
intervjjuu fokus šola se predstaavvii

Suzana Pulec Lah,
Pedagoška fakulteta

Hiperaktivni otroci OŠ Bičevje

www.didakta.si januar 2009 letnik XVIII/XIX cena 7,90 €

didakta_jan_09_1_1.indd 1didakta_jan_09_1_1.indd 1 16.1.2009 15:07:2816.1.2009 15:07:28

didakta_jan_09_1_1.indd 2didakta_jan_09_1_1.indd 2 16.1.2009 15:07:3216.1.2009 15:07:32

vsebina

Didakta/Didakta/11

2_ KOLUMNA
Tipično hiperaktivno! • Kje je ravnateljski NE?

4_INTERVJU
Suzana Pulec Lah, Pedagoška fakulteta Ljubljana

8_FOKUS
Hiperaktivni otroci v osnovni šoli • Hiperaktivni otrok

v razredu • Vzgojno zahtevnejši oziroma hiperaktivni

otroci in celostni vzgojno-izobraževalni pristop

18_MEDNARODNO
Projekt »Evropa v šoli« 3. razred podaljšanega bivanja

20_MED TEORIJO IN PRAKSO
Izkustveno učenje – kaj je že to?(Raziskava) •

Učiteljevo mesto v znanem trikotniku odnosov •

Pozitivni vplivi predšolskega in zgodnjega šolskega

branja na otrokov govorni razvoj in učno uspešnost

32_PROJEKT
»Živeti je zares lepo« na OŠ Beltinci

34_ŠOLSKA PRAKSA
Sodobna (moderna) pravljica • Slikanice s -se šol 2

– vodenje razreda • Lutkovno gledališče rokavička •

Sproščanje v prvem razredu devetletke • Tehniški dan

– spoznajmo poklice • Svetloba in barve

53_ŠOLA SE PREDSTAVI
Osnovna šola Bičevje, Ljubljana

57_IZBIRNI PREDMETI
Prisluhni netopirjem in spoznaj njihov svet! vzgojno -

izobraževalne delavnice

58_PRIREDITVE
Prireditve za mladino in otroke, januar 2009

60_STRIP
Aksinja Kermauner

Gašper Rus

62_POVABILO … H KNJIGI
Izvrsten priročnik

Drage bralke in bralci!

Vsak začetek je težak, pravijo. Pa vendar je prihod novega

leta dogodek, ki se ga vsi veselimo, si izmenjavamo lepe

želje in voščila in obenem obračunavamo z dogodki v letu,

ki se izteka. Tudi 2008 se je poslovilo od nas in vstopili smo

v koledarsko obdobje, ki so ga mnogi že vnaprej imenovali

krizno leto.

Marsikdo s strahom razmišlja o prihodnosti, prenekateri

starši se sprašujejo, ali bodo otroku lahko nudili vse, kar

potrebuje in bi mu želeli dati; živimo v pričakovanju za-

tegovanja pasu. Pa vendar so otroci veseli in živahni kot

vedno, želimo jim, da bi bili tudi zdravi in uspešni in da bi

jih napovedani dogodki v največji meri zaobšli. Kot smo

se podrobno seznanili v novembrski številki, v kateri smo

nekaj pozornosti posvetili praznovanju 60-letnice splošne

deklaracije človekovih pravic in jo je Didakta obeležila s

posebno izdajo knjige za otroke Vsi se rodimo svobodni,

si vsak otrok zasluži zdravo, srečno in brezskrbno otroštvo

ter vsaj osnovne pogoje za svoj razvoj. Žal ni novost, da ni

povsod tako.

O posebnih potrebah otrok smo govorili že večkrat, posve-

timo se tokrat tistim, ki jih imenujemo hiperaktivni otroci.

Na prvi pogled še preveč razigrani in igrivi, se ti otroci v šoli

srečujejo s številnimi problemi, zato potrebujejo posebno

pozornost in pravilno strokovno pomoč. Kako prepoznati

hiperaktivnega otroka, kaj to pomeni za starše in kako mu

pomagati, so bila vprašanja, na katera smo poskusili od-

govoriti, pri tem pa smo za mnenje prosili tudi strokovne

delavce.

V preteklosti so hiperaktivni otroci veljali za nagajive, ne-

vzgojene ali problematične, zanje se je zavzela šele stroka

in jim ponudila pomoč. V predšolski dobi je hiperaktivnost

lažje sprejemljiva, v šoli pa postane moteča, saj tak otrok

moti tudi druge. Za pravilen pristop do hiperaktivnih otrok

pa ne zadostuje le želja, da bi jim pomagali, marveč je za to

potrebno tudi mnogo znanja in volje. Pri tem smo jim želeli

pomagati tudi sami.

V upanju, da vam bo tokratna številka Didakte resnično

v pomoč, se veselimo vaših odzivov, pa tudi prispevkov in

vam želimo veliko uspeha!

Marina Žlender

didakta_jan_09_1_1.indd 3didakta_jan_09_1_1.indd 3 16.1.2009 15:07:3216.1.2009 15:07:32

2/2/DidaktaDidakta

kolumna

Tipično hiperaktivno!

Majda Koren

S temle člankom odlašam že toliko časa, da bo urednica, kljub svoji mladosti, začela dobivati sive lase!

Ker z nami »hiperaktivci« je takole:

- Odlašamo z delom, na primer z domačimi nalogami, v mojem primeru s pisanjem člankov in z izpolnjevanjem

vseh mogočih rubrik v dnevnikih. Kljub skoraj tridesetim letom dela v šoli se še nisem navadila, da bi redno in sproti

zapisovala podatke v šolske dnevnike. Nad mano so doslej obupali še vsi ravnatelji in verjetno zavijali z očmi, ko sem

sredi poletja vpisovala zadnje popravke v dnevnikih, medtem ko so moji sodelavci že krepko zajadrali v počitnice.

- Imamo v delu več reči hkrati, zato pa velikokrat ne dokončamo vsega, kar smo si zastavili. Dokaz za to so kupi

zvezkov v mojih predalih z nedokončanimi pravljicami.

- Smo popolnoma neorganizirani: »hiperaktivca« zlahka prepoznate po strašno razmetani klopi, za katero sedi,

oziroma po popolnem neredu v njegovi (njeni) šolski torbici. Prosim, nikar ne glejte v mojo torbico! Vsekakor bi

lahko koga treščila kap, ko bi videl, kaj vse se skriva v njej. Vse, razen plišastega krokodila! No, v resnici je lahko tudi

ta v torbici!

- Zlahka nas kaj zmoti. Ko sem na spletu iskala podatke o sindromu ADHD (ang. attention-defi cit/hyperactivi-

ty disorder), me je mimogrede odneslo še na portal z novicami,

nato na vremenske podatke in kar mimogrede sem pristala

na strani z igricami … in tam osta- la kar

nekaj uric!

- Nagnjeni smo k raz-

ličnim odvisnostim:

od alkohola, kave,

nikotina, dela ali

igranja igric. Iz zgo-

raj napisanega lahko

uganete, od česa vse

sem »odvisna«.

- Težave imamo z dolgotraj-

nim sedenjem pri miru: pomagam si s fotoapara-

tom, ki ga prinesem na šolske proslave – in se z njim

v roki lahko malce sprehajam sem in tja.

- Hitro se začnemo dolgočasiti. Kadar moram sedeti na konferencah ali

seminarjih, ki mi niso ravno po godu, si čas krajšam z risanjem vzorčkov. Če je

razred, ki ga poučujem, preveč miren, s šalami poskrbim zato, da postane vse skupaj

bolj živahno, četudi je potem delo veliko težje.

- Pogosto nismo zadovoljni s svojim delom, četudi, objektivno gledano, nare-

dimo veliko. Da. Tale članek bom prebrala še petkrat in ga še precej spreminjala,

preden ga bom končno poslala urednici. In ko bo enkrat objavljen, bom vsa sitna

razmišljala, da bi lahko napisala drugače in bolje.

Ampak taki pač smo, mi s sindromom ADHD. Včasih je treba malce potrpeti z nami,

ker sicer smo pa čisto v redu ljudje.

didakta_jan_09_1_1.indd Sec1:4didakta_jan_09_1_1.indd Sec1:4 16.1.2009 15:07:3316.1.2009 15:07:33

Didakta/Didakta/33

ravnatel jeva kolumna

Kje je ravnateljski NE?

Dušan Merc, ravnatelj OŠ Prule, Ljubljana

Ne, ni ga. Sploh ne pomnim, da bi si kdaj ravnatelji upali

reči NE! Odločno in jasno. Ravnatelji so za. Večinoma. Za

kar koli. Mogoče na tihem kolnejo, na tihem zavračajo,

se ne strinjajo, mogoče bi še kaj rekli, pa ne rečejo. Zakaj

vendar ne? In v resnici so tiho. Zakaj? Mnogo je razlogov.

