

SLOVENSKA PEDAGOŠKA REVIJA

ISSN 0354 - 0421

9 770354 042001 >

Didakta

letnik XXXII | www.didakta.si

216

januar,
februar 2022
(dvojna številka)

O novoletnih zaobljubah, zaključkih in začetkih *mag. Barborič Vesel* | **Naš skrivnostni škratov gozd** *Štrukelj* | **Obnova starodobnega kolesa v OŠ Keber** | **Učenje slikovne komunikacije dekleta s posebnimi potrebami** *Virant* | **Zgodnji program pomoči otroku z dispraksijo** *Bivic* | **Šolski skladi in dohodnina** *mag. Petelin*

NOVOSTI IN USPEŠNICE ZALOŽBE DIDAKTA

NOVA KNJIGA IZ ZBIRKE
BIBI IN GUSTI!

17,99 €

NOVE DOGODIVŠČINE VILME IN VILIJAI

19,99 €/izv

NAROČITE SI NOV KATALOG ZALOŽBE DIDAKTA: WWW.DIDAKTA.SI/KATALOG

14,99 €/izv

SPOZNAJMO BARVE
SPOZNAJMO ŠTEVILA

ILLUSTRACIJE VILJA ŠTAMBERGERJA

MALA ENCIKLOPEDIJA
ZGODOVINE SVETA

24,99 €/izv

SIJAJ, SONČECE
(ZGOŠČENKA)

18. priljubljenih
slovenskih ljudskih pesmi

14,99 €/izv

SPOŠTOVANJE, ZAUPANJE IN LJUBEZEN

24,99 €/izv

KOMPETENTNI OTROK

KNJIGA O MOJIH ČUSTVIH

19,99 €

SKUPAJ LAHKO PIŠEMO DOBRE ZGODBE

»Nesrečne ljudi boš vedno prepoznal po tem, da ti bodo pripovedovali o vsem, česar nimajo. Kakor da obstaja kdo, ki nima nič, ali nekdo, ki ima vse.«

Ivana Šojat, *Ezan*

Vstopili smo v novo koledarsko leto in morda je nastopil pravi čas, da potegnemo črto čez stara ter se prenehamo osredotočati na mnoge nevšečnosti, ki so se nedvomno nakopičile v času epidemije.

Seveda drži, da okoli nas vselej lahko najdemo razlog za zagrenjenost, vendar pa se prav tako lahko, kot v tokratni kolumni razmišlja mag. Darja Barborič Vesel (str. 4–5), lotimo »projekta«, da okoli sebe in v svojem svetu iščemo dobro, kajti vse je nekako stvar perspektive. Saj veste, kozarec je lahko tako na pol prazen kot na pol poln. Naj bo zatorej tokrat poln.

Za eno lepših Didaktinih zgodb v zadnjem času je tako poskrbel avtor pravnih prispevkov mag. Domen Petelin, s katerim smo v 207 številki (marec, april 2020) skupaj pozvali k podpisu peticije o preoblikovanju šolskih in vrtčevskih skladov, da bi bili le-ti lahko uvrščeni med upravičence do donacij dela dohodnine. S skupnimi močmi nam je uspelo, saj je zakonodajalec Petelinov predlog upošteval in so s tem otroci iz socialno manj vzpodbudnih okolij vendarle pridobili dodatno možnost financiranja (ob)šolskih dejavnosti. Več o sami pobudi in o tem, kako vaše šolske sklade prilagoditi, da bodo upravičeni do donacij iz naslova dohodnine, lahko preberete v tokratni rubriki *Šolstvo in pravo* (str. 76–77).

Dobrih zgodb iz naših šol in vrtcev pa tudi sicer ne manjka, tudi teh smo v več kot tridesetih letih izdajanja revije objavili mnogo. Tudi v tokratni številki lahko denimo preberete, kako so na OŠ Preska pri Medvodah otroci del gozda v okolici svoje šole za celotno šolsko leto preoblikovali v skrivnostni škratkov gozd, kako sta se osnovnošolca 2. OŠ Slovenska Bistrica lotila obnove starodobnega Rogovega kolesa in kako so v CUDV Draga učenko s posebnimi potrebami uspešno učili slikovne komunikacije.

Ni vse slabo. Nasprotno, pogosto in povečini je lahko in tudi je dobro, če stvari želimo videti takšne (in seveda, niti najmanj nepomembno, če tako tudi delujemo).

V imenu uredništva vam želim uspešen začetek novega leta. Na še mnogo dobrih skupnih zgodb!

urednik revije *Didakta*,
dr. Martin Uranič

M. L.

KOLUMNNA O novoletnih zaobljubah, zaključkih in začetkih mag. Darja Barborič Vesel	4
ŠOLSKA PRAKSA Lutka ima srce in dušo Nataša Beganović Jug	6
Naš skrivnostni škratkov gozd Tanja Štrukelj	11
Obnova starodobnega kolesa v osnovni šoli Igor Keber	16
Ozaveščanje o sladkorni bolezni na OŠ Koseze Renata Javornik	20
Učenje slikovne komunikacije dekleta s posebnimi potrebami Zdenka Virant	22
MED TEORIJU IN PRAKSO Spodbudno učno okolje skozi igro Petra Hribernik	28
Visoko občutljivi otroci Vanja Mihelič	34
Zgodnji program pomoči otroku z dispraksijo Ajda Bivic	37
Pisanje obnove s spremenjenim koncem pri pouku književnosti v 8. razredu OŠ Tatjana Grah Marič	44
ŠOLSKA TEORIJA Vloga prostočasnih ustvarjalnih dejavnosti in poslušanja glasbe pri šolski uspešnosti mladih dr. Andrej Kirbiš	50
Voljnost bodočih razrednih učiteljev za vpletanje glasbenih dejavnosti v pouk Eva Jedrličnik Peloz in dr. Barbara Kopačin	54
Bodoči pedagoški delavci in domače naloge Mateja Bračić, Martina Jazbec in Maša Kokot	62
V osnovno šolo usmerjeni učenci s posebnimi potrebami med šolskimi leti 2015/16 in 2019/20 Nataša Satler	67
REPORTAŽA Šolska knjižnica OŠ Beltinci v mednarodnem mesecu šolskih knjižnic Cvetka Rengeo	72
ŠOLSTVO IN PRAVO Šolski skladi in dohodnina mag. Domen Petelin	76

O novoletnih zaobljubah, zaključkih in začetkih

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.

V trenutku, ko pišem te besede, me preveva nekakšna praznična melanholija. Prazniki gredo h koncu, jutri grem nazaj v šolo. Niti ne z odporom, kot vsa leta poprej pa me preveva občutek, da so prazniki minili prehitro, da nisem prebrala vseh knjig, ki sem jih načrtovala, nisem poslušala vse glasbe, pogledala filmov, nisem čutila nekega miru. Veliko smo bili skupaj, samo z najbližjimi, takšni časi so, imam pa veliko družino. Načrtovala sem še kaj napisati, biti še več zunaj, v naravi, mogoče tudi pospraviti stanovanje. Vstopiti v novo leto z neko svežino, energijo, veseljem nečesa novega, boljšega.

Božič nam da vsako leto možnost simbolnega začetka. Dete, Božje dete je rojeno v temo noči in prinese luč. Dobesedno in simbolno. Pastirji, običajno ljudstvo, so povabljeni k videnju in doumevanju skrivnosti, modri kralji pa sami opazijo in nekaj naredijo, da so lahko zraven in so tisti, ki lahko prinesejo darila. Sprašujem se, kje sem jaz? Sem na katerikoli način lahko pastir, ki opazi in pride, ko se zgodi nekaj lepega? Ali sem mogoče malo modreca, ki išče in najde? Včasih se mi zdi, da sem kot bedak, ki samo čaka, da dobro pride, pa še opazi ne.

Letošnji adventni december sem se sicer uspela lotiti vsaj enega malega »projekta«, in sicer sem opazovala, iskala dobro v mojem svetu. Ker sem vrhunski strokovnjak v iskanju in opažanju problemov, katastrof, sitnosti, sem se odločila dobesedno zapisati, ko najdem dobro in prijazno, ter o najdbi tudi pripovedovati drugim. Presenetilo me je, koliko dobrega in prijaznega je bilo okoli mene, in priznam, če ne bi bila na »misiji«, verjetno vsega tega ne bi opazila. Ko me prodajalka sama od sebe povpraša, kaj iščem. Ko se vozniki v jutranji konici kakšen dan spodobno razvrstijo in v tistem trenutku nihče ne zapelje ob rdeči luči v križišče in povzroči zastoj vseh drugih, da dobi pol minute

prednosti. Ko se na ulici, zamišljena, kot sem, skoraj zaletim v drugega, pa se mi ta le nasmehne. Ko učence povabim k prostovoljnemu projektu, ki ne da nikakršnega benefita, pa se jih kar nekaj odzove. Ko kolegica v zbornici, utrujena od stalnega nadomeščanja, ne znori, ko jo povabim v delovno skupino.

Ne bom rekla, da je vsak človek tudi dober. Nisem gotova, da je tako. Verjetno bo bolj res, da je vsak lahko tudi dober in prijazen, če se tako odloči. Kar sem ugotovila, je to, da se mnogo ljudi resnično tako odloči. In da je dobrote, prijaznosti, potrpežljivosti okoli mene mnogo več, kot je spontano opazim. Posebej, če gledam poročila in berem dnevno časopisje. Kot bi me kdo želel namensko prepričati, da je vse slabo. Resda živimo v subjektivistični družbi, v kateri lahko isto stvar vidimo, prepoznamo na neskončno veliko načinov. Tako je lahko isto dejanje prepoznano kot dobro ali pa tudi ne. In tako je lahko mogoče tudi samo jamrati in stresati slabo voljo, opozarjati na vse mogoče zarote. Pa vendar, vreči na tla čigumi pač ni dobro. Ne vidim nikakršne pravice do subjektivnega pogleda. Do vrivanja na križišču ali v vrsti pri mesarju tudi ne. Bi lahko to označili kot zgolj slabo in narobe ter to tudi povedali in kaj storili proti temu?

Po drugi strani pa, ali je nesti vrečo sosedi po stopnicah, se nasmehnuti vozniku LPP, zaželeli srečno policistu, preprosto samo dobro? Mogoče tudi kupiti darila pri ljudeh, ki se trudijo nekaj izdelati sami, kupiti kozo za afriške družine ali pa preprosto samo nameniti nekaj denarja za nekoga? Ne pa se pritoževati o kapitalističnem bogatenju in znositi pol plače v trgovske centre.

V letu, ki odhaja, me je fasciniralo spoznanje, da je človeška vrsta že od začetka časa, ki ga pomnimo, želela biti boljša. Vsaj nekateri so to želeli in

se močno trudili. Včasih se je temu reklo krepiti vrline, biti bolj kreposten, biti preprosto čim boljša verzija samega sebe. Mogoče je danes to osebna rast. Nisem pa čisto gotova, ker ne gre predvsem zato, da je bolje meni, gre za to, da postanem boljši človek in s tem pridobim tudi zadovoljstvo s seboj.

V prihajajočem letu bom tako krepila svoje vrline, načrtno postajala boljši človek. Za začetek se bom še vsaj kak mesec učila videti dobro, pri čemer sem dodala cilj, da ko naletim na slabo voljo, hudobijo, tudi kaj naredim glede tega. Nato bom trenirala potrpežljivost, ker mi le-ta res ne gre. Nekje spomladi se bom končno naučila govoriti manj. Ne poslušati več, to mi gre kar dobro, toda po drugi strani kar naprej govorim. Naslednja je delavnost, ki jo sicer zelo visoko cenim in hitro opazim ležernost in lenobo pri drugih. Če sem poštena in včasih sem, se tudi jaz lahko še močno izboljšam. Naredim stvari do roka, skuham za ka-

kšen dan v naprej, naredim stvari takrat, ko je čas, in ne takrat, ko je že nujno. Vse tisto, kar suvereno razlagam v razredu, tiho, sama pri sebi, pa točno vem, kako je.

Novoletne zaobljube so super. Vsako leto nam dajo novo možnost, da naredimo nekaj iz sebe, da postanemo boljši. Da že končno presežemo našo lenobnost, ki nam omogoča, da naredimo bolj malo. Ni prehuda zaobljuba, da že končno pospravimo klet, pridelamo nekaj svoje zelenjave na mestu nekoristne zelenice, gremo v vsakem vremenu ven, se prenehamo basati s piškoti pred televizijo ter le-to ugasnemo tri večere na teden in že končno preberemo kakšno knjigo. Vsakdanjosti, ki bodo naredile naš svet boljši. Nedvomno, nič subjektivno. Pa tudi mi bomo vedeli, da zmoremo, da smo junaki naših življenj. Kar je težko, namreč cenimo, za kar smo se potrudili, ljubimo. Naj nas naše novoletne zaobljube popeljejo v še eno čudovito, skrivnostno, naporno leto. Srečno!

Lutka ima srce in dušo

Nataša Beganović Jug, diplomirana vzgojiteljica, Osnovna šola
Janka Kersnika Brdo, VVE Medo; OE Prevoje

Otrok lutki verjame bolj kot odraslemu, čeprav lutka oživi šele, ko jo odrasla oseba animira z gibom in glasom. Oživljena lutka ima dušo, življenje, v katerega otrok brezpogojno verjame. V vsakdanjem življenju ni predmeta, ki ga ne bi bilo mogoče oživiti s pogledom ali gibom. Ne samo predmeti, tudi naše roke, noge in drugi deli telesa lahko postanejo lutka ...

Kaj je lutka?

Lutka ima posebno magično moč. Ona zmore vse, kar si želijo otroci: lahko postane roža ali žival. Oživi pa le v roki lutkarja, ki je lahko otrok ali odrasla oseba. Za oživitev lutke je potrebna le skromna gesta, ki lutko iz navadne igrافة spremeni v čarobno bitje. Lutka namreč že dolgo ni več le sredstvo za pripravo predstav in motivacijo pri pouku, vedno bolj postaja magična moč v rokah učitelja in spodbuja kognitivni, socialni in čustveni razvoj. Čeprav je vsak predmet okoli nas mogoče oživiti in mu s tem dodeliti nov, simbolični pomen, so pri tem posebno pomembne lutke, ki jih otroci izdelajo sami (Korošec 2002).

Lutka združuje skoraj vse discipline, pomembne za otrokov razvoj, kot so zaznava, razumevanje, gibanje, govor, sodelovanje z okoljem. Otrokovo izražanje z lutko je njegov način sporočanja osebnega mnenja o okolju, ki ga obdaja. Z lutko odkriva parabolične igre in bogastvo metaforičnega mišljenja in izražanja. Lutka prav tako vzbuja otrokovo domišljijo in ustvarjalnost, dva najpomembnejšega elementa za nadaljnji razvoj.

Čarobna moč lutke

Skozi lutko vzpostavljamo komunikacijo, ki je manj »ogrožajoča« od običajne komunikacije »iz oči v oči«. Pri tem lutka postane ščit, pomočnik, posrednik in s tem dobi posebno moč pri neverbalnih oblikah komunikacije. To je izjemnega pomena pri otrocih, nevesičih verbalne komunikacije (Majaron 2006b).

Lutka zna peti, si izmišljati nove besede in izraze, zna povedati zgodbo, zna govoriti v narečju, angleško, rada sprašuje, je radovedna, zabavna, zna priskočiti na pomoč, biti nežna, z lahkoto popravi vse napake in se znajde v vsaki situaciji ...

Lutka ima v otrokovih očeh torej neverjetno moč. Lahko je vesela, žalostna, nagajiva, nespametna, lahko se zmoti, pa ji nihče ne zameri. Ob igri z lutko otrok zadovoljuje svoje osnovne potrebe po svobodi, zabavi, moči ... Ob njej se vsestransko razvija in gradi pozitivno samopodobo.

Lutka je lahko tudi terapevtsko sredstvo, saj se preko nje lahko sproščajo razni strahovi in jeza ter se rešujejo duševne napetosti.

Vloga lutke v vrtcu

Zmotno je prepričanje, da le vrhunsko izdelane lutke lahko prepričajo otroka. Prvotni namen lutkovnih dejavnosti je prispevati k dobremu vzdušju v skupini, spodbujanje ustvarjalnosti in komunikacije ter zagotavljati celostni razvoj otroka na sproščen in prijeten način. Z vidika umetnosti in izobraževanja so lutke večplastne: v sebi združujejo likovno, literarno, glasbeno in gibalno področje. Otroci se pri lutkovnih predstavah navajajo tudi na disciplino. Z delom v skupini dobijo občutek pripadnosti, pomembnosti. Z lutkami lahko povezujemo vsa področja kurikulumu.

Lutke kot sredstvo za doseganje ciljev:

- Spodbujanje kreativnega izražanja.
- Stimuliranje in povečanje domišljije.
- Razvijanje spontanega izražanja.
- Izboljšanje govora in izgovorjave.
- Razvijanje spretnosti pisanja in gladkega branja.
- Pridobivanje občutka za vrednotenje literature.
- Medsebojno usklajevanje in razvijanje občutka za čas in prostor.

- Spodbujanje otrokovega občutka lastne vrednosti.
- Razvijanje samozaupanja in doseganje osebnega zadovoljstva.
- Sproščanje strahov, agresije, frustracij na sprejemljiv način.
- Razvijanje socialno-interakcijskih spretnosti.
- Pridobivanje sposobnosti za reševanje problemov.
- Izboljšanje fine motorike.
- Opazovanje sveta z vsemi čutili; zapomniti si opazovano, nato pa obdelati in oživetiti z lutkami.
- Vrednotenje dela.
(Korošec 2006a)

Metode dela z lutko:

- Spontana igra z lutko (Puppet Playing)
- Priprava prizorov z lutko (Puppetizing)
- Pripovedovanje z lutko (Puppettelling)
- Pogovarjanje skozi lutko (Puppetalking)
- Učenje in poučevanje z lutko (Puppeteaching)
- Izdelava lutke (Puppetmaking)
(Korošec 2006a)

Načini uporabe lutke:

- Lutka kot ljubljeneč skupine,
- lutka kot pomoč pri razumevanju in raziskovanju določene vsebine kurikulumu,
- lutka pri projektnem delu,
- lutka kot motivacijsko sredstvo, izražanje čustev,
- doživljanje sveta ob lutki,
- od spontane igre do gledališča.
(Korošec 2010)

Pri uporabi lutke je pomembno, da si vzamemo čas, da ne hitimo, prisluhnemo otroku, kaj nam sporoča skozi igro, in ga ne prekinjamo. Vzgojitelj mora verjeti v moč lutke.

Otrok in lutka

Otrokovo vero v lutko lahko primerjamo z animizmom, kjer ima vsak predmet svojo dušo. Tudi igrača ima dušo v otrokovi domišljiji. Morda je to razlog, da lutke otroke tako očarajo. Otrok lažje vzpostavi kontakt z lutko kot z vzgojiteljico, včasih celo s starši. Lutka mu olajša negotovost pri vzpostavljanju komunikacije. Lutka postane posrednik med otrokom in okoljem, pri čemer komunikacija poteka dvosmerno: odrasla oseba z lutko naslavlja otroka, otrok pa skozi lutko izraža svoje mnenje.

Lutke so lahko zelo enostavne. Najpreprostejše so kar naši prsti, roke, stopala, ki jim lahko narišemo obraze, jih oblečemo v obleke. Napravimo jih lahko iz nogavic, rokavic, škrcnicljev ... Vse te preproste lutke imajo cilj obvladovati motoriko, vzpostavljajo pa tudi neposredni dotik, ki je poleg pogleda najmočnejši komunikacijski znak (nekateri se ga sramujejo, drugih je strah). Z animacijo tovrstnih lutk postane dotik del zaznave, pri otroku se razvijajo občutljivost in dojemljivost ter občutek za gibalno sporočanje.

Vrste lutk

Lutke na palici

Lutka na palici je vsak predmet, vsaka figura, ki jo nataknejo na lesen količek oziroma palico in jo s pomočjo te palice, vodila premikamo (Varl 1995a). Pravimo, da lutko animiramo. Lutkarji širom po svetu dandanes ta tip lutke pogosto uporabljajo. Tehnološko je dokaj preprosta.

Različne lutke na palici:

- lutke na palici brez dodatnih vodil – kuhlalnice;
- lutke na palici z živo roko – malo zahtevnejše;
- lutke na palici z vodili – javajke;
- lutke na dveh palicah, večinoma uprizarjajo živali.

Lutke na nitkah (marionete)

To so celovite lutke, ki so vodene od zgoraj s pomočjo daljših in krajših nitk. Nosilne nitke držijo teže lutke, z igralnimi nitkami pa animiramo glavo in okončine. Vodilo je lahko palica ali križ (Miličinski 1985). Imajo lahko vse okončine in sklepe, znajo plesati, hoditi, skakati, leteti ...

Vodimo jih od zgoraj navzdol, tako da visijo v zraku in se pri hoji le rahlo dotikajo tal. Ko jih spustimo na tla, se sesedejo v smešno, nekontrolirano, zlomljeno telo (Varl 1995b). Tehnično so najzahtevnejše od vseh lutk. Nitke za vodenje marionete lahko nadomesti ena iz glave usmerjena vodilna žica, ob kateri sta še dve nitki, ki sta vodili za roke. Pri takih lutkah noge niso nujne, nadomesti jih lahko obleka.

Mimične lutke

To so lutke, ki s poudarjenim gibanjem čeljusti spominjajo na odpiranje ust pri človeku ali odpiranje in zapiranje gobčka pri živalih. Z odpiranjem ust ali gobčka poudarjamo karakter ali značilnosti lika. Mimično lutko dobimo, če si nataknemo rokavico z enim prstom. Roko obrnemo tako, da je del s štirimi prsti zgoraj, palec spodaj. Ta položaj predstavlja lutkino glavo z usti, ki jih odpiramo in zapiramo. V vrtcu za izdelavo mimičnih lutk najpogosteje uporabljamo nogavice.

Ročne lutke

Ročna lutka je tista, ki si jo nataknemo na roko, natančneje na dlan. Animiramo jo s premikanjem prstov, dlani ali cele roke, medtem ko smo skriti za lutkovni oder ali paravan. Med vsemi lutkami so prav te najbolj živahne na odru. Naša dlan je točno v njenem težišču, zato lahko hitro vplivamo na njene kretnje in premikanje. Sestavljena je iz glave in trupa. Trup je pri tem izdelan kot lutkin kostum. Osnova ročne lutke je človeška roka (Varl 1997a). Ročne lutke so v vrtcu zelo dobrodošle, saj so ene redkih, ki so sposobne prijemati stvari: otroka pobožati, ga prijeti za prst, od njega nekaj sprejeti ... Odlične so torej za

motivacijo otrok! Za otroke je animacija ročnih lutk zahtevna. Otrok jo zaradi drže roke težko drži visoko, kmalu se utruji in lutka zleze iz vidnega polja gledalca. Lutka zato ne sme biti večja od otrokove roke!

Ploske lutke

Ploske lutke so pomembne za razvoj otrokove likovne občutljivosti in orientacije v prostoru. Otrok motiv najprej nariše ali naslika na podlago, pri čemer ustvarja v dveh dimenzijah, v širino in dolžino (Majaron 2015). Nato motiv izreže in mu doda vodilo. Pri prenosu risbe v gibanje otrok spoznava pojme spredaj-zadaj. Ploska lutka je predhodnica senčne lutke. Je preprosta za izdelavo (karton, vodilo) in je navadno porisana samo z ene strani.

Senčne lutke

Igra senc je lahko zanimiva motivacija. Senčno gledališče lahko ustvarjamo na različne načine: kot izvor svetlobe lahko uporabimo svečo, grafoskop, svetilko, sončno svetlobo. Projekcijo usmerimo na prosojno tkanino (prt, rjuho, platno). S senčnimi lutkami vzbudimo in dopolnimo domišljijo pri najmlajših (Varl 1997b). Lutkin obris na platnu ustvari posebno čarobnost. Senčne lutke so ploske, dvodimenzionalne. Lahko so temne (kartonaste), tako da je njihova senca črna, ali barvne (porisana folija ali celofan s tušem). V vrtcu se lahko igramo igre s sencami: igra senc s celim telesom, projiciranje otrokove glave s strani (sence obraznih profilov). Otroci ugotavljajo, prepoznajo profile obrazov svojih prijateljev.

Prstne lutke

Prstne lutke so različica malih ročnih lutk. V trenutku, ko na naše prste nataknemo glavice, si narišemo nekaj na prst, naši prsti postanejo lutke. Prstno gledališče lahko otrok pospravi v žep, tako da lahko kadarkoli in kjerkoli odigra predstavo.

Telesne lutke

Telesna lutka je lutka, narejena v velikosti otroka, ki je lahko kombinirana s tkanino ali s starimi oblačili. Otrok si jo obesi okrog vratu, njene noge in roke pa so pripete na otrokove noge in roke. Ker jo nosi pred telesom, taka lutka predstavlja nekakšen ščit, za katerega se lahko varno skrije. Gibanje lutke je odvisno od gibanja otrokovega telesa, s čimer ga spodbuja k eksperimentiranju, razvijanju neverbalne komunikacije (Korošec 2002). Obilo zabave omogočajo lutke na kolenu, stopalu, komolcih, na trebuhu ... Krepile bodo občutek za ravnotežje in posebne obrate za premike v kolenih, komolcih, bokih ... Če se poraja vprašanje, ali je sporno risanje s flomastri po telesu, kljub temu, da so flomastri vodotopni in se spirajo z vodo, morda ne bi bilo slabo povprašati starše o njihovem mnenju, da se te stvari dorečejo že na začetku šolskega leta.

Predmeti in igrače

Vsakdanje predmete, kot so igrače, kamni, embalaža, čevlji itd. lahko uporabimo v zabavnih dialogih. Pri animaciji predmetov moramo biti pozorni, da pozornosti ne prevzame roka, ki animira. Pripovedovanje zgodbe prepustimo predmetu samemu. Igračam, predmetom lahko dodajamo obraze, jih oblečemo, obujemo ali pa pustimo takšne, kot so (Golub 2003).

Kamišibaj gledališče

Z otroki v vrtcu se zabavamo tudi s kamišibaj gledališčem. To je edinstvena oblika pripovedovanja zgodb ob slikah. Slike (ilustracije) so vložene v lesen oder, imenovan butaj. Pripovedovalec (kamišibajkar) ob pripovedovanju menja slike, ki prikazujejo dogajanje v zgodbi. Starejši otroci lahko sami ilustrirajo zgodbo. Kamišibaj lahko izdelate tudi sami (večja škatla). Uporablja se lahko tudi kot manjše gledališče z lutkami.

Naši lanskoletni cilji

V lanskem letu sem si zadala cilj, da otrokom predstavim vse vrste lutk in da z lutkami bogatim vsakodnevne dejavnosti v vrtcu. V času, ki ga preživljamo sedaj, so nam lutke v pomoč za izboljšanje razpoloženja, lažje lahko pozabimo na negativne dogodke okoli nas. Vsakemu otroku sva s kolegico za rojstni dan uprizorili lutkovno predstavo. Tema tiko in vrste lutk si je izbral vsak sam.

Pustimo otrokom, da lutke izdelajo sami

V vseh mojih letih dela kot vzgojiteljica sem pri delu z lutko ob vseh različnih dejavnostih od otrok prejela le pozitivne odzive. Še več kot to! Uresničila sem marsikateri cilj. Z lutko sem učila deklico slovenskega jezika, izboljšala klimo v skupini, razvijala govorne sposobnosti otrok, učila angleški jezik, rešila marsikateri problem ... Občutek, ki ga doživiš, ko vidiš sproščene, nasmejane otroke, obdane z lutkami, je preprosto čudovit. Lutkovni kotički so v naši igralnici večinoma prisotni. Lutka vzgojitelju prinese veliko tudi njemu samemu. Otroci ga spoznajo v drugačni luči, prav tako pa tudi vzgojitelj lažje razume otroke, vzpostavi kontakt in razvija svojo kreativnost. Nisem še spoznala otroka, ki ga lutka ne bi nasmejela, se mu prikupila, da ji ne bi bil naklonjen.

Kot vzgojiteljica se nagibam, da otroci ustvarjajo svobodno, v njihova likovna dela ne posegam. Izdelava nekaterih vrst lutk pa je vendarle zelo zahtevna. Ker otroci za izdelavo takšnih lutk še niso dovolj motorično spretni in jih ne morejo izdelati samostojno, se v delo vmešajo vzgojiteljice, ki namesto otroka izdelajo večino lutke. Vendar pa otroku takšen izdelek ni tako pomemben, kot če bi ga izdelal sam.

Najbolj preprosta lutka iz kartona, ki jo bo otrok narisal in sam izrezal, bo v otrokovih očeh veliko bolj čarobna kot lično izdelana lutka izpod rok vzgojiteljice. Prepustite otrokom prosto pot pri ustvarjanju. Naj otrok ustvari lutko po svojih zmožnostih in domišljiji. Ob lutkovnih predstavah otrok se moramo zavedati, da ne vzgajamo bodočih igralcev, sama izvedba predstave ni pomembna. Pomembno je otrokovo domišljjsko bogatenje. Ravno ustvarjalnost in domišljija bosta namreč otroku največja dota za nadaljnji razvoj.

Literatura

- Golub, Z. (2003): *Šolsko lutkovno gledališče z zbirko lutkovnih igric*. Nova Gorica: Educa.
- Korošec, H. (2002): Neverbalna komunikacija in lutka. V: Korošec, H., Majaron, E. *Lutka iz vrtca v šolo*. Ljubljana: Pedagoška fakulteta.
- Korošec, H. (2010): Gledališko-lutkovno ustvarjanje: izmenjava idej med vzgojiteljem in otrokom. V: Devjak, T.: *Pedagoški koncept Reggio Emilia in kurikulum za vrtce: podobnosti v različnosti*. Ljubljana: Pedagoška fakulteta.
- Majaron, E. (2006): Možnost lutke pri doseganju kurikularnih ciljev v osnovni šoli. *Vzgoja in izobraževanje*.
- Majaron, E. (2002): Lutka naša vsakodnevna pomočnica. V: Korošec, H., Majaron, E.: *Lutka iz vrtca v šolo*. Ljubljana: pedagoška fakulteta.
- Majaron, E. (2015): *Lutka – idealna povezava didaktičnih smotrov*. Interno študijsko gradivo.
- Majaron, E. (2006): Čarobna moč lutke. V: Borota, B., Geršak, V., Korošec, H., Majaron, E.: *Otrok v svetu glasbe, plesa, lutk*. Koper: Pedagoška fakulteta.
- Miličinski, J. (1985): *Lutkovna igrica*. Ljubljana: Založba Slovenije.
- Varl, B. (1995a): *Moje lutke 1: Lutke na palici*. Šentilj: Aristej.
- Varl, B. (1995b): *Moje lutke 2: Lutke na nitkah*. Šentilj: Aristej.
- Varl, B. (1997a): *Moje lutke 3: Ročne lutke*. Šentilj: Aristej.
- Varl, B. (1997b): *Moje lutke 4: Ploske lutke*. Šentilj: Aristej.
- Varl, B. (1997c): *Moje lutke 5: Mimične lutke*. Šentilj: Aristej.

Naš skrivnostni škratkov gozd

Tanja Štrukelj, profesorica razrednega pouka, OŠ Preska pri Medvodah

Že vrsto let poučujem kot učiteljica v 2. razredu in lansko šolsko leto sem z generacijo otrok, ki mi je bila zaupana, odkrila nove možnosti uresničevanja učnega načrta preko številnih dejavnosti, ki jih lahko izvajamo na prostem. Naša OŠ Preska pri Medvodah ima nekaj korakov od šolske stavbe gozd, kar me kot učiteljico vedno znova še posebej navdušuje. Tokratna zgodba je nastajala in se dogajala eno celo šolsko leto, navdihujoči pobudniki zanjo pa so bili učenci, ki sem jim kot učiteljica vedno rada prisluhnila in sem jim za to novo izkušnjo vsekakor tudi hvaležna.

Od kod ideja o škratkovem gozdu?

Začelo se je s priporočilom šolskega ministrstva na začetku šolskega leta, naj izvajamo pouk, dokler je lepo vreme, čim več na prostem.

Tako sem prvi petek v septembru združila dve uri likovne umetnosti in športa za naš prvi obisk gozda.

Na začetku smo malce potelovadili – nekaj vaj hitre hoje se je spremenilo v tek po makadamski poti skozi gozd. Učenci so se kar malo začudili in mi povedali, da sem prva učiteljica, ki z njimi tudi teče.

V nekem trenutku sem se na razpotju glavne in stranske poti ustavila in zbrala učence, ki so bili kljub teku precej glasni.

Želela sem jih umiriti, spraviti na gozdno jakost in sem takoj pomislila, da moram nekaj spremeniti. Dejala sem jim, da nadaljujmo od tukaj naprej po stranski poti, kjer pa moramo znižati jakost glasu, se malce umiriti, saj v bližini bivajo gozdni škratki. Ideja je prišla povsem spontano in učencem je bila všeč. Takrat še nisem vedela, da bo imela moja izjava tako močan naboj, da se bo iz nje razvila v nadaljevanju opisana zgodba.

Odkritje škratkevega gozda

V skoraj popolni tišini smo peš nadaljevali pot in njihovi koraki so postali počasnejši in bolj previdni. Takoj so začutili, da bi lahko z divjanjem prepodili vse škratke in jih potem ne bi mogli videti.

Po kakih sto metrih se je potka razširila in prišli smo v razgledni širši del gozda, ki je v tistem trenutku postal za celo šolsko leto naš škratkov gozd. Tako smo ga poimenovali.

Učenci so predlagali, da bi škratkom, da bi lažje spali in da bi imeli streho nad glavo, naredili hišice. Moj prvotni načrt za predmet LUM je dobil popolnoma novo podobo – ideja izdelovanja škratkovih hišic je bila odlična.

Odločili smo se, da se razdelimo v skupine – imela sem 15 učencev in nisem mogla verjeti svojim očem, kako hitro so se uspeli razdeliti v 5 skupin po tri. Motivacija za delo je bila več kot očitna in organizacija je tekla kot po maslu. Skupine otrok še nisem kaj dobro poznala po naših štirih skupnih dneh in to me je lepo presenetilo – kakšno sodelovanje!

Vsaka skupina si je najprej poiskala košček gozda, mesto za ustvarjanje hišice. V tem delu so še kar malce tekali sem in tja, se klicali in med seboj vneto razlagali, ko pa so bili po skupinah zadovoljni s prostorom, so neutrudno začeli prinašati material za izdelavo hišk. Delovali so povezovalno, marljivo, zanimivo je bilo poslušati, kaj vse so se pogovarjali.

Nekateri so prvič ugotovili, kako se prelomi veja, če je predolga – da lahko nanjo stopiš in dobiš dva krajša dela. Zanimivo jim je bilo lubje kot material, predvsem za streho. Škratkom so želeli narediti mehka bivališča, za kar so uporabili mah, praprot. Razmišljali so, kaj bi jim pripravili v shrambico za ozimnico oz. kaj bi jim nabrali za hrano. Največ je bilo na tistem mestu žira, tako da se naši škratki v večini prehranjujejo z žirom.

Neutrudno so delovali z lastnimi idejami, dokler jih nisem poklicala, da si bomo sedaj hiške ogledali, ker se moramo kmalu vrniti nazaj v šolo.

Pripovedovanje ob ogledovanju, kaj vse so naredili, je bilo zelo doživeto.

Na koncu so spraševali, ali bomo še prišli sem, saj so nekateri po ogledih dobili nove ideje, hkrati pa ni bilo dovolj časa za dokončanje hišk.

Obljubila sem jim, če bo le primerno vreme, da se vrnemo v škratkov gozd tudi prihodnji teden.

In res smo se – nastale so zares zanimive škratkeve hišice.

Prosil me je, če bi lahko spet odšli v gozd, da bi odnesli njegovo pismo k škratkom, za kar smo ponovno izkoristili eno uro športa in potrenirali tek do škratkovskega gozda. Tam smo na drevesu, ki stoji pri vходу v škratkov gozd, našli kovinski predalček kot nalašč za pisma. Otroci so ga poimenovali škratkov nabiralnik in tja smo oddali naše prvo pismo.

Čez nekaj dni smo se vrnili in sledilo je presenečenje, ki je še mene povsem presenetilo.

Škratki so nam odpisali tole:

Škratki so nam odpisali

Škratova bivališča

Še več o dogodivščinah v škratkovem gozdu

V tretjem tednu septembra so učenci še kar razmišljali, kako se imajo škratki v gozdu, in zanimalo jih je, če so škratki našli vse njihove hišice.

Jan je o škratkih razmišljal tudi med soboto in nedeljo in je v ponedeljek v šolo prinesel pismo za škratke. V njem je zapisal: ŠKRATKI, ALI SO VAM NAŠE HIŠICE VŠEČ? LEPO SE IMEJTE. JAN

Leseni nabiralnik

Učenci so razmišljali, da bi bilo dobro, če bi imela vsaka skupina svoj nabiralnik pri svoji hiški, tako bi lahko vsaka skupina izvedela, kateri škratki bivajo v posamezni hiški. In neverjetno – še isti teden so učenci po skupinah brez kakršnega koli spodbujanja prinesli v šolo lesene nabiralnike. Vsi očki – mizarji – so hipoma priskočili na pomoč, saj so najbrž začutili to neznansko željo, ki so jo izžarevali otroci.

Naši gozdni škratki so bili sedaj po skupinah opremljeni z novimi nabiralniki, ki smo jih hitro znosili k škratkovim hišicam.

Še zadnji nabiralnik nesemo v gozd

To pa je še nekaj ostalih učencev spodbudilo k pisanju pisem. Tako so učenci brez naročila vadili zapis povedi s tiskanimi črkami, saj so se na takšen način s škratki sporazumevali.

Čez nekaj dni smo imeli že nova pisma različnih skupin – o čem vse so otroci razmišljali, ko so to pisali in ustvarjali!

Pred zimo so učenci škratkom naredili tudi lesene posteljice, da bi jim bilo bolj prijetno tudi ponoči.

Lesene posteljice za Toneta, Tonko in Zojo

V hladnejših dneh, proti koncu oktobra, so nam škratki preko pisma sporočili, da so zboleli, kar je učence vznemirilo. V njih se je pojavila brezpogojna želja, da jih pozdravijo. Od doma so v malih stekleničkah nosili zdravila za naše prijateljčke, iz volne smo skupaj izdelovali kapice za škratke, pozabili pa niso niti na osebno higieno in zobne krtače za naše gozdne prijateljčke. Domišljija in skrb za škratke sta me osupnila. Na kaj vse so pomislili in koliko svojih stvari so bili pripravljeni dati škratkom v želji, da bi preživel mrzlo zimo in da bi bili čim bolj zdravi.

Pisma za škratke

Pripomočki za škratke

Preprosto lepo je doživeti trenutek, ko učenci sami nosijo v šolo stvari in ko je domača naloga, naj nekaj postorijo, odveč, ker učenci delajo stvari notranje motivirani. Noben dan nisem vedela, kaj vse bodo še prinesli za škratke.

