septembra smo povabili župana občine Žužemberk na skupen sprehod po ulicah v okolici vrtca. Župan, Jože Papež, se je našemu vabilu z veseljem odzval.

Na dogovorjeni dan smo se dobili pred vrtcem, kjer sta se nam pridružili še ravnateljica in pomočnica ravnateljice za vrtec. Na začetku smo pripravili krajši kulturni program na temo prometa, nato smo se skupaj odpravili na sprehod. Nismo pozabili na odsevne jopiče, da smo bili na cesti vidni in bolj varni. Na sprehodu smo predstavili težave, s katerimi se kot udeleženci v prometu srečujemo in bi jih želeli na neki način rešiti.

Pred zaključkom sprehoda nas je župan povabil do ulice v bližini vrtca, ki je primerno označena in namenjena za igro otrok. S to rešitvijo nas je prijetno presenetil, saj imamo v okolici vrtca malo površin, na katerih se lahko razgibamo, rišemo s kredami in podobno.

Sprehod smo sklenili pred vrtcem, kjer smo se županu zahvalili za obisk. Obljubil nam je, da si bo zapomnil naše predloge, jih posreduje naprej in jih poskusil upoštevati in realizirati, kadar in kolikor bo to mogoče.

Na sprehodu z županom

Policistov prikaz varnega prečkanja ceste

Obisk policistov

Obiskala sta nas tudi policista specializirane enote za nadzor prometa (eden izmed policistov je očka varovanca našega vrtca). S policistoma smo se najprej pogovarjali o varnem vključevanju v promet. Omenili smo pomen redne uporabe otroških avtosedežev, pripenjanja v avtu, pravilnega prečkanja ceste, varne hoje ob cesti in še marsikaj. Nato smo se razdelili v dve skupini. Prva skupina otrok je šla na krajši sprehod s policistom, na katerem smo praktično prikazali prečkanje ceste in varno hojo ob cesti. Druga skupina je ostala pred vrtcem, kjer je policist otrokom predstavil policijsko vozilo in opremo. Nato sta se skupini zamenjali.

Na srečanju s policistoma so otroci ves čas aktivno sodelovali. Dokazali so, da že zelo veliko vedo o varnem vključevanju v promet, obenem so ob tem uživali, utrjevali in nadgrajevali svoja znanja.

Igra beli zajček

Septembra smo sodelovali v igri beli zajček. Igra je potekala v okviru projekta »Trajnostna mobilnost« s ciljem ozavestiti otroke in njihove starše o pomenu hoje, kolesarjenja in uporabe javnega prevoza v vsakdanjem življenju.

Trajnostna mobilnost pomeni možnost premikanja na enega od razpoložljivih potovalnih načinov, ki imajo majhen negativen vpliv na okolje, kot so hoja, kolesarjenje, javni potniški promet, odgovorna uporaba avtomobila in uporaba okolju prijaznih vozil.

Vsak otrok, ki je v vrtec prišel na okolju prijazen način, je prilepil belo pikico na sivega zajčka in ga tako simbolno očistil. Številni starši so igro podprli in redno prihajali z otroki v vrtec in domov na okolju prijaznejši način. Skupaj nam je uspelo očistiti

zajčka in družine spodbuditi, da tudi sicer poskušajo po svojih močeh vplivati na čistejšo okolje in lastno zdravje.

Ogled predstave Tri kepice prometa

Septembra smo si na prostem ogledali gledališko predstavo Tri kepice prometa. Ob zabavni zgodbi so otroci utrjevali osnovna pravila varnega vedenja v prometu.

Ogled predstave Tri kepice prometa

Opazovanje prometa – Ali so potniki pripeti z varnostnim pasom?

Na enem izmed sprehodov smo se ustavili ob glavni cesti in opazovali, če so potniki v avtomobilih pripeti z varnostnim pasom. Ugotovili smo, da je bilo v mimoidočih prevoznih sredstvih kar nekaj potnikov, ki niso bili pripeti. O tem smo se z otroki pogovorili in jih spodbudili, da se o pomenu pripetosti v avtomobilih pogovorijo tudi doma.

Opazovanje uporabe varnostnih pasov voznikov in potnikov

Beleženje pripetosti v avtu

V okviru projekta Pasavček smo dva tedna dnevno beležili, ali so se otroci pripeljali pripeti z varnostnim pasom. V predhodnem pogovoru smo izvedeli, da je nekaj otrok, ki jih starši za krajše razdalje niso pripenjali. Nekateri so pripovedovali tudi o tem, da se njihovi starši ne pripenjajo vedno. Ker smo ob beleženju otroke pohvalili in spodbujali ter se veliko pogovarjali o prometni varnosti, se je stanje kmalu izboljšalo in nihče več ni prišel v vrtec neprijet. Če so starši pozabili ali se niso mislili pripeti, so jih otroci vedno opozorili, da je to potrebno storiti.

Ustvarjanje, gibanje in igra na temo prometa

Na temo prometa so se otroci pogosto igrali, se razgibali in ustvarjali. V okviru projekta »Ulice otrokom« smo risali s kredami po zaprti ulici. Risanje smo podkrepili tudi s pogovorom o vplivu prevoznih sredstev na onesnaževanje okolja. V okviru projekta Pasavček so otroci risali sebe v avtomobilu. Na risbica se je dalo opaziti, kako so potniki pripeti z varnostnimi pasovi. Izdelali smo tudi skupinsko trganko Pasavček, ki smo jo obesili na oglasno desko za starše. Otroke sva spodbudili, da se ob izdelku s starši pogovorijo o pomenu pripetosti v avtomobilu. Naučili smo se reka 'Red je vedno pas pripet' in pesmic Na cesti nisi nikdar sam, Moj rdeči avto, Kolo, Z avtobusom k teti...

Z razstavljenimi izdelki in prepevanjem pesmic, pa tudi z igro na temo prometa in prometne varnosti, ki je med otroki zelo zaživela, smo poskusili čim bolj vplivati na starše in jih opozoriti na varno in odgovorno vključevanje v promet.

Kolesarčkov dan

V maju smo izvedli kolesarčkov dan. Otroci so zjutraj ponosno prihajali s kolesi in čeladami. Skozi okno vrtca so ves čas opazovali, kje so parkirana kolesa in čigavo je katero kolo. Kmalu po zajtrku sta v našo igralnico vstopila policista Gregor in Matevž iz Specializirane enote za nadzor prometa ter povabila polovico otrok na vožnjo s kolesi. Ostali otroci so s pomočnico vzgojiteljice ostali v igralnici, kjer so prebirali zgodbo in barvali risbe v Otroški prometni po-barvanki, ki jo je izdal Policijski sindikat Slovenije, ter ob tem obnavljali prometna pravila.

Policista sta se z vsako skupino posebej najprej pogovorila o varnosti na kolesu, o primernem ravnanju v prometu in o opremi, ki jo morata imeti vsako kolo in kolesar. Otroci so oblekli odsevne jopiče, si naredili čelade, in ko je bilo vse pripravljeno, je vsak odšel na igrišče po svoje kolo.

Drug za drugim so se otroci najprej počasi zapeljali po prej pripravljenem poligonu in se pogovorili o pravilih, ki jih je potrebno upoštevati. Kasneje so

Kolesarčkov dan

otroci večkrat prevozili poligon. Ko smo ugotovili, da so pripravljeni, so mladi kolesarji v spremstvu obeh policistov in vzgojiteljice odšli na cesto. Otroci so vozili ponosno in odgovorno. Vsi so se držali pravil, ki smo jih pred vožnjo po cesti poudarili, zato ni bilo nobenih težav in nesreč.

Po uri kolesarjenja sta se skupini zamenjali. Ob zaključku kolesarčkovega dne sta policista otrokom podelila nalepke Varen kolesar, na katere so bili vsi otroci zelo ponosni. Za poučno in zanimivo dopoldne smo se policistoma zahvalili in jima obljubili, da si bomo zapomnili in upoštevali številne nasvete, ki sta jih ta dan delila z nami.

Vožnja z avtobusom

V mesecu juniju smo izvedli zaključno ekskurzijo v Kekčevo deželo, kamor smo se peljali z avtobusom. Vožnja z avtobusom je bila za otroke posebno doživetje. V veliko veselje mi je bilo opazovati otroke, kako ponosno so se posedli na sedeže in se najprej pripeli z varnostnim pasom. Če se kdo ni takoj začel pripenjati, so ga na to spomnili prijatelji in mu tudi pomagali.

Predstava Pasavček v prometu

Junija smo prejeli nagradno predstavo Pasavček v prometu, ob kateri so se otroci zabavali, obenem pa utrdili znanje o prometu, ki smo ga nabirali skozi celo šolsko leto. S to predstavo smo tudi zaključili dejavnosti na temo prometa, ki so bile v tem letu res številne in iz katerih smo se vsi veliko naučili.

Sklepne misli

Celo šolsko leto smo ob izvajanju projektov s številnimi zanimivimi in poučnimi dejavnostmi dosegali mnoge cilje. Vsi skupaj in prav vsak posameznik smo utrjevali in se učili varnega vključevanja v promet. Pridobljena znanja smo redno uporabljali na sprehodih, v pogovorih pa ugotavljali, da jih otroci uporabljajo tudi doma in ko se s starši odpravljajo na pot z avtomobili, s kolesi, kot pešci ...

V okviru prometne vzgoje smo uspešno sodelovali z redarko, policisti in županom, ob tem utrjevali in nadgrajevali naša znanja in opozarjali na težave in nevarne točke, ki jih opažamo na sprehodih. Veseli smo, da imamo možnost koristiti ulico v bližini vrtca, po kateri radi tečemo, delamo različne gibalne vaje ali rišemo s kredami. Kot nam je župan obljubil, je poskrbel, da imamo od vrtca do »naše« ulice talne označbe, ki voznike opozarjajo, da se tu pogosto gibljejo otroci.

Otroci so domov odnesli preventivno gradivo. Spodbudili sva jih, naj se ob gradivu pogovorijo s starši. Z veseljem smo ugotovili, da smo vplivali na odnos nekaterih staršev do uporabe varnostnih sedežev, pripenjanja v avtomobilih in prihajanja v vrtec na okolju prijazen način.

Prometna vzgoja je v predšolskem obdobju in tudi naprej v šoli zelo pomembna, saj se otroci veliko naučijo ter znanja in dobre navade prenesejo v svoje družine. Zelo pomembno je tudi, da vsa ta znanja vedno znova obnavljamo in nadgrajujemo, da jih bodo otroci ponotranjili. Tako bodo postali skrbni in odgovorni odrasli, ki jim bo varno vključevanje v promet postalo samoumevno.

Viri

Kurikulum za vrtce (1999). Ljubljana: Ministrstvo za šolstvo in šport in Zavod RS za šolstvo.
 Markl, M., Žlender, B., Zabukovec, V. in Oblak, B. (2016): *Red je vedno pas pripet, za večjo varnost otrok pri vožnji*. Ljubljana: Javna agencija RS za varnost prometa in Sektor za preventivo in vzgojo v cestnem prometu.
 Markl, M., Žlender, B. (2016): *Prvi koraki v svetu prometa*. Ljubljana: Javna agencija Republike Slovenije za varnost prometa.
 Otrin, K., Benčina, M., Živčič, L., Resnik Planin, T in Plevnik, A. (2019): *Trajnostna mobilnost. Priročnik za vzgojitelje v vrtcih*. Ljubljana: Ministrstvo za infrastrukturo.
 Vir 1: Varno v vrtec in šolo. Dostopno na: <https://www.drustvo-sobivanje.si/varno-v-vrtec-in-solo/>

Projekt Trajnostna mobilnost v vrtcih in osnovnih šolah

 Anita Pogačnik Zalašček, prof. angleščine in sociologije, OŠ Staneta Žagarja Kranj

OŠ Staneta Žagarja Kranj že od šolskega leta 2019/20 sodeluje v projektu Trajnostna mobilnost v vrtcih in osnovnih šolah. Projekt poteka v treh izvedbah. Namen članka je predstaviti, kako je potekala prva izvedba enoletno razvojno-raziskovalnega dela v tem projektu ter pomen takih in podobnih projektov pri ozaveščanju učencev o tem, da lahko s svojim delovanjem vplivajo na to, v kako varnem in čistem okolju bodo živeli.

Uvod

V predlanskem šolskem letu sem se skupaj s še nekaterimi drugimi učitelji naše šole odločila za sodelovanje v prvi izvedbi projekta Trajnostna mobilnost v vrtcih in osnovnih šolah. Na to odločitev je vplivalo moje trdno prepričanje, da je mogoče na tem pomembnem področju doseči napredek, če učencem damo vedeti, da prav vsak izmed njih s trajnostnim delovanjem pomembno prispeva k bolj zdravemu okolju. V prispevku sem se osredotočila predvsem na delo 9. c razreda, s katerim smo izvedli omenjeni projekt.

Cilji projekta

Cilji projekta so spodbujanje mišljenja, ki povezuje različna področja učenčevega znanja z namenom razumevanja in udejanjanja trajnostnega delovanja. Poudarek je na osebnih izkušnjah učencev in razvijanju pozitivnega odnosa do trajnostne mobilnosti. Tekom projekta naj bi učenci spoznali, da ljudje s svojim vsakodnevnim delovanjem in odločitvami vplivamo na naravno in družbeno okolje. To pa je bistveno za našo prihodnost.

Velik del pozornosti pa je namenjen tudi pridobivanju in obvladovanju socialnih spretnosti in sposobnosti učencev, kot so na primer prevzemanje odgovornosti, skupinsko delo, razumevanje, spoštovanje drugačnosti, razvijanje navad, ki nam pomagajo živeti v skupnosti, skrb za sebe in druge, razvijanje odločanja in izražanja mnenj, obvladovanje čustev ...

Izvedba projekta

Pred samo izvedbo smo projekt predstavili staršem in učencem.

Starši so bili s projektom seznanjeni na roditeljskih sestankih (razdeljene so bile zloženke, ki obveščajo o pomenu trajnostne mobilnosti ter opozarjajo na varnost otrok v prometu) ter preko šolske spletne strani in večinoma so z navdušenjem ali pa vsaj z odobravanjem sprejeli zamisel

o ozaveščanju učencev in učenk o pomenu hoje, kolesarjenja in uporabe javnega prevoza v vsakdanjem življenju.

Učence sem uvodoma seznanila z namenom projekta – spodbujanje spremembe potovalnih navad v skladu z načeli trajnostne mobilnosti. Nato smo si ogledali šolski transparent v avli šole, izpeljali »raziskavo« o trenutnih trajnostnih prihodih učencev v šolo, rezultat katere je koordinatorica

Učenci med igranjem igre Prehodimo Slovenijo

označila na šolskem transparentu. Določili smo tudi cilj aktivnosti in ga označili na transparentu. Nato smo v razredu izobesili razredni plakat z razpredelnico v obliki grafa, v katero sem vsak dan (cel teden) vnašala podatke o skupnem številu učencev, ki so na posamezen dan prišli na način trajnostne mobilnosti (peš, s kolesom, skirojem, rolerji, rolko, avtobusom, skupinskim prevozom z avtomobilom). Podatek z razrednega plakata sem vsakodnevno sporočala koordinatorici in ga tudi vsakodnevno vnesla v spletno aplikacijo.

Učencem sem pred aktivnostjo razdelila potovalne dnevnik – knjižice, kjer so zbrane naloge, ki spodbujajo razmišljanje o prometu. Glavni lik aktivnosti, kokoška Rozi, preko knjižice spodbuja učence k spremembi potovalnih navad v skladu z načeli trajnostne mobilnosti. Učenci so pred samo aktivnostjo izpolnili prvi del ankete, nato so v tednu izvajanja aktivnosti vsak dan sproti beležili svoje načine prihoda v šolo (drugi del ankete) in po aktivnosti izpolnili tudi tretji del ankete.

Vsak razred je pred aktivnostjo prejel tudi komplet igralnih kart, ki je bil sestavljen iz osmih kart, ki prikazujejo ilustracije kokoške Rozi in njene trajnostne prihode v šolo. Učenec je vsak dan ob trajnostnem prihodu v šolo prejel ustrezno igralno karto, ki jo je kasneje uporabil za igranje igre Prehodimo Slovenijo. Med tednom aktivnosti so si učenci karte lahko tudi menjavali.

Komplet igralnih kart je vseboval:

1. *Kokoško Rozi, ki žvižga*: podeli se učencu, ki pride v šolo peš.
2. *Kokoško Rozi na kolesu*: podeli se učencu, ki v šolo prikolesari.
3. *Kokoško Rozi s skirojem, rolerji, kotalkami, rolko*: podeli se učencu, ki pride v šolo z navedenim pripomočkom.
4. *Kokoško Rozi v avtobusu*: podeli se učencu, ki se v šolo pripelje z avtobusom, šolskim avtobusom ali šolskim kombijem.
5. *Kokoško Rozi, sopotnico v avtomobilu*: podeli se učencu, ki je prišel v šolo na način skupinskega prevoza z avtomobilom (t. i. sopotništvo).
6. *Kokoško Rozi z nahrbtnikom*: podeli se učencu, ki je v popoldanskem času prehodil vsaj 2 km – lahko gre za hojo ob občolskih dejavnosti ali za rekreacijski sprehod.
7. *Kokoško Rozi s krono*: podeli se učencu za posebne zasluge – pomoč pri pešačenju (npr. pomoč mlajšim, vodenje pešbusa ...), posebna ilu-

stracija, strip, zgodba, pesem ... V tednu aktivnosti Gremo peš se lahko v razredu podeli največ 5 kokošk Rozi s krono.

8. *Zlato jajce*: podeli se vsem učencem razreda, toda le v primeru, če cel razred, vključno z razredničarko/razrednikom na ta dan v šolo pridejo peš. Podeli se le enkrat v tednu aktivnosti.

V tednu po koncu aktivnosti sem zbrala potovalne dnevnik vseh učencev v razredu in rezultate za vsakega učenca posebej vnesla v spletni obrazec. Po poteku aktivnosti Gremo peš je koordinatorica razglasila podatke o zastavljenem cilju, ki je bil dosežen oz. presežen.

V razredu smo se po poteku aktivnosti v okviru razredne ure igrali igro Prehodimo Slovenijo, ki jo lahko opredelimo kot družabno in izobraževalno namizno igro, saj se učenci, razdeljeni na manjše skupine, ob zabavi in igranju učijo vsebine o trajnostni mobilnosti. Za igro smo potrebovali igralno podlago Gremo peš in igralne karte, ki so si jih učenci prislužili tekom tedenske aktivnosti Gremo peš. Ker so del igre tudi vprašanja na karticah, ki se nanašajo na vsebino trajnostne mobilnosti, sem učencem predhodno pripravila učni list z napisanimi vprašanji, na katera so morali odgovoriti doma. Na ta način so pridobili znanje, potrebno za igranje igre.

Pri izvajanju projekta mi je bil v veliki meri v pomoč tudi priročnik za učitelje v osnovnih šolah Trajnostna mobilnost, ki ponuja ključne vsebine s področja trajnostne mobilnosti za različne starostne skupine ter različne učne oblike in metode dela. V priročniku je tudi pojasnjeno, kaj trajnostna mobilnost je in kateri so temeljni pojmi s področja trajnostne mobilnosti. Te vsebine so mi prišle prav pri uvodnem pogovoru o pomenu in vlogi trajnostne mobilnosti v našem vsakodnevnom življenju in pri pripravi učencev in učenek za nadaljnje aktivnosti v okviru projekta. V priročniku smo učitelji lahko dobili tudi ideje za delo z učenci iz primerov učnih ur in učnih listov. Posamezne vsebine so bile zelo pregledno predstavljene (dodane ikone, ki uporabniku povedo, katera izmed vsebin pokriva določen sklop gradiv).

V nadaljevanju projekta smo z učenci 9. c razreda izvedli tudi dve dodatni vsebini, vezani na temo trajnostne mobilnosti. Prva aktivnost je bila štetje prometa pred šolo. Aktivnost je trajala eno uro. Učenci so šteli promet v skupinicah, ki so se menjale vsakih petnajst minut. Ugotovili smo, da je bil promet v tem času kar gost, našli smo 198 pešcev, 44 kolesarjev, 247 avtomobilov, 13 avtobusov, 37 kombijev, 2 tovornjaka in nobenega motorista, taksija, traktorja ali vlaka.

Štetje prometa v okolici šole

Drugo aktivnost smo izvedli v razredu. Učence sem razdelila po skupinah. Vsaka skupina je s pomočjo spletne aplikacije sestavila križanko na temo trajnostne mobilnosti. Skupine so si nato izmenjale križanke in jih rešile. Pojme, ki so jih učenci uporabili v križanki, smo predhodno razložili oz. se o njih pogovarjali na razredni uri.

Z učenci smo se tudi pogovorili, kateri so tisti odseki na poti v šolo, kjer zaznavajo nevarnosti. Njihovi odgovori so bili podlaga za izdelavo kartografskega prikaza nevarnih delov in priporočil občini za urejanje šolskega okoliša po načelih trajnostne mobilnosti, ki jih je pripravila koordinatorica.

Opažanja med izvajanjem aktivnosti

Učenci so se na projekt odzvali različno, nekateri so ga vzeli resno, drugim so se nekatere igre zdele nekoliko otročje. Večina otrok je že pred pričetkom projekta prihajalo v šolo na trajnostni način, tisti, ki pa niso, so se v tednu aktivnosti potrudili in spremenili svoje potovalne navade (namesto, da so se pripeljali vsak posebej, se je par sošolcev peljalo z istim avtomobilom, nekaj se jih je pripeljalo s kolesom ali skirojem, namesto, da so jih pripeljali starši, nekateri učenci so izstopili prej in preostalo pot do šole prehodili ...). Večini učencev se je skozi vse te raznovrstne aktivnosti in številne pogovore o pomenu projekta odprl nov pogled

na to, v kakšnem okolju želijo živeti v prihodnosti in kaj lahko sami storijo za to, da bo to okolje varno, zdravo in prijetno za življenje.

Vsi skupaj, tako na ravni oddelka kot na ravni šole, smo se potrudili in dosegli oziroma presegli cilj, ki smo ga določili v začetku tedna aktivnosti.

Zaključek

Učenci so s sodelovanjem pri tem projektu razvili nekaj občutljivosti do okoljskih problemov in spoznali, da s svojim delovanjem lahko vplivajo na zmanjšanje prometa v njihovi okolici in posledično na to, v kako čistem in varnem okolju bodo živeli sami, pa tudi generacije, ki še prihajajo. Če želimo na tem področju doseči napredek, bi načelo trajnostne mobilnosti moralo postati del življenja, k čemur bi pripomoglo, da bi bila tematika, vezana na trajnostni razvoj in trajnostno mobilnost, učencem predstavljena kot vrednota, in to večkrat v obdobju njihovega osnovnošolskega izobraževanja.

Učenci med reševanjem križanke na temo Trajnostne mobilnosti

Projekt Vrt prijaznosti

Lidija Slana, dipl. vzg. predšolskih otrok, Vrtec Vrhnika

V skupini 5–6 letnih otrok sem izvedla projekt Vrt prijaznosti. V tem času smo veliko pozornosti posvetili razvijanju pozitivnih medsebojnih odnosov, spodbujali smo prijazno komunikacijo, sprejemanje drugačnosti in različnih mnenj. Izvedli smo veliko vodenih vizualizacij in sprostitvenih dejavnosti, spoznavali, kako se lahko umirimo, šli smo na čuječi sprehod. Gradili smo socialne odnose in se povezali kot skupina. Spoznavali smo svoja čustva, se učili reagirati v konfliktnih situacijah, spremljala sta nas objem in prijazna beseda. V kotičku, ki smo ga poimenovali Vrt prijaznosti, smo imeli pripomočke za sprostitvev in umirjanje. V ta kotiček se je lahko umaknil vsak, ki je potreboval nekaj časa za umiritev. Tam je postopoma nastajal tudi plakat, na katerega so otroci za vsako prijazno dejanje nalepili prijazen obraz.

Zasnova projekta

V skupini veliko časa namenimo razvijanju pozitivnih medsebojnih odnosov in spodbujamo prijazno komunikacijo. Ker me ta tema zelo zanima in ker v skupino rada vnašam te vsebine, sem se v lanskem šolskem letu udeležila izobraževanja o spodbujanju prijaznosti. Tako sem lahko nova znanja prenesla v skupino 5 do 6 let starih otrok. Projekta sem se lotila tako, da sem vključila vsebine, za katere sem menila, da jih bom lahko uspešno izvedla v svoji skupini. Koronskim razmeram in časovni omejitvi primerno sem izluščila stvari, ki mislim, da so nam lahko pomagale pri uresničitvi ciljev na tem področju. Medsebojnim odnosom že tako in tako dajemo zelo velik poudarek, sedaj pa smo jih še nadgradili. Projekt je bil časovno kar dolg, saj je bila vmes še prekinitev zaradi zaprtja vrtcev.

Na začetku projekta sem si zastavila naslednje cilje:

- Otrok spoznava, da morajo vsi ljudje v določeni družbi pomagati in sodelovati, da bi lahko ta delovala ter omogočila preživetje, dobro počutje in udobje.
- Otrok pridobiva konkretne izkušnje za sprejemanje drugačnosti (glede na spol, nacionalno in kulturno poreklo, veroizpoved, telesno in duševno konstitucijo).
- Otrok ima možnost za rahljanje stereotipov, povezanih z razliko med spoloma.
- Otrok ima možnost razvijati sposobnosti in načine za vzpostavljanje, vzdrževanje in uživanje v prijateljskih odnosih z enim ali več otroki (kar vključuje reševanje problemov, pogajanje in dogovarjanje, razumevanje in sprejemanje stališč, vedenja in občutij drugih, menjavanje vlog, vpljudnost v medsebojnem komuniciranju).
- Otrok uživa v spontanem druženju s svojimi prijatelji.
- Otroci sklepajo kompromise in dogovore.
- Otrok spoznava, kaj potrebuje sam in druga živa bitja za življenje ter za ohranjanje in krepitev zdravja.
- Otrok spoznava, da mu uživanje različne zdrave hrane, telesne vaje in počitek pomagajo ohranjati zdravje.
- Otrok odkriva in spoznava svoje telo.

Kaj je prijaznost?

Projekta smo se lotili z nevihto idej na temo *Kaj je prijaznost*.

Na vprašanje, kaj je prijaznost, so otroci podali naslednje odgovore:

- da si pomagaš, ko kdo prosi;
- če kdo pade, mu pomagaš vstati;
- spustiš prijatelja na gugalnico;
- da smo prijatelji;
- da pomagaš narisati prijatelju, če te prosi;
- da deliš igrače;
- da pozdraviš;
- da se nasmejiš;
- da ponudiš, da se skupaj igramo;
- da se lepo igraš;
- da živalim daš hrano, jih pelješ na sprehod in skrbiš zanje.

Otroci o tem znajo povedati že kar veliko in se načeloma kar držijo vseh prijaznosti.

Sprostitvene dejavnosti

V tem času smo imeli veliko vodenih vizualizacij, sprostitvenih in domišljjskih potovanj. Na začetku izvajanja le-teh so bili otroci nemirni, nato pa so ob večkratnem ponavljanju lepo sodelovali in izvajali dejavnost. Ob tem so umirili svoje telo, svoje misli, tudi spoznali sebe in svoje telo ter delovanje telesa.

Spoznali so, da je tudi umiritev potrebna za ohranjanje zdravja. Naučili so se dihanja s prepono s pomočjo kamenčkov, ki so si jih otroci dali na trebuh, ti pa so se dvigovali in spuščali ob pravilnem dihanju. Kamenčke so otroci sami nabrali na sprehodu, jih v vrtcu pobarvali ter jih nato uporabili pri dihanju.

Ob različnih socialnih igrah smo razvijali večšine socialnih odnosov, mišljenja, povezovanja. Poudarili smo tudi pomen prijateljstva in sprejemanje drugačnosti. Igralne skupine sva vzgojiteljici namensko večkrat zamenjali, da so otroci malo zamenjali igralne partnerje in da se niso igrali vedno z istimi otroki. Namen je bil, da gradimo prijateljstvo s prijaznostjo in spoštovanjem in sprejemanjem drugačnosti.

Kotiček Vrt prijaznosti

Uredili smo si kotiček, ki smo ga poimenovali Vrt prijaznosti. V njem je mehka blazina, na katero se otroci lahko umaknejo, če potrebujejo mir, počitek, umik. V kotičku so kamenčki za dihanje s prepono, knjige, pripomočki za masažo. Na pano smo dali tudi plakat Vrt prijaznosti. Vsak otrok je obrisal svojo dlan in jo poljubno pobarval. S tem smo prikazali našo povezanost, našo skupino in pripadnost skupini. Nato pa so tisti otroci, ki so storili kakšno prijazno dejanje, na plakat postopoma lepili prijazne in nasmejane obraze.

Spoznawali smo tudi različna čustva, kako odreagiramo v situacijah, kako bi bilo potrebno reagirati. Navajali smo se na to, kaj narediti, ko smo razburjeni, kje se lahko umirimo, kje smo varni. V ta namen so otroci imeli v igralnici kotichek za umik, kamor so se lahko umaknili in se umirili.

Druge dejavnosti

Šli smo tudi na čuječi sprehod, kjer smo prisluhnili zvokom narave in se na ta način umirili. Otroci so se res poglobili in slišali tudi najmanjše podrobnosti.

Naslednja dejavnost za sprostitev je bil ogled videoposnetka »Calming bottle«. Nato pa smo tudi sami za umiritev misli izdelali kozarčke za umirjanje (calming bottle), ki so si jih nato otroci večkrat vzeli in opazovali, kaj se v steklenički dogaja. V jutranjem krogu smo za umiritev uporabili tudi plastično jajce na žlici, ki je potovalo od otroka do otroka. Res neverjetno, kako so otroci tiho in zavzeto spremljali potovanje jajca in se ob tem čisto umirili.

V tem času nas je stalno spremljal tudi nasmeh. Dogovorili smo se, da svojim prijateljem podarimo čim več nasmehov, objemov in prijaznih besed. Ni smo pa pozabili niti na prijaznost do narave, živali in drugih ljudi.

Vsakodnevno so nas spremljale tudi zgodbe in pesmice v povezavi s to vsebino.

Za konec

Ob zaključku projekta smo izdelali zapestnice prijaznosti, ki so lepo zaokrožile vse naše aktivnosti na temo prijaznosti, prijateljstva in spoštovanja. Ta projekt nam je odlično uspel, večino ciljev smo dosegli. Zadovoljna sem s sodelovanjem in odzivom otrok. Opazila sem viden napredek, predvsem pa sem našla nekaj učinkovitih načinov, s katerimi se otroci umirijo in se pripravijo na nadaljnje dejavnosti. V tem hitrem svetu je pomembno, da se otroci in odrasli znamo umiriti, saj le tako lahko zmoremo vse naše vsakdanje naloge.

Zelo pomembno se mi zdi, da otroci znajo sodelovati, se dogovarjati in vljudno komunicirati. Živimo v času, ko se je in se bo potrebno veliko dogovarjati, spoštovati druge, sprejemati različna mnenja in upoštevati drugačnost. Že najmlajše lahko začnemo vzgajati v tej smeri, saj je to pomembna vrlina za življenje. Pomembna vrednota, ki bi jo morali starši otrokom privzgojiti, je tudi spoštovanje – do ljudi, narave in živali. Že v vrtcu imamo tudi vzgojitelji veliko možnosti, da otroke vzgojimo v prijazne in spoštljive osebnosti.