Noben pa ne bi smel biti tako močan, da so tiho, vedno

tiho, ponižno tiho. Pokorno so sprejeli, kar jim je bilo na-

loženo, izvajali bodo, ker so bili tiho. Vedno. To pomeni

dolgo, zelo dolgo. Odkar pomnimo, so tiho. S spodvitimi

repi se cvileče umaknemo v kot, ko pride nekdo in nam

reče: »Mi smo tvoja oblast, mi smo tvoji gospodarji!«

Zakaj ne bi tokrat rekli NE? Zakaj bi morali zavrniti

nov sistem plač javnih uslužbencev? Najprej zato, ker uči-

telji niso javni uslužbenci, pač pa so učitelji. In ravnatelji

tudi. Javni uslužbenci so na občinah in na ministrstvih,

mogoče so to še cariniki, mogoče na nek način policisti,

prav zagotovo pa ne knjižničarji in univerzitetni učitelji,

gledališki igralci.

Red, disciplina, pokornost in hvaležnost – s spodvitimi

repi. To sledi iz debat, ki se jih ljudje iz šolstva niso niti

udeležili, in prepričevanj o novem sistemu javnih usluž-

bencev, ki je sprejet in velja.

Tako povezan in zavezan sistem (nihče ne more nič

spremeniti, če ne vpraša vseh ostalih in ne dobi soglasja)

se bo izkazal kot velikanska klada in cokla razvoju vseh

področij, ki jih zajema. Plačilna lestvica ni samo enaka za

vse »javne uslužbence«, celo ista je! Um, ki je zmogel vse

to stlačiti na te tekoče stopnice, ki se v resnici nikamor

ne premikajo, je težil k univerzalnosti in totalitarnosti.

Univerzalnosti seveda ni dosegel, totalitarnost pa seveda

je. In zato se bo to sesulo. Upam, da smo dovolj dolgo v

ekonomskem in družbenem sistemu, ki bo to enostavno

porušil, ta spomenik enoumju. Sicer pa, ko smo že pri

tem, davno pred tem takega enoumja seveda ni bilo – tako

temeljito izvedenega, tako uničujočega in seveda tako z

lahkoto zrušljivega.

Mogoče se zdi komu čudno, da je prišlo do takega

pogleda na ljudi, ki dobivajo plačo iz proračuna? V tem

pogledu je temeljni očitek – dobivate (ne pa zaslužite ga

z delom!) denar in bodite tiho. In učiteljstvo je pokorno

sprejelo hrano iz egiptovskih kotlov mesa. Bolje tako, na

pol suženjsko kakor iti na svoje in se upreti očitku – vi

pa kar lepo tiho bodite, ker vas država plačuje in ste torej

javni uslužbenci.

Če se vrnemo k temeljnemu delu in tudi poslanstvu

učiteljstva: kako je možno biti tako pokoren, tako brez

glasu, tako tiho in biti istočasno vzgojitelj samostojnih,

svobodnih, ponosnih ljudi? Ali verjamemo v to, da mo-

ramo vzgajati v takšnem duhu? S tem ne pozivam k ne-

pokorščini, k revoltu, k anarhiji, pač pa k zavarovanju

svojega učiteljskega poslanstva, svojega po-klica. Prvi, ki

smo izdali vero v svoj po-klic, njegovo poslanstvo, smo

bili namreč ravnatelji. Mogoče že s tem, ko smo se odločili

za to funkcijo?

Če se ozremo po našem šolstvu, vidimo, da je bil po-

klic izdan na mnogih področjih – da je postal resnično

poklic javnih uslužbencev, slug pokornih in da je biti v

sistemu javnih uslužbencev samo krona na dolgoletnem

razvoju šolskega sistema: najprej enotni kurikulumi za celo

državo, kar se razvije v popolno podrejenost učitelja od

države v do grama natančno predpisanemu cilju njegovega

dela – kar se preverja z nacionalnimi preverjanji znanja.

Ne preverja se v resnici samo učencev, preverja se lahko

učitelje in njihovo uspešnost. Pravni status odnosa učen-

ca do šole je postal pravni odnos iz zakona o upravnem

postopku. Prav tako velja to za druga področja. Šole same

nostrifi cirajo spričevala, spričevalo za vsak razred ni več

izkaz o znanju in nima več informativne vrednosti (je pa

seveda v prvi triadi pravo tehnično skrpucalo copy paste

sistema), postalo je javna listina ...

In kaj prinaša novo leto? Nagrajevanje uspešnosti uči-

teljev po obrazcih in modelih za javne uslužbence. Bodo

vsaj učitelji temu rekli ne, če že ravnatelji ne upajo? Po-

zabite na SVIZ. Postal je člen v trdni verigi sindikatov

javnih uslužbencev. On živi od števila ovčic in njihove

tišine, ne od boja zanje. Sindikat učiteljev? Ne, učiteljev

zagotovo ne. Tam ni bil izrečen NE – v esencialnem bi-

stvu vprašanja: javni uslužbenci ali učitelji? Ali drugače:

kakršni vodniki, takšna čreda, kakršna čreda, takšni tisti,

ki jo molzejo.

didakta_jan_09_1_1.indd Sec1:5didakta_jan_09_1_1.indd Sec1:5 16.1.2009 15:07:3316.1.2009 15:07:33

4/4/DidaktaDidakta

inter vju

Suzana Pulec Lah:

Hiperaktivni, vzgojno
zahtevnejši otroci

Pedagoška fakulteta Ljubljana

Marina Žlender

Veliko se govori o tem, kdo in kakšen je hiperaktiven

otrok. Kako ga ločiti od preprosto živahnega neukro-

tljivca ali razvajenčka?

Hiperaktivnost je danes pogosto zlorabljen pojem. Upo-

rablja se ga zelo hitro za raznolike oblike vedenja, ki so

za okolico moteča. V kliničnem pomenu pa predstavlja

hiperaktivnost razvojno, nevrobiološko posebnost, ki je

najpogosteje diagnosticirana motnja v obdobju otroštva

in običajno ovira posameznikovo funkcioniranje na vseh

pomembnih življenjskih področjih, v šolskem in doma-

čem okolju ter v drugih socialnih situacijah.

Za ocenjevanje dejanske prisotnosti hiperaktivnosti pri

otroku moramo njegovo vedenje najprej umestiti v razvoj-

no perspektivo. Če je 4-letnik ves čas v gibanju in težko

sedi pri miru, ko se to od njega pričakuje, če je njegova

pozornost kratkotrajna in brez premisleka reagira, bomo

njegovo vedenje običajno dojemali kot običajno živahno

vedenje štiriletnika. Če pa bo enako vedenje opaženo pri

starejšem otroku, bomo to vedenje najverjetneje ocenje-

vali kot manj zrelo, neprimerno, hiperaktivno, impulzivno

in podobno. Nadalje je potrebno upoštevati tudi okoljski

kontekst. Morda je otrokovo nemirno, impulzivno vedenje

zgolj odziv na razmere v družinskem ali šolskem okolju.

Da bi pri otroku potrdili prisotnost hiperaktivnosti je po-

trebno vedno pridobiti informacije iz različnih virov, na

različne načine in z ustreznim strokovnim znanjem.

V vsakdanjih občasnih stikih z otroki je dejansko težko

ločiti, kdaj je neko vedenje posledica nezmožnosti samo-

kontrole ali zdrave razvojne živahnosti ali uporništva, tr-

moglavosti in pomanjkanja omejitev. Če pa otroka dobro

poznamo ali imamo priložnost spoznavati njega in njegovo

reagiranje, bomo s pozornim opazovanjem lahko ugotovi-

li, kateri otrok je nemiren, se ne drži pravil, se oglaša, ko

je to manj primerno in podobno, zato ker se enostavno ne

zmore ustaviti, usmerjati, nadzirati. Pogosto mu je potem

žal za storjeno in obljubi, da bo naslednjič bolj pazljiv … A

naslednjič zopet ne uspe razmisliti, preden reagira, ali pa je

njihova notranja potreba po dražljajih premočna, da poza-

bi na dogovorjeno pravilo oz. enostavno uvidi situacijo v

nekoliko drugačnem časovnem in situacijskem okviru.

Seveda pa je lahko tudi hiperaktiven otrok razvajen.

didakta_jan_09_1_1.indd Sec1:6didakta_jan_09_1_1.indd Sec1:6 16.1.2009 15:07:3316.1.2009 15:07:33

Didakta/Didakta/55

inter vju

Kako hiperaktivnost vpliva na odnose v družini?

Otrokova hiperaktivnost in iz tega izhajajoče težave

zagotovo pomembno vplivajo na odnose in emocionalno

klimo v družini. Zaradi težav s samokontrolo otrok ne

more zadovoljevati zahtev, ki jih pred njega postavljajo

starši, sorojenci, vrstniki, družba. Pogosto ne zmore upo-

števati pravil, ne zmore izpolnjevati pričakovanj in zaradi

tega prihaja v konfl ikte z drugimi. Starši, ki se jim zdi, da

»nobena stvar ne deluje« pri takem otroku, so lahko zme-

deni, prestrašeni, jezni, utrujeni, polni občutkov krivde in

nemoči. Starševstvo otroku z izrazito hiperaktivnostjo in

impulzivnostjo je lahko izjemno naporno in nemalokrat

povzroča številne spore med staršema in tudi med ostalimi

člani družine. Na splošno velja, da je družina, v kateri je

prisotna hiperaktivnost, bolj ranljiva za pojavljanje raz-

ličnih težav.