Še najbolj zanimivo pa se je meni kot učiteljici zdelo to, da resnično tudi sama nisem vedela, kdo vse je skrivaj vključen v vse to pisanje in dogajanje. To bo ostala večna skrivnost najbrž kakšnega starša, baje tudi učenčevih babic in dedkov, ki so vsako jutro tam sprehajali kužke, pa potem skrivnost sprehajalcev, ki so tja vodili svoje otroke ... Čarobno pa je vsa stvar res dobro funkcionirala, namreč očitno se je nekaj dejavnikov v tistem obdobju med seboj dobro povežalo in vsi akterji smo pri tej dejavnosti uživali na svoj način. Stvar je preprosto rečeno delovala.

Nekoč so nas v škratkovem gozdu čakali tudi skrbno zaviti piškotki, tudi mi pa smo za škratke vedno pustili kaj njim ljubega in primernega.

To vse smo prinesli za škratke

Neznano pismo mimoidočih otrok

Pismo za škratke in vrečka jabolčnih krhjev

Za čas veselega decembra smo škratkov gozd vsak na svoj način tudi okrasili z bunkicami in okraski, da smo se skupaj veselili prihajajočega novega leta. Sama sem začela z okraševanjem drevesc z več okraski, potem pa smo se dogovorili, da lahko ob vsakem obisku škratkov gozda eno bunkico vzameš, v zameno pa prineseš eno svojo. Tako so imele smrečice vsak dan malce drugačno podobo.

Okrašen škratkov gozd

Zaradi pouka na daljavo so učenci s starši in sami prihajali k škratkom.

Takrat je škratkov gozd dobil tudi napis na leseni deščici, ki ga je doma izdelal eden od naših učencev, saj so se v tem gozdu ustavljali sprehajalci. Vse več otrokom se je namreč pot, ki vodi do škratkovdeže, priljubila.

Škratкова dežela

Spomladi smo občasno še obiskali škratkov gozd, ker sem pouk izvajala še na drugih lokacijah na prostem. So pa učenci radi vsebine pouka povezovali s škratki. Tako so nastale krasne razredne knjigice, kjer je večina učencev izbrala škratkov tematiko, čeprav je bil naslov poljuben.

Naše razredne knjigice

23. aprila, ob svetovnem dnevu knjige, smo brali drevesom v škratkovem gozdu. Učencem je bila ta dejavnost zelo zanimiva, saj so jih takrat zagotovo kje v grmu poslušali tudi škratki. Brati skritim škratkom pa je še posebej zabavno.

Branje drevesom in škratkom

V času spoznavanja vsebin pri predmetu spoznavanje okolja, ki so se navezovala na potomce, mladičke, jih je zelo zanimalo, kako bo to vse skupaj potekalo v našem gozdu. V veliki skrbi, da škratki ne bodo imeli primerne bivališča za male škratke, je ena skupina izdelala čisto posebno leseno hiško zanje. Ta je bila res lična in kvalitetna.

Lesena hiška za male in velike škratke

In še predzadnji dan pouka v 2. razredu smo preživeli v našem gozdu, kjer so preverili, če so škratki varni in preskrbljeni, preden odidejo na počitnice. To, da jih nekaj časa ne bo, so tudi ponovno zapisali v pisemcih. Kar pa je bilo ta dan še posebej zanimivo, je to, da jih je zanimalo, če bom kot učiteljica naslednjo skupino učencev tudi pripeljala v ta škratkov gozd. Sprva se mi je vprašanje zdelo težko, vendar pa je bil moj odgovor pomenljiv – če ste ta škratkov gozd odkrili vi in je vaš, bo vaš tudi ostal. S takšnim odgovorom pa so bili učenci pomirjeni, saj jih je občasno skrbelo, da bi jim ga morda lahko kdo poškodoval ali spreminjal, oni pa so bili nanj vedno bolj navezani. V tem gozdu so si želeli le obiskovalcev, ki razumejo zgodbo škratkov gozda.

Zaključek

Kar se meni kot učiteljici zdi pri vsem tem najbolj dragoceno, je to, da so bili učenci sami »ustvarjalci« našega škratkov gozda z aktivnim medpredmetnim povezovanjem. Preko njega so razvijali svojo domišljijo, kreativnost ob gradnji škratkovih hišic, iskali so rešitve pri škratkovih težavah, peli so pesmice, v skupinah so delovali izredno sodelovalno, samoiniciativno so pisali pisma, želeli so si rekreacijo do škratkov gozda, ki ni bil nikoli predač. Še doma so razmišljali o škratkih, skrbelo jih je zanje in so jim želeli vse dobro, predvsem pa smo tudi veliko časa preživeli na prostem – v gozdu – in tam uresničevali cilje učnega načrta preko vsebin, ki so bile za učence izredno motivacijske in so izhajale iz njih samih, saj sem kot učiteljica učencem vedno prisluhnila. Zato je lahko ta zgodba tudi v resnici zaživela.

Obnova starodobnega kolesa v osnovni šoli

Igor Keber, prof. geo. in soc., 2. osnovna šola Slovenska Bistrica

Članek predstavlja obliko individualne diferenciacije dveh učencev, ki na tehničnem področju zmoreta več. Učenca sta razvila idejo, da bi prenovila starodobno kolo in napisala vodnik Kako obnovim kolo. Pri delu sta učenca uporabila več metod dela, in sicer analizo pisnih virov, delo v delavnici, primerjavo kolesa z ostalimi kolesi na kolesarskem poligonu ter obisk Avto moto kluba Classic Slovenska Bistrica. Na koncu sta se učenca preizkusila tudi kot učitelja, in sicer sta predstavila kolo učencem 5. razreda, ki so ju z zanimanjem poslušali. Kolo bomo na šoli uporabljali še vrsto let za ozaveščanje učencev 2. osnovne šole Slovenska Bistrica o trajnostni mobilnosti.

Mesec februar je čas, ko se slovenski devetošolci ozirajo po nadaljevanju svoje šolske poti. Februarja so informativni dnevi. Srednje šole odpirajo svoja vrata in vabijo bodoče srednješolce. Medtem ko marsikateri otrok do dneva, ko prvič prestopi prag izbrane srednje šole, ne ve, ali se je odločil prav ali ne, drugi že točno vedo, kaj si želijo. Takšni učenci že na daleč kažejo svoje zmožnosti bodisi na likovnem, tehniškem, gibalnem, govornem ali vodstvenem področju.

Omenjenim učencem slovenska osnovna šola ponuja več v okviru notranje individualizacije. Takšnim učencem se nudi sodelovanje na različnih tekmovanjih, projektih in raziskavah, saj na ta način širijo svoje znanje in veščine ter hkrati predstavljajo ime svoje šole.

V slovenskem izobraževalnem prostoru so raziskovalne naloge zelo popularne. Raziskovanje mladih vzpodbujajo različne organizacije, kot so Bistra, Zveza za tehnično kulturo Slovenije, Mladi raziskovalci za razvoj Šaleške doline, Zveza prijateljev mladine Maribor, Mladi za Celje in še mnogi ostali.

Med izdelovanjem raziskovalne naloge se učenec nevede izuri tudi v korakih formativne spremljave pouka.

- a) V uvodu si zastavi **namene in cilje naloge**. Delovne hipoteze služijo učencu kot **kriteriji uspešnosti**.
- b) S pomočjo metodologije dela bo prišel do **do-kazov o delu**.
- c) Z dokazovanjem in interpretacijo hipotez bo prišel do **povratne informacije**. Med raziskovanjem si bo ves čas zastavljal **vprašanja, ki mu bodo služila kot podpora učenja**.

- d) Ob predstavitvi in končani raziskavi izbranega pojava pa učenec dobi še **vrstniško povratno informacijo in delo vrednoti še sam**.

Na 2. osnovni šoli Slovenska Bistrica vsako leto učitelji ponujamo možnost opravljanja raziskovalnih nalog učencem višjih razredov. Tako so naši učenci v šolskem letu 2019/20 predstavili kar sedem raziskovalnih nalog z različnih področij. V nadaljevanju predstavljam eno izmed nalog.

OBNOVA STARINSKEGA KOLESA

Cilji in hipoteze

V šolskem letu 2019/20 sem se z učencema drugega razreda lotil projekta obnove starinskega kolesa Rog. Učenca sta se zaradi svojega veselja do tehnike in tehnologije dela lotila resno.

Pri delu smo najprej načrtovali raziskovalno nalogo. Sklenili smo, da si moramo najprej zastaviti namen in cilje našega dela. Naša šola spodbuja uporabo koles in samostojnega prihoda v šolo, zato smo sklenili, da bomo z obnovljenim kolesom poskušali promovirati trajnostno mobilnost na naši šoli. Med obnovo kolesa je sproti nastajal priročnik *Kako obnoviti kolo*. S tema ciljema smo se lotili naslednje faze našega dela, in sicer postavitve delovnih hipotez oziroma raziskovalnih vprašanj. Vedeli smo, da bo delo zahtevno in dolgotrajno. Čas v šoli pa zelo hitro mine.

Zastavili smo si naslednje hipoteze:

- Obnova kolesa je zahtevna.
- Obnova kolesa je finančno velika investicija.
- Staro kolo je v primerjavi z novejšimi manj učinkovito in okretno.
- Otroci ne poznajo tovarne in koles Rog.
- Otroci se zavedajo pomena varnosti v cestnem prometu.

Starinsko kolo Rog

Metode dela

S postavljenimi cilji in delovnimi hipotezami smo se lahko lotili dela. Postavili smo si časovnico dela. Ta se v raziskovalnem žargonu imenuje tudi metodologija dela in je izgledala tako:

- Iskanje teoretičnih osnov naloge.
- Fotografiranje in razstavljanje kolesa.
- Pregled vseh delov in sestavljanje seznama morebitnih manjkajočih sestavnih delov.
- Obisk AMK Classic in ogled zbirke starodobnih koles.
- Iskanje obrtnikov, ki bi nam opravili kakovostno barvanje sestavnih delov kolesa.
- Iskanje obrtnikov, ki bi nam opravili cinkanje svetlečih delov.
- Iskanje manjkajočih delov na spletu in v živo na boljšem sejmu v Mariboru.
- Vodenje evidence o izdatkih obnove.
- Vodenje dnevnika del in sprotno pisanje priročnika Kako obnovim kolo.
- Električna dela na svetilih.
- Čiščenje, servisiranje in poliranje uporabnih delov.
- Sestavljanje kolesa.
- Testna vožnja s kolesom.
- Primerjava kolesa s sodobnejšim kolesom na kolesarskem poligonu.

Po zastavljeni časovnici del smo se lotili raziskovanja teorije. Preverili smo, kaj je na to temo že napisano, raziskali smo, kakšna je zgodovina kolesarjenja in tovarne Rog. Proučili smo tudi, katere vrste koles obstajajo in kakšna je prihodnost kolesarjenja.

Obnova kolesa

Posamezne dele kolesa smo pred začetkom razstavljanja natančno fotografirali. Takrat smo izmerili

tudi, kje so bile nalepke kolesa. Ta postopek nam je kasneje služil pri sestavljanju kolesa.

Razstavljanja kolesa je bilo zelo hitro konec. Sledil je postopek raziskovanja preko spleta. Ugotovili smo približen čas nastanka in tip kolesa. Ker nismo vedeli, ali imamo vse originalne nadomestne dele, smo obiskali AMK Classic v Slovenski Bistrici, kjer imajo razstavljen dobro ohranjen primer kolesa, kot je naš. Ugotovili smo, da nam manjkata tačka kolesa in sedež. Naš sedež kolesa je bil namreč strgan.

Pred iskanjem ličarja, ki bi nam prebarval kolo, smo ogrodje kolesa pripravili sami. Dobro smo ga zdrgnili s smirkovim papirjem, saj smo s tem privarčevali pri strošku barvanja. Prav tako smo z RAAL lestvico določili kodo barve, da smo lahko naročili barvanje. Imeli smo srečo, da so nam barvanje in cinkanje uredili starši enega izmed raziskovalcev. S tem smo prihranili nekaj denarja.

Med čakanjem na urejene dele kolesa smo imeli v načrtu veliko dodatnih opravil. V delavnici smo servisirali obroča koles, polirali sestavne dele ter iskali nekatere manjkajoče dele, kot so bili sedež, zračnice, plašča, zvonček, pedalke in nalepke za kolo.

Pred obnovo smo imeli tudi željo po nadgradnji svetil na kolesu. V sprednjo in zadnjo luč smo vgradili led svetila. Originalni dinamo smo pustili pritrjen na kolesu.

Nadgradnja svetil

Sledilo je končno sestavljanje kolesa. Fotografije so nam služile, da smo pravilno sestavili ključne dele kolesa, kot so zavore, os gonilke in ležaj sprednjih vilic.

Pobarvani deli

Učenca sta ves čas obnove vodila evidenco stroškov. Eno naših predvidevanj je namreč bilo, da je obnova kolesa finančno velika investicija. Poleg evidence stroškov je sproti nastajal vodič z naslovom *Kako obnovim kolo*.

Težave pri obnovi

Nekaj težav je predstavljalo iskanje delov za kolo. Sedež, plašče in zračnice smo dobili pri bližnjem trgovcu s kolesi. Sedež je trgovec imel na zalogi, saj je hkrati zbiratelj starinskih predmetov. Zvonček smo dobili na boljšem sejmu v Mariboru. Pedalke ter Rog nalepko smo dobili preko spleta. Kolesu pa je manjkala še glavna nalepka. Ta nalepka je bila na kolesu pred barvanjem zelo slabo ohranjena. Fotografijo originalne nalepke smo dobili v AMK Classic. Kasneje smo to fotografijo odnesli h grafičnemu oblikovalcu, ki je oblikoval novo nalepko in jo tudi vektorsko obdelal, da smo jo lahko natisnili.

Težavo je predstavljala tudi poslikava kolesa po blatnikih in ščitu za verigo. Te črte so bile v originalu narisane ročno, kar pa je predstavljalo velik problem. Nastalo težavo smo rešili z nalepkami, ki smo jih namestili namesto ročno poslikanih črt.

Replika originalne nalepke kolesa Rog Sport

Nekoč so kolesa imela na zadnjem blatniku napepljene elastike, ki so služile gospem, da se jim v špice zadnjega kolesa ni zapletlo krilo. Ker tega nadomestnega dela ni več v prodajalnah z nadomestnimi deli, zato smo se morali znajti po svoje. Pri bližnjem trgovcu s tkanino smo našli podobno elastiko in jo sami namestili v za to namenjene luknjice na zadnjem blatniku.

POVRATNA INFORMACIJA

Ves čas dela s kolesom smo sledili zastavljenim hipotezam. Nekaj smo jih lahko potrdili že med sestavljanjem kolesa, nekaj hipotez pa smo v raziskovalnem delu naloge tudi morali preizkusiti.

• **Obnova kolesa je zahtevna.**

Ugotovili smo, da kolesa samega po sebi ni preveč zahtevno razstaviti. Zahtevni so bili naslednji koraki, kjer smo morali razmišljati, kako bomo kolo ponovno sestavili. Potrebno je bilo dele označiti, jih pravilno odložiti ter očistiti. Za nekatere dele kolesa smo potrebovali posebno orodje, kot na primer za razstavljanje verige. Med sestavljanjem kolesa so nam pri nekaterih postopkih manjkale delovne izkušnje. Med delom v delavnici smo sproti ugotavljali, da smo kakšnega izmed sestavnih delov med razstavljanjem pomanjkljivo označili. Zaradi navedenih dejstev smo to hipotezo potrdili.

• **Obnova kolesa je finančno velika investicija.**

Ob kratkem popisu del na začetku obnove smo ugotovili, da bo prenova kolesa draga. Za obnovo kolesa smo zapravili 88 €. Obnova bi bila še dražja, če bi morali plačati barvanje in cinkanje delov kolesa, če bi morali kolo nabaviti in če bi morali plačati strošek za tisk nalepk. Vsa omenjena dela smo dobili sponzorsko. Kolo smo dobili od stanovalcev bloka, ki so ga želeli vreči stran. Ko danes pogledamo obnovljeno kolo, je čudovito, ampak ob ocenitvi ima kolo veliko večjo sentimentalno kot finančno vrednost. Drugo hipotezo smo potrdili, saj če primerjamo vložena finančna sredstva in znesek, ki bi ga dobili ob prodaji kolesa, bi bili na 0 € zaslužka. Ugotovili smo, da je obnova kolesa draga.

• **Staro kolo je v primerjavi z novejšimi manj učinkovito in okretno.**

To hipotezo smo ovrgli s primerjavo kolesa Rog in novejšim in modernim gorskim kolesom. Na začetku smo menili, da je starodobno kolo za staro šaro in da ga je povozil čas. Na šolskem kolesarskem poligonu smo preizkusili obe kolesi v štirih disciplinah. To so: pospeševanje, okretnost, zavorna pot in izgled. Primerjavo smo opravili hkrati s prvim preizkusom prenovljenega kolesa. Kolo se je zelo izkazalo v vodljivosti in prav tako v hitrosti. Izgled ko-

lesa smo ocenili z anketo mimoidočih. Večini anketirancev je bil všeč retro izgled kolesa. To hipotezo smo ovrgli.

- **Otroci ne poznajo tovarne in koles Rog.**

To hipotezo smo potrjevali v petem razredu 2. osnovne šole. Učenca sta petošolcem razložila, kaj delata, in kolo tudi razkazala. Učence sta povprašala o poznavanju tovarne Rog in njenih koles. Ob pregledovanju izpolnjenih anket smo ugotovili, da mlajši učenci ne poznajo nekdanje tovarne Rog in koles, ki so jih tam izdelovali. To hipotezo smo potrdili.

VRSTNIŠKO IN LASTNO VREDNOTENJE DELA

Vrednotenje dela sta učenca izkusila na več nivojih. Kolo sta razkazala mlajšim učencem. Na obisku sta poudarila pomen kolesarjenja za zdravje našega telesa, poudarila sta pomembnost nošenja čelade, povabila učence k prometnemu krožku v prihodnjih letih, s pomočjo kolesa sta razkazala en del slovenske kulturne dediščine, poskušala sta navdušiti učence za raziskovanje ter urjenje ročnih spretnosti ...

Raziskovalno nalogo in kolo sta predstavila komisiji za ocenjevanje raziskovalnih nalog, kjer pa so se stvari malo zapletle. V mesecu marcu 2020 je slovenski izobraževalni prostor ustavila epidemija koronavirusa. Naše delo je bilo sicer končano, naloga je bila oddana v branje strokovni komisiji, kolo pa je nekaj mesecev samevalo v šoli. Dela so zastala. Ostali smo na točki, ko smo se morali pripravljati na zagovor nalog na daljavo. Termini predstavitev so se odmikali in kljub prizadevnemu delu smo

se bali, da bomo ostali brez rezultata. V maju smo prejeli novico, da bomo lahko predstavili nalogo na daljavo. Glede na razmere je predstavitev potekala dobro, le »leska« kolesa komisija ni imela priložnosti videti dobro. Kljub temu smo se uvrstili na državno tekmovanje, kjer smo dosegli bron.

Ob lepem izdelku sta učenca izkazala tudi lastno zadovoljstvo.

ZAKLJUČEK

Ob nastajanju naloge sem kot mentor raziskovalne naloge učencema nudil izkušnjo, ki jo bosta v življenju še kako potrebovala. Celoten proces obnove kolesa sta dobila v svoje roke. Lahko sta skozi delo pokazala svojo ustvarjalnost.

Skozi delo smo ves čas v šoli ustvarjali informativno propagando za nadaljnje raziskovalce. Šola ima še zdaj možnost občudovati naše kolo in zagotovo bo to kolo še nosilec nadaljnjih projektov in nalog. Kolo še danes izpolnjuje svoje poslanstvo. Nekoč je skrbelo za vsakodnevni prevoz, danes pa nas opominja, da je gibanje zdravo za telo in duha.

Seveda so nas občasno med delom spremljale tudi težave. Največjo težavo je predstavljalo pomanjkanje časa. Ure pred in po pouku so bile prekratke. Kljub temu smo naše delo sklenili s ponosom, saj smo se pri delu zabavali in hkrati ohranili del slovenske kulturne dediščine.

Oba učenca sta trenutno že vpisana v srednjo šolo. Kot sem predvideval, oba sta si izbrala tehnično smer. Ponosen sem nanju.

Test kolesa

Obnovljeno kolo Rog Sport

Ozaveščanje o sladkorni bolezni na OŠ Koseze

Renata Javornik, specialna pedagoginja, Center Janeza Levca

Sladkorna bolezen je ena najbolj razširjenih kroničnih bolezni na svetu; njena pogostost pa iz leta v leto narašča. Po najnovejših ocenah Mednarodne zveze za diabetes (IDF) iz leta 2019 kaže, da ima sladkorno bolezen že vsak enajsti Zemljan, skupno več kot 463 milijonov ljudi. Dve tretjini jih živi v urbanih naseljih, vendar imajo sladkorno bolezen trikrat pogosteje v revnejših okoljih. Kar polovica ljudi na svetu (zlasti v manj razvitih deželah) pa naj sploh ne bi vedela, da ima to bolezen. To velja zlasti za sladkorno bolezen tipa 2, ki se prikrade bolj neopazno in je bila običajno pogostejša pri odraslih. V zadnjih letih pa vse pogosteje ugotavljajo sladkorno bolezen tipa 2 tudi pri otrocih in mladostnikih, predvsem kot posledico nezdrave prehrane in spremenjenih gibalnih navad.

Sladkorna bolezen pri otrocih

Za sladkorno bolezen tipa 1 ali, kot jo včasih imenujejo, od inzulina odvisen ali juvenilni diabetes je veljalo, da se pojavlja predvsem pri otrocih. Po statističnih podatkih naj bi jo imelo več kot milijon otrok in najstnikov. Z njo se srečujemo tudi na osnovnih šolah in v vrtcih v Sloveniji. Pri nas vsako leto na novo zbolijo od 50 do 60 otrok in mladostnikov. Pred 25 leti je bilo število pol manjše, zdaj pa število obolelih vsako leto narašča.

Na Osnovni šoli Koseze, kjer delujem v okviru mobilne specialno-pedagoške službe Centra Janeza Levca, ima sladkorno bolezen na predmetni stopnji kar pet učencev. Učitelji smo dobro seznanjeni s sladkorno boleznijo teh učencev, z morebitnimi zapleti bolezni in kako bi jim lahko pomagali v primeru hipoglikemije ali hiperglikemije. Občasno se na to temo organizirajo tudi predavanja za učitelje.

Prilagoditve in dodatna pomoč učencem s sladkorno boleznijo

Po Zakonu o usmerjanju otrok s posebnimi potrebami (ZUOPP), ki določa načine in oblike izvajanja vzgoje in izobraževanja za otroke s posebnimi potrebami, se lahko tudi otroci s sladkorno boleznijo usmerijo v izobraževalni program s prilagojenim izvajanjem in z dodatno strokovno pomočjo. Starši teh učencev lahko na Zavod za šolstvo Republike Slovenije podajo zahtevo za uvedbo postopka usmerjanja otroka in s tem zaprosijo za dodatno strokovno pomoč in potrebne prilagoditve v procesu poučevanja in ocenjevanja. Komisija odloči, ali otrok glede na vrsto in stopnjo primanjkljaja, ovire oziroma motnje potrebuje dodatno strokovno pomoč. Otroku se zagotovijo metodične in časovne prilagoditve pri izvajanju pouka ter pri preverjanju in ocenjevanju znanja ter dodatna strokovna pomoč s strani ustrezno usposobljenega strokovnega delavca.

Pri učencih s sladkorno boleznijo so lahko prisotna nihanja ravni glukoze v krvi (hipoglikemija ali hiperglikemija), zaradi česar takrat težko razmišljajo; zato je prav, da se določene prilagoditve upoštevajo (npr. preložitev ocenjevanja zaradi hipoglikemije, možnost umika v določen prostor, kjer si izmerijo krvni sladkor ali si injicirajo inzulin), četudi nimajo odločbe o usmeritvi v izobraževalni program s prilagojenim izvajanjem in z dodatno strokovno pomočjo.

Zakon otrokom s sladkorno boleznijo omogoča dodatnega strokovnega delavca kot začasnega spremljevalca, da bi spremljal otrokovo počutje in sproti reševal morebitne zaplete pri hipoglikemijah (znižana vrednost glukoze v krvi) in hiperglikemijah (zvišana vrednost glukoze v krvi). Za tabore in dneve dejavnosti ga pri nas po potrebi zagotovi šola, v šoli v naravi pa te otroke spremlja usposobljena medicinska sestra.

Izobraževanja o sladkorni bolezni za učitelje

Za učitelje se pripravljajo izobraževanja o sladkorni bolezni in kako lahko pomagamo, oziroma spremljamo učence, ki imajo to bolezen. Pediatrska klinika v Ljubljani ob začetku šolskega leta organizira izobraževanje za učitelje na osnovnih šolah in vzgojitelje v vrtcih, v katerih so otroci s sladkorno boleznijo tipa 1. Podobna izobraževanja potekajo tudi preko leta, kadar starši šolo ali vrtec seznanijo, da je njihov otrok zbolel za sladkorno boleznijo tipa 1.

Tekmovanje učencev o poznavanju sladkorne bolezni

Zveza društev diabetikov Slovenije v sodelovanju z društvom diabetikov in organizacijami s področja zdravstva vsako leto organizira tekmovanje v poznavanju sladkorne bolezni za osnovne in srednje šole. Pri izvedbi lahko sodelujejo tudi drugi ustre-

Inzulinska črpalka in senzor za neprekinjeno merjenje glukoze v krvi

Peresnik za injiciranje insulina, sprožilna naprava za odvzem glukoze, merilnik in lističi za merjenje glukoze v krvi

zni strokovnjaki, učitelji in starši tekmovalcev. Cilj tekmovanja je širjenje in poglobljanje znanja o sladkorni bolezni in o zdravem življenjskem slogu, ki preprečuje pojav sladkorne bolezni.

V šolskem letu 2019–20 je potekalo že 22. tekmovanje o sladkorni bolezni, na katerega se je preko razpisa prijavila tudi naša šola. Na šoli delam kot mobilna specialna pedagoginja z otroki s posebnimi potrebami. V to skupino prištevamo tudi učence s sladkorno boleznijo, ki so opredeljeni kot dolgotrajno bolni otroci. Kot mentorica sem prevzela priprave in organizacijo tekmovanja na šolskem nivoju. Sodelovalo je osemnajst učencev od 6. do 9. razreda, med njimi tudi dve učenki s sladkorno boleznijo. Dosegli so lepe uvrstitve na šolskem in tudi državnem nivoju.

Že na pripravah se je pokazalo, da učenci o sladkorni bolezni tipa 1 veliko vedo; predvsem kako ukrepati ob nizkih in visokih vrednostih glukoze v krvi. V okviru priprav so učenci spoznali delovanje inzulinske črpalke, senzor za neprekinjeno merjenje glukoze v krvi, spoznali so delovanje glukometra za določanje glukoze v krvi, injekcijo glukagena za primer hude hipoglikemije ter 'pen' za injiciranje insulina. Veliko smo govorili o zdravem prehranjevanju, štetju ogljikovih hidratov, akutnih in kroničnih zapletih sladkorne bolezni, prvi pomoči, telesni dejavnosti in športu.

V času koronavirusa

Ker je tekmovanje o sladkorni bolezni potekalo v času epidemije koronavirusa, smo se navezali tudi na aktualne teme tega trenutka, in sicer, kakšne so nevarnosti in zapleti, ki jih lahko sproži covid-19 pri ljudeh s sladkorno boleznijo. Zaradi epidemije smo bili mentorji deležni spletnega seminarja pod okriljem Zveze društev diabetikov Slovenije v sodelovanju s strokovnjaki zdravstvene stroke. Šolsko tekmovanje smo izvedli na šoli, državno pa je potekalo preko spletne aplikacije na daljavo. Na šolskem tekmovanju je deset naših učencev osvojilo bronasto priznanje, dve učenki pa sta se uvrstili naprej na državno tekmovanje in ena je prejela bronasto priznanje.

Šolsko leto 2020 je bilo za nas mentorje ter organizatorje velik izziv. Preizkusili smo nove načine podajanja znanja o epidemiji nove dobe – sladkorni bolezni, nekaj v živo in nekaj preko različnih spletnih aplikacij. Prepričana sem, da so takšna tekmovanja za učence zelo koristna, saj s tem lažje pomagajo sošolcem in širijo znanje o zdravem načinu življenja tudi v domačem okolju.

Literatura

Gradivo iz seminarja mentorjev za pripravo na tekmovanje v znanju o sladkorni bolezni (2020): Zveza društev diabetikov Slovenije. Orešnik Jelačić, M. (2015): Otrok s sladkorno boleznijo v prvi triadi, *Didakta*, let. 25 (št.184): str. 2–6.
Pravilnik o tekmovanju iz znanja o sladkorni bolezni za osnovne in srednje šole. Zveza društev diabetikov. Dostopno na <http://www.diabetes-zveza.si>, 2. 10. 2020.
Vir 1: <https://www.idf.org/aboutdiabetes/what-is-diabetes/facts-figures.html>
Vir 2: <http://www.idf.org/our-activities/education/idf-school-of-diabetes.html>
Zakon o usmerjanju otrok s posebnimi potrebami (2011) Uradni list RS, št.58. Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=201158&stevilka=2714>. 24. 9. 2015.

Učenje slikovne komunikacije dekleta s posebnimi potrebami

Zdenka Virant, prof. defektologije, CUDV Draga

V članku prikazujem zaporedje učenj na osnovnih področjih življenja, ki so bila potrebna, da je dekle prišlo do stopnje, ko smo vzbudili njen interes za učenje uporabe nadomestne komunikacije na najrazličnejših področjih življenja. Dekle je sistem komunikacije s pomočjo sličic poznalo, vendar je bila le-ta povezana predvsem z izražanjem želja glede hrane. Ko se ji je zbudil in razširil interes na tem področju, se je začela odzivati tudi drugje. Na tej poti razvoja sem jo spremljala tri šolska leta. Eno leto le pri zajtrkih in kosilih, dve pa tudi kot ena od dveh razredničark.

Ema dnevno prihaja v CUDV Draga (v nadaljevanju center) in se izobražuje po posebnem programu vzgoje in izobraževanja. Nima razvitega verbalnega govora. Zadnji dve leti je vključena v šolsko skupino, v kateri imajo ostali sošolci diagnosticiran avtizem. Način učenja v tej šolski skupini je dekletu blizu, saj za napredek na različnih področjih življenja potrebuje doslednost, sistematičnost, kadrovsko zasedbo, ki je seznanjena z njenimi posebnostmi, in prilagojeno učenje uporabe nadomestne komunikacije.

Preden sem se začela dnevno srečevati z Emo, sem jo poznala le na videz. Iz najbolj oddaljenega obdobja se spominjam, kako je skušala na različnih področjih uveljavljati svojo voljo, nikogar ni želela prijeti za roko in vedno je hodila sama pred drugimi. Sklonjena zelo naprej in hitro. Včasih sem pomislila, kako gre dekletu dobro, ker pri takšnem načinu hoje ne pade.

Med hojo je eno roko največkrat držala v nekoliko nenavadnem položaju. Palec je tiščala v preostalo dlan. Pozneje sem zvedela, da je med palcem in ostalo dlanjo stiskala najrazličnejše predmete različnih velikosti.

KORAKI, KI SO PRIPOMOGLI K RAZVOJU KOMUNIKACIJE S POMOČJO SLIČIC

Drobni predmeti

Prvo leto najinega poznanstva sva se z Emo srečevali le pri zajtrkih in kosilih. Pouk je imela pri kolegicah v sosednji učilnici. Povedali sta, naj ji ne dovolimo uničevanja predmetov z namenom pridobitve drobnih delčkov, ki jih stiska med palcem in dlanjo. Ko sem Emo spoznavala, sem mislila, da ji to nudi občutek varnosti.

Tudi mama nas je prosila, naj hčerki ne dovolimo uničevanja predmetov. V rokah naj nosi le tiste, ki jih prinese s seboj.

Predmeti, ki jih je prinašala, so bili različni: kocke različnih velikosti in barv, gumbi, koščki blaga, perlice, majhni kamni ...

S kolegicami smo kmalu ugotovile, da Emo ti predmeti motijo, saj je bila vseskozi na preži, kje bi lahko pobrala, odtrgala ali izpulila določen delček predmeta. V dogovoru z mamo in drugimi zaposlenimi smo poskusile na način, ko smo predmet, ki ga je prinesla od doma, pospravili v majhno škatlico in jo dali v omaro. Pri odhodu domov je to zopet odnesla s seboj. Opazile smo, da je začela zelo pozorno opazovati okolico. Prej je bila vseskozi zatopljena v tičanje predmeta v roki, sedaj, ko ga ni več imela, je začela intenzivno opazovati stvari okoli sebe. Včasih je še skušala odtrgati kakšen delček določenega predmeta, vendar smo bile s kolegicami dosledne pri vztrajanju, naj ničesar ne uničuje. Kmalu je pri določenih osebah prenehala s tem.

Asistentka je enkrat opazila, kako je Ema po prihodu od doma samostojno pospravila droben predmet v svoj nahrbtnik. Od takrat naprej smo jo usmerjali, da je vse predmete, ki jih je prinašala s seboj, pospravljala tja. V času zajtrkov in kosil po enem letu ni imela več potrebe po stiskanju predmetov v roki. Občutek varnosti ji je nudilo, da so bili njeni predmeti varno spravljani v nahrbtniku, ki je bil vedno v garderobi na stalnem mestu. V začetku je vsakič, ko je šla mimo, preverjala, če so predmeti tam. Vedno so bili in mirno se je vračala v učilnico. Preverjanja je bilo vedno manj in ob koncu šolskega leta je to opustila. Predmete je iz nahrbtnika jemala ob odhodu domov.

Zadnje dve šolski leti pa sem se z Emo srečevala tudi pri pouku, saj je postala naša učenka. Spravevala sem se, kako se odzvati prvi šolski dan ob njenem prihodu v drugo učilnico. Videli smo, kako dobro vpliva na njo, če v roki nima nobenih predmetov. Ne glede na naša razmišljanja in načrtovanja se je dekle odločilo popolnoma samo.

Ko smo odhajali v zanjo novo učilnico, je s seboj vzela nahrbtnik in ga obesila v drugi garderobi ter brez kakršnega koli predmeta vstopila v učilnico. Med poukom nisem opazila, da bi kaj pogrešala. Kadar je pri zaposlitvah uporabljala roki, ni bilo posebnosti. V delu pouka, ki je namenjen pretežno komunikaciji, pa je bilo deklet težje pritegniti k sodelovanju.

Dokler smo se z Emo srečevale stalne zaposlene, ni imela več potrebe po posestvu predmetov. Neka dne me je nadomeščala kolegica. Nisem ji opisovala teh posebnosti, saj Ema ni več kazala težnje po predmetih. Naslednji dan pa je mati prinesla v šolo droben kovinski delček, ki ga je hči prinesla iz šole. To se je ponovilo, ko me je kolegica zopet nadomeščala.

Po dvakratni ponovitvi takšnega vedenja sem kolegici, ki me je občasno nadomeščala, podrobno opisala posebnosti glede posestva predmetov in obe sva komaj čakali na naslednje nadomeščanje. Takrat Ema ni odnesla domov nobenega predmeta iz učilnice. S to izkušnjo sedaj seznanimo vsakega zaposlenega, ki na novo pride k nam.

Težave smo se lotili tudi nekoliko širše. Sestali smo se na sestanku in se s kolegicami, ki imajo Emo v individualnih obravnavah, dogovorile, naj tudi pri njih pušča predmete na svojih mestih. Poročale so, kako zakoreninjeno je to Emino vedenje. Pozneje so povedale, da se je vztrajanje pri timsko dogovorjenih sklepih obrestovalo, saj so se Emine protesti kmalu umirili.

Ema je potrebovala naša jasna navodila. Da ali ne. S predmeti ali brez. Z uničevanjem stvari, da pride do zelenega, ali biti brez. Ko je videla, kako enotni in dosledni smo v svojih ravnanjih in pričakovanjih, se ji je odprl drug svet. Namesto neprestane preže, kje in kako bi prišla do določenega predmeta, je začela opazovati druge stvari, poslušati naše glasove in se učiti novih stvari. Dala nam je zeleno luč, da ji skušamo približati nove vsebine. Ni imela več potrebe po stalnem preskušanju kje, kdaj in pri komu ji bo uspelo priti do določenega predmeta.

Ko sem videla njen odziv, se mi je pojavila vzporednica z drugimi navadami ali razvadami, ki jih imamo ljudje. Nekdo lažje preneha kaditi, kot da bi kajenje omejil in pokadil le nekaj cigaret na dan. Drugemu je lažje prenehati jesti čokolado, kot da bi jo pojedel le malo ...

Po treh letih srečevanja z Emo vidim, da je bila to prava pot. Predmete v učilnici pušča pri miru, če ji vsak, ki pride na novo k nam, da vedeti, da je seznanjen z njenimi posebnostmi.

Držati se za roko

Nekoliko pozneje kot z uničevanjem in lastništvom predmetov, smo se začele ukvarjati z Eminim načinom hoje. Dnevno odhajamo v naravo in nepredstavljivo je bilo, kako odhajati tja, če želi Ema hoditi sama, brez opore.

Če je hodila sama, je bila v hoji negotova, saj jo je zmotila vsaka neravnina, včasih tudi kamen na poti. Na svoji poklicni poti sem spoznala, da je eno od mnogih pomembnih osnovnih učenj naučiti učenca, da so nam pripravljene dati roko oz. nas prijeti za roko, ko je to potrebno. Izkušnje za takšno razmišljanje so različne in večkrat povezane tudi z varnostjo. Posamezni učenci imajo z držanjem za roke težave in poiskati je potrebno pot, kako jih tega naučiti. Z upoštevanjem ustreznega sosledja majhnih korakov, postopnostjo, vztrajnostjo, doslednostjo in uporabo različnih, posamezniku primernih pripomočkov se veliko učencev pozitivno odzove na takšna učenja. Ko se naučijo tega, se jim velikokrat odpre novo poglavje v življenju, saj smo potem tisti, ki se srečujemo z njimi, veliko bolj pogumni v raziskovanju sveta in to jim nudi nove kvalitete življenja.

Pri Emi smo razmišljale, kje in kako začeti. Ali v znanem okolju, kjer ima že usvojeno rutino in sprememba le-te lahko pomeni težave pri učenju nove, ali v novem okolju, ki naj bi bilo zanjo kot nepopisan list? Odločile smo se za učenje v novem okolju. V začetku smo prehodili le kratke razdalje. Ker smo se v naravo odpravljali vsak dan, je hitro usvojila novo rutino, da je vedno držala nekoga pod roko. Na takšen način je začela spoznavati bližnje in tudi nekoliko bolj oddaljene kraje.

Samostojno izvajanje opravil, ki jih zmore

Tudi pri vsakdanjih opravilih smo opazile, da se jim izmakne, če je le mogoče: oblačenje, sezuvanje, obuvanje, odvezovanje vezalk, umivanje rok. Vztrajale smo, naj to opravlja sama, če so le dani pogoji za to (oblačila, ki jih je lahko samostojno oblekla, slekla ...). Zopet je bilo pomembno vsakemu, ki je prišel k nam, posredovati, kaj zmore narediti samostojno in česa ne. Kajti takoj, ko ji je kdo ponudil pomoč, je prenehala s samostojnostjo.