Geometrija in merjenje v predšolskem obdobju

Alma Havkić, dipl. VPO, Vrtec Semedela

Otrok se matematiko uči skozi igro. Učenje poteka v majhnih korakih, kjer se otrok sproti odloča, česa se je pripravljen naučiti glede na to, kako lahko novo znanje ali izkušnjo čim bolj učinkovito uporabi. V članku sem predstavila šest dejavnosti, ki sem jih ponudila otrokom, starim štiri do šest let, s področja geometrije in merjenja (orientacija v prostoru, geometrijska telesa, geometrijski liki, črte, simetrija, merjenje). Pred izvedbo dejavnosti sem postavila hipoteze, ki sem jih kasneje skozi ugotovitve in analize ovrgla oziroma potrdila.

Uvod

Za reševanje vsakdanjih problemov otrok uporablja znanja in matematične izkušnje. V pričakovanju dosežkov in uspehov rešuje matematične probleme in se ob tem zabava in veseli. Za doseganje znanja in izkušenj pričakuje pomoč ljudi v svoji okolici.

Otrok se matematike uči skozi igro. Učenje poteka v majhnih korakih, kjer se otrok sproti odloča, česa se je pripravljen naučiti glede na to, kako lahko novo znanje ali izkušnjo čim bolj učinkovito uporabi.

Z matematičnimi problemi se otrok sreča že zelo zgodaj, zato matematika v vrtcu ni nič novega. To je prostor, kjer imajo otroci veliko priložnosti za sodelovanje pri različnih dejavnostih in za pridobivanje odgovorov na različna matematična vprašanja. Skozi sodelovanje pri različnih dejavnostih otrok pridobi določene izkušnje in odgovore na svoja matematična vprašanja. Vsakodnevne matematične dejavnosti v vrtcu, kot so prihod otroka v vrtec, obroki, priprava na počitek, odhod na sprehod, bivanje na prostem ter gibanje, otroku nudijo pogoje za sprejemanje matematičnih izkušenj. Pomembno je, da ima vsak otrok možnost pridobivati izkušnje na vseh področjih matematike ter da vzgojiteljica sistematično ugotavlja, kaj je vzrok za morebitno nemotiviranega otroka pri posamezni dejavnosti.

Za spremljanje matematičnih znanj pa so poleg vsakodnevnih dejavnosti v vrtcu pomembne tudi načrtovane dejavnosti, ki so prepletene z igro in vključujejo matematično okolje (Umek 2001, 179).

Matematika v vrtcu

Otrok v vrtcu pridobiva matematična znanja in izkušnje ob vsakodnevnih spontanah dejavnostih (npr. Ali je to tudi piramida? Da, pa tole tudi, tisto tam pa ni, ker nima špice.) in pri posebej načrto-

vanih dejavnostih, s katerimi vzgojiteljica ustvari pogoje za doseganje ciljev na področju matematike (npr. igranje trgovine, beleženje rezultatov pri tekmovanjih, gibanje, sledenje pravljicnim številom 3, 5, 7 ob branju pravljice, razdeljevanje pribora, umivanje zob ...).

Vzgojiteljica iz otrokovega obnašanja in igranja v vrtcu prepozna zanj ustrezne matematične cilje, na osnovi katerih načrtuje vključitev matematike v otrokovo življenje v vrtcu. Načrtovanje vsebuje tako predvidevanje razvoja spontane otrokove igre in njegovo obogatitev z matematiko kot tudi za izbrane matematične cilje načrtovane dejavnosti in načrtno ponujanje priložnosti za uporabo matematičnih spretnosti, govora in mišljenja.

Matematične dejavnosti otrok v vrtcu vzgojiteljica načrtuje na osnovi globalnih ciljev, ki so navedeni v kurikulumu za vrtce (Bela knjiga o vzgoji in izobraževanju 2011, 64):

- seznanjanje z matematiko v vsakdanjem življenju,
- razvijanje matematičnega izražanja,
- razvijanje matematičnega mišljenja,
- razvijanje matematičnih spretnosti,
- doživljanje matematike kot prijetne izkušnje.

Področja ali vsebine predšolske matematike v vrtcu so: logika in jezik, geometrija z merjenjem, števila in obdelava podatkov.

Otrok je v predšolskem obdobju zelo dojemljiv in željan učenja. Zgodaj začne spoznavati svoje okolje z vsemi drugimi značilnostmi in tako se tudi prvič sreča z geometrijo, ki jo srečujemo vsakodnevno in na vseh področjih človekovega delovanja. Zato bom v nadaljevanju predstavila rezultate raziskave, pri kateri sem raziskovala, kako pomembno je, da otroka čim bolj seznanimo z razumevanjem geometrijskih pojmov.

Geometrija in merjenje v predšolskem obdobju

Danes otrok že s šestimi leti prvič vstopa v osnovno šolo, kjer se seznanja z različnimi matematičnimi vsebinami. Med drugim tudi z geometrijo in merjenjem, ki obsega pet področij, in sicer:

- orientacija v prostoru,
- geometrijska telesa,
- geometrijski liki,
- simetrične oblike,
- merjenje.

Sedanji pouk geometrije je na začetku šolanja zgrajen na osnovi ideje »od točke k telesu«. Avtorice priročnika *Prvo srečanje z geometrijo* Mara Cotič, Tatjana Hodnik, Vida Manfreda in Snežana Mutič so mnenja, da je pot v pisan svet geometrije za otroke preveč abstrakten in da taka geometrija ne gradi na izkušnjah in poznavanju otrokovega sveta. Odločile so se, da bodo preverile, kako bi otrok geometrijske pojme pridobil po obratni poti, torej »od telesa k točki«.

Ker se mi je mnenje avtoric zdelo zanimivo, sem se odločila, da bom v skupini otrok starih 4–6 let načrtovala in izvedla dejavnosti, ki so povezane z geometrijo in merjenjem v predšolskem obdobju, saj sem mnenja, da je otroke pomembno seznaniti z osnovami matematike, še preden prvič vstopijo v osnovno šolo.

Pri načrtovanju dejavnosti in ciljev sem izhajala iz vprašanja, kakšno je otrokovo razumevanje matematičnih vsebin s področja geometrije. Zanimalo me je, kakšno znanje imajo otroci pri poimenovanju lege predmetov, poznavanju geometrijskih teles in likov, ustvarjanju črt in poznavanju simetrije in merjenja. Zanimalo me je:

- ali otrok v starosti petih let razume pojme na, v, pod, pred, za, spredaj, zadaj, zgoraj, spodaj, levo, desno,
- ali petletni otrok prepozna geometrijska telesa,
- ali petletni otrok prepozna geometrijske like,
- ali petletni otrok zna risati sklenjene in nesklene črte ter like prostoročno in s šablono,
- ali petletni otrok zna ugotoviti oziroma poiskati simetrijo med predmeti v svoji okolici in ali je petletnik sposoben prepoznati ali odčitati rezultat ali meritev.

Orientacija v prostoru

Tema: izgubljeni balonček

Cilj: otrok rabi izraze za opisovanje položaja predmetov (na, v, pred, pod, za, spredaj, zadaj, zgoraj, spodaj, levo, desno) in se uči orientacije v prostoru.

Predhodne dejavnosti: otroci so prisluhnili izmišljeni zgodbi »izgubljeni balonček« in skupaj smo se odločili, da bomo balončku pomagali poiskati pot do doma.

S pomočjo stolov in miz smo igralnico razdelili na dva dela, in sicer na levo in desno stran. Da bi balončku pomagali poiskati dom, so otroci pogledali pod in na mizo, za in pred škatlo ter pred in na stol. Nadaljevali so z metanjem balončka v nasprotno stran. Tako je bil balonček enkrat na levi strani, drugič pa na desni strani igralnice.

Pri dejavnosti so vsi otroci aktivno sodelovali in vzdušje je bilo prijetno. Pri predlogih, kot so pod, na, pred in za, otroci niso imeli težav. Pri ugotavljanju, na kateri strani je sedaj balonček, pa sta imeli težavo mlajši deklici. Z mojo pomočjo in pomočjo starejših otrok sta ugotovili, katera je pravilna stran.

Otroci so nato rešili delovni list, kjer so risali sebe na eno stran, balonček pa na drugo stran lista. Ta naloga zanje ni bila težka in vsi otroci so delovni list pravilno rešili.

Geometrijska telesa

Tema: geometrijsko telo

Cilj: otrok prepozna, imenuje geometrijsko telo.

Predhodne dejavnosti: pogovor o tem, kaj so geometrijska telesa. Otroci so si geometrijska telesa dobro ogledali in se nato z njimi prosto igrali.

To dejavnost sem izvedla v dveh dneh. Prvi dan smo se najprej igrali igro »Kaj je v vrečki?«. Iz platnene vrečke sem izbrala poljubno geometrijsko telo in otroci so ugotavljali, katero telo držim v roki. Igro

smo nadaljevali z ugotavljanjem, katera geometrijska telesa se kotalijo in katera ne. Pri tej igri smo si pomagali s klančino. Naslednji dan so otroci odtiskovali geometrijska telesa v pesek in na papir. Za razdelitvijo dejavnosti na dva dneva sem se odločila zato, da so otroci imeli dovolj časa za »predelavo« novih spoznanj. Dejavnost smo zaključili z reševanjem delovnega lista.

Pri igri »Kaj imam v vrečki?« so vsi otroci aktivno sodelovali. Pri poimenovanju geometrijskih teles je nekaj otrok imelo težave (niso prepoznali geometrijskega telesa, zamenjali so ga z geometrijskim likom, geometrijsko telo so poimenovali po predmetu iz vsakdanjega življenja, ki jih je nanj spominjalo, npr. stožec – storž). Pravilno sta jih imenovala le dva starejša otroka. Zato sem se z otroki po končani skupni dejavnosti še individualno igrala v matematičnem koticu. Ponovili smo igro in se igrali, dokler večina otrok ni geometrijskih teles pravilno imenovala. To so potrdili pri naslednjih dejavnostih. Dejavnost smo nadaljevali tako, da smo skupaj naredili in pripravili klančino in s spuščanjem geometrijskih teles po klančini ugotavljali, katera telesa se kotalijo in katera ne. Zanimivo je bilo videti deklico, ki je bila prepričana, da se bo piramida kotalila. Piramido je toliko časa spuščala po klančini, dokler se ni povsem prepričala, da se piramida ne kotali, ker ima robove.

Ker je prejšnji dan veliko otrok imelo težavo pri poimenovanju geometrijskih teles, smo naslednji dan dejavnost začeli tako, da smo ponovili igro »Kaj je v vrečki?«. Težavo sta imela le dva otroka, vendar so jima pomagali starejši otroci in skupaj so prišli do pravih odgovorov. Nato so se otroci s pomočjo izštevance razdelili v dve skupini, jaz pa sem jim pripravila pesek in tempera barve za odtiskovanje geometrijskih teles. Pri odtiskovanju otroci niso imeli težav. Ker je delo potekalo v skupinah, je bilo vzdušje umirjeno in prijetno ter naloga uspešno opravljena. Skupini sta se po določenem času zamenjali, tako da so vsi otroci imeli priložnost odtiskovanja geometrijskih teles na drugačen način.

Na koncu dejavnosti so otroci rešili delovni list, na katerem so povezovali predmete z ustreznimi škatlami. Pri reševanju delovnega lista otroci niso imeli težav in vsi so nalogo uspešno rešili.

Geometrijski liki

Tema: geometrijski liki

Cilj: otrok prepozna, imenuje geometrijski lik.

Predhodne dejavnosti: presenečenje škratka (pismo) in prosto igranje z geometrijskimi liki.

Otroci so prisluhnili pismu, ki nam ga je napisal škratek. V njem je bil tudi načrt poti, ki je škratku pomagal pri odhodu domov. Polaganje geometrijskih likov na tla in ustvarjanje poti otrokom ni delalo težav, razen dvema mlajšima otrokoma. Otroci so se pri igri zabavali in vzdušje je bilo prijetno. Nastala je lepa pisana pot, ki so jo otroci nato še prerisali na bel papir, in tako je nastal načrt za škratka.

Po končanem načrtu sem mlajša otroka, ki sta pri imenovanju geometrijskih likov imela težave, spodbudila, da smo načrt skupaj tudi prebrali. Z majhno pomočjo jima je uspelo.

Nato so otroci rešili še dva delovna lista, kjer so med različnimi liki pobarvali krog oziroma trikotnik. Nalogo so uspešno opravili.

Črte

Tema: cesta

Cilj: otrok riše sklenjene in nesklenjene črte prostoročno in s šablono.

Predhodne dejavnosti: sprehod po različnih poteh in pogovor o tem, ali so vse ceste enake ali se v čem razlikujejo.

Otroci so pozorno prisluhnili izmišljeni zgodbi in z lutkami poskušali poiskati pot do babičine hiše na prometnem prtu. Ugotovili so, da so poti različne oblike (daljše, krajše, ozke, široke, ravne, vijugaste ...).

Otroci so nato svojo pot narisali še na bel papir. Risali so prostoročno in s pomočjo šablone. Ta naloga zanje ni bila težka. Zanimivo je bilo videti, kako so nekateri otroci narisali krog, ki je prikazoval krožni tok na prometnem prtu. Tako smo skupaj prišli do ugotovitve, da so črte lahko sklenjene ali pa nesklenjene.

Pri naslednjem sprehodu smo ugotovili, da so tudi nekatere ceste in poti sklenjene, saj se lahko vrne-
mo na isto pot, kjer smo sprehod tudi začeli, čeprav
se nismo vrnili po isti poti.

Simetrija

Tema: pisan metulj

Cilj: otrok izdeluje simetrične slike, otrok preriše
polovico slike.

Predhodne dejavnosti: sprehod in počitek na
travniku ter poslušanje pripovedovane pravljice
Zelo lačna gosjenica (Eric Carle).

Otroci so pravljico pozorno poslušali. Po končani
pravljici smo si ogledali nastalega metulja in ugo-
tovili, da ima različna pisana krila. Odločili smo se,
da si naredimo svojega metulja, ki bo imel obe
krili popolnoma enaki. Otrokom sem v igralnici
ponudila bel papir, ki sem ga pred tem prepogni-
la na dve enaki polovici, in tempera barve. Otroci
so s prsti in čopiči nanašali barvo na eno stran pa-
pirja. Nato so papir prepognili. Ugotovili so, da se
je potiskana stran papirja popolnoma preslikala
na drugo stran. Tako je nastala simetrična slika.
Zanimivo je bilo videti deklico, kako je papir več-
krat prepognila in opazovala točko, ki je bila naj-
bolj oddaljena od središčne črte papirja.

Otroci so po končani dejavnosti rešili še dva de-
lovna lista. Najprej so metulja pobarvali tako, da je
nastala simetrična slika, nato so dokončali med-
vedka ali zajčka tako, da so s pomočjo črtkastih
črt narisali drugo polovico nedokončane risbe. Pri
reševanju delovnih listov otroci niso imeli težav.

V naslednjih dneh so otroci ugotovili, da ob po-
gledu v ogledalo vidijo popolnoma simetrično
sliko. Sebe.

Merjenje

Tema: igralnica

Cilj: otrok meri s priročnimi sredstvi (slamicami in
rutami).

Predhodne dejavnosti: otroci so obiskali šolsko
telovadnico, kjer so telovadili z žogami. Po telo-
vadbni so se utrujeni usedli na blazine in ugotovili,

da je telovadnica zelo velika. Večja od naše igral-
nice. Skupaj smo se odločili, da bomo ugotovili,
kako velika je naša igralnica.

Pri dejavnosti so otroci najprej ugotavljali, kate-
ra slamica in ruta je najdaljša in katera najkrajša.
Nato so predmete polagali vodoravno tako, da so
se predmeti med seboj dotikali. Da bi vsi otroci
dejavnosti sledili, so sedeli na stoli v polkrogu,
merjenje pa je potekalo po tleh pred njimi. Slami-
ce in rute smo nato prešteli. Ugotovili smo, da je
naša igralnica dolga 18 rut in široka 13 slamic.

Vsi otroci so znali odčitati (prešteti), koliko slamic
in rut meri naša igralnica, tudi najmlajši. Ko so
otroci opravili nalogo, so si lahko izbrali poljubne
igračice in z njimi še enkrat izmerili igralnico. Dečki
so si izbrali avtomobile, deklice pa knjige. Vsi otro-
ci so aktivno sodelovali in naloga je bila uspešno
rešena.

Zaključek

Na podlagi izvedenih dejavnosti sem ugotovila,
da otroci radi sodelujejo pri matematičnih dejav-
nostih in igrah. Z velikim interesom so sodelovali
in vztrajali do konca. Da so dejavnosti bile primer-
no izbrane ter, da je motivacija bila uspešna, so
potrdili otroci, ko so v naslednjih dneh igre želeli
ponavljati.

Na vprašanja, ki sem si jih zastavila na začetku
pred izvajanjem dejavnosti, sem dobila naslednje
odgovore:

- petletni otrok zna opredeliti položaj predmeta
glede na sebe oziroma glede na drugi pred-
met in se pri tem opisu položajev primerno iz-
ražati, mlajši pa potrebuje pomoč;
- petletni otrok lahko prepozna in imenuje ge-
ometrijska telesa, vendar je potrebno veliko
ponavljanja in vztrajnosti;
- petletni otrok lahko prepozna in imenuje geo-
metrijske like, sposoben jih je tudi prerisati;
- petletni otrok zna risati sklenjene in nesklenje-
ne črte ter like. To je sposoben narediti prosto-
ročno in s šablono;
- petletni otrok zna poiskati simetrijo med
predmeti v svoji okolici. Pri ugotavljanju sime-
tričnosti je zelo pomembna njegova koncent-
racija;
- petletni otrok je sposoben prepoznati in odči-
tati rezultat ali meritev.

Literatura

Marjanovič Umek, L., Kroflič, R., Videmšek, M., Kovač, M., Kranjc, S.,
Saksida, I., Denac, O., Vrlič, T., Krnel, D. in Japelj Pavešič, B. (2001).
Otrok v vrtcu. Priročnik h kurikulumu za vrtce. Ljubljana: Obzorja.

Ministrstvo za šolstvo in šport. *Bela knjiga o vzgoji in izobraževanju
v Republiki Sloveniji*. (2011). Ljubljana: Ministrstvo za šolstvo in šport.

Delavnice s KUBO robotki

 Vanja Grišin Šertelj, profesorica poučevanja na razredni stopnji, OŠ Ob Rinži Kočevje

V članku predstavljam izvedbo, utrinke in odzive učencev 4. razreda na delavnico s KUBO robotki, ki je potekala v živo in hkrati na daljavo. Srečali smo se z izzivom same izvedbe, organizacijo, tako s tehnološkega kot vsebinskega dela, saj so bili učenci v to aktivnost do tedaj vključeni le v živo. Delavnica je vključevala izobraževalne vsebine, s katerimi se bo mogoče kdo od učencev srečal v prihodnosti.

Uvod

»Gre za drugi del projekta pod okriljem skills4industry iniciative, s katero želi Evropska komisija (v nadaljevanju EK) pritegniti in razviti talent na področju tehnologije. Priča smo razvoju novih tehnologij, ki spreminjajo naravo dela, zato je po mnenju EK nujno premagati trenuten razkol med izobraževanjem in industrijo, da bi dolgoročno zagotovili konkurenčnost evropske industrije. S podporo uvedbi robotike že v najzgodnejša obdobja izobraževanja želi tako EK premostiti prepad med robotiko in šolami ter mlade pripraviti na prihodnost dela.« (Vir 1)

Tako smo se 4. razredi vključili v izvedbo te delavnice, kar nam je predstavljalo nov izziv. Delavnice so se na naši šoli izvajale že pred dvema letoma v obliki interesne dejavnosti, vendar se je zaradi sprememb ob pojavu koronavirusa izvedba zaustavila.

KUBO delavnica

Kaj sploh je KUBO delavnica? Gre za poučevanje osnov programiranja in osnov robotike za učence prve in druge triade. Vključenost učencev

vzpodbuja njihovo kreativno mišljenje, domišljijo, ustvarjalnost in operativno razmišljanje. Z vsakim korakom učenec nadgradi svoje znanje in logično sklepanje. Učenci se s tem načinom izobraževanja spoprijemajo s kodiranjem, ki je podobno sestavljanjam, le v obliki zaporedja kod oziroma ukazov. Učenje je namenjeno vsem starostnim skupinam ne glede na njihove sposobnosti in spretnosti, kar poveča medsebojno sodelovanje, kritično mišljenje in komunikacijo tudi pri sramežljivejših učencih. (Vir 2)

Učenca skozi proces poleg razlage in podanih navodil usmerja tudi gradivo, ki vključuje različne kose. V škatli z gradivom so na voljo trije sklopi nalog, ki se razlikujejo glede na stopnjo zahtevnosti. Pod vsako številko so shranjeni deli sestavljanke, s katerimi gradijo pot. Na njih so narisani smerniki ali oznake, s katerimi robotka usmerijo in določijo dolžino in smer njegove poti. Posamezna puščica je obarvana glede na smer, v katero kaže. Robotek je sestavljen iz dveh delov, glave in telesa, ki sta v kompletu posebej, prav zato, da se njegove baterije prehitro ne izpraznijo. Po uporabi se ro-

KUBO gradivo

Notranjost škatle s KUBO gradivom

botke priključi na polnilnik oziroma adapter, da se napolnijo. Gradivo vsebuje še podlogo oziroma zemljevid. Na njem je narisana mreža. Na dnu so napisane velike tiskane črke od A do J, na levi strani pa števila od 1 do 10. Zemljevid zajema slike mesta, trgovine, parkirišča, igrišča, prehode za pešce, ceste in okolico šole.

KUBO robotek

Poklic

V uvodnem delu delavnice nam je gospa Maja Rupnik, svetovalka na Ljudski univerzi Kočevje, predstavila poklice. Učenci so skozi pogovor izražali svoje mnenje, svoja zanimanja in postavljali vprašanja. Pogovor je bil voden in usmerjen na prepoznavanje poklicev v povezavi s programiranjem. Pri tovrstnih poklicih se začne znanje graditi že ob prvih stikih z robotki, s spoznavanjem njihovega delovanja in navodil, ki jih potrebujejo. Na izbor poklicev vplivajo osebni interesi, ki se kažejo v otroštvu. Ta področja lahko nadalje razvijamo in jih nadgrajujemo. Kot so nam bili predstavljeni poklici profesionalnih športnikov, astronautov, telefonskih operaterjev ipd., smo bili seznanjeni tudi s poklicno potjo, pri kateri je glavno vodilo robotika oziroma programiranje. V na-

daljevanju delavnice so učenci razmišljali, kje so že v današnjem času prisotni roboti, kje bodo v prihodnosti, kaj na to vpliva in kje so vzroki. Razmišljanje se je usmerilo predvsem na področje dela v proizvodnji, industriji, pri nadomeščanju delavcev, še posebno pri fizičnih obremenitvah, pri nevarnih in tveganih delih, pri ponavljajočih se opravilih ipd. Učenci so omenili, da določeno človeško delovno silo in dejavnosti prav iz prej naštetih razlogov nadomeščajo roboti, posebno v avtomobilski industriji.

Pogovor se je preusmeril na izbor njihovih poklicev in učenci so nanizali kar nekaj primerov, kaj bi želeli opravljati v prihodnosti. Velikokrat so to poklice, ki so vidnejši in s katerimi so se učenci večkrat srečali v svojem življenju. Z lahkoto so našli poklice, kot so frizerka, učiteljica, trgovka, avtomekanik, gradbenik. Prav na tem mestu pa je bila neznanka, kaj je to robotika, poklic, ki vključuje programiranje.

Robotika

S pojmom robot se otroci srečajo že zelo zgodaj, preko vizualnih in slušnih vsebin v obliki knjig, pesmi, risank ali filmov. Povsem drugačna pa je osebna izkušnja z njimi. »Besedo robot si je leta 1920 izmislil češki dramski pisatelj znanstvene fantastike Karel Čapek in jo uporabil v svoji igri R. U. R. («Rossumovi univerzalni roboti»). V češčini »robot« pomeni »delo« oziroma »suženj«. Razvoj robotike se je pričel v avtomobilski industriji, zdaj pa si skoraj ne moremo več predstavljati industrijske panoge, ki bi nemoteno delovala brez robotske podpore. Robotika se prav tako razvija na neindustrijskih področjih, kot so zdravstvo, raziskovalno delo, vojaška tehnologija, svet zabavne tehnologije in nenazadnje tudi doma, v gospodinjstvu. Robotika se bo še kar nekaj časa razvijala, saj obstaja še ogromno možnosti za izboljšave, npr. na področju krmiljenja robotov, umetnega vida in inteligence, robotske dinamike in kinematike in še bi lahko naštevali.« (Glamnik in Veber 2012)

Z robotiko se učenci na naši šoli srečajo v višjih razredih, na predmetni stopnji, če izberejo izbirni predmet Robotika v tehniki ali dejavnost RaP – Lego robotika. Učenje dela z robotiko se tako začne z njihovim osebnim interesom in nadgradi z vključevanjem v programe s tovrstnimi vsebinami.

Delavnica na daljavo

V nadaljevanju delavnice sta se nam na daljavo preko videokonference pridružila vodji programa KUBO Jernej Kalan in Adem Ibrahimović, mentor KUBO robotike iz Podjetniškega inkubatorja Kočevje. Učenci so bili takšnega načina dela že dobro vajeni, saj so se vrnili s pouka na daljavo, kjer so bila srečanja preko Zoom-a vsakdanjik.

Predstavitev in navodila preko zoom povezave

Učenci so prejeli škatlo z vsebino ter zemljevidom. Sledili so posameznim korakom in nalogam ter bili učno aktivni. V uvodu sta predavatelja učencem podrobneje razložila vsebino kompleta, čemu je namenjen in kje najdemo navodila za posamezne naloge. Učenci so sestavili robotka, tako, da so združili dva kosa (glavo in telo s kolesi). Ob stiku obeh delov in stiku s čipom je v robotku zasvetila modra barva. Predavatelja sta učencem pojasnila, da se med premikanjem robotek obarva zeleno, v primeru težav pa rdeče. Vsaka naloga je bila vidna in predstavljena na platnu, nato pa so jo učenci ponovili.

Prikazovanje vsebin na platnu

Pričeli so s prvo stopnjo, z lažjimi nalogami in polagali ter sestavljali dele. Na ta način so ustvarili pot, ki je vodila po zemljevidu do cilja. Pri tem so morali upoštevati cestnoprometna pravila, tako kot če bi bil udeleženec človek. Nato so na prvi kos sestavljanke postavili robotka. Ob povezavi s sestavljenimi deli oziroma potjo se je aktiviral ter se sam odpeljal preko ceste, mimo avtobusne postaje do zastavljenega cilja.

Prva naloga

Vsak učenec je bil postavljen pred izziv, zahtevnost katerega se je stopnjevala. Izvajanje posameznih nalog je potekalo preko igre in vzpodbude. Na začetku je bilo z njihove strani postavljenih kar nekaj vprašanj, vendar so se kmalu naučili in usvojili način izvedbe naloge. Vsak učenec je ob koncu posamezne naloge preštel, koliko sestavljanjk oz. ploščic je potreboval od začetka do konca poti, ki jo je prevozil robotek sam. Cilj je bil, da so jih uporabili čim manj. Učenje je potekalo brez uporabe računalnikov ali tablic, le z njihovim uporabnim razmišljanjem in sklepanjem. Učenci pa so v nadaljevanju izvedli tudi svoje naloge, tako, da so si zastavili svojo pot in cilj. Vsako sestavljeno pot so preizkusili s KUBO robotkom in se tako učili na napakah, saj se je ob napačno postavljeni poti ustavil ali pa zavil drugam. Učence je bilo zanimivo opazovati, kako razmišljajo in sklepajo ter ob nejasnostih postavljajo vprašanja.

Namen izzivov in posameznih nalog je bila tudi medpredmetna povezava z drugimi predmeti. V povezavi s slovenščino so učenci dobili nalogo, da sestavijo svojo zgodbo, dogodivščino malega robota na svoji poti. V nadaljevanju je sledila predstavitev posameznih zgodb. Učenci so pri nalogah utrdili poznavanje mreže (matematika, družba), določenih pojmov, kot je tloris in prometna pravila.

Med in po izvedbi sem povprašala učence, kaj menijo o delavnici. Učenci so želeli, da bi delavnice še večkrat izvedli. Navdušenih je bilo 17 učencev, z izjemo enega.

Navajam nekaj njihovih misli:

- bilo je zelo zanimivo,
- kako je hitro minil čas,
- všeč mi je bilo to, da sem sam izvedel veliko dejavnosti,
- bilo je zabavno,
- škoda le, da niso mogli priti k nam, v živo bi bilo še boljše.

Razvoj – ustvarjalnost, logično mišljenje in igra

Ljudje smo bitja, ki stremimo k dosegu ciljev, da pridemo pri nalogah do konca, da zaokrožimo vse v celoto, kar dokazujejo številni dosežki človeštva. Da z motivacijo in igro dosežemo večjo učinkovitost in zapomnitev pri učencih, je navajalo že veliko različnih avtorjev in mislecev. Pomembno je, da vsebine, ki se jih naučimo, spoznamo, povežemo in uporabimo v vsakodnevem življenju.

Ti izzivi so pri učencih s slabšo samopodobo oz. učencih, ki težje navezujejo stike, omogočili vzpodbudno boljše medsebojno sodelovanje. Učenci so imeli pri nalogah možnost spontanosti, brez točnega načrta, ki mu je potrebno slediti, ter

možnost eksperimentiranja. »Upoštevati moramo, da se majhni otroci učijo na precej drugačne načine kot odrasli. Učijo se s primerjavo fizičnih izkušenj, interakcijami z drugimi ljudmi in lastnimi občutki. In ogromno se naučijo skozi svojo domišljijo ... Igra je tisto, kar združuje logične in ustvarjalne dele možganov«. (Mead)

Avtorica Cassie poudarja, da če otrokom omogočimo igre, aktivnosti za spodbujanje njihovega uma in njihove domišljije, se s tem gradijo, krepijo povezave v možganih (sinapse). Te so potrebne za reševanje različnih problemov, logično sklepanje in abstraktno razmišljanje. Nevroznanost potrjuje, da vsaka nova izkušnja ustvarja nove sinapse. Razvoj teh povezav pri otrocih poteka veliko hitreje kot pri odraslih. Večkrat ko izkušnje ponovimo, bolj se krepijo povezave in obratno, slabijo ali izginejo, če se ne izvajajo redno. (Vir 3)

Ob tem se sprašujemo, kakšne spretnosti otroci v resnici potrebujejo. Pomembno je, da otroci postanejo samozavestni pri svojem razmišljanju in sposobnostih. Nove izkušnje in priložnosti učencem omogočajo, da eksperimentirajo in se igrajo z ustvarjanjem različnih rezultatov. Učenci se tako učijo, kako uživati ali kako se spoprijeti s težavo, ko gre kaj narobe. Razumevanje vzroka in posledic ter njune medsebojne povezave je ključnega pomena za življenjske spretnosti. Otroci te sposobnosti razvijajo in vzdržujejo z eksperimentiranjem, s spraševanjem zakaj in opazovanjem razlik in podobnosti v vsakdanjem življenju in v igrah. Za ustvarjalnost pri otrocih je pomembno, da razmišljajo »zunaj okvirjev«, da so navdušeni nad neuspehom, ki jih uči o tem, kako naj se naslednjič lotijo problema. Pri ustvarjalnosti vemo, da je pomembna na različnih področjih, kot so npr. znanost, matematika, jezik. V današnjem času, v digitalni dobi, spremljamo, da naši otroci odraščajo v okolju, kjer ideje, fotografije in videoposnetki potujejo s hitrostjo, ki jo je težko razumeti. (Vir 3)

Ne glede na to, ali gre za šolanje ali zunaj njega, se zdi, da ustvarjalnost najbolje uspeva, kadar je ustvarjalna dejavnost nagrada sama po sebi in se človek ne ozira na mnenje drugih o rezultatih. (Brophy 2004)

Tehnološki napredek

Ob hitrih tehnoloških spremembah opažamo, kako se življenje današnjih generacij ob porastu računalniškega opismenjevanja razlikuje od življenja preteklih generacij, kar vpliva tudi na osebni razvoj otrok. Narava poklicev je vedno bolj vpeta v digitalno pismenost. Nove generacije učencev so v stiku z veliko različnimi oblikami tehnologije, vendar pa je potrebno razlikovati, ka-

tera moderna tehnologija prinaša za učence večjo korist kot škodo. Prav na tem mestu pridemo na vrsto učitelji, da izluščimo plev od semen.