Prisotnost težav pri otroku je lahko preizkušnja za

trdnost partnerske veze med staršema. Pogosta občutja

neučinkovitosti starše silijo v razmišljanje o samem sebi,

načinih soočanja s težavami, ravnanja z lastnimi čustvi,

lastni samopodobi, zmožnostih in omejitvah …in to je

pogosto boleče, a hkrati tudi priložnost za osebno rast.

Izjemno pomembno za starše je razumevanje, da oni niso

krivi za otrokovo hiperaktivnost.

Kaj pomeni za hiperaktivnega otroka prihod v

šolo?

Obdobje šolanja je za otroka s pomanjkljivo pozorno-

stjo in hiperaktivnostjo pogosto najbolj težavno in ran-

ljivo obdobje njegovega življenja. Vzgojno izobraževalni

prostor postavlja otroku zahteve (organiziranost, siste-

matičnost, osredotočenost miselnega napora, vztrajnost,

upoštevanje pravil, refl eksivnost, samokontrola …), ki

jih ta zaradi svojih značilnosti funkcioniranja ne more

uspešno zadovoljevati. Šolski prostor takšnemu otroku

pogosto vsakodnevno »dokazuje«, da ni dovolj dober,

da zaradi svojih vedenjski in učnih posebnosti ni »po

meri šole«, kot je zapisala Anica Kos. Pogosto šolski pro-

stor takšnemu otroku tudi ne ponuja dovolj priložnosti,

da bi razvijal svoja močna področja in izkazal naučene

spretnosti in znanja. Ugotovitve kažejo, da je razkorak

med sposobnostmi otrok s pomanjkljivo pozornostjo in

hiperaktivnostjo ter njihovimi dosežki celo od 10 do 30

odstotkov.

Kako vedenje hiperaktivnega otroka vpliva na nje-

govo samopodobo, glede na odnose z okolico in sovr-

stniki?

Otrok je zaradi svojega vedenja pogosto soočen z ne-

gativnimi odzivi okolja. Vsakodnevno in večkrat dnevno

mu starši, učitelji, vrstniki, sorojenci, prodajalka v trgovini,

naključni mimoidoči in drugi na različne načine sporoča-

jo, da je nekaj naredil narobe, da ni izpolnil zahtev, da jih

je razočaral, da ni priden, da ni dober, da ni vzgojen, da

iz njega nikoli nič ne bo … To zagotovo niso spodbudna

sporočila za oblikovanje podobe o samem sebi. Otrok, ki

nima trdne opore v družinskem okolju, ki ne razume, zakaj

je takšen, kot je, ki nima priložnosti, da bi odkril in razvijal

svoja močna področja, bo ob vseh neuspehih, s katerimi se

sooča, zelo verjetno razvil občutja manjvrednosti. Morda

se bo zaprl vase ali pa se bo nasprotno začel aktivno bo-

riti s svetom, ki ga bo doživljal kot sovražnega. Morda bo

izgubil voljo in motivacijo za kakršnokoli prizadevanje ali

pa se bo skušal dokazati na manj primeren način (z nasto-

paštvom, zlorabo drog, promiskuiteto, delikventnostjo in

podobno). V obdobju mladostništva se pri velikem deležu

otrok razvije depresija in druge čustvene stiske.

Ali na hiperaktivnost otroka vpliva tudi vzgoja v zgo-

dnjem, predšolskem obdobju?

Odnos in ravnanja pomembnih odraslih se zrcalijo v

vedenju vsakega otroka. Pomembno je poudariti, da mo-

tnja, ki jo imenujemo hiperkinetična motnja ali motnja

pomanjkljive pozornosti in hiperaktivnosti (ADHD – at-

tention defi cit hyperactivity disorder) ni posledica slabe

vzgoje, kar je še vedno prepogost mit o vzročnosti hipe-

raktivnosti. Zagotovo pa vzgoja oz. odnos staršev (oz.

drugih pomembnih odraslih) in njihovo ravnanje vpliva

na razvoj in izkazovanje hiperaktivnega ter impulzivnega

vedenja. Za otroka je zagotovo spodbudno, če njegovo

okolje razume naravo njegovih posebnosti oz. težav, če mu

nudi ustrezno oporo in dober model s svojo strukturira-

nostjo, umirjenostjo, predvidljivostjo. V takšnem okolju

bo verjetno intenzivnost in pogostost hiperaktivnega in

impulzivnega vedenja manjša, kot bi bila v nespodbudnem

okolju.

Kako naj starši ravnajo s takšnim otrokom?

Enotnega recepta ni. Vsak otrok je zgodba zase in kar

je ustrezno za enega, za drugega morda ni. V splošnem pa

velja, da je pomembno, da starši razumejo naravo otro-

kovih težav in zmorejo ločevati, katere težave izhajajo iz

nezmožnosti in katere iz npr. uporništva. Pomembno je,

da starši pridobijo čim več ustreznih informacij o poseb-

nostih, s katerimi se sooča otrok in družina. Zaželeno je,

da otroka obkroža mirno, predvidljivo in strukturirano

okolje. Otroku bomo močno pomagali, če mu bomo v

didakta_jan_09_1_1.indd Sec1:7didakta_jan_09_1_1.indd Sec1:7 16.1.2009 15:07:3416.1.2009 15:07:34

6/6/DidaktaDidakta

inter vju

ljubečem okolju ponudili trden okvir (meje, malo pra-

vil, ampak ta naj bodo smiselna in dosledna). Otrok, ki

je hiperaktiven se mora naučiti prevzeti odgovornost za

posledice svojih dejanj, tako kot vsi ostali otroci. Pomeni,

da smo razumevajoči za mnoge nevšečnosti, težave, ki so

posledica otrokovega nepremišljenega reagiranja, nezmo-

žnosti obvladovanja, ampak dati mu moramo vedeti, da

mu zaradi te nezmožnosti ni dovoljeno več kot ostalim.

Otroka moramo naučiti, da se opraviči, da skuša popraviti

oz. odpraviti posledice svojih neprimernih dejanj, ponujati

mu moramo priložnosti, da se nauči obvladovati svojo

impulzivnost, eksplozivnost, nemirnost.

Ob vsej skrbi za otroka je pomembno, da starši poskr-

bijo tudi zase, za svojo sprostitev, za partnerski odnos, za

druge otroke v družini. To v današnjem obremenjujočem

vsakdanu ni lahko. Staršem bo v veliko pomoč, če bodo

poiskali starše s podobnimi izkušnjami, se morda vključili

v kakšno skupino za samopomoč ali poiskali strokovno

pomoč tudi zase.

Kaj je zanj najpomembnejše v šoli?

Zagotovo je najpomembnejši odnos učitelja do otroka.

Ustrezen spodbuden odnos, ki izhaja iz poznavanja in ra-

zumevanja narave otrokovih značilnosti. Pomembno je, da

učitelj v otroku vidi predvsem otroka, z vsemi običajnimi

razvojnimi značilnostmi, da prepozna otrokova močna

področja in se ne osredotoči le na šibkosti. Otrok mora

čutiti, da je v šolskem okolju sprejet, čeprav ima kopico

težav. Dobro je, če čuti in ve, da je nekdo na šoli, ki mu

lahko zaupa in na katerega se lahko obrne po pomoč, na-

svet ali pride zgolj kaj povedat.

Zelo pomembno je, da otrokove težave pravilno razu-

memo. Da kot učitelji proaktivno razmišljamo o težavah,

s katerimi se sooča otrok in mi sami ter da skušamo ugo-

toviti, kaj otroku predstavlja ovire, izzive, probleme ter

skušamo te situacije modifi cirati, v največji možni meri

odstraniti potencialne moteče dejavnike, vpeljati smiselne

prilagoditve ter omogočati priložnosti za učenje za otroka

nujnih spretnosti in priložnosti za izkazovanje naučenega.

Tudi v šolskem okolju je zelo pomembna struktura. Takšen

otrok potrebuje trden okvir (pravila, rutine, predvidljivost)

znotraj tega pa obilo fl eksibilnosti učitelja. Pomembno je,

da skušamo otrokovo vedenje graditi z usmerjenostjo na

zaželene oblike vedenja, bodimo sami dober model – vzor.

Delajmo z razredom kot celoto – razvijajmo socialne vešči-

ne, veščine reševanja problemov, sprejemanje različnosti,

tudi reagiranje na agresivno vedenje, kako reči »NE« in

podobno.

Za otroka je zelo blagodejno, če je učitelj umirjen in

potrpežljiv ter če premore tudi dobro mero humorja.

Kaj ponuja naš šolski sistem takšnim otrokom in nji-

hovim staršem?

Sistem formalno ponuja kar nekaj možnosti podpore oz.

pomoči učencem z učnimi in drugimi težavami: od na-

čela individualizacije, diferenciacije, dopolnilnega pouka,

individualnih in skupinskih oblik pomoči, pomoč šolske

svetovalne službe, možnosti dodatne strokovne pomoči za

učence, ki so zaradi izrazitosti posebnih potreb usmerjeni,

sprejet je koncept dela z otroki z učnimi težavami in še

kaj bi lahko dodali. Dejstvo pa je, da je »ponudba« oz.

izvedba formalne »ponudbe« od šole do šole zelo različna.