UČENJE KOMUNIKACIJE S POMOČJO SLIČIC

Uporaba sličic za komunikacijo

Pred prihodom k nam je deklet uporabljalo komunikacijsko knjigo s sličicami pri komunikaciji z logopedinjo. Pri obrokih ji je Ema s sličicami izražala, kaj bi jedla, na logopedskih obravnavah sta sledili njenemu programu.

Uporaba sličic za komunikacijo med obroki in pri pouku

Ko je Ema prišla v našo sredino, smo pri obrokih

nadaljevali komunikacijo s sličicami. Z materjo sta tedaj začeli dnevno prinašati komunikacijsko knjigo in jo dnevno odnašali domov. Pri izražanju, kaj bi rada jedla, je bila spretna. Brez težav je prikazovala to, če je le imela ustrezne sličice. Če jih ni bilo na razpolago, je poiskala tisto, ki se ji je zdela najbolj ustrezna. To smo nadgradili in pred vsakim obrokom si je že pred vstopom v učilnico ogledala jedilnik v slikah.

Tudi pri pouku smo jo učili uporabe komunikacijske knjige. Brez večjih težav je s sličicami pokazala, kaj vidi: To je žoga, To je avto, To je mama, To je ati, To je brat, To je Luka, To je zvonček, To so grablje ...

Mama je opazila, da je dekle pri takšni komunikaciji zelo uspešno in želela je, naj ji v komunikacijsko knjigo dodajamo več najrazličnejših sličic. Zaposleni smo bili enotni, naj se učenje počasi in sistematično nadgrajuje. Uskladili smo se in se med drugimi odločili tudi za vnos dveh sličic, ki sta predstavljali glagola »jesti« in »piti«. Emo smo želeli naučiti izražanja želja na način: Rada bi **je-dla** krompir in meso, Rada bi **pila** čaj ...

Pri uporabi teh glagolov sem videla, kako težko je nekemu razložiti razliko med »jesti« in »piti«. Dokler je bilo potrebno pokazati sličice le v povezavi s hrano ali le v povezavi s pijačo, ni bilo težav. Težave so bile, ko smo želeli, naj samostojno v komunikacijski knjigi pravilno izbere in nam pokaže ustrezne sličice.

Poskusila sem na način, da sem ji na sličici za »jesti« z rdečim flomastrom označila žlico, na tisti za »piti« pa lonček. Kljub vztrajnosti in doslednosti se dekle po dveh mesecih ni zmoglo pravilno odločiti, kaj bi pri obroku jedlo in kaj pilo.

Opazila pa sem, da je začela pozorno spremljati dogajanje okoli sebe, in tudi če sem jaz prelistala njeno komunikacijsko knjigo, je natančno opazovala, kaj delam.

Rešitev, ki je bila pri ločevanju teh dveh glagolov prava, je prišla naključno. Emo smo poleg mnogih stvari želeli naučiti tudi pospravljanja čevljev na ustrezno mesto. Ni ji šlo. Čevlji so večkrat ležali naokoli. Pomislila sem, da ji moramo točno določiti prostor, kamor naj jih pospravlja. V garderobi smo ji namestili predpražnik in od nje pričakovali, da bo čevlje pospravljala na predpražnik. Hitro je usvojila to. Predpražnik ji je služil kot slikovna podpora. Ko sem videla, kako hitro je potem usvojila pospravljanje čevljev, se mi je pojavila ideja glede glagolov jesti in piti. Dekle potrebuje še dodatno slikovno podporo in ne le vsebino, ki jo prikazuje sličica.

Prilagodila sem ji sličice, ki jih je uporabljala pri kosilu. Ozadje simbola za »jesti« sem modro obarvala. Vsaki sličici za hrano pri kosilu smo nalepili modro piko. Pri obroku smo ji potem razlagali in kazali modro ozadje in modro piko.

Modro obarvan simbol

Simbol hrane z modro piko

Ozadje simbola za »piti« sem obarvala rdeče. Na sličice vsake pijače, ki jih je pila pri kosilu, smo nalepili rdeče pike. Razlagali smo ji in kazali rdeče ozadje in rdečo piko.

Rdeče obarvan simbol

Simbol pijače z rdečo piko

Vse sličice za »jesti« in »piti« ter hrano in pijačo, ki jih je uporabljala pri zajtrku in malici, smo pustili nespremenjene.

Simbol za jesti

Simbol za piti

Prvi mesec ni bilo opaziti razlike v njenem izražanju. Obnašala se je, kot da ji je vseeno, katere sličice uporabi. Vztrajno smo jo popravljale tako pri dopolnjenih kot pri osnovnih sličicah. Po treh mesecih smo opazile, da je začela pravilno uporabljati osnovne in dopolnjene sličice. Bile smo pozorne, če je to naključno ali če si zapomni mesto v komunikacijski knjigi ... Sistematično smo ji spreminjale mesto sličic. Ni bilo naključno, deklica je začelo smiselno uporabljati sličice za »jesti« in »piti«. Dopolnjene in osnovne.

Zopet se je izkazalo, kako se vsak učenec uči na svoj način in da do določenega učenja lahko pride le, če se izhaja iz njegovega načina razmišljanja. Določena metoda je pri posameznikih lahko osnova učenja, potem pa jo je potrebno prilagoditi načinu razmišljanja učenca.

POT DO EMINE DRUGAČNE KOMUNIKACIJE Z MAMO

Nerazumevanje vprašanj

Na sestanku se pogovarjamo o Eminem načrtnem učenju komunikacije. Mama bi želela veliko napredkov v kratkem času. Logopedinja razlaga, da deklica ne razume, kaj pri obravnavi želimo od nje. Pove, da ji na osnovna vprašanja odgovarja nesmiselno. Meni se ob poslušanju ustvari primerjava s komunikacijo v tujem jeziku. Če bi nekdo želel od mene odgovor na vprašanje v jeziku, ki ga ne razumem, bi bila tiho ali pa bi začela govoriti v maternem jeziku. Kaj pa bi naredila, če bi mi bila ponujena možnost odgovora s pomočjo sličic na vprašanje, ki ga ne razumem? Spomnim se treh možnosti. Ne bi se odzvala, odšla bi ali pa bi pokazala eno od sličic z upanjem, da bo primerna in me potem ne bodo več spraševali.

Mogoče Ema razmišlja podobno. Ne razume vprašanja, in ker sogovornik pričakuje odgovor, pokaže neko sličico z upanjem, da bo v redu in jo bodo potem pustili pri miru.

To je bilo bistveno. Ema ne razume, kaj jo sprašujemo. Vsak jo vpraša na svoj način. Namesto enega vprašanja, npr. Kaj si jedla za kosilo?, lahko pomenko isto vprašanje različnih ljudi v različnih prostorih dojame kot več različnih vprašanj. Nima možnosti preveriti, če je pravilno slišala. Ko vprašanje izgovorimo, ga že ni več ...

Potrebuje slikovno podporo vprašanja. Ko se vprašanje izgovori in izzveni, slikovna podpora še vedno ostane. Enaka slikovna podpora vprašanja pri različnih ljudeh in v različnih prostorih.

Odločila sem se za natančno oblikovanje slikovnih vprašanj. V dogovoru z razredniki jih sedaj oblikujeta logopedinja in jih po potrebi ponudita tudi drugim učencem, če jih potrebujejo.

Do sedaj je nastalo že več osnovnih slikovnih vprašanj (Kako ti je ime?, Kaj si jedla za kosilo?, Kaj si jedla za zajtrk?, Kje si bila na sprehodu?, Kakšno vreme je danes?, Kateri dan je danes?, Kako se počutiš?, Kdo bo prvi?, Kaj slišim?, Kaj je to?, Kdo je to?, Katera žival je to?). Razširile so se tudi k drugim učiteljem in v druge učilnice.

Vedno znova spoznavam, da je ljudem pogosto težko razmišljati na tako enostaven in preprost način.

Kje si bila na sprehodu?

Mama je izražala željo, da bi se s hčerko čim več pogovarjala s pomočjo sličic. Želela se je pogovarjati o različnih vsebinah. Dogovorili smo se, da jo bo dnevno spraševala, kje smo bili na sprehodu. Takšno preprosto vprašanje je zahtevalo razdelitev naloge na manjše delčke.

1) Kako bo Ema vedela, do kod oz. kam smo šli na sprehod?

Potrebuje pripomoček, ki ji bo jasno pokazal, do kod smo šli na sprehod. Spomnila sem se pripomočka, ki sem ga pred leti izdelala za dečka z avtizmom, ki ima strahove pred nepoznanimi prostori. Slikovni pripomoček mu je jasno pokazal, do kod gremo na sprehod.

Emi smo izdelali podoben pripomoček, vendar z drugačnim namenom.

Dogovorili smo se za posamezne točke sprehoda: do mostu, do psa, do ribnika, do ribnika z ribo, do kočice, do potoka, do cerkve, do lga, do travnika. Skupaj z logopedinjo smo oblikovali sličice za te točke.

Simboli za končne točke sprehoda

2) Kako bomo Emi lahko pokazali do kod smo šli na sprehod?

Tako kot dečku z avtizmom smo tudi Emi izdelali posebno »zapestnico«, na katero smo ji na končni točki sprehoda prilepili ustrezen simbol.

Simboli za končne točke sprehoda

Zapestnici za sprehod in končna točka sprehoda

3) Kako bo Ema mami pokazala, kje je bila na sprehodu?

Enake sličice točk sprehoda smo izdelali tudi v večji velikosti in jih dodali v komunikacijsko knjigo pod kategorijo »sprehod«. S pomočjo komunikacijske knjige naj bi Ema mami potem pokazala, kje je bila na sprehodu.

4) Slikovno oblikovano vprašanje

Slikovna vprašalnica za sprehod

Kaj si jedla za kosilo?

Dogovorili smo se, da Emo sprašujemo, kaj je jedla za kosilo. To naj bi delala mama takoj po kosilu, preden odideta domov. Ko bi Ema začela ustrezno odgovarjati na to vprašanje, bi jo še razredničarki začeli spraševati, kaj je jedla za zajtrk. To bi jo povprašali takoj zjutraj, ko bi prišla v učilnico.

Termin kosilo je nekaterim našim učencem težko razumeti. Tudi če vidijo sličico tega, ne vedo, kaj pomeni. Zato smo se za Emo dogovorili, da ima med kosilom na komunikacijski knjigi vedno prisotno sličico kosila, med zajtrkom pa sličico zajtrka.

Slikovna vprašalnica za kosilo

Kako ti je ime?

V učilnico smo dobili obiskovalce, ki so si ogledovali center in učence povprašali po imenih. Tisti, ki se verbalno izražajo, so predstavili sebe in sošolce. Ob tem dogodku se je zopet izkazalo, da moramo tudi za učence, ki uporabljajo nadomestno in podporno komunikacijo, najti način, da jih naučimo, kako se predstaviti. Sami in samostojno.

Večkrat vadimo to, vendar nekateri učenci tega ne zmorejo. V ta namen smo oblikovali še slikovno vprašanje »Kako ti je ime?«.

Z Emo sva vadili tako, da sem ji hkrati pokazala slikovno podporo vprašanja in le-to spremljala z verbalnim vprašanjem. Kmalu se mi je na takšen način zmogla samostojno predstaviti. Ob koncu šolskega leta se predstavi le ob verbalnem vprašanju s sestavljenim slikovnim odgovorom: Moje ime je + fotografija in napis imena.

Slikovna vprašalnica za predstavitev samega sebe

Osnove za prikazane sličice so bile narejene s pomočjo programa Boardmaker. Dopolnitve z rdečimi in modrimi pikami so bile izdelane ročno.

RAZMIŠLJANJA

Večkrat se v pedagoški praksi srečujemo z učenci, ki potrebujejo zelo drugačen način učenja. V takšnih primerih je učinkovito učenje po majhnih korakih. Ne tako majhnih, kot se zdi drugim, temveč tako majhnih, da z njimi uspemo doseči razumevanje teh učencev. Ko pri učencu naletimo na nerazumevanje, je potrebno vsebino učenja razdrobiti še na manjše dele. Ljudje redko in težko razmišljamo na tako preprost način in večini je mnogokrat težko poiskati tako majhne korake.

ZAKLJUČEK

Zaključek pišem več kot štiri leta po tem, ko je nastal članek. Ema je v teh dodatnih treh letih napredovala na različnih področjih življenja. Za osnovno komunikacijo uporablja komunikator, komunikacijsko knjigo ima za primer, če komunikator odpove. Komunikator ureja mama. Ema se zmore sedaj predstaviti brez slikovnih podpor, odgovoriti na verbalno zastavljena vprašanja, ki jih je prej spoznavala s slikovnimi podporami. Za

komunikacijo potrebuje vedno več novih vsebin v komunikatorju, saj jo na ta način usmerjamo tudi na opazovanje sveta okoli sebe. Z mnogo pripravljenosti za sodelovanje, vaje in vztrajnosti v šolskem in domačem okolju napreduje na vseh področjih življenja. Še vedno ji je izziv posestvo najrazličnejših drobnih predmetov, ko začuti, da je možnost za to. V učilnici med zaposlenimi, ki poznamo njene »majhne skrivnosti«, ne čuti potrebe po tem. Ko se sreča z ljudmi, ki tega ne vedo, vedno znova preverja, ali tudi drugi poznajo njeno »skrivnost«. Da je to zanjo prava pot, vemo, ker dekle še vedno napreduje in z veseljem prihaja v šolo. Povratno informacijo dobimo, ko Ema po vsakih počitnicah ali drugi odsotnosti z veseljem pride nazaj in nam pokaže, da nas je vesela.

LITERATURA

Frost, L., Bondy, A. (2006): *PECS: The Picture Exchange communication System Training Manual*. 2nd ed. Prirejen prevod priročnika. Maribor: Center za avtizem.
Jelenc, D. (1998): *Osnovna vedenja o komunikaciji*. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta.
Korošec, B. (2013): *Nadomestna in dopolnilna komunikacija – 2. del. Komunikacija: bilten Društva logopedov Slovenije*. Maribor: Društvo logopedov Slovenije; 2 (2): 38–41.

Spodbudno učno okolje skozi igro

Petra Hribernik, profesorica slovenščine in angleščine, OŠ Prebold

Na učno motivacijo vpliva več dejavnikov, ki vzpodbujajo njeno intenzivnost in trajanje v doseganju ciljev. Prav gotovo pa nanjo vpliva razredna klima; odnosi, ki se razvijajo med učenci (posledično med učenci in učitelji) ter način podajanja informacij (učne strategije in metode), torej sama izvedba učne ure. Zato je smiselno, da učitelji opravimo refleksijo in pridobimo povratne informacije z vprašanji: Vidim navdušenje ali prepoznam nemotiviranost? Lahko kakorkoli pripomorem, da izboljšam razredno klimo? Z usmerjenimi in vodenimi igrami lahko vsekakor razvijamo in izpopolnjujemo komunikacijske veščine, doprinesemo k povezovalnim medsebojnim odnosom in vplivamo na pozitiven odnos v razredu, s tem pa pripomoremo k spodbudnemu učnemu okolju.

Razredna klima

Dobra razredna klima bo nastala takrat, kadar si učitelj in učenci prizadevajo za spodbudno in varno učno okolje. Učitelj prevzema v tej nalogi več vlog:

- kot spremljevalec in opazovalec otrok, ki se zaveda potreb raznolikosti, individualizacije in diferenciacije,
- kot voditelj in skrbnik za dobro počutje, ki zazna tako obremenjenost, stres, stiske kot tudi zadovoljstvo; vzpodbuja pričakovanja, želje in zanimanja otrok,
- kot mediator, ki poseže med konfliktne ali neupoštljive odnose in omogoča varno, povezano in podporno okolje,
- kot motivator, ki vzpodbuja otroke, da dosežejo uspeh, da vlagajo v delo trud in energijo, in hkrati poslušalec, ki tolaži, kadar se otroci soočajo z neuspehom in težavami,
- kot voditelj učnega procesa, ki se zaveda zmoglosti in obremenjenosti učencev, njihovih potreb, kot sooblikovalec pravil in mej, ki so za razred sprejemljive, dobrodošle in se jih vsi dosledno držijo (Rutar Ilc 2017, 14–15).

Spodbudno učno okolje s pomočjo iger

Igre so najosnovnejše oblike izobraževanja, saj se poleg sprostitve in razvedrila skozi igro tudi učimo. Socialne igre so tiste, ki v ospredje postavljajo interakcijo, vzpostavljajo komunikacijo, zahtevajo sodelovanje, povezanost in nenazadnje sprejemanje povratnih sporočil. Gledamo jih lahko z vidika same igre (Virk-Rode in Belak-Ožbolt 1990, 3), ki je sama po sebi namenjena aktivnemu preživetju prostega časa. Otrok odkriva nekaj novega, spoznava pravila, poteši se njegova radovednost in se ob tem zabava. Lahko pa jo kategoriziramo tudi kot vidik komunikacije (Virk-Rode in Belak-Ožbolt 1990, 3); otrok mora ob določenih igrah razmišljati o potezah, udeleženci se med seboj pogovarjajo, sodelujejo, pri tem pa so prisotni razni občutki, na primer sproščenost, igrivost ali strah pred izgu-

bo, stres ob napačni potezi idr. Učitelj lahko hitro opazi, kdo se podredi in kdo želi prevzeti vlogo voditelja, hkrati pa vzpostavi zabaven in sproščen odnos z otroki.

Ob učiteljevi odločitvi, da bodo otroci vključeni v določeno igro, se sprožijo vprašanja, na katera je dobro najti odgovore, na primer: ali bo ta igra zanje primerna, dovolj poučna, a hkrati zabavna itd. Na znanje vzamemo tudi dejstvo, da se vsak otrok odloči sam, ali se bo igri pridružil ali ne. Igre, ki jih izberemo, ne smejo biti storilnostno naravnane (Virk-Rode in Belak-Ožbolt 1990, 3), torej čim več iger v čim krajšem času, temveč jih izvajamo premišljeno in z namenom, da jih analiziramo. Priporočljivo je, da si zapišemo kratke opazke o dogajanju med igro; kako jim je bila všeč, kako so se počutili, kaj je za otroke sprejemljivo, ali so medsebojno sodelovali, ali se je razvil pogovor, ali so delovali kot skupina ali se posameznik ni želel vključiti. Smisel iger je torej analiza, s pomočjo katere ugotovimo počutje in reakcijo ter jo po potrebi delimo z učenci, da izboljšamo razredno klimo.

Pri razmišljanju, zakaj je dobro vpeljati socialne igre k pouku, je dobro vzeti v obzir naslednje trditve:

- igre pripomorejo k doseganju ciljev (otroci vztrajajo, se trudijo, njihov cilj pri aktivnostih je, da sodelujejo in uspejo),
- preko iger lahko balansiramo med razvedrilom in učenjem ter izpeljemo manjši učni cilj, s tem pa razgibamo vzdušje v razredu,
- igre vzpodbudijo motivacijo, učenci so bolj aktivni in zavzeti pri pouku,
- preko iger se soočajo z realnimi situacijami v življenju (igre, ki nas soočajo s čustvi ali konfliktnimi situacijami ...),
- igre so odličen sodelovalen in komunikacijski pripomoček, tudi za tiste učence, ki se ne želijo izpostavljati (team-building igre, uvodne igre ...).

Bistveno je, da učitelj izbere kvalitetne, torej vsebinsko dodelane in poučne igre. Pri tem ni vedno nujno, da priprava in delo vzameta veliko časa. Veliko iger je mogoče izvesti z manj pripomočki oziroma s pripomočki, ki jih uporabljamo v vsakdanjem življenju. Prav tako imamo široko izbiro predlogov na spletu, le-te lahko spremenimo in dodelamo za potrebe v razredu.

Socialne igre sem v nadaljevanju razdelila na več sklopov, in sicer *uvodne igre in aktivnosti; igre za medsebojno komunikacijo in krepitev odnosov v razredu; igre, ki soočajo s čustvi; igre o identiteti in samopodobi; igre, ki nas soočajo s konflikti in zaključne igre*. Vsakemu sklopu sledi predstavitev, v pomoč uporabniku so priložene tudi spletne strani, kjer lahko najdemo gradivo za izdelavo ali natisnemo že dodelano gradivo, nato sledi opis igre.

Uvodne igre in aktivnosti

Te igre so namenjene uvodni motivaciji, razbremenitvi, vnašanju sproščenosti, smeha in domišljije v razred. Včasih se pripeti, da potrebuje učitelj vodje skupin ali prostovoljce, in so v zraku roke samo določenih učencev. Priporočljivo je, da se učenci med seboj izmenjujejo pri različnih vlogah. Zelo priročen pripomoček je kolo imen, ki ga lahko ustvarimo preko spletne povezave (Vir 6). Vse, kar od nas zahteva, je, da vpišemo imena otrok, preko klika pa nam pomaga izbrati naključne učence za raznolike aktivnosti.

Ribice

Ta igra je lahko namenjena uvodni motivaciji ali pa jo uporabimo takrat, ko vidimo, da učenci potrebujejo kratek premor. Prav tako je lahko sprostitev na koncu ure. Učence posedemo v krog, na sredino položimo posodo z ribami, na vsaki pa je zapisano vprašanje (npr. Katero hrano bi lahko jedel/-a 100 dni zapored?, Katero od izumrlih živali bi si želel/-a

ogledati in zakaj?, Kaj počneš, ko si siten/-a in slabe volje?, Če bi imel/-a kožo, kako bi ji bilo ime?). V kolikor imamo dovolj časa, lahko vsi ulovijo svojo ribo in odgovorijo na vprašanja.

Dixit karte

Karte so pri otrocih dobro sprejete zaradi zabave in sprostitve. Poznamo kar nekaj dobrih »ledolomilcev« ali uvodnih motivacijskih kart, ki popestrijo pričetek ure in nam ne vzamejo preveč časa. Dixit karte so prepoznavne po čudovitih ilustracijah. Vsak igralec skuša preko domišljajske igre ugotoviti, katero karto je imel pripovedovalec v mislih, tako, da karto, ki ga asociira na pripovedovalčevo zgodbo, obrne navzgor. V kolikor ugame, dobi eno točko in postane pripovedovalec. Zaradi preprostosti je igra zelo priljubljena, karte pa so dostopne tudi na spletnih straneh (Vir 3).

Nesmiselno govorjenje

Učenci pri tej igri govorijo nesmiselne besede, ki se družijo v še bolj nesmiselne besedne verige. Otrokom povemo, da je pri govoru pomembna tudi mimika na obrazu, telesni gibi, besede pa naj bodo brez smisla in tako dolge, dokler jim to uspeva. S pomočjo posnetka jim prikažemo nesmiselno govorjenje, potem pa se v blebetanju preizkusijo v dvojicah. Ko so pripravljeni, odigrajo dialog v parih, poslušalcem pa je smeh zagotovljen (Vir 7).

Igre za medsebojno komunikacijo in krepitev odnosov v razredu

Spodnji primeri iger so odlični za krepitev povezanosti, zaupanja, medsebojnega sodelovanja in različnih načinov sporazumevanja (učenci spoznajo učinke verbalne in neverbalne komunikacije). Spodbujajo ustvarjalnost, hkrati pa omogočajo vsem učencem, navdušencem in tistim, ki so v igrah ali komunikacijsko manj veščiči, da prispevajo svoj delež, kar jim krepi samozavest in daje samopotrditev.

Risanje po hrbtu

Učenci se razdelijo v pare, vsak učenec dobi prazen list in flomaster. Prvemu učencu se drugi postavi za hrbet, nanj položi bel papir in začne risati preprosto risbo gib za gibom. Prvi učenec skuša

posnemati gibe in riše risbo na svoj papir, kakor meni, da nastaja na njegovem hrbtu. Učenca se po aktivnosti pogovorita, kaj sta narisala skupnega, kako sta se počutila in izmenjata položaje (Vir 10).

Človeške mandale

Otroci so razdeljeni v skupine, predstavniki pa izberejo eno slikovno gradivo, ki je obrnjeno tako, da ga ostali ne vidijo. Na slikah so mandale, ki jih lahko ustvarimo iz dlani, rok ali z gibanjem celotnega telesa. Ta vaja je odlična za motorične sposobnosti otrok, prav tako pa bo od njih zahtevala zaupanje in miselno aktivnost. Za izvedeno mandalo se mora skupina povezati ne le v gibih, temveč tudi sodelovalno (Vir 2).

Tvitanje

Učenci po zaključku obravnavane učne snovi napišejo na list papirja svoj tvit, ki je povzetek in sočasno hitra ponovitev. Oblikovno se držijo pravil pravega twita, torej uporabijo do 140 znakov in uporabijo bistvene besede s ključnikom/heštegom (#). Učenci preberejo svoje povzetke. V kolikor so jih napisali na list papirja, jih lahko pripnejo na razredno tablo (Vir 4).

Igre, ki soočajo s čustvi

Preko naslednjih iger skušamo doseči, da učenci izražajo čustva, spoznajo moč besed, razmislijo o sporočilih, ki jih prejema in oddajajo, in o tem, kako sporočila vplivajo na posameznikovo počutje; spoznajo pa tudi različne oblike komuniciranja. Prav tako učitelj spozna zmožnosti življenja ali empatije svojih učencev.

Moč besed

Namen te igre je spodbuditi učence, da se soočajo s pozitivnimi in negativnimi čustvi ob različnih sporočilih. Skušamo jim predstaviti moč besed in poudarimo, da gre le za demonstracijo, kako lahko kratka sporočila vplivajo na naše počutje in samopodobo. Razdelimo lističe z negativnimi sporočili, na primer: *Sošolci te ne marajo, Vedno vse pokvariš, Nisem rada v tvoji družbi, S teboj se nimam o čem pogovarjati.* Učitelj, ki je v tej igri pozoren opazovalec, pove, da odprejo sporočilo, in poudari pomembnost sočasnega branja sporočil vseh učencev. Potem razdelimo še pozitivna sporočila, na primer: *Vedno me nasmejiš, Rad sem v tvoji družbi, Nate se lahko vedno zanesem, Vedno imaš kakšno dobro idejo.* Vodimo pogovor s postavljanjem vprašanj o počutju pri branju negativnih in pozitivnih sporočil: Kako se počutimo ob pohvali in kako ob kritiki? Česa ste deležni več v vašem vsakdanu? Ali raje kritizirate ali dajete več pohval?

Skittles bonboni

Vse, kar potrebujemo pri tej igri, je zavoj Skittles bonbonov in list, na katerem so rdeča, oranžna, rumena, zelena in vijolična barva, vsaka s svojim predlogom (npr. rdeča barva: uživam, ko ..., oranžna: želim si ..., rumena: sem ..., zelena: počutim se ..., vijolična: rad/-a imam ...). Učenci izvlečejo bonbon in glede na barvo dokončajo poved. Preko te aktivnosti učenci predstavijo, kaj jim je všeč, kaj si želijo, kako se počutijo, in to delijo z ostalimi (Vir 1).

Igre o identiteti in samopodobi

Igre privabijo na plan poglobljena razmišljanja o samozavedanju, spoznavanju lastnih potreb, o

Primer spletnih razrednih pohval (Vir 5).

zastavljanju ciljev, ki so zanje pomembni. Učenci debatirajo o pomembnih vprašanjih in delijo svoja mnenja z drugimi.

Tri pozitivne lastnosti

Učenci se posedejo v krog. Prinesemo indijansko palico in povemo, da lahko govori le tisti, ki jo prejme, ostali pa poslušajo. Vsak, ki palico prejme, pove tri pozitivne lastnosti sošolca, ki sedi ob njem in poda palico naprej. Pomagamo jim lahko z začetnimi stavki: Dobro ..., Všeč si mi ..., Cenim ..., Spoštujem ..., Rad imam... Vedno si ... idr.

Zid hvaležnosti

Učencem so med letom na voljo samolepilni listki, na katere lahko kadarkoli zapišejo, komu in za kaj so hvaležni, na koncu pa se podpišejo. Tako najde vsak učenec vzpodbudno misel, ki vpliva na njegovo zadovoljstvo in samopodobo. Ob koncu leta je lepo videti, kako se je zid hvaležnosti napolnil s pozitivnimi sporočili. Na enak način sem med poučevanjem na daljavo ustvarila spletno oglasno desko za razredne pohvale.

Pikl-pokl ali puka-puka

Ta zgibanka je primerna za raznovrstne aktivnosti, prazno predlogo pa dobite na mnogih spletnih straneh. Učencem jo lahko natisnete in jo uporabite kot pripomoček za ponovitev snovi (npr. večkratniki pri matematiki, ponovitev časov pri angleščini, ponovitev besedišča na določeno temo idr.), za sprostitvev (napovedi za prihodnost), za spoznavanje novih učencev pri razrednih urah (postavijo vprašanja, da se dobro spoznajo) ali kot zbir pozitivnih misli, ki učence navdahnejo. Lahko jim dopišemo tudi vprašanja, ki jih vzpodbujajo, da razmislijo o tem, kaj so njihovi cilji, kaj lahko storijo, da jih dosežejo, na katere ljudi se lahko v življenju zanesejo in da spregovorijo o vrednotah v življenju, ki jih cenijo (Vir 8).

Prstni odtis – kreativno pisanje

Učencem lahko projiciramo prstni odtis na interaktivno tablo in jim povemo, da bodo zapisali vse o sebi. Tako, kot je unikatni njihov prstni odtis, tako so edinstveni tudi sami. Vsaka poved naj bo zapisana z različno barvo, zapis naj sledi črtam prstnega odtisa. Predlogo lahko uporabimo tudi za druge obravnavane teme in z novim načinom zapisovanja pritegnemo pozornost (Vir 9).

Igre, ki nas soočajo s konflikti

Pri teh igrah se otroci soočajo z vsakdanjimi, resničnimi težavami in so zelo priljubljene, saj se otroci hitro vživijo v napisane konflikte (v nekaterih so se morebiti že znašli), vsečna pa jim je tudi vloga svetovalca/svetovalke.

Kartice težav in tegob

Na karticah imamo zapisane težave oz. situacije, s katerimi so se učenci že kdaj srečali ali pa se jim lahko še pripetijo. Težave so urejene po sklopih, na primer: prijateljstvo, družina, v šoli, med odmori itn. Učence posedemo v krog; lahko izberemo samo nekaj učencev, lahko pa vsak izveče kartico, na katero odgovori. Komentiranju in reševanju težav se pridružijo tudi ostali.

Sladoledno opravičilo

Za to igro potrebujemo samo sličico korneta, kepice lahko narišemo ali najdemo na spletu, potem pa vse plastificiramo. Pripravljene imamo kartice z različnimi konfliktnimi situacijami. Učenci izvečejo kartico, preberejo konflikt, postavijo pred seboj kornet in se s pomočjo trditev v kepicah opravičijo. Sladoledno opravičilo lahko uporabimo tudi takrat, kadar pride do resničnih konfliktov v razredu in so tako kepice učencem vodilo pri opravičevanju (Vir 11).

Zaključne igre

Izražajo naklonjenost, iz učencev izvabljajo, da premislijo, za kaj so hvaležni, kaj želijo sebi in drugim, delijo lahko povratne informacije o učni snovi, temi, vsebini idr.

Pozitivne misli

Tako kot poznamo škatlo težav in skrbi, lahko učenci pri urah oddelčne skupnosti skupaj ustvarijo škatlo pozitivnih misli ali pa jim razdelimo listke, na katere napišejo dnevne pozitivne afirmacije, lepe misli. Napišejo, zakaj so hvaležni, ali željo, namenjeno sošolcem. Liste prepognejo in jih vržejo v škatlo, iz katere vsak povleče eno misel in jo deli z drugimi. V kolikor ne izdelajo škatle, lahko listke prepognejo in združijo v kupček, iz katerega vsakdo povleče listek z mislijo in prebrano deli z ostalimi.

Harmonika

Učencem razdelimo list papirja, ki ga zložijo v harmoniko (mlajšim učencem postopek tudi demonstriramo). Povemo, da bi radi izvedeli o izvedeni učni uri čim več, in podamo list po razredu. Vsak učenec nanj zapiše, kaj mu je bilo všeč in kaj bi lahko spremenili, da bi bila prihodnja ura drugačna. List lahko uporabimo tudi kot zbir novih besed, ki so jih učenci pridobili v šolski uri (kot je prikazano na fotografiji).

Zaključek

V prispevku sem razdelila igre v več sklopov in glede na teme oziroma večšine, ki jih z učenci želimo doseči ali obravnavati. Učitelji kot izvajalci in opazovalci pozitivno izkusimo, kako igre doprinejejo k razvoju veščin (komunikacijskih, socialnih), saj njihov namen ni nujno vedno izobraževanje. Prav tako jih lahko brez večjega časovnega posega vkomponiramo v sam potek učne ure bodisi kot uvodno motivacijo, kot ponovitev in preverjanje učne snovi ali kot zbir povratnih informacij na koncu ure. Učenci sprejmejo igro kot dobrodošlo sestavino učnega procesa že zaradi dejstva, da je nekaj posredovano drugače, torej proti njihovim pričakovanjem. Igre so primerne tudi za obravnavo določenih tem pri urah oddelčne skupnosti, sama pa sem jih uporabljala tudi pri poučevanju na daljavo, preko videokonferenc, bodisi za vzpostavitev komunikacije ali bolj sproščenega vzdušja, za pridobivanje povratnih informacij idr. Predstavljen pester nabor pa bo prav gotovo vzbudil pozornost učencev, učvrstil kakovostne prijateljske odnose, spontano vzbudil tudi tiste učence, ki so tišji in mirnejši, da se vključijo v timsko dogajanje in prispevajo k skupnemu doseganju zastavljenega cilja. Prav s tem pa dosežemo pozitivne odnose med vrstniki oziroma učenci, pripomoremo, da razmišljajo, vrednotijo svoja občutja, da delijo pretok misli v dani situaciji, višajo svojo samopodobo in s tem dobro počutje.

Vir in literatura

- Interaktivne igre za spodbujanje in krepitev življenjskih veščin (2017). Za dijake srednjih šol. Nacionalni inštitut za javno zdravje. Dostopno na https://www.nijz.si/sites/www.nijz.si/files/uploaded/igre_osnovnosolci_2017.pdf, 10. 11. 2020.
- Rutar Ilc, Z. (2017): Vodenje razreda za dobro klimo in vključenost. 3. zvezek. V: Grah, J. *Vključujoča šola. Priročnik za učitelje in druge strokovne delavce*, str.14–16. Ljubljana: Zavor RS za šolstvo. Dostopno na https://www.zrss.si/zrss/wp-content/uploads/2019-05-10-vkljucujoca-sola_3-zvezek.pdf, 10. 12. 2020.
- Vir 1: Anomalo. Igre za team building. Dostopno na <https://drive.google.com/file/d/1SjqZUoOsKelO98fzU6elgchslscBTEn7/view>, 7. 12. 2020.
- Vir 2: Človeške mandale. Dostopno na <https://www.pinterest.com/pin/551831760572668404/>, 10. 12. 2020.
- Vir 3: Dixit karte. Dostopno na <https://pdfslide.tips/documents/dixit-cards-1.html>, 11. 11. 2020.
- Vir 4: E-didakla. Virtualna didaktična škatla. Po kreativni poti do znanja (PKP) 2017–2020. (2019). Republika Slovenija in Evropska unija iz Evropskega socialnega sklada. Tvitiranje, dostopno na: <http://e-gradiva.com/dokumenti/E-DIDAKLA/namig.php?id=68>, 8. 12. 2020.
- Vir 5: Jamboard. Dostopno na <https://jamboard.google.com/>, 13. 11. 2020.
- Vir 6: Kolo imen. Dostopno na <https://wheelofnames.com/>, 5. 11. 2020.
- Vir 7: Nesmiselno govorjenje. Dostopno na <https://teddymathias.github.io/interactive-design/how/> in <https://www.youtube.com/watch?v=B5-K7f-ddAc>, 5. 12. 2020.
- Vir 8: Piki-poki. Dostopno na: <https://www.drawinghowtodraw.com/stepbystepdrawinglessons/2016/11/play-cootie-catcher-drawing-game-fun-kids-love-draw-step-step-instructions/>, 3. 11. 2020.
- Vir 9: Prstni odtis-kreativno pisanje. Dostopno na <https://www.pinterest.com/pin/422281190425712/>, 15. 12. 2020.
- Vir 10: Risanje po hrbtu. Dostopno na <https://indianexpress.com/article/trending/trending-globally/tiktok-doodle-challenge-6412963/>, 5. 11. 2020.
- Vir 11: Sladoledno opravičilo. Dostopno na <https://www.counselorchelseys.com/products/apologyicecreams>, 2. 12. 2020.
- Virk-Rode, J. in Belak-Ožbolt, J. (1990): Razred kot socialna skupina in socialne igre. Ljubljana, Zavod RS za šolstvo. Dostopno na https://uciteljska.net/ucit_search_podrobnosti.php?id=2281, 5. 11. 2020.

VODNIK PO PRAVICAH UČENCEV V OSNOVNI ŠOLI

Vodnik je rezultat avtorjevega dolgoletnega raziskovanja šolskega prostora v luči šolskega prava. Vsebina je zbrana na enem mestu in razumljiva tudi laikom, zato je primeren tako za pedagoške delavce kot tudi za starše.

V vodniku so zajeta glavna in bistvena področja, ki nikdar do sedaj niso bila zbrana na enem mestu. Pravno, a na razumljiv in berljiv način, so pojasnjene ključne pravne norme, ki urejajo pravice in obveznosti učencev v (osnovno)šolskem sistemu, opisane so dejanske težave in dileme uporabnikov tega sistema v osnovnošolski praksi ter predstavljeni vsi pomembni konceptualni in strokovni dokumenti, na katerih temelji slovensko šolstvo.

Poleg veljavne pozitivno-pravne ureditve so v vsebino dela vključena številna aktualna mnenja in stališča Ministrstva za izobraževanje, znanost in šport, Inšpektorata RS za šolstvo in šport, Varuha človekovih pravic, Informacijskega pooblaščenca in kar nekaj ključnih sodnih odločitev, ki determinirajo področje vzgoje in izobraževanja pri nas.

Avtor: Domen Petelin
250 strani, 200x140 mm

☎ 041 308 300 ✉ zalozba@didakta.si 🖱 www.didakta.si

NOVA KNJIGA IZ ZAKLADNICE SLOVENSКИH PRIPOVEDI

Šestnajsta knjiga v zbirki Zakladnica slovenskih pripovedi prinaša izbor slovenskih folklornih uganek na temo živali in rastlin.

Poznaš ptico, ki sladi potico?

Njihova tematika izkazuje svet, ki je bil našim prednikom poznan, to je ruralni svet, vezan na kmetijo in njeno okolico. Knjigo dopolnjujejo izvirne šaljive ilustracije Adriana Janežiča.

Uganke so med ljudmi prisotne že od nekdaj in še danes iz obdobja antike poznamo na primer uganke, ki jo je Sfinga zastavila Ojdipu.