Kot navajata avtorja Belšak in Jug, nam moderna tehnologija prinaša tako pozitivne kot negativne vplive. V raziskavi sta ugotovila, da se pozitivni vpliv kaže kot razvijanje refleksov, sprostitiv, ustvarjalnost, boljša koordinacija, logično razmišljanje, večja domišljija, pomoč pri učenju, pridobivanje novih prijateljev. Kot negativno navajata predvsem manj fizične aktivnosti in manj družanja. (Belšak in Jug 2020)

Zaključek

Učenci so bili ob zaključku delavnice navdušeni tako nad izvedbo in gradivom kot tudi nalogami. Zanimivo jim je bilo, da se robotek ob robu mize samostojno ustavi in ne nadaljuje začrtane poti. Ob drugačnih okoliščinah bi svoje znanje lahko nadgrajevali tako, da bi usvojili znanja za izvedbo zahtevnejših nalog programiranja, z več izzivi, vendar smo bili zadovoljni, da smo delavnico lahko izvedli tudi v tako negotovem času. Pri izvedbi smo upoštevali priporočila NIJZ-ja.

Učenci so soočeni z različnimi situacijami v povezavi s poukom, kot so ga bili vajeni. Drugačna doba, spremembe in koronavirus so posegli v izvedbo pouka, vendar nas to ni ustavilo. Z veliko dobre volje smo uspeli učencem pouk popestriti, jih pritegniti, jih seznaniti z novostmi in vrednotenjem. Zanimivo je bilo, da so si učenci preko aktivnega dela in razmišljanja zapomnili velik del vsebin. Dobro je bilo, da so bili učenci učno aktivni, samostojni, da ni bilo toliko frontalnega pouka, kar je cilj novih poučevalnih metod. Na delavnice se ni bilo potrebno posebej pripravljati ali imeti predhodnega znanja s področja programiranja. Ob zaključku so učenci prejeli anketni vprašalnik, s katerim so izrazili svoje mnenje o izvedenem dogodku.

Viri in literatura

Belšak, T., Jug, I. (2020): Vpliv sodobne digitalne tehnologije na vsakdanje življenje. Dostopno na: https://www.padeznik-mojasola.si/wp-content/uploads/2020/12/OS_Drzavno_Racunalistvo_Vpliv_sodobne_digitalne_tehnologije.pdf (30. 4. 2021)

Brophy, J. (2004). *Motivating students to learn*, 2nd edition. Mahwah, NJ: Erlbaum – članek Creative thinking. Dostopno na: <https://courses.lumenlearning.com/atd-hostos-childdevelopment/chapter/creative-thinking/> (2. 5. 2021)

Glamnik, A., Veber, M. (2012): Robotika. str. 12-13. Ljubljana: Ministrstvo za izobraževanje, znanost in šport. Dostopno na: <https://manualzz.com/doc/27553728/gradivo-robotika---ministrstvo-za-izobra%C5%BEevanje--znanost-...> (11. 4. 2021)

Mead, S.: How Do Children Learn Through Play? Dostopno na: <https://www.whitbyschool.org/passionforlearning/how-do-children-learn-through-play> (30. 4. 2021)

Vir 1: Kočevski inkubator pri poučevanju robotike v samem evropskem vrhu. Dostopno na: <https://www.inkubator-kocevje.si/kubo/novice-kubo/340-kocevski-inkubator-pri-poucevanju-robotike-v-samem-evropskem-vrhu> (11. 4. 2021)

Vir 2: <https://new.kubo.education/> (29. 4. 2021)

Vir 3: Cassie (2017): Activities to Help Kids Develop Creative Thinking Skills. Dostopno na: <https://www.teachstarter.com/au/blog/activities-to-help-kids-develop-creative-thinking-skills/> (2. 5. 2021)

Tabori za nadarjene učence v osnovni šoli

Tjaša Šinkovec, učiteljica gospodinjstva in kemije, OŠ Janka Modra, Dol pri Ljubljani

Učitelji se pri svojem delu vse pogosteje srečujemo z različnimi učenci. Eni izmed njih so tudi nadarjeni učenci. Njihova področja nadarjenosti so različna, od intelektualnega, ustvarjalnega, tehničnega, telesno-gibalnega, glasbenega, učno-storilnostnega, likovnega ter dramskega. Ker smo na naši šoli poleg dodatnega pouka in drugih dejavnosti, ki jih izvajamo, želeli nadarjenim učencem in vsem tistim, ki izkažejo interes za to, ponuditi nekaj več, smo se odločili organizirati tabore, ki so potekali v šoli ali izven nje in na katerih bi se učenci lahko naučili česa novega na drugačen način. V članku sta tako predstavljena dva tabora, ki smo jih izvedli.

Nadarjeni učenci in motivacija

Nadarjeni učenci so v Zakonu o osnovni šoli opredeljeni kot »učenci, ki izkazujejo visoko nadpovprečne sposobnosti mišljenja ali izjemne dosežke na posameznih učnih področjih, v umetnosti ali športu.« (ZOsH 2011; 11. člen). Nadarjenost je v zgodnjem otroštvu torej mogoče razumeti kot izjemen učni potencial, ki ga bo učenec v naslednjih življenjskih obdobjih najverjetneje uresničil, v kolikor bo v njegovem učnem okolju izkusil dovolj učnih priložnosti oziroma spodbud in podpore za napredovanje. Raziskave so pokazale, da ima poleg umskih sposobnosti veliko vlogo tudi učenčeva motivacija, saj le motivirani učenci pričnejo z učenjem (sprašujejo, raziskujejo, berejo ...) in vztrajajo pri tem, dokler ne zaključijo s svojimi nalogami. Vsi nadarjeni učenci pa niso enako motivirani za šolsko učenje, kar lahko ogrozi razvoj njihovih potencialov in vodi celo k učni neuspešnosti (Juriševič 2014). Nadarjene učence lahko pri njihovi uspešnosti ovirajo tudi različni dejavniki, kot so:

- strah pred spraševanjem,
- slaba pozornost,
- hiperaktivnost,
- nizka samopodoba in pomanjkanje samozaupanja,
- nesposobnost tvornega delovanja pri skupinskem delu,
- čustvena in socialna nezrelost idr. (Žagar in drugi 1999)

Ker je motivacija pomembna spremenljivka učenja in učne uspešnosti, je pomembno, da ji na šoli namenimo dovolj pozornosti (Juriševič 2014). Da bi ohranili motivacijo pri nadarjenih učencih, smo se na naši šoli odločili, da bomo organizirali tabore z različno vsebino, ki bodo potekali bodisi na šoli v petek popoldne in soboto ter bodo učenci na šoli tudi prespali ali pa na centru šolskih in obšolskih dejavnosti preko vikenda (od petka do nedelje).

Pomembno je, da učenju namenimo dovolj časa in da poteka v prijetnem delovnem vzdušju, ki spodbuja krepitev in razvoj učenčeve notranje motivacije ter navaja k samouravnavanju učenja, ki pomembno pogojuje izjemne dosežke (Juriševič 2014).

Spodbujanje kritičnega mišljenja

Kritično mišljenje spodbuja učitelj, ko učencem omogoča, da:

- sprašujejo in odkrivajo (raziskujejo),
- so pozorni na natančno in jasno rabo jezika,
- presojujejo in vrednotijo jasnost relevantnih kriterijev,
- sklepajo in interpretirajo,
- argumentirajo (analizirajo in vrednotijo argumente, lastne in tuje, jih oblikujejo),
- rešujejo probleme in se odločajo (uporabljajo različne strategije reševanja problemov in raznovrstne tehnike odločanja),
- razmišljajo o lastnem razmišljanju (ga analizirajo, vrednotijo in načrtno izboljšujejo) (Rupnik Vec 2012).

Tabor za nadarjene, ena od možnih oblik dela z nadarjenimi učenci

Osnovni namen taborov, ki smo jih ponudili učencem naše šole, je nadarjenim in vsem tistim, ki si želijo nekaj več in pokažejo zanimanje, ponuditi razširjen program v skladu z njihovimi potrebami in zmožnostmi. Tabor nudimo učencem od petega do devetega razreda. Potrudili smo se, da je tabor zajemal več področji nadarjenosti.

Tabor Učilnice pobega

Tabor Učilnice pobega je potekal na šoli. Učenci so v petek popoldne po pouku prišli nazaj v šolo ter s seboj prinesli stvari, potrebne za nočitev v šoli, saj je tabor potekal tudi v soboto do poznega popoldneva. Ker je bilo prijavljenih učencev za

tabor veliko, smo se odločili, da jih razdelimo na dva dela, in sicer učence 5. razreda in učence 6.–9. razreda posebej. Tabor je tako potekal dva vikenda zapored.

Ideje in zamisli za učilnico pobega so učenci začeli zbirati že v petek in nato v soboto nadaljevali z uresničitvijo le-teh.

Najprej so se učenci razdelili v tri skupine. Vsaka skupina je načrtovala svojo učilnico pobega, pred tem pa so morali »napeti možgančke«, do-

ločiti temo in zbrati vse zamisli, ki so jih naslednji dan uporabili pri ustvarjanju učilnice pobega. Vse obroke (večerjo, zajtrk, kosilo) so si učenci pripravili sami v učilnici gospodinjstva, s pomočjo učiteljice, pri čemer so razvijali svoje ročne spretnosti.

V vsaki skupini je bil en učitelj, ki je skupino vodil in ji pomagal h karseda najboljši izvedbi njihove učilnice pobega. Učenci so ob sestavljanju učilnice pobega razvijali svojo intelektualno, ustvarjalno, vodstveno, tehnično in likovno področje nadarjenosti. Po sobotnem kosilu je sledil poskus

rešitve iz učilnic pobega, ki sta jih pripravili drugi dve skupini. Reševanje je šlo učencem dobro od rok in uspeli so pobegniti iz učilnic, ki sta jih pripravili drugi dve skupini. Na koncu so svoje vtise o taboru zapisali na liste in se pred odhodom domov razmigali še s štafetnimi igrami, pri katerih so bili v ospredju učenci, katerih telesno-gibalno področje je močnejše.

Tabor Raziskovanje koroških biserov (CŠOD Peca)

Nadarjeni učenci so se v petek dopoldne odpravili na tabor proti Mežici (CŠOD Peca). Ob prihodu so se učenci spoznali ob spoznavnih in socialnih igrah, nato je sledilo eksperimentiranje. Učenci so izvajali različne kemijske in fizikalne eksperimente ter tako razvijali svoje eksperimentalne veščine,

ki vključujejo: postavljanje hipotez, opazovanje in opisovanje pojavov, preizkušanje, beleženje ter zbiranje podatkov in predstavitev opažanj in rezultatov.

Po večerji so učenci pripravljali program za sobotni večerni dogodek. Cilj te naloge je bil, da si učenci zamislijo program in izvajanje ter povezovanje le-tega, pripravijo kostume, scenografijo, se sami razdelijo po skupinah za različne točke v programu in s tem urijo tudi sodelovanje v skupini ter samostojno reševanje problemov. Prav tako se tu razvija tudi dramsko in literarno področje nadarjenosti.

V soboto so se zbudili zgodaj in imeli še pred zajtrkom jutranjo telovadbo. Telovadba je bila malo drugačna, kot tista, ki so jo vajeni iz šole. Po teku

je sledil jutranji pozdrav soncu in joga. Po zajtrku so učenci spoznali motorično pot in plezali med krošnjami dreves.

Spoznali so tudi šport, imenovan disk golf, katerega cilj je spraviti leteči disk v posebej oblikovano kovinsko košaro in v katerem so se tudi preizkusili. Tako so razvijali svoje gibalne spretnosti. Sledilo je kosilo in počitek ter odhod proti rudniku Mežica. Vožnja v majhnih, zaprtih vagonih v rudniku je bila razburljiva, v rudniku pa so se naučili in izvedeli veliko novega. Ob vrnitvi nazaj na CŠOD je sledila večerja in večerni dogodek, ki so ga pripravili učenci. Kasneje so se sprostili še ob družabnih igrah ter se odpravili spat. V nedeljo so si učenci po zajtrku izdelali vsak svojo družabno igro. S tem so krepili svoje kreativno in ustvarjalno mišljenje. Nato so se razdelili v skupine in tekmovali v kvizu »Modrov vseved«. Nekaj vprašanj se je nanašalo na obisk rudnika Mežica, v katerem smo bili prejšnji dan, ostale naloge in vprašanja pa so spodbujale reševanje logičnih nalog in ugank. Zmagovalna skupina je po kosilu prejela tudi manjšo nagrado. Sledilo je še pisanje vtisov preživetelega vikenda in odhod proti šoli.

Literatura:

Juriševič, M. (2014): Kaj nadarjene učence motivira za šolsko učenje? V: Juriševič Mojca (ur.) Spodbudno učno okolje, str. 15–28. Ljubljana: Formatisk d.o.o.
 Rupnik Vec, T. (2012): Kritično mišljenje in nadarjeni učenci. V: Vzgojno-izobraževalno delo z nadarjenimi učenci osnovne šole, str. 28–37. Ljubljana: Present, d.o.o.
 Zakon o osnovni šoli (ZOsn-H). (1996/2012). Pridobljeno s <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO448>
 Žagar, D., Artač, J., Bezič, T., Nagy, M., Purgaj, S. (1999): Koncept: Odkrivanje in delo z nadarjenimi učenci v devetletni osnovni šoli. Dostopno na <https://www.zrss.si/wp-content/uploads/2021/01/koncept-dela-z-nadarjenimi-ucenci.pdf>

Kreativno besedno ustvarjanje: Zastrta poezija

mag. Urša Bajda, šolska knjižničarka/magistrica bibliotekarstva
in informacijske znanosti, OŠ Tončke Čeč

Se trudite najti prave besede? Zakaj ne bi začeli z besedami nekoga drugega? Takšna je filozofija zastrte poezije, nedavnega umetniškega in literarnega fenomena, ki je doživel razcvet v zadnjem desetletju.

Bolj v tujini kot pri nas znano tehniko »iskanja« po-etike med naključnimi besedami so poimenovali *Blackout poetry*. Za slovenski prostor bi dobese-den prevod *zatemnjena poezija* morda deloval preveč mračno, zato sem se odločila, da koncept poimenujem **zastrta poezija**.

Verjetno ste že kdaj videli zastrto poezijo »v akciji«. Morda se vam je v obliki zanimive fotografije prikazala na vaši časovni premici na družabnih medijih ali pa ste prebrali serijo Iskanje poezije, ki je izhajala v časopisu *The New York Times*. Zastrte pesniške strani ni tako težko ustvariti, deliti in proslaviti, zato ni čudno, da so njihova prepoznavnost in izpeljanke v zadnjem desetletju sovpadale z vzponom družbenih medijev.

Če boste pobrskali po svetovnem spletu, boste našli veliko primerov zastrte poezije. Ko sem naletela na ta fenomen, sem se odločila, da bom malce raziskala to umetniško in inventivno pesniško obliko. S tem didaktičnim pristopom je mogoče ustvarjalno popestriti pouk, učencem približati lepoto in moč besed ter pesnjenje.

Tako kot večina stvari v literaturi ima zastrta poezija (poimenovana tudi *poezija za brisanje*, *redigirana poezija* in *oblika najdene poezije*) zapleteno zgodovino.

Na spletni strani Writers.com sem prebrala članek »What is Blackout Poetry? Examples and Inspiration«, v katerem Sean Glatch trdi, da prvi znani primeri zastrte poezije izvirajo iz časov Benjamina Franklina (18. stoletje). Menda je Franklinov sosed, Caleb Whiteford, objavil redigirane različice časopisa, pri čemer je uporabil besedne igre in na ta način na časopisnih straneh ustvaril nove pomene.

Whiteford je bil mnogo pred svojim časom. Ta ustvarjalna igra z natisnjenim besedilom se je znova pojavila šele mnogo kasneje – v obdobju dadaizma (1915–1925), za katerega je značilno, da so umetniki izražali nadrealistične, absurdne in ek-

stencialne misli z medsebojnim vplivanjem besed in podob (razporeditvijo besed). Ta preplet, splošno znan kot kolažiranje, je znova vzbudil ljubezen do fizične igre z jezikom in spodbudil pesnike k hkratnemu eksperimentiranju tako z obliko kot z jezikom.

Leta 2005 je Austin Kleon začel z ustvarjanjem zastrte poezije v vsakodnevem časopisu. Svoje »najdene« pesmi je objavil na spletu in požel številne pozitivne odzive.

Austin Kleon (grafični oblikovalec)

Austin Kleon je ameriški grafični oblikovalec, kreativec in profesionalni pisec, ki samega sebe označuje kot pisatelja, ki riše. Je avtor dveh ne-Navadnih knjižnih uspešnic *Kradi kot umetnik* in *Pokaži svoje delo*. Pri nas sta izšli pri založbi Modrijan. Kleon razmišlja o tem, kako biti ustvarjalni v času, v katerem se nam zdi, da je bilo vse 'že ustvarjeno'.

Zastrta poezija je tako lahko primer poustvarjanja, hkrati pa povsem legitimno individualno ustvarjanje.

Kako deluje, si oglejmo na primeru zastrte poezije Tylerja Knotta Gregsona. Izvorno besedilo te predelave (zastiranja besedila) je bilo *Potovanja z oslom v Cevénu* (10. poglavje), v katerem avtor Robert Louis Stevenson pripoveduje o spominih na potovanje po divjini, ko se je oddaljil od nedavne ljubezenske zveze.

"In my solitude
I became aware of
lack.
Lie near me
in the starlight, quiet
and free.
A faint noise
of people passing in
sleeping cities
after hours of stillness.
There is romance
in the black
hours."

"V svoji samoti
sem se zavedal
pomanjkanja.
Lezi poleg mene
v soju zvezd, tiho
in svobodno.
Rahel šepet
ljudi, ki zapuščajo
speča mesta
po urah mirovanja.
Obstaja romantika
v temnih
časih."

Zastrta pesem Tylerja Knotta Gregsona

Vir: <https://tylerknott.tumblr.com/post/172540715407/in-my-solitude-i-became-aware-of-lack-lie-near-me>

Kratka analiza:

Temačna pesem nas nagovori s čudovito preprostostjo. Osrednje podobe so svetloba zvezd, speča mesta in noč. Podobe druga za drugo gradijo romantično predstavo o tišini temne noči in spodkopavajo splošno predstavo o romantiki kot svetli in energični.

Ta zastrta pesem pomaga posodobiti tematiko originalnega besedila Stevensonovih spominov, hkrati pa figurativno (s temnimi podobami) opozarja na minljivost ljubezni. Obe besedili čudovito delujeta kot ločeni entiteti, hkrati pa tudi kot medbesedilni dialog.

Najboljša zastrta poezija pogosto vzpostavi dialog s svojim virom. Kot ugotavlja avtorica Annie Dillard, pomen besedila tako »niha med dvema poloma« in ustvarja nekakšno vizualno dialektiko. Niso pa vse zastrte pesmi nujno povezane z izvornim besedilom, sploh za začetnike to ni preprosto.

Zastrta poezija v učilnici, šolski knjižnici ... z učenci

Osnova za iskanje ali sestavljanje pesmi je lahko katerikoli natisnjen vir: časopis, list iz uničene knjige, lahko zatemnite recepte, priločnike za vožnjo, sezname sestavin na kosmičih, navodila za opekač kruha, strani iz leksikonov ... tiskovine, ki bi jih sicer odvrgli za star papir oz. reciklažo.

Lahko pa se tudi odločimo, da preslikamo posamezne natisnjene strani povsem uporabne knjige, jih natisnemo in uporabimo za kreativno besedno

ustvarjanje. Dovolj je ena natisnjena stran, v kateri potem med vrsticami poiščemo in označimo besede ali besedne zveze, ki tvorijo poetiko in dodajo tej strani novo dimenzijo, nov pomen v smislu kreativnega izdelka – pesmi, ki »skoči« iz besedila. Preostalo besedilo zastremo na način, da ga pobarvamo, počrnimo ali kako drugače likovno poustvarimo.

Učenci so pri iskanju »pravih« besed in besednih zvez pozorni na jezik, izbiro besed, podobe, razpoloženje in temo, ki zaokroža smiselni pomen celotne pesmi.

V tem »prikitem«, hkrati pa ustvarjalnem in zabavnem načinu poučevanja so učenci usmerjeni v uporabo in sintetiziranje z:

- izborom besed;
- tematiko;
- tonom;
- dikcijo;
- razpoloženjem.

Čeprav je videti kot zabava, celo igra, morajo učenci določiti temo tako, da skrbno izbirajo besede – ne le naključnega seznama besed.

10 KORAKOV, POMEMBNIH ZA ZASTRTO POEZIJO

1 PREDSTAVITEV PRIMEROV

Najprej učencem prikažemo primere različnih načinov, kako lahko ustvarijo zastrte pesmi, ki so jim tako vsebinsko kot likovno privlačne.

Številni primeri so dostopni na svetovnem spletu

Primer postopka oblikovanja zastrte pesmi

1.

2.

3.

1. Izvorno besedilo je ena stran romana *Deseti brat* (Josipa Jurčiča) iz leta 1866. Natisnjena je stran 48.
2. V besedilu so, z mislijo na vsebino romana, označene posamezne besede in besedne zveze. Besede, ki tvorijo kar pomenljivo besedilo, prav o desetem bratu, so izpisane na mali list.
3. Končni izdelek

2 IZBIRA STRANI Z BESEDILOM

Učenci lahko uporabijo stran iz časopisa, kopirano zgodbo, kakšno informativno besedilo ali stran iz knjige, ki je razpadla in je namenjena za star papir in kasneje reciklažo.

Vsak učenec naj ima na voljo vsaj tri različne strani. To bo omogočilo izmenjavo med učenci in na koncu edinstvene pesmi.

Stran iz odpisane knjige

3 ISKANJE ZANIMIVIH BESED IN BESEDNIH ZVEZ

Učenci naj pregledajo posamezno stran in iščejo besede in besedne zveze, ki jih »nagovorijo«, jim »skočijo« pred oči, kar pomeni, da se miselno pri njih ustavijo in bi jim želeli pripisati poseben pomen. Te besede naj rahlo obkrožijo s svinčnikom.

Iskanje in označevanje besed, ki tvorijo nov pomen

4 ODLOČITEV O TEM, KATERE BESEDE OSTANEJO

Učenci lahko preberejo seznam besed, ki so jih obkrožili, in s tem ponotranjajo ustvarjeno pesem. Spomnite jih, da beremo od zgoraj navzdol in od leve proti desni, zato morajo biti besede v tem vrstnem redu, da bo bralec pesem razumel tako, kot si to želi pesnik. Morda bodo našli besede, ki jih želijo odstraniti iz svoje pesmi, ali pa se jim bo zdelo, da potrebujejo več. Zato je uporaba svinčnika na tej stopnji v veliko pomoč, saj lahko še vedno izbrisejo odvečne ali dodajo manjkajoče besede.

5 IZBOLJŠANJE IZBIRE BESED

Učenci naj na glas preberejo svoje pesmi, da se prepričajo, ali imajo smisel. Lahko jih tudi izpišejo.

Na tej stopnji naj se vprašajo, katero tematiko pokušajo predstaviti. Kaj želijo, da bralec razume ali čuti, ko bo prebral njihovo pesem?

6 POSTOPEK ZASTRJEVANJA

Ko so učenci zadovoljni s svojo pesmijo, lahko začnejo temniti preostalo besedilo okrog besed, ki sestavljajo pesem.

Učenci lahko besede preprosto počrtnijo z markerjem ali pa jih pobarvajo. Lahko likovno ponazorijo celotno stran – uporabijo kolaž tehniko. Pri tem jih res ni potrebno omejevati.

7 USTVARJANJE PODOBE

Ko učenec obkroži besede, lahko skicira obliko, ki ustreza temi ali podobam pesmi.

Dve zaključeni zastrti pesmi

8 DODAJANJE BARV

Z dodajanjem barv bo učencem končni izdelek skoraj zagotovo še bolj všeč.

9 NE POZABITE NA NASLOV

Ko preberete pesem, se prepričajte, da so ji učenci določili izvirni naslov. To bo pomagalo utrditi temo pesmi.

Faze likovne upodobitve zastrte pesmi

10 OBJAVA – DELJENJE Z DRUGIMI

Oblikujte razstavo zastrte poezije učencev v razredu, v šolski knjižnici ali na šolskih hodnikih. Pesmi lahko tudi fotografirate, jih oblikujete v digitalni galeriji in objavite prispevke na šolskih spletnih straneh. Učence lahko posnamete med branjem pesmi in oblikujete video.

Ob zaključku pedagoškega procesa si vzemite čas, da učenci razmislijo o svojih pesmih – kaj so želeli s pesmijo izraziti, kako so izbrali besede, poudarili razpoloženje, vplivali na ton in dikcijo svoje pesmi.

Da je mogoče, pričajo primeri pesmi, ki jih je zastrla »našla« in oblikovala) šestošolka.

Zastrta poezija šestošolke OŠ Tončke Čeč

Viri in literatura:

- Dillard, A. (1996): *Mornings Like This: Found Poems*. New York : Harper Perennial.
- Glatch, S. (2021): *What is Blackout Poetry? Examples and Inspiration*. Dostopno na <https://writers.com/what-is-blackout-poetry-examples-and-inspiration>, 13. 10. 2021.
- Kleon, A. (2018): *Kadar mi zmanjka idej, likam*. Dostopno na <https://govorise.metropolitan.si/zanimivosti/austin-kleon-graficni-oblikovalec-kadar-mi-zmanjka-idej-likam/>, 13. 10. 2021.
- Kleon, A. (2010). *Newspaper Blackout. A bestselling book of poetry made by redacting newspaper articles with a permanent marker*. New York : Harper Perennial.
- Knott Gregson, T. (2021): *Blackout poetry of Tyler Knott Gregson*. Dostopno na <https://tylerknott.tumblr.com/post/172540715407/in-my-solitude-i-became-aware-of-lack-lie-near-me>, 13. 10. 2021.

Napaka – sramota ali priložnost za učenje

Matejka Glogovčan, učiteljica razrednega pouka, OŠ Jakoba Aljaža Kranj

Že Seneka je napisal: »Errare humanum est,« torej: »Motiti se je človeško.« Pa vendar se v vsakodnevni šolski praksi na napako velikokrat gleda kot na nekaj slabega, nekaj, česar ne bi smelo biti. Učitelji so tisti, ki bi morali spremeniti tak pogled na napake in videti napako kot priložnost za učenje ter se o napakah in odnosu do napak pogovarjati z učenci. Ko bodo učenci skozi šolsko prakso izkusili, da so napake naravne ter celo potrebne na poti učenja, jih ne bo več strah, da se bodo osramotili pred drugimi, ampak bodo napake dojeli kot izziv, kot informacijo, česa se morajo še naučiti, in da je treba poiskati drugačen način reševanja.

1 Uvod

Nekega dne je hčerka po prihodu iz šole (obisku- je nižje razrede osnovne šole) povedala, da so pri pouku reševali nalogo in jo je na koncu učiteljica pozvala, naj pove rešitev. Hčerka ji je odgovorila, da naloge še ni končala. V resnici jo je že rešila, vendar ni bila prepričana, ali jo je rešila pravilno. Strah jo je bilo, da bo njena rešitev napačna in se ji bodo sošolci smejali. »To bi bila pa res sramota,« je končala svoje pripovedovanje hčerka.

Pomisliła sem, kako sem bila glede napak vzgoje- na jaz, kaj so mi ob napakah sporočali starši in učitelji. Ne spomnim se niti enega primera, ko bi mi kdo od odraslih ob storjeni napaki rekel: »Čudovito, to je sijajna priložnost za učenje!«

Začela sem se spraševati, kakšen je moj odnos do napak v šolski praksi. Ali učenci sploh smejo narediti napako ali jo morajo skrivati? Ali morda dam ob napakah učencem vedeti, da so neumni, slabi, nesposobni?

2 Ali naj se iz napak kaj naučimo?

V Slovarju slovenskega knjižnega jezika je napaka opredeljena kot nekaj, kar ni v skladu z določenim pravilom, normo, opredeljena je kot neki napačen postopek, napačno delovanje, napačno obnašanje.

Vsi si želimo biti in živeti brez napak. Naučeni smo celo, da se napak sramujemo. Vendar nismo popolni, napake so del življenja. Majhen otrok se ne boji napak: če pade, medtem ko se uči hoditi, vstane ... In spet in spet ... Z odraščanjem pa se naučimo, da so napake nekaj slabega, nezaželenega, celo nepotrebne. Da je nekaj slabega, da pade- mo, se spotaknemo, se zmotimo ... Od sebe in od otrok pogosto zahtevamo popolnost. Vendar pa delamo napake, če opravljamo naloge, če pišemo, računamo, govorimo, rešujemo probleme, ustvar- jamo, izumljamo nekaj novega, se učimo ...

Matthew Syed (2018) skozi resnične zgodbe o napa- kah z različnih področij ilustrira, kako se je čim bolje učiti iz napak. Trdi celo, da v življenju ne moremo napredovati, če nismo pripravljeni preučiti lastnih napak. Če torej spremenimo odziv in si priznamo, da smo naredili nekaj narobe, s tem lahko veliko bolje izkoristimo svoje sposobnosti tako v službi kot tudi v vsakdanjem življenju.

Kot primer dobre prakse navaja področje letalstva. Da bi bilo usodnih napak na tem področju čim manj, je vsako letalo že dolgo opremljeno s skoraj neuni- čljivo črno skrinjico, ki snema delovanje letala in po- govore v njem. Tako lahko ob vsaki napaki ali strmo- glavljenju letala pregledajo in analizirajo, kaj je šlo pri poletu narobe. S to metodo je v zadnjih desetletjih letalska industrija postala zelo varna, zaradi česar so »nauki črne skrinjice« dragoceni za vse, ki si v svojem življenju prizadevajo za odpravljanje napak.