Nekatere šole imajo zelo dobro razvit sistem podpore za

učitelje, učence in starše. Kar pomeni, da vsi vedo, kateri

viri pomoči in podpore so jim na voljo. Vedo na koga se

lahko obrnejo, če potrebujejo nasvet ali kadar nastopijo

težave. Spet druge šole so mnogo manj organizirane pri

nudenju pomoči, kar je v primeru težav lahko stresno za

vse vključene. Zagotovo je premalo formalno ponujenih

možnosti za nudenje podpore učitelju in učencu v razre-

du. V tujini poznajo različne oblike podpore – npr. v an-

gleškem sistemu asistente za pomoč v razredu (teaching

assisstants), v ameriškem »para strokovnjake« (parapro-

fesionals, paraeducators). Slednji niso visoko kvalifi cirani

pedagogi, nekateri celo nimajo pedagoške izobrazbe, nudi-

jo pa osnovno podporo učitelju in učencu pri uravnavanju

vedenja, usmerjanju dela, se z otrokom umaknejo, kadar

je to potrebno, in podobno. Pri nas te vrste pomoči v ra-

zredu pogosto ne moremo zagotoviti, saj tem učencem ne

pripada npr. asistent. Za kakovostno delo bi bila pomoč

v razredu izredno dobrodošla. Zgolj individualna pomoč

za učence s pomanjkljivo pozornostjo in hiperaktivnostjo

ni vedno najbolj primerna. Ti učenci namreč pogosto ni-

majo tako izrazitih težav v situacijah »eden na enega« in

v takšnih situacijah tudi nimajo potrebnih priložnosti za

učenje delovanja v skupini. Če bi imeli možnost dodatnega

učitelja ali pomočnika, asistenta v razredu (kot je to primer

v prvem razredu devetletke), bi to močno olajšalo delo uči-

telju in učencem. Tako bi bilo možno timsko poučevanje,

organizacija raznolikih oblik dela (v paru, manjši skupi-

ni), fl eksibilno reagiranje ob pojavu težav (posvetiti se le

razburjenemu otroku, odstraniti ga iz razreda ali ostale

učence), direktna podpora učencu ali drugim učencem.

Dobrodošla bi bila tudi možnost manjšega števila učencev

v razredu z učencem, pri katerem je hiperaktivnost zelo

izražena, ugotovitve namreč kažejo, da je uspešnost teh

učencev večja, kadar so razredi manjštevilčni.

Samo delo v razredu pa je seveda najbolj odvisno od uči-

teljeve usposobljenosti, njegovih pričakovanj in prepričanj

o učenju, o poučevanju, o vključevanju otrok s posebnimi

potrebami in lastnega občutka samoučinkovitosti.

didakta_jan_09_1_1.indd Sec1:8didakta_jan_09_1_1.indd Sec1:8 16.1.2009 15:07:3416.1.2009 15:07:34

Didakta/Didakta/77

inter vju

So učitelji dovolj seznanjeni s problematiko hipe-

raktivnih otrok in imajo dovolj informacij o tem, kako

pristopiti do njih?

Učitelji hitro opazijo, zaznajo vedenje, ki je odstopa-

joče v intenzivnosti in pogostosti od običajnega nivoja

aktivnosti otrok v nekem razvojnem obdobju. Opazijo

ga, ker je zanje, za druge otroke, pa tudi za samega otroka

moteče. Iz srečevanj in pogovorov z učitelji ter glede na

njihove izjave lahko rečem, da učitelji večinoma imajo

osnovne informacije o znakih težav, pogostosti, razvoj-

nem poteku in podobno. Manjka pa jim vpogled in ra-

zumevanje v naravo težav, možnega sopojavljanju drugih

težav, dejstva, da enaka oblika vedenja lahko nakazuje

različne vzroke in vrsto težav. Učitelji sami povedo, da

se pogosto ne čutijo dovolj usposobljene za poučevanje

otrok, pri katerih so izražene izrazite učne, čustvene in

predvsem vedenjske posebnosti. Na spletu je ogromno

informacij o »dobrem« poučevalnem odnosu in pristopu

k poučevanju teh otrok, pretežno v angleščini. Ravno

tako literature. Žal je informacij v slovenskem jeziku

mnogo manj. Poleg pomanjkanja informacij je po mo-

jem mnenju pogosto problem, da se učitelji, ki imajo v

razredu učenca, ki je zaradi svojih posebnosti za učitelja

večji izziv, če ne problem, čutijo osamljene. Počutijo se

sami s svojim problemom, imajo občutke nekompeten-

tnosti, krivde, jeze, strahu, ker ne vedo, kako pristopiti

k otroku ali staršem. Učitelj nujno potrebuje občutek

podpore, razumevanja in konkretne vire pomoči, kadar

je soočen z izzivom, ki ga v danem trenutku ne more

obvladati. V zadnjem času se izpostavlja osamljenost

učiteljev, ki so soočeni z nasiljem v razredu, kako jih ne

podpirajo ne vodstvo ne sodelavci … Menim, da je to

izjemno resen problem. Tako kot za učence pravimo,

da bi morali imeti možnosti in priložnosti, da pokaže-

jo, kaj zmorejo, da izkoristijo svoje vire ter ob podpori

obvladajo težave, morajo tudi učitelji imeti možnosti in

priložnosti za napredovanje ter predvsem vsestransko

podporo (vodstva, sodelavcev, strokovnih timov) za so-

očanje z izzivi poučevanja. Negativni občutki nikakor ne

predstavljajo dobre osnove za kakovostno poučevanje.

Če želimo oblikovati šolo, ki bo dejansko »prijazna« za

vse, bi morali poskrbeti, da bo spodbudna za učence,

starše in učitelje.

Ali hiperaktivnost sčasoma izzveni ali se hiperaktiven

otrok razvije v hiperaktivnega odraslega človeka?

Pri določenem deležu posameznikov v obdobju pu-

bertete znaki hiperaktivnosti dejansko izzvenijo. Za ve-

liko večino (približno 70 odstotkov) pa hiperaktivnost,

impulzivnost, pomanjkljiva pozornost in druge, s temi

posebnostmi povezane težave, kot so npr. organizacijske

težave, težave v socialnih odnosih in druge, predstavljajo

značilnosti, s katerimi se posamezniki soočajo celo ži-

vljenje, spreminjata se le oblika in intenzivnost znakov

težav. Npr. hiperaktivnost v odraslem obdobju ni tako

groba in očitna kot pri mlajšem otroku (npr. potreba po

nenehnem gibanju, tekanje, vstajanje in podobno), am-

pak se izraža bolj v obliki drobne nemirnosti (presedanje,

manipuliranje z drobnimi predmeti …) ali kot miselni

nemir. V odraslosti so dejansko bolj moteče težave, ki

izhajajo iz posameznikovih težav zaradi pomanjkljivih

izvršilnih funkcij, impulzivnosti in pomanjkljive pozor-

nosti. Npr. da ne vemo, kako bi se lotili izvedbe nekega

obsežnejšega dela, kako bi si pripravili prtljago za poči-

tnice, kako bi vzdrževali red v garderobi, kako bi se držali

dogovorjenih rokov, kako načrtovali porabo denarja …

Za odraslega je običajno zelo moteča njegova impulziv-

nost v socialnih stikih, v osebnem in poklicnem življenju.

Zelo obremenjujoči so lahko tudi občutki manjvrednosti,

neznajdenost v številnih zahtevah vsakdanjega življenja.

Nemalokrat se pri mladostnikih in odraslih razvije de-

presija, anksioznost, druge čustvene in vedenjske težave,

mnogi pristanejo na socialnem obrobju, brez osnovne

poklicne klasifi kacije, zaidejo v prestopništvo, zlora-

bo drog. Zato je izjemnega pomena, da so značilnosti

ADHD pri otrocih in mladostnikih ustrezno prepoznane,

razumljene in da posameznikom s temi značilnostmi ter

njihovim družinam nudimo ustrezno podporo in pomoč

pri soočanju s težavami.

In vaš pogled v šolo prihodnosti?

Ker je ravno obdobje leta, ko si lahko privoščimo iz-

ražanje želja … Želim si, da bi šola bila prostor, kjer bi

vsi, ki vstopijo vanjo, imeli možnosti in priložnosti, da

razvijejo svoje potenciale v največji možni meri. Da bi

se v šoli ne učili le za znanje, ampak dejansko tudi za

bivanje in sobivanje ter delo. Želim si, da bi v šoli cenili

in spoštovali različnost vseh in vsakega. Res si želim,

da bi šola predstavljala prostor spodbudnih priložnosti

in izzivov za vse vključene, učitelje, učence in njihove

starše.