Uganke, zbrane v tej knjižici, so iz slovenskega prostora in spadajo pod folklorne prave uganke, kar pomeni, da je njihova glavna prvina metaforičnost. So pomemben dokument časa, ker pričajo o tem, kakšen svet je bil našim prednikom najbolj domač.

Zbirka ZAKLADNICA SLOVENSКИH PRIPOVEDI je namenjena mladim bralcem in hkrati vsem, ki jih zanima pristno pripovedništvo slovenskega ljudskega izročila. Izbor pripovedi urejajo in strokovno predstavljajo ugledni strokovnjaki s tega področja. Tematski izbori so predstavljeni s pripovedmi z vseh območij slovenskega etničnega ozemlja, vključno z zamejstvom.

Visoko občutljivi otroci

Vanja Mihelič, dipl. vzg. in prof. razrednega pouka, OŠ dr. Antona Debeljaka Loški Potok

Izraz »visoko občutljiva oseba« (ang. Highly Sensitive Person – HSP) je uvedla ameriška doktorica psihologije, univerzitetna profesorica in psihoterapevtka Elaine N. Aron leta 1996 v svoji knjigi The Highly Sensitive Person. V svoji praksi je več desetletij preučevala značilnosti visoko občutljivih ljudi, med njimi pa je bila tudi ona sama. Visoko občutljivi otroci so običajno označeni z besedami z negativnim prizvokom, označujejo jih kot plašne, introvertirane, zadržane, prestrašene, nikjer pa ni zaznati, da imajo te osebe posebne darove in potencialne, ki so pogosto prezrti in posledično nerazviti. Raziskave kažejo, da je visoka občutljivost dedna, kar pomeni, da obstaja velika verjetnost, da je vsaj eden izmed staršev visoko občutljivih otrok tudi sam visoko občutljiv.

Uvod

Značilnosti visoko občutljivih otrok (HSP) so v veliki meri podedovane. Takšne naj bi bilo od 15–20 % populacije (1–3 otroci v razredu oz. v vrtčevski skupini). Visoko občutljivost v enakem deležu najdemo pri moških in ženskah, prav tako med različnimi rasami. Otroci imajo genetsko pogojene značilnosti. V ugodnem okolju je HSP dejavnik rezilientnosti, kar pomeni, da se bo otrok glede na okoliščine dobro prilagodil in kljub težavam ohranjal svoj pričakovani razvoj, v neugodnem okolju pa je dejavnik tveganja, kar pomeni, da otrok nima ustrezne podpore iz okolja, ki jo potrebuje, kar vpliva na njegovo splošno delovanje in pojmovanje samega sebe.

Za visoko občutljive otroke je značilno, da imajo v možganih nižji nivo serotonina, kar posledično pomeni, da so bolj občutljivi na dejavnike okolja.

Prednosti tega so, da si naučeno boljše zapomnijo, se znajo pravilno odločati in mentalno delujejo v celoti, med slabosti pa spada večja občutljivost na stres ter posledično tudi čustvene težave (depresija, anksioznost).

Visoko občutljivi otroci so manj občutljivi na dopaminsko (zunanjo) nagrado, mnogo bolj pa na pozitivne socialne ali emocionalne spodbujevalce. Njihovi možgani so veliko bolj aktivni v predelih, ki oblikujejo čustveni odziv na izkušnjo, kar pomeni, da izkušnjo doživljajo intenzivno in čustveno.

Kako prepoznamo visoko občutljive otroke?

Štiri glavne značilnosti teh otrok so:

- globina predelovanja informacij,
- hitra preobremenjenost z dražljaji,
- visoka čustvena odzivnost in empatija,
- občutljivost za subtilne dražljaje.

Visoko občutljivi otroci informacije predelujejo precej globlje kot ostali. Postavljajo globoka vprašanja, uporabljajo izraze, ki so za njihovo starost precej zreli,

in imajo občutek za inteligenten humor. Poleg tega se zelo težko odločajo, ker upoštevajo kompleksnost primera ter imajo težave pri vključevanju v nove situacije, saj informacije predelujejo bolj globoko. Ti otroci zelo natančno opazujejo in upoštevajo podrobnosti. Stvari doživljajo veliko bolj osebno, kar lahko zaradi večjega števila zaznanih dražljajev vodi v preobremenjenost in stres. Visoko občutljivi otroci ne marajo presenečenj, njihovi odzivi na bolečino in spremembe so ekstremni. Izogibajo se športnih aktivnosti, zabav in govorjenja v javnosti. Ne prenesejo glasnih zvokov, pritožujejo se nad mrazom, vročino, peskom v čevljih, grobimi tkaninami, šivi na oblačilih ... Kadar se razburijo, potrebujejo dodaten počitek, mirno igro, usmerjanje (ne discipliniranja), povratne informacije in bližino osebe, ki ji zaupa. Po razburljivem dnevu imajo lahko tudi težave s spanjem.

Visoko občutljivi otroci tudi na čustvenem področju doživljajo globlje kot drugi, gre za globino procesiranja dražljajev, kar pomeni da hitreje zajočejo, so perfekcionisti, berejo misli in so zelo empatični. V okolici zaznajo najmanjšo spremembo (oddaljen zvok letala, pesem ptice itd.) ter imajo izredno izostren vonj in okus. Občudujejo umetnost, ker zaznajo več kot drugi. Občutljivo zaznavajo tudi neverbalno komunikacijo (ton glasu, vsak najmanjši gib ali znak omalovaževanja).

Pogosto se jih napačno interpretira in enači z razvajenimi. Če jih okolje razume, od pozitivnega okolja odnesejo mnogo več kot ostali, in obratno, negativno okolje nanje deluje mnogo bolj škodljivo kot na ostale. (Bizjak 2020)

Izzivi pri vzgoji

Obstajajo štirje izzivi vzgoje visoko občutljivih otrok:

1) Spodbujanje razvoja otrokovega samospoštovanja

Čim težja je otrokova domača situacija, tem več

je potrebnih vlaganj v otroka s strani vrtca in šole. Vsekakor je pri tem potrebno upoštevati vprašanje dostojanstva, doživljanje sramu in stigme ob sprejemanju različnih pomoči.

Visoko občutljivi otroci želijo pravi rezultat takoj. Vsako kritično informacijo globoko predelajo in jo hkrati povežejo z občutkom lastne vrednosti. Sami sebi so najhujši kritiki, ker so perfekcionisti, zato druge dodatne kritike največkrat ne potrebujejo. So odlični opazovalci in analitiki, odrasli jim moramo pomagati le, da reakcije pravilno interpretirajo.

2) Blažitev/predelava občutkov sramu

Sram občutijo zelo hitro. Intenziven sram pa pri njih celo sproži sovražnost, ki jo usmerijo proti sebi. Pomembno se je zavedati, da zaradi tega ne opustimo opozarjanja na napake, ker bo visoko občutljiv otrok to razumel, kot da smo nad njim obupali. Poskrbeti je potrebno, da se otrok ne bo počutil krivega za težave odraslih, poleg tega pa mu je potrebno omogočiti, da sram predela na način, ki velja za vsa neprijetna čustva, in sicer:

- »Biti« s čustvi, dokler postopoma ne izzvenijo (otroke je potrebno naučiti, da neprijetna čustva minejo, če jim damo priložnost ter se o njih svobodno in varno pogovarjamo).
- Razumeti jih je potrebno kot prehodno stanje našega uma (če se otroku zgodi, da ga je sram, to ne pomeni, da ga bo tudi v prihodnje, saj čustva pridejo in gredo).
- Čustva ne definirajo osebnosti posameznika (pred drugimi otroka ne izpostavljam in ne govorimo, da je sramežljiv).
- Pomen sočutja (naučiti jih je potrebno, da do sebe razvijejo sočuten odnos).

3) Modro udejanjanje discipline

Visoko občutljivi otroci se držijo pravil zaradi notranjih dejavnikov in ne zaradi strahu, da jih bodo zalotili. Pri njih nikakor ne smemo nastopiti ostro, vendar jih moramo kljub temu opozoriti na nepravilnosti. Pravila kršijo tako kot vsi ostali, vendar je njihov občutek krivde veliko močnejši, kar pomeni, da je praviloma že miren pogovor z njim dovolj, saj sami sebe že dovolj kaznujejo. V primeru, da odrasel udejanja posledice, je priporočena

nežnost, vendar kljub temu doslednost. V primeru, da moteče vedenje ne izgine, je potrebno bolj natančno raziskati, v čem je problem.

4) Vedenje, kako se z otrokom pogovarjati o njegovi visoki občutljivosti

Otroku je potrebno dati potrditev, da je najboljši tak, kot je. To lahko storimo s predstavitvijo njegovih pozitivnih plati značilnosti in njegovih močnih področij. Značilnosti, zaradi katerih ima težave, mu je potrebno prikazati tudi s pozitivne plati. Pomagamo mu najti poti, v smislu »kako biti jaz v svetu, ki me ne razume«. Otroku je potrebno pojasniti, da je vsak človek svojstven in da imajo podoben temperament mnogi drugi ljudje. Običajno so v veliko pomoč primeri visoko občutljivih ljudi, ki jih občuduje. Pri pogovoru je potrebno upoštevati tudi starost otroka. (Bizjak 2020)

Kako pomagati visoko občutljivim otrokom?

V kolikor nam uspe prepoznati HSP otroka, smo na poti pomoči naredili že zelo veliko. Pri iskanju strategij za delo z otrokom se je smiselno posvetovati tudi s starši oziroma z ljudmi, ki otroka dobro poznajo.

Vzgojna priporočila:

- Pri majhnem otroku prilagajamo okolje, da starejši lahko najde odgovor na vprašanje »Kako biti jaz v družbi »ekstravertov«? (Praviloma so ti otroci introvertirani.)
- Občutljivo odmerjamo spodbujanje in zaščito.
- Ne namenjamo jim pretirane pozornosti, ker lahko to pri njih poveča nivo vzburjenja.
- Omogočimo jim, da ne delajo pod časovnim pritiskom.
- Ne uporabljamo strogih disciplinskih ukrepov, da ne izgubimo stika z njimi.
- Omogočimo jim več časa za vključevanje v socialno sredino, pustimo jim njihov tempo, brez siljenja.
- V kolikor imajo težave pri navezovanju stikov, jim pomagamo pridobiti prijatelja.
- Upoštevamo možnosti preobremenjenosti z dražljaji.
- Omogočimo jim svoj prostor.
- O spremembah rutine ali nepričakovanih dogodkih jih vnaprej obvestimo.
- Pozorni smo na stopnjo vzburjenosti: takrat jim omogočimo mirno okolje in več počitka.

Trditve, ki so v pomoč pri hitrem odkrivanju, ali je otrok visoko občutljiv ali ne

(E. N. Aron 2015)

1. Se hitro razburi/prestraši.
2. Se pritožuje zaradi grobega materiala oblačil, šivov v nogavicah, etiket na oblačilih itd.
3. Ne mara velikih presenečenj.

4. Se uči bolje, če ga nežno popravljamo, kot če ga grobo kaznujemo.
5. Daje občutek, kot da »bere misli«.
6. Uporablja izraze, ki presegaajo njegovo starost.
7. Zazna tudi najšibkejši neobičajen vonj.
8. Ima velik smisel za (inteligenten) humor.
9. Je zelo intuitiven.
10. Po razburljivem dnevu težko zaspi.
11. Težko se prilagodi večjim spremembam.
12. Postavlja veliko vprašanj.
13. Je perfekcionista.
14. Opazi stisko drugih otrok.
15. Najraje ima mirno in tiho igro.
16. Postavlja globoka, miselno izzivalna vprašanja.
17. Je zelo občutljiv na bolečino.
18. Motijo ga hrupni prostori.
19. Hitro opazi detajle (nekaj, kar je premaknjeno, spremenjeno itd.)
20. Preden začne plezati visoko, oceni, ali je varno.
21. Najbolje dela, kadar so prisotni le poznani ljudje.
22. Stvari globoko občuti.

Če za otroka velja 13 trditev ali več, je zelo verjetno, da je visoko občutljiv.

Zaključek

HSP otroci imajo prirojen temperament, ki pa ga lahko gledamo tudi kot čudovito lastnost. Pogosto drugi menijo, da imajo visoko občutljivi ljudje »premalo trdo kožo« ali da so preveč razvajeni, vendar to ravno ne drži. Lahko si pridobijo določene spretnosti, ki jim pomagajo živeti in se prilagoditi, v resnici pa najbolj pomaga, da najprej sprejmejo to svojo lastnost sami. Delež visoko občutljivih otrok je previsok, da bi ga lahko obravnavali kot motnjo, obenem pa prenizek, da bi bil trenutno že dovolj dobro razumljen in sprejet med ljudmi okoli nas. Za širšo družbo so omenjeni otroci zelo dragoceni, če so le prav razumljeni in vzgajani z ustreznim, sočutnim razumevanjem.

Na nas, pedagogih, je, da poskrbimo, da se bodo visoko občutljivi otroci dobro počutili v svoji koži, da bodo lahko polno razvili svojo moč in potencial. Pozitivna samopodoba je ključ do otrokove srečne prihodnosti. Bodimo instrument inspiracije.

Literatura

Aron, E. N. (2015): *The Highly Sensitive Person*. Broadway Books, 2015. Povzetek predavanja Cvetke Bizjak v okviru izobraževanja z naslovom Svetovalni delavci za otroke ranljivih skupin (april 2020). Spletna stran: regratovalucka.si

Zgodnji program pomoči otroku z dispraksijo

Ajda Bivic, vzgojiteljica za dodatno strokovno pomoč, Vrtec Črnuče

V članku na kratko predstavim dispraksijo ter vzrok za nastanek te motnje. S strokovnimi izhodišči prikažem, zakaj je gibanje zelo pomembno v prvih letih otrokovega življenja in kako pomembne so posamezne faze gibalnega razvoja na nadaljnji celostni razvoj otroka. V drugem delu podam opis otroka z dispraksijo in predstavim nekatere metode, ki so bistveno pripomogle k boljšemu funkcioniranju dečka in prinesle napredek na vseh področjih njegovega razvoja.

1 UVOD

Letnica 2018 predstavlja prelomno 30. leto raziskovanja in ozaveščanja ljudi o dispraksiji ali razvojni motnji koordinacije (Vir 1). Dispraksija oziroma razvojna motnja koordinacije (nekateri avtorji razvojno motnjo koordinacije pojmujejo kot težjo obliko dispraksije, spet drugi termin uporabljajo kot sinonim za dispraksijo) je specifična učna težava, ki jo lahko zaznamo že v predšolskem obdobju (Terčon 2010, 42). Žal je dispraksija v slovenskem prostoru med starši in strokovnjaki na vzgojno-izobraževalnem področju še vedno slabo prepoznavna oz. ji ne posvečajo toliko pozornosti. Predvsem starši ne vedo, da je gibalna sposobnost zelo pomembna tudi za uspešnost na drugih področjih učenja. Kljub opozorilom velikokrat dobimo odgovore: »Saj moj otrok ne bo vrhunski športnik«.

Dispraksija, ki povzroča težave na področju gibanja, koordinacije, organizacije in pri predelovanju senzornih informacij, je skrita motnja, ki lahko otroka vodi v številne učne in socializacijske težave (Kesič Dimič 2004). Zakaj skrita motnja? Dispraksija predstavlja motnjo v senzorični obdelavi prispelih dražljajev, ki otežuje k cilju usmerjeno in smotrno delovanje. Temelji na motnji možganskega delovanja, kar ovira urjenje občutenj dotika, ravnotežja in globinskega občutenja in s tem moti sposobnost gibalnega načrtovanja. Je skriti primanjkljaj, ki povzroča težave z gibanjem, koordinacijo, organizacijo ter s predelovanjem senzornih informacij (Terčon 2013).

2 VZROK ZA NASTANEK

Dispraksija je podedovana, včasih pa je vzrok blažja funkcionalna možganska motnja (Filipčič 2006). Janja Drobež (2010, 87) navaja zelo podobne vzroke. Vzrok za nastanek dispraksije še ni identificiran in zelo verjetno ni en sam, pač pa gre za medsebojno učinkovanje treh dejavnikov: genetske predispozicije, spremenjene strukture možganov ter prenatalne in postnatalne izkušnje. Raziskovalce

je zanimalo, ali je motnja trajna. Študije kažejo različne rezultate. Če je dispraksija blago izražena, še zlasti, če ni povezana z dodatnimi motnjami in predstavlja le motnjo dozorevanja oziroma razvojni zaostanek na področju motorične kontrole, bo z odraščanjem zelo verjetno izvenela ali se znatno omilila. Če pa je dispraksija povzročena z nepravilnostmi v strukturi možganov, zlasti če je kombinirana s še drugimi motnjami, bo zelo verjetno ostala trajna motnja (prav tam).

Tudi Ameriško združenje za prepoznavnost dispraksije (Vir 1) navaja, da so vzroki za nastanek neznan, vemo pa, da gre za nepravilnost v delovanju možganov pri prenosu informacij iz možganov po telesu. To pomembno vpliva na kakovost izvedbe gibanja v pravilnem, koordiniranem načinu. Filipčič (2006) zelo dobro razloži, v čem je težava takega prenosa. Motnja med telesom in možgani je drugotna, npr. pomanjkanje gibanja in zmanjšanega dotoka dražljajev, tj. znižani mišični tonus. Spremljajoča motnja senzorične integracije se pojavlja kot zavora in kaže na neprimerno in prekomerno občutljivost dražljajev v področju dotika (npr. taktilno zaščitni vzgibi). Ta motnja je pogosta pri otrocih z razvojnimi motnjami.

Janja Terčon (2013) v svoje članku navaja, da so med rizičnimi otroki za razvoj dispraksije tudi otroci z izjemno nizko porodno težo, prezgodaj rojeni otroci, otroci z govorno-jezikovnimi težavami in otroci z nižjim socialno-ekonomskim statusom, zato bi bilo pomembno posvetiti testiranje in pozornost tem otrokom pred vstopom v šolo.

3 PREPOZNAVNI ZNAKI DISPRAKSIE V PREDŠOLSKEM OBDOBJU

V predšolskem obdobju starši in vzgojitelji ugotavljajo pri otrocih z dispraksijo težave in počasnejši razvoj na področju plazenja, lazenja, sedenja, aktivnosti v stoji, hoji in tudi govora. Te gibalne aktivnosti izvajajo počasi. Otroci z dispraksijo imajo težave

pri teku, skakanju, lovljenju in metanju žoge in pri tem zaostajajo za vrstniki. Pri gibalnih aktivnostih mnogokrat padejo, imajo težave pri hoji po stopnicah (navzgor in navzdol). Težko navezujejo stike in se v družbi ne znajo obnašati, so napeti. Pogosto imajo težave z orientacijo v prostoru in ne razumejo pojmov, kot so stopi noter, stopi na, stopi pred, stopi zadaj. Opaziti je, da so počasni pri oblačenju, zapenjanju gumbov, pri hranjenju se mnogokrat popackajo, risanje je v primerjavi z vrstniki manj razvito, slabo držijo pisalo (Filipčič 2006).

Ameriško združenje navaja naslednje simptome (Vir 3):

- Otrok zaostaja pri doseganju razvojnih mejnikov (sedenje, hoja, govor).
- Morda ne more teči ali skakati.
- Daje občutek, da se ničesar ne nauči instinktivno, vse veščine ga je treba naučiti.
- Težave pri oblačenju.
- Pri večini aktivnosti je počasen in oklevajoč.
- Slaba drža pisala.
- Ne zmore sestaviti sestavljanke, težave pri igrah razvrščanja.
- Nezreli likovni izdelki.
- Ne razume predlogov v, na, za, pred ...
- Ne zmore brcati ali ujeti žoge.

Prepoznavni znaki visokega tveganja za pojav dispraksije med 3. in 5. letom starosti so (Kirby in Drew 2003 v Filipčič 2010, 45):

- Visoka raven motorične aktivnosti: nihanje in topotanje z nogami med sedenjem, ropotanje po mizi in vrtenje na stolu, nezmožnost sedenja pri mizi.
- Pogosto kričanje in cviljenje.
- Zaletavanje v objekte in padanje čeznje.
- Ploskanje z rokami med tekom.
- Težave pri učenju vožnje s kolesom.
- Pomanjkanje občutka za nevarnost.
- Težave pri uporabi jedilnega pribora: otrok raje je z rokami, poliva pijačo.
- Izogibanje igri s kockami.
- Slabo razvita fina motorika – težave pri držanju pisala in striženju.
- Pomanjkanje domišljajske in ustvarjalne igre.
- Izoliranost med vrstniki.
- Dominantnost roke se ne ustali.
- Občutljivost za dotike in nove zvoke.
- Težave pri odzivanju in razumevanju.
- Omejena pozornost: večina nalog ostane nedokončanih.
- Odklanjanje obližev in obvez.
- Odklanjanje česanja, striženja nohtov in las.

4 POMEMBNOST GIBANJA ZA PREPREČITEV RAZVOJA DISPRAKSIIJE

Ljudje smo ustvarjeni za aktivnost in gibanje. Sodoben način življenja nas sili v vlogo pasivnega življenjskega popotnika in kaže negativen vpliv že na začetku otrokovega razvoja. Omejene možnosti okolja ter hkrati zaščitniška družba in okolje otroku po-

nujajo omejene možnosti za skladen celostni razvoj. Nekateri vsakdanji vzorci gibanja (hoja, tek, skoki) kljub temu dosežejo zadovoljivo raven razvoja, medtem ko drugi (plazenje, plezanje) zaradi neuporabe izginjajo iz vsakdanjega življenja sodobnega otroka (Plevnik in Pišot 2016, 11). Drobež (2005) vseeno ostaja optimistična in pravi, da je možno preprečiti nastanek dispraksije zaradi neustreznih senzomotoričnih izkušenj na ta način, da otrokom kljub vsemu omogočimo pridobivati gibalne izkušnje v skladu z naravnim potekom gibalnega razvoja. To ugotavljata tudi Pišot in Jelovčan (2006, 7), saj pravita »da je otrok v zgodnjem otroštvu izredno dojemljiv za impulze okolja. Vpliv gibalnih aktivnosti na njegov celostni razvoj (do 5. leta) je v tem obdobju največji, kasneje pa pada in se umiri. Zato je gibalna aktivnost izrednega pomena, ker omogoča vključevanje vseh področij njegovega izražanja, od motoričnega, kognitivnega, konativnega, socialno-čustvenega.«

Skozi razvoj otroka je izrednega pomena spoznavanje in usvajanje različnih načinov gibanja, ki so v večini filogenetsko pogojeni (hoja, tek, lazenje, plazenje, plezanje), drugi pa so specifični in se jih je treba naučiti (igre z žogo, plavanje, smučanje) ter so prav tako pomembni. Avtorja (prav tam) nadalje razlagata, da so otroci danes bolj sposobni in dojemljivi za motorično izkušnjo, poudarita pomembno dejstvo, da teh izkušenj niso enako deležni vsi.

Koordinacija gibanja in ravnotežje sta gibalni sposobnosti, ki predstavljata filter za realizacijo večine gibalnih nalog. Prilagoditev (želja po ohranjanju obstoječega stanja in hkratna želja po spremembah) na okolje, ki otroka nenehno spremlja, ter nenehno rušenje in težnja po ponovni vzpostavitvi ravnotežnega položaja sta pomembna dejavnika na poti k novim gibalnim znanjem, zato jim moramo posvetiti dovolj pozornosti (Pišot in Planinšec 2005, 11–12).

4.1 POTEK MOTORIČNEGA RAZVOJA IN POMEN POSAMEZNIH FAZ

Motorični razvoj je povezan s telesnim, kognitivnim, čustvenim in socialnim razvojem. V začetnem obdobju poteka razvoj v cefalokavdalni smeri in proksimodistalni smeri. To pomeni, da razvoj najprej poteka v bližini hrbtenice, nato pa se oddaljuje stran od nje. Vsaka razvojna stopnja je rezultat predhodne in pogoj za vzpostavitev naslednje, višje stopnje. Posamezne razvojne stopnje se večinoma pojavljajo v enakih starostnih obdobjih in trajajo približno enako dolgo (Pišot in Planinšec 2005).

Posamezne gibalne faze se delijo na (Vir 2):

1. Refleksna gibalna stanja (od prenatalnega obdobja do 1. leta)
2. Začetna gibalna stanja (od 1. do 2. leta)
3. Temeljna gibalna stanja (od 2. do 7. leta)
4. Specializirana gibalna stanja (od 7. do 14. leta)

V času temeljne gibalne faze postaja gibanje vse bolj učinkovitejše in usklajeno. Otroci v tem obdobju aktivno preizkušajo in raziskujejo svoje motorične sposobnosti in zmogljivosti. Ravno za to obdobje je pomembno, da ima otrok spodbudno okolje z različnimi gibalnimi izkušnjami, saj bo imel, če izkušenj ne bo pridobil, težave z učenjem motoričnih izkušenj na naslednji fazi (Pišot in Planinšec 2005).

4.2 SENZORNI RAZVOJ

Razvoj novejših metod za preučevanje možganov (magnetna resonanca) omogoča poglobljeno preučevanje senzoričnega sistema v povezavi z razvojem možganov. Senzorni sistem je tako povezan z razvojem možganov na področju, ki je odgovorno za realizacijo senzornih naprav in funkcij. Razvoj senzoričnega sistema je neločljivo povezan z razvojem gibanja, razvoj sensorike pa je povezan z razvojem sistema čutil ter z razvojem zaznavanja in občutenja. Senzorne in gibalne procese je med seboj težko ločiti, saj so prepleteni in odvisni drug od drugega. Zato v povezavi z gibanjem največkrat govorimo o senzorično-gibalnem razvoju oz. o senzorično-gibalni integraciji (Plevnik in Pišot 2016, 14).

Pionirka v raziskovanju senzorne integracije je bila J. Ayres (2002). Senzorna integracija je običajen nevrološki proces, ki se odvija pri vsakem od nas, ves čas, nezavedno. Omogoča osredotočanje na dejavnosti, ki so v določenem trenutku pomembne. Je sposobnost urejanja, organiziranja čutnih vtisov. Možgani morajo ob nenehno spreminjajočih se pogojih informacije izbrati oziroma okrepiti ali preprečiti njihovo obdelavo. Naloga možganov je, da informacije integrirajo tako, da jih posameznik smiselno uporabi. Cilj senzorne integracije je smiselno in ciljno usmerjeno ravnanje. Omogoča učinkovito interakcijo s fizičnim in družbenim okoljem. Senzorna integracija je zelo pomembna za čustveno stabilnost in zadovoljstvo posameznika, za motorično planiranje in koordinacijo oko-roka, za razvoj govora in aktivnosti, usmerjene k cilju, za pozornost in orientacijo v času in prostoru. Pri prenosu iz možganov v mišice in predelavi informacij sodelujejo (Ayres 2002):

- Vestibularni sistem (sila teže, gibanje).
- Proprioceptivni sistem (receptorji za gibanje v mišicah in sklepkih).
- Taktilni sistem (dotik).
- Vizualni sistem (opazovanje).
- Olfaktorni sistem.
- Avditivni sistem.

Slabe senzorne integracije ne moremo videti, lahko pa opazimo slabo koordinacijo. Pogosto otrok izvaja preveč motoričnega planiranja pri vsaki nalogi. Kadar se uči neko igro ali športno aktivnost, mora vedno motorično načrtovati. Čeprav se trudi, mu zaznava ne omogoča dovolj informacij, kako naj se uči.

Večina otrok takoj ve, kaj naj storijo z igračko (se vključijo v manipulacijo, npr. gredo takoj v tunel, se kotalijo, vzpenjajo, gradijo stolp) – otrok ve, kako naj se zabava. Otroci s težavami imajo slabši občutek za svoje telo in ne vedo, česa je njihovo telo sposobno, ne znajo se igrati, npr. namesto da bi manipulirali z igračko, jo le porivajo ali polagajo v vrste. Tunel, tricikel, plezalo jih ne zanima. Ne zmorejo planirati igre, čeprav opazijo druge pri igri in njihov način in razumejo delovanje. V potrebi po igri igračke pogosteje polomijo, pokvari-jo, so nespretni in nagnjeni k nezgodam (včasih gre tudi za namerno uničevanje zaradi občutka manjvrednosti). Imajo težave pri oblačenju in odpenjanju gumbov ali zadr-ge, težje se naučijo zave-zovanja vezalk.

Senzorna integracija pomaga otroku z dispraksijo uravnovesiti sistem preko različnih gibalnih in drugih izkušenj, ki naj vsebujejo: veliko plazenja skozi ozke tunele, vidno načrtovanje časa, naloge po posameznih delih in krajši, dosegljivi koraki na poti do cilja.

4.3 GIBALNI MEJNIKI IN POMEN FAZ

Matej Plevnik in Rado Pišot (2016) sta v svoji raziskavi leta 2016 ugotavljala pomen gibalnih faz na razvoj otroka. Preučevala sta vzorec hoje, navpičnega skoka, delež športne aktivnosti, plezanje in plazenje ter aktivnosti drobnih mišic.

Med temi fazami bi posebej poudarila pomen plezanja, plazenja in razvoja drobnih mišic, saj so to sistemi, ki so pri otroku z dispraksijo okrnjeni prav zaradi slabih povezav med možgani in mišicami.

Plezanje je eden izmed izjemno pomembnih elementarnih gibalnih vzorcev v gibalnem razvoju človeka. Plezanje krepi ramenski obroč, stabilizacijo trupa, je korektivna vadba zaradi posledic dolgotrajnega sedenja. Ima pomembno psihološko sestavino. Otroci med plezanjem razvijajo sposobnosti reševanja prostorskih težav, izboljšujejo prostorsko orientacijo in vizualizacijo.

O plazenju sem govorila že zgoraj, saj plazenje pomembno vpliva na skladnost gibanja in delovanja obeh možganskih hemisfer. Pri otrocih, ki plazenja ne usvojijo ali ga preskočijo, se umanjkanje lahko negativno izraža v njihovem gibanju v začetni fazi. Kljub temu ni mogoče trditi, da bodo ti otroci zaostajali za vrstniki, saj lahko vzorce usvojijo kasneje in tako nadoknadijo zamujeno. Težave lahko nastopijo takrat, ko otroci tudi kasneje nimajo primernih gibalnih izkušenj. To vodi v težave z učenjem v času šolanja. Raziskava je pokazala, da je vzorec plazenja eden izmed najbolj zapostavljenih gibalnih vzorcev v gibalnem razvoju otrok!

Drobne gibalne spretnosti zahtevajo harmonično delovanje sensorike, osrednjega živčevja in mišičnega sistema. Ti sistemi se razvijajo od drugega do šestega leta starosti, ko je tudi gibalna aktivnost zelo pomembna. Ob fini motoriki otrok razvija koncentracijo, čut za red, samostojnost, uči se zaporedij, rešuje težave in so dobra osnova za razvoj grafomotorike (Plevnik in Planinšec 2016, 143).

Dobro razvite finomotorične veščine otroku omogočajo izvajanje opravil, ki so pomembna v šolskem okolju.

Ob pomoči gibanja in plazenja ter dejavnosti fine motorike se razvija tudi uporaba dominantne roke (Plevnik in Planinšec 2016). Otrok, ki uspešno prečka središnico telesa, kaže na višjo raven gibalnega razvoja. Uporaba dominantne roke pomembno vpliva tudi na razvoj pisanja in uspešno izvedbo finomotoričnih aktivnosti. Če se dominantnost do 3. ali 4. leta ne razvije (Marjanovič Umek in Zupančič 2004), lahko prihaja do zamud pri razvoju finomotoričnih spretnosti. Otroci lahko kasneje zamenjujejo črki b in d, pišejo zrcalno ali pa si ne morejo zapomniti vrstnega reda črk v besedi. Prav tako ne morejo opraviti križnih gibanj, težje pišejo velike tiskanje črke L, E, H, saj zahtevajo križanje. Vzrok za nedominantnost lahko pripišemo tudi temu, da se ti otroci niso razvijali gibalno usklajeno ali pa se niso dovolj plazili oziroma so celo preskočili to fazo (Plevnik in Planinšec 2016, 130).

5 PROGRAM POMOČI; PRIMER IZ PRAKSE

Prvo leto izvajanja dodatne strokovne pomoči v vrtcu sem se srečala z dečkom, starim 5 let in 5 mesecev, ki je imel že diagnosticirano motnjo dispraksije. Diagnosticiral jo je dr. Matevž Petelin na motopedagogiki.

Njegova groba motorika je okorna, hoja je trda, netekoča in tudi nestabilna, pri hoji in teku ne uporablja rok, te so statične ob telesu. Ko je utrujen, se pogosto zaletava v vrata in težje oceni svoj položaj telesa glede na druge premikajoče ali statične predmete, orientacija po prostoru je slabša. Pri vidno-motorični koordinaciji (metanje žoge v predmete) prijema žogo z obema rokama (enkrat z levo, drugič z desno), celo zamiži na desno oko, ko meče. Rad meče žogo na koš, kjer uporablja obe roki. Pri gibanju je hiter, nenatančen, vaje ne izpelje po navodilu, postane manj poslušen in ne upošteva navodil. Rad se meče na blazine in skače po trampolinu. Pri plezanju še ni vidnega križnega gibanja. Ko pleza navzdol, ne pogleduje navzdol, se pusti ujeti. Težko preceni globino in kaže strah (ko sva šla prvič v telovadnico po stopnicah). Prevala še ne uspe narediti, skok na trampolinu je sonžen. Po gredi hodi z oporo odraslega, ko skoči, ne pogleda navzdol.

Opazila sem grizenje z zobmi, sam je tudi izrazil, da rad grize (nabava materiala za grizenje, električna zobna ščetka).

Pri sedenju se preseda, podpira glavo in je hitro utrujen (sam pove), četudi imava skoraj vsako uro prvih petnajst minut gibalne aktivnosti v telovadnici.

Pri finomotoričnih dejavnostih bolj uporablja levo roko, pomaga si še z desno. Ob večkratni ponovitvi in počasni izvedbi izvede preprosto vajo križne-

ga gibanja preko telesa. Prijem pisala je z dvema prstoma, pisalo prijema z levo roko, roko ima še dvignjeno od podlage. Pritisk na podlago je šibak, zmore preslikati krog in kvadrat. Se primerno orientira po telesu. Nariše preprostega glavonožca. Ko sva risala krog, je našel izvirne ideje in razširil risbo (naredil robota). Skozi kalejdoskop gleda skozi desno oko.

Zelo išče vestibularne dražljaje (poležava po tleh, se meče po blazinah).

Govor, komunikacija:

Deček pri komunikaciji težje vzpostavlja očesni stik in ga tudi ne vzdržuje. Ko ga kaj vprašaš, odgovarja zgolj z eno besedo (kako si: v redu, kakšno je vreme zunaj: umazano). Pri opisovanju so povedi večstavčne in v pravilni slovnični strukturi. Občasno so samostalniki in pridevniki v nepravilnem sklonu (tolkel kladiva z žeblo). Zelo težko prikljiče besedo, s katero bi opisal slike, potrebuje spodbude, podprašanja, asociacije ali celo izpeljanke iz teh besed. Besedišče je skromno. Sam redko začne komunikacijo in pokaže povod ali zanimanje.

Pogosto odgovarja z: »Ne vem«, »Ne morem«. Pri delu veliko sprašuje: »A kle?« Potrebuje potrditev odraslega.

Spoznavno področje, pozornost in koncentracija, interesi:

Dečkova koncentracija zelo niha, raje ima preproste naloge (npr. pripenjanje klinčkov, razvrščanje po barvah), pri težjih miselnih nalogah hitro odneha, govori »Ne morem«, se naslanja na roko, položi glavo na mizo. Prisoten je nemir. Prepozna in poimenuje krog, kvadrat, trikotnik. Koncentracija je boljša, če je naloga razdeljena po korakih, postopna, z manj informacijami. Mehansko šteje 1, 2, 4. Sestavljanke do 10 delov zmore sestaviti ob pomoči odraslega, sestavlja še po metodi preizkušanja. Uvidi količino do 2. Razume količinske predstave več, manj, največ, najmanj. Poimenuje in pozna osnovne barve. Poučenost je slabša (Tiger živi v živalskem gozdu). Opažam odkrenljivo pozornost.

Čustveno-socialni razvoj (socialne veščine, vedenje):

Deček pokaže veselje ob gibanju, drugače je njegov obraz pogosto brez izraza. Navezuje stik z otroki in se igra z njimi, predvsem ob konstrukcijskih igralih, kjer najbolj uživa. Za delo ga je treba veliko spodbujati in motivirati, zelo mu upade koncentracija in potrebuje vizualno nagrado pred seboj za delo. Pomaga tudi, če ga takrat pustimo pri miru in mu damo čas in se potem sam odloči nadaljevati. Omenja mi, da slabo spi in da je zato utrujen. Ob opozorilu postane užaljen, zapira oči in se umakne vase.

Skrb zase:

Je primerno skrben zase, pri rutinah hranjenja in odhodu na igrišče potrebuje razdrobljena navodila in postopnost ter dovolj časa in spodbudo odraslega. Še vedno slabše sledi skupinskim dejavnostim oz. so odvisne od njegove notranje motivacije in počutja.

Močna področja:

Vesetje do gibanja, iskanje rešitve, opisi slik, igra s kockami, konstruktorji, poslušanje zgodb.

Šibka področja, področja primanjkljajev:

Motorika, odkrenljiva koncentracija, besedišče.

Z dečkom sva ure vedno začela v telovadnici. Tam sem mu pripravila posebej zanj opremljene gibalne poligone, ki so krepili šibka področja gibalnega razvoja. Ker je imel gibanje zelo rad in je bilo to njegovo močno področje, sem temu namenila tudi več pozornosti.

Gibalni poligoni so vsebovali krepitev plezanja po plezalni steni in lestvi, izvajanje kobacanja in plazenja po blazinah, izvajanje »palačink na blazinah«, hoja po vseh štirih nazaj in naprej čez različ-

ne ovire, skoki na trampolinu in s trampolina, igre z žogo, met na koš, hoja po gredi, dvig lažje uteži in hoja z njo, tek čez ovire, izvajanje vaj na terapevtski žogi (ležanje na terapevtski žogi na trebuhu, izvajanje naklona naprej, nazaj, levo in desno), vleka vrvi. Velikokrat se je gibanju tudi upiral, takrat sem mu dala čas, da se je spočil, ulegel. Po nekaj trenutkih je sam nadaljeval dejavnosti. Po uspešno opravljenem gibalnem poligonu je sledila nagrada na premični klopi, s katero sem ga vozila po telovadnici.

Nadaljevala sem z delom za mizo. Sprva je vaje za razvoj grafomotorike delal na večjih listih, ki sem jih pritrdila na steno, kjer je v pokončnem položaju izvajal različne gibe na papirju: s posebnim triprstnim čopičem, z voščenkami ali debelimi barvicami.

Nato je izvajal različne risbe na A3 papirju: čačke, sekanje črte, kroženje, vijuge. Vse vaje je delal z debelimi krajšimi barvicami ali voščenkami, saj je bil prijem pisala takrat pravilen.

Izvajala sva vaje za razvoj dominantne roke: risanje osmice na papirju, risanje mavrice ipd.