3 Odnos do napak v šoli

V šolski praksi vsakodnevno prihaja do napak. Ka- kšen pa je odnos do napak na področju šolstva? Kako glede napak vzgajamo učence? Kakšen od- nos imajo učenci do napak? Ali so učenci pozorni na svoje napake in v njih vidijo priložnost za učenje? Kako se ob storjenih napakah počutijo? Ali se bojijo, da bodo naredili kaj narobe, ko delajo nalogo, rešu- jejo problem? Ali se pri pouku učimo iz napak?

Učiteljev odnos do napak in način popraviljanja na- pak bistveno vplivata na učenčev pogled na učenje, hkrati pa tudi na njegov pogled nase. Če se učitelj iz napake norčuje, jo na glas ponavlja pred celim ra- zredom, s tem žali in sramoti učenca, ki naslednjič raje ne bo več sodeloval in bo imel odpor do učenja.

Učenci se skozi leta šolanja naučijo, da je tisti, ki dela napake, len, ne dela naloge, je neodgovoren ... Hkrati pa se naučijo, da tisti, ki uspejo v življe- nju, ne delajo napak. Tako vsi želijo postati odlič-

ni učenci, ki ne delajo napak, perfekcionisti, ki se bojijo, da bi naredili napako, in mislijo, da je nekaj narobe z njimi, če se zmotijo.

Pa vendar je resničnost drugačna. Tako učenci kot učitelji delajo napake. Tu je na mestu vprašanje, ali res želimo vzgajati odlične učence, ki ne delajo napak.

Učitelji so prvi, ki morajo ozavestiti, kako se odzovejo na napako, na kakšen način izpostavijo napako in učenca, ki je napako naredil. Ozavestiti morajo dejstvo, da je strah pred napakami nenaraven, naučen, privzgojen ter da je prepričanje, da se ne smemo zmotiti, napačno. Napake niso nekaj dokončnega.

Latinski izrek pravi: »Včerajšnja napaka naj ti je danes učitelj.« Učitelj je tisti, ki mora zbrati pogum, da sprejme lastno nepopolnost, saj se bodo učenci od njega naučili, da so napake resnično priložnost za učenje. Sv. Avguštin je z besedami: »Fallor ergo sum,« torej: »Motim se, torej sem,« poudaril, da je delati napake nekaj, kar nas dela ljudi, je del naše človeškosti.

4 Ozaveščanje negativnega odnosa do napak

Učenje je poleg tega, da je razumski proces, prepletено tudi z motivacijo in s čustvi. Ob storjeni

napaki je po navadi odziv na napako negativen, zbudijo se »negativna« čustva: sram, strah pred neuspehom, obup, razočaranje. Veliko učencev se ne zna spopasti s temi čustvi, kar onemogoča učenje iz napak. Marsikdo niti sam sebi ni zmožen priznati napake. Kako premagati to oviro, ki onemogoča učenje? Brene Brown (2018) poudarja pomen občutka lastne vrednosti. Če čutimo, da nismo dovolj dobri, ob storjeni napaki preišljujemo: Kaj si bodo ljudje mislili?/ Nihče ne sme izvedeti./ Pretvarjal se bom, da je vse v redu.

To je priložnost za učitelje, da učence naučijo, kako se spopasti z napakami in negativnimi občutki ob tem. To je tudi priložnost za učitelje, da naučijo učence razumeti vrednost napake, neuspeha: napaka nam daje pomembne informacije in priložnost, da se iz nje nekaj naučimo. Ko ugotoviš, da si nalogo oz. problem rešil napačno, nam ta »tema« razširi perspektivo in vidimo druge možnosti. Zato je treba učence naučiti, da napako »sprejmejo«.

Čustvene odzive se namreč lahko naučimo kognitivno uravnati, kar lahko služi kot učinkovit mehanizem obvladovanja. Nevroznanstvene raziskave kažejo, da lahko čustvena regulacija zmanjša negativna čustva. Med učinkovite strategije uravnavanja čustev spadata reinterpretacija, ki

vključuje umestitev situacije v okvir na bolj pozitiven način, in depersonalizacija, ki vključuje razmišljanje o situaciji na bolj objektivni način, namesto da bi jo jemali osebno. Takšno uravnavanje umiri čustveni odziv in omogoči učencu, da se pri pouku zbere kljub slabšemu čustvenemu stanju (Hinton in Fisher 2013).

Prgič predlaga, da se z učenci pogovorimo, kakšna sporočila o napakah so dobivali od odraslih v svojem življenju. Njihove odgovore nato primerjamo s trditvami, kot so:

- Napake so slabe.
- Ne smeš delati napak.
- Neumen si, nesposoben si, če delaš napake.
- Če narediš napako, tega ne pokaži drugim.
- Če ugotovijo, da si naredil napako, najdi izgovor, četudi ni resničen.

Učenci tako ozavestijo, da v vsakdanjem življenju napake niso vedno spodbudne ter da lahko izvajajo tudi negativne občutke, občutek nepopolnosti, sramu. Učenci v pogovoru ozavestijo, zakaj se napak bojijo, kaj je namen napak, kakšen je učinkovit odziv na napake.

Jane Nelsen (2014) predlaga pozitiven odziv na napako ...

Ugotovitev: *Naredil sem napako.*

Nato sledi: *Kaj se lahko iz tega naučim? Kaj bom naredil v prihodnje?*

Napake so tako povratne informacije o tem, kaj ne deluje, kaj je treba spremeniti pri svojem delu, katera informacija manjka, kako izboljšati proces ... Napako je torej treba sprejeti kot kačipot, ki nas usmeri v drugo smer.

Xiaodong Lin-Siegler in drugi (2016) so v raziskavi ugotovili, da je dijakom učenje o znanstvenikih ter o njihovem naporu, ki so ga vložili, da so prišli do novih odkritij, pomagalo izboljšati ocene in povečati zanimanje za znanost. Pomembno sporočilo zgodbe je, da so tudi najboljši znanstveniki morali trdo delati in izkušati napake na svoji znanstveni poti ter da se napakam in neuspehu ne da izogniti.

Tudi učitelj se vpraša, kaj lahko izve iz napak učencev: napaka je lahko posledica nepozornosti učenca, neznanja, neutrjene učne snovi, treme ... V primeru neznanja lahko učno snov ponovno razloži.

Pomembno je, da učitelj sprejema vse odgovore in znanje izgrajuje tudi na nepravilnih in delnih odgovorih, da napako sprejme mirno ter se trudi, da najde nekaj, kar lahko pohvali in spodbudi, v

napakah pa poišče možnosti za učenje. Prav tako je dobro dati možnost tudi učencu, da sam najde napako in jo popravi oz. da napako najdejo in popravijo učenci.

5 Od toge k razvojni miselni naravnosti

Carol Dweck (2016) je poudarila, da je soočanje z neuspehom in napakami zelo pomemben način mišljenja. Pri ljudeh je ugotovila dve vrsti miselnosti: togo in razvojno (v literaturi tudi termin miselna naravnost k rasti). Ljudje s togo (fiksno) miselnostjo verjamejo, da je inteligentnost prirojena in je s trudom ne moremo bistveno spremeniti. Na šolskem področju se kaže kot prepričanje, da so otrokovi dosežki rezultat njegovih danih sposobnosti, ki jih bodisi ima bodisi nima.

Ljudje z razvojno miselnostjo pa svoje sposobnosti obravnavajo kot nekaj spremenljivega, nekaj, kar se lahko razvija. To pomeni, da jih je mogoče izboljšati s trudom in učenjem. Verjamejo, da lahko postanejo inteligentnejši z vztrajnostjo, delom, trudom in zavzetostjo.

Raziskave so pokazale, da so učenci s fiksno miselno naravnostjo nagnjeni k izogibanju izzivom zaradi strahu, da bi nato spoznali, kako neinteligentni so. Ti učenci se izogibajo priložnostim za učenje, če bi lahko naredili napako. Te si namreč razlagajo kot posledico pomanjkanja sposobnosti. Verjamejo, da če si dovolj sposoben, ti ni treba v učenje vlagati veliko truda in napora. Ko ti učenci naredijo napako, jo raje, kot da bi jo popravili, skušajo prikriti (Blackwell idr. 2007, Dweck 2007a).

Učenci z razvojno naravnostjo napake sprejemajo kot neizogiben del učenja: če sem dobil slabo oceno, se moram naslednjič bolj potruditi ali poiskati drugo strategijo (Dweck 2007a). Ti učenci rečejo: »Rad imam izziv,« ali: »Napake so naše prijateljice,« ali: »To je bilo poučno.« (Dweck 2010.) Učenec, ki je razvojno naravn, bo ob soočenju z napakami rekel: »Zmorem,« ali: »Vztrajam,« ali: »Ta pot ni prava, šel bom po drugi poti,« ali: »Vedno lahko napredujem,« ali: »Ne bom naredil iste napake dvakrat. Zdaj bom šel po drugi poti.«

Dweck je skozi raziskave ugotovila, kako razvijati razvojno naravnost. Staršem in učiteljem svetuje, naj ne hvalijo inteligence, sposobnosti in talenta, npr.: »Kako si pameten, kako si bister.« Osebnostne nalepke, povratne informacije, vezane na otrokovo osebnost, podpirajo togo naravnost. Pozitivne povratne informacije in pohvale naj bodo usmerjene na otrokovo dejavnost, npr.: »To si dobro naredil,« ali: »Odlično si se naučil,« ali: »Lahko bi se bolj potrudil.« Pohvaliti je treba proces: otrokov vloženi trud, strategije dela, vztrajnost, napore, napredek, vzdržljivost (Dweck 2007a in 2007b), na primer:

- »Všeč mi je, da si poskusil različne strategije pri reševanju matematičnega problema, dokler ga končno nisi rešil.«
- »Vidim, da si vložil veliko truda v učenje. Kljub temu si naredil veliko napak. Skupaj pogledajva in ugotoviva, česa še ne razumeš.« (Dweck 2007a)
- »Zelo mi je všeč, kako si se odzval, ko si odkril napako.« (Holcar Brunauer 2017, 7)

Pri odnosu do napak je pomembno tudi dejstvo, da si učitelj z učenci postavi neki smiselni cilj, npr. da se naučijo poštrevank, rešijo neko nalogo, problem. V tem primeru učenci sprejmejo napake kot neizogiben del procesa. Cilj je osvojiti neko znanje, rešiti neki problem, in ne izogibati se napakam. Ko pridejo težave in napake, se spomnijo na postavljeni cilj, ta jih motivira, da vztrajajo kljub naporu.

Učitelj naj bi učencem predstavil zahtevnejše naloge kot zanimiv izziv. V primeru, da je učencem naloga zelo težka in delajo napake, učitelj izkoristi to kot priložnost, da uči učence različnih strategij, če se prva ne obnese. Uči, kako se ob napaki ustaviti in razmisliti, kako nadaljevati – kot detektiv, ki rešuje svoj primer. V primeru, da je reševanje naloge neuspešno, učitelj spodbudi učenca, naj razloži svoj način reševanja. Učitelj reče: »Zanimiv način. Pomislimo, kaj je šlo narobe, ali nam daje kak namig za novo pot reševanja. Kaj bi morali storiti?« Če je učencem nekaj težko in ne znajo, učitelj lahko doda: »Ne znaš še.« (Dweck 2010)

Vprašanja, ki spodbujajo miselno naravnost rasti:

- Kaj si se iz te izkušnje, napake naučil?
- Iz katere napake si se danes nečesa naučil? Kaj si se naučil?
- Kaj boš naredil, da izboljšaš svoje delo?
- Potrudil si se, vendar ti ni uspelo. Kaj, meniš, je vzrok za to?
- Bi lahko to drugič naredil kako drugače?

Napaka je lahko za učenca boleča izkušnja, vendar pa razvojna naravnost učencu predlaga, da se s problemom sooči in iz njega nekaj nauči. Napake so informacije, ki vodijo k uspehu, ki povedo, kaj je treba izboljšati, da bi se približali uspehu.

6 Pomen spodbudnega, varnega in sproščene-ga vzdušja v razredu

Učitelji se morajo zavedati, da z načinom komunikacije, izbiro učnih dejavnosti in z načinom poučevanja posredujejo učencem sporočila. Učenci ta sporočila razbirajo in ocenijo, ali je klima naklonjena ali nenaklonjena učenju. Učenci niso pripravljene tvegati, da se bodo morda osmešili, če si učitelji niso pridobili njihovega zaupanja (Boekaerts 2013).

Če pa se učenci pri izražanju svojih misli, čustev, želja, potreb, izkušenj, domišljije, opažanj in ustvarjalnosti počutijo varne ter sprejete, si upajo tvegati in delati napake (Holcar Brunauer 2017). Ko učenci skozi šolsko prakso izkusijo, da so napake naravne, da so del učenja ter celo potrebne na poti učenja, učencev ne bo več strah, da se bodo osramotili pred drugimi, ampak bodo napake dojemali kot izziv, kot izkušnjo, kot informacijo, kaj se morajo še naučiti, dodelati in kje se lahko še razvijejo. Kdor naredi napako, je še vedno vreden spoštovanja.

Mnenje vrstnikov ima pogosto še večji vpliv kot mnenje učitelja. Zato je zelo pomembno, da razred učencev deluje povezano, da med učenci prevladujejo dobri medsebojni odnosi, torej odnosi, ki spodbujajo, ki so sočutni, sodelovalni, spoštljivi ... V takem ozračju so učenci do učenja odprti, imajo do njega pozitivno čustveno naravnost, s tem pa so lahko tudi uspešnejši. Potrebujemo podporo, empatijo, sočutje do sebe, krog zaupanja (sebi in drugim), se počutiti varno, da lahko raziskujejo. In naredijo tudi napako.

Učenec bo šele v okolju, kjer ima pravico do napake, lahko razvijal svojo radovednost, ustvarjalnost in inovativnost. Kot pravi Musek Lešnik (2020), mora otroku včasih tudi spodleteti in včasih se mora soočiti s frustracijami in odrgnjenimi kolena. V nasprotnem primeru bo radovednost ugasnila in izzvenela. Ken Robinson dodaja: »Če se nisi pripravljen zmotiti, ne boš nikoli naredil nič izvirnega.« Prav okolje, kjer so napake dovoljene, učenci lahko izbirajo nove, izvirne poti in rešitve.

Samopodoba kot zbirka naših samozaznav in prepričanj o sebi se začne oblikovati v zgodnjem otroštvu in se postopno razvija vse življenje. Ustrezna pozitivna samopodoba varuje otroke in mladostnike v soočenjih z različnimi izzivi okolja in okoliščinami. Pozitivna samopodoba otrokom in mladostnikom olajšuje upravljanje s konflikti in upiranje negativnim pritiskom okolja (Musek Lešnik 2017). Tudi spremenjen pogled na napako in prave povratne informacije staršev, vzgojiteljev, učiteljev pa tudi vrstnikov pomagajo pri oblikovanju pozitivne samopodobe. Pozitiven način spoprijemanja z napakami v šolskem okolju je za učence pomembna izkušnja, ki jim pomaga, da se na tak način soočajo tudi z neuspehi pozneje v življenju – neuspeh, ki ni dokončen, ampak kot življenjski izziv in priložnost za preizkušanje nove, drugačne poti.

Sklep

V vsakodnevni šolski praksi je treba ozaveščati odnos do napak in ga spreminjati od negativnega k pozitivnemu pristopu, kjer je napaka priložnost za

učenje, kjer je napaka del poti na poti do cilja, ki je znanje. Hkrati pa tak pogled na napako učitelje in učence osvobodi od pehanja za perfekcionizmom, saj taka perspektiva ohranja samospoštovanje, gradi pozitivno samopodobo ter spodbuja radovednost in ustvarjalnost. Spreminjanje pogleda na napake pa je proces, je vsakodnevno navajanje na nov pogled in udejanjanje tega pogleda v šolski praksi.

Za konec še ena zgodba iz razreda: Nekega dne se je neki učenec zmotil. Njegov sošolec ga je pogledal, se mu nasmehnil in rekel: »Nič hudega, če si naredil napako. Saj smo v šoli!«

Literatura

- Blackwell, L., Trzesniewski, K., & Dweck, C. S. (2007): Implicit theories of intelligence predict achievement across an adolescent transition: A longitudinal study and an intervention. *Child Development*, 78(1), 246–263. Dostopno na https://www.researchgate.net/publication/6477294_Implicit_Theories_of_Intelligence_Predict_Achievement_Across_an_Adolescent_Transition_A_Longitudinal_Study_and_an_Intervention/link/5b438ef50f7e9bb59b1af9b7/download (10. 10. 2020)
- Boekaerts, M. (2013): Motivacija in čustva imajo ključno vlogo pri učenju. V: S. Sentočnik (ur.): *O naravi učenja*, str. 85–104. Ljubljana: ZRSŠ. Dostopno na <https://www.zrss.si/pdf/o-naravi-ucenja.pdf> (20. 9. 2020)
- Brown, B. (2018): *Darovi nepopolnosti: Vodič do življenja z vsem srcem: Sprejmite to, kar ste*. Ljubljana: Družina.
- Dweck, C. S. (2007a): The Perils and Promises of Praise. *Educational Leadership*, 65 (2): str. 34–39. Dostopno na <http://www.ascd.org/publications/educational-leadership/oct07/vol65/num02/The-Perils-and-Promises-of-Praise.aspx> (10. 10. 2020)
- Dweck, C. S. (2007b): Boosting achievement with messages that motivate. *Education Canada*, 47(2): 6–10. Dostopno na https://www.cardiffschools.com/cms/lib/CA01000801/Centricity/Domain/87/boosting_achievement_dweck.pdf (22. 7. 2020)
- Dweck, C. S. (2010): Even geniuses work hard. *Educational Leadership*, 68(1): 16–20. Dostopno na <http://www.ascd.org/publications/educational-leadership/sept10/vol68/num01/Even-Geniuses-Work-Hard.aspx> (24. 7. 2020)
- Dweck, C. S. (2016): *Moč miselnosti: Kako uresničiti svoje zmoglosti*. Tržič: Učila International.
- Hinton, C., in Kurt W. Fischer, K. W. (2013): Učenje iz razvojne in biološke perspektive. V: S. Sentočnik (ur.): *O naravi učenja*, str. 105–121. Ljubljana: ZRSŠ. Dostopno na <https://www.zrss.si/pdf/o-naravi-ucenja.pdf> (20. 9. 2020)
- Holcar Brunauer, A. (2017): Formativno spremljanje v podporo vsakemu učencu. V: *Vključujoča šola: Priročnik za učitelje in druge strokovne delavce*, str. 4–17. Ljubljana: Zavod Republike Slovenije za šolstvo.
- Lin-Siegler, X., Ahn, J. N., Chen, J., Fang, F.-F. A., & Luna-Luce-ro, M. (2016): Even Einstein struggled: Effects of learning about great scientists' struggles on high school students' motivation to learn science. *Journal of Educational Psychology*, 108(3), 314–328. dostopno na <https://doi.org/10.1037/edu0000092> (27. 10. 2020)
- Musek Lešnik, K. in Lešnik Musek, P. (2017): *Samozavedanje, samovrednotenje, pozitivna samopodoba: Priročnik za prvo triletje OŠ*. Brezovica pri Ljubljani: IPSOS. Dostopno na <https://www.abced.si/samozavedanje-samovrednot-1-triletj/> (29. 10. 2020)
- Musek Lešnik, K. (2020): Radovednost, ustvarjalnost, inovativnost – Kaj lahko predam svojim otrokom in učencem? Dostopno na <https://www.abced.si/post/radovednost-ustvarjalnost-inovativnost-kaj-lahko-predam-mojim-otrokom-in-u%C4%8Dencem> (20. 8. 2020)
- Nelsen, J. (2014): *Pozitivna disciplina*. Griže: Svetovalno-izobraževalni center MI.
- Prgič, J.: Pozitivna disciplina, delovno gradivo na seminarju.
- Robinson, K., in Aronica, L. (2016): *V elementu: Ko odkriješ svojo strast, se vse spremeni*. Ljubljana: Lectour.
- Syed, M. (2018): *Nauki črne skrinjice: Zakaj se večina ljudi ničesar ne nauči iz napak, nekaterim pa to vseeno uspe*. Ljubljana: UMco.

Vodena vizualizacija za otroke v razredu

Lea Svatina Janžič, profesorica razrednega pouka in magistrica menedžmenta vseživljenjskega izobraževanja, Osnovna šola Dušana Flisa Hoče

V sodobnem svetu, kjer se življenjski tempo stopnjuje, so naši otroci izpostavljeni različnim obremenitvam kot tudi stresnim situacijam na dnevni bazi. Pri svojem delu opažamo, da se otroci ob hitrem tempu, različnih zahtevah šole in dodatnih aktivnostih ne znajo spopadati s stresnimi situacijami na pravilne načine. Nekateri zapadejo celo v nervozo. Zato jih je potrebno naučiti tehnik umirjanja in sproščenega dihanja, ki jim bodo koristile tudi kasneje v življenju. V svoji praksi zato uporabljamo različne dejavnosti za boljše počutje in spopadanje s stresom. Otroci s takšnim znanjem pridobijo tudi na samopodobi in zaupanju vase. V prispevku je podrobneje predstavljena tehnika vodene vizualizacije, ki je najpogosteje uporabljena v prvem in drugem triletju, v podaljšanem bivanju, jutranjem varstvu, na gibalnih delavnicah, pri urah športne vzgoje ter interesni dejavnosti.

1 Uvod

V današnjem svetu imajo tudi otroci skrbi, celo najmlajši. Poln šolski urnik obveznosti, naloge, priganjanje staršev k učenju, stremljenje k odličnim ocenam, odgovornost, izvenšolske dejavnosti, utrujenost, konflikti v družini in težave z vrstniki so najpogostejši stresorji, ki preplavijo naše otroke in mladostnike. Vse zgoraj naštetje in še katere druge situacije lahko na otroka delujejo negativno, simptome pa opazimo na čustvenem, vedenjskem in telesnem nivoju. Z uporabo tehnik sproščanja se lahko naučimo učinkovitega spoprijemanja s stresom in pravih načinov reševanja situacij, ki nas doletijo. Dejavnosti za boljše počutje nas vodijo v umirjeno dihanje, sproščeno vedenje, pozitivno naravnost in občutek, da smo kos vsakdanjim nalogam.

Z učenjem tehnik sproščanja otrokom omogočimo samostojno spopadanje s stresom in jih naučimo samopomoči ob različnih situacijah. Cilji učenja vizualizacije so najti pot v lastno notranjost, se telesno in umsko umiriti, poiskati mir v duši, se sprostiti, iskati samega sebe, raziskovati lastno globino, globoko dihati, prisluhni notranjosti in se srečati z nezavednimi deli sebe. Vsi ti cilji pripomorejo k posameznikovi duhovni rasti in samospoznavanju. S tem pa krepimo samozavedanje in samopodobo, postajamo močnejši, lažje pretakamo čustva v telesu in jih usmerjamo navzven, prav tako krepimo nadzor nad svojo razburkano notranjostjo ter se lažje spopadamo z zunanjim svetom.

S pomočjo vizualizacije odkrivamo lastna občutja, misli in doživljanje določenih situacij, dogodkov ter doseganje ciljev ali posameznih faz do cilja. Predvsem raziskujemo in pridobivamo informacije o tem, če misli ustrezajo našemu resničnemu

jazu. Pomaga nam, da odkrijemo, kdo smo, in se sprejmemo ter lažje sprejemamo ljudi in svet okrog nas (Frencl Žvanut 2017).

Pri vodeni vizualizaciji se sproščamo brez fizične aktivnosti. Ko umirimo možgane, posledično umirimo telo. Pomembno je, da se skoncentriramo, se poglobimo in si pripovedovanje pravljice, ki jo vodja bere, slikovito predstavljamo. Ključ za pomiritev in ustvarjanje pozitivnih občutkov v telesu so pomirjujoče in prijetne slike v naravi, npr. morje, travnik, gozd. Veliko vlogo ima pripovedovalec in njegov način branja zgodb ter umirjen glas (Srebot in Menih 1994).

Ura sproščanja v razredu poteka lahko poteka lahko in zaželeno. Otroci jo zelo radi izvajajo in je nikoli ne izpustijo. Velikokrat jo želijo izvesti večkrat na teden. Ura vodene vizualizacije, ki so jo poimenovali »Vdih in izdih – zmorem sam«, poteka samostojno z njihove strani. Najprej smo na začetku leta v oddelku podaljšanega bivanja spoznavali metode dihanja in tehnike sproščanja, nato smo se odločili, da bomo celo šolsko leto izvajali eno uro vizualizacije na teden. Četrto- in petošolci ugotavljajo, da jih v stres ženejo pehanje za ocenami in prenatrpan urnik, zato so jim tehnike sproščanja že v štartu bile všeč in so kaj hitro spoznali pozitivne učinke. Potovanje v domišljijo si že izmišljajo tudi sami, tako je nastala mini zbirka domišljjskih pravljic 4. b razreda. Redna praksa petkovih uric za sproščanje nam omogoča lažje spopadanje s stresom in nas pelje na potovanje v našo notranjost, nam prinaša mir in sproščenost.

2 Stres

Stres je v slovarju slovenskega knjižnega jezika opisan kot odziv organizma na škodljive zunanje

vplive in je stalnica v našem življenju. Ne moremo se mu izogniti, vseeno pa je tisti, ki nam pomaga preživeti. Vsakodnevno govorimo o negativnem stresu, ki traja dlje časa in lahko vodi v različne težave. Kako doživljamo stres, je odvisno od vsakega posameznika. To je odvisno od osebnosti, starosti, izkušenj, vrednot, prepričanj in okoliščin, v katerih se pojavi. Največkrat pa je na preizkušnji doživljanje naših lastnih zahtev in zahtev okolja ter naša sposobnost reševanja problemov (Jeriček 2011).

2.1 Simptomi stresa

Stresni simptomi so pogosto prepleteni. Pomembno je, da jih poiščemo na vseh ravneh in se jih zavedamo. Le tako jih lahko z ustreznimi načini zmanjšamo. Slika Simptomi stresa prikazuje prepletanje sklopov simptomov stresa. Na sliki vidimo simptome stresa v mislih in čustvih, telesne simptome in simptome s spremenjenim vedenjem. Sklopi so prikazani kot trije krogi, ki se med seboj prepletajo in vplivajo drug na drugega (Jeriček 2011).

Simptomi stresa

<https://skei.si/uploads/skei2/public/custom/SKEI20stres20izgorevanje202016.pdf>

Znani so tudi učinki stresa na naše telo, počutje ter obnašanje, ki so predstavljeni v spodnji tabeli:

Običajni učinki stresa ...		
... na naše telo	... na naše počutje	... na naše obnašanje
glavobol, mišični krči, bolečine	tesnoba,	
bolečina v prsih,	nemir,	
utrujenost,	strah,	prenajedanje ali anoreksija izbruhi jeze
manjši libido,	slabša motivacija,	odvisnost od drog, alkohola, nikotina
slabost,	slabša zbranost,	odsotnost, apatija, malodušje
nespečnost,	jeza,	
prekomerno potenje	razdražljivost,	
	žalost,	
	depresija	

Učniki stresa na telo

<https://med.over.net/clanek/odgovor-nasega-telesauuma-na-stres/>

2.2 Otroci in stres

Beseda stres pomeni nenavaden telesni, duševni ali umski napor, ki zahteva napor vseh fizičnih in psihičnih sposobnosti, da ga obvladamo. Večina mehanizmov, ki nam omogočajo primerno reakcijo v stresnih situacijah, poteka podzavestno in samodejno. Na ta način pa ne sprostimo nakopičene energije. Otroci so vsak dan podvrženi velikemu številu stresnih faktorjev, kot so hrup, promet, prevelika količina podatkov, vizualnih vtisov ter sprememb okolja. Če je otrok predolgo v takem okolju, lahko pride do stanja stalne živčne in telesne napetosti. Tak otrok običajno slabše spi, se ne more koncentrirati, postane bolj občutljiv, zmanjša se mu telesna odpornost, začne mu primanjkovati življenjske energije. Lahko se zgodi, da telo več ne loči med različnimi nevarnimi ali nenevarnimi impulzi iz okolja; otroka zato vsaka malenkost razburi (Goručan 2016).

3 Sproščanje

Kaj je sprostitvev? Najprej pomislimo na počitek, ko odmislimo skrbi in težave ter preprosto uživamo. Naše misli so usmerjene na prijetne stvari, ki nas osrečujejo in napolnijo z novo energijo. Tudi otroci imajo svoje skrbi in doživljajo stres na vsakem koraku, tako v šoli kot doma. Zato je tudi sprostitvev zanje zelo dobrodošla, če ne že nujna. Sprostitvev je opredeljena kot naravno stanje duha in telesa brez potrebe po fizični ali psihični napetosti. Počitek in sprostitvev ne pomenita isto. Za sprostitvev je potrebno nekaj narediti, zato se tukaj sprašujemo, kako otroke naučiti prepoznati, kdaj je telo mirno in sproščeno ter kdaj temu ni tako. Pri sprostitvi se soočimo z našimi čustvi in njihovim vplivom na naše telo. Zato otroke lahko peljemo v svet sprostitve s pripovedovanjem zgodb, ki ustvarjajo domišljijско čutne predstave sproščene telesa (Napret 2012).

3.1 Pomen sproščanja

Biti sproščen pomeni predvsem umiriti se, si zamisljati kaj lepega, zaspati, se igrati ali se sprehajati v naravi. To so pogledi otrok, ki jim otroštvo predstavlja najbolj neskrbno, svobodno in igrivo obdobje. Da pa lahko otroci takšno življenje živijo, jih je potrebno sproščanja naučiti. To znanje je naložba v njihov osebni razvoj, saj jim okolje, v katerem živijo, pogosto ne daje dovolj možnosti za predelavo vtisov, ki so jih ustvarili čez dan (Napret 2012).

Sprostitvev otroku pomaga spoznavati, poslušati in izražati svoja notranja čustva, kakor tudi spoznavati svoje telo. Pozitiven vpliv sprostitve se kaže na kognitivni, čustveni in socialni ravni. Pomiri se mišični in živčni sistem, krepi imunski in spi se lažje. Sprošča se um, izboljšajo se koncentracija, spomin in pozornost, zmanjšata pa se

strah in stres. Razvija se pozitivna samopodoba, ustvarjalnost, samoizražanje, vztrajnost, hkrati pa se krepijo medosebni odnosi. Otroke je potrebno v ta svet popeljati spontano z igro, glasbo, nežno besedo in prijetnim okoljem. S tem jih osvobodimo strahov, približamo jim tišino, naučimo jih zaupati vase, izražati svoja hotenja ter občutenja, njihove misli pa usmerimo na prijetne dogodke, ki se dogajajo okrog njih (Napret 2012).

3.2 Priprava in dihanje

Pred sproščanjem se ustrezno pripravimo, sicer zelenega rezultata ne bomo dosegli. Poskrbeti je potrebno za mir v okolici. Izberemo primeren prostor, ki ga zatemnimo. Prižgemo svečke za lep, dišeč in sproščujoč ambient. Otroci naj ležijo na tleh. Položaj naj izberejo sami, saj jim mora biti predvsem udobno. Z drugimi otroki se ne dotikajo, predvsem naj imajo dovolj prostora okoli sebe.

Za vaje umirjanja je najbolj pomembno pravilno dihanje. Med vajami se diha skozi nos in izdihuje skozi usta. Dihanje se upočasni, kar pomeni, da se organizem sprošča. Nekaj minut dihamo počasi in ugotavljamo, če imamo prehodne vse dihalne poti. Na začetku je dihanje plitvo, nato se poglobi. Oči se zaprejo.