Za vse, ki ob tem dvomljivo zmajujejo z glavo, pa do-

dajam misel Mahatma Gandija: »Bodi sam sprememba,

ki si jo želiš v svetu.«

didakta_jan_09_1_1.indd Sec1:9didakta_jan_09_1_1.indd Sec1:9 16.1.2009 15:07:3416.1.2009 15:07:34

8/8/DidaktaDidakta

fokus

Hiperaktivni otroci
v osnovni šoli

Maja Nemanič, OŠ Mirana Jarca, Črnomelj

Vsak izmed nas se kdaj pogosto spominja dogodkov iz svojega otroštva in se tako vrača k sebi. To
minljivo in brezskrbno leto vsak doživlja drugače, a se nam na nek način za vedno usidra v duše, saj
je to čas skrivnosti, nagajivih potegavščin, neskončnih iger, čas odkrivanja novih lepot in čas čudenja
nad vsem življenjem ter vsem, kar nas obdaja. Vendar otroci gledajo, mislijo, čutijo in doživljajo stvari
ter dogodke na svoj način. Vsak otrok bi moral okusiti in doživeti otroštvo na najlepši način, toda
nekaterim otrokom vse te stvari niso dane. To so otroci, ki so zaradi okolja in družbe velikokrat prikrajšani
lepot otroštva in se tako v svojih rosnih letih bojujejo z drugačnostjo, ki jim predstavlja prepreke pred
najrazličnejšimi družbenimi zahtevami. Te otroke danes prepoznamo po imenu hiperaktivni otroci.

Izraz hiperaktivnost pogosto slišimo v pedagoških

vodah, še zlasti ga zelo radi uporabljajo učitelji oziroma

vzgojitelji. Iz lastnih izkušenj, ki sem jih pridobila na svoji

poklicni poti lahko trdim, da hiperaktiven otrok predsta-

vlja velik izziv za učitelje oziroma vzgojitelje. Z znanjem

o otrocih s posebnimi potrebami, ki ga je učitelj prido-

bil na fakulteti, je daleč od tistega, kar bi moral vedeti o

teh otrocih. In tako je večina učiteljev postavljenih pred

preizkušnjo in stvari rešujejo po lastni presoji ali pa se

po pomoč zatečejo k svojim kolegom, ki prav tako iščejo

odgovore v sebi. In ravno zaradi tega sem se na pedagoški

fakulteti odločila, da izvem o teh otrocih nekoliko več, saj

so nepogrešljiv element v osnovnih šolah.

V nadaljevanju bom predstavila osnovne značilnosti hi-

peraktivnih otrok ter predstavila rezultate, ki pričajo o tem,

koliko je hiperaktivnih otrok na razredni stopnji in v katerih

razredih osnovne šole je več hiperaktivnih otrok. Te rezulta-

te sem odkrila s pomočjo standardiziranega ADHD testa, ki

je namenjen za odkrivaje hiperaktivnosti pri otrocih.

OPREDELITEV POJMA HIPERAKTIVNOST
Še pred kratkim se je o hiperaktivnosti vedelo zelo malo,

sedaj pa se jo starši, vzgojitelji in učitelji zavedajo ter so

o motnji seznanjeni vse bolj. Danes je hiperaktivnost po-

gosta motnja v otroštvu, ki otroka spremlja od zgodnjega

otroštva pa vse do dobe odraslosti.

Hiperaktivnost (ADHD – attention defi cit hyperactivity

disorder) je razvojno pogojena nevrofi ziološka motnja v

delovanju možganov. (Attwood, 1995)

Poglavitne značilnosti te motnje so nemirnost, pre-

komerna aktivnost, motnje pozornosti, prekomerna ču-

stvenost, impulzivnost ter težave z notranjo in zunanjo

motivacijo. Motnjo hiperaktivnosti torej predstavlja cela

vrsta simptomov, ki niso nujno prisotni pri vsakem hipe-

raktivnem otroku, prisotna pa mora biti saj hiperaktivnost

in motnja pozornosti.

V predšolskem obdobju vsaj nekaterim staršem hipe-

raktiven otrok deluje zvedavo, kot tisti, ki v procesu šolanja

veliko obeta. Ko pa pride čas šolanja in mora sedeti pri

miru, zbrano, osredotočeno na določeno temo, se začnejo

težave. Te težave se začnejo pojavljati že v prvih razredih

osnovne šole. Otrok se znajde pred zahtevami, ki jim ni

kos. Pri takem otroku je njegova pozornost zelo kratkotraj-

na in je tako rekoč gnan od silne aktivnosti, neobvladane

impulzivnosti in čustvene nestabilnosti. Za te otroke je

predvsem značilno, da potrebujejo veliko več pozornosti

kot ostali otroci. In ker je takega otroka težko ignorirati,

dobi od učitelja veliko mero pozornosti, ki pa je na žalost

velikokrat negativna, saj jo učitelji izkazujejo le zato, da bi

imeli kontrolo nad otrokom.

Pri mnogih hiperaktivnih otrocih pa se poleg primar-

nih težav s pozornostjo in nemirnostjo pojavijo še učne,

emocionalne, vedenjske in socialne. Vse te težave otroku

otežujejo prilagajanje zahtevam šolskega okolja.

didakta_jan_09_1_1.indd Sec1:10didakta_jan_09_1_1.indd Sec1:10 16.1.2009 15:07:3416.1.2009 15:07:34

Didakta/Didakta/99

fokus

Pomembno se mi zdi poudariti dejstvo, da med hipe-

raktivnimi otroci lahko najdemo tako nadarjene otroke

kot otroke z nižjim intelektualnimi sposobnostmi, saj na

vse težave, s katerimi se spoprijemajo hiperaktivni otroci,

ne vplivajo intelektualne sposobnosti.

Glede na stopnjo hiperaktivnosti pri otroku, se mu pri-

lagodi tudi način poučevanja. Namreč, pri otrocih, kjer gre

za lažjo do zmerno obliko te motnje, so dovolj učinkovite

že določene prilagoditve v poučevanju. Medtem ko je po-

trebno otrokom, pri katerih so pojavne oblike hiperaktiv-

nosti izrazitejše ter se ob primarnih težavah pojavljajo še

agresivnost ali izrazite učne težave, nuditi bolj prilagojene

oblike pomoči ali pa jih usmeriti v ustanove, kjer se šolajo

otroci s posebnimi potrebami.

RAZVOJNE ZNAČILNOSTI
HIPERAKTIVNEGA OTROKA V ŠOLSKEM
OBDOBJU

Ker postanejo zahteve v šolskem obdobju za otroka

znatno večje, otrok s svojim odzivanjem in vedenjem re-

sneje opozori nase še zlasti ob vstopu v šolo. Sprejeti mora

določena pravila v razredu in pri igri, se prilagajati skupi-

ni in slediti šolskemu sistemu. Obvladati mora osnovne

šolske veščine, kot so pozorno poslušanje, mirno sedenje,

sodelovanje, sledenje navodilom, sodelovanje z vrstniki

ter podobno. In ker so zaradi svoje motnje manj vešči,

jih v šoli označijo kot težavne, moteče, nedisciplinirane

in nezrele.

Občutek strahu je pri hiperaktivnih otrocih pomanj-

kljiv. Izredno so impulzivni. Njihova pozornost je izjemno

kratkotrajna. Dela se lotijo z veseljem, vendar ga redkokdaj

dokončajo. Med delom so pogosto odsotni, utrujeni, de-

presivni in izčrpani. Po drugi strani, še zlasti proti koncu

šolskega leta, pa spet agresivni.

Običajno so ti otroci nepriljubljeni med vrstniki, ker

ne morejo čakati na vrsto, upoštevati pravil, pri igri ne

prenesejo poraza, ne morejo obvladati jezljivosti in izka-

zovati empatije.

Pri učenju se hiperaktivnost kaže kot motnja pozornosti

in zbranosti ter nesposobnost, da bi otrok iz okolja izločil

moteče, nepomembne dražljaje.

POMOČ HIPERAKTIVNEMU OTROKU
Nekako v naravi človeka je, da se bolj odziva na nesre-

če, bolezni, vojne … in manj na prijetne dogodke in lepe

stvari. Tako je tudi z lastnostmi ljudi. Pri človeku bomo

vedno najprej opazili slabe lastnosti in jih dajali v ospredje,

dobre lastnosti bodo ostale enostavno neopažene. Prav

tako je tudi pri hiperaktivnem otroku. Pri njem zlahka

spregledamo dobre lastnosti ter odlike in se usmerimo v

njegovo motnjo. Tega bi se morali zavedati predvsem uči-

telji in v hiperaktivnih otrocih iskati tiste dobre lastnosti

in izhajati iz njih.

Če govorimo o tem, kako pomagati hiperaktivnemu

otroku, se zavedajmo, da ga moramo čim prej prepozna-

ti, da mu lahko tako učitelji kot starši nudimo ustrezno

obravnavo in pomoč.

Namen pomoči je v prvi vrsti omiliti otrokove prilago-

ditvene težave, izboljšati njegovo delovno učinkovitost in

zmanjšati število konfl iktov, s katerimi se otrok srečuje v

svojem okolju. Posledice, ki jih bo hiperaktivnost zapustila

v otrokovem nadaljnjem življenju in v otrokovi osebno-

sti, so odvisne predvsem od odzivov okolja na otrokove

posebnosti. Zato je pomoč otroku zelo pomemben pre-

ventivni prispevek na področju psihosocialnih motenj v

otroškem obdobju (Mikuš Kos, 1985: 226).