Fino motoriko sva krepila z vajami, kjer je moral vezati niti po luknjicah, pripenjati gumbje, vleči zadrge, prenašati vodo s kapalko, pripenjati ščipalke, razvrščati po barvah z več vrstami pincet, različne dejavnosti s škarjami ipd. Na voljo je imel različne gnetljive snovi: plastelin, kinetični pesek.

Večkrat sva prebrala slikanice, ki si jih je izbral sam iz knjižnega kotička.

Predvsem z gibalnimi nalogami, s katerimi sem krepila njegova šibka področja, je bilo opaziti velik napredek na grafomotoriki in fini motoriki. Deček je razvil dominantno roko, postal je močnejši, manj je bilo nemira, pritisk na podlago je bil primeren, razvila se je risba, prijem pisala je bil ustrezen. Začel je spontano izražati svoje želje in potrebe, izkazovati je začel čustva. Napredek je viden predvsem zaradi gibalnih nalog, ki izhajajo iz spoznanj senzorne integracije.

6 ZAKLJUČEK

»Storil bi, če bi zmogel, a včasih preprosto ne gre«, je zapisala Katarina Kesič Dimič (2004). Ko imamo otroka z dispraksijo, je zelo pomembno, da imamo to misel vedno pred seboj.

Razvojna motnja koordinacije oz. dispraksija je specifična razvojna motnja gibalnih funkcij, ki se pojavlja pri sicer zdravih otrocih z normalnimi intelektualnimi sposobnostmi in obsega izrazite težave na področju koordinacije in izvedbe gibov ter statičnega dinamičnega ravnotežja. Je motnja motoričnega funkcioniranja (tako na področju grobe kot tudi fine motorike), ki ima neugodne posledice na vsakodnevno funkcioniranje, na učno uspešnost in izobrazbeni nivo ter na socialno integracijo ter psihosocialno adaptacijo (Drobež 2010).

Pomembno je, da so strokovni delavci v predšolskem obdobju usposobljeni, da hitro prepoznajo znake dispraksije in otroka vključijo v zgodnjo obravnavo pomoči. Zakaj? Pri otrocih z RMK lahko z zgodnejšo obravnavo preko prilagoditev in dodatne strokovne pomoči dovolj hitro spodbujamo večjo motivacijo za vključevanje v tipične aktivnosti v otroštvu in tako zmanjšamo tveganje za nizko samopodobo in slabše socialno vključevanje (Terčon 2013). V Sloveniji pa smo v letu 2019 dobili zakon, ki namenja pozornost zgodnji obravnavi otrok. Cilj zgodnje obravnave je nuditi podporo in krepiti otroka, družino ter vse vključene službe, kar je tudi načelo inkluzivne pedagogike.

Julija 2017 je Državni zbor RS sprejel Zakon o celostni zgodnji obravnavi predšolskih otrok s posebnimi potrebami (Uradni list RS, št. 41/2017), ki je stopil v veljavo z januarjem 2019. Osnovni cilj za-

kona je zagotoviti sistemsko urejeno ter celostno obravnavo otrok s posebnimi potrebami v obdobju od rojstva do vstopa v osnovno šolo. Zakon obenem predvideva preoblikovanje zdajšnjih razvojnih ambulant v centre za zgodnjo obravnavo ter vključitev strokovnjakov z drugih relevantnih področij v obliki multidisciplinarnih delovnih skupin. Nov zakon hkrati načrtuje tudi večjo podporo družini, saj naj bi bili na multidisciplinarno delovne skupine vabljeni tudi starši oz. predstavniki družine ter nevladne organizacije, ki družinam otrok nudijo psihološko pomoč, svetovanje in podporo. S tem naj bi se zagotovil optimalen razvoj otrok, večja vključenost družine v samo načrtovanje pomoči. Obenem to pomeni tudi krepitev oziroma opolnomočenje družine ter spodbujanje njene socialne vključenosti v družbo.

Če je pomoč primerna in temelji na krepitvi gibalnih mejnikov ter faz, se šibka področja pri otroku ojačajo in opazen je celosten napredek na otroku, kar smo videli tudi v opisanem primeru v tem članku.

VIRI IN LITERATURA

- Ayres, J. (2002): *Dijete i senzorna integracija*. Jastrebarsko: Slap.
- Drobež, J. (2005): Razvojna motnja koordinacije. Pridobljeno 22. 10. 2020, www.dlogs.com
- Drobež, J. (2010): Razvojna motnja koordinacije. V (Pišot, R., Šimunič, B., Dolenc, P., Malej, R. ur.) *Sodobni pogledi na gibalni razvoj otroka* (str. 87-88). Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče Koper.
- Filipičič, T. (2006): Dispraksija –razvojna motnja koordinacije. *Šport*, letnik 4, št. 1, str. 12–15. Ljubljana: Fakulteta za šport. Pridobljeno 22. 10. 2020, http://www.pef.uni-lj.si/didaktikasv/zaposleni/OPP/SPLOSNI_CLANKI/Filipicic_Dispraksija_ali_razvojna_motnja_koordinacije.pdf
- Kesič, Dimič, K. (2004): Storil bi, če bi zmogel, a včasih preprosto ne gre. Pridobljeno 22. 10. 2020, <http://katarinakesticdimic.com/uploads/3/4/6/5/34653316/dyspraxia.pdf>
- Marjanovič Umek, L., Zupančič, M., Kavčič, T. in Fekonja, U. (2009): Gibalni razvoj po rojstvu. V Marjanovič, Umek (ur.) *Razvojna psihologija* (str. 170–185). Ljubljana: Znanstveno raziskovalno inštitut Filozofske fakultete.
- Plevnik, M. in Pišot, R. (ur.) (2016): *Razvoj elementarnih vzorcev v zgodnjem otroštvu*. Koper: Univerzitetna založba Annales.
- Pišot, R. in Planinšec, J. (2005): *Struktura motorike v zgodnjem otroštvu: motorične sposobnosti v zgodnjem otroštvu v interakciji z ostalimi dimenzijami psihosomatičnega statusa otroka*. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, Inštitut za kineziološke raziskave, Založba Annales.
- Pišot, R. in Jelovčan, G. (2006): *Vsebine gibalnošportne vzgoje v predšolskem obdobju*. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, Pedagoška fakulteta, Založba Annales.
- Terčon, J. (2010): Zgodnja obravnavo otrok z dispraksijo. *Bilten društva Bravo*, letnik VI, december 2010, str. 42–55.
- Terčon, J. (2013): Odkrivanje petletnikov z razvojno motnjo koordinacije. *Šport (Ljubljana)*, letnik 61, številka 3/4, str. 111-116. Pridobljeno 22. 10. 2020, <https://www.dlib.si/details/URN:NBN:SI:DOC-UOOI6TT2>
- Zakon o celostni zgodnji obravnavi predšolskih otrok s posebnimi potrebami (2017). Uradni list RS, št. 41. Pridobljeno 17. 11. 2017 s spletne strani <https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina?urlurid=20172065>
- Vir 1: Kaj je dispraksija? Pridobljeno 22. 10. 2020, <https://dyspraxia-foundation.org.uk/about-dyspraxia/>
- Vir 2: Normalni motorični razvoj. Pridobljeno 22. 10. 2020, <https://poliklinika.org/si/normalni-motoricni-razvoj/>
- Vir 3: Znaki dispraksije. Pridobljeno 22. 10. 2020, <https://dyspraxia-foundation.org.uk/about-dyspraxia/dyspraxia-glance/>
- Vir 4: Normalen motorični razvoj. Pridobljeno 22. 10. 2020, <https://otroskarehabilitacija.si/normalni-motoricni-razvoj/>

Pisanje obnove s spremenjenim koncem pri pouku književnosti v 8. razredu OŠ

Tatjana Grah Marič, prof. slovenščine in teologije, Osnovna šola Sveti Jurij

Učenci so v okviru šolske interpretacije odlomka iz berila, črtice Ivana Tavčarja Tržačan, pisali obnovo s spremenjenim koncem in pri tem vključili literarnovedno znanje. Tvorjenje obnove s spremenjenim koncem lahko poteka v razredu ali na daljavo. Učenci so obnavljali besedilo odlomka in preoblikovali konec s pomočjo svoje domišljije in ustvarjalnosti z drugačnim, pozitivnim izidom. Poleg spremenjenega konca so vključili tudi poznavanje književnega znanja, in sicer značilnosti črtice ter življenje in delo avtorja. Prednost pisanja obnove s spremenjenim koncem v primerjavi z običajno obnovo je ta, da je kompleksnejša. Pri učencih spodbuja kritično mišljenje, razvija sposobnost reševanja književnih problemov ter krepi komunikacijske sposobnosti. Vključenost literarnovednega znanja pa od učencev zahteva poglobljeno znanje.

Uvod

Na primeru prikazujem izvedbo pisanja obnove s spremenjenim koncem pri pouku slovenščine v 8. razredu OŠ. Pisanje smo izvedli v šoli, v razredu (prejšnja šolska leta), in tudi na daljavo, saj je pisanje samostojnega besedila mogoče izvesti tudi tako, da učenci pišejo doma v določenem času (npr. preko aplikacije Zoom) in nato oddajo zahtevano nalogo bodisi zapisano na roko ali v Wordu učitelju v spletno učilnico.

Skozi učni sklop književnosti pri osmošolcih *Da videl bom čez vse ljudi* smo obravnavali besedila različnih avtorjev in različnih literarnih vrst in zvrsti. V sklopu smo brali odlomka iz berila *Mačkova očeta* (v skladu z učnim načrtom tudi celotno besedilo) Janka Kersnika ter odlomek črtice *Tržačan* Ivana Tavčarja; od poezije pa epsko pesem *Kronanje v Zagrebu* Antona Aškerca ter *Kmečko balado* Janeza Menarta. Prav tako so učenci v okviru sklopa spoznali značilnosti črtice ter življenje in delo posameznih avtorjev, tj. Janeza Menarta, Janka Kersnika, Ivana Tavčarja in Antona Aškerca. Po podrobni obravnavi, t. i. šolski interpretaciji, odlomka iz berila o Tržačanu (Honzak idr. 2005, 84–89) smo z učenci izvedli nove naloge v obliki krajših razmišljanj in presojanj ravnanj književnih oseb, pisanje dnevniškega lista glavne književne osebe in preverjanje znanja ter pisanje in vrednotenje obnove s spremenjenim koncem.

1 Obnova umetnostnega besedila

Obnova je t. i. vezana besedilna vrsta – v njej sporočevalec ne predstavlja prvine stvarnosti, temveč s svojimi besedami povzema vsebino prebranega. Besedilo lahko povzema na dva načina: podrobno

(tj. tako, da ohranja bistvene podatke in tudi nekaj nebitvenih/podrobnih) ali strnjeno (tj. tako, da ohranja le bistvene podatke) (Križaj in Bešter Turk 2018, 100).

Obnova umetnostnega besedila sledi pri pouku književnosti po obravnavi književnih prvin besedila in v okviru šolske interpretacije kot zadnja faza dela z umetnostnim besedilom.

Obnova lahko nastane tudi po branju neumetnostnih besedil, vendar se branje in kasneje tudi obnavljanje umetnostnih in neumetnostnih besedil razlikuje med seboj. Pri neumetnostnih besedilih so informacije preverljive ali govorijo o realno bivačem človeku ali enkratnem dogodku. Umetnostna besedila pa vsebujejo dogodke, osebe, kraje in čas, ki niso preverljivi. M. Pavlin Povodnik (1996, 63) meni, da je vsebina pri umetnostnem besedilu posredovana tako, da bralcu ponuja estetski užitek. Zato je tudi obnova umetnostnega besedila po vsebinski in estetski plati drugačna od obnove neumetnostnega besedila.

1.1 Obnova umetnostnega besedila v Učnem načrtu za slovenščino

Obnova se kot oblika pisanja besedil nanaša na zahtevane operativne cilje in standarde znanja Učnega načrta za slovenščino (UN 2018). Že v splošnih ciljih UN zasledimo, da učenci pri pouku književnosti razmišljujoče in kritično sprejemajo ter **povzemajo, vrednotijo** in primerjajo umetnostna besedila. Stopajo v dialog z umetnostnim besedilom in o njem razpravljajo (UN 2018, 7). Obnovo umetnostnega besedila najdemo v UN kot obnavljanje ali pisanje o književnih osebah, prostoru,

času, temi, motivu ipd., kot strnjeno ali podrobno obnovo, pa tudi kot obnovo s spreminjanjem začetka ali konca ali pisanjem »dela, ki manjka«.

Ker učenci pri pouku slovenščine ob sprejemanju, razumevanju, doživljanju in vrednotenju umetnostnih besedil pridobivajo tudi književno znanje, je obnova s spremenjenim koncem – in vključeno-stjo literarnovednega znanja – primerna tudi kot primer celostnega vrednotenja znanja, sploh pri učencih višjih razredov. Umeščanje besedil v časovni in kulturni kontekst ter literarnovedno znanje omogočata učencem globlje doživljanje, razumevanje in vrednotenje umetnostnih besedil. Literarnoestetsko doživetje, podprto z literarnovednim znanjem, omogoča poglobljeno spoznavanje besedne umetnosti in estetskih izraznih možnosti, prispeva k razvijanju pozitivnega odnosa do besedne umetnosti ter védenju o pomenu in vlogi umetnostnih besedil v preteklosti in sedanjosti, do poslušanja oz. branja umetnostnih besedil, do ustvarjalnosti in do (samo)izražanja v raznih medijih (UN 2018, 8).

Pri **operativnih ciljih** obnovo besedil v UN zasledimo v vseh **treh vzgojno-izobraževalnih** obdobjih, in sicer v okviru **razvijanja recepcijske zmožnosti s tvorjenjem/(po)ustvarjanjem ob umetnostnih besedilih (pisanje/interpretativno branje/govorjenje)**.

V **1. vzgojno-izobraževalnem obdobju** učenci npr. pri branju proznih besedil razvijajo zmožnost življenja v književno osebo, »poistovetenja« z njo/privzemanja njene vloge – domišljjski svet ubesedujejo tako, da postavijo sebe za osrednjo književno osebo oz. o književni osebi govorijo in pišejo kot o sebi (UN 2018, 17). V prvem vzgojno-izobraževalnem obdobju je sprejemanje (poslušanje, branje) praviloma nadrejeno tvorjenju (govorjenju, pisanju).

Tudi v **2. vzgojno-izobraževalnem obdobju** učenci razvijajo zmožnost doživljanja, razumevanja in vrednotenja umetnostnih besedil ter prvin umetnostnega besedila, tako da pišejo (po)ustvarjalna besedila, »strokovna« besedila oz. fragmente besedil, ki vključujejo jezikovne in druge značilne prvine umetnostnih besedil; pri tem upoštevajo značilnosti dane umetnostne zvrsti/vrste.

Zmožnost doživljanja, razumevanja in vrednotenja književne osebe razvijajo tako, da pišejo zgodbe – »kaj bi bilo, če bi jaz enkrat ...« (glavna književna oseba ravna v nasprotju z njihovimi pričakovanimi); pišejo »manjkajoči del zgodbe« – (racionalno) razlago, dopolnitev avtorjeve zgodbe (zamolčani del), upoštevajoč logiko dogajanja/predzgodbe/nadaljevanja zgodbe. **Zmožnost doživljanja in razumevanja književnega prostora in časa** razvijajo

jo tako, da tvorijo nov domišljjski svet s podobnim dogajalnim prostorom in/ali časom, kot je v umetnostnem besedilu; pišejo zgodbe, ki se dogajajo danes/v preteklosti/v prihodnosti – pri tem izhajajo iz svojega znanja in svojih izkušenj. **Zmožnost razumevanja dogajanja in teme v književnem besedilu** razvijajo tako, da pišejo zgodbo tudi s perspektive tistih književnih oseb, ki jim niso blizu; pišejo zgodbo vsak s perspektive druge književne osebe; utemeljujejo svoje videnje s primeri iz besedila (UN 2018, 29–30).

V **3. vzgojno-izobraževalnem obdobju** podobno kot v prvem in drugem učenci razvijajo recepcijsko zmožnost s tvorjenjem/(po)ustvarjanjem ob umetnostnih besedilih (pisanje, interpretativno branje, govorjenje). Tu se pojavi termin obnova, podrobna in strnjena.

Zmožnost doživljanja, razumevanja in vrednotenja književne osebe razvijajo tako, da pišejo nove prigode znanih književnih oseb. **Zmožnost doživljanja in razumevanja književnega prostora in časa** razvijajo tako, da ustvarjajo nov domišljjski svet – dogajanje postavijo v preteklost, sedanost ali prihodnost. **Zmožnost razumevanja dogajanja in teme (motivov/snovi) v književnem besedilu** razvijajo tako, da pišejo nova pripovedna besedila na določeno temo s podobnimi/različnimi motivi (UN 2018, 44).

V **okviru standardov znanja** vseh **treh vzgojno-izobraževalnih obdobjih** ima učenec skladno s cilji iz učnega načrta razvito zmožnost sprejemanja umetnostnih besedil in zmožnost **tvorjenja besedil** o umetnostnih besedilih in ob njih (strokovno in (po)ustvarjalno pisanje, govorjenje). Svoje ugotovitve o umetnostnih besedilih skladno predstavi ter vrednoti in utemelji svoje mnenje.

Med **standardi znanja** se pri učencih **1. VIO** pojavi **zmožnost predstavljanja književne osebe, življenja vanjo, poistovetenja** z njo in privzemanja njene vloge, kar pokaže tako, da **pove/napiše nadaljevanje zgodbe** (UN 2018, 50).

Prav tako se v okviru **standardov znanja v 2. VIO** pojavi, da učenec sledi književnemu dogajanju in ga razume; to pokaže tako, da obnovi dogajanje (povzame dogodke) v umetnostnem besedilu (4., 5., 6. r.); **pove/napiše zgodbo s perspektive druge književne osebe** (6. r.); **pove/napiše nadaljevanje zgodbe/predzgodbo** (5., 6. r.) (UN 2018, 55–56).

V **3. VIO** ima učenec razvito **zmožnost doživljanja, razumevanja in vrednotenja književne osebe**, pokaže jo tako, da s (po)ustvarjalnim pisanjem **pokaže zmožnost doživljanja, razumevanja in vrednotenja književnih oseb** (7., 8., 9. r.).

Zmožnost doživljanja, razumevanja in vrednotenja dogajalnega prostora in časa pokaže tako, da s (po)ustvarjalnim pisanjem ustvari nov dogajalni prostor (7., 8., 9. r.). **Razumevanje dogajanja, motivov, teme/sporočila in snovnega izhodišča književnega besedila** pokaže tako, da obnovi/povzame dogajanje (podrobno in strnjeno) (7., 8., 9. r.) (UN 2018, 60–61).

2 Pisanje obnove s spremenjenim koncem

Pri pisanju obnove s spremenjenim začetkom/koncem najprej izberemo, ali bomo obnavljali strnjeno ali podrobno. Pri spreminjanju začetka obnove moramo paziti, da se bo zgodba smiselno nadaljevala v znano besedilo. Ko tvorimo obnovo s spremenjenim zaključkom, pa si sami zamislimo rešitve določenih »problemov«. Dodamo lahko tudi kaj po svoji presoji. Pri tem ne smemo pozabiti, da izhajamo iz izhodiščnega besedila in da lahko spremenimo le en del. Za obnovo s preoblikovanim začetkom ali koncem je značilno tudi, da je ta obnova lahko daljša kot prvotno besedilo (Pavlin Povodnik 1996). »Kadar pišemo obnovo s spremenjenim koncem, si sami izmislimo rešitve posameznih problemov, dodamo še kaj skrivnostnega ali skritega.« (Pečjak 2018, 1)

Pisanje obnove s spremenjenim koncem v **okviru šolske interpretacije**, ki predstavlja sistem postopkov in metod učenja, poučevanja in književnega raziskovanja, ki pri pouku književnosti omogočajo skupinsko interpretacijo umetnostnega besedila, sodi v predzadnjo in zadnjo fazo, fazo novih nalog. Koraki šolske interpretacije so: doživljajsko-spoznavna motivacija, najava besedila (in njegova lokalizacija), interpretativno branje, premor po branju, izražanje doživetij, analiza, sinteza (in vrednotenje), nove naloge (Vogel Krakar 1999, 91).

V okviru faze novih nalog gre tudi za uporabo spoznanj v novih okoliščinah, torej ob novem umetnostnem besedilu. Naloge ob novem besedilu tudi preverjajo, če je bil naš proces uspešen. Nove naloge pa se seveda nanašajo tudi na obravnavano besedilo, ki se ga učenci samostojno lotijo z druge strani, npr. iščejo dopolnilne vire, dodatne dokaze, še druga izrazna sredstva itd. (Krakar Vogel 1999, 97–98).

2.1 Vključeno literarnovedno znanje

Navodilo »Vključi tudi podatke o avtorju in značilnosti črtice, tematiko, književni čas in prostor, temo, oznako književnih oseb« od učencev zah-

OBNOVA S SPREMENJENIM KONCEM (na podlagi odlomka I. Tavčarja Tržačan)

Dragi osmošolec, draga osmošolka!

Pri preteklih urah književnosti (v sklopu *Da videl bom čez vse ljudi*) si spoznal različne literarne vrste in zvrsti. Brali smo pesmi, lirske in epske, ter različna pripovedna dela.

Pesniki in pisatelji so v svojih delih vključili najrazličnejše tematike, od propadajočega kmečkega življenja, preko zgodovinske snovi o kmečkih uporih, razrvanih odnosih med sinovi in očeti ter krutega ravnjanja do posvojenega sina. O vsem smo se pogovarjali, razmišljali in teme aktualizirali ter presojali ravnjanje književnih oseb.

V črtici Ivana Tavčarja Tržačan si srečal motiv otroka brez staršev in kruto drugačnost njegovega otroštva.

Zdaj ti ponujam možnost, da opišeš, kako bi ti rešil Tomaža pred Matevževimi udarci. **Tomaž ne sme umreti – reši ga!**

Pri konkretizaciji teme bodi izviren in zanimiv. Upoštevej vse tipične značilnosti besedilne vrste. Izražanje naj bo ustrezno, bogato z različnimi skladenjskimi vzorci.

Vključi tudi podatke o avtorju in značilnosti črtice, tematiko, književni čas in prostor, temo, oznako književnih oseb, aktualizacijo.

Ne pozabi na jezikovno in pravopisno pravilnost. Pred pisanjem si lahko narediš načrt (miselni vzorec).

Naslov svojega dela izberi med ponujenima (ali pa si ga izmisli sam):

1. Jaz kot socialni delavec
2. Rešimo Tomaža

Želim ti veliko pisateljskega navdiha in ustvarjalnega duha.

Tvoja učiteljica

teva poznavanje določenega **literarnovednega znanja**. To učenec izkaže tako, da pozna, razume in uporablja literarnovedne izraze, navedene v učnem načrtu (v tem primeru črtica); pozna umetnostna besedila obvezno obravnavanih avtorjev in avtoric, pri izbranih slovenskih avtorjih in avtoricah pozna tudi vlogo njihovih del v razvoju slovenskega jezika in književnosti (7., 8., 9. r.) ter okvirno predstavi literarnozgodovinsko obdobje, v katerem je ustvarjal/a avtor/ica (8., 9. r) (UN 2018, 63).

Pridobljeno literarnovedno znanje je v funkciji učenčevega poglobljenega doživljanja, razumevanja in vrednotenja književnih besedil (UN 2018, 72).

3 Vrednotenje dokazov

Pred ocenjevanjem smo izvedli preverjanje znanja. Učenci so dobili navodilo, da se identificirajo z glavno književno osebo, presojujejo njeno doživljanje in ravnanje drugih oseb. Prejeli so navodilo, da zapišejo prvoosebno pripoved, doživljanje Tomaža pri Vrbarjevih kot list iz njegovega dnevnika. Mladim je oblika dnevniškega pisanja blizu, hkrati pa je bila učencem osnova za »prehod« in pripravo na pisanje obnove s spremenjenim koncem.

3.1 Preverjanje znanja

V nadaljevanju prikazujem primera nastalega pisnega izdelka v doživljanja književne osebe – enega nastalega na računalnik, drugega zapisanega na roko. Preverjanje je bilo učencem tudi ovrednoteno oz. so učenci dobili povratno informacijo.

Tako so zatem pisali še popravo svojih dnevniških zapisov. Prvi primer je primer nastalega besedila po učiteljevi povratni informaciji. Drugi primer je primer, kakor ga je učenec zapisal prvotno (in torej ne po povratni informaciji).

List iz Tomaževega dnevnika (rokopis, od-dan v spletni učilnici)

Avtor: Rene Benkič, učenec 8. a

3.2 Ocenjevanje znanja

Ocenjevanje smo izvedli v skladu z navodili za pisanje ter kriteriji uspešnosti. Vrednotenih je bilo pet področij obnove s spremenjenim koncem: besedilna vrsta, razvijanje teme, oblika in slog ter pravopis.

List iz Tomaževega dnevnika

Spet en grozen dan, ki sem ga komaj preživel. Nič se ne zasluzi takšnega življenja, kot ga imam jaz. Moji starši, ki so me posvojili, ne skrbijo več zame, saj se posvočajo le svojemu Tinčku.

Spet sem takaj in pišem v dnevnik ter se sprašujem, kaj sem naredil narobe, da me vsi sovražijo. Danes me je moj krušni oče že enkrat pretepel; čutil sem, kako v meni pokajo kosti. Sedaj je vsa moja koža modrovijolična. Sprašujem se, kaj sem naredil narobe, da me družina, ki me je posvojila, tako hudo pretepa in mi ne daje hrane, da bi lahko normalno živel. Prej, ko še ni bilo Tinčka, je oče skrbel zame in mi dal vse, kar sem si želel. Zdaj, ko se je rodil Tinče, se je vse spremenilo, in tako skrbijo samo zanj. Jaz skoraj, da ne obstajam. Dajejo mu hrano, jaz pa jo dobim skoraj samo 2-krat na leto, ko gremo h gospodu. Zelo mu zavidam, saj ima vse, kar si želim jaz. Ima ljubečo družino in hrano.

Danes sem cel dan sem opazoval hruško. Zlatorumeno hruško. Gledal sem jo cel dan, vendar ni in ni hotela pasti. O, joj, kaj se je potem zgodilo. Prišel je oče in me pretepel, ker samo lenarim. A če bi on vedel, da sem že na koncu z mojimi moči, že čutim smrt. Sedaj, ko me je pretepel, mislim, da bo prišla prej, kot sem si mislil. Večer je. Čutim, da prihaja moja ura. V mojih zadnjih zdihljajih si zelo želim, zato tudi pišem v ta dnevnik, da nikoli, ampak res nikoli, ne doleti kakega otroka podobna usoda kot mene. To si resnično želim, jaz ubogi Tomažek.

Upam tudi, da bo to nekdo kdaj prebral in bodo ljudje izvedeli, kakšno težko življenje sem imel.

Adijo!

List iz Tomaževega dnevnika (natipkano v Wordu in poslano po e-pošti)

Avtorica: Nina Šadl, učenka 8. a

Pri **besedilni vrsti** je učenec moral zapisati obnovo s spremenjenim koncem in obnoviti del besedila (odlomek iz berila) s svojimi besedami, kjer je upošteval preteklik ter vsebino nadgradil z zahtevnejšimi sestavinami (dramatični sedanjik). **Pri temi** je bilo pomembno, da se učenec sicer navezuje na prebrano besedilo (književni čas, prostor, književne osebe, dogajanje ipd.), vendar dodaja nekaj izvirnega. Učenec mora temo razvijati domiselno ter dodajati nove, presenetljive ideje. Pri **obliki** je učenec moral upoštevati trodelno zgradbo, besedilo členiti na odstavke, pri tem pa tudi vsebino ustrezno razčlenjevati. Pri **slogu** smo upoštevali, da je nastalo besedilo izvirno, večinoma bogato in z različnimi skladijskimi vzorci. Vrednotena pa je bila tudi **jezikovna in pravopisna pravilnost** (v besedilu skoraj ni napak – v besedilu so grobe pravopisne in jezikovne napake). Posamezne ravni smo točkovali in poleg opisnega kriterija potem upoštevali tudi številčni kriterij. V skladu z navodili pa smo upoštevali tudi vključenost podatkov o literarnovednem znanju.

Ivan Tavčar se je rodil leta 1884 v Poljanah nad Škofjo Loko. Šelal se je na Ljubljanski gimnazij, na Dunaju je končal študij prava. Postal je novinar, povesti in romane, v katerih je prikazoval predvsem življenje v Poljanah doma.

Črtica vedno je etimološke besede, obilajno opisuje eno sam dogodek ali dogodke, zanimajega dogajanja ji malo. Oviče človekovo čustveno vzporednost, v njej mastopa malo celo.

Tema zgodbe je težko življenje Tomaška, lakota, pretepanje.

Zgodba se odvija doma pri Materiču, nekaj poteti.

Materič – mazičnoš, vadec pretepa, mima potrpežljiva, vedno je tepel Tomaška.

Tomašek je mil, nič hvir, avijat, bolec za svoje življenje.

Marušica – je Materičeva žena, zelo lena, ne dvbri za Tomaška.

Timč – je sin Materiča in Marušice, vad pretepa Tomaška, mi spostijar ima zelo pabbon karakter kot rjigost oče.

Primer nastale obnove s spremenjenim koncem in vključenim literarnovednim znanjem

Avtor: Rene Benkič, učenec 8. a

Zaključek

Pisanje obnove s spremenjenim koncem zahteva od učencev dobro in natančno poznavanje izhodiščenega umetnostnega besedila, za kar je pomembna predhodna natančna obravnava besedila z vsemi vključenimi književnimi prvimi (književne osebe, čas, prostor, dogajanje, tema, motivi, avtor, perspektiva). Po natančni obravnavi lahko sledijo nove naloge v obliki obnov, poustvarjalnih besedil ali obnov s spremenjenim začetkom/koncem. Učenci so obnovo s spremenjenim koncem različno dobro tvorili, odvisno od njihove jezikovne zmožnosti tvorjenja besedila. Prav tako so učenci mogli vključiti nove ideje, torej svojo domišljijo in ustvarjalnost. Taka naloga zahteva od učencev veliko mero jezikovne spretnosti in bralne pismenosti. Na koncu so vključili tudi podatke o avtorju (Ivanu Tavčarju) ter poznavanju literarne vrste, tj. črtice, opredelili so tudi književni prostor ter čas, temo in oznako oseb, kar je od njih zahtevalo globlje poznavanje odlomka. Naloge s spreminjanjem konca odlomka so v okviru faze šolske interpretacije med zadnjimi koraki in spodbujajo učence k vsestranskemu razvoju vseh sporazumevalnih zmožnosti.

Prisimo Tomaška

Va, ki smo bili v bližini Materiča smo nastali kako gubno vreme in ubojim Tomaškom. Vsek dan sem bil v mirno njijsosoga doma, saj sem bil v vas prodajati domači kruh. Videl sem ga nekoga dne kako je šel s svojimi podhranjenimi otroki in odšel. Vprašal sem ga kako se mu kaj godi pri Materiču. Odgovoril mi je, da slabo, da ga vsaki dan pretepanje in je domo hudo. Kruha se mi je zelo zaenkrat nekaj dni sem tiskal kako bi mu lahko pomagal, a rekel sem, da za to Materič ne sme izdati kaj se mu bo jelo samo če slabo. Ko sem šel mirno drug dan sem ga bagledal nekaj in mu odpel malico, da mu bom pomagal in ga pomagal nekako vidi. Hito sem se posotil od njega in odšel dalje proč saj sem rekel, da menda prihaja.

Tako se je zec začelo, zmanjša eva se, da mu bom hvano moči bolj vesel, jo bo vidjovet se malo slabša. Pri večer mama je upela miče maju in opati mi očala. Mislo je se kar nekaj dni jo me je pričela mieti Materič bo videl da je Tomašek postal bolj hvapal in, da nekaj ni sreča zato ga bo se bolj prerinjal. Tomaška sem občutil, da ga bom rešil in kot prvi stani pregovor objuba dela dolg. Neom ga hotel pustiti na cedilu zato sem karal moč, se bolj prethom mačit, kako bi ga rešil.

Zvečer, ko sem mu prišel hvano sem mu poslal svoj mačit, da se bo jutri preselil k meni. Bil je zelo vesel, ko sem mu poslal to poroko. Ejutraj sem se zbudil v moč svet dan a z veliko strahu v oči kako se bo danes ste odšlo. Ta dan mi je čas mirni zelo hitro in mapul je rekel čas, da se odpravim po Tomaška. Nestrpmo me je žal čakal na dvoriču, ko so se opravljali večerjo. Hitro sem ga pograbil dal mi hvit in se sem hotel hakov za me moje mese. Tomaška je bilo več pri meni doma ja le Materič hie se je očal prepri.

Ejutraj me je zbudil glavon vopot po vratih, pogledal sem kvoli dvirno in videl Materiča. Sem sem maroval maj Tomaška odpaji čoti zadnja vrata in hie in ga ehvje se sono. Jcl sem odpvet wata Materič je vepil: hiev bres postrosta in je čdo prihajal vprašal sem ga kaj pa iče odgovoril mi je, da je večerj polozgnil Tomaška. Odgovoril sem mu kot, da mi o tem ne vem in poprimit do vrat. Od takrat mapvje Materič več ni prišel k meni.

Tomašek je od zraj mapvje žvil v miru, postal je bolj hvapal, doler eva mu močih oblačil žena pa me je se odgnala lase, da je bil se bolj neprepoznaten. Že eva bila oščina, da mama je usoda pripeljala Tomaška saj svojih otrok nava morala mieti. Tomašek je po onom mesecu spet stopil iz hie in zašel novo dvirno kot majim povojn otrok.

Viri in literatura

- Dolenc, K. (2019): Zmožnost obnavljanja besedil v 5. razredu osnovne šole. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta – magistrsko delo.
- Honzak, M., Medved Udovič, V., Mohorko, M., Piriš, N. (2005): *Dobro dan, življenje*. Berilo za 8. razred osnovne šole. Ljubljana: Mladinska založba d. d.
- Kraker Vogel, Boža (1989): Metodni sistem šolske interpretacije umetnostnega besedila. *Jezik in slovstvo*, let. 35 (št. 4/5): str. 91–98.
- Križaj, M. in Bešter Turk, M. (2018): Jezikovni pouk – čemu, kaj in kako? *Priročnik za učitelje in učiteljice slovenščine v osnovni šoli*. Ljubljana: Rokus Klett.
- Pavlin Povodnik, M. (1996): *Sporočanje za solo in vsakdanjo rabo*. Ljubljana: Rokus.
- Pečjak, S. (2018): *Je pisanje obnov res tako zahtevno?* Dostopno na <https://dokumen.tips/documents/je-pisanje-obnov-res-tako-zahtevno-mizgovsiwwmizgovsifileadminmizgovsipageuploadspodrocjeodraslipdf.html>, 2. 4. 2021.
- Učni načrt (2018): Program osnovnošolskega izobraževanja Slovenščina. Slovenščina. Ljubljana: Ministrstvo za šolstvo, znanost in šport, Zavod RS za šolstvo.

MEDNARODNI USPEŠNICI O VZGOJI

Praktična otroška
psihologija za sodobne
starše.

KAJ RAZMIŠLJA MOJ OTROK?

Knjiga vas popelje skozi več kot 100 vsakdanjih situacij in vam pokaže, kako dekodirati otrokovo vedenje, razumeti psihološko ozadje njegovega odziva in samozavestno uporabiti najboljše rešitve.

KAJ RAZMIŠLJA MOJ NAJSTNIK?

Ta izjemno praktična knjiga o starševstvu, ki vam bo pomagala pri vzgoji vaših najstnikov v današnjem svetu, temelji na znanstvenih dognanjih o tem obdobju razvoja, pojasnjuje vedenje najstnikov in ponuja nasvete, kako se odzvati kot starš – v listem trenutku in na dolgi rok.

Opisanih je več kot sto vsakodnevnih situacij, od loputanja z vrati, pritiska vrstnikov, šolskega dela in spolnosti do igranja računalniških igrvic, kajenja, uporabe spleta in družbenih omrežij.

Vloga prostočasnih ustvarjalnih dejavnosti in poslušanja glasbe pri šolski uspešnosti mladih

dr. Andrej Kirbiš, dipl. sociolog, Filozofska fakulteta Univerze v Mariboru

V naši raziskavi smo analizirali, ali sta med mladimi v Sloveniji prostočasno ukvarjanje z ustvarjalnimi dejavnostmi in poslušanje glasbe povezani z njihovo šolsko uspešnostjo. Analizirali smo podatke nacionalne reprezentativne raziskave mladih v Sloveniji iz leta 2018, v katero so bili vključeni anketiranci stari od 14 do 29 let. Analizirali smo podzorec 733 mladih, vključenih v izobraževanje. Ugotovili smo, da imajo mladi, ki se najpogosteje ukvarjajo z ustvarjalnimi aktivnostmi, najvišje šolske dosežke, obenem pa imajo najvišje dosežke mladi, ki redko poslušajo glasbo. Razlike med skupinami se sicer v obeh primerih niso izkazale za statistično značilne. Članek sklenemo z razpravo o implikacijah rezultatov, podamo pa tudi priporočila za zaposlene v izobraževanju in odločevalce.

Ključne besede: mladi, ustvarjalne aktivnost, umetniške aktivnosti, šolska uspešnost

1 Uvod

Mladi svoj prosti čas preživljajo na različne načine in ene izmed njih so ustvarjalne dejavnosti, npr. ukvarjanje z glasbo (igranje glasbenega instrumenta, petje v pevskem zboru ipd.), kulturnimi in umetniškimi dejavnostmi (obiskovanje kulturnih dogodkov, umetniško ustvarjanje, npr. risanje, slikanje, nastopanje v lokalnih gledališčih, članstvo v kulturnih društvih itd.). Poleg samoizražanja, ki mladostniku prinese svobodno izbran in kvaliteten preživet prosti čas, pa imajo lahko tovrstne prostočasne aktivnosti tudi druge pozitivne posledice. Številne raziskave denimo kažejo, da so ustvarjalne aktivnosti mladih povezane z boljšimi izobraževalnimi izidi (npr. Kinney 2008; Flere in dr., 2009; Tai in dr. 2018; Kirbiš in dr. 2019).

Raziskovalci hkrati ugotavljajo, da obstajajo razlike v izobraževalnih učinkih med različnimi oblikami ustvarjalnih aktivnosti. V okviru glasbenega angažmaja, na primer, je učinek na šolsko uspešnost odvisen od zvrsti glasbenega ustvarjanja oz. aktivnosti, ob tem pa glasbena aktivnost spodbuja tudi »neumetniške« dosežke mladih, saj zvišuje njihove dosežke pri matematiki, naravoslovju in bralnih dosežkih. Miendlarzewska in Trost (2013) v svoji raziskavi in razlagi odnosa med glasbo in šolskimi dosežki poudarjata, da so učinki glasbenega izobraževanja številni. Med drugim krepijo »bližnje prenosne spretnosti«, npr. motorične veščine, veščine poslušanja in krepijo pozornost. Poleg tega ukvarjanje z glasbo krepi tudi »oddaljene prenosne spretnosti«, vključno z verbalnim spominom, poslušanjem in razmišljanjem, socialnimi

veščinami in inteligenčni kvocient (Tai in dr. 2018). Glasbene veščine so tako povezane z znanjem tujega jezika (Slevc in Miyake 2006), pa tudi z drugimi oblikami jezikovnih spodobnosti (Milovanov in Tervaniemi 2011; povz. po Tai in dr. 2018) in dosežki pri matematiki (Hallam in MacDonald 2013).