4 Vizualizacija

Vizualizacija je sprostitvena tehnika, ki sprosti naš um in telo, umiri misli in zmanjša napetost. Pri izvajanju vizualizacije vključimo našo domišljijo, čuti pa so usmerjeni v jasno predstavljanje nekih podob. Omenjena tehnika nam pomaga, da se povežemo na nezavedni in zavedni ravni. Umu in mislim omogočimo, da usmerijo telo proti pozitivnim odzivom (5 najboljših tehnik sproščanja, b. d.).

Vizualizacijo z drugim izrazom označujemo kot duhovno poglobitev v nas same. Dokazano spodbuja delovanje možganov oziroma desne možganske polovice, kjer imamo center za ustvarjalnost in čustva. Od tam pošilja dražljaje preko možganske skorje v hormonski in avtonomni živčni sistem. Ta tehnika nam omogoča prehod v stanje globokega psihofizičnega miru, v duhovno in telesno sprostitvev.

Pomembno je, da verjamemo v zdravilno moč naših misli ter v pozitiven učinek naših ravnanj. Misli so tiste, ki realnost povezujejo s sanjami in željami. Vizualizacija nam je dana z rojstvom, škoda pa je, da smo se ji kot odrasli odpovedali, saj bi lahko bila pomemben dejavnik za uresničitev naših ciljev. Tehnika, pri kateri uporabljamo sposobnost predstavljanja, nam pomaga obvladovati stres, izrabiti potenciala, ki so skriti v naši notranjosti, prav tako pa dokazano spodbuja telesne procese samozdravljenja (Smiljanič, b. d.).

Vizualizacija pomeni slikovno predstavljanje z notranjim očesom. Z njim si v možganih predstavljamo slike ali prizore. Avtorici Menih in Srebot navajata, da je sodobna psihologija dokazala, da prijetni prizori, ki so lahko realni ali ustvarjeni v možganih, v našem telesu spodbudijo pozitivna in prijetna občutja. Naše telo umirijo v 10 minutah (Menih in Srebot 1994).

Mildred Masheder, bivša predavateljica na londonški univerzi, ki je kar 40 let raziskovala otroško naravo, je dejala, da duševne slike otroku predstavimo zato, da ga za nekaj trenutkov odpeljemo »iz njega samega«. Zato je za otroke primerna vodena vizualizacija, kjer nekdo vodi otroke na pot domišljije in jih pripelje tudi nazaj. Vsakemu otroku dopustimo, da si izmisli in zgradi lasten svet in prostor, ki je zanj nekaj posebnega in kamor se vrača, kadar mu je hudo. Po njenem mnenju vodene vizualizacije spodbujajo ustvarjalnost in domišljijo.

Kot pravita Menih in Srebot (1994), je pred začetkom vizualizacije pomembno, da se otrok sprosti z dihanjem. Prav tako je pomembno, da nas nihče ne moti, da je v bližini in v prostoru mir in tišina. Otroku si bo tako lažje predstavljal domišljijske prizore. Pri prvih vizualizacijah si izmislimo preprost pojem in tudi vprašanja, s katerimi pomagamo otroku ustvarjati svoj domišljijski svet. Dobro je, da so pojmi otroku blizu, npr. iz narave ali živalskega sveta. Šele ko otroci usvojijo vizualizacijo pojmov, lahko nadaljujemo z daljšimi besedili. Pomemben je tudi glas bralca, ki mora biti pomirjujoč in nežen. Prijetno branje, ki poteka počasi, s posameznimi premori, da se otroci lahko vživijo v besedilo in podoživljajo dogajanje, pripomore k intenzivnemu potovanju v lastni notranji svet.

Otroka moramo postopno uvajati v tak način sprostitve, drugače namen ne bo dosežen. Temo in zahtevnost zgodbe prilagajamo starosti ter razvojni stopnji otroka. Slednji se znajo odlično preleviti v pravljичne junake, si v svoji domišljiji odlično predstavljajo, slišijo, vonjajo in občutijo vse podrobnosti zgodbe. Ko otroci zaprejo oči in jih zunaj nihče in nič ne moti, se resnično sprostijo in umirijo.

Napotki za izvajanje vodene vizualizacije:

- Otroci naj imajo dovolj časa za izgraditev svoje miselne podobe.
- Če podob ne ustvarijo, ni s tem nič narobe. Naj le sproščeno ležijo, morda jim uspe naslednjič.
- Prav tako ni nič narobe, če zaspijo.
- Če so pred izvedbo vizualizacije nemirni, jih umirite s počasnim, globokim dihanjem.
- Z večkratnim izvajanjem se bodo otroci prej in lažje pomirili (Rutar 2016).

4.1 Sprostitev z domišljijskim potovanjem – podpora s pravljicami

Potek učne ure

Učna ura mora biti zgrajena tako, da otroke privede od nemira k miru. Osnovni pogoj za tišino in mir pri uri je, da otroci zaznajo razumevanje in globok mir ter sproščenost tistega, ki vodi uro. Otroci se trudijo, da bi vadili zbrano in po vajah sproščeno obležijo, želijo si sproščanja. Velikokrat želijo ostati v svetu domišljije in v svojem mirnem telesu, zato se jim po navadi ne mudi odpreti oči in vstati. Z zbrano potjo dokazujejo, da so našli pot do svoje notranjosti.

Prve tri učne ure v podaljšanem bivanju s četrto- in petošolci potekajo v duhu učenja, kako se ura izvaja. Najprej se naučimo dihalnih tehnik, sprostitve telesa in poteka sproščanja telesa od glave do pet. V prvem delu učne ure se učenci pripravijo na sproščanje tako, da se udobno namestijo na blazine na tleh. Vsak ima dovolj prostora za svoj lasten, udoben položaj. Sledi branje domišljijske zgodbe, počasi in nežno. V tem delu učenci ležijo na tleh in imajo zaprte oči. Zbrano poslušajo pripovedovalca in v mislih odpotujejo v daljne dežele. Nekateri celo zaspijo.

Drugi del ure poteka na tleh v domišljijem potovanju.

Tretji del ure je priklic učencev nazaj v realnost, kar mora potekati počasi in mirno. V domišljiji jih vodimo nazaj v razred ter jih nežno pripravimo na obuditev telesa iz globokega transa, v katerega so padli. Na koncu je pomembno, da učenci o svojih izkušnjah govorijo, tako se lahko pripovedovalec oziroma učitelj še bolje pripravi na naslednjo uro sproščanja. Skozi celotno uro jih učitelji vodijo večkrat, da usvojijo zaporedje.

Učenci zelo hitro usvojijo potek ure in jo zaradi pozitivnih izkušenj želijo velikokrat ponoviti. Ker so učenci v četrtem in petem razredu že zelo samostojni, izberemo vodjo kar med njimi. Druge zaposlimo s pisanjem domišljijskih zgodb. Naslednjo uro sproščanja učenci pripravijo sami. Njihova učna ura se imenuje »Vdih in izdih – zmorem sam« in je na urniku ob petkih.

Izkustvena praksa

Učenci so po preteku prvega uvajalnega meseca sami pripravili uro sproščanja v podaljšanem bivanju. Najprej so pripravili prostor, kjer so umaknili mize in stole na stran ter na sredino učilnice prinesli blazine, ki so si jih izposodili v gibalnici. Zatemnili so žaluzije ter prižgali svečko in dišeče palčke

Sproščanje v krogu

Dihalne vaje

na sredini prostora. Na računalniku so prižgali tiho, sproščujočo glasbo, poiskali so glasbo za meditacijo, ki ima 528 Hz in dokazano odpira srčno čakro. V uvajalnem času sem jim prebirala različne vizualizacijske pravljice ter jih predvajala na Youtube kanalu. Predelali smo knjigi *Relax kids* avtorice Marnete Viegas ter *Igre sanj* Cvetke Rutar, prav tako smo prebrali priročnik *Vodena vizualizacija* Go-

drane Schmidt. Nato smo se lotili pisanja zgodb še mi. Učenci so uporabili svojo domišljijo in nas lepo presenetili z zanimivimi kratkimi domišljijskimi potovanji. Nato so se dogovorili, katera od zgodb jim je najbolj blizu, da bi jo v prvi uri sproščanja tudi prebrali. Izbrali so vodjo, ki zna mirno in tekoče brati, ter se dogovorili za izmenjavo bralca in zgodb v vsaki naslednji uri, ki jo bodo še pripravili.

Ko so imeli učilnico lepo pripravljeno, so se pomaknili na blazine. Vsak si je poiskal svoj prostor in se udobno namestil. Eni so ležali na trebuhu, drugi na hrbtu ali boku, vsekakor pa so si izbrali sebi najbolj priljubljen položaj. Ko so se umirili in zaprli oči, je vodja začel z dihalnimi vajami, ki smo se jih že predhodno naučili v uvajalnem obdobju. Z dihanjem smo sprostili telo, in sicer po vrsti, najprej prste na nogah, noge, kolena, boke, trebuh, prsni koš, roke, komolce, dlani, prste na rokah, vrat ter glavo. Učenčeva telesa so bila v sproščeni stanju, zato je vodja lahko začel z domišljjskim potovanjem. Zgodba je bila srednje dolga in je učence peljala v naravo, na cvetoč travnik. Zgodbe otrok so bile zelo različne, zato je bila tudi izkušnja vsakič drugačna.

Po zaključku branja so učenci ponovno sproščali telo z dihalnimi vajami, ampak v tem delu so z dihanjem prebudili speče okončine. Potovali so od glave, vratu, ramen, rok, dlani, prstov, prsnega koša, trebuha, bokov do nog, kolen, gležnjev, stopal in prstov na nogah ter jih počasi in nežno prebudili. Odprli so oči, ampak še niso vstali, saj so morali nekaj trenutkov posvetiti tudi zburanju uma. Počasi so se postavili v sedeč položaj in si pomeli oči. V tišini so sedeli nekaj trenutkov, potem pa sem jih povprašala po občutkih in izkušnjah. Vsak učenec je imel svojo lepo potovanje, eni so celo zaspali. Vsi pa so se prepustili domišljiji

in pozabili na tegobe tistega dne. Vsako izkustvo je bilo individualno, vsi tudi niso želeli govoriti o njem. Zagotovo pa jim je prineslo sprostitev telesa in uma po napornem dnevu v šoli.

Analiza

Sproščanje v obliki vodene vizualizacije je potekalo po ustaljeni praksi, ki smo si jo zamislili na začetku šolskega leta. Ko so učenci usvojili korake in potek sproščanja, so vsakič zmogli več oziroma je njihovo telo bilo prej pripravljeno na sprostitev.

V začetnih urah so nam delale preglavice dihalne vaje, saj smo se morali vsi naučiti pravilno dihati, velikokrat se nam je vrtelo. Nato smo imeli težave s sprostivjo, ker nas telo ni ubogalo, v bistvu so nam misli švigale sem in tja, ter se nikakor niso hotele umiriti. Z večkratnim ponavljanjem uric sproščanja smo urili naš um in telo, da se sprosti in odmakne od vsakdana. Seveda so nas na začetku motili tudi zunanji dejavniki, kot je hrup na hodniku, zvonjenje zvonca, vpadi drugih učencev v razred, ampak brez teh izkušenj ne bi dodelali poteka sprostivne ure do potankosti in je privedli do resnično izpolnjujoče izkušnje, kot jo imamo danes. Zgodbe, ki smo jih pisali, so postajale daljše in domišljjsko bogatejše. Peljale so nas vedno dlje v notranjost. S tem pa smo naučili telo globoke sprostivne in odmika od različnih šolskih dejavnikov.

Primer pravljice za vodeno vizualizacijo

(iz knjige *Igre sanj*, Cvetka Rutar)

Drevo

Umiri svoje dihanje. Počasi in globoko dihaj skozi nos. Zapri oči. Položi roki na trebuh in opazuj njegovo dviganje in spuščanje.

V mislih pojdi na sprehod po travniku. Poletje je na vrhuncu. Sonce že dobro greje. Dobro si oglej travnik, katere trave rastejo, katere cvetlice, katere živali najdeš na tleh in na rastlinah, barve cvetov. Potem poglej naokrog. Tam v daljavi opaziš samotno drevo. Sprehodiš se do njega. Ko se mu približaš, opazuješ njegovo velikost in mogočnost. Usedeš se in nasloniš glavo na njegovo deblo. Njegova senca ti dobro dene. Pobožajo te glasovi ptic in rahlo gibanje krošnje v vetriču. Zapreš oči in počasi vdihuješ vonj poletja. Tvoje telo se ovije v zeleno svetlobo, ki se nazadnje zbere v tvojem srcu. Začuti jo. Začuti, kako zdravi tvoje srce in raztaplja žalost, ki morda leži v njem. In vse težke misli počasi odhajajo. Zdaj občutiš le še mir. S to spokojnostjo v srcu odideš in se vrneš domov.

Zaveš se svojega telesa in prostora, v katerem si sedaj. Premakni se, lahko se pretegneš, in ko si pripravljen, odpri oči.

Po preteku dveh mesecev smo že obvladali izvedbo ure in naše telo je zahtevalo redno tedensko sprostitvev, saj smo ga navadili na mirno obliko sproščanja. Učenci so se neizmerno veselili teh ur in poročali o boljšem počutju, večji samozavesti, manjši utrujenosti, predvsem pa o lažjem telesu ter boljšem premagovanju vsakdanjega stresa. Bili so čustveno bolj stabilni, bolj povezani med sabo, prav tako so povezali svoj um in telo v celoto ter se naučili tehnik za vse življenje. Poročali so, da tudi doma prakticirajo sproščanje ob glasbi; da jim slednja pomaga pri učenju. Namen je bil dosežen.

Kot je rekla Marneta Viegas, so zgodbe čudovit način raziskovanja, učenja in zavedanja za otroke. Otroci se vanje z lahkoto vživijo ter odpotujejo v domišljjski svet. Raziskave kažejo, da zavestna meditacija pomirja um, povečuje kreativnost ter izboljša kognitivne in emocionalne veščine. Preko vodene vizualizacije otroci izboljšajo samozavest, zaupanje vase, zmanjšajo in lajšajo stres, napore ter nemir. Izvajanje tehnik sproščanja globoko učinkuje na umsko, čustveno in fizično blagostanje otrok.

5 Zaključek

Odrasli in otroci smo dnevno podvrženi različnim stresnim dejavnikom. Če je stresa preveč, se ne počutimo dobro, nas je strah, smo napeti, razdražljivi, imamo težave s spanjem in koncentracijo. Zato v vsakodnevnem tempu nujno potrebujemo sprostitvev, da harmonično uravnamo sebe in svoje življenje. Ko smo sproščeni, smo bolj polni energije in zmoremo več. Lažje se soočamo z vsakodnevnimi izzivi (Srebot in Menih 1996).

Otroci največ časa preživijo v šoli, zato jim šolske obveznosti in zahteve predstavljajo tudi največ stresa. Učitelj lahko prepreči ali vsaj omili tipične stresne situacije z ustvarjanjem sproščenega vzdušja v razredu in s tehnikami sproščanja, ki jim bodo vsakodnevno učinkovito pomagale na njihovi poti.

Vizualizacija je le ena izmed tehnik, ki poleg sprostitvev učenca nauči tudi stvari, ki so lahko njegova orodja v vsakdanjem življenju, kot so fokus, koncentracija, samokontrola, samozavest, samozavedanje, vztrajnost, potrpežljivost idr.

Tudi pri lastnem izvajanju vizualizacije z učenci v razredu so se pokazali pozitivni učinki sproščanja. Otroci so bili mirni, pozitivni, koncentrirani, sproščeni. Najboljše pa je bilo, da so si želeli znati še več podobnih tehnik za sproščanje in so zahtevali izvajanje vsaj enkrat tedensko. Sami pri sebi so opazili spremembe in o njih poročali. Izvajanje tehnik je pustilo pozitiven vtis na otroke in jim dalo orodje za življenje.

Položaj male kobre na koncu

Učenec bere domišljjsko zgodbo

Viri in literatura

- Božič, U. (2021): *Pravljica joga*. Ljubljana: Mladinska knjiga.
- Goručan, L. (2016): *Pravljica joga*. Ljubljana: Pedagoška fakulteta, UL - diplomsko delo.
- Jeriček, H. (2007): *Ko učenca stresa stres in kaj lahko pri tem naredi učitelj*. Ljubljana: Inštitut za varovanje zdravja RS, 1. natis.
- Kramer, N. (2016): *Joga v vrtcu*. Koper: Pedagoška fakulteta, diplomsko delo.
- Napret, H. (2012): *Predšolski otrok v svetu sprostitvev*. Koper: Pedagoška fakulteta, diplomsko delo.
- Rutar, C. (2018): *Igre sanj: fantazijska potovanja za odrasle in otroke z energijo hvaležnosti*. Ljubljana: Založba Animayush.
- Rutar, C. (2017): *Dragi starši: s čuječnostjo do harmonije odnosov*. Ljubljana: Založba Animayush.
- Rutar, C. (2016): *Jaz: poti do čustvene razbremenitve in kvaliteta sobivanja*. Dobrova: Društvo Spletje.
- Rutar, C. (2016): *Jaz: poti do čustvene razbremenitve in kvaliteta sobivanja*. Dobrova: Društvo Spletje.
- Starc, R. (2007): *Stres in bolezn*. Ljubljana: Sirius AP.
- Srebot, R. in Menih, K. (1994): *Sprostitvev: praktični napotki za boljše telesno in duševno počutje*. Ljubljana: Domus.
- Srebot, R. in Menih, K. (1996): *Potovanje v tišino*. Ljubljana: DZS.
- Viegas, M. (2014): *Otroci, sprostite se! Čarobna skrinjica*. Ljubljana: Star Elysium.
- Viegas, M. (2016): *Otroci, sprostite se! Zvezdice*. Ljubljana: Star Elysium.
- Zagorc, M. (2003): *Sprostimo se*. Ljubljana: Fakulteta za šport.

Medijski tehnik in finance

mag. Anja Megušar, profesorica matematike, Srednja medijska in grafična šola Ljubljana

Mladi in denar. Ali dijake umetniških smeri, kot je medijski tehnik, zanima ekonomija? Letos že drugo leto poučujem poleg matematike tudi osebne finance in lahko napišem, da jih zelo zanima. Zanimivo mi je poučevati predmet, ki vsakogar zanima, v primerjavi z matematiko, ki ne zanima nikogar. Članek govori o finančnem opismenjevanju mladih. Mladi dandanes ne vedo veliko o financah. Ko slišijo besedo finance, imajo v mislih direktorje velikih podjetij. Ne vedo pa, da se vsak dan srečujejo z njimi. Na šoli smo se odločili, da jih poučimo, kaj je posojilo in kaj varčevanje ter kako privarčevati za obdobje po upokojitvi.

Uvod

Otroke ob vstopu v šolo bralno in matematično opismenjujemo. Ko so starejši, jih opismenjujemo tudi naravoslovno, digitalno, estetsko, umetniško ... Naučimo jih brati, pisati, računati. V zadnjih časih jih naučimo uporabljati računalnik bolje, kot ga znamo mi sami. Pozabimo pa na finančno in potrošniško pismenost. Znajo mladi presoditi, ali se bolj splača varčevati za počitnice ali preprosto prekoračiti limit na bančnem računu? V sodobnem svetu kapitalizma je finančna pismenost vedno bolj pomembna. Potrošniki potrebujejo večšine, znanja in strategije za olajšanje vsakdanjega odločanja. Zaradi spreminjajočih razmer je za potrošnike finančno izobraževanje postalo kar vseživljenjska izkušnja. Zato smo se na šoli odločili, da ta znanja ponudimo našim dijakom.

Finančno opismenjevanje

Otroci se s svetom financ srečajo že ob prvem prejetju žepnine, denarnega darila. Babice zelo rade namesto fizičnih daril darujejo denar z besedami:

»Kupi si nekaj, kar si želiš.« Kaj pa si želimo? Si želimo nekaj dražjega? Kako bomo prišli do izpolnitve dražje želje, če pa je babica premalo podarila? Ko odraščajo, se seveda želje večajo: telefon, avto ... Ko odrastejo, pa se želijo osamosvojiti. Toda kako? So nas starši dovolj poučili o ravnanju z denarjem? Kdaj je čas, da gremo »na svoje«? Dijake preprosto poučim, da dokler ne vedo, koliko znaša položnica za elektriko, vodo, smeti ... ni čas za osamosvojitve. Ko jih bodo začele zanimati takšne stvari, pa morajo paziti, da zaslužijo več, kot bodo znašali stroški. Osamosvojiti se na podlagi privarčevanega denarja je težko, saj bo kupček skopnel. Kaj pa potem? Mladi morajo razumeti, da dokler živijo pri starših, starši plačujejo položnice. Nič ni zastoj v naši družbi.

Na naši šoli dijaki poslušajo predavanja o financah en semester po eno uro na teden. V tem času se posvetimo ravnanju z denarjem, varčevanju, posojilom, izbiri sanjskega poklica in kako preživeti po upokojitvi.

V svetu financ velja nekaj osnovnih pravil za ravnanje z denarjem:

1 Porabi manj kot zaslužiš

Denar ne sme vladati nam, pač pa moramo mi obvladovati njega. Življenje od plače do plače je težko in ga nikomur ne privoščim. Dijake že prvo uro pozovem, da začnejo zapisovati svoje prihodke in odhodke. Na list papirja, v svoj dnevnik ali preprosto v aplikacijo na telefonu. Zapisati morajo tako velike prihodke (žepnina, štipendija) kot tudi majhne (najden kovanec na pločniku). Zapisati pa morajo tudi vse odhodke, velike (plačilo položnice za telefon) in majhne (kavica, cigareti). Dokler ne vemo, kam damo denar, ne moremo z njim upravljati. Že po enem mesecu tako dijaki spoznajo, da je položnica za telefon sicer visoka, ne porabijo pa največ denarja za telefon. Ena kavica na dan, vsak dan, ali pa škatlica cigaret na dan ni zanemarljiv strošek. Konec meseca pogosto preseže položnico za telefon.

2 Del dohodkov najprej nameni varčevanju

Naslednji korak pri upravljanju z denarjem je razporeditev sredstev. Dijakom naročim, naj dobro pregledajo svoje prihodke in odhodke, ki so jih pridno zapisovali. Ugotoviti morajo, koliko denarja porabijo za nujne stroške (položnice, prehrana) in koliko denarja zaslužijo. Ko ta dva zneska odštejejo, vidijo, koliko denarja imajo pravzaprav na voljo za svoje želje. Svetujem jim, da s polovico tega zneska vsak mesec varčujejo. Varčujejo za dolgoročne cilje, kot so izpit za avto ali maturantski izlet. Kasneje, ko se bodo osamosvojili, bo ta polovica namenjena investiranju in varnostni rezervi. Drugo polovico pa lahko porabijo za svoje vsakdanje potrebe in »kavice«.

Z dijaki se pogovarjamo tudi o različnih oblikah varčevanja in investiranju. Spoznajo, da je varčevanje na bankah zaradi nizkih obrestnih mer primerne le za kratkoročna varčevanja in za likvidnostne potrebe. Primerne je za varnostno rezervo, ko gre kaj narobe. Za dolgoročne cilje pa so primernejši vzajemni skladi, ki obljublajo večje donose. Še vedno pa so dovolj varni, da vlagamo denar in varčujemo za pokojnino, tudi če nismo ekonomisti.

3 Oblikuj varnostno rezervo

Denarja, ki je namenjen dolgoročnim ciljem, ne porabljamo. Namenjen je našim ciljem v prihodnosti. Predstavlja pa tudi našo varnostno rezervo. Sedaj, ko živijo pri starših, bodo za njihove potrebe poskrbeli oni. Ko pa bodo imeli svoje družine in bodo ostali brez službe, pa bo to lahko predstavljalo velik problem. Velik problem lahko predstavlja tudi pokvarjen pralni stroj ali avto. Avto je potrebno vsako leto registrirati in dijaki kar pozabijo, da bodo morali plačati tudi ta strošek, ko bodo imeli svoj avto.

4 Pametno se zadolžite

Osnovno pravilo financ pravi, da se za stvari, ki niso nujne, ne zadolžujemo. Dijakom predstavim razliko med luksuznim avtomobilom in rabljenim avtomobilom. Česa si želijo in kaj potrebujejo. Marsikateri izdelek lahko načrtujemo vnaprej in tako lahko zanj varčujemo. Dijaki spoznajo, da pri varčevanju na svoj kupček privarčevanega denarja dobijo obresti. Pri zadolževanju pa bodo poleg izposojenega denarja morali vrniti tudi obresti. Če bodo šli na počitnice, ki si jih ne morejo privoščiti, s kreditom, bo po koncu počitnic ostal grenak priokus odplačevanja posojila. Če pa bodo odšli na počitnice s privarčevanim denarjem, bodo ponosni nase. Po počitnicah pa bodo ostali le spomini na peščene plaže in zabavo.

Naučijo se tudi razlikovati med kreditom in bančnim limitom. Limit je sicer zelo enostavno posojilo, hitro dostopno, je pa tudi najdražje posojilo. Vsi vedo, da jim bankomat ponudi dva zneska »stanja«, redko kateri dijak pa razume, da večja številka ne predstavlja njegovega denarja in da bo moral uporabo le tega plačati.

5 Padci nas krepijo in so naša najboljša šola

Vsi, ki so v svojem življenju uspeli, so na svoji poti doživeli tudi padce, a so se vedno pobrali in se iz tega nekaj naučili. Poraz in uspeh gresta z roko v roki. Zato je še toliko bolj pomembno, da se z mladimi pogovarjamo o njih. Mladi pogosto ne vedo, kaj bi počeli v življenju. Ne vidijo se čez 5, 10 let. Vedo, kaj okolica pričakuje od njih. Oni pa se v vsem skupaj izgubijo. Pri naših urah tako govorimo tudi o njihovih željah, o njihovih hobijih in kompetencah. Zakaj bi 40 let trpeli v službi, ko pa lahko počnemo nekaj, kar nas veseli. Nekaj, v čemer smo dobri. Zato pa ti še plačajo.

Mlade je potrebno vzpodbujati pri poslušanju svojega srca. Naj poskusijo čim več stvari. Naj se ne bojijo življenja in naj postanejo akterji svojega življenja. Naj delajo, kar jih veseli in kar se jim zdi prav. Ne pa tistega, kar nekje piše ali nekdo hoče od njih.

Poleg finančnih lekcij pa se z dijaki pogovarjam tudi o času upokojitve. Vsakič mi razložijo, da se jih to ne tiče, da so še mladi. Pa se jih res ne? Že Albert Einstein je rekel, da je obrestno obrestni račun osmo čudo sveta. Če vložiš 10 000 € za 40 let, dobiš skoraj enkrat več, kot če isti znesek vložiš deset let kasneje, le za 30 let. Obresti so kot sneže-

na kepa na vrhu hriba. Dlje, ko se kotali po bregu navzdol, večja zraste. Tudi obresti rastejo, ko se začnejo obrestovati.

Dijakom razložim, da se življenjska doba daljša, rodnost pa pada. Prebivalstvo se tako stara. Vedno več bo upokojencev in vedno manj aktivnega prebivalstva, delavcev. Pokojninska blagajna je posledično vedno bolj obremenjena in državne pokojnine vedno nižje. Dijaki morajo razumeti, da se ob upokojitvi prihodki razpolovijo. Težko bodo vzdrževali standard življenja, ki se ga bodo navadili, če ne bodo imeli prihrankov. Dovolj prihrankov pa bodo imeli le s pravilnim upravljanjem z denarjem.

Zaključek

Dijaki o osebnih financah zelo radi poslušajo in se o njih pogovarjajo. Najlepše pa mi je bilo, ko mi je en dijak povedal svojo zgodbo. Ko je po prvi uri prišel domov, se je oče razveselil: »Končno nekaj uporabnega.« Povedal mi je, da je njegova mama po dolgi odsotnosti z dela zaradi bolezni ostala brez službe. Ko smo govorili o sanjskih poklicih, sem jim povedala, da naj izhajajo iz sebe, kaj oni radi počnejo, v čem so oni dobri. Tako je dijak doma mamo prepričal v okraševanje tort. Mama je to vedno rada delala, sedaj pa s tem zasluži tudi kakšen evro. Povedal mi je tudi, da med vikendi dela in povprečno na mesec tako zasluži okoli 50 €. Polovico nameni varčevanju za vozniški izpit, polovico pa ima za trenutne želje in potrebe. Finančno opismenjevanje je torej doseglo svoj namen.

Graf prikazuje, koliko privarčujemo do upokojitve, če začnemo varčevati ob prvi zaposlitvi, in koliko, če začnemo varčevati 10 let kasneje.

Spanje nam lahko pomaga izboljšati učni uspeh

Katja Rus, dijakinja Gimnazije Bežigrad
Mentor dr. Andrej Rus

Zveni zelo nenavadno, vendar je res. Spanje in naš učni uspeh sta tesno povezana med sabo. Za boljše ocene zato ni pomembno samo to, koliko se učimo, temveč tudi, koliko in kako spimo. Če hočemo imeti boljše ocene, bo mnogo bolje, da se učimo od štirih popoldne do desetih zvečer, kot pa od štirih popoldne do treh zjutraj. Vendar, zakaj je temu tako?

Uvod

Pomanjkanje spanja je eden največjih problemov sodobne družbe. Zelo pogosto namreč ljudje v želji, da bi opravili vse stvari v dnevu, ter v upanju, da to ne bo imelo nobenih posledic, žrtvujejo ravno nočni spanec. A žal izkušnje in raziskave kažejo, da temu ni tako. Pomanjkanje spanja ima različne negativne posledice, kot na primer poslabšanje splošnega počutja, slabšo imunost ter upad kognitivnih in motoričnih sposobnosti.

Zmanjšanje sposobnosti zaradi pomanjkanja spanja je sicer nekaj, kar iz lastne izkušnje zelo dobro pozna vsak človek. Med znanstveniki poteka razprava, v kolikšni meri spanec vpliva na učenje in spomin, razi-

skave pa kažejo, da ima spanje pomembno vlogo pri procesu učenja in utrjevanju spomina. Različne študije so ugotovile, da pomanjkanje spanja povzroči poslabšane sposobnosti učenja in pomnjenja.

To pomeni, da za boljše ocene v šoli ni pomembno samo, koliko se učite, ampak tudi, koliko in kako spite: da imate dovolj ur spanca; da ni prevelike spremenljivosti pri urah, ko hodite spat; da ne greste spat prepozno ponoči itd.

Spanec ni nekakšna izguba časa, kot to menijo nekateri ljudje, ki zato poskušajo spati čim manj. Spanec je namreč v resnici zelo pomemben za regeneracijo organizma in še posebej možganov.

Kvalitetni spanec vam lahko pomaga izboljšati učni uspeh.

V spanju se dogajajo mnogi zelo koristni in pomembni procesi, ki jih običajen človek sicer ne pozna, saj se o njih nikjer ne uči. A to nikakor ne zmanjšuje izredno koristnega pomena nočnega dogajanja v telesu, še posebej tistega v možganih. Zato je dobro vsaj površno poznati te procese in razumeti, zakaj čas spanja ni izgubljeni čas v dnevu, temveč priprava za bolj uspešno aktivnost.