Toda pri načrtovanju pomoči hiperaktivnemu otroku se

moramo zavedati, da njegove težave niso povsem ozdra-

vljive in zato se otroka preprosto ne da spremeniti oziroma

preoblikovati po meri.

Pomembno je, da v trenutku, ko se ugotovi, da gre pri

otroku za hiperaktivnost, tako starši kot šole dobijo po-

trebna navodila, kako motnjo pri otroku blažiti in pre-

magovati.

Ker ima hiperaktiven otrok največ težav v šolskem oko-

lju, je lega šole pri obravnavi takšnega otroka še posebej

pomembna.

Staršem je potrebno najprej pojasniti, od kod motnja

hiperaktivnosti izvira, saj imajo mnogi starši občutek

krivde, da so z neustreznimi vzgojnimi pristopi povzro-

čili otrokovo težavnost. So pa tudi starši, ki vso krivdo

pripisujejo otroku ali pa enostavno ne morejo razumeti,

zakaj je otrok tako težaven, medtem ko z drugimi otroki

v družini ni bilo problemov.

Zato lahko pri šolskih svetovalnih delavcih ali v strokov-

nih ustanovah, ki se ukvarjajo s čustvenimi, vedenjskimi in

učnimi problemi otrok (vzgojne posvetovalnice, svetovalni

centri, otroške psihiatrične službe), dobijo pomoč tudi

starši nemirnih otrok.

ODNOS MED UČITELJEM IN
HIPERAKTIVNIM OTROKOM

Danes otroci veliko časa preživijo v šoli. Poleg rednega

pouka veliko otrok obiskuje različne krožke in šolske de-

javnosti, ki so organizirane v šoli pod vodstvom učiteljev.

Zato lahko največ pomoči hiperaktivnemu otroku nudi

šola.

Za otroka je zelo pomemben učitelj, in sicer odnos med

učiteljem in otrokom, učiteljeva naklonjenost otroku in

strpnost, pripravljenost učitelja, da upošteva otrokove po-

sebnosti in pripravljenost narediti nekaj več oziroma nekaj

posebnega za otroka.

didakta_jan_09_1_1.indd Sec1:11didakta_jan_09_1_1.indd Sec1:11 16.1.2009 15:07:3416.1.2009 15:07:34

10/10/DidaktaDidakta

fokus

To, da učitelj upošteva otrokove posebnosti, pomeni, da

upošteva njegovo kratkotrajno koncentracijo in mu zato

delo razdeli na več etap, upošteva dobre in slabe dneve in

da večjo težo na dobre dneve. Zadnje ure pouka zahteva

učitelj od hiperaktivnega otroka manj. Ker ima ta otrok

kratkotrajno pozornost, učitelj izloči vse dražljaje, ki bi bili

lahko moteči. Pomaga mu in ga navaja na samostojnost

pri opravilih, ki jih zmore. Pazi, da otroku ne popušča in

ga ne potisne v krog ubogih.

Vedno pohvali dobro opravljeno delo. Z otrokom se

veliko pogovarja, ga osvešča, vodi, da bo odpravil nepri-

meren odnos do drugih.

ADHD TEST
Z ADHD testom, ki služi kot presejalni test za odkri-

vanje hiperaktivnih otrok, sem želela ugotoviti, koliko je

hiperaktivnih otrok na razredni stopnji (od 1. do 4. ra-

zreda) osnovne šole in v katerih razredih osnovne šole

je več hiperaktivnih otrok. V vzorec je bilo zajetih 158

otrok od 1. do 4. razreda osnovne šole, od tega 64 fantov

in 94 deklet.

Kot sem že omenila, lahko z ADHD testom odkrijemo

osebe s hiperaktivnostjo in tako določimo stopnjo ver-

jetnosti hiperaktivnosti pri otroku. Vendar si moramo

zapomniti, da nam sami rezultati vprašalnika ne povedo

diagnoze hiperaktivnosti. Zato naj ne bi bili rezultati edi-

ni vir informacij za hiperaktivnost. Test nam pokaže le

pomembne podatke o obnašanju in normah teh otrok in

seveda kolikšna je stopnja verjetnosti ADHD pri otroku.

Hiperaktivnih otrok je iz leta leto več. Številne raziskave

kažejo, da je v osnovni šoli od 3 % do 5 % hiperaktivnih

otrok. Do podobnega podatka sem prišla tudi sama, in

sicer da je hiperaktivnost kar pri 7 % otrok od 1. do 4.

razreda osnovne šole zelo verjetna.

Prikaz stopnje verjetnosti ADHD

S poučevanjem sem hotela ugotoviti, ali se tudi v real-

nosti pojavlja več otrok s hiperaktivnostjo v nižjih razredih

osnovne šole.

V nižje razrede sem uvrstila 1. in 2. razred osnovne šole,

v višji razred pa 3. in 4. razred.

Stopnja verjetnosti ADHD po razredih

Po rezultatih raziskave je največ hiperaktivnih otrok

v 2. in 3. razredu osnovne šole, najmanj pa v 1. razredu

osnovne šole.

Delo v 1. razredu poteka zelo fl eksibilno, učenci veliko

časa preživijo v jutranjem krogu in samo delo poteka po

kotičkih. Ker učitelji pričakujejo, da učenec v 1. razredu

ne more sedeti pri miru in da ima zelo kratko koncentra-

cijo, zato tudi velikokrat tolerirajo učenčevo nemirnost v

razredu. Še zlasti je tako pri tistih otrocih, ki so na intelek-

tualnem področju močni. Zato je tudi stopnja verjetnosti,

ki sem jo dobila po mojih raziskavah, v 1. razredu nizka.

Pri delu s temi otroci je pomembno, da nismo usmerjeni

le v njihovo motnjo, ampak da smo usmerjeni zlasti v odli-

ke, ki jih imajo. Te pozitivne lastnosti je potrebno pri otro-

cih spoznati, odkriti in jih spodbujati. Na ta način bomo

tudi pripomogli k temu, da jih bo okolica bolj sprejela.

Najpomembnejša pa je empatija, ki bi jo moral ime-

ti vsak učitelj, ki želi otroku prisluhniti in ga razumeti.

Hiperaktivnega otroka moramo sprejeti takšnega, kot je,

delovati v okviru njegovih zmožnosti in v njem iskati tiste

pozitivne lastnosti, na katerih bo gradil svoje napredo-

vanje. Hiperaktivnim ter ostalim otrokom s posebnimi

potrebami bomo lahko pomagali tedaj, ko bomo znali

drugačnost sprejeti kot normalnost in ko v drugačnosti

ne bomo videli le manjvrednosti in nesposobnosti.

Toda ob vsem tem je potrebno vedeti, da hiperaktivnost

ni bolezen, ki bi se jo dalo ozdraviti. Otrok se mora nau-

čiti z njo živeti. Učitelji pa, kako ravnati s hiperaktivnim

otrokom.

LITERATURA:

Gilliam, J. E. (1995). Attention – Defi cit / Hyperactivity Disorder Test: A

Method for Indentifying Individual with ADHD. Austin: PRO-ED.

Mikuš Kos, A. (1985). Hiperkinetični sindrom, specifi čne učne težave, mini-

malna cerebralna disfunkcija. V Zdravstveni obzornik. Ljubljana: Svetovalni

center Ljubljana, str. 216–229.

Mikuš Kos, A., Svetina, J. (1971). Nemirni učenec: otroci z blažjimi motnjami

ali posebnostmi možganskega delovanja. Ljubljana: Mladinska knjiga.

Misty, L. (2003). Coping With Hyperactive Children,

www. promoms.org/insight/advice.htm, (28. 2. 2003).

3%

1%

3%

19%

13%

23%

38%

Zelo visoka

Visoka

Višja

Srednja

Nižja

Nizka

Zelo nizka

0%9% 91%

10% 14% 76%

10% 41% 49%

7% 14% 79%

0% 20% 40% 60% 80% 100%

1. razred

2. razred

3. razred

4. razred

visoka
srednja
nizka

didakta_jan_09_1_1.indd Sec1:12didakta_jan_09_1_1.indd Sec1:12 16.1.2009 15:07:3416.1.2009 15:07:34

Didakta/Didakta/1111

fokus

Hiperaktivni otrok v
razredu

Mojca Starešinič, univ. dipl. nemcistka in pedagoginja, Filozofska fakulteta, Oddelek za

pedagogiko (diplomsko delo)

Moteče vedenje zasledimo skoraj v vsakem razredu. Nekateri učenci, včasih je dovolj samo
eden, s svojim vpadljivim vedenjem kvarijo delovno vzdušje v razredu in s tem ovirajo, včasih
tudi onemogočajo, učiteljem uspešno poučevanje. Učitelji se morajo tako nemalokrat namesto
s poučevanjem ukvarjati z disciplino v razredu. Pogosto je med glavnimi »razdiralci« učne ure
ravno hiperaktiven otrok1 – otrok, ki vzbuja pozornost predvsem s svojo neprestano aktivnostjo,
nenadzorovanim vedenjem in jasno izraženo nepozornostjo.