Različne ustvarjalne aktivnosti mladih so tako lahko pomembne za njihov razvoj in dosežke. Tan (2017) je v metaanalizi raziskav učinkov kulturnih aktivnosti ugotovil pozitiven učinek na dosežke mladih. V raziskavi slovenskih mladostnikov so Kirbiš in sodelavci (2019) na podatkih raziskave Mladina 2010 ugotovili, da kulturno-umetniška participacija mladostnika statistično značilno napoveduje njegovo višjo šolsko uspešnost. Ugotavljajo celo, da je kulturno-umetniško udejstvovanje mladih »po napovedovalni moči [višje šolske uspešnosti] takoj za spolom in izobrazbo očeta ... [ter] ... da je kulturna participacija mladostnika za njegovo šolsko uspešnost pomembnejša kot ostale preučene spremenljivke« (prav tam 124).

2 Namen raziskave

Namen naše raziskave je bil preučiti, ali imajo slovenski mladi, ki se pogosteje ukvarjajo z ustvarjalnimi aktivnostmi, in tisti, ki pogosteje poslušajo glasbo, v povprečju višjo šolsko uspešnost. V ta namen smo analizirali reprezentativni vzorec mladih v Sloveniji iz leta 2018.

3 Metoda

3.1 Vzorec

Analizirali smo podatke nacionalne reprezentativne raziskave mladih v Sloveniji iz leta 2018 (Naterer in dr. 2018). Anketiranci so bili stari od 14

do 29 let. V okviru naše analize smo preučili zgolj podzorec 733 mladih vključenih v izobraževanje, ki so bili v povprečju stari 20,4 leta.

3.2 Merski instrument

Šolsko uspešnost smo merili z vprašanjem o povprečni oceni mladostnikov. Vprašanje se je glasilo: »Kakšna je bila vaša povprečna ocena v zadnjem šolskem letu?«. Odgovore smo zaradi frekvenčne porazdelitve združili v tri kategorije (1 = pretežno 1–3/5–7; 2 = pretežno 3–4/8–9; 3 = pretežno 4–5/9–10).

Prostočasne aktivnosti mladih so bile v raziskavi Mladina 2018 merjene z naslednjim vprašanjem: »Navedene so nekatere dejavnosti, s katerimi se mladostniki ukvarjajo v prostem času. Ocenite jih na lestvici od 1 do 5, pri čemer 1 pomeni nikoli, 5 pa zelo pogosto (vsak dan ali skoraj vsak dan). Kako pogosto se v povprečju ukvarjate z naslednjimi

dejavnostmi?« Merili smo pogostost ukvarjanja z »ustvarjalnimi dejavnostmi (pisanje, slikanje, igranje glasbe)« in pogostost »poslušanja glasbe«.

V nadaljevanju prikazujemo rezultate analiz, kjer smo primerjali šolsko uspešnost oz. povprečno oceno mladih glede na njihovo pogostost ukvarjanja z ustvarjalnimi aktivnostmi in glede na pogostost poslušanja glasbe. V obeh primerih smo izvedli hi-kvadrat testa.

4 Rezultati

Grafikon 1 prikazuje odnos med šolsko uspešnost oz. povprečno oceno mladih in njihovo pogostostjo ukvarjanja z ustvarjalnimi aktivnostmi. Vidimo, da je glede na pogostost ustvarjalnih aktivnosti najpogostejši delež ocen v okviru dobrega oz. prav dobrega uspeha. Prav tako je razvidno, da je delež mladih z ocenami 4–5 oz. 9–10 najnižji v skupini, ki se nikoli

ne ukvarjajo z ustvarjalnimi aktivnostmi (vsak četrta mladi iz te skupine dosega najvišje ocene), medtem ko je delež v skupini pogostega in zelo pogostega ukvarjanja najvišji (34,8 %). Kljub razlikam med skupinami je hi-kvadrat test pokazal, da razlike

niso statistično značilne ($p > 0,05$), zaradi česar lahko sklenemo, da med mladimi v Sloveniji pogostost ukvarjanja z ustvarjalnimi aktivnostmi ni povezana z njihovim šolskim uspehom, čeprav je statistična neznačilnost lahko posledica velikosti vzorca.

Grafikon 1: Odnos med šolsko uspešnostjo mladih in njihovo pogostostjo ukvarjanja z ustvarjalnimi aktivnostmi

Grafikon 2 prikazuje odnos med šolsko uspešnostjo oz. povprečno oceno mladih in njihovo pogostostjo poslušanja glasbe. Iz njega razberemo, da med mladimi ni bilo takih, ki »nikoli« ne poslušajo glasbe. Razberemo pa, da je največji delež mladih z ocenami 4–5 oz. 9–10 v skupini, ki redko poslušajo glasbo (47,9 %), medtem ko je delež v skupini

pogostega in zelo pogostega poslušanja glasbe najnižji (27,5 % in 28,2 %). Ponovno pa je kljub razlikam v deležih hi-kvadrat test pokazal, da razlike med skupinami niso statistično značilne ($p > 0,05$), zaradi česar lahko sklenemo, da pogostost poslušanja glasbe ni povezana s šolskim uspehom mladih v Sloveniji.

Grafikon 2: Odnos med šolsko uspešnostjo mladih in njihovo pogostostjo poslušanje glasbe

5 Zaključek

V pričujoči raziskavi smo na podatkih raziskave Mladina 2018 preučili, ali imajo slovenski mladi, ki se pogosteje ukvarjajo z ustvarjalnimi aktivnostmi in ki pogosteje poslušajo glasbo, v povprečju višjo šolsko uspešnost. Ugotovili smo, da med obema oblikama prostočasnih dejavnosti in šolskimi dosežki ni statistično značilne povezave, smo pa v vzorcu vendarle zaznali razlike med skupinami.

Zanimivo je, da sta obe preučeni obliki preživljanja časa s šolsko uspešnostjo (sicer neznatno) različno povezani. Tako je pogostejše ukvarjanje z ustvarjalnimi aktivnostmi povezano z višjimi šolskimi dosežki, pogostejše poslušanje glasbe pa z nižjimi. Čeprav bo potrebno povezave in mehanizme obeh odnosov bolj poglobljeno preučiti v nadaljnjih raziskavah, je ena izmed možnih razlag mogoče iskati v kontekstu poslušanja glasbe. Ta se denimo pogosteje poslušava v družbi z vrstniki, iz preteklih raziskav pa je znano, da je pogostejše druženje s prijatelji lahko povezano tudi z nižjo šolsko uspešnostjo. Nadalje se glasba pogosto poslušava na množičnih oz. javnih dogodkih, npr. v okviru obiskovanja koncertov, diskotek ipd., kar pa je lahko kazalnik, da taki mladi prosti čas pretežno (ali pogosteje) namenijo zabavi. Po drugi strani pa ustvarjalne (kulturno-umetniške) aktivnosti mladih lahko krepijo njihove potencialne, z njimi razvijajo svoje talente, se priučijo rutine, vztrajnosti ipd., kar lahko prispeva tudi k boljšim dosežkom, kot bi lahko sklepali na podlagi naših rezultatov.

Ena izmed implikacij naše raziskave je denimo, da posamezne prostočasne dejavnosti lahko delujejo bolj spodbudno na dosežke mladih kot druge. Z vidika izobraževanja mladih bi se glede na (sicer statistično neznatno) pozitiven učinek ustvarjalnega angažmaja na učno uspešnost mladostnikov moralo učencem, dijakom in študentom v čim večji meri omogočiti možnost ustvarjalnega udejstvovanja v okviru rednega kurikula in obšolskih dejavnosti, saj mnogi starši svojim otrokom ne morejo omogočiti izobraževanja v okviru ustvarjalnega angažmaja, npr. obiskovanja glasbenih šol (npr. zaradi pomanjkanja finančnih in drugih, npr. časovnih virov, morda pa tudi, ker niso v zadostni meri seznanjeni s pozitivnimi učinki ukvarjanja z ustvarjalnimi aktivnostmi).

Omeniti je potrebno, da ima naša preliminarna raziskava tudi določene pomanjkljivosti, ki jih je zaželeno odpraviti v prihodnjih študijah. Ustvarjalne aktivnosti so bile v anketniku raziskave Mladina 2018 merjene z enim vprašanjem, ki je vsebovalo več oblik ustvarjalnega angažmaja. Tako denimo nismo mogli preučiti, ali je petje v pevskem zboru povezano s šolsko uspešnostjo v

drugačni meri kot npr. risanje, fotografiranje ter druge oblike kulturno-umetniškega angažmaja. V prihodnje bi bilo smiselno, da raziskovalci analizirajo različne oblike ustvarjalnih dejavnosti in primerjajo, kako so povezane s šolsko uspešnostjo. Prav tako je različne oblike ustvarjalnega angažmaja mladih potrebno preučiti v odnosu do različnih oblik šolskih dosežkov mladih, tako na področju naravoslovnih, družboslovnih in jezikovnih veščin in dosežkov. Pri prihodnjih analizah je prav tako potrebno upoštevati tudi druge potencialne dejavnike šolske uspešnosti in ustvarjalnega angažmaja mladih, denimo kulturni kapital družine, kot so dostopnost do glasbenih instrumentov v družini, umetniških stvaritev, število knjig v gospodinjstvu, ustvarjalni angažma staršev, njihovo zanimanje za glasbo in umetnost itd. Prav tako je potrebno upoštevati, da gre lahko pri odnosu med aktivnostmi in šolsko uspešnostjo tudi za samoseleksijski mehanizem in ne nujno za »učinek« prostočasnih aktivnosti na šolske dosežke, prav tako pa je mogoč vzajemni učinek.

Glede na rezultate naše raziskave pa lahko sklenemo, da bi bilo v prihodnje potrebno nadaljevati z raziskovanjem dejavnikov šolskih dosežkov mladih v Sloveniji, vključno z analizami vloge ustvarjalnih in drugih prostočasnih dejavnosti.

Viri

- Flere, S., Klanjšek, R., Musil, B., Tavčar Krajnc, M. in Kirbiš, A. (2009). Kdo je uspešen v slovenski šoli?: poročilo o rezultatih raziskave v okviru projekta Perspektive evalvacije in razvoja sistema vzgoje in izobraževanja. Univerza v Mariboru, Filozofska fakulteta. Dostopno na: <https://www.pei.si/ISBN/978-961-270-030-0/mobile/index.html#p=1> (28. 3. 2021).
- Hallam, S. in MacDonald, R. (2013). Introduction: Perspectives on the power of music. *Research Studies in Music Education*, letnik 35, št. 1, str. 83–86.
- Kinney, D. W. (2008). Selected demographic variables, school music participation, and achievement test scores of urban middle school students. *Journal of Research in Music Education*, letnik 56, številka 2, str. 145–161.
- Kirbiš, A., Lamot, M., Tavčar Krajnc, M., Lahe, D., Cupar, T., Vežjak, B. in Javornik Krečič, M. (2019). Dejavniki kulturne participacije in njen pomen za šolsko uspešnost mladih v Sloveniji. V: Žagar, I. Ž. (ur.), Mlekuž, Ana (ur.). *Raziskovanje v vzgoji in izobraževanju* (Digitalna knjižnica, Dissertationes, 37), 115–131. Ljubljana: Pedagoški inštitut.
- Miendlarzewska, E. A. in Trost, W. J. (2013). How musical training affects cognitive development: rhythm, reward and other modulating variables. Dostopno na: <https://www.frontiersin.org/articles/10.3389/fnins.2013.00279/full> (28. 3. 2021).
- Naterer, A. in Lavrič, M. (2019). Metodologija in vzorec. V: Naterer, A., Lavrič, M., Klanjšek, R., Flere, S., Rutar, T., Lahe, D., Kuhar, M., Hlebec, V., Cupar, T., Kobše, Ž. (2019). *Slovenska mladina 2018/2019*. Zagreb: Friedrich-Ebert-Stiftung. Dostopno na: https://www.fes-croatia.org/fileadmin/user_upload/FES_JS_SLOVENIEN_slovensch_WEB.pdf (28. 3. 2021).
- Tai, D. M., Phillipson, S. N. in Phillipson, S. (2018). Music training and the academic achievement of Hong Kong students. *Research Studies in Music Education*, letnik 40, št. 2, str. 244–264.
- Tan, C. Y. (2017). Examining cultural capital and student achievement: Results of a meta-analytic review. *Alberta Journal of Educational Research*, letnik 63, št. 2, str. 139–159.

Voljnost bodočih razrednih učiteljev za vpletanje glasbenih dejavnosti v pouk

Eva Jedrlič Peloz in dr. Barbara Kopačin, Pedagoška fakulteta Univerze na Primorskem

Namen raziskave je bil seznaniti se s pripravljenostjo študentov razrednega pouka za vpletanje glasbenih dejavnosti v pouk, ko bodo zaključili študij na Pedagoški fakulteti Univerze na Primorskem. Zanimalo nas je, ali se študenti razrednega pouka počutijo pripravljeni za spremljanje otroškega petja z glasbenim instrumentom ter ali se študenti razrednega pouka, ki so vključeni v obštudijsko pevsko ali drugačno glasbeno udejstvovanje, počutijo bolj pripravljeni za izvajanje glasbenih dejavnosti na osnovni šoli kot študenti, ki v te niso vključeni.

Ključne besede: glasbena umetnost, glasbene interesne dejavnosti, pripravljenost poučevanja, bodoči razredni učitelji, predmetnik UP PEF

TEORETIČNA IZHODIŠČA

Glasbena umetnost v osnovni šoli

Glasbena umetnost učencem ponuja možnost za aktivno in selektivno poslušanje glasbe v različnih medijih in na prireditvah. S povezovanjem izvajanja in ustvarjanja spodbuja sodelovanje v pevskih zborih, drugih glasbenih skupinah in dejavnostih ter motivira za vseživljenjsko izobraževanje. Proces glasbenega učenja in poučevanja spodbujajo razvoj glasbenega doživljanja in mišljenja ter vplivajo na razvoj glasbenih sposobnosti, spretnosti in znanj. Temeljne metode glasbenega poučevanja in učenja se uresničijo z dejavnostmi glasbenega izvajanja, ustvarjanja in poslušanja glasbe, ki se med seboj prepletajo. To omogoča sprejemanje različnih oblik glasbe ter njeno presojanje in vrednotenje (Oblak 1993; Holcar idr. 2011). Začetni trije razredi osnovne šole predstavljajo prehodno obdobje, ki v vertikalnem zaporedju izhaja iz predšolske glasbene vzgoje, postopno pa vodi k zahtevnejšim in usmerjenim glasbenim izkušnjam. Te omogočajo globlje doživljanje in spoznavanje glasbenih vsebin in postopno razumevanje njihovih izraznih prvin. Po teh ugotovitvah je zgrajen učni načrt za glasbeno umetnost v osnovni šoli.

Glasba v šoli dopolnjuje kulturno in socialno življenje ter sooblikuje zdravo zvočno okolje. Glasbeni pouk s svojo odprtostjo in zvočnim jezikom v šolsko delo vnaša sproščeno komunikacijo in spodbuja povezovanje različnih predmetnih področij. Spodbuja samodisciplino, ustvarjalnost, estetsko občutljivost, umetniško izražanje ter sodelovanje v kulturnem življenju. V učnem načrtu je v prvi triadi predpisanih 70 ur pouka glasbene umetnosti, medtem ko se v drugi triadi ure zmanjšajo na 52,5 ur. V zadnji triadi je pouku glasbene umetnosti namenjenih 35, v 9. razredu pa 32 ur (Holcar idr. 2011).

Glasbene interesne dejavnosti

Glasbene interesne dejavnosti so danes prisotne skorajda na vsaki osnovni šoli. Učencem dajejo možnost sproščanja ob glasbi, druženja s prijatelji ter izkušnjo javnega nastopanja na prireditvah, hkrati pa ponujajo nezavedno in zavedno rast glasbenega znanja. Interesne dejavnosti niso ocenjene in se učenci zanje odločijo prostovoljno. Po svoji vsebini pomenijo dodatne programe in dodatno vzgojno nalogo osnovne šole. Postranski namen interesnih dejavnosti pa je tudi razvijanje društev. Imamo kulturna, športna, folklorna in ostala društva, ki se ne morejo razvijati brez naslednikov, zato viri za pojav interesnih dejavnosti obstajajo v različnih organizacijah, društvih ter krajevni skupnosti (Banovec 2012).

Na večini osnovnih šol se lahko učenci vpišejo v šolske dejavnosti, kot so pevski zbor, računalništvo, ročna dela, šahovski krožek, fotografski krožek ... in na obšolske oziroma izvenšolske dejavnosti (glasbena šola, folklor, gasilstvo ...). Te so odvisne od krajevne skupnosti ter značilnosti kraja (Banovec 2012).

Pevski zbor

Zbor je skupina pevcev, pri kateri je vsak glas večkrat zaseden. Razlikujemo jih lahko po zasedbi – moški zbor (tenor in bas); deški, dekljiški, otroški, mladinski in ženski zbor (sopran in alt) ter mešani zbor moških in ženskih ali otroških glasov – ali pa po funkciji – operni zbor, cerkveni zbor, poklicni zbor, amaterski zbor ... Na osnovnih šolah navadno delujejo otroški pevski zbor, mlajši mladinski ter mladinski pevski zbor (Kljun 1999).

Danes otroški zbor v slovenskem šolstvu spada med interesne dejavnosti, kar pomeni, da se otroci za prepevanje odločijo prostovoljno. Zbori, v katerih pojejo osnovnošolski otroci, se glede na učni načrt delijo na enoglasne ter dvo- in triglasne otroške pevske zборе. V prvih pojejo učenci, stari med šest in devet let, v dvo- in troglasnih pa

učenci, stari med deset in petnajst let. Pravilnik o standardih in normativih za izvajanje osnovnošolskega programa prvim dodeli pevske vaje v obsegu dveh ur, večglasnim pa največ štiri ure na teden (Žvar 2003).

Zborovsko petje daje tudi glasbeno neizobraženim pevcem priložnost, da poustvarjajo vrhunske stvaritve klasičnih skladateljev. Kdor želi igrati v orkestru, mora prej v glasbeno šolo. Kdor želi peti v zboru, pa ne potrebuje formalne glasbene izobrazbe. Glasbeno pismen pa je tisti, ki spoštuje glasbo in glasbeno dediščino, ki zna glasbi prisluhniti in jo ovrednotiti (Hribar 2014).

Glasbeno šolstvo na Slovenskem

Glasbeno šolstvo v Sloveniji sodi pod okrilje države in poteka vzporedno z osnovnim šolstvom ter spada med osnovnošolsko izobraževanje. Razlikujeta se po tem, da je glasbeno izobraževanje neobvezno in poteka v popoldanskem času, ko učenci zaključijo osnovnošolski, obvezni pouk. Program glasbenega izobraževanja je javno veljaven, z njim se pridobi javno veljavna izobrazba. V pouk vseh predmetov se lahko vključijo predšolski otroci, osnovnošolci, srednješolci in odrasli pod pogoji, določenimi z izobraževalnimi glasbenimi in plesnimi programi (Glasbeno izobraževanje 2016).

V osnovnem glasbenem in plesnem izobraževanju se izvaja pet programov. V prvi izobraževalni program – Predšolska glasbena vzgoja – sprejemajo petletne otroke. To izobraževanje traja eno leto. Naslednji izobraževalni program je Glasbena pripravnica, ki prav tako traja eno leto, vanj pa so vpisani učenci, ki so stari šest let, torej učenci 1. razreda osnovne šole. Tretji program, ki se izvaja v glasbeni šoli, je Plesna pripravnica, ki traja tri leta, vanjo pa se lahko vpišejo učenci, stari šest let. Četrty program je Glasba ali Glasbeni program. Minimalna starost učencev v tem programu je sedem let, šolanje pa lahko traja 4, 6 oziroma 8 let. S tem lahko učenci zaključijo glasbeno izobraževanje in prejmejo uradno potrdilo. Zadnji program je Ples. Izobraževanje lahko traja od 4 do 6 let in pogoj za vpis je, da so učenci stari 9 let (Glasbeno izobraževanje 2016).

Med samim izvajanjem lahko učenci izbirajo med različnimi skupinami inštrumentov ali predmetov, na katere se želijo osredotočiti: z igranjem na orkestrske instrumente, s solo petjem, z instrumenti s tipkami ali z igranjem na brenkala ter na smeri ples. Otroci lahko v času glasbenega izobraževanja sodelujejo tudi v komorno-ansambelski igri, orkestru. K predmetoma Nauk o glasbi in Solfeggio so vključeni vsi učenci glasbene šole (Glasbeno izobraževanje 2016).

Plesna dejavnost

Plesna vzgoja je v najširšem pomenu vzgajanje s plesom. To je področje estetske, umetnostne in kulturne vzgoje. Je enakovredno pomemben del v predšolski vzgoji kot tudi v nadaljnjem vzgojno-izobraževalnem procesu. Telesna aktivnost z ustvarjalnim gibanjem postaja v sodobnih metodah učenja in poučevanja nepogrešljiva sestavina učnega procesa. Sredstvo vzgajanja s plesom je oblikovanje, izražanje in ustvarjanje z gibanjem (Kroflič in Gobec 1995).

Učenci se lahko tako poleg organiziranih plesnih dejavnosti znotraj šolskega pouka vpišejo tudi v javno glasbeno šolstvo, kjer se izvajata balet in sodobni ples, v različna plesna društva ali plesne klube. Danes ločimo več plesnih zvrsti, kot so: balet, izrazni ples, folklorni ples in družabni ples. Vse te zvrsti so del kulture vsakega naroda (Banovec 2012).

Obvezni glasbeni predmeti na Pedagoški fakulteti Univerze na Primorskem

Študijski program razredni pouk je Univerzitetni študijski program (UN) 1. stopnje, ki traja 4 leta, in 2. stopnje podiplomskega študija z enoletnim trajanjem. Temeljni cilji programa 1. stopnje so usmerjeni v razvijanje profesionalne pripravljenosti učitelja/-ice kot drugega učitelja/-ice za učenje in poučevanje vseh kurikularnih predmetov v 1. razredu osnovne šole. Poudarek izobraževanja učitelja/-ice je na sodobnih izhodiščih o pojmovanju pedagoških poklicev, za katere kandidati pridobijo tako akademsko izobrazbo kot poklicno kvalifikacijo. V prvih štirih letih lahko dosežejo 240 kreditnih točk (ECTS) ter dodatne točke iz izbirnih predmetov, ki jih lahko izbirajo med notranjimi in zunanjimi izbirnimi predmeti, v prvem letniku podiplomskega študija pa 60 kreditnih točk (ECTS) (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

V prvih dveh letih se pojavijo osnovni predmeti, kjer študentje prejmejo osnovna znanja. Od tega so sklopi družboslovja ter naravoslovja, matematike, slovenskega jezika, psihologije in pedagogike ter glasbene kulture. V tretjem letniku pridobijo znanja iz didaktike različnih predmetov, kjer se naučijo, kako podajati različno snov učencem. Ko pridejo do zadnjega letnika pa se vse to nadgradi in dodela. V prvem letniku podiplomskega študija, program razredni pouk, so predmeti bolj specifični. Študenti se spoznajo s specialno pedagogiko, kvalitativnim raziskovanjem, socialno edukacijo, filozofijo edukacije, izdelati morajo magistrski seminar ter izbrati izbirni predmet. V vseh štirih letih in letu na podiplomski stopnji je potrebno opraviti tudi praktično usposabljanje, ki se z leti časovno daljša in daje študentom večje zadolžitve (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

Glasbena kultura

Ta predmet se izvaja v prvem letniku na študijskem programu razredni pouk, kjer vsebina temelji na razumevanju in uporabi temeljnih glasbenih znanj in ustrezne glasbene terminologije. Pomembno je, da študent/-ka razume, bere ter izvaja partiture, vokalno in instrumentalno ter glasbeno ustvarja in poustvarja. Med samim poukom tako uri svoje razvijanje glasbenih in posebno pevskih sposobnosti ter spretnosti igranja na male instrumente. Osredotoči se tudi na zgodovinski pregled glasbenih slogov, značilnosti, oblik ter predstavnike teh slogov (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt). Cilji in kompetence, ki jih je potrebno doseči na koncu leta, so zapisani v učnem načrtu Pedagoške fakultete Univerze na Primorskem.

Vokalno instrumentalni pouk

Predmet se izvaja v drugem letniku na dodiplomskem študiju, kjer se študenti seznanijo s teorijo glasbe, z razumevanjem in izvajanjem notnega zapisa; razumevanjem glasbenega gradiva in oblikovanjem instrumentalnih spremljav. Študenti na vajah in predavanjih pridobijo osnove vokalne tehnike; tehnike igranja na otroške inštrumente, kot so lastna glasbila, improvizirani inštrumenti, Orffov instrumentarij; ter nadgradijo znanje osnov igranja na inštrumente s klaviaturo. Seznanijo se z oblikovanjem instrumentalnih spremljav: bordun, ostinato, imitacija, eno- in večglasne polifone spremljave, harmonske spremljave. Pridobijo pa tudi osnove zborovodstva, seznanijo se z obvladovanjem shem taktovskih načinov, vodenjem vokalnih, instrumentalnih in vokalno instrumentalnih skupin. Študentom se predstavi načine spodbujanja glasbene ustvarjalnosti otrok in uvajanja v svet kreativnosti ter sodobne možnosti glasbenega izraza in zapisa (UP PEF Študijski program 1. stopnje razredni pouk, učni načrt).

Didaktika glasbe

Ta predmet se izvaja v tretjem in četrtem letniku na dodiplomski stopnji, kjer se z vstopom v višji letnik vsebina nadgrajuje in dopolnjuje. Študenti se na vajah, seminarjih in predavanjih seznanijo s petjem in pravilno vokalno tehniko, metodami učenja pesmi ter interpretacije le-te. Svoje znanje igranja na instrumente, ki so ga pridobili v predhodnih letnikih, nadgradijo. Osredotočijo se na tehniko, uporabo, metode učenja igranja na mala glasbila in interpretacijo. Osredotočijo se tudi na druge glasbene dejavnosti, kot so poslušanje glasbe, kako pri otrocih spodbujati ustvarjalnost, na glasbeno-didaktične igre, zakonitosti glasbenega in estetskega razvoja, oblikovanje in uporabo glasbenih pojmov. Glasbo spoznajo kot sredstvo komunikacije pri poslušanju, izvajanju in ustvarjanju. Pomembno teže pri predavanjih imajo tudi

modeli poučevanja, sestava učne ure, načrtovanje le-te, spremljanje in evalviranje učenja in poučevanja glasbe (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

Pri didaktiki glasbe 3 pa se vsebine nadgradijo, ko gredo študenti z znanjem, ki so ga pridobili, v razred, kjer izvajajo učno uro z ustrezno vsebino, z ustreznimi metodami in oblikami dela, glasbenimi dejavnosti ter ustreznimi učno-vzgojnimi cilji z vseh treh področij. Seznanijo se s smotrno in pravilno uporabo avdio in video sredstev ter uporabo malih glasbil. Spoznajo zakonitosti glasbenega in estetskega razvoja otrok ter način oblikovanja in uporabe glasbenih pojmov (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

Izbirne glasbene vsebine

Poleg glavnih predmetov, ki se na Pedagoški fakulteti Univerze na Primorskem izvajajo, nam študijski program ponuja tudi izbirne predmete, ki jih izbiramo med notranjimi in zunanjimi izbirnimi predmeti. Notranji izbirni predmeti so tisti, ki jih študenti izbirajo znotraj študijskega programa. Zunanje izbirne predmete pa lahko študenti izbirajo v okviru in izven stroke, v drugih študijskih programih Pedagoške fakultete Univerze na Primorskem oziroma v študijskih programih slovenskih in tujih visokošolskih zavodov (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

Popularna glasba v prostoru in času

To je izbirni predmet, ki se izvaja v četrtem letniku študijskega programa razredni pouk na 1. stopnji. Pri predmetu študentje spoznavajo pomen popularne glasbe v kontekstu vzgojno-izobraževalnega procesa. Med predavanji in vajami razvijajo in poglobljajo znanja o različnih popularnih glasbenih zvrsteh skozi čas, spoznavajo tudi različne izvajalce in jih vrednotijo, samostojno proučujejo in uporabljajo ustrezno študijsko literaturo ter spoznavajo načine muziciranja popularne glasbe nekoč in danes (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

Pevski zbor in Osnove zborovodstva

Izbirna predmeta Pevski zbor in Osnove zborovodstva sta dva samostojna predmeta, ki se izvajata ločeno, vsebinsko pa se dopolnjujeta. Študentje s petjem razvijajo, poglobljajo in širijo glasbene sposobnosti, spretnosti, ustvarjalnost in znanja ter zvočno mišljenje. Na vajah in predavanjih študentje spoznajo načine, kako učencu z različnimi metodami in glasbenimi dejavnostmi približati petje v pevskem zboru in kako razvijati njegove glasbene sposobnosti, spretnosti, ustvarjalnosti in znanja v smislu estetskega, glasbenega in celostnega otrokovega razvoja. Študentje se pri obeh predmetih spoznajo s tem, kako lahko v praksi povezujejo

glasbene vsebine z drugimi področji in kako samostojno poiskati in uporabljati študijsko literaturo. Skozi konkretne primere se študentje seznanijo z načini vključevanja sodobne tehnologije v učni in glasbeno-ustvarjalni proces ter, kako prenašati in preizkušati teoretična in praktična spoznanja v praksi. Ob zaključku predmeta študentje pridobijo teoretična in praktična znanja ter druge sposobnosti za vodenje pevskega zbora (UP PEF Študijski program 1. stopnje Razredni pouk, učni načrt).

EMPIRIČNI DEL

Problemi, namen in cilji

Vsak se v obdobju izobraževalnega procesa ter kasneje v življenju pogostokrat sreča z glasbo, in sicer v različnih interesnih dejavnostih, ki so tako ali drugače povezane z glasbo. Kot najbolj razširjeno ljubiteljsko dejavnost pri nas Hribar (2013) postavlja ravno pevski zbor, saj v zborih v Sloveniji poje okoli 64000 pevcev. Vedno pa se lahko vključimo tudi v plesne dejavnosti ali pa v glasbeno šolo, kjer se izvaja tako učenje igranja na instrument, plesna dejavnost kot tudi solo petje.

Z raziskavo smo želeli preveriti, koliko se študenti razrednega pouka na Pedagoški fakulteti Univerze na Primorskem, ki bodo s prvo zaposlitvijo poučevali tudi glasbeno umetnost v osnovnih šolah, počutijo pripravljeni za izvajanje glasbenih dejavnosti na osnovni šoli. Zanimalo nas je, kakšno je njihovo glasbeno predznanje in ali le-to vpliva na njihovo pripravljenost za izvajanje pouka glasbene umetnosti ter kako. Želeli smo ugotoviti, če je glasbeno obštudijsko udeleževanje v pevskem zboru, plesnih dejavnostih, orkestru ali kakršnikoli drugi glasbeni dejavnosti povezano s pripravljenostjo poučevanja glasbene umetnosti.

Zastavili smo si naslednji cilj:

C1: Analizirati, ali se študenti razrednega pouka na Pedagoški fakulteti Univerze na Primorskem počutijo dovolj pripravljeni za izvajanje glasbenih dejavnosti na osnovni šoli.

Raziskovalne hipoteze

Glede na predmet in problem raziskave smo postavili naslednje hipoteze:

H1: 50 % študentov ali več se počuti dovolj pripravljenih, da bi z instrumentom spremljali petje otrok v razredu.

H2: Študenti razrednega pouka se počutijo najmanj pripravljeni za igranje na glasbene instrumente.

H3: Študenti razrednega pouka, ki so vključeni v obštudijsko pevsko ali drugačno glasbeno udeleževanje, se počutijo bolj pripravljeni za izvajanje glasbenih dejavnosti na osnovni šoli, kot študenti, ki v te niso vključeni.

Metodologija

Raziskovalni vzorec

V raziskovalni vzorec so bili vključeni študenti študijskega programa razrednega pouka na Pedagoški fakulteti Univerze na Primorskem. Anketni vprašalnik je rešilo 40 študentov 4. letnika diplomskega študija in 40 študentov 1. letnika podiplomskega študija (10 študentov in 70 študentk). Anketiranci so stari od 22 pa do 29 let. Največ jih je v starosti med 23 in 25 let. Vzorec udeležencev je bil neslučajnostni in priložnostno izbran.

Uvodoma prikazujemo demografske podatke anketirancev. Zanimalo nas je, koliko izmed študentov se v prostem času kakorkoli ukvarja z glasbo.

Iz prejetih odgovorov je bilo razvidno, da se le 41 % ali 33 anketiranih študentov trenutno ukvarja z glasbo v prostem času. Vseh anketirancev je bilo 80, od tega jih je 59 % (47 študentov) odgovorilo, da glasba ni njihov hobi. Razberemo lahko, da je več tistih študentov, ki se v svojem prostem času z glasbo ne ukvarjajo. V nadaljevanju bomo prikazali, s katero glasbeno dejavnostjo se ukvarjajo tisti, ki so odgovorili pritrdilno, da se v prostem času ukvarjajo z glasbo.

Graf 1: S katero glasbeno dejavnostjo se v prostem času ukvarjajo študenti

Anketiranci so lahko izbrali več možnih odgovorov. Od 33 študentov, ki se v prostem času ukvarjajo z glasbenimi dejavnostmi, jih največ poje v pevskem zboru. Takih študentov je 20, kar predstavlja 61 % delež vzorca, ki se ukvarja z glasbenimi dejavnostmi. 18 študentov ali 55 % delež vzorca tistih študentov, ki se ukvarjajo z glasbo, igra tudi na glasbeni inštrument. 9 študentov, kar predstavlja 27 % delež vzorca tistih, ki se v prostem času ukvarjajo z glasbo, se v prostem času ukvarja s plesom, medtem ko je v ansamblu in orkestru le po 15 % študentov, kar skupno predstavlja 5 študentov od triintridesetih.

Pripomočki

Za zbiranje podatkov smo sestavili anketni vprašalnik za študente, ki obiskujejo 4. letnik diplomskega in 1. letnik podiplomskega študija razrednega pouka na Pedagoški fakulteti Univerze na Primorskem. Spletna anketa je obsegala 23 vprašanj, večinoma zaprtega tipa. Prvi sklop je obsegal vprašanja nominalnega tipa, drugi sklop pa ordinalnega in intervalnega tipa, kjer smo lahko uporabili več statističnih metod. V prvem delu anketnega vprašalnika smo dobili demografske podatke anketiranih študentov (spol, starost, letnik študija ...), nato pa smo dobili odgovore, ali so študentje v času svojega izobraževanja v prostem času vključeni v glasbene dejavnosti, ki so jim ponujene na Pedagoški fakulteti ali izven nje. Z dobljenimi odgovori smo dobili vpogled v to, ali se počutijo dovolj suverene za poučevanje glasbene umetnosti na osnovni šoli po končanem študiju.

Postopek zbiranja podatkov

V okviru raziskave smo naslov spletne ankete poslali študentom v začetku meseca junija 2019. Internetno povezavo smo poslali študentom preko spletne aplikacije Facebook, kjer smo jih pozvali

na njihovih zasebnih skupinah vsakega letnika. Za reševanje vprašalnika so sodelujoči potrebovali približno pet minut. Z anketiranjem smo zaključili 20. 6. 2019, ko štiri dni nismo dobili več nobenega rešenega anketnega vprašalnika.

Rezultati in razprava

Pripravljenost študentov za izvajanje glasbenih dejavnosti pri pouku

Za analizo prve hipoteze smo se odločili za uporabo χ^2 testa kot statistične metode, ki je natančen test za primerjavo opazovane porazdelitve s pričakovano porazdelitvijo, če imamo opravka z nominalnimi spremenljivkami. Nominalne spremenljivke so tiste, pri katerih dve vrednosti med seboj lahko le razlikujemo, torej preverimo ali sta vrednosti enaki ali ne. V našem primeru sta bili to DA oziroma NE odgovora na vprašanje, pri katerem smo študente spraševali, ali se počutijo dovolj pripravljeni, da bi z inštrumentom spremljali otrokovo petje.

Najprej smo postavili ničelno in osnovno hipotezo: H_0 : Manj kot 50 % študentov se ne počuti dovolj pripravljenih, da bi z inštrumentom spremljali otrokovo petje.

H_1 : 50 % študentov ali več se počuti dovolj pripravljeno, da bi z inštrumentom lahko spremljali otrokovo petje.

Spodnja preglednica nam prikazuje odgovor na vprašanje, ki smo ga zadali študentom, z namenom, da bi vrednotili Hipotezo 1. χ^2 je statistično pomemben, kar pomeni, da se deleži med seboj pomembno razlikujejo. Največ je tistih študentov, ki so pritrdilno odgovorili, da se počutijo dovolj pripravljene (58), ostalih pa je 22. Izračun je prikazan v spodnji preglednici.

Pripravljenost študentov	f	p	χ^2 (p)
da	58	0,857	0,0124
ne	22	0,418	

$p \leq 0,05$

Preglednica 1: Analiza ali se več kot 50 % študentov počuti dovolj pripravljeno za spremljanje otroškega petja z inštrumentom

Stopnja značilnosti je $0,0124 < 0,05$, kar nam pove, da je povezava med dvema spremenljivkama statistično pomembna in statistično značilne razlike res obstajajo. Glede na rezultate lahko zavrtnemo ničelno hipotezo in tako zaključimo s 95 % verjetnostjo, da se 50 % študentov ali več počuti dovolj pripravljene, da bi z inštrumentom spremljali otroško petje.

Za vrednotenje hipoteze nas je zanimalo tudi, pri katerih glasbenih dejavnosti se študenti počutijo najbolj pripravljeni in suvereni za izvajanje. Na spodnjem grafu si lahko ogledamo rezultate 80 študentov, ki so odgovorili na spletno anketo.

Graf 2: Področja, kjer se študenti počutijo najboljše pripravljene pri poučevanju glasbene umetnosti

Iz Grafa 2 lahko razberemo, da se večina študentov počuti še kar pripravljene pri vseh glasbenih dejavnostih, kar smo tudi potrdili z izračunom v Preglednici 1. Povzamemo lahko, da se študentje počutijo najbolj suverene pri izvajanju zaključnega dela ure, takih študentov je 50 ali 62,5 % delež vzorca. Pri povezovanju glasbenih dejavnosti z gibnim izražanjem ob naučeni pesmi se počuti kot zelo dobro usposobljen kar 58,8 % delež vzorca ali 47 študentov. Pri pripravi učencev na poslušanje glasbenega dela se zelo dobro usposobljenih počuti kar 45 študentov (60 %). Najmanj ali sploh nepripravljeno pa se študenti počutijo pri podajanju glasbene teorije. Takih študentov je 22, kar predstavlja 29 % delež anketiranih študentov. 20 študentov ali 26 % delež vseh anketirancev se ne počuti najboljše pripravljene za harmonsko in melodično ustvarjanje ob naučeni pesmi. 19 študentov ali 23,8 % delež vseh anketiranih študentov pa se počuti najmanj suveren pri spremljanju otroškega petja z inštrumentom.