Dve glavni fazi spanja

Verjetno bi si mislili, da je spanje enovito in brez različnih faz. A v resnici ni tako. Spanje namreč

Budnost

REM

NREM 1. faza

NREM 2. faza

NREM 3. faza

NREM 4. faza

Tipični EEG valovi za različne faze spanja. Vidimo podobnost EEG valov med budnostjo in REM spanjem.

poteka v redni izmenjavi dveh popolnoma različnih glavnih faz. Imenujemo ju spanje REM (s hitrim premikanjem oči) in spanje NREM (brez hitrega premikanja oči).

Med spanjem REM je aktivnost možganske skorje zelo podobna kot v času dnevne budnosti. Ker se v fazi REM možgani zdijo budni, a človek očitno spi, zato REM stanje včasih imenujemo 'paradoksalno spanje'.

Faza REM je povezana z doživljanjem, ki ga imenujemo sanjanje, v katerem človek tekom spanja izkuša namišljeno, iluzorno dogajanje. V tem stanju človek pod zaprtimi vekami premika oči in ravno po tem pojavu je to stanje tudi poimenovano REM (**R**apid **E**ye **M**ovement). Na začetku so znanstveniki domnevali, da človek v spanju z očmi spremlja iluzorno sanjsko dogajanje, kar potem povzroči gibanje oči pod zaprtimi vekami, vendar pa obstajajo tudi druge razlage.

V fazi REM se poveča aktivnost v različnih delih možganov, ki so odgovorni za vidno zaznavanje, gibanje, čustva in avtobiografski spomin. Posamezni deli možganov so lahko med spanjem REM tudi do 30 % aktivnejši kot v času budnosti (amigdala in trak tkiva nad amigdalo – oba sta odgovorna za ustvarjanje in predelovanje čustev).

V fazi NREM pa se EEG valovi začnejo upočasnjevati (njihova frekvenca se torej zmanjšuje). V 3. fazi NREM se začnejo pojavljati najpočasnejši t. i. 'delta' EEG valovi, ki so podobni tistim, ki se pojavijo v anesteziji ali pa v komi. V 4. fazi je delež teh valov že več kot 50 % in človek je takrat v stanju zelo globokega počitka brez zavedanja.

Spanje REM in NREM se v nočnem spancu izmenjujeta ciklično približno na vsakih 90 minut. V prvem delu nočnega spanca v teh ciklih prevladuje NREM spanec. V drugi polovici nočnega spanca pa se razmerje obrne in v ciklih prevladuje faza REM. Proti jutru je spanca NREM samo še malo ali pa celo sploh nič več.

Znanstveniki še ne vedo povsem, zakaj spanje poteka v tem cikličnem vzorcu. Nekateri znanstveniki domnevajo, da je ključna naloga faze NREM (ki prevladuje v prvem delu noči), da počisti nepotrebne nevronske povezave (spomine), kot na primer barva avta, za katerim smo stali v prometnem zastoj, ko smo se zjutraj vozili v službo. Faza spanja REM, ki prevladuje pozneje ponoči, pa pomaga pri utrjevanju pomembnejših nevronskih povezav (spominov), na primer datum pomembnega sestanka ali pa kakšno pomembno dejstvo, ki smo se ga v šoli naučili za test. Vsekakor pa obstajajo tudi druge hipoteze o pomenu

spanja REM. Dolgotrajno pomanjkanje REM sicer povzroči resne psihološke, kognitivne in vedenjske težave.

Obe vrsti spanca sta zelo pomembni in zato je slabo, če izpustimo spanje NREM ali pa REM. V praksi pa to pomeni, da sta za dobro delovanje kognitivnih sposobnosti zelo pomembna tako večerni kot jutranji spanec.

Približni prikaz različnih faz spanja. Na sliki vidimo prehod iz budnosti najprej v fazo REM in nato preko treh NREM faz do najglobljega spanja (NREM faza 4). Sledi vrnitev v bolj plitvo REM fazo in nato ponovno poglobljanje spanca. Ti cikli se nenehno ponavljajo do jutra, a v vsakem naslednjem ciklu je manj NREM in vedno več REM faze.

Kako spanje pred učenjem izboljša spomin

Kadar smo budni, možgani ves čas prejema nove informacije. Informacije, ki si jih želimo zapomniti, se shranjujejo v delu možganov, ki se imenuje hipokampus. Hipokampus med sabo poveže podrobnosti in je namenjen kratkoročnemu shranjevanju spominov. Je nekakšno začasno skladišče novih spominov, ki ima omejen prostor za shranjevanje.

Če presežemo zmogljivosti hipokampusa in dodamo preveč novih informacij, se te ne morejo več shranjevati ali pa se prepišejo ena čez drugo. Ta pojav ni najbolj zaželen, imenujemo pa ga interferenčno pozabljanje. Če bi bil torej človek ves čas buden, bi se vedno težje učil, saj bi se njegov kratkoročni spomin postopoma povsem zapolnil.

Spanje pa prenese informacije iz hipokampusa v možgansko skorjo, ki omogoča dolgoročneje skladiščenje spominov. Podobno kot računalnik prenese podatke iz delovnega (in po velikosti

omejenega) spomina RAM na disk, ki ima mnogo večjo kapaciteto in pa sposobnost trajnega shranjevanja podatkov.

Rdeče puščice kažejo prenos informacij iz hipokampusa v možgansko skorjo.

Zato spanje pred učenjem osveži sposobnost ustvarjanja novih spominov. S prenosom podatkov iz hipokampusa v možgansko skorjo spanec obnovi našo sposobnost za učenje, saj sprosti kratkoročno spominsko skladišče in ustvari prostor za učenje novih podatkov.

Ta osvežitev spominskega prostora je povezana z rahlo, t. j. 2. fazo spanja NREM in še posebej s kratkimi nočnimi izbruhi električne dejavnosti, ki se imenujejo *spalna vretena*.

Primer 'spalnega vretena' v EEG zapisu med spanjem.

Znanstveniki so ugotovili, da več kot je v spanju spalnih vreten, bolje se obnovi sposobnost učenja novih podatkov. Pri pojavljanju spalnih vreten se dogaja električna izmenjava podatkov. Ta prenese spomine iz hipokampusa v možgansko skorjo (ki je del za shranjevanje dolgoročnih spominov). Zato so po spanju udeleženci imeli osveženo sposobnost učenja novih informacij, saj so v spanju izpraznili hipokampus in tako naredili prostor za nove podatke.

Zanimivo je, da starejši ljudje, stari med 60 in 80 let, težje ustvarjajo spalna vretena in jih imajo za kar 40 % manj. Ker nočni spanec pri njih slabo izprazni skladišče kratkoročnega spomina, si zato starejši ljudje naslednji dan težje zapomnijo nove podatke.

Kako spanje po učenju izboljša spomin

Ena od najstarejših domnevnih nalog spanja je, da pomaga pri shranjevanju spominov po učenju in prepreči pozabljanje. Temu pravimo konsolidacija spomina. Spanje poveča ohranitev spominov za kar 20–40 % v primerjavi z enakim časom budnosti. Če se učite za izpit, je to zelo pomemben podatek: pove vam, da se je morda na neki točki učenja boljše ustaviti ter iti spat kot pa nadaljevati z učenjem!

Znanstvenike je zanimalo, katera vrsta spanja bolj utrdi tisto, kar smo si čez dan vtisnili v spomin. Je to spanje REM ali spanje NREM? Ugotovili so, da se utrjevanje spominov dogaja predvsem v spancu NREM, ki prevladuje v prvem delu noči. Več, ko je v spancu faze NREM, več naučenih informacij se naslednji dan lahko človek spomni.

Meritve možganske aktivnosti, ki so jih opravili z metodo magnetne resonance, so pokazale, da pred in po spanju prikličemo informacije iz dveh

povsem drugačnih delov možganov. Pred spanjem spomine jemljemo iz kratkoročnega skladišča hipokampusa, po spanju pa iz možganske skorje – dolgoročnega skladišča.

Zato celo spanje podnevi – če vsebuje dovolj spanca NREM – lahko pripomore pri utrjevanju naučenih informacij.

Še eno stvar morda poznate iz lastne izkušnje: po celonočnem spanju včasih lahko prikličemo spomine ali podatke, ki se jih pred spanjem nismo mogli spomniti. Spanec je namreč popravil okvarjene zapise v spominu, podobno kot računalnik lahko popravi poškodovane podatke na trdem disku.

Spanec in pozabljanje

Doslej smo predstavili moč spanja, da prepreči pozabljanje. Vendar, ali nam spanje lahko pomaga tudi pri pozabljanju, torej pri čiščenju nepotrebnih ali morda bolečih spominov?

Seveda. Spanje je zelo pomembno za pozabljanje: na ta način se namreč znebimo spominov, ki jih ne potrebujemo več in naredimo prostor za tiste, ki jih potrebujemo.

Na to temo je bila izvedena zanimiva raziskava. Udeležencem poskusa so na zaslonu predvajali različne besede. Po prikazu vsake besede se je na zaslonu pokazala zelena črka Z (zapomni si) ali pa rdeča črka P (pozabi). To je bilo navodilo, ali naj si človek prikazano besedo ali zapomni ali pa naj jo pozabi. Namen poskusa je bil, da si oseba **selektivno zapomni** čim več besed, ki so po prikazu dobile oznako Z (zapomni) ter **pozabi** besede z oznako P (pozabi).

Po učenju je nato ena skupina odšla spat za 90 minut, druga skupina pa je ostala budna. Rezultati so bili zelo zanimivi: skupina, ki je po ogledu besed spala 90 minut, si je zapomnila več besed označenih z Z (zapomni) ter manj besed, označenih s P (pozabi), kot skupina, ki ni spala.

Pri skupini, ki po ogledu besed ni šla spat, pa ni bilo bistvene razlike v pomnjenju besed, označenih s P ali Z.

Izsledki te raziskave morda ne zvenijo najbolj zanimivo ali uporabno, pa vendar so. Že v šoli namreč lahko vidimo, da si bomo poskusili zapomniti čim bolj le tiste podatke, za katere učitelj reče, da bodo na testu; po drugi strani pa kaj hitro pozabimo podatke, ki jih navrže mimogrede in poleg tega še omeni, da se nam jih ni treba naučiti. Spanec torej pomaga utrditi pomembne informacije ter pozabiti nepomembne, ki po nepotrebnem obremenjujejo spomin.

Za dober učni uspeh ni pomembno le, koliko se učimo, temveč tudi, koliko spimo.

Kako spanje izboljša sposobnosti

Najstarejša študija, ki je preučevala učinek pomanjkanja spanja na motorične sposobnosti pri študentih, je bila opravljena leta 1972. Ugotovila je, da se je že po samo 18 urah budnosti poslabšal reakcijski čas. Po 34 urah brez spanja se je zmanjšala vzdržljivost; po 42 urah brez spanja so upadli gibčnost, ravnotežje in moč; po 50 urah pomanjkanja spanja pa se je zmanjšala hitrost.

Prva raziskava, ki je poizkušala direktno meriti sposobnost učenja po pomanjkanju spanja, je otroke, stare 10–14 let, naključno razdelila v dve skupini. Prva skupina je spala 11 ur, druga pa samo 5 ur. Naslednji dan so pri skupini, ki je spala le 5 ur, ugotovili poslabšano govorno ustvarjalnost, slabše abstraktno mišljenje ter težave pri učenju novih abstraktnih konceptov.

Slabše kognitivne sposobnosti pri skupini, ki je eno noč spala manj.

Te ugotovitve je potrdila tudi nadaljnja študija istih raziskovalcev. Skupini otrok, starih 10–14 let, so za tri noči skrajšali spanec na 7 ur ter pri njih ugotovili poslabšanje besedne fluidnosti in ustvarjalnosti. Presenetljivo pa ni bilo nikakršnih poslabšanj pri izvrševanju nalog, ki zahtevajo delovni spomin, natančnost računanja in sposobnosti načrtovanja. To kaže, da blago zmanjšanje spanja poslabša samo višje kognitivne funkcije.

Močan učinek podaljšanja ali skrajšanja časa spanja je pokazala tudi druga zanimiva raziskava. V njej so za tri noči eni skupini podaljšali, drugi skupini pa skrajšali spanje. Povprečno zmanjšanje spanja v prvi skupini je bilo 41 minut, povprečno podaljšanje spanja v drugi skupini pa 35 minut.

Rezultati sposobnosti priklica zaporedja števil. Pri skupini, ki je spala manj, so se rezultati poslabšali. Pri skupini, ki je spala več, pa so se rezultati izboljšali.

Ta minimalna sprememba časa spanja je povzročila opazne učinke na uspešnost delovanja obeh skupin. V skupini, ki je čas spanja podaljšala, so se izboljšali budnost, pozornost in spomin (glede na skupino, ki je čas spanja skrajšala).

Po mnenju avtorjev imajo ti izsledki pomembne posledice za učenje in uspešnost pri pouku, saj so budnost, pozornost in spomin močno povezani s pozornostjo pri pouku in dosežkih na testih.

Raziskave o učinkih pomanjkanja spanja

Videli smo, da spanje zelo dobro vpliva na spomin, saj lahko pred učenjem možgane pripravi na ustvarjanje novih spominov, po učenju pa utrdi spomine in prepreči pozabljanje. Znano je, da sta sposobnost učenja in pomnjenja zelo pomembna za dober šolski oz. učni uspeh. V zadnjem stoletju so različne študije pokazale blagodejne učinke spanja na delovanje spomina pri živalih in ljudeh.

V možganih pa poleg spomina, ki ga uporabljamo za pomnjenje dejstev, obstajajo tudi druge kognitivne funkcije, na katere spanje prav tako dobro vpliva. Spanje npr. pripomore k boljši ustvarjalnosti. Speči možgani namreč združijo povsem različna znanja in s tem spodbudijo neverjetne sposobnosti reševanja problemov, ki se jih budni možgani nikoli ne bi lotili. K ustvarjalnosti pripomore predvsem spanje REM.

Raziskovalca J. Pilcher in A. Huffcut sta v svoji klasični meta-analizi primerjala izsledke 19 raziskav, ki so vključevale vsega skupaj 1.932 poskusnih oseb ter 143 raziskovalnih koeficientov. Ugotovila sta, da so osebe s pomanjkanjem spanja povprečno funkcionirale na tako nizki ravni kot 9 % oseb z najslabšimi rezultati v skupini brez pomanjkanja spanja!

Shematični prikaz distribucije rezultatov za obe skupini: povprečne sposobnosti oseb iz skupine s premalo spanja so bile tako slabe, kot so jih imele osebe v najslabših 9 % v skupini, ki je spala dovolj.

Druga dva raziskovalca pa sta pri 3.000 študentih primerjala vzorce spanja z ocenami. Ugotovila sta, da so študentje z višjimi ocenami spali več in šli bolj zgodaj spat kot študentje s slabšimi ocenami. To so potrdile tudi druge študije, ki so pokazale, da imajo študentje, ki spijo manj, več težav s koncentracijo in fokusiranjem pozornosti ter zaspanostjo v šoli.

Tudi raziskava, opravljena na študentih 1. letnika, je ugotovila, da so študentje s slabšimi ocenami hodili pozno spat vse dni v tednu. Ugotovili so, da bi z vsako dodatno uro spanja lahko svoje povprečje ocen dvignili za kar 0,13 (v primeru 5-stopenjske ocenjevalne lestvice).

Na Finskem so naredili raziskavo, ki je vključevala 5.813 zdravih finskih otrok. Kar 17,8 % jih je povedalo, da imajo težave s spanjem (npr. težko so zaspali, se ponoči zbujali). Težave s spanjem so bile v veliki korelaciji s težavami v šoli in slabšim učnim uspehom.

Raziskave kažejo, da sta nezadostno spanje ter slab učni uspeh povezana.

Tudi druga raziskava je pokazala, da so tisti, ki so spali manj kot 6 ur na noč, imeli nižje povprečje ocen (2,74). Povprečje ocen tistih, ki so spali več kot 9 ur na noč, pa je bilo 3,24.

Raziskava, opravljena na vzorcu 6.632 italijanskih adolescentov, je ugotovila, da tisti dijaki, ki so imeli težave s pozornostjo pri pouku in slabšim učnim uspehom, hodijo spat ob nerednih urah in zato spijo bistveno manj.

V študiji, ki je bila izvedena na 3.871 dijakih v Seulu, se je prav tako izkazalo, da nezadostna količina spanja močno vpliva na povečanje dnevne zaspanosti. Ta je sicer močno povezana z upadom dinamične intelektualne ter kognitivne zmogljivosti.

Šport ali spanje?

Nekateri raje telovadijo, kot spijo, saj menijo, da bodo svoje možgane razbistriti s športom. A kaže, da to ni čisto res. V raziskavi, ki so jo leta 2019 opravili na univerzi MIT, so prvotno želeli ugotoviti, ali dodatna telesna aktivnost izboljša učni uspeh. Za namen raziskave so 100 študentom dali pametne zapestnice, ki so 24 ur na dan merile in beležile vso njihovo aktivnost. Ta merjenja so opravljali en cel semester.

Četrtnina teh študentov se je poleg rednega študija udeleževala še posebnega fitnes programa. A v nasprotju s pričakovanji raziskovalcev po enem semestru ni bilo nobene razlike v učnem uspehu med tistimi, ki so se dodatno ukvarjali s fitnessom, in tistimi, ki se niso. To je bilo veliko presenečenje za raziskovalce, ki so pričakovali, da bo športna aktivnost izboljšala učni uspeh.

Šele ko so analizirali vse ostale podatke, ki so jih pametne zapestnice merile ves semester, so povsem nepričakovano opazili nekaj drugega: namreč, zelo

Povprečne dolžine spanja posameznih študentov glede na njihov povprečni učni uspeh v semestru.

Standardna deviacija od povprečnih ur spanja za posamezne študente (variabilnost njihovih ur spanja) glede na njihov povprečni učni uspeh v semestru.

očitno povezavo med vzorcem spanja ter ucnim uspehom. Ugotovili so, da so študenti, ki so spali več, imeli boljši učni uspeh. Študentje, ki so spali samo 6,5 ur na noč, so namreč imeli za kar 50 % slabši učni uspeh od tistih, ki so spali eno uro več!

Vendar pa količina spanja ni bila edini dejavnik, ki je vplival na boljši učni uspeh. Prav tako sta namreč bili pomembni kvaliteta spanja ter ura, ob kateri so študentje šli spat. Tisti študentje, ki so šli spat pred 2. uro ponoči, so namreč imeli mnogo boljše ocene kot pa tisti, ki so šli spat po 2. uri.

K boljšim ocenam prav tako ni pripomoglo, da so si študenti privoščili večjo oz. zadostno količino spanja samo en dan pred testom oz. izpitom. Ta ugotovitev je bila povsem v nasprotju s tem, kar se običajno svetuje: »Pojdi zgodaj spat, kajti jutri te čaka pomemben dan.«

Izkazalo se je, da je bil za boljši uspeh pomemben tudi konsistenten ter urejen ritem spanja. Namreč tisti, ki so imeli samo 0,5 ure večjo variacijo ur, ob katerih so hodili spat, so imeli za kar 45 % slabši učni uspeh od tistih, pri katerih so bile te variacije manjše!

Spanje je pomembnejše, kot se morda zdi

V današnjem času, ko v družbi prevladuje aktivnost, počitek pa se vedno bolj zanemarja, se spanje velikokrat zdi kot izguba dragocenega časa, ki bi ga lahko namenili učenju ali pa ostalim aktivnostim. Vendar pa tako znanstvene raziskave kot naše izkušnje kažejo, da je spanje izjemno pomemben in nujen čas priprave na uspešno aktivnost, ne pa nekakšna nekoristna potrata časa.

Spanje je priprava na uspešno aktivnost.

Veliko ljudi misli, da je spanje le odsotnost budnosti in zato odsotnost produktivnega časa. A ti ljudje ne razumejo, da se v spanju dogaja mnogo koristnih in zelo pomembnih procesov. Če želite doseči več, si zato zapomnite: že samo ena ura dodatnega kvalitetnega spanca vam bo zelo izboljšala počutje in uspeh.

Viri

- Chandler, D. L. (2019, 1. oktober). *Study: Better sleep habits lead to better college grades*. <https://news.mit.edu/2019/better-sleep-better-grades-1001>
- Curcio, A., et al. (2006). Sleep loss, learning capacity and academic performance. *Sleep Medicine Reviews*, 10(5), 323–337.
- Okano, K., et al. (2019). Sleep quality, duration, and consistency are associated with better academic performance in college students. *npj Science of Learning*, 4(1), 16.
- Pilcher, J., Huffcutt, A. I. (1996). Effects of Sleep Deprivation on Performance: A Meta-Analysis. *Sleep*, 19(4), 318–326.
- Randazzo, A.C., Schweitzer P.K. (1998). Cognitive Function Following Acute Sleep Restriction in Children Ages 10–14. *Sleep*, 21(8), 861–868.
- Sadeh, A., et al. (2003). The Effects of Sleep Restriction and Extension on School-Age Children: What a Difference an Hour Makes. *Child Development*, 74(2), 444–455.
- Walker, M. (2019). *Zakaj spimo: moč spanja in sanj*. Založba Mladinska knjiga.
- Slika 1: Gregory Pappas, unsplash.com
- Slika 2: Stiller, J.W., Postolache, T. (2005). Sleep-wake and Other Biological Rhythms: Functional Neuroanatomy. *Clinics in Sports Medicine*, 24(2), 205–235.
- Slika 3: Sinton, C.M., McCarley R.W. (2004). Neurophysiological Mechanisms of Sleep and Wakefulness: A Question of Balance. *Seminars in neurology*, 24(3), 211–223.
- Slika 4: Salk Institute for Biological Studies, 2014
- Slika 5: <https://en.wikipedia.org/wiki/K-complex>
- Slika 6: Elliott Reyna, unsplash.com
- Slika 7: Randazzo, A.C., Schweitzer, P.K. (1998). Cognitive Function Following Acute Sleep Restriction in Children Ages 10–14. *Sleep*, 21(8), 861–868.
- Slika 8: Sadeh, A. et al. (2003). The Effects of Sleep Restriction and Extension on School-Age Children: What a Difference an Hour Makes. *Child Development*, 74(2), 444–455.
- Slika 9: Pilcher J., Huffcutt A. I. (1996). Effects of Sleep Deprivation on Performance: A Meta-Analysis. *Sleep*, 19(4), 318–326.
- Slika 10: Joshua Hoehne, unsplash.com
- Slika 11: Okano K. et al. (2019). Sleep quality, duration, and consistency are associated with better academic performance in college students. *npj Science of Learning*, 4(1), 16
- Slika 12: Okano K. et al. (2019). Sleep quality, duration, and consistency are associated with better academic performance in college students. *npj Science of Learning*, 4(1), 16
- Slika 13: Eugene Chystiakov, unsplash.com

Učinek glasbe na otroke s posebnimi potrebami

Romana Pušnik, mag. prof. inkl. ped., prof. raz. pouka, Montessori pedagoginja, Osnovna šola Glazija Celje

Večutna izkušnja glasbe je umetnost zvoka in ritma, ki posamezniku poživi življenje ali pa služi za razlago čustev in misli. Ne glede na to, ali gre za namen izobraževanja, terapije ali sprostitve, uporaba glasbe ustvarja pomembno, vključujoče in integrativno vzdušje. Glasba je močno orodje pri vzgoji, ustvarjalnosti, sprostitvi in učenju otrok s posebnimi potrebami, zato mora biti njeno vključevanje v specialnem izobraževanju nepogrešljivo.

Ključne besede: otroci s PP, celostni razvoj otroka, glasbene dejavnosti, glasbena terapija, zvočno ozadje

Uvod

Glasba bogati otrokovo življenje skozi zaznavne procese, preko katerih otrok razvija spomin, jezikovne spretnosti in tudi gibalne veščine, saj je gibanje neločljiv del glasbe, ki pa je močno povezana tudi z doživljanjem pozitivnih čustev. Otroci ob glasbi izražajo doživetja, ustvarjajo ritmične vsebine, jih gibalno uprizarjajo, slikajo, plešejo, se sprostijo in umirijo.

Številne raziskave so že podprle ugotovitev, da glasba pozitivno vpliva na celostni razvoj otrokovih možganov, izjemno pozitivne rezultate pa so opazili predvsem pri delu z otroki s posebnimi potrebami.

Pozitivna vloga glasbe pri otrokovem skladnem in uravnoteženem razvoju se uresničuje preko različnih glasbenih dejavnosti, prav tako pa tudi preko glasbene terapije, kjer otroci pridobivajo različne izkušnje, ki vplivajo na razvoj spretnosti, sposobnosti in znanj.

Vpliv glasbe na celostni razvoj otrok s posebnimi potrebami

Med prvimi je vpliv zvoka na razvoj možganov raziskoval Tomatis, ki je iskal povezavo med sluhom, zvokom in komunikacijo. Metoda Tomatis temelji na procesiranju senzornih informacij, komuniciranju in vplivu na učenje. Na 90 % senzornih informacij, ki jih prejmejo možgani, vpliva slušni sistem, vključno z gibanjem in dotikom. V svojih raziskavah je analiziral učinke Mozartove glasbe pri otrocih z motnjami avtističnega spektra, disleksijo in govornimi motnjami, pri katerih je med zdravljenjem uporabljal glasbo. Navedel je področja, na katerih ima zvok še poseben vpliv na človekov razvoj:

- jezik in komunikacija;
- učni procesi;
- osebni in vedenjski razvoj;
- gibalne funkcije, koordinacija telesa;
- učenje tujih jezikov. (Gerritsen 2009)

Ker je zvok nihanje – energija, ga ne dojemamo samo preko sluha, ampak na organski ravni deluje na različne živčne strukture v telesu in s tem pretanjeno spreminja naše dihanje, srčni utrip, krvni tlak, mišično napetost ter tako vpliva na naše zdravje in učenje. Hoffer pravi, da nas glasba nagovori na treh ravneh učinkovanja zvoka:

- fizični učinek vpliva na tempo dihanja, samodejne gibe;
- emocionalni učinek vpliva na spremembe razpoloženja;
- intelektualni učinek.

Ob tem navaja analitične dejavnosti, s katerimi pri otroku krepimo pozornost (poslušanje podrobnosti), urjenje spomina (ponavljajoči elementi) in koncentracijo. (Pregelj 1990)

Širok spekter delovanja in blagodejni vpliv glasbe igra pomembno vlogo pri rehabilitaciji otrok s posebnimi potrebami z različnimi razvojnimi primanjkljaji in motnjami. Njihov interes za glasbo je visok, saj ponuja drugačen, lažji način komuniciranja kot govorni jezik.

Glasba in razvoj otroka

Otrok se najintenzivneje uči in pridobiva nove spretnosti prav v obdobju ranega otroštva, pa vse tja do srednjega otroštva, do 6. leta. Ob glasbi se s senzornim raziskovanjem in z gibanjem razvija fizično telo kot tudi otrokova osebnost.

Razvoj spretnosti in učenje preko čutil je opisala že Montessori, ki je otroštvo razdelila na po-

membna občutljiva obdobja, ko izpostavljenost različnim izkušnjam pripomore k celostnemu razvoju otroka.

Obdobje občutljivosti na jezik/govor se začne ob rojstvu. Otrok posluša glas matere, opazuje govorila in se seznanja z ritmom ter melodijo govoriče. Prilagajanje materinega izražanja z ritmom in višino glasu otroku pomaga razločevati zvoke še preden sam začne vokalizirati. Zanimive so mu smešne, rimajoče besede in pesmi, zanima ga spoznavanje črk, ki predstavljajo določen glas, nauči se pisati in brati. (Montessori 2006)

Obdobje razvoja motoričnih funkcij in gibalnih spretnosti nastopi skupaj z razvojem nadzora telesa, ki je viden pri otroku, ko začne raziskovati svoj prostor. Slušni živec, ki prenaša zvok iz ušesa v možgane, prek otrokovega možganskega debla vzpostavi stik z vsemi telesnimi mišicami in deluje s pomočjo vestibularnega sistema, ki uravnava mišično gibanje in skrbi za ravnotežje. Proces pridobivanja nadzora nad mišicami pomeni, da bo otrok začel izražati občutke, ki mu jih zbudi glasba, s poskakovanjem, mahanjem z rokami oz. ritmičnim gibanjem, zibanjem. Zvok in ritem lahko v tem obdobju pomagata otroku, da se bo naučil uskladiti telo in možgane. (Campbell 2004)

Pri približno dveh letih lahko pri otroku opazimo intenzivno zanimanje za druge otroke in ostale ljudi. Začne se zavedati, da je del večje skupnosti oz. skupine. (Montessori 2009)

Skupinske glasbene dejavnosti izboljšujejo otrokove socialne značilnosti, krepijo občutek pripadnosti in skupnosti. Ustvarjanje glasbe uči k izmenjevanju, poslušanju in sodelovanju.

Merriam je skozi preučevanje rabe glasbe v družbi opredelil nekatere funkcije glasbe, preko katerih uresničujemo razvoj otrok:

- funkcija izražanja čustev, ki jih z besedno komunikacijo ne uresničujemo (petje ob glasbi, nastopi na prireditvah, ples);
- funkcija sproščanja napetosti; kot neškodljiv varnostni ventil (ustvarjanje ob glasbi);
- funkcija estetskega užitka; odvisna je od poslušalca (uživanje ob raznoliki glasbi);
- funkcija zabave, ki se prepleta z ostalimi funkcijami (je med najpomembnejšimi pri otrocih s posebnimi potrebami);
- funkcija telesnega odziva; spodbuja gibalno-plesni odziv;
- funkcija družbene integracije; prinaša zadovoljstvo in pripadnost skupnosti;
- funkcija komunikacije; prinaša neposredna »sporočila« poslušalcu ali pripomore h komunikaciji o glasbi. (Merriam 2000, 175)

Čustveno doživljajske značilnosti

Ni mogoče zanikati, da glasba spodbudi naša čustva, kot so žalost, sreča, mir, sproščujoče in nostalgicne občutke. Že v zgodnjem otroštvu starši uravnavajo čustva pri otroku s petjem uspavank. Pri starosti treh let otroci razločijo srečno in žalostno glasbo. Ker glasba pogosto vsebuje ekspresivne akustične vzorce, podobne tistim, ki se pojavljajo v čustvenem govoru, aktivira zrcalni proces nevronskih povezav s čustvom, kar nas spodbuja, da doživimo zaznano čustvo. (Juslin in Vastfjall 2008)

Učinek glasbe za čustveno samokontrolo so preučevali pri mladostnikih, kjer so raziskave pokazale, da mladostniki uporabljajo glasbo za preusmerjanje negativnih misli, usmerjanje energije in vzdrževanje pozitivnega čustvenega stanja. Glasbeni terapeuti tako z uporabo različnih glasbenih elementov pri glasbeni terapiji (gibanje ob glasbi, igranje na glasbila, glasbena improvizacija, petje idr.) otrokom pomagajo pri izražanju čustev. Le-ti se počutijo udobneje in bolj sproščeno, kadar svoje občutke »izražajo« ob glasbi, sploh kadar gre za čustva, kot so jeza, frustracija in žalost, ki jih sicer v vsakdanjem življenju potlačijo. (Chiang 2008)

Razvoj ustvarjalnih sposobnosti

»Cilj ustvarjanja ob glasbi ni v ustvarjalnem produktu oz. izdelku, ki ima določeno umetniško vrednost, temveč v samem procesu ustvarjanja.« (Denac 2012, 66)

Pri ustvarjalnosti gre za sposobnost možganov, da iz delovnega spomina odstranijo odvečne, ne bistvene dražljaje in s tem prejmejo v procesiranje več misli in čustev, ki služijo oblikovanju idej, ki izzovejo navdih. Poslušanje glasbe v ozadju omogoča razvoj ustvarjalnosti, ki se kaže v otrokovem raziskovanju in spoznavanju sveta, saj glasba spodbuja samoizražanje preko čustvenih odzivov na glasbo. Glasbene dejavnosti pa krepijo ustvarjalnost, zlasti kadar je dejavnost sama ustvarjalna, na primer improvizacija.