1 V nadaljevanju bom namesto izraza hiperaktivnost uporabljala kratico
ADHD (attention defi cit and hyperaktivity disorder). V literaturi se za to-
vrstno problematiko uporabljajo različni izrazi, vendar je ADHD najno-
vejši mednarodni priznan znanstveni termin za otroke in mladostnike, ki
imajo težave s pozornostjo, so nenadzorovano impulzivni in prekomerno
aktivni (Kausch 2002; Murphy-Witt 2000).

Imeti otroka z ADHD v razredu pomeni za učitelja pravi

izziv. Ker je nemiren in nepozoren, neprestano moti pouk,

nenehno zahteva pozornost, saj se ne more osredotočiti

na eno stvar, in s tem pogosto spravlja učitelja »ob živce«.

Učitelji se morajo kar naprej jeziti nanj, imajo težave pri

podajanju učne snovi (Barkley 2002) in nemalokrat je tak

otrok za učitelja vir kroničnega stresa (Pulec Lah 2005).

Tako lahko začnejo učitelji takega otroka zavračati.

Po Krowatschku in drugih (2003) pride do tega tudi

zato, ker učitelji ne poznajo dobro te motnje in strategij,

kako v teh primerih ravnati. Učinkovitost kakršnekoli

obravnave te motnje je namreč odvisna od učiteljevega

védenja in prepričanja o ADHD, kot tudi angažiranja

posameznega učitelja in celotne šole. Učitelji bi se mo-

rali informirati o ADHD, da bi lahko ustrezno razumeli

naravo tega otroka – npr. da otrok s to motnjo primarno

ni manj inteligenten, nalašč nemiren; spoznati bi morali

primerne načine in oblike dela in ga vključiti v poučevanje

glede na njegove individualne potrebe; pripravljeni morajo

biti sodelovati z različnimi strokovnjaki oziroma vsemi, ki

so najpogosteje v stiku z otrokom. Učitelju je zato treba

nuditi kontinuirano podporo, svetovanje in pomoč (Pulec

Lah 2005).

KAKO SE TEŽAVE OTROKA Z ADHD KAŽEJO
V ŠOLI?

Imhof in drugi (2003, str. 18–25) natančneje razložijo

naslednje vrste težav, s katerimi se otrok z ADHD sooča

v šoli.

Vpadljivo motorično vedenje

Običajno sta prav prekomerna aktivnost in nemirnost

tisti, ki nas najprej opozorita na otroka z ADHD. Nemir-

nost lahko opišemo takole: otrok vedno cepeta z nogami,

ne more sedeti pri miru, pogosto vstane s stola brez razlo-

ga, se na stolu ziblje v različnih pozah, kleči na stolu, na

pol leži na mizi, teče ali dirka po razredu, pogosto meče

stvari v koš, v nedogled šili svinčnik itd.

Vendar otrok z ADHD kljub veliki aktivnosti nikakor

ni motorično spreten. Njegovo gibanje bi lahko opisali kot

nerodno in togo; samoobvladovanje telesa je manj izra-

zito kot pri sovrstnikih. Pri pouku športne vzgoje lahko

opazimo, da ima tak otrok težave pri usklajevanju vložene

energije in tempa.

Težave s fi no motoriko

Na področju fi ne motorike ima otrok z ADHD večje

težave kot drugi učenci. To je opazno posebej v pisavi,

ki je okorna, črke so včasih nesorazmerne; večkrat kraca

in besede so komaj berljive. Zaradi tega je pisanje za tega

otroka prava muka in je povezano z velikimi napori.

didakta_jan_09_1_1.indd Sec1:13didakta_jan_09_1_1.indd Sec1:13 16.1.2009 15:07:3416.1.2009 15:07:34

12/12/DidaktaDidakta

fokus

Težave s pozornostjo

Poleg motorične nerodnosti so opazne tudi težave s po-

manjkljivo pozornostjo. Pri reševanju nalog otrok težko

ostane zbran do konca; zdi se, kot da se njegovi pogledi

vedno prilepijo na nekaj drugega; opazuje in vidi vse, kar

se dogaja pri drugih otrocih; začeto nalogo bo kar naprej

prekinjal in je ne bo dokončal zaradi zunanjih dražljajev

– vse možno lahko odvrne njegovo pozornost, od muhe

v sobi do mimo vozečega avta.

Kakovost izdelkov

Do sedaj opisane težave vplivajo na obliko in kakovost

izdelkov takega otoka. Pisne naloge se ponavadi začnejo

z berljivo pisavo (na začetku ne naredi nujno več napak

kot ostali učenci), vendar potem ne more več vzdrževati

pozornosti. Kopičijo se napake, naloga je pomanjkljivo

narejena, določeni deli spregledani in manjkajo. Vendar

otrok z ADHD običajno odda nalogo pred vsemi dru-

gimi s pripombo: »Jaz sem že končal!« Tudi pri ustnem

pripovedovanju zgodbic je začetek besedno slikovit in

bogat, zaključek pa vsebuje le še par besed.

Težave pri reševanju problemov

Pri otroku z ADHD so težave pri reševanju problemov

največkrat posledica velike impulzivnosti. Nalogo začne

delati, še preden je razložena, zato pride do prehitrih in

nepremišljenih postopkov reševanja naloge. Če naloga ne

poteka, kot si je zamislil, reagira nepotrpežljivo in izgubi

voljo. Preneha hitreje kot ostali in hitreje izgubi motivacijo

in voljo do dela. Zato otrok z ADHD pogosto potrebuje

natančnejša in neposredna navodila, kako se lotiti reše-

vanja naloge.

Problemi v razredni skupnosti

Na socialnem področju, npr. v razredni skupnosti,

otrok z ADHD vzbuja pozornost. Zaradi svojih impul-

zivnih reakcij in nezadostne motorične samokontrole

pogosto prehitro reagira in je agresiven. Pri druženju

težko nadzoruje intenzivnost svojih reakcij; ne prepozna,

ko koga emocionalno ali fi zično prizadene. Tak otrok ne

prepozna gestikulacije in mimike drugih, torej ne zna

razbrati govorice telesa. Pri pouku ali skupni igri se po-

gosto ne drži dogovorjenih pravil, zato si nakoplje jezo

drugih. Predvsem se mu je težko obvladovati v situacijah,

ko mora čakati na vrsto. Siljenja v ospredje in tega, da

vedno plane v sredino nečesa, ostali otroci ne prenašajo.

Zato ga lahko začnejo sčasoma zavračati in izključevati

iz družbe, kar je zanj boleča izkušnja.

Situacijska odvisnost vedenja

Med otroki z ADHD so taki, ki vzbujajo pozornost sko-

raj vsepovsod, in taki, pri katerih se problemsko vedenje

pokaže le v določenih situacijah. V šoli lahko npr. opazimo,

da je problematično vedenje povezano z različnimi učnimi

oblikami. Nekateri otroci lahko v fazah individualnega

dela delajo brez problemov, vendar pri skupnih diskusijah

vedno vpadajo v besedo; drugi otroci pa se konstruktivno

udeležujejo diskusij, ne morejo pa ostati zbrani pri indivi-

dualnem in skupinskem delu.

Na splošno lahko ugotovimo, da je manj težav z otroki

z ADHD v dobro strukturirani učni uri, več pa v monoto-

nih in dolgočasnih situacijah, kjer se naloge in obveznosti

ponavljajo.

KAKO LAHKO PRILAGODIMO POUK
OTROKU Z ADHD?

Prvi pogoj, da bi učitelj uspel s takim otrokom, je z

njim vzpostaviti dober odnos. Za otroka je nadvse po-

membno (Mikuš Kos 1990, str. 17), ali mu je učitelj na-

klonjen, koliko je strpen do njega, koliko je pripravljen

upoštevati njegove posebnosti (npr. da ga sprašuje, ko

ima le-ta dober dan, mu omogoči gibanje), ali je pri-

pravljen za otroka narediti nekaj več, nekaj posebnega

(npr. da dela z njim posebne vaje, da ga skuša pomiriti

s svojo bližino in dotikom, kadar je preveč nemiren).

Vzporedno s tem je potrebno prilagajati pouk potrebam

otroka z ADHD. V nadaljevanju so predstavljeni nasve-

ti in predlogi različnih avtorjev (Born in Oehler 2002;

Holowenko 1999; Imhof in drugi 2003), kako lahko to

storimo.

Prostorske prilagoditve

Otrok z ADHD naj sedi v bližini učiteljeve mize ozi- –

roma tam, kjer se učitelj največ zadržuje. Neposredna

učiteljeva bližina mu namreč pomaga, da ostane bolj

zbran in pozoren.

Otrok naj sedi vedno na istem mestu, na katero se lah- –

ko navadi, saj prostorske spremembe nanj ne vplivajo

dobro.

Otrok naj ne sedi preblizu klimatskih naprav, oken, –

vtičnic, vrat – tega, kar bi lahko motilo njegovo po-

zornost.