Pri izvajanju glasbenega pouka je pomembno, da se učitelj počuti samozavestno in več svojega dela. Jekovec (2011) je v svojem raziskovalnem delu izpostavila problematiko o pomankanju glasbene izobrazbe učiteljev, ki vpliva na kakovost dela pri glasbenem pouku. Učitelji, ki imajo manj glasbenega znanja, so omejeni pri igranju na glasbila kot tudi pri samem posredovanju glasbenega znanja. Učitelji med študijem namreč dobijo osnovno glasbeno znanje, vendar to ni dovolj. Na podlagi raziskave je avtorica spoznala, da je na razpolago kar nekaj seminarjev, ki so namenjeni učiteljem razrednega pouka, vendar se jih pogosto ne udeležijo.

Pripravljenost študentov razrednega pouka za igranje na glasbene inštrumente

Hipotezo, s katero smo trdili, da se študenti počutijo najmanj pripravljene za igranje na glasbene inštrume-

mente, lahko ovrednotimo na podlagi zgornjega grafa, iz katerega lahko razberemo, da se večina študentov, in to kar 61 (22 študentov se počuti zelo pripravljeno, 39 pa še kar), kar predstavlja 76 % delež vzorca, počuti dovolj pripravljene za spremljanje otrokovega petja na glasbeni inštrument.

Študenti so na vprašanje, zakaj menijo, da se počutijo dovolj suverene, podali različne odgovore. Napisali so, da se počutijo suverene pri spremljanju otroškega petja na inštrument zaradi dobrega predznanja, ki so ga prejeli pred vstopom na fakulteto, zaradi dobre podlage znanja iz glasbene šole, osvojenega občutka za ritem in melodijo, ker so na nastopu/praksi to preizkusili in ugotovili, da znajo spremljati petje z inštrumentom, ker so se v času študija naučili osnovne spremljave, branja not, igranja na flavto, kitaro in klavir, osnovnih akordov na klavir in kitaro, prav tako na Orffove inštrumente, ker radi igrajo na instrument in imajo veselje do glasbenega učenja. Nekateri študenti imajo dovolj znanja na glasbenem področju, eni pa so opisali profesorje, ki so jih učili, kot zelo odprte, torej takšne, ki radi pomagajo, tudi če se študenti ne počutijo dovolj kompetentne.

Iz prebranega lahko sklepamo, da je večina študentov, ki se počutijo pripravljeno, tistih, ki so pred študijem obiskovali srednjo vzgojiteljsko šolo ali glasbeno šolo in tam pridobili že osnove igranja na glasbene inštrumente. Veliko študentov pa je mišljenja, da je po petih ali štirih letih študija prejelo zadostno znanje na področju glasbe.

Študentje, ki se ne počutijo dovolj suvereno pri spremljanju otroškega petja, so odgovorili, da je to zaradi tega, ker je bilo v času študija premalo časa za vaje, ker sami niso dovolj vadili, premalo je bilo sprotnega utrjevanja, ker jim igranje na glasbila ne gre dobro od rok, ker niso dobili dovolj znanja tekom študija,

premalo je bilo praktičnega dela, premalo je bilo notranje motivacije za učenje igranja na inštrument, ker so se igranja nazadnje učili v 3. letniku. Nekateri študentje pravijo, da nimajo toliko osnovne podlage za samostojno igranje na inštrument in bi zato morali veliko vaditi, se pa vsekakor vidi napredek iz prvega letnika. Drugi pa so podali mnenje, da bi lažje pesmice lahko spremljali, težjih pa ne, saj nimajo dovolj znanja in izkušenj z igranjem. Prebrali pa smo lahko tudi odgovor, da je bilo vsega igranja na fakulteti v času študija premalo in da je bilo le-to posredovano prehitro. Tisti brez izkušenj tako še vedno nimajo trdnih temeljev.

Iz podanih odgovorov lahko sklepamo, da so to študenti, ki so najverjetneje v prvem letniku prvič rokovali z glasbenimi inštrumenti in se prvič spoznali z notami in glasbeno teorijo. Večina jih trdi, da niso dovolj vadili in sprotno utrjevali, kar je najverjetneje glavni razlog, da niso suvereni pri igranju na inštrumente. Opazimo lahko, da imata pri igranju na inštrumente velik vpliv tudi volja in želja po učenju in obvladanju glasbenega inštrumenta, ki ju mora študent ponotranjiti sam.

Kljub temu lahko Hipotezo 2, s katero smo trdili, da se študenti počutijo najmanj pripravljeni na igranje na glasbene inštrumente, ovržemo, saj je večina študentov pripravljena na spremljanje otrokovega petja z glasbenimi inštrumenti. To lahko tudi razberemo iz Grafa 2, kjer je jasno videno število tistih študentov, ki se počutijo pripravljeno, to je 76 % delež vseh anketiranih študentov. Zgoraj navedene podatke lahko tudi podpremo z raziskavo, ki so jo opravili profesorji, ki so ocenjevali pripravljenost svojih študentov na poučevanja glasbenega pouka. Avtorji (Šulentić Begić, Begić in Škojo 2017) so zapisali, da so profesorji na hrvaških pedagoških

fakultetah svoje študente ovrednotili s povprečno oceno 3,8 od 5 za pripravljenost na poučevanje glasbenega pouka. Ovrednotili so jih tudi pri igranju na glasbene inštrumente, kot so klavir in kitara, ter jim dali povprečno oceno 3,5 ter nato pri igranju na tolkala z oceno 3,7. Petje so ocenili s 4, pri glasbenih igrah in poslušanju glasbe pa so študente ocenili z oceno 4,1.

Obštudijska glasbena dejavnost v povezavi s pripravljenostjo na izvajanje glasbenih dejavnosti na osnovni šoli

Pri analizi tretje hipoteze smo se odločili za uporabo regresijske analize, saj nam pomaga analizirati odnos med odvisno spremenljivko in eno ali več neodvisnimi spremenljivkami.

Najprej smo postavili ničelno in osnovno hipotezo: H0: Študentje, ki se NE ukvarjajo z glasbo v prostem času, se na splošno NE počutijo dovolj suverene za poučevanje glasbene umetnosti.

H1: Študenti, ki se ukvarjajo z glasbo v prostem času, se na splošno počutijo dovolj suverene za poučevanje glasbene umetnosti.

Nato smo izbrali odvisno spremenljivko in vse tiste spremenljivke, ki nanjo pomembno vplivajo. V našem primeru je bila odvisna spremenljivka suverenost za poučevanje glasbene umetnosti, neodvisna pa ukvarjanje študentov z glasbo v prostem času. Regresijsko analizo smo izračunali v Excel-u, s pomočjo Data Analysis - Regression. Kot rezultat smo dobili p-vrednost oziroma stopnjo značilnosti 0,009 < 0,05. To nam pove, da je korelacija oziroma povezava med spremenljivkama statistično pomembna in statistično značilne razlike res obstajajo. Izračun si lahko ogledamo v spodnji preglednici.

	pripravljenost študentov za izvajanje glasbenih dejavnosti		
	da	ne	
obštudijsko glasbeno udejstvovanje	da	51	33
	ne	29	47
	skupaj	80	80
	Pearsonov hi-kvadrat	0,29401762 p (0,009)	

Preglednica 2: Analiza podatkov, ali se študenti, ki se obštudijsko ukvarjajo z glasbo, tudi počutijo bolj pripravljene za izvajanje glasbene umetnosti

Glede na rezultate regresije, ki so vidni v Preglednici 2, lahko zavrnilo ničelno hipotezo in trdimo, da se študentje, ki se ukvarjajo z glasbo v prostem času, počutijo na splošno bolj suverene za poučevanje glasbene umetnosti. To, da je obštudijsko udejstvovanje v različnih glasbenih dejavnosti dobro za vsakogar, lahko potrdimo tudi z raziskavo Kopačin (2015), ki pravi, da je med skupinama učencev, ki se obšolsko ukvarjajo z glasbo (ples, igranje v instrumentalni skupini, formalno-glasbeno izobraževanje, pevski zbor), in tistimi, ki se ne, veliko pomembnih razlik v uspešnosti pri posameznih šolskih predmetih, inteligentnosti in socialnem vedenju. Glavne ugotovitve so pokazale, da učenci, ki so v času svojega šolanja aktivni na področjih, po-

vezanih z glasbo, oblikujejo ustrežnejše vedenjske vzorce, so v povprečju uspešnejši pri ostalih šolskih predmetih in so v povprečju dosegli boljše rezultate na testu Ravenovih matric v primerjavi s tistimi, ki ne sodelujejo na nobenem od navedenih področjih.

SKLEPNE UGOTOVITVE

Namen raziskave je bil seznaniti se s pripravljenostjo študentov razrednega pouka za vpletanje glasbenih dejavnosti v pouk, ko bodo zaključili študij na Pedagoški fakulteti Univerze na Primorskem. Zanimalo nas je, ali se študenti razrednega pouka počutijo pripravljene na spremljanje otroškega petja z glasbenim inštrumentom ter ali se študenti razrednega pouka, ki so vključeni v obšolsko pevsko ali drugačno glasbeno udejstvovanje, počutijo bolj pripravljene pri izvajanju glasbenih dejavnosti na osnovni šoli, kot študenti, ki v te niso vključeni.

Ugotovili smo, da se večina študentov počuti dovolj pripravljene za vpletanje in vodenje glasbenih dejavnosti pri pouku po končanem študiju. Pri tem pa ima veliko vlogo volja in želja za učenje glasbenih inštrumentov in glasbe same. Zavedati se moramo, da te želje profesor ne more vsaditi v študenta, ampak mora študent sam delati na pridobivanju le-te. Čeprav tega nismo uspeli statistično dokazati, smo iz raziskave in prejetih rezultatov lahko ugotovili, da se 50 % študentov ali več počuti dovolj pripravljene za izvajanje glasbenih dejavnosti pri pouku. Hipotezo 1 smo tako potrdili s prejetimi rezultati Hi kvadrata. Ugotovili smo tudi, da se večina študentov počuti najbolj pripravljena pri izvajanju zaključnega dela ure, v povezovanju gibnega izražanja ob naučeni pesmi in pri pripravi učencev na poslušanje glasbenega dela. Predvidevamo lahko, da je temu tako, ker so to lažje sestavine učne ure, ki zahtevajo najmanj glasbenega znanja. Najmanj ali sploh nepripravljeno pa se študentje počutijo pri podajanju glasbene teorije, pri harmonskem in melodičnem ustvarjanju ob naučeni pesmi ter spremljanju otroškega petja z inštrumentom. Iz rezultatov lahko vidimo, da so študenti negotovi na tistih področjih, ki so najtežja in zahtevajo nekoliko več truda in sprotnega dela.

Drugo hipotezo smo ovrednotili odstotkovno in prišli do zaključka, da se večina študentov (58 ali 74 % delež vzorca) počuti dovolj pripravljena pri igranju in spremljanju otroškega petja z glasbenim inštrumentom. Ugotovili smo, da se študenti počutijo pripravljene zaradi dobrega predznanja pred vstopom na fakulteto in osvojenega občutka za ritem in melodijo kot tudi, ker so v letih študija prejeli zadostno znanje na glasbenem področju. Na podlagi predstavljenih rezultatov analize lahko torej ovržemo Hipotezo 2, s katero smo trdili, da se študenti razrednega pouka počutijo najmanj pripravljene pri igranju na glasbene inštrumente.

Pri zadnji, tretji hipotezi, ali se študenti razrednega pouka, ki so vključeni v obšolsko pevsko ali drugače glasbeno udejstvovanje, počutijo bolj pripravljene pri izvajanju glasbenih dejavnosti na osnovni šoli, kot študenti, ki v te niso vključeni, smo prišli do rezultata in p-vrednosti $0,009 \leq 0,05$. Ta izračun nam je povedal, da je povezava med obema skupinama, med tisto, ki se udeležuje obšolskih glasbenih dejavnosti, in tisto, ki se ne, pomembna, torej značilne razlike res obstajajo. Tako smo potrdili, da se študentje, ki se ukvarjajo z glasbo v prostem času, počutijo na splošno dovolj suvereno za poučevanje glasbene umetnosti.

Menimo, da bo raziskava v bodoče koristila profesorjem glasbene umetnosti na osnovni in srednji šoli ter profesorjem, ki poučujejo bodoče učitelje razrednega pouka, hkrati pa vsem bodočim študentom. Iz rezultatov raziskave lahko razberemo, kje je potrebno več delati, na katerem področju imajo študenti primanjkljaje. Tako lahko s pomočjo te raziskave izboljšamo učne glasbene predmete na fakulteti in s tem tudi kakovost znanja študentov. Prispevek pa bi obenem lahko prispeval tudi k številnejšemu obiskovanju obšolskih glasbenih dejavnosti med študenti.

LITERATURA

- Banovec, K. (2012): *Glasbene interesne dejavnosti na osnovnih šolah v občini Črnomelj*. Diplomsko delo. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta.
- Glasbeno izobraževanje*. (2016). Pridobljeno 18. 6. 2019, http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_predsolsko_vzgojo_in_osnovno_solstvo/glasbeno_izobrazevanje/.
- Holcar, A., Borota, B., Breznik, I., Jošt, J., Kerin, M., Kovačič, A., Lango, J., Mraz Novak, T. in Sicherl Kafol, B. (2011): *Učni načrt za glasbeno vzgojo v osnovni šoli*. Pridobljeno 18. 6. 2019, http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/os/prenovljeni_LUN/UN_glasbena_vzgoja.pdf.
- Hribar, N. (2014): *Note brez pomote: Glasbeno opismenjevanje v otroškem pevskem zboru*. Radovljica: Didakta.
- Hribar, N. (2013): *Glasbeno opismenjevanje v enoglasnem otroškem pevskem zboru*. Diplomsko delo. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta.
- Jekovec, L. (2011): *Glasbene dejavnosti na osnovni šoli pod vodstvom učitelja razrednega pouka*. Diplomsko delo. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta.
- Jurišević, M. (2011): *Glasba kot sredstvo motivacije*. Diplomsko delo. Koper: Univerza na Primorskem, Pedagoška fakulteta.
- Kljun, B. (1999): *Vpliv petja v otroškem zboru na razvoj glasbenih sposobnosti in spretnosti*. Diplomsko delo. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta.
- Kopačin, B. (2015): *Pomen glasbenih aktivnosti učencev*. D. Hozjan, *Aktivnosti učencev v učnem procesu* (str. 453–477). Univerza na Primorskem, Znanstveno-raziskovalno središče, Univerzitetna založba Annales.
- Kroflič, B. in Gobec, D. (1995): *Igra – gib – ustvarjanje – učenje*. Novo mesto: Pedagoška obzorja.
- Oblak, B. (1993): *Glasbena vzgoja. Od glasbenih doživetij in igre h glasbenim izkušnjam. Priročnik za učitelje v 1. in 2. razredu osnovne šole*. Ljubljana: Univerza v Ljubljani, Pedagoška fakulteta.
- Statistični urad Republike Slovenije. *Osnovno glasbeno in plesno izobraževanje*. Pridobljeno 2. 9. 2019, https://pxweb.stat.si/SiStatDb/pxweb/sl/10_Dem_soc/10_Dem_soc__09_izobrazevanje__05_glasbeno_izobraz_10_09792_osn_glasb_izobraz_kazal/0979206S.px.
- Šulentić Begić, J., Begić, A., Škojo, T. (2017): *Opinions of University Music teachers on the Musical Competencies necessary for primary education teachers*. Pridobljeno 28. 8. 2019, <https://eric.ed.gov/?q=willigines+of+future+teachers+to+be+for+music+classes&id=EJ1126029>.
- UP PEF študijski program 1. stopnje Razredni pouk, učni načrt*. Pridobljeno 15. 8. 2019, [https://www.pef.upr.si/izobrazevanje/dodiplomski_studij_1%20stopnje/razredni_pouk_\(un\)/od_2018-2019](https://www.pef.upr.si/izobrazevanje/dodiplomski_studij_1%20stopnje/razredni_pouk_(un)/od_2018-2019).
- Žvar, D. (2003). *Interesna dejavnost Pevski zbor*. Ljubljana: ministerstvo za šolstvo, znanost in šport, Zavod RS za šolstvo.

Bodoči pedagoški delavci in domače naloge

Mateja Bračič, Martina Jazbec in Maša Kokot, študentke pedagogike,
Oddelek za pedagogiko, Filozofska fakulteta Univerze v Mariboru.

Pri raziskavi smo želele ugotoviti izkušnje študentov pedagoških smeri o domačih nalogah v osnovni šoli. Zanimale so nas predvsem povezave med opravljanjem domačih nalog in splošnim učnim uspehom ter mnenjem o pomembnosti opravljanja domačih nalog. Raziskava, ki smo jo izvedle na vzorcu 62 študentov pedagoških smeri, je pokazala, da so imeli v povprečju študentje pedagoških študijskih smeri odličen splošni učni uspeh in da opravljanje domačih nalog v povprečju ni imelo veliko vpliva na povprečen splošni učni uspeh v osnovni šoli študentov pedagoških študijskih programov.

Ključne besede: domača naloga, splošni učni uspeh, študentje pedagoških smeri, osnovna šola, pogostost opravljanja domačih nalog

Uvod

Domače naloge in šolski proces sta sorodna pojma. Pogosto je od pedagoških delavcev in njihovega pogleda na domače naloge odvisno, kakšne bodo domače naloge učencev in koliko bo le-teh. Iz izkušenj vemo, da smo se glede tega, koliko je imel kdo domače naloge in ali jo je redno delal, med seboj razlikovali. Naše mnenje se ni skladalo niti v strinjanju s trditvijo, da so domače naloge pomembne za nas, da opravljanje domačih nalog pomembno vpliva na naše znanje, naš splošni učni uspeh. Prav zaradi takšnega razhajanja pri odgovorih na zgornja vprašanja smo se odločili, da naredimo raziskavo in skušamo ugotoviti, kakšno je večinsko mnenje bodočih pedagoških delavcev o domačih nalogah.

Pri raziskovanju nas je zanimal pogled študentov pedagoških smeri na domače naloge v osnovni šoli in če so le-te imele povezavo s povprečnim splošnim učnim uspehom v osnovni šoli. Zanimalo nas je, v kolikšni meri in če sploh je povezava med opravljanjem domačih nalog in splošnim učnim uspehom v osnovni šoli.

Domača naloga

Domača naloga je dobro poznan in pomemben del rutine šoloobveznih otrok (Bowd, Bowles in McKenzie 2016).

Avtor Alojz Širec v svojem članku »Z domačimi nalogami do boljšega uspeha. Ali res?« (2009: 84) domačo nalogo razlaga kot neke vrste podaljšek dela oziroma učenja v razredu. Malo bolj natančno domačo nalogo opredeli Cooper (2007: 4). Domačo nalogo razume kot nalogo, ki naj bi jo učitelj naložil učencem ali dijakom pri pouku, ti pa naj bi jo pra-

viloma naredili takrat, ko pouk ne poteka. Uporabo besede avtor praviloma utemelji z razlago, da lahko učenci ali dijaki domačo nalogo naredijo tudi med urami pouka v knjižnici ali učilnici.

Sam Redding, Marlyn Murphy in Pam Sheley so v svoji knjigi *Handbook on family and community engagement* (2011) predstavili nekaj statističnih podatkov na podlagi raziskave o dosežkih (Cooper, Robinson & Pataall 2006). Raziskovalci so ugotovili, da so učenci, ki so obiskovali tako imenovano Middle school (starost učencev je primerljiva zadnji triadi osnovne šole pri nas) in so za domačo nalogo potrebovali manj kot devetdeset minut na dan, bili bolj uspešni od svojih sovrstnikov, ki domače naloge niso opravljali. Cooper in sodelavci so opozorili tudi na tiste učence, ki so za domačo nalogo potrebovali več kot devetdeset minut in so imeli slabši učni uspeh. To naj bi pomenilo, da so imeli ti učenci, ki so porabili več kot devetdeset minut za domačo nalogo in dosegali slabši učni uspeh v šoli, težave pri učenju.

Širec (2009, 84–85) navede tudi razloge za in proti domači nalogi. Argumenti, ki so usmerjeni v prid domačim nalogam, navajajo predvsem, da domače naloge pomenijo organsko nadaljevanje učenja v šoli, pomenijo pripravo učencev ali dijakov na naslednjo učno uro. Z rednim opravljanjem domačih nalog dijaki oziroma učenci razvijajo doslednost, natančnost, redoljubnost, odgovornost, samodisciplino, sposobnost za samostojno reševanje problemov, vstopajo v svet vseživljenjskega učenja in vrednot. Prav tako naj bi bile domače naloge pomemben ukrep proti hitremu pozabljanju snovi. Med razlogi proti opravljanju domače naloge so naštetih razlogi, kot so, da nekateri učenci domačih nalog preprosto ne delajo, da so domače naloge lahko jabolko spora med učenci in učitelji ter da ni dokazano, da se zaradi rednega opravljanja domačih nalog izboljša učenčev ali dijakov učni uspeh.

Kljub trditvam, ki smo jih navedli v prejšnjem odstavku, smo v delu *An exploratory analysis of the personal, school and demographic variables affecting the homework effort of Australian secondary students* zasledile, da so podatki iz raziskave PISA leta 2014 in 2016 pokazali pozitivno povezanost med časom, ki ga učenci posvečajo domači nalogi, in dosežkom, ki jih dosegajo v šoli (Bowd, Bowles in McKenzie 2016). In prav to, kako vpliva opravljanje domačih nalog na učni uspeh, smo skušale raziskati v nadaljevanju. Osredotočile smo se na izkušnje študentov glede opravljanja domačih nalog v osnovni šoli. Skušale smo najti povezavo med opravljanjem domačih nalog in splošnim učnim uspehom v osnovni šoli.

Učni uspeh

Na sam učni uspeh učencev v šoli med drugim vpliva izobrazba staršev. Le-ta lahko vpliva pozitivno na otroke, v kolikor se prenaša kulturni kapital. Otroci imajo zaradi nižje izobrazbe staršev primanjkljaje, ki se kasneje kažejo tudi na šolskem področju (Peček, Čuk, Lesar 2006).

Otroci, ki prihajajo iz družin z višjim socialno-ekonomskim statusom, imajo večje možnosti za boljše učni uspeh kot tisti otroci, ki prihajajo iz družin z nižjim socialno-ekonomskim statusom. Pomembnost ekonomskega kapitala je poudarjal Bourdieu in opozoril, da lahko ta vrsta kapitala vpliva na drugi dve obliki kapitala, kot sta socialni kapital in kulturni kapital (Peček, Čuk, Lesar 2006).

Učni uspeh otrok bogatih staršev je po raziskavah (Peček, Čuk, Lesar 2013) v Sloveniji višji kot učni uspeh »običajnih« otrok. Srednjo skupino po uspehu predstavljajo otroci priseljencev in otroci, ki so prepoznani kot revni. Nižji učni uspeh pa imajo učenci s posebnimi potrebami in najnižjega romski učenci (Peček, Čuk, Lesar 2013).

Šola lahko pomaga posameznikom, da se povzpnejo na družbeni lestvici, posledično izstopijo iz svojih okvirjev in se s pridobljeno izobrazbo povzpnejo v družbi. Tako je učni uspeh žensk vplival na to, da so lahko prišle na »moška« delovna področja. Pomembno je poudariti, da raziskava PISA z rezultati dokazuje, da je šola eden od pomembnih dejavnikov, ki pomagajo pri neenakosti učencev, lahko vpliva pozitivno, da se neenakost zmanjšuje, ali negativno, ob čemer se posledično reproducirajo družbena razmerja in večja neenakost med učenci (Peček, Čuk, Lesar 2006).

Peček, Čuk in Lesar v članku navajajo raziskavo M. C. Wang in sodelavk iz ZDA, v kateri ugotavljajo, da na učni uspeh vpliva več različnih dejavnikov. Te dejavnike so razdelili v dve skupini, prvo sestavljajo neposredni dejavniki, drugo skupino pa posredni dejavniki. Ugotovili so, da ima prva skupina močnejši vpliv kot druga skupina. Kot neposredne

dejavnike so opredelili »lastnostni učencev, dogajanje v razredu, domače razmere«. Drugi, posredni dejavniki pa so »kurikularno načrtovanje in izvajanje pouka, dejavniki šole – demografske značilnosti učencev, kultura, vzdušje ter šolska politika« (Peček, Čuk, Lesar 2013).

Na učni uspeh učenca vplivajo tudi njegova ambicioznost, aktivnost in iniciativnost, dojemljivost, delovne navade, razgledanost, počutje v šoli in samokritičnost (Peček, Čuk, Lesar 2013).

Učitelj na učni uspeh vpliva tako, da pri ocenjevanju upošteva tudi nekatere druge lastnostni učencev, ki jih učenec izraža z delom v razredu, obnašanjem in niso povezane s samim znanjem, katerega učitelj pri ocenjevanju ocenjuje. »Učni uspeh učencev je v nemajhnem deležu odvisen od učiteljevih subjektivnih sodb o lastnostih učencev« (Peček, Čuk, Lesar 2013: 83).

Pri izgradnji boljšega znanja veliko pripomore tudi lastna motivacija učencev in njihovo zaupanje vase. Prav tako je pomemben dejavnik učiteljeva spodbuda, ki pomaga otroku, da se lažje in uspešneje uči (Pačnik 2012).

Joca Zurc je v svoji raziskavi raziskovala, ali lahko šolsko uspešnost otrok pojasnimo z naslednjimi dejavniki: starost otroka, prisotnost razvojnih primanjkljajev pri otroku, število otrok v družini, vrsta šole (matična ali podružnična) ter delovna doba učiteljev. Glede na rezultate bi lahko predvidevali, da bodo otroci, ki obiskujejo matične osnovne šole in so brez razvojnih primanjkljajev, dosegli višjo šolsko uspešnost v drugem vzgojno-izobraževalnem obdobju osnovne šole (Zurc 2012).

Namen in cilji anketne raziskave med študenti

V naši raziskavi smo želele ugotoviti, kako in če sta povezana povprečni splošni učni uspeh v osnovni šoli in opravljanje domačih nalog. Zanimalo nas je, v kolikšni meri so študentje pedagoških študijskih smeri v Sloveniji iz različnih fakultet opravljali domače naloge v osnovni šoli in če je opravljanje domačih nalog imelo po njihovem mnenju vpliv na njihov splošni učni uspeh, ki so ga imeli v osnovni šoli.

Cilji, ki smo si jih zastavile so:

CILJ: Ugotoviti, kako pogosto so študentje opravljali domače naloge v osnovni šoli.

CILJ: Ugotoviti, ali mislijo, da je opravljanje domačih nalog vplivalo na njihov učni uspeh.

CILJ: Ugotoviti, ali obstaja statistično pomembna povezava med pogostostjo opravljanja domačih nalog in splošnim učnim uspehom v osnovni šoli.

Metode dela

Naša raziskava temelji na kvantitativnem raziskovanju. Pri samem raziskovanju smo uporabile kratke anketne vprašalnike, ki smo jih posredovale študentom preko spletne strani 1KA. Na začetku raziskovanja smo si izbrale temo in si zadali cilje, ki smo jih želele uresničiti. Zanimalo nas je, če obstaja povezava med opravljanjem domačih nalog in povprečnim splošnim učnim uspehom v osnovni šoli. Na začetku smo si izbrale vzorec učencev iz osnovne šole, vendar zaradi trenutne situacije (šola poteka na daljavo zaradi razglašene epidemije) nismo dobile dovolj prostovoljcev za sodelovanje. Rezultat tega je bilo premalo zbranih podatkov, zato smo spremenile vzorec in anketirale študente pedagoških študijskih programov v Sloveniji.

Raziskavo smo izvedle na vzorcu študentov prve in druge stopnje pedagoških smeri iz univerz v Mariboru, Ljubljani in Kopru. Ustvarile smo spletno anketo, ki je vsebovala 10 kratkih zaprtih vprašanj. Odvisne spremenljivke, na katere smo bile pozorne, so bile pogostost opravljanja domačih nalog, mnenje o pomembnosti domačih nalog, splošni učni uspeh in spodbujanje učiteljice pri opravljanju domačih nalog.

V naši raziskavi je sodelovalo 62 študentov, 53 študentov ženskega spola in 8 študentov moškega spola. Naš vzorec je bil neslučajnostni namenski, saj so nas zanimali študentje pedagoških smeri v Sloveniji. Zbiranje podatkov je potekalo na Univerzi v Mariboru, Ljubljani in Kopru v študijskem letu 2020/2021 od 2. 12. 2020 do 14. 12. 2020. Anketo smo

študentom posredovale preko spletne strani 1KA. Omenjen način zbiranja podatkov smo izbrale zaradi trenutnih epidemioloških razmer ter mnenja, da spletna anketa doseže več anketirancev. V uvodnem delu ankete smo se predstavile in opisale naš namen in cilj, s katerim smo pojasnile namen zbiranja podatkov, hkrati pa smo poudarile, da je anketa anonimna in jo bomo uporabile le za namen raziskave. Prejele smo 93 rešenih anket, od tega 62 veljavnih. Analizo podatkov smo opravile same, s pomočjo programa SPSS. Rezultate smo interpretirale in jih prikazale s pomočjo grafov ali histogramov.

Rezultati in interpretacija

Skupno število vseh študentov pedagoških smeri, ki so rešili anketo, je bilo 62. Od tega jih je 53 (85,48 odstotka) izbralo ženski spol in 8 (12,9 odstotka) moški spol. Obeh skupaj je 61. V sami anketi se nam je pojavila ena manjkajoča vrednost.

Anketiranci so obiskovali tri različne univerze. 33 (53,2 odstotka) študentov je obiskovalo Univerzo v Mariboru, 25 (40 odstotkov) študentov Univerzo v Ljubljani in 4 (6,5 odstotka) študentje so obiskovali Univerzo na Primorskem. 32 jih je obiskovalo Filozofsko fakulteto, 19 Pedagoško fakulteto, 2 Fakulteto za humanistične študije in 9 Fakulteto za naravoslovje in matematiko. 28 oziroma 45,2 odstotka študentov je obiskovalo dodiplomsko stopnjo študija, 34 oziroma 54,8 odstotka študentov pa je obiskovalo podiplomsko stopnjo študija.

1. Cilj: Kako pogosto so študentje opravljali domače naloge v osnovni šoli?

Kako pogosto si v osnovni šoli naredil/a domačo nalogo?

Največ študentov (51,6 odstotka) je na dano vprašanje izbralo odgovor: skoraj vedno sem naredil/a (pozabil/a sem največkrat enkrat na dva tedna). Malo manj študentov 20 (32,3 odstotka) se je opredelilo z: vedno sem naredil/a domačo nalogo. Le eden anketiranec je izbral odgovor: malokrat sem jo naredil/a (enkrat na mesec).

2. Cilj: Misliš, da je opravljanje domače naloge vplivalo na tvoj učni uspeh?

Na vprašanje, ali misliš, da je opravljanje domače naloge vplivalo na tvoj povprečni splošni učni uspeh v osnovni šoli, jih je pritrdilno odgovorilo 43, nikalno pa 19. Pričakovale smo več pritrdilnih odgovorov.

KAKO POMEMBNA ZA UČNI USPEH, MISLIŠ, DA JE DOMAČA NALOGA?

Na vprašanje, kako pomembna za učni uspeh, misliš, da je domača naloga, je večina študentov odgovorila, da se jim domača naloga zdi pomembna (58,1 odstotka), le eden pa je izbral odgovor manj pomembna. 15 udeležencev je izbralo odgovor: ni nepomembna in niti pomembna.

Kako pomembna za učni uspeh, misliš, da je domača naloga?

KAKŠEN SPLOŠNI UČNI USPEH SO IMELI ŠTUDENTJE V OSNOVNI ŠOLI?

Anketiranci so pri vprašanju o tem, kakšen splošni učni uspeh so imeli v osnovni šoli, izbrali le odgovora prav dober in odličen.

Kakšen splošni učni uspeh si imel/a v povprečju v osnovni šoli?

15 jih je izbralo odgovor prav dober in kar 47 odgovor odličen. Kar pomeni, da so vsi anketiranci skupaj v povprečju imeli odlični splošni učni uspeh ($M=4.76$, $SE=0.432$).

3. Cilj: Ali obstaja statistično pomembna povezava med pogostostjo opravljanja domačih nalog in splošnim učnim uspehom v osnovni šoli?

Pri tem vprašanju smo opravile χ^2 preizkus, pri katerem nismo uspele zadostiti pogojem, zato smo naredile tudi Cramer's test. Tudi ta test ni pokazal statistično pomembne vrednosti. Rečemo lahko, da ni statistično pomembne povezave, vendar pa to ne pomeni, da povezave sploh ni.

Rezultati omenjenega testa so bili: $P=0,546$. Cramer's $V=0,185$.

ALI TE JE UČITELJ/ICA SPODBUJAL/A PRI OPRAVLJANJU DOMAČIH NALOG?

Na vprašanje, če jih je učitelj ali učiteljica spodbujal/a pri opravljanju domačih nalog, je 51 udeležencev odgovorilo z da, le eden pa se je odločil za odgovor sploh ne. Zanimivo nam je bilo, da se je kar 10 anketirancev odločilo za odgovor niti ne, saj naj bi učitelji učence spodbujali k opravljanju domačih nalog.

Ali te je učitelj/ica spodbujal/a pri opravljanju domačih nalog?

Razprava

Na učni uspeh vpliva več različnih dejavnikov (Peček, Čuk, Lesar 2013). Zanimalo nas je, ali na splošni učni uspeh vpliva tudi opravljanje domačih nalog. Prav tako smo anketirancem postavile vprašanja, kot so, kako pogosto so delali domače naloge, ali mislijo, da je opravljanje domačih nalog vplivalo na njihov splošni učni uspeh in podobno.

Rezultati raziskave so pokazali, da se je več kot polovica anketirancev strinjala s trditvijo, da so skoraj vedno naredili domačo nalogo, le eden udeleženec jo je malokrat naredil. S tem bi lahko povezale tudi odgovor na vprašanje o splošnem učnem uspehu, na katerega so anketiranci v večini odgovorili z odgovorom odlično. Povezavo med pogostostjo opravljanja domače naloge in splošnim učnim uspehom

smo skušale statistično dokazati, vendar nam žal χ^2 preizkus ni pokazal statistično pomembne vrednosti. Tudi s Cramer's preizkusom nismo mogle dokazati statistično pomembne povezave, kar pa ne pomeni da le-ta ne obstaja.

Anketirancem smo postavile dve podobni vprašanji o domači nalogi, in sicer, če mislijo, da je opravljanje domače naloge vplivalo na njihov učni uspeh in kako pomembna za učni uspeh se jim je zdela domača naloga. Zanimivo nam je bilo, da je na prvo vprašanje kar 19 anketirancev odgovorilo z ne. Pri tem moramo imeti v mislih, da so anketiranci v večini odličnjaki. Na drugo vprašanje pa je samo eden študent izbral odgovor manj pomembna. 15 se jih ni opredelilo, ali je pomembna ali ni. Tu bi pričakovale več odgovorov, da domača naloga ni pomembna, saj se je pri prvem vprašanju kar 19 študentov odločilo za odgovor, da opravljanje domače naloge ni vplivalo na njihov splošni učni uspeh v osnovni šoli.

Na vprašanje, če jih je učitelj ali učiteljica spodbujal/a pri opravljanju domačih nalog, je 51 udeležencev v anketi odgovorilo da, včasih in samo eden se je odločil za odgovor sploh ne. Tistih, ki so odgovorili na vprašanje, ali jih je učitelj/učiteljica spodbujal/a pri opravljanju domačih nalog, z niti ne, je bilo 16,1 odstotek. To nas je presenetilo, saj je po besedah Pačnikove pomemben dejavnik šolske uspešnosti tudi učiteljeva spodbuda (Pačnik 2012). Torej bi se morali učitelji v večini truditi, da bi učence spodbujali k opravljanju domačih nalog.

Med raziskovanjem smo naleteli na kar nekaj ovir in omejitev. Že na začetku nas je presenetila neodzivnost učencev v osnovni šoli, ki so bili sprva naša ciljna skupina za vzorec raziskave. Ravnateljici izbrane šole in učiteljem smo posredovali spletno anketo in soglasja za starše, vendar smo dobili zelo malo izpolnjenih soglasij staršev in malo več ustrezno izpolnjenih anket. Kljub čakanju skoraj mesec dni, nismo uspele dobiti primerne vzorca, zato smo se odločile, da o opravljanju domačih nalog v osnovni šoli in splošnem učnem uspehu v osnovni šoli povprašamo študente pedagoških smeri. Sklepamo, da so zaradi epidemije učitelji in učenci še bolj obremenjeni in so jim ankete, podobne naši, dodatno breme.

Pri analiziranju podatkov smo bile omejene z analizami, ki so primerne le za nominalne in ordinarne spremenljivke, saj smo le-te imele v anketi. Poleg tega so anketiranci imeli v osnovni šoli zgolj prav dober ali odličen uspeh, kar je najverjetneje tudi vplivalo na rezultate ankete.

Omeniti moramo tudi dejstvo, da smo uporabile spletno anketo o izkušnjah študentov. Pri tem moramo upoštevati, da je minilo že kar nekaj let, odkar so bili v osnovni šoli, lahko da so kakšni spomini na-

pačni, lahko da so se študentje napačno ocenili (npr. glede pogostosti opravljanja domačih nalog) in podobno.

Glede na rezultate o splošnem učnem uspehu v osnovni šoli lahko predvidevamo, da so na pedagoških študijskih smereh v večini študentje, ki so imeli v osnovni šoli prav dober ali odličen učni uspeh.

Možnosti nadaljnega raziskovanja vidimo v eksperimentiranju, kjer bi lahko bolj natančno preučevale povezavo med opravljanjem domačih nalog in splošnim učnim uspehom. Vendar bi morale biti pozorne, da to ne bi bilo v škodo učencem. Prav tako bi se morale zavedati ostalih dejavnikov, ki lahko vplivajo na splošni učni uspeh. Z eksperimentiranjem bi se lahko v neki meri izognile tudi subjektivnim presojam udeležencev, kar pomeni, da bi bili rezultati bolj objektivni. Lahko bi proučevale vpliv učiteljeve spodbude pri pouku v povezavi z opravljanjem domačih nalog in splošnim učnim uspehom. Možnosti, kaj bi lahko še raziskovale, je veliko.