Razvijanje motoričnih spretnosti

Motorika in znotraj nje gibanje ter premikanje so del osnovnega človekovega komunikacijskega sistema. Glasba in gibanje sta za otroka nedeljiva celota. O pomembnosti povezave med zvokom, gibanjem in celostnim razvojem je govorila Montessori, ki pravi, da senzorni organi, ki zbirajo vtise in jih posredujejo možganom, prenašajo informacije mišicam, ki nadzorujejo gibanje.

Glasba vpliva na skladno in ritmično izrazno gibanje, saj otrok poskuša slušne vtise prenesti v gibanje preko različnih vrst gibalno-plesnih dejavnosti (npr. gibalnih, rajalnih, didaktičnih iger ter plesnih

zaposlitev). Ples na primer izboljšuje funkcionalne in dinamične elemente nevro-muskularnih spretnosti, kot so koordinacija, ravnotežje, zavedanje lastnega telesa in prostorska orientacija.

Pri igranju na instrumente se otrok uči usklajenega gibanja in razvija spretnost posameznih mišic, predvsem finomotorike.

Spodbujanje socialnega vedenja

Ljubezni do enake glasbe ustvarja okvir, ki poveže otroke, ki morda ne najdejo drugih skupnih interesov. Enak glasbeni okus in poslušanje istih glasbenikov je pogosto osnova novih prijateljstev, s pomočjo katerih posameznik širi socialno mrežo. Za mlade etnične manjšine je glasba lahko vir za razvoj kulturne identitete.

Glasbene igre vplivajo na socialno vedenje ter povečajo razvoj socialnih veščin in krepijo sodelovanje. Avtorji teh študij ugotavljajo, da glasba poveča altruizem, viša družbeno zavezanost in dojemanje posameznikov kot »mi«, ne kot »jaz«. (Kirschner in Tomasello 2010)

Druženje ob glasbi – bodisi ples, petje ali igranje instrumentov – daje otrokom občutek zaupanja (so upoštevani) in samozavesti ter priložnost za razvoj sposobnosti in zavedanja svojih močnih/ uspešnih področij. Pri otrocih z učnimi težavami in motnjami v razvoju, ki so zaradi nižjih kognitivnih, gibalnih sposobnosti drugačni od svojih vrstnikov in so sicer izključeni iz okolice, tovrstno udejstvovanje pozitivno vpliva na socialne interakcije.

Spodbujanje socialnih odnosov v zgodnjem otroštvu uresničujemo preko glasbenih dejavnosti:

- Petje izboljšuje fizično, psihološko, družbeno, glasbeno in izobraževalno področje človekove osebnosti. Petje z drugimi izboljšuje možnosti empatičnih odnosov s tistimi okoli nas. Kolektivno petje, kot na primer v zboru ali manjši skupini, ustvarja pozitivno skupno identiteto, ima pa tudi fizične in psihološke učinke.
- Ples; preko različnih vrst plesa (kolo, hoja v krogu, koloni ali ravni vrsti, ples v dvojicah, v smeri kroga ali kar tako po prostoru) otroke spodbujamo v sodelovanje in socialno interakcijo.
- Igranje na glasbila; zaupanje, občutljivost, sodelovanje, delitev pozornosti, empatija, vodenje in podrejanje. (Borota 2015)

Razvoj koncentracije in usmerjene pozornosti

Ko je oseba pozorna, lahko razume in si zapomni veliko zapletenih pojmov v kratkem času, saj v času usmerjene pozornosti potekajo višji miselni procesi, ki omogočajo boljše delovanje možganov in s tem večjo uspešnost pri učenju.

Glasba ustvari prijetno razpoloženje, pomaga pri sprostitvi, preusmeri misli in pomaga k izboljšanju pozornosti. Raven počutja, ki je najprimernejša za optimalno pozornost, je nekje med vznemirjenim in sproščenim. V razredu, kjer so predvajali klasično glasbo v ozadju, so ugotovili, da se je motiviranost otrok povečala, bili so bolj osredotočeni na nalogo, niso povzročali hrupa, da so lahko ob delu slišali glasbo. (White 2007)

Razvijanje pozornosti pri otroku uresničujemo preko glasbeno-didaktičnih iger. Pri dojenčku začnemo z igrami odkrivanja izvora in smeri zvoka, ki je za otroka v tem zgodnjem obdobju zahtevna naloga. Pozornost in koncentracija se s starostjo otroka podaljšujeta. Zahtevnost kasneje stopnjujemo z igrami, ki zahtevajo daljšo pozornost in sposobnost razločevanja zvokov v okolju (usmerjanje pozornosti na točno določen zvok). (Borota 2015)

Razvoj bralnih sposobnosti

Kot je govorni jezik sestavljen iz toka povezanih glasov, je glasba sestavljena iz vrste glasbenih zapiskov ali tonov. Zaradi slednjega raziskovalci opisujejo, da možgani na podoben način obdelujejo glasbo in jezik. Razumevanje besed/povedi zahteva uspešno slušno obdelavo posameznih fonemov v kombinaciji z intonacijo, ki jo posreduje zvočna podoba besede/povedi. Razločevanje fonemov znotraj besede se začne s sposobnostjo razlikovanja podobnosti in razlik zvočnih dražljajev. Ugibanje zvokov iz okolice ali ugibanje zvokov instrumentov razvija slušno diskriminacijo.

Otroci z disleksijo imajo težave pri fonološki diskriminaciji besed v glasove in razlikovanju glasov med seboj. Rezultati nadaljnjih raziskav, kjer so tem otrokom nudili glasbeno terapijo, so pokazali, da so izboljšali sposobnosti fonološkega zavedanja in s tem povezane sposobnosti branja ter zmanjšali jezikovne primanjkljaje. (Forgear in drugi 2008)

Glasba kot zvočno ozadje

Raznoliki zvoki narave (šum vetra, zvoki živali, mestni hrup, glasba v okolju) nas vsakodnevno spremljajo na poti skozi življenje. Vsi ti zvoki vplivajo na »delovanje« človeka. Človek zvoke dojema subjektivno; kar je glasba za eno osebo, je lahko hrup za drugo osebo.

Percepcija glasbe in zvoka je proces pridobivanja informacij in pomenov iz občutkov, ki nam jih povzroča zvok. Doživljanje občutkov ob tem, kar slišimo, lahko zbuja ugodje, veselje, neugodje ali strah. (Borota 2015)

Glasbeno ozadje ima na posameznika lahko sprostitveni učinek, ki ga povezujemo s poslušanjem umirjenih skladb, ali aktivacijski učinek, ki ga pove-

zujemo s hitrejšimi ritmičnimi vzorci. Od poslušalčeve zmožnosti zaznavanja zvokov je odvisno tudi doživljanje. Zvočno okolje, ki je otrokom znano, jim daje občutek varnosti in sproščenosti, še posebej kadar gre za posamezniku poznano melodijo. Raznolikost izbranega zvočnega ozadja je zato pomembna pri različnih vsakodnevnih dejavnostih vzgojno-izobraževalnega dela. (Habe 2012, 25)

Raziskava

Z raziskavo smo želeli ugotoviti vpliv glasbenega ozadja na izbiro dejavnosti pri osebah s posebnimi potrebami kot tudi vedenjski odziv, počutje. Opazovanje je potekalo štiri zaporedne tedne v multisenzorni sobi zavoda. Vsak udeleženec se je udeležil štirih srečanj, na katerih smo v različnem zaporedju predvajali naslednje glasbene zvrsti:

jazz, narodnozabavno glasbo, klasično glasbo in popularno glasbo. Tempo predvajane glasbe je bil podoben (80–90 BPM) v durovskem tonskem načinu. V raziskavo so bile vključene 4 osebe s posebnimi potrebami, stare med 9 in 15 let, diagnosticirane od lažje do težje motnje v duševnem razvoju z določenimi dodatnimi motnjami. Njihova mobilnost, samostojnost, stopnja komunikacije in interesi se razlikujejo.

DEČEK 1: zmerna MDR, z zmerno izgubo sluha. Težave na govornem področju, kratkotrajna koncentracija in odkrenljiva pozornost. Zaznane motnje avtističnega spektra.

DEČEK 2: lažja MDR, težave s pozornostjo in koncentracijo in senzorno integracijo; močno področje je glasba, petje in ples.

ZVRST	DEJAVNOSTI	DEČEK 1	DEČEK 2	DEKLICA 1	DEKLICA 2
Klasika	GIBALNE				
	POČITEK/SPROSTITEV	++	+++	++++	++
	USTVARJALNE				
	IGRA				
	RAZISKOVALNE	++	+		++
Jazz	GIBALNE				
	POČITEK/SPROSTITEV		++		+
	USTVARJALNE		+		
	IGRA		+	++++	++
	RAZISKOVALNE	++++			+
Pop	GIBALNE	+	+	+	++
	POČITEK/SPROSTITEV	+	+		
	USTVARJALNE	+	+		++
	IGRA	+		++	
	RAZISKOVALNE			+	
Nar. zabavna	GIBALNE	++++	++++	+++	++
	POČITEK/SPROSTITEV				
	USTVARJALNE				++
	IGRA			+	
	RAZISKOVALNE				

Najpogosteje izbrane dejavnosti

DEKLICA 1: zmera MDR, z lažjo gibalno oviranostjo; z motnjo v govornem razvoju. Težave s pozornostjo in koncentracijo, prekomerna motorična aktivnost, hitri in impulzivni gibi.

DEKLICA 2: težja MDR, lažja gibalna oviranost; ne govori. Zelo rada ima glasbo, na katero se gibalno odzove.

Ob opazovanju odzivov udeležencev na glasbeno ozadje so se pokazale različne funkcije glasbe, ki jih je opisal Merriam pri preučevanju rabe glasbe: funkcija izražanja čustev, funkcija sproščanja napetosti, funkcija estetskega užitka, funkcija zabave, funkcija telesnega odziva, ki spodbuja gibalno-plesni odziv.

Ob predvajanju klasične glasbe sta se prepletali funkciji estetskega užitka in sproščanja. Vsi udeleženci so si namreč ob tej glasbi poiskali udoben kotiček, se umirjali, sproščali in ob morebitnih vizualnih pripomočkih (svetlobni učinki) ob glasbi uživali.

Klasična glasba vključuje počasnejši ritem, s katerim se spodbuja alfa možgansko valovanje in stabilizira otrokov duševni fizični in/ali čustveni ritem. Otroci vstopijo v sproščeno zavestno stanje, glasba pa jim pomaga ohraniti pozornost in koncentracijo, kar pri otrocih blaži motnje, ki so povezane s hiperaktivnostjo, pozornostjo in impulznim nadzorom.

Ob predvajanju narodnozabavne in popularne glasbe je bila v ospredju funkcija zabave in funkcija telesno gibalnega odziva, seveda s prepletanjem drugih funkcij. Pri vseh udeležencih se je ob teh dveh zvrsteh plesno-gibalna aktivnost izrazito podaljšala, hkrati pa je naraščalo navdušenje, veselje in zadovoljstvo.

Poslušanje glasbe poveča motorično učinkovitost, večja vzdržljivost in daje pozitiven občutek gibanja. Gre za psihofizični učinek, ki vključuje zmanjšano zaznavanje truda in sproža prijetna čustva, ob katerih se zmanjšuje občutek fizičnega napora in utrujenosti.

Predvajano jazz glasbo bi – preko opazovanja udeležencev – povezali s funkcijo zabave in funkcijo sproščanja, ki se prepleta z nekaterimi drugimi funkcijami. Udeleženci so ob glasbi uživali, se zabavali, sicer pa večje pozornosti jazz zvrsti niso namenjali. Glasbo so označili za zabavno, smešno (nepoznano). V času predvajanja jazz glasbe so se ukvarjali z dejavnostmi, ki jih tudi sicer najraje počnejo.

Zaključek

Pravilna uporaba glasbene podlage lahko omili ali spodbudi vrsto razpoloženj in vedenj, ki jih

želimo uravnavati pri otroku. Pri mlajših udeležencih je ta sprememba še vidnejša. Pri vodenih dejavnostih navadno otroci potrebujejo druge stimulacije (spodbude vzgojitelja, navodila ipd.), da pri dejavnosti vztrajajo, velikokrat se pri samostojnem delu dolgočasijo ali pa so razočarani nad spremembami prekinitve njihove najljubše aktivnosti.

Vzgoja in izobraževanje otrok in mladostnikov s posebnimi potrebami mora ustvariti okolje, ki je podporno in dovolj prožno, da spodbuja otrokov razvoj na čim več področjih.

Vključevanje glasbe je smiselno takrat, kadar zagotavlja pozitivne izkušnje: telesno sprostitev in sprostitvev fizične napetosti; čustveno sprostitev in zmanjšanje občutkov stresa; občutek sreče, pozitivno razpoloženje, veselje, navdušenje; stimulacijo kognitivnih sposobnosti – pozornost, koncentracijo, spomin in učenje; povečan občutek samozavesti; občutek za namen in motivacijo, ki ob poslušanju ponuja izzive, ki so otroku dosegljivi.

Literatura in viri

- Borota, B. (2015): *Glasbene dejavnosti in vsebine*. Koper: Univerzitetna založba Annales.
- Campbell, D. (2004): *Mozart za otroke: prebujanje otrokove ustvarjalnosti in mišljenja s pomočjo glasbe*. Ljubljana: Tangram.
- Chiang, J. (2008): *Music Therapy for Young Children who have special needs: The Music Therapy Experience from the perspectives of carers and professionals*. (Master Thesis). The New Zealand School of Music, Wellington, New Zealand.
- Denac, O. (2012): *Načrtovanje glasbenih dejavnosti v zgodnjem obdobju otroštva*. Maribor: Pedagoška fakulteta.
- Forgeard, M., Schlaug, G., Norton, A., Rosam, C., Iyengar, U. in Winner, E. (2008): The relation between music and phonological processing in normal-reading children and children with dyslexia. *Music Perception*, 25 (4), 383–390.
- Gerritsen, J. (2009): *A review of research done on Tomatis auditory stimulation*. Dostopno na: <https://www.tomatis.com/en/research-and-resources>
- Habe, K. (2012): Zvok kot bivalni prostor z glasbeno-psihološke perspektive. *Glasba v šoli in vrtcu*, 16 (1/2), 24–27.
- Juslin, P. N. in Vastfjall, D. (2008): Emotional responses to music: The need to consider underlying mechanisms. *Behavioral and Brain Sciences*, 31, 559–621. Dostopno na: <https://pubmed.ncbi.nlm.nih.gov/18826699/>, 25. 12. 2020.
- Kirschner, S. in Tomasello, M. (2010): Joint music making promotes prosocial behavior in 4-year-old children. *Evolution and Human Behavior*, 31 (5), 354–364. Dostopno na: 10.1016/j.evolhumbehav.2010.04.004, 25. 12. 2020.
- Merriam, A. (2000): *Antropologija glasbe*. Ljubljana: Znanstveno in publicistično središče.
- Montessori, M. (2006): *Srkajoči um*. Ljubljana: Uršolinski zavod za vzgojo, izobraževanje in kulturo.
- Montessori, M. (2009): *Skrivnost otroštva: Knjiga za starše in učitelje*. Ljubljana: Uršolinski zavod za vzgojo, izobraževanje, versko dejavnost in kulturo.
- Plut Pregelj, L. (1990): *Učenje ob poslušanju*. Ljubljana: Državna založba Slovenije.
- Saarikallio, S. (2009): Emotional self-regulation through music in 3-8-year-old children. V Louhivuori, J., Eerola, T., Saarikallio, S., Himbert, T., in Eerola, P. *Proceedings of the 7th Triennial Conference of European Society for the Cognitive Sciences of Music ESCOM 2009* (str. 459–462). Finland: University of Jyväskylä.
- White, K. N. (2007): *The Effects of Background Music in the Classroom on the Productivity, Motivation, and Behavior of Fourth Grade Students* (Doktorska disertacija). Institute of Education Sciences, Columbia College, South Carolina. Dostopno na: <https://files.eric.ed.gov/fulltext/ED522618.pdf>, 25. 12. 2020.

Ocena veščin ravnanja specialnih in rehabilitacijskih pedagogov ter staršev z gibalno oviranimi otroki

Ana Ferlinc, mag. prof. spec. in reh. ped., pos. razv. in uč. tež., Razvojnna ambulanta za predšolske otroke, Zdravstveni dom dr. Adolfa Drolca Maribor

Zgodnje obdobje v otrokovem razvoju je ključno za izkoriščanje njegovega potenciala, pri čemer lahko s kakovostno obravnavo gibalno oviranega otroka vplivamo na njegov nadaljnji razvoj, saj otrok v zgodnjem razvoju prehaja skozi različne motorične faze in razvija svoje gibalne vzorce. Specialni in rehabilitacijski pedagogi ter starši, ki preživijo z otroki veliko časa, lahko z ustreznim ravnanjem preprečijo ali vsaj omilijo obstoječe primanjkljaje ter vsaj deloma pripomorejo k preprečevanju pojava dodatnih primanjkljajev. V sklopu raziskave nas je tako zanimalo, kakšna je ocena veščin ravnanja z gibalno oviranimi otroki. V raziskavo je bilo vključenih 135 anketirancev, specialnih in rehabilitacijskih pedagogov ter staršev gibalno oviranih otrok iz Slovenije. Na podlagi rezultatov smo oblikovali oceno veščin ravnanja specialnih in rehabilitacijskih pedagogov ter staršev v sklopu vsakdanjih aktivnosti pri gibalno oviranih otrocih.

Ključne besede: prilagojeni program za predšolske otroke, gibalno ovirani otroci, cerebralna paraliza, veščine ravnanja

Uvod

Specialni in rehabilitacijski pedagogi se pri delu srečujejo z otroki z različnimi primanjkljaji. Kadar se otrok sooča s primanjkljaji na gibalnem področju na kontinuumu od lažje do težke stopnje, je zanj nujno, da vsi, ki delajo z njim, poznajo ustrezne veščine ravnanja z otrokom. Poznavanje tipičnega motoričnega razvoja otroka ter odklonov, poznavanje pravilnih položajev drže in ustrezno ravnanje z otroki pri vsakodnevnih aktivnostih so ključna pri delu z gibalno oviranimi otroki. Z zagotovitvijo ustreznih pogojev in prilagoditev lahko ob poznavanju ustreznega ravnanja pri otroku spodbujamo razvoj psihomotorike, preprečujemo razvoj neustreznih vzorcev gibanja, zmanjšamo vpliv primitivnih refleksov in otroka zaščitimo pred pojavom deformacij. Specialni in rehabilitacijski pedagogi nismo del rehabilitacijskega kadra, ki je strokovno usposobljen za pravilno ravnanje z gibalno oviranimi otroki, a vendar moramo pri svojem delu poznati osnove ustreznega ravnanja.

Gibalno ovirani otroci

Otroci, ki imajo bodisi prirojene bodisi pridobljene poškodbe ali okvare gibalnega aparata, perifernega ali centralnega živčevja, so po slovenski zakonodaji opredeljeni kot gibalno ovirani otroci (Logar in drugi 2015). Uvrščamo jih v eno izmed skupin oseb s posebnimi potrebami.

Stopnje gibalne oviranosti glede na kontinuum razdelimo v različne stopnje:

- otroci z lažjo gibalno oviranostjo,
- otroci z zmerno gibalno oviranostjo,
- otroci s težjo gibalno oviranostjo,
- otroci s težko gibalno oviranostjo.

Otroci z lažjo gibalno oviranostjo potrebujejo pri vsakdanjih aktivnostih posamezne prilagoditve in pripomočke, kot so na primer prilagojena miza, stol ... Ne potrebujejo pa fizične pomoči. Lahko imajo slabše ravnotežje, težave pri teku, soočajo se z manjšimi težavami na gibalnem področju. Kontinuum gibalne oviranosti se razprostira vse od lažje, zmerne, težje do težke gibalne oviranosti. Otroci, ki imajo najtežjo stopnjo gibalne oviranosti, potrebujejo največjo stopnjo pomoči in podpore ter prilagoditev pri vsakdanjem funkcioniranju. Pri hranjenju ter pri ostalih vsakdanjih aktivnostih so lahko delno ali v celoti odvisni od pomoči drugih. Potrebujejo redne in intenzivne obravnave ter redno zdravniško oskrbo (Opara 2005; Čigon in drugi 2011; Logar in drugi 2015).

Razvoj otrok s primanjkljaji na gibalnem področju

Specialni in rehabilitacijski pedagogi, ki delamo s predšolskimi otroki s posebnimi potrebami, moramo dobro poznati tipični razvoj otroka na vseh področjih funkcioniranja, saj lahko na ta način ugotovimo morebitne odklone od ustreznega funkcioniranja ter načrtujemo delo na področjih, kjer se pojavljajo primanjkljaji. Na gibalnem področju je tako nujno, da poznamo osnovne zakonitosti motoričnega razvoja, spretnosti in veščine, ki se pojavljajo pri posamezni starosti, oziroma razvojne mejnike.

Gibalni razvoj poteka v odvisnosti od miselnega, zaznavnega kot tudi čustvenega razvoja. Zatorej se kakršnikoli odkloni na gibalnem področju lahko odražajo tudi na drugih področjih razvoja. Otrok s primanjkljaji na gibalnem področju je lahko zaradi manj številčnih možnosti gibalne raznolikosti deležen manj priložnosti za razvoj na zaznavnem področju. Nenazadnje je povezanost področij prepletena tudi s kognitivnim razvojem. Motorični razvoj otroka je lahko tako zaradi primanjkljajev upočasnen, otroci lahko potrebujejo veliko več ponovitev pri učenju oziroma avtomatizaciji posameznega, že preprostejšega gibalnega vzorca (Dolenc Veličkovič 1990; Vauhnik 2010; Žgur 2017).

V motoričnem razvoju pa je ključni pokazatelj tudi pojavnost oziroma odsotnost primitivnih refleksov pri otrocih. Posamezni refleksi morajo pri otrocih izzveneti do določene starosti, saj njihova vztrajnost čez predvideno razvojno mejo lahko vpliva na upočasnen motorični razvoj kot tudi razvoj samih možganov (Rashikj-Canevska in Mihajlovska 2019).

Gibalno ovirani otroci v predšolskih izobraževalnih programih

Otroci s posebnimi potrebami se v predšolskem obdobju lahko vključujejo v različne programe vzgoje in izobraževanja. V teh jim lahko glede na različno vrsto in stopnjo posebnih potreb ter sopojavnost drugih motenj ob uporabi različnih prilagoditev (fizičnega okolja, didaktičnega ter socialnega okolja) ter pripomočkov zagotovijo kar se da optimalni razvoj glede na njihovo aktualno stopnjo funkcioniranja.

Gibalno ovirani otroci se tako glede na različno stopnjo in sopojavnost drugih težav vključijo v:

- program za predšolske otroke s prilagojenim izvajanjem in dodatno strokovno pomočjo,
- prilagojen program za predšolske otroke.

Otrokom, ki so težje in težko gibalno ovirani in so usmerjeni v program za predšolske otroke in izobraževalni program s prilagojenim izvajanjem in dodatno strokovno pomočjo, se lahko v času vzgoje in izobraževanja zagotovi začasni ali stalni spremljevalec (Zakon o usmerjanju otrok s posebnimi potrebami 2011).

Veščine ravnanja z gibalno oviranimi otroki

Pri vsakdanjih aktivnostih se starši ter specialni in rehabilitacijski pedagogi srečujejo z različnimi veščinami ravnanja z gibalno oviranimi otroki; od slačenja in oblačenja, menjavanja pleničk, držanja otroka v naročju, polaganja, nameščanja v različne položaje za igro, spanje, hranjenje in pitje, kopanje. Specialni in rehabilitacijski pedagogi pri ustreznih veščinah ravnanja z gibalno oviranim otrokom sodelujemo s strokovnjaki s specialnimi znanji (fizioterapevti, delovni terapevti), ki so strokovno usposobljeni za

pravilno ravnanje z otrokom. Tudi starši dobijo informacije o ustreznem ravnanju s strani medicinskega osebja in drugih strokovnjakov s specialnimi znanji. Kljub vsemu moramo poznati, kakšni so ustrezni vzorci gibanja pri otroku in katerih oblik ta ne sme uporabljati, pri čemer sledimo navodilom terapevtov pri izvajanju aktivnosti (Žgur in Ferlinc 2019).

Metodologija

V raziskavo smo vključili 64 specialnih in rehabilitacijskih pedagogov ter 71 staršev gibalno oviranih otrok iz Slovenije. Specialni in rehabilitacijski pedagogi, vključeni v raziskavo, delajo ali so delali z gibalno oviranimi otroki v prilagojenem programu za predšolske otroke. Metoda raziskovanja je bila izvedena z uporabo deskriptivne in kavzalne neeksperimentalne metode, raziskovalni pristop je temeljil na kvantitativni empirični pedagoški raziskavi. Podatki so bili zbrani v obliki vprašalnika v spletni obliki, zbiranje podatkov se je začelo v marcu 2017 in zaključilo v januarju 2018. Vprašalnika sta bila statistično obdelana s pomočjo programa SPSS. Pri testni statistiki so bili uporabljeni testi Mann-Whitneyev U test, T-test, Kruskal Wallis test ter Spearmanov koeficient korelacije.

Rezultati

Specialni in rehabilitacijski pedagogi, vključeni v raziskavo, so ocenili svoje veščine dela z gibalno oviranimi otroki v povprečju kot dobre (povprečna ocena je 3,27). V skupini so se specialni in rehabilitacijski pedagogi najpogosteje srečevali z diagnozo cerebralna paraliza (40,5 %), sledile so kronične bolezni in obolenja (20,6 %), mišična in živčno mišična obolenja (17,5 %), spina bifida (7,9 %) in druga stanja.

Specialni in rehabilitacijski pedagogi so se pri delu z gibalno oviranimi otroki največkrat soočali z izzivom, kako otroka obleci in sleci (13,2 %), kot druge težave so navajali tudi uporabo stojke. Starši so se največkrat soočali s težavo, kako pomagati otroku pri rokovanju s predmeti (12,8 %) (Graf 1).

Starši kot tudi specialni in rehabilitacijski pedagogi so se z visoko povprečno oceno strinjali, da s pravilnim ravnanjem z otroki lahko spodbujamo otrokov normalni motorični razvoj. Prav tako so se specialni in rehabilitacijski pedagogi in starši z visoko povprečno oceno strinjali, da lahko s pravilnim ravnanjem z otroki omejimo vpliv primitivnih refleksov. Specialni in rehabilitacijski pedagogi in starši so se strinjali, da lahko s pravilnim ravnanjem zaščitimo otroka pred nastankom deformacij ter vplivamo na ustrežno napetost mišic gibalno oviranega otroka.

Tako starši kot specialni in rehabilitacijski pedagogi so se z visoko povprečno oceno strinjali, da bi morali specialni in rehabilitacijski pedagogi v času šolanja na fakulteti pridobiti veščine ravnanja z gibalno oviranimi otroki.

Težave ravnanja z otroki, SRP (%):

Graf 1: Ravnanje z otroki, SRP

V največjem deležu je večine pravilnega ravnanja z gibalno oviranimi otroki specialnim in rehabilitacijskim pedagogom ter staršem predstavila fizioterapevtka. Starši so nadalje prejeli informacije še od delovne terapevtke, medicinske sestre oziroma osebja v bolnišnici, ob prebiranju literature ter na dodatnih izobraževanjih.

Specialni in rehabilitacijski pedagogi so v povprečju ocenili sodelovanje s fizioterapevtom v povezavi s pravilnim ravnanjem z gibalno oviranimi otroki kot zelo dobro (povprečna ocena je 3,72). Prav tako so v povprečju menili, da dobijo dovolj oziroma veliko informacij o ravnanju z gibalno oviranim otrokom. Tudi starši so v povprečju zelo dobro ocenili sodelovanje s fizioterapevtom kot tudi sodelova-

nje s specialnim in rehabilitacijskim pedagogom v povezavi s pravilnim ravnanjem z njihovim otrokom. Starši so v povprečju mnenja, da dobijo dovolj informacij o ustreznem ravnanju z njihovim otrokom.

Specialni in rehabilitacijski pedagogi bi potrebovali dodatne veščine predvsem pri kopanju otroka (14,3 %), igranju z otrokom (12,2 %), pomoč pri hoji in na sprehodu (12,2 %) ter nameščanju otroka v stolček in invalidski voziček (12,2 %). Starši bi potrebovali največ dodatnih veščin na področju pomoči otroku pri hoji in na sprehodu (29,5 %) ter pri igranju z otrokom (20,5 %) (Graf 2).

Pri kateri aktivnosti bi najbolj potrebovali dodatne veščine? (%)

Graf 2: Aktivnosti, pri kateri bi starši potrebovali največ veščin

Specialni in rehabilitacijski pedagogi, vključeni v raziskavo, so v povprečju mnenja, da so pridobili malo teoretičnega znanja (povprečje: 2,19) in še manj praktičnega znanja (povprečje: 1,79).

Obstaja statistično značilna povezanost med številom let delovne dobe in ocenjevanjem veščin pravnega ravnanja z gibalno oviranimi otroki s strani specialnih in rehabilitacijskih pedagogov. Specialni in rehabilitacijski pedagogi z več delovnimi izkušnjami pričakovano ocenjujejo svoje veščine ravnanja pri delu z gibalno oviranimi otroki z višjo oceno. Moč povezanosti je sicer nizka.

Razprava

Starši ter specialni in rehabilitacijski pedagogi v povprečju ocenjujejo svoje veščine ravnanja z gibalno oviranimi otroki kot dobre, prav tako tudi veščine ravnanja z gibalno oviranimi otroki. Potrebno je poudariti, da gre pri rezultatih zgolj za subjektivno oceno veščin ravnanja, ne pa tudi za dejansko preverjena znanja in veščine na področju pravnega ravnanja z gibalno oviranimi otroki.

Specialni in rehabilitacijski pedagogi se pri delu z gibalno oviranimi otroki največkrat soočajo z izzivom, kako otroka obleci in sleci, kako otroka nahraniti, kako otroka dvigniti, kako otroka držati v naročju. Najslabše ocenjujejo svoje veščine ravnanja na področju kopanja gibalno oviranega otroka. V vrtcih sicer specialni in rehabilitacijski pedagogi načeloma ne izvajajo veščin na področju kopanja, pač pa je ta del vsakdanje rutine večinoma izveden doma. To pojasni nizko subjektivno oceno veščin specialnih in rehabilitacijskih pedagogov na omenjenem področju.

Starši so največkrat kot težavo pri ravnanju z otrokom navedli izziv pomagati otrokom pri manipuliranju s predmeti, kako otroka sleci in obleci, kako

otroku pomagati pri uporabi stranišča, kako otroka nahraniti. Menijo, da bi največ veščin potrebovali na področju pomoči otroku pri hoji in na sprehodu, pri igranju z otrokom, na področju toalete.