Učitelj naj bi otroka z ADHD posedel zraven učenca, –

po katerem bi se ta lahko zgledoval.

Otrok naj ima na mizi le stvari, ki jih potrebuje za do- –

ločeno uro.

V razredu naj bosta primerna osvetlitev in primerna –

sobna temperatura.

didakta_jan_09_1_1.indd Sec1:14didakta_jan_09_1_1.indd Sec1:14 16.1.2009 15:07:3416.1.2009 15:07:34

Didakta/Didakta/1313

fokus

Uravnavanja vedenja

Učitelj naj skupaj z učenci postavi pravila, ki veljajo v –

razredu. Ta naj bodo pozitivno formulirana in na vi-

dnem mestu. Iz njih mora biti razvidno, kaj se od otrok

pričakuje.

Če pride do kršenja pravil, se lahko učenci že vnaprej –

dogovorijo o sankcijah, ali pa učitelj brez dramatiziranja

s kakšno gesto da učencu vedeti, da je prekršil pravilo –

na primer položi svojo roko na njegovo ramo.

Pri pouku je potrebno vzdrževati mir in začeti pouk le –

pri absolutni tišini.

Pomembno je vzdrževati očesni kontakt z otrokom; pri –

mlajših otrocih je za vzpodbudo koristen fi zični kon-

takt.

Poudarek naj bo na podkrepljevanju pozitivnega vede- –

nja. Povratna informacija naj sledi neposredno temu

vedenju.

Otroku moramo omogočiti gibanje po razredu: izpra- –

zniti koš, brisanje table, iti po malico, pomagati učitelju

pri razdeljevanju delovnih listov, zvezkov itd.

Ker so ti otroci posebej dojemljivi za nagrade, je dobro, –

posebej pri mlajših, urediti sistem nagrajevanja.

Otrok z ADHD mora začutiti, da učiteljem ni vseeno –

zanj, da se trudijo in da ga poskušajo vključiti, razumeti.

To izkazovanje ga motivira.

Tudi majhne napredke je treba vzeti kot njegov in naš –

uspeh.

Zaradi številnih graj in kazni potrebuje tak otrok toli- –

ko več priznanj, pohval, izrazov naklonjenosti in zado-

voljstva. Moramo se izogniti temu, da bi bil pogosteje

kaznovan kot nagrajen.

Prilagajanje poučevanja

Pri teh otrocih je pomembna rutina pri ponavljajočih se –

dejavnostih. Nepredvidene in nepričakovane spremem-

be (npr. prostorske spremembe, sprememba urnika)

tega otroka zlahka zmedejo. Če bi prišlo do sprememb,

naj učitelj to prej naznani. Zato je tudi dobro, da se

npr. na začetku ure predstavi potek učne ure, še bolje,

če učitelj poleg tega ključne točke zapiše na tablo. Za

večino otrok z ADHD je namreč značilen vizualni ali

kinestetični zaznavni stil.

Navodila naj bodo preprosta in razumljiva, bolj kom- –

pleksna pa naj se razčlenijo na manjše korake in po

potrebi se jih ponovi.

Prav tako naj se obsežnejše naloge razdelijo v manjše in –

preglednejše. To je za otroka z ADHD zelo pomembno,

saj ga obsežne naloge frustrirajo, ker se ustraši in reagira

z »Jaz tega ne znam«. Ena od možnosti, da se tej težavi

izognemo, je tudi, da otroku razrežemo nalogo na dele

ali pa ga naučimo, naj si zakrije s praznim listom papirja

vse, razen naloge, ki jo trenutno rešuje.

Delovni listi naj bi bili prilagojeni tako, da so posamezni –

deli besedila podčrtani, okrepljeni ali v okvirčkih.

Prve vaje naj vsebujejo naloge lažjega tipa, da otrok že –

na začetku ne izgubi motivacije. Velikokrat je otroku

z ADHD potrebno tudi pokazati, kako naj se naloge

sploh loti.

Ker se z domačimi nalogami ponavlja in poglablja ob- –

delana snov, je eden od prvih ciljev, da otrok zapiše v

svoj zvezek, kaj je za domačo nalogo. Domača naloga

se ne sme dajati nikoli čisto na koncu učne ure in naj

bi jo zapisali tudi na tablo (vedno na istem mestu, po

istem principu).

Pri domačih nalogah moramo otroku z ADHD bolj –

upoštevati kakovost kot kvantiteto. Moramo razumeti,

da je njegova vzdržljivost nizka, zato je bolje, če nare-

di vsaj nekaj, kot da bi se mu delanje domačih nalog

uprlo.

Ker so otroci z ADHD nagnjeni k pozabljivosti, jih mo- –

ramo večkrat spomniti na določene stvari.

Za tega otroka je koristno, da ima poseben zvezek, –

kamor si vpisuje dnevne zadolžitve (tudi zaradi po-

zabljivosti). Prav tako bi lahko takšen zvezek služil za

komunikacijo med učitelji in starši.

Pisanje povzroča tem otrokom težave. Dobro je upo- –

rabljati tudi alternativne možnosti: računalnik, ustno

spraševanje, naloge izbirnega tipa itd.

Pri pouku naj učitelj upošteva različne zaznavne kanale; –

v pouk naj vključuje različna avdiovizualna sredstva,

dražljaje, kot so glasba, barvast papir, posterji in plakati

na stenah, ki se navezujejo tudi na učno snov.

Učitelj naj poučuje ekspresivno, z entuziazmom in s –

smislom za humor, ne pa togo in mlačno.

Pouk je potrebno popestriti. Motivacija se lahko doseže –

tudi na igriv način. Ti otroci so polni življenja, obožu-

jejo igro in ne marajo biti zdolgočaseni.

Preden v pouk uvedemo kakršnekoli strategije, se mo-

ramo zavedati, da se prilagajamo potrebam individualnega

otroka. Ravno tako so te strategije sestavni del »dobre-

ga pouka«, kar pomeni, da niso uporabne le za otroke z

ADHD, temveč tudi za preostale otroke, pa tudi npr. za

otroke z motnjami v vedenju. Zato je vredno razmisliti,

katere prilagoditve pouka, ki ustrezajo otroku z ADHD, so

koristne za celoten razred oziroma pod katerimi pogoji bi

se tudi drugi otroci z učnimi težavami lažje in uspešneje

učili.

VIRI IN LITERATURA so dostopni v uredništvu revije.

didakta_jan_09_1_1.indd Sec1:15didakta_jan_09_1_1.indd Sec1:15 16.1.2009 15:07:3416.1.2009 15:07:34

14/14/DidaktaDidakta

fokus

Vzgojno zahtevnejši
oziroma hiperaktivni
otroci in celostni vzgojno-
izobraževalni pristopi

Univerza na Primorskem, Pedagoška fakulteta Koper, Univerza v Ljubljani, Pedagoška

fakulteta v Ljubljani.

V prispevku je predstavljena metoda ustvarjalnega giba kot sestavina celostnega vzgojno-
izobraževalnega pristopa pri poučevanju hiperaktivnih otrok. Besedilo poudari pomen poučevanja in
učenja skozi gib za otrokov vsestranski razvoj. Predstavljene so raziskave, ki osvetlijo pozitivne učinke
metode ustvarjalnega giba na hiperaktivne učence. Pozitivni učinki se kažejo na vseh področjih
razvoja: na čustveno-socialnem, kognitivnem in psihomotoričnem.

Navedeni rezultati opozarjajo na potrebnost oziroma

nujnost sistematične uvedbe ustvarjalnega giba kot me-

tode poučevanja v osnovni šoli.

Ključne besede: celostno učenje, ustvarjalni gib, osnov-

na šola, hiperaktivni otroci

UVOD
Kot učiteljica v prvem in drugem triletju osnovne šole

sem v svoji praksi naletela na več vzgojno zahtevnejših

otrok. Najpogosteje so bili to otroci, ki so zaradi pretira-

ne, za okolje neustrezne nemirnosti, izstopali v razredu.

Poleg primarnih težav s pozornostjo in nemirnostjo so se

pri teh otrocih pogosto pojavljale še učne, emocionalne,

vedenjske in socialne težave. Ko sem prišla do pomembne

ugotovitve, da takih otrok nisem več mirila, ampak se za-

čela gibati z njimi in jih poučevati z metodo ustvarjalnega

giba, sem v rokah držala ključ, ki je odpiral ena vrata za

drugimi. Skozi gibalno igro sem namreč dosegala visoko

motivacijo pri učencih in razdiralna energija se je preu-

smerila v konstruktivno. Metode poučevanja skozi gibanje

sem se posluževala pri vseh predmetnih področjih in s

takim načinom dela sem otrokom približala tudi težje ra-

zumljive pojme in pojave. Napredek je bil prav tako viden

na grajenju medsebojnih odnosov med učenci, pa tudi kot

učiteljica sem z otroki na ta način navezala pristnejši stik.

Veliko smo se igrali, veliko smo se gibali, zaradi tega smo

se počutili prijetno in vsa ta pozitivna čustva so nas med

seboj povezovala. V taki učni klimi so