Zaključek

V naši raziskavi smo ugotovile, da so imeli naši anketiranci, študentje pedagoških študijskih programov, v osnovni šoli v povprečju odličen splošni učni uspeh. Ne glede na to, da nismo uspele dokazati statistično pomembne povezave med pogostostjo opravljanja domačih nalog v osnovni šoli za anketirance s splošnim učnim uspehom, ki so ga imeli v osnovni šoli, so rezultati raziskave pokazali, da je več kot polovica študentov vedno opravila domačo nalogo. Ugotovile smo, da so študentje v večji meri odgovorili na vprašanje o spodbudi s strani učitelja/učiteljice pritrdilno. Presenetilo pa nas je, da je kar 16,1 odstotek študentov tu izbralo odgovor niti ne. Res pa je, da je možno, da učitelji že sedaj bolj spodbujajo učence pri domačih nalogah, kot so jih spodbujali nekaj let nazaj, ko so bili naši anketiranci, študentje pedagoških smeri, v osnovnih šolah.

Literatura:

- Bowd, J., Bowles, T. in McKenzie, V. (2016): »An Exploratory Analysis Of The Personal, School And Demographic Variables Affecting The Homework Effort Of Australian Secondary Student.« V: *Australian Association for Research in Education*, str. 1–6. Melbourne, Australia.
- Pačnik, A. (2012): »Ocenjevanje.« *Didakta*, let. XXII (št. 158), str. 18–20.
- Peček, M., Čuk, I. in Lesar, I. (2006): »Šola in ohranjanje družbene razslojenosti – učni uspeh in vpis osnovnošolcev na srednje šole glede na izobrazbo staršev.« *Sodobna pedagogika*, let. 57 = 123 (št. 1), str. 10–34.
- Peček, M., Čuk, I. in Lesar, I. (2013): »Prepoznane lastnosti kot dejavnik učnega uspeha različni skupin učencev.« *Sodobna pedagogika*, let. 64 = 130 (št. 4): str. 52–69, 70–86.
- Redding, S., Murphy, M. in Sheley, P. (2011): *Handbook On Family And Community Engagement*. Academic Development Institute.
- Širec, A. (2009): »Z domačimi nalogami do boljšega uspeha. Ali res?« *Vodenje v vzgoji in izobraževanju*, let. 61 (št. A), str. 83–106.
- Zurc, J. (2012): »Dejavniki šolske uspešnosti v drugem vzgojno-izobraževalnem obdobju osnovne šole.« *Didakta*, let. XXII (št. 158), str. 20–22.
- Xu, J. (2012): »Secondary School Student's Interest In Homework: What About Race And School Location?« *The School Community Journal*, 22 (2), str. 65–86.

V osnovno šolo usmerjeni učenci s posebnimi potrebami med šolskimi leti 2015/16 in 2019/20

Nataša Satler, mag. prof. SRP, spec. soc. del., spec. dipl. ing. teks., OŠ Kungota

V prispevku pišemo o odstotku učencev s posebnimi potrebami v osnovnošolskem izobraževanju. V prvem delu prispevka so podana zakonska izhodišča o otrocih s posebnimi potrebami v osnovni šoli. V nadaljevanju prispevka so podani statistični podatki o odstotku otrok s posebnimi potrebami, ki so usmerjeni v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo. Prav tako je podan pregled statističnih podatkov o številu in odstotku učencev s posebnimi potrebami, ki so usmerjeni v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, glede na vrsto primanjkljaja, ovire oziroma motnje, številu ur dodatne strokovne pomoči in povprečju le-teh na posameznega učenca in številu začasnih in stalnih spremljevalcev med šolskimi leti 2015/16 in 2019/20.

Ključne besede: otroci s posebnimi potrebami, osnovna šola, zakonodaja, statistični podatki

Uvod

V zadnjih letih v Republiki Sloveniji zaznavamo poudarjeno in sistematično skrb za ustrezno obravnavo otrok s posebnimi potrebami na vseh nivojih izobraževanja. Na osnovi zakonodajnih dokumentov, kot so npr. Zakon o usmerjanju otrok s posebnimi potrebami, Zakon o osnovni šoli, ter nekaterih drugih predpisov s področja izobraževanja, je vidna pripravljenost in volja za soočenje z izzivi, ki jih ponujajo sodobni koncepti vzgoje in izobraževanja, namenjeni otrokom s posebnimi potrebami. Pri otrocih s posebnimi potrebami je izjemno pomembno področje osnovnošolskega izobraževanja, pa tudi predšolskega obdobja.

Cilji in načela

Primanjkljaj, ovira oziroma motnja je le določena značilnost otrok s posebnimi potrebami, ki pa imajo, tako kot vsi drugi otroci, mnogo talentov in potencialov, zato je potrebno razvijati enake možnosti za vzgojo, izobraževanje in poklicno usposabljanje vseh otrok z različnimi vrstami posebnih potreb. Pri vzgoji in izobraževanju otrok s posebnimi potrebami so cilji in načela postavljeni širše kot pri splošnem izobraževanju in so podani v nadaljevanju:

- zagotavljanje največje koristi otroka,
- celovitost in kompleksnost vzgoje in izobraževanja,
- enake možnosti s hkratnim upoštevanjem različnih potreb otrok,
- vključevanje staršev, posvojiteljev, rejnikov in skrbnikov v postopek usmerjanja in oblike pomoči,

- individualiziran pristop,
- interdisciplinarnost,
- ohranjanje ravnotežja med različnimi področji otrokovega telesnega in duševnega razvoja,
- čimprejšnja usmeritev v ustrezen program vzgoje in izobraževanja,
- takojšnja in kontinuirana podpora in strokovna pomoč v programih vzgoje in izobraževanja,
- vertikalna prehodnost in povezanost programov,
- organizacija vzgoje in izobraževanja čim bližje kraju bivanja,
- zagotavljanje ustreznih pogojev, ki omogočajo optimalen razvoj posameznega otroka (vir 2).

V skladu z zakoni in predpisi je otrokom s posebnimi potrebami zagotovljeno in omogočeno vključevanje v vrtce in šole s prilagojenim izvajanjem in dodatno strokovno pomočjo. Na podlagi zakonov in predpisov, ki urejajo področje izobraževanja otrok s posebnimi potrebami, pa morajo otrokom biti zagotovljeni tudi ustrezni pogoji, da bo lahko otrok s posebnimi potrebami v kar največji meri razvijal svoje sposobnosti in potenciale.

Otroku in mladostniku, ki to potrebuje, je potrebno prilagajati organizacijo in oblike vzgojno-izobraževalnega dela, pri čemer pa morajo biti upoštevane tudi otrokove posebnosti.

Zakonska podlaga za usmerjanje otrok s posebnimi potrebami izhaja iz:

- Zakona o vrtcih (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo, 25/08, 98/09 – ZIUZGK, 36/10, 62/10 – ZUPJS, 94/10 – ZIU, 40/12 – ZUJF, 14/15 – ZUUJFO in 55/17);
- Zakona o osnovni šoli. Ur. l. RS, št. 81/06, 102/07, 107/10, 87/11, 40/12-ZUJIF, 63/13;

- Zakona o usmerjanju otrok s posebnimi potrebami. Ur. l. RS, št. 58/11, 40/12-ZUJIF, 90/12-ZUOPP-1A;
- Pravilnika o dodatni strokovni in fizični pomoči za otroke s posebnimi potrebami. Ur. l. RS, št. 88/2013;
- Pravilnika o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami. Ur. l. RS., št. 88/2013;
- Pravilnika o osnovnošolskem izobraževanju učencev s posebnimi potrebami na domu. Ur. l. RS, št. 10/2012;
- Strokovnih Kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami, veljajo s 1. 5. 2014, objavljeni na spletni strani Zavoda RS za šolstvo. www.zrss.si.

Otroci s posebnimi potrebami se usmerjajo in s tem vključujejo v vzgojno-izobraževalne programe skupaj z drugimi otroki. Skupni cilj je usmerjanje otroka v zanj najustreznejši program.

V Kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami so otroci s posebnimi potrebami opredeljeni kot:

- otroci z motnjami v duševnem razvoju,
- gluhi in naglušni otroci,
- slepi in slabovidni otroci oziroma otroci z okvaro vidne funkcije,
- otroci z govorno-jezikovnimi motnjami,
- gibalno ovirani otroci,
- otroci s primanjkljaji na posameznih področjih učenja,
- dolgotrajno bolni otroci,
- otroci s čustvenimi in vedenjskimi motnjami in
- otroci z avtističnimi motnjami (vir 3).

Otrokom s posebnimi potrebami je v skladu z odločbo o usmeritvi zagotovljeno in omogočeno vključevanje v naslednje programe vzgoje in izobraževanja (ZUOPP-1, 5. člen):

- Program za predšolske otroke s prilagojenim izvajanjem in dodatno strokovno pomočjo;
- Prilagojeni program za predšolske otroke;
- Vzgojno-izobraževalni programi s prilagojenim izvajanjem in dodatno strokovno pomočjo;
- Prilagojeni programi vzgoje in izobraževanja z enakovrednim izobrazbenim standardom;
- Prilagojeni programi vzgoje in izobraževanja z nižjim izobrazbenim standardom;
- Posebni program vzgoje in izobraževanja za otroke z zmerno, težjo in težko motnjo v duševnem razvoju in drugih posebnih programih;
- Vzgojni programi.

Izobraževalni program s prilagojenim izvajanjem in dodatno strokovno pomočjo se izvaja v rednih oz. t. i. večinskih šolah. Otroci, usmerjeni v ta program, morajo dosegati standarde znanja, ki so določeni za program osnovne šole.

Prilagojeni izobraževalni program z enakovrednim izobrazbenim standardom se izvaja v specializiranih ustanovah. Namenjen je gibalno oviranim, slepim in slabovidnim, gluhim in naglušnim otrokom ter otrokom z govorno-jezikovnimi motnjami. Standardi znanja so enakovredni tistim v rednem programu, posebnost teh programov pa je, da imajo različne specialpedagoške dejavnosti glede na vrsto primanjkljaja.

Prilagojeni izobraževalni program z nižjim izobrazbenim standardom se izvaja v osnovnih šolah s prilagojenim programom ali v osnovnih šolah, ki imajo tudi oddelke prilagojenih programov. V tem programu standardi znanja niso enakovredni osnovnošolskemu programu, temveč so znižani pod minimalni standard rednega osnovnošolskega programa. Poleg tega so v teh programih prilagojeni tudi normativni in kadrovske pogoji.

Posebni program vzgoje in izobraževanja se izvaja v osnovnih šolah s prilagojenim programom in v socialno varstvenih zavodih. V ta program se usmerjajo otroci z zmernimi, težjimi in težkimi motnjami v duševnem razvoju. Posebni program vzgoje in izobraževanja nima predpisanih standardov znanja, namesto predmetov ima šest področij dejavnosti.

Dodatna strokovna pomoč se v skladu z odločbo o usmeritvi, ki jo izda pristojna območna enota Zavoda za šolstvo Republike Slovenije za posameznega otroka, izvaja za otroke s posebnimi potrebami, ki so usmerjeni v izobraževalne programe s prilagojenim izvajanjem in dodatno strokovno pomočjo, izjemoma pa tudi v drugih programih vzgoje in izobraževanja za otroke s posebnimi potrebami (ZUOPP-1). Natančna opredelitev obsega in izvajanja dodatne strokovne pomoči je določena v odločbi o usmeritvi za posameznega otroka. V odločbi o usmeritvi je opredeljena tudi vrsta dodatne strokovne pomoči, ki je dodeljena otroku in je lahko:

- pomoč za premagovanje primanjkljajev, ovir oziroma motenj,
- svetovalna storitev ali
- učna pomoč.

Največje mogoče število ur dodatne strokovne pomoči je pet ur tedensko, pri čemer mora biti najmanj ena ura svetovalne storitve (Pravilnik o dodatni strokovni in fizični pomoči za otroke s posebnimi potrebami (Ur. l. RS, št. 88/2013)).

Zavod Republike Slovenije za šolstvo z odločbo o usmerjanju otroka določi:

- program vzgoje in izobraževanja, v katerega se otrok usmerja,
- šolo ali zavod, v katerega se otrok vključi,

- datum vključitve, po potrebi pa tudi:
- obseg, način in vrsto ter izvajalca dodatne strokovne pomoči,
- pripomočke, prostor in opremo ter druge pogoje, ki morajo biti zagotovljeni za vzgojo in izobraževanje,
- občasnega ali stalnega spremljevalca za fizično pomoč gibalno oviranemu otroku,
- zmanjšanje števila otrok v oddelku glede na predpisane normative,
- rok preverjanja ustreznosti usmeritve in
- druge pravice.

Po statističnih podatkih je v Republiki Sloveniji:

- 20–25 % učnih težav v osnovni šoli;
- 10 % specifičnih učnih težav;

- 3–5 % specifičnih učnih težav najtežje oblike, ki jih imenujemo tudi primanjkljaji na posameznih področjih učenja.

Nekateri otroci se učijo lažje, drugi težje, eni hitreje, drugi počasneje, nekateri delajo zahtevne stvari, drugi enostavne in tako je z vsemi stvarmi v življenju. Ne smemo biti pozorni samo na primanjkljaje otrok, ampak moramo iskati njihove posebnosti in potenciale, v katerih so dobri, hkrati pa razvijati njihova šibka področja.

V nadaljevanju so podani podatki, pridobljeni iz Statističnega urada Republike Slovenije in iz spletne strani MIZS (vir 1). V tabeli 1 so razvidni podatki o številu usmerjenih otrok v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo.

Šolsko leto	2015/2016	2016/2017	2017/2018	2018/2019	2019/2020
Št. učencev	10.091	10.072	11.077	12.054	13.075

Tabela 1: Število usmerjenih učencev v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo od šolskega leta 2015/16 do 2019/20

Iz tabele 1 je razvidno, da se je število učencev, ki so bili usmerjeni v osnovnošolsko izobraževanje s prilagojenim izvajanjem in dodatno strokovno pomočjo, od šolskega leta 2015/16 do 2019/20 iz leta v leto povečevalo. Število učencev, ki so usmerjeni v osnovnošolsko izobraževanje s prilagojenim izvajanjem in dodatno strokovno pomočjo je relativen podatek, ki ga je potrebno primerjati znotraj celotne populacije učencev, kar pa je razvidno iz tabele 2.

2015/16			2016/17			2017/18			2018/19			2019/20		
Vsi učenci v OŠ	OPP	%	Vsi učenci v OŠ	OPP	%	Vsi učenci v OŠ	OPP	%	Vsi učenci v OŠ	OPP	%	Vsi učenci v OŠ	OPP	%
170.683	10.091	5,91	175.176	10.072	5,75	179.186	11.077	6,18	183.892	12.054	6,55	187.518	13.075	6,97

Tabela 2: Število vseh učencev in odstotek usmerjenih učencev v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo od šolskega leta 2015/16 do 2019/20

Iz podatkov v tabeli 2 je razvidno, da se je odstotek usmerjenih učencev v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo v zadnjih petih šolskih letih povečal za 1,06 %.

V tabeli 3 so razvidni podatki o odstotku otrok s posebnimi potrebami med vsemi učenci v rednih osnovnih šolah glede na spol.

Šolsko leto	2016/2017	2017/2018	2018/2019	2019/2020
Dečki	7,86	8,78	5,46	7,55
Deklice	3,78	4,32	2,74	3,87

Tabela 3: Odstotek otrok s posebnimi potrebami med vsemi učenci v rednih osnovnih šolah glede na spol

Podatki iz tabele 3 izkazujejo, da je med vsemi učenci v rednih osnovnih šolah bistveno več dečkov, ki so usmerjeni v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, kot deklic.

V tabeli 4 so razvidni podatki o številu in odstotku usmerjenih otrok v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo glede na vrsto primanjkljaja, ovire oziroma motnje.

	2015/2016		2016/2017		2017/2018		2018/2019		2019/2020	
Učenci z lažjo motnjo v duševnem razvoju (MDR)	10	0,1 %	10	0,1 %	33	0,3 %	57	0,5 %	93	0,7 %
Gluhi in naglušni (GLU, NGL)	238	2,4 %	182	1,8 %	172	1,6 %	171	1,4 %	173	1,3 %
Učenci z govorno-jezikovnimi motnjami (GJM)	1.180	11,7 %	992	9,8 %	1.056	9,5 %	1.138	9,4 %	1.359	10,4 %
Slepi in slabovidni (SLE, SLV, OV)F)	70	0,7 %	63	0,6 %	61	0,6 %	68	0,6 %	73	0,6 %
Gibalno ovirani (GIB)	293	2,9 %	179	1,8 %	159	1,4 %	149	1,2 %	153	1,2 %
Učenci s čustvenimi in vedenjskimi motnjami (ČVM)	324	3,2 %	208	2,1 %	283	2,6 %	326	2,7 %	411	3,1 %
Dolgotrajno bolni (DOB)	1.416	14,0 %	1.161	11,5 %	1.223	11,0 %	1.264	10,5 %	1.312	10,0 %
Učenci s primanjkljaji na posameznih področjih učenja (PPPU)	4.619	45,8 %	4.371	43,4 %	4.726	42,7 %	5.084	42,2 %	5.402	41,3 %
Učenci z avtističnimi motnjami (AM)	105	1,0 %	126	1,3 %	168	1,5 %	189	1,6 %	225	1,7 %
Učenci z več motnjami (DRU)	1.836	18,2 %	2.780	27,6 %	3.196	28,9 %	3.608	29,9 %	3.874	29,6 %
SKUPAJ	10.091	100 %	10.072	100 %	11.077	100 %	12.054	100 %	13.075	100 %

Tabela 4: Število in odstotek usmerjenih otrok v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo glede na vrsto primanjkljaja, ovire oziroma motnje.

Graf 1: Odstotek usmerjenih otrok v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo glede na vrsto primanjkljaja, ovire oziroma motnje

Podatki iz tabele 4 izkazujejo, da je med učenci s posebnimi potrebami, ki so vključeni osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, največji odstotek učencev usmerjenih kot učencev s primanjkljaji na posameznih področjih učenja in da se je odstotek le-teh v zadnjih petih šolskih letih znižal za 4,5 %. Sledi skupina otrok s posebnimi potrebami z več motnjami, ki pa se je v zadnjih petih šolskih letih povečala za 11,4 %. Okrog 10 % učencev je bilo v šolskem letu 2019/20 usmerjenih kot dolgotrajno bolnih in prav toliko je

bilo usmerjenih tudi učencev z govorno-jezikovnimi motnjami. Glede na vrsto primanjkljaja, ovire oziroma motnje je v zadnjih petih šolskih letih osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo vključenih najmanj učencev z lažjo motnjo v duševnem razvoju.

V tabeli 5 so razvidni podatki o številu ur dodatne strokovne pomoči v skladu z izdanimi odločbami o usmeritvi v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo.

Šolsko leto	2015/2016	2016/2017	2017/2018	2018/2019	2019/2020
Število ur dodatne strokovne pomoči	34.154	35.654	40.521	45.040	49.345
Povprečno št. ur na OPP	3,38	3,54	3,66	3,74	3,77

Tabela 5: Ure dodatne strokovne pomoči po odločbah o usmeritvi v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo

Podatki iz tabele 5 izkazujejo, da se je povprečno število ur dodatne strokovne pomoči v zadnjih petih šolskih letih iz leta v leto povečevalo. V šolskem letu 2019/20 je imel v povprečju učenec, ki je usmerjen v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, 3,77 ure dodatne strokovne pomoči na teden.

V tabeli 6 so razvidni podatki o številu začasnih in stalnih spremljevalcev, ki so po odločbi o usmeritvi deljeni učencem, ki so usmerjeni v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo.

Šolsko leto	2015/2016	2016/2017	2017/2018	2018/2019	2019/2020
Začasni	116	208	320	408	479
Stalni	173	161	150	153	155

Tabela 6: Število začasnih in stalnih spremljevalcev

Podatki iz tabele 6 izkazujejo, da se je v zadnjih petih šolskih letih število začasnih spremljevalcev zelo povečalo, in sicer za 363, medtem ko se je število stalnih spremljevalcev zmanjšalo za 18.

SKLEP

Podatki izkazujejo, da se je v zadnjih petih šolskih letih število učencev s posebnimi potrebami, ki so usmerjeni v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, iz leta v leto povečevalo. Odstotek usmerjenih učencev v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo se je v zadnjih petih šolskih letih povečal za 1,06 %. Med vsemi učenci v rednih osnovnih šolah je bistveno več dečkov, ki so usmerjeni v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, kot deklic. Največji odstotek učencev je usmerjenih kot učencev s primanjkljaji na posameznih področjih učenja, najmanjši odstotek pa je učencev z lažjo motnjo v duševnem razvoju. Povprečno število ur dodatne strokovne pomoči se je v zadnjih petih šolskih letih iz leta v leto povečevalo. V šolskem letu 2019/20 je imel v povprečju učenec, ki je usmerjen v osnovno šolo s prilagojenim izvajanjem in dodatno strokovno pomočjo, 3,77 ure dodatne strokovne pomoči na teden. V zadnjih petih šolskih letih se je število začasnih spremljevalcev zelo povečalo, in sicer za 363, medtem ko se je število stalnih spremljevalcev zmanjšalo za 18.

Otroci s posebnimi potrebami so v redne osnovne šole vključeni predvsem zato, da bi postali čim bolj samostojni in opremljeni za življenje – neodvisno tudi od specializiranih ustanov in izvorne družine. Toda integracija otrok s posebnimi potrebami v redne osnovne šole ima še vedno pomanjkljivosti, predvsem ko gre za zagotavljanje ustreznih mate-

rialnih pogojev, usposobljenost učiteljev in zakonodajo. Potrebno bi bilo ustvariti mrežo ljudi, ki bodo hoteli in znali doseči integracijo otrok s posebnimi potrebami. Uspešno integracijo otrok s posebnimi potrebami pa bo možno doseči, ko bodo za to ustvarjeni pogoji s strani države na področju zakonodaje, materialnih in finančnih pogojev in s sodelovanjem med učitelji, strokovnimi sodelavci, osebnimi asistenti in starši.

Vsi ljudje bi se morali zavedati, da smo si med seboj enaki, kljub temu da se nekateri učijo lažje, drugi težje, eni hitreje, drugi počasneje, nekateri delajo zahtevne stvari, drugi enostavne, in tako je z vsemi stvarmi v življenju. Ne smemo biti pozorni na primanjkljaje posameznih oseb, ampak moramo iskati njihove posebnosti in potenciale, v katerih so dobri.

Viri in literatura

Pravilnik o dodatni strokovni in fizični pomoči za otroke s posebnimi potrebami. Ur. l. RS, št. 88/2013
 Pravilnik o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami. Ur. l. RS, št. 88/2013
 Pravilnik o osnovnošolskem izobraževanju učencev s posebnimi potrebami na domu. Ur. l. RS, št. 10/2012
 Vir 1: Ministrstvo za izobraževanje, znanost in šport (2020): *Tabela učenci s posebnimi potrebami*. Dostopno na https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/Izobrazevanje-otrok-s-posebnimi-potrebami/Statistikeinanalize/Tabela_ucenci_s_posebnimi_potrebami.pdf.
 Vir 2: Ministrstvo za izobraževanje, znanost in šport (2020): *Izobraževanje otrok s posebnimi potrebami*. Dostopno na <https://www.gov.si/podrocja/izobrazevanje-znanost-in-sport/izobrazevanje-otrok-s-posebnimi-potrebami/>
 Vir 3: Zavod Republike Slovenije za šolstvo (2020): *Kriteriji za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami*. Dostopno na <https://www.zrss.si/digitalnaknjiznica/kriteriji-puopp-2015/files/assets/basic-html/index.html#1>
 Zakon o usmerjanju otrok s posebnimi potrebami. Ur. l. RS, št. 58/11, 40/12-ZUJIF, 90/12-ZUOPP-1A
 Zakon o osnovni šoli. Ur. l. RS, št. 81/06, 102/07, 107/10, 87/11, 40/12-ZUJIF, 63/13
 Zakon o vrtcih (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo, 25/08, 98/09 – ZIUZGK, 36/10, 62/10 – ZUPJS, 94/10 – ZIU, 40/12 – ZUJF, 14/15 – ZUUJFO in 55/17)

Šolska knjižnica OŠ Beltinci v mednarodnem mesecu šolskih knjižnic

Cvetka Rengeo, profesorica slovenščine in sociologije, šolska knjižničarka, OŠ Beltinci

Mednarodno združenje šolskih knjižničarjev (IASL – International Association of School Librarianship) in Sekcija za šolske knjižnice pri Zvezi bibliotekarskih društev Slovenije sta nas tudi v letošnjem šolskem letu povabila k praznovanju v oktobru, ki je mednarodni mesec šolskih knjižnic. Dejavnosti so potekale pod geslom Pravljice in ljudske povesti po svetu.

Naše dejavnosti

a) Glavni dogodek v oktobru je že nekaj let sprejem prvošolcev v šolsko knjižnico. Letos jih je 67 v treh oddelkih. Ob zgodbi Urše Krempel *Racman in knjiga* smo se naučili, za koga pravimo, da požira knjige, in zakaj je branje pomembno. Učenci so spoznali pravila vedenja in izposoje gradiva v knjižnici, najbolj veseli pa so bili samostojnega iskanja knjige za branje doma.

Prvošolci prvič v šolski knjižnici

b) Vsi učenci 1. in 2. triletja so s svojimi razredniki oz. razredničarkami ter učiteljicami slovenščine preživeli vsaj eno uro v šolski knjižnici, kjer smo se pogovarjali o pomenu branja v vsakdanjem življenju. Učenci so si izposodili tudi knjigo domačega branja oz. knjige za prostočasnno branje.

Pogovori o pomenu branja v vsakdanjem življenju

c) Učenci 3. razreda so imeli v četrtek, 7. 10. 2021, kulturni dan. Eno šolsko uro so preživeli tudi v šolski knjižnici, kjer so prisluhnili slovenski ljudski pravljici Zlato jabolko, v učilnici pa poustvarjali.

Poslušamo slovensko ljudsko pravljico Zlato jabolko

č) Veseli nas, da smo lahko, upoštevajoč epidemiološka navodila NIJZ, začeli z izvajanjem interesnih dejavnosti v šolski knjižnici. V bralni projekt **Naša mala knjižnica** se je vključilo kar nekaj učencev 4. in 5. razreda. Veselimo se literarnih srečanj in pogovorov o prebranih knjigah. Tudi člani knjižničarskega krožka so začeli urejati knjižnično gradivo po UDK klasifikaciji in spoznavati urejenost knjižnične zbirke.

Učenci, ki berejo letos v Naši mali knjižnici

d) Učenci 3. razreda so uro nemščine preživeli v šolski knjižnici. Spoznali so knjige v nemškem kotičku in prisluhnili nemški pravljici *Wo ist Ginas Tuppenhut*, ki jo je prebrala učiteljica nemščine Lidija Pelcl Mes.

Poslušali smo nemško pravljico

e) Čas pred jesenskimi počitnicami smo izkoristili, da smo učence 7., 8. in 9. razreda vzpodbujali k branju, spregovorili smo o pomenu branja, o tem, kako je čas za branje potrebno načrtovati. Mnogi učenci so priznali, da so v času šolanja na daljavo brali zelo malo ali nič, saj so bile knjižnice zaprte. Učenci so obljubili, da bodo med počitnicami prebrali vsaj eno knjigo.

Ponovno skupaj v knjižnici

f) V oktobru učence povabimo, da zapišejo svoje misli o knjižnici. Spodnje so zapisali učenci 5. c:

- Zelo rada grem v knjižnico. V naši knjižnici je več kot 22.000 knjig. Vedno si izposodim dve knjigi. Doma bereva skupaj s sestrico. Knjižnica je zelo lep prostor na šoli. (Sara)
- Knjižnica mi je všeč, ker je v njej veliko lepih knjig, iz katerih se lahko veliko naučiš. Naša knjižnica je najboljša. (Lan)

- Naša šolska knjižnica mi je zelo všeč, ker je taka majhna, v njej se počutiš lepo in najdeš mir. Imamo tudi zelo prijazno knjižničarko, ki ti pomaga najti vse knjige. Meni so najljubše pesmice, ker imajo zanimive rime. (Filip)
- V naši knjižnici mi je lepo, saj ima veliko knjig. Imamo tudi lepe kavče, kjer lahko sedimo in beremo knjige. Trenutno mi ni všeč, da moramo nositi maske. Knjige berem tudi doma. V knjižnici se lahko sprostimo in imamo mir. (Lisa)
- Naša knjižnica je lepo urejena. Rad hodim vanjo. Tam si lahko izposodim knjige ali kakšno pesmarico. (Nik)
- Rad berem stripe, zato zelo rad obiskujem knjižnico. Prebral sem nekaj knjig, ki so bile zelo lepe. Želim si, da bi več ljudi razumelo pomen branja. Zelo rad imam knjižnico. (Lukas)

Naša prihodnost

Zaključek

Epidemija je pretresla celotni svet, družbo in ljudi pa za vedno spremenila. Vse kulturne in izobraževalne ustanove so bile v skrbi za zavezitev širjenja koronavirusa dolgo časa zaprte. Veseli smo, da smo šolsko leto 2021–22 začeli v šoli, čeprav tudi zdaj epidemiološki podatki niso spodbudni. Delo šolske knjižnice tako že drugo šolsko leto poteka po priporočilih Nacionalnega inštituta za javno zdravje.

V razmahu elektronskih medijev in zaradi dolgega šolanja na daljavo branje pri učencih zelo

upada, zato je zelo pomembno, da v tem času, ko poteka pouk v šoli, učence motiviramo za obisk knjižnice in jih vzpodbujamo k izposoji in branju knjig doma. Oktober je bil pomemben mesec, ko smo pri vseh dejavnostih zasledovali ta cilj in z učenci razmišljali, kot je zapisal dr. Miha Kovač v knjigi *Berem, da se poberem*, da je branje sicer naporno delo, a je lahko tudi velik užitek, in da se z branjem knjig učimo misliti z lastno glavo.

Vedno znova se je lepo srečati in biti z učenci, ki imajo radi šolsko knjižnico, knjige, branje. Prihodnost je. Mora biti ...

Šolski/vrtčevski skladi in dohodnina

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 želenih vsebin prihodnjih prispevkov ali dilem glede vsakokratnega aktualnega prispevka se na avtorja lahko obrnete preko elektronskega naslova petelin.domen@gmail.com.

V reviji Didakta, št. 207, sem v letu 2020, ravno ob začetku izbruha novega virusa, objavil prispevek o tem, kako bi se šolskim in vrtčevskim skladom lahko zagotovilo dodaten vir financiranja, in sicer tako, da bi tudi šolske in vrtčevske sklade uvrstili med upravičence do donacij iz namenitve dela dohodnine.

S predmetnim prispevkom sem predstavil rešitev, ki bi z minimalnim posegom v zakonsko materijo prinesla mnogo dobrega številnim otrokom in njihovim družinam, predvsem tistim, ki jim življenje ni tako naklonjeno kot številnim drugim.

Ideja me je tako prevzela, da sem prvič v življenju organiziral javno peticijo, s katero sem, poleg članka, želel pridobiti čim več podpisov, da bi z maso podpisov vplival na odločevalce.¹

Žal se je ravno takrat »zgodil« novi virus, ko so ulice postale opustele in je bil fokus velike večine namenjen drugim vprašanjem, tako da je podpora razvodenela, ker smo se takrat zaradi neznane virusa spraševali, kaj bo z nami. Očitno pa je prispevek ali pa poziv k peticiji naletel na prava ušesa, saj je prišla pobuda do nekaterih poslancev Državnega zbora, ki so predlagali spremembo Zakona o organizaciji in financiranju vzgoje in izobraževanja (v nadaljevanju: ZOFVI), s katero bi tudi šolski in vrtčevski skladi postali upravičenci do donacij iz namenitve dela dohodnine. Ta predlog je bil v Državnem zboru sprejet z veliko večino (79 glasov za, eden proti) kot eden redkih zakonov, kjer so poslanci koalicije in opozicije glasovali malodane enotno, saj gre za rešitev, ki prinaša veliko dobrega. Zakon je bil objavljen v Uradnem listu RS, št. 172/21, dne 29. 10. 2021, in je začel veljati 13. 11. 2021.

ŠOLSKI SKLAD PO NOVELI ZOFVI

Šola ustanovi šolski sklad, iz katerega se financirajo dejavnosti, ki niso sestavina izobraževalne-

ga programa oziroma se ne financirajo iz javnih sredstev, nakup nadstandardne opreme, zviševanje standarda pouka in podobno.

Z novelo ZOFVI pa se je med zakonske norme (pred tem tega zakonskega zapisa ni bilo) določilo (kar ni nepomembno, saj je bila takšna zakonska opredelitev ustrezna pravna podlaga za končni cilj, to je za uvrstitev skladov na seznam upravičencev do donacij iz namenitve dela dohodnine), da »se sredstva iz šolskega sklada *lahko namenijo tudi za udeležbo otrok, učencev in dijakov iz socialno manj vzpodbudnih okolij na dejavnostih, ki so povezane z izvajanjem javno veljavnega programa, vendar se ne financirajo v celoti iz javnih sredstev, če se na ta način zagotavlja enake možnosti*«. Takšni in podobni zapisi namena šolskih skladov so se sicer pri nekaterih skladih predhodno sicer že zapisali bodisi v sklepe o ustanovitvi sklada bodisi v pravila o delovanju sklada, vendar niso bili zadostna pravna podlaga za uvrstitev skladov na seznam upravičencev do donacij iz namenitve dela dohodnine.

Zakon eksplicitno določa, da »so **upravičenci do kritja stroškov udeležbe na posameznih dejavnostih iz prejšnjega odstavka lahko le tisti otroci, učenci oziroma dijaki, ki jim je priznana pravica do subvencije za malico v najvišjem deležu od cene malice ali pravica do znižanja plačila za programe vrtcev do največ tretjega dohodkovnega razreda po Zakonu o uveljavljanju pravic iz javnih sredstev**«. Ostali torej niso upravičeni, saj je zakonodajalec omejil možne upravičence, kar je opredelil z objektivnimi kriteriji, po katerih lahko neki otrok sodi v kategorijo otrok iz socialno manj vzpodbudnih okolij.

Zakon še nadalje določa, da »če sredstva, namenjena iz šolskega sklada, ne zadoščajo za kritje udeležbe vseh možnih upravičencev, upravni odbor sklada sredstva dodeli vsem upravičencem v

enakem deležu. Izjemoma upravni odbor sredstva dodeli le enemu ali samo nekaterim možnim upravičencem, če oceni, da posebne okoliščine, ki niso bile predmet odločanja o pravici do subvencije za malico, to opravičujejo. Taka odločitev mora biti sprejeta soglasno.

0,3 % DONACIJE

Šolski ali vrtčevski sklad pridobiva sredstva iz prispevkov staršev, donacij, zapuščin in iz drugih virov. Ne glede na ureditev v Zakonu o dohodnini, ki sicer ureja možne upravičence, je novela ZOFVI prinesla rešitev, da je upravičenec **do največ 0,3 %** donacije posameznega rezidenta iz namenitve dela dohodnine za posamezno leto lahko tudi šolski sklad oziroma sklad vrtca, ki sredstva iz sklada namenja tudi otrokom, učencem in dijakom iz socialno manj vzpodbudnih okolij.

Zakon torej prinaša ustrezno zakonsko podlago, vendar jo hkrati brez utemeljenih razlogov omejuje na zgolj 0,3 %, glede na to, da ostali upravičenci lahko prejmejo do 1,0 % donacije, kar šolske in vrtčevske sklade uvršča v drugo kategorijo upravičencev, kar je zagotovo v nasprotju z načelom enakosti, vendar je tudi takšna rešitev boljša, kot če šolski in vrtčevski skladi še naprej ne bili upravičeni do donacij iz namenitve dela dohodnine. Osebnost si to predstavljam kot začasno rešitev, etapo do končnega cilja – izenačitve višine z drugimi upravičenci (1,0 %).

UVRSTITEV SKLADOV NA SEZNAM UPRAVIČENCEV DO DONACIJ IZ NASLOVA DOHODNINE

MIZŠ je šole in vrtce z okrožnico, z dne 7. 12. 2021, pozvalo, da morajo, v kolikor šole in vrtci želijo, da bo njihov sklad na seznamu upravičencev do donacij iz naslova dohodnine za leto 2022, do 31. 12. 2021 bodisi ustanoviti sklad bodisi, v kolikor sklad že deluje, v aktih urediti status sklada v skladu s

prvim odstavkom 135. člena ZOFVI (*vključitev namena, da se sredstva iz sklada zagotavljajo tudi za udeležbo otrok, učencev in dijakov iz socialno manj spodbudnih okolij na dejavnostih, ki so povezane z izvajanjem javno veljavnega programa, vendar se ne financirajo v celoti iz javnih sredstev, če se na ta način zagotavljajo enake možnosti*). Če tega še niste storili, to naredite do 31. 12. 2022, da bodo vaši skladi uvrščeni na seznam upravičencev do donacij iz naslova dohodnine vsaj za leto 2023. Sam sem decembra 2021 sodeloval pri ustanovitvi več kot petdesetih skladov, za katere sem pomagal pripraviti tudi pravila o delovanju skladov.

MIZŠ bo po napovedih vse vzgojno-izobraževalne zavode do konca januarja 2022 pozval za podatek o datumu ustanovitve oziroma začetka delovanja šolskega oziroma vrtčevskega sklada za namen iz spremenjenega prvega odstavka 135. člena ZOFVI, saj mora MIZŠ Ministrstvu za finance za uvrstitev na seznam upravičencev za leto 2022 do konca februarja 2022 posredovati vse relevantne podatke o skladih, ki bodo delovali v skladu z zakonitim statusom na dan 31. 12. 2021.

Seznam upravičencev do donacij iz naslova dohodnine za leto 2021 je bil objavljen v Uradnem listu RS, št. 158/21, dne 30. 9. 2021, tako da pričakujte, da bo tudi letos do oktobra objavljen seznam upravičencev do donacij iz naslova dohodnine za leto 2022, med katerimi bo, upam da, čim več šolskih in vrtčevskih skladov. Do takrat pa naj upravni odbori vaših skladov pripravijo strategijo in obrazce, s katerimi bodo nagovorili starše, zaposlene v zavodih in lokalno okolje, da bodo do konca leta 2022 izpolnili ustrezen obrazec in namenili del dohodnine (žal le do 0,3%) ravno vašemu skladu.

Srečno in uspešno!

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

¹ Pozvani ste bili tudi bralke in bralci revije Didakta, da prispevate svoje podpise na: https://www.peticija.online/signatures/namenitev_dela_dohodnine_zadonacij_olskim_in_vrtcevskim_skladom/

Navodila avtoricam in avtorjem

Revija Didakta, št. 216
januar, februar 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
Claude Monet, *Sraka* (1868–69)

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 1. 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.

Uporabljena literatura 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.

Spoštovani učitelji in pedagoški delavci!

ZA ŠOLSKO LETO 2021/22 SMO PRIPRAVILI DIDAKTIČNE PRIPOMOČKE

RAZREDNI STENSKI STOTIČNI KVADRAT

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Velikost 100 x 100 cm

Velikost 200 x 20 cm

ŠTEVILSKI TRAKOVI

- številski trak do 20
- številski trak do 100
- številski trak do 1000
- številski trak do 10.000
- številski trak do 1.000.000

Preverite svoje prihranke na e.Modra.si

Na varčevalnem računu pri Modri zavarovalnici se zbirajo in plemenitijo prihranki več kot **300.000** varčevalcev. **So med njimi tudi vaši?**

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