Po podatkih Statističnega urada Republike Slovenije (2019) je velik delež gibalno oviranih otrok vključen v program za predšolske otroke s prilagojenim izvajanjem in dodatno strokovno pomočjo. Raziskava je bila omejena le na otroke, vključene v prilagojen program za predšolske otroke, zato bi bilo dobro preveriti stanje tudi v programu za predšolske otroke s prilagojenim izvajanjem in dodatno strokovno pomočjo. Predvidevamo lahko, da je tam stopnja ozaveščenosti o pravilnem ravnanju z gibalno oviranimi otroki slabša, saj nimajo zaposlenih strokovnjakov s specifičnimi znanji.

Tako starši kot specialni in rehabilitacijski pedagogi so ozaveščeni, kakšen vpliv lahko ima pravilno ravnanje z gibalno oviranimi otroki na njihov razvoj. Strinjajo se, da lahko s pravilnim ravnanjem omejimo vpliv primitivnih refleksov, da lahko zaščitimo otroka pred nastankom deformacij, da lahko vplivamo na ustrezno napetost mišic, preprečujemo razvoj nepravilnih vzorcev gibanja in pospešimo otrokov razvoj psihomotorike. Prav tako se v povprečju strinjajo, da je pravilno ravnanje z gibalno oviranimi otroki naloga fizioterapevtov, delovnih terapevtov, kot tudi specialnih in rehabilitacijskih pedagogov. Fizioterapevti in drugi terapevti s specialnimi znanji so usposobljeni za izvajanje pravnega ravnanja z gibalno oviranimi otroki, specialni in rehabilitacijski pedagogi pa nimamo ustreznih kompetenc za pravilno ravnanje z gibalno oviranimi otroki pri vsakdanjih aktivnostih. Tekom študija specialni in rehabilitacijski pedagogi pridobimo osnovne informacije o rokovanju (pozicioniranju, hranjenju, mobilnosti) na univerzitetnem študijskem programu prve

Ocena veščin ravnanja z gibalno oviranimi otroki, specialni pedagogi (povprečje)

Graf 3: Ocena veščin ravnanja, SRP

stopnje v sklopu predmeta Učenje in poučevanje gibalno oviranih in dolgotrajno bolnih oseb in nadalje na magistrskem študijskem programu druge stopnje v sklopu predmeta Poglobljena diagnostična ocena in obravnava gibalno oviranih in dolgotrajno bolnih oseb (Pedagoška fakulteta 2022).

Zaključek

V prvih letih otrokovega življenja lahko ob ustrezni timski obravnavi s strani različnih strokovnjakov pomembno doprinesemo k izboljšanju vseh področij funkcioniranja gibalno oviranega otroka. V teh kritičnih, zgodnjih obdobjih so otroci bolj dovzetni za določene dražljaje iz okolja kot kadarkoli kasneje v življenju. Ciljna obravnava in stimulacija otrokovih primanjkljajev lahko pripomore k razvoju otrokovega potenciala, zmanjša prvotne okvare in tudi vsaj deloma pripomore k preprečevanju sekundarnih primanjkljajev. Opravljena raziskava nam je dala vpogled v oceno stanja na področju veščin ravnanja z gibalno oviranimi otroki s strani specialnih in rehabilitacijskih pedagogov ter staršev. Specialni in rehabilitacijski pedagogi kot tudi starši nismo strokovno usposobljeni za pravilno ravnanje z otrokom ter nameščanje otroka v pravilne gibalne položaje, s katerimi lahko preprečujemo razvoj deformacij. Kljub vsemu pa moramo poznati osnovne zakonitosti gibalnega razvoja ter pri ravnanju z otrokom pri vsakodnevni veščinah slediti navodilom fizioterapevta oziroma drugega strokovnjaka s specialnimi znanji. Nenazadnje smo prav specialni in rehabilitacijski pedagogi, zaposleni v prilagojenih programih za predšolske otroke, ter starši tisti, ki preživijo z otrokom največ časa. S strokovnim znanjem vsakega posameznika, zaposlenega v vrtcu, kot tudi timskim sodelovanjem in povezovanjem med seboj ter s starši lahko pomembno doprinesemo k čim bolj optimalnemu razvoju gibalno oviranega otroka.

Zahvala

Zahvaljujem se vsem specialnim in rehabilitacijskim pedagogom ter staršem, ki so sodelovali v omenjeni raziskavi, prav tako se zahvaljujem dr. Erni Žgur za vso pomoč, podporo in sodelovanje v omenjeni raziskavi.

Literatura

- Čigon, T., Kranjc, I. in Vidmar, S. (2011): Gibalno oviran otrok v vzgojno-izobraževalnem procesu. V: E. Žgur (ur.) *Kako lahko pomagam: usposabljanje strokovnih delavcev za uspešno vključevanje otrok in mladostnikov s posebnimi potrebami v vzgojo in izobraževanje v letih 2008-2011*, str. 27–29. Vipava: Center za izobraževanje, rehabilitacijo in usposabljanje.
- Dolenc Veličkovič, T. (1990): *Razvojno nevrološka obravnava-celostni pristop obravnave otroka s prizadetostjo po zgodnji možganski okvari*. V: T. Breznik in I. Dolenc (ur.), XII. Spominski sestanek metode Kramarjeve, Portorož, 5.-6. april 1990, str. 9–16. Ljubljana: Društvo fizioterapevtov in delovnih terapevtov Slovenije.
- Logar, S., Jones, D., Žgur, E., Andlovic, S. in Groleger Sršen, K. (2015): *Gibalno ovirani otroci*.
- V N. Vovk-Ornik (ur.). *Kriteriji za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami*. Ljubljana: Zavod RS za šolstvo. Dostopno na: <http://www.zrss.si/pdf/Kriteriji-motenj-otrok-s-posebnimi-potrebami.pdf>, 20. 8. 2020.
- Opara, D. (2005): *Otroci s posebnimi potrebami v vrtcih in šolah: vloga in naloga vrtcev in šol pri vzgoji in izobraževanju otrok s posebnimi potrebami: uresničevanje vzgojno-izobraževalnih programov s prilagojenim izvajanjem in z dodatno strokovno pomočjo*. Ljubljana: Center kontura.
- Pedagoška fakulteta (2022): *Študijski programi*. Dostopno na: www.pef.uni-lj.si/149.html, 2. 3. 2022.
- Rashikj-Canevska, O. in Mihajlovska, M. (2019): Persistence of primitive reflexes and associated problems in children. *The Annual of the Faculty of Philosophy in Skopje*. 72, str. 513-522. Dostopno na: https://www.researchgate.net/publication/338659213_Persistence_of_primitive_reflexes_and_associated_problems_in_children, 20. 8. 2020.
- Statistični urad Republike Slovenije (2019): *Otroci, vključeni v vrte*. Dostopno na: http://pxweb.stat.si/pxweb/Database/Dem_soc/09_izobrazevanje/03_predsol_vzgoja/01_09525_otroci_vrtci/01_09525_otroci_vrtci.asp, 20. 8. 2020.
- Vauhnik, J. (2010): *Motorični razvoj v ontogenezi človeka ter osnove pozitivnih motoričnih transformacij: priročnik za študente fizioterapije*. Maribor: Evropsko središče.
- Zakon o usmerjanju otrok s posebnimi potrebami /ZUOPP/ (2011): Uradni list RS, št. 58 (22.7.2011). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=201158&stevilka=2714>, 20. 8. 2020.
- Žgur, E. (2017): Vloga razvoja motorike pri otroku in njena vpetost v predšolski kurikulum – pomen zgodnje obravnave. V: B. Vrbovšek (ur.), *Različni otroci – enake možnosti*, str. 28–40. Ljubljana: Supra.
- Žgur, E. in Ferlinc, A. (2019): *Specialno-pedagoška in terapevtska priporočila za delo z otrokom z razvojnimi primanjkljaji*. Ljubljana: Pedagoška fakulteta.

Anonimna pisma in učiteljevanje

dr. Andreja Sinjur, učiteljica, OŠ Dušana Bordona Semedela Koper

V današnji dobi demokracije in digitalizacije se zdi, da je dovoljeno prav vse. Demokracija in svoboda govora nam dajeta pravico, da izražamo svoje mnenje, nikakor pa nam ne dajeta pravice, da se poslužujemo anonimnih pisem, v katerih žalimo, grozimo oz. verbalno napadamo naslovnika. Takšna pisma so običajno posledica različnih zamer, strasti, hudobije, sovraštva in pohlepa. Najlažje je preleti svoj gnev na kos papirja in ga nepodpisanega nasloviti žrtvi. V tistem trenutku se pošiljatelj verjetno ne sprašuje o morebitnih posledicah za naslovnika. Vse prepogosto si jemljemo pravico do uporabe besed in vse prepogosto nočemo prevzeti nikakršne odgovornosti, ki bi jo prineslo neposredno soočenje z naslovnikom anonimnega pisma. Pa je res, da anonimna pisma pošiljajo le zagrenjeni, osamljeni, maščevalni in hudobni ljudje? Ne gre za retorično vprašanje.

Anonimna pisanja so vsa pisanja, ki jih pisci iz določenih razlogov niso podpisali, pogojno k njim lahko prištevamo tudi pisanja, pod katera so se podpisali z izmišljenim ali lažnim imenom, psevdonomom, za katerega se ne da ugotoviti, kateri osebi pripada. Je pisanje, ki naslovniku/prejemniku onemogoča neposreden stik z avtorjem, ki zaupa papirju ali drugemu mediju tisto, kar si ne upa povedati na glas, ker ve, da je neresnično, netačno, nedokazljivo, hudo bremeni neko osebo ali več oseb, je vulgarno, nespodobno itd.

Kdo še ni slišal za anonimna pisma ali še bolje, koliko nas je takih, ki smo vsaj enkrat v življenju dobili napisano grožnjo nekoga, ki je hotel/želel ostati neimenovan oz. anonimen? Anonimnost je v današnjem, sodobnem, digitaliziranem, po-

trošniškem in stresnem svetu še kako prisotna. Na eni strani poudarjamo demokracijo, svobodo govora in izražanja, na drugi pa si ne upamo odkrito povedati, kaj si zares mislimo, in se zato raje poslužujemo nepodpisanih, anonimnih pisem ali kar anonimk, kot jih danes imenujemo. Na to problematiko me je opozorilo še eno od mnogih anonimnih pisem, ki jih dobivamo učitelji. Veliko anonimnih pisem je namreč naslovljenih prav na pedagoške delavce, v času koronavirusne epidemije tudi na zdravstvene, in zanimivo je, da o tej tematiki ni zaslediti veliko v javnosti. Govorimo le o epidemiji, politiki, črni kroniki, vremenu, nepomembnih dogodkih in anonimna pisma, ki so za učitelja lahko zelo travmatična izkušnja, tako še naprej ostajajo anonimna. Na tem mestu se mi poraja kar nekaj vprašanj. Ali so anonimna pisma

res posledica zagrenjenih ljudi, ki so ujeti v črno-bele predstave o svetu? Ali avtorji anonimnih pisem resno mislijo, ko pravijo, da nekateri učitelji nismo primerni za poučevanje ali gre le za osebno maščevanje in hudobijo? Ali anonimna pisma z nekatero svojo vsebino samo opozarjajo na napake šolskega sistema, v katerega smo ujeti učitelji? Ali je res vse neresnično, kar napiše avtor anonimnega pisma?

Če bi bilo prav vse neresnično, netočno, nedokazljivo, zakaj potemtakem avtor besedila porabi toliko svojega časa in osebne energije? Zakaj si potem avtor besedila vzame toliko časa, da besedilo napiše, natisne, kupi kuverto, nalepi znamko, odide do poštnega nabiralnika in ga pošlje naslovniku? Ali gre res samo za osebno maščevanje, grožnjo, hudobijo ali celo neuravnovešenost? Zasedila sem podatek, da po nekaterih ocenah desetina anonimk vsebuje dokazljive podatke. Torej mogoče pa anonimna pisma le niso samo posledica zagrenjenih, osamljenih, hudobnih, neuravnovešenih in maščevalnih ljudi. Torej mogoče pa le ni vse izmišljeno. Še star pregovor pravi: »Kjer je dim, je tudi ogenj.«

Ne glede na to še vedno obstaja dejstvo, da lahko prejem anonimnega pisma povzroči veliko nelagodje, šok, travmatično doživetje ali v najhujšem

primeru celo smrt oz. samomor. Če je vsebina pisma naslovljena naslovnikovemu, v našem primeru pedagoškemu procesu, torej poučevanju/učiteljevanju, in govori o njegovem slabo opravljenem pedagoškem delu, potemtakem lahko (ni pa nujno) naslovnik le malce »pretrese« svoje pedagoške izkušnje, se posvetuje s svojimi kolegi, opravi samoevalvacijo in/ali inter/supervizijo. Če pa govori o njegovih značajskih posebnostih, potemtakem se lahko le nasmeje. Avtorji anonimnih pisem si namreč vse prepogosto drznejo vmešavati v učiteljev značaj, v njegovo zasebno življenje in delovanje zunaj šole ter nato vse skupaj pomešajo. Ne znajo ločiti med slabo opravljenim pedagoškim delom in med značajskimi posebnostmi. In prav zato lahko naslovnik anonimnega pisma doživi travmatično izkušnjo, saj je ravno osebni značaj tisti, ki nas loči od drugih. Zato nasvet vsem tistim, ki pišete anonimna pisma: Kritizirajte ali bolje rečeno – spoštljivo izrazite svoje mnenje o učiteljevem delu in ne o njegovih značajskih posebnostih, saj s tem mečete senco le nase in s tem kažete na svoje značajske slabosti. Saj veste, kako pravijo: »Svoje napake vidimo na drugih ljudeh«. Pa ne samo to. Kaj za božjo voljo zares nimate svojega življenja, da se morate ukvarjati z našim? In še tolažba vsem tistim, ki prejimate taka pisma: Anton Martin Slomšek je že konec 18. stoletja rekel: »Idealna podoba, kjer bi ustrezal vsem ljudem, ne obstaja.«

EURODESIGN Apače d.o.o.
www.euro-design.si

- ✓ KVALITETNO
- ✓ SODOBNO
- ✓ CERTIFIKATI O SKLADNOSTI
- ✓ LASTNA PROIZVODNJA
- ✓ SLOVENSKI PRODUKT

Z upoštevanjem vaših želja in potreb, s spremljanjem mednarodnih trendov razvoja ter izobraževanjem smo za vas usposobljeni izdelati najboljše pohištvo. Vaše zadovoljstvo je dokaz in spodbuda da smo skupaj na pravi poti.

Pomen zdrave in uravnotežene prehrane za šolarje

Sovita.

Vodilni na področju prehranskih storitev v Sloveniji

Prehranske storitve:

- zajtrki, malice, kosila za vaše učence in zaposlene,
- pogostitve ob šolskih dogodkih,
- avtomati z napitki.

Podporne storitve:

- čiščenje šolskih prostorov,
- urejanje okolice šole,
- hišniške storitve,
- vzdrževanje, ...

27

let tradicije na slovenskem trgu

40.000

dnevno pripravljenih obrokov

580

zaposlenih

130

naročnikov

po vsej Sloveniji

Zdravi in siti učenci se v šoli bolje učijo

Hranljiva in uravnotežena prehrana vpliva na počutje, kognitivne sposobnosti in koncentracijo otrok, večje zadovoljstvo in zdravje.

Kakovost na prvem mestu

Skrbno izbiramo, kaj postrežemo. Okusno hrano učenci radi jedo in je ne puščajo. Jedilnike sestavljamo v skladu z željami učencev in načeli zdravega prehranjevanja.

Izbiramo zanesljive, kakovostne, v največji meri lokalne dobavitelje.

Skrbimo za naše zaposlene

Kot **družbeno odgovoren delodajalec** skrbimo za zadovoljstvo naših zaposlenih, gostov, varstvo okolja ... Redno se izobražujemo in usposabljammo.

Outsourcing prehranskih storitev kot rešitev za vas

- Enostavnejši pregled nad kakovostjo storitev.
- Dolgoročni finančni in časovni prihranki, boljši pregled nad stroški in poslovanjem.
- Hitrejša koordinacija in komunikacija.
- Zmanjšanje števila dobaviteljev olajša delo.
- Z izmenjavo dobrih praks domačega okolja in tujih trgov vam nenehno nudimo izboljšane storitve.

Prevzamemo tudi vaše skrbi

Namesto vas spremljamo in uvajamo nove regulative (HACCAP, alergeni, Urad za varno hrano), urejamo postopkovno zapletene javne razpise nabave živil, kadrovske in organizacijske izzive v kuhinji, se ukvarjamo z inšpekcijskimi službami, ...

Sovita Prehrana in storitve d.o.o.

Tehnološki park 22a, 1000 Ljubljana

T 01 420 58 00 E info@sovita.si W sovita.si/

SovitaSlovenija

Vpis mlajšega otroka v prvi razred osnovne šole

mag. Domen Petelin, univ. dipl. pravnik

V stalnem tematskem sklopu Šolstvo in pravo vam avtor mag. Domen Petelin s svojimi prispevki poskuša odgovoriti na številna odprta vprašanja s področja šolskega prava. Glede zelenih vsebin prihodnjih prispevkov ali dilem glede vsakokratnega aktualnega prispevka se na avtorja lahko obrnete preko elektronskega naslova petelin.domen@gmail.com.

Starši morajo v prvi razred osnovne šole vpisati otroke, ki bodo v koledarskem letu, v katerem bodo začeli obiskovati šolo, dopolnili starost 6 let. Starši s strani šole v šolskem okolišu, v kateri ima otrok prijavljeno prebivališče, prejmejo vabilo za vpis v prvi razred.

Vsako leto pa je nekaj otrok, katerih starši želijo, da se njihov otrok vključi v osnovno šolo vsaj leto dni prej kot njegovi sovrstniki.

Zakon o osnovni šoli ne ureja postopka oz. načina vpisa otrok, mlajših od predpisane starosti (torej otrok, ki v koledarskem letu, v katerem bi začeli obiskovati šolo, še ne bi dopolnili starosti 6 let), vendar to še ne pomeni, da se mlajši otrok ne sme vpisati v osnovno šolo.¹

Starši imajo pravico, da na želeno osnovno šolo naslovijo vlogo za vpis mlajšega otroka, ali bo vlogi ugodeno, pa se presoja in odloča v ugotovljenem postopku. Iz prvega odstavka 60. b člena zakona o osnovni šoli izhaja, da če za posamezno odločitev ni posebej določen pristojni organ, o pravicah in dolžnostih učenca na prvi stopnji odloča ravnatelj.

Na podlagi navedenega o vlogi staršev za vpis mlajšega otroka odloči ravnatelj, pri čemer bi bilo treba takšno odločanje voditi po analogiji postopka za odložitev šolanja, kar pomeni, da bi bilo treba tudi za mlajšega otroka ugotoviti njegovo pripravljenost/zmožnost/sposobnost za vključitev v prvi razred osnovne šole.

¹ Tako tudi okrožnica (takratnega) ministrstva za šolstvo in šport, z dne 3. 2. 2009.

O vpisu mlajšega otroka v osnovno šolo bi moral ravnatelj osnovne šole odločati na podlagi ob-razloženega mnenja komisije, ki bi jo sestavljali zdravnik, šolski svetovalni delavec ter vzgojitelj oziroma učitelj. Postopek vpisa mlajšega otroka v šolo bi se tako moral voditi po določbah Zakona o splošnem upravnem postopku (kot postopek od-

ložitve šolanja) in po zaključku postopka bi morala osnovna šola izdati odločbo, s katero bodisi ugotovi bodisi zavrne predlog predlagatelja.

Število mlajših otrok, vpisanih v prvi razred osnovne šole:

Šolsko leto	Število učencev 1. razreda	Število vpisanih mlajših otrok	Delež vpisanih mlajših otrok
2011/2012	18.210	43	0,24 %
2012/2013	19.128	50	0,26 %
2013/2014	20.100	54	0,27 %
2014/2015	21.625	65	0,30 %
2015/2016	21.579	61	0,28 %
2016/2017	22.152	34	0,15 %
2017/2018	21.718	27	0,12 %
2018/2019	21.751	31	0,14 %
2019/2020	20.796	25	0,12 %
2020/2021	21.438	17	0,08 %

Vir: Ministrstvo za izobraževanje, znanost in šport, 9. 2. 2021.

Iz tabele je razvidno, da delež vpisanih mlajših otrok v prvi razred osnovne šole z leti upada. Vpis mlajših otrok v prvi razred osnovne šole je v obratnem sorazmerju s številom primerov otrok, katerih starši želijo odložitve šolanja za eno šolsko leto, saj delež otrok, ki jim je odložen začetek šolanja, iz leta v leto narašča.

KURIKULUM, šolsko pravno svetovanje, d.o.o.

V kolikor še nimate imenovane strokovne pooblaščenice osebe za varstvo osebnih podatkov (po GDPR), se obrnite na KURIKULUM, šolsko pravno svetovanje, d.o.o. Nedvomno najbolj ugodna in strokovna rešitev za posodobitev in uskladitev dokumentov s področja varstva osebnih podatkov.

Zaupaj nam že veliko število vrtcev, osnovnih šol in glasbenih šol. Prepričajte se še vi!

Kontakt: info@kurikulum.si

www.kurikulum.si

KIT

KIT Žižki d.o.o.
Proizvodnja kovinske opreme

SVETUJEMO, PROJEKTIRAMO, IZDELUJEMO IN MONTIRAMO ZA VAS.

GARDEROBNE OMARE ZA ŠOLE

Omare so predeljene po višini, opremljene z odlagalno polico, obesno kljukico, pleksi napisno ploščico na vratih ter zračnimi linami. Zaklepajo se s cilindrično ključavnico na ključ, šifro ali obešanko. Na voljo so v različnih barvnih kombinacijah in dimenzij.

ARHIVSKE OMARE

Namenjene so za arhiviranje in hranjenje raznih dokumentov in drugih predmetov. Vrata omare so dvokrilna in se zaklepajo s tritočkovno ključavnico na ključ. Na voljo so različne velikosti omar s poljubnim številom polic v notranjosti.

GARDEROBNE OMARE S POŠEVNIM VRHOM

Vse garderobne omare lahko imajo kovinski podstavek višine 100 mm ali kovinski podstavek s sedežno klopjo višine 350 mm. Poševni vrh preprečuje odlaganje odpadkov na vrh omare.

KLASIČNE GARDEROBNE OMARE »KIT«

Izdelujemo enodelne, dvodelne in tridelne omare. Opremljene so z odlagalno polico in obesnim drogom, cilindrično ključavnico na ključ, šifro ali obešanko.

ZAUPA NAM
VEČ KOT
40 %
OSNOVNIH IN
SREDNJIH ŠOL V
SLOVENIJI.

Žižki 48/c, 9232 Črenšovci ☎ + 386 (2) 573 71 37

www.kit-zizki.com

TEHNIŠKI MUZEJ SLOVENIJE

- ⚙ Tehniški dan na daljavo in spletne delavnice
- ⚙ Delavnice na vaši šoli
- ⚙ Dnevi znanosti in tehnike
- ⚙ Programi za vrste, učence in dijake
- ⚙ Poizkusi Nikole Tesle in demonstracije
- ⚙ Tehniški, naravoslovni in kulturni dnevi

Z raznolikimi programi in bogatimi izkušnjami bomo zagotovo popestrili in dopolnili vaše učne ure. Obiščite Tehniški muzej Slovenije v Bistri ter Muzej pošte in telekomunikacij v Polhovem Gradcu!

www.tms.si
programi@tms.si

Pustolovski park Betnava

H-1, Ljubljanska ulica 128

Preizkusite svoje sposobnosti in doživite pravo mero adrenalina na šestih različnih progah med drevesnimi krošnjami. Park tako predstavlja pravo doživetje za vso družino.

Spletna stran: www.pustolovski-park.si

Gmail: betnava@pustolovski-park.si

Telefon: +386 (0)40 181 372 (Valentina)

Navodila avtoricam in avtorjem

Revija Didakta, št. 217
marec, april 2022

Za založbo
Rudi Zaman

Urednik
dr. Martin Uranič

Uredniški odbor
dr. Natalija Komljanc,
dr. Justina Erčulj,
dr. Robi Kroflič,
dr. Kristijan Musek Lešnik

Časopisni svet
mag. Domen Petelin,
Rudi Zaman,
Metka Zorec

Jezikovni pregled
dr. Martin Uranič

Fotografije
avtorice in avtorji člankov,
foto dokumentacija uredništva

Slika na naslovnici
Vincent Van Gogh, *Perunike* (1889)

Oblikovanje
Grga Jokić

Tisk
Tiskano v EU.

Naslov uredništva
Revija Didakta,
Železniška ulica 5,
4248 Lesce
tel.: 04 53 20 209
faks: 04 53 20 211
e-pošta: revija@didakta.si
www.didakta.si
Naročnino prosimo poravnajte
na račun št. 02 068-0016734826

Letna naročnina na revijo *Didakta*
znaša 89,99 EUR za 5 dvojnih števil.
Posamezna dvojna številka stane
18,99 EUR.

Revija *Didakta* sofinancira Javna
agencija za raziskovalno dejavnost
Republike Slovenije.

Članki za objavo v reviji *Didakta* naj praviloma obsegajo okrog 16.500 znakov s presledki ali okrog 2.500 besed. Krajše ali daljše članke bo uredništvo vzelo v presojo. Prispevke pošljite po elektronski pošti na naslov revija@didakta.si.

Zaželeno je, da besedilu priložite ustrezno slikovno gradivo: slike, fotografije, risbe in podobno. Elektronske fotografije ali skeni fotografij morajo biti ustrezne kakovosti (10 cm, 300 dpi). Po potrebi slikovno gradivo opremite s podnapisi. Avtorica ali avtor mora sam poskrbeti za **upoštevanje avtorskih pravic** oziroma pridobiti ustrezno dovoljenje za enkratno objavo slikovnega gradiva v reviji *Didakta* pri nosilcih avtorskih pravic. Prav tako je avtorica ali avtor sam dolžan poskrbeti za spoštovanje zasebnosti pri morebitnih prizadetih osebah objavljenih na fotografijah. Podatki o avtorici ali avtorju naj vsebujejo naslednje elemente: ime in priimek, morebitni akademski naziv in položaj, naslov ustanove, domači naslov, telefonsko številko in elektronski naslov.

Članek mora imeti kratek poveden naslov in morebitni podnaslov. Članek naj ima povzetek v obsegu okrog 100 besed in seznam petih ključnih pojmov, če gre za raziskovalni oziroma znanstveni članek. Pri pisanju upoštevajte strokovna (in znanstvena) načela pisanja. Članek naj bo smiselno razdeljen na poglavja z ustreznimi podnaslovi.

V kolikor ste pri pisanju članka uporabili literaturo ali vire, naj bodo le ti navedeni na koncu članka v abecednem vrstnem redu v naslednji obliki:

Članek v reviji

Vovk Korže, A. (2014): Slovenija - učna regija za izkustveno izobraževanje. *Vzgoja in izobraževanje*, let. 45 (št. 1/2): str. 106-112.

Članek v zborniku

Rus, V. (2004): Izobraževanje kot privatna in javna dobrina. V: Macura Dušan (ur.), Babšek Jana (ur.) *Kakšna bo šola prihodnosti?*, str. 71-77. Radovljica: Didakta.

Zbornik

Enever, J. (ur.), Moon, J. (ur.) in Raman, U. (ur.) (2009): *Young Learner English Language Policy and Implementation: International Perspectives*. Reading: Garnet Education.

Knjiga

Globovnik, N. (2010): *Vloga človeških virov za razvoj ekološkega kmetijstva v Podravske regiji*. Maribor: Filozofska fakulteta, UM - magistrsko delo.

Elektronski vir z avtorjem ali urednikom

Lipovec Oštir, A. (2010): Organizacija in okoliščine izvajanja zgodnjega učenja tujih jezikov na osnovnih šolah. V: Lipovec Oštir, A. (ur.) in Saša, J. (ur.): *Pot v večjezičnost - zgodnje učenje tujih jezikov v I. VIO osnovne šole*, str. 16-30. Ljubljana: Ministrstvo za šolstvo in šport RS. Dostopno na <http://www.zrss.si/pdf/vecjezicnost.pdf>, 31. 7. 2014.

Elektronski vir brez avtorja ali urednika

Vir 1: Ministrstvo za kulturo Republike Slovenije (2013): *Resolucija o nacionalnem programu za jezikovno politiko 2014-2018*. Dostopno na http://www.mk.gov.si/fileadmin/mk.gov.si/pageuploads/Ministrstvo/Zakonodaja/2013/Resolucija_sprejeto_besedilo_15.7.2013_.pdf, 10. 5. 2014.

Uporabljen literaturo naj bo v članku navedena na naslednji način:

Članek, monografija, vir: (Globovnik 2010)

Posamezen del članka, monografije ali vira: (Globovnik 2010, 132-139)

Dva deli istega avtorja objavljena istega leta: (Globovnik 2010a; Globovnik 2010b)

Dva avtorja istega dela: (Horvatin in Matoh 2011)

Večje število avtorjev/urednikov istega dela: (Enever in drugi 2009)

Elektronski vir brez avtorja/urednika: (Vir 1)

Že objavljenih prispevkov ali prispevkov, ki so v postopku presoje pri drugi reviji, ne sprejemamo v objavo. Pridržujemo si pravico do manjših sprememb.

Naročite se na revijo **Didakta**

Naročila sprejemamo po telefonu (04) 53 20 210, preko elektronske pošte založba@didakta.si ali preko običajne pošte, ki jo lahko pošljete na naslov založbe Didakta d.o.o., Železniška ulica 5, 4248 Lesce.

Ob naročilu preko elektronske ali klasične pošte naročilu dodajte tudi svoje podatke, kot so ime ustanove/ime in priimek naročnika, naslov, pošta, e-pošta, telefon in SI/davčna številka. Letna naročnina na revijo *Didakta* znaša 89,99 EUR za 5 dvojnih števil. Posamezna dvojna številka stane 18,99 EUR.

Naročnina se obnavlja in velja do pisnega preklica.

Celodnevni seminar za ravnatelje osnovnih, srednjih šol in vrtcev.

32. srečanje Osnovna šola na Slovenskem 2022

Bled, 14. april 2022

Seminar z najdaljšo tradicijo na temo šolstva bo ponovno potekal na Bledu. Priznane predavateljice in predavatelji bodo predavali o aktualnih temah s področja vzgoje in izobraževanja.

- ✓ Ustvarjanje stabilnosti v stresnih situacijah
- ✓ Šola kot varovalni dejavnik duševnega zdravja otrok
- ✓ GDPRaksa
- ✓ Kaj lahko storita šola in vrtec za otroke begunce?
- ✓ Pogoji za delo v šoli za zaposlene / ravnatelje

Ste že preverili svojo davčno olajšavo na e.Modra.si?

Na varčevalnem računu pri Modri
imate prihranke. **Preverite jih.**

Vstop v e.Modra.si

V brskalnik vpišite e.Modra.si.

Registracijo lahko opravite z **digitalnim potrdilom** ali na e.Modra.si zahtevate **prvo identifikacijsko kodo**, ki jo boste prejeli po pošti.

www.modra.si info@modra.si 080 23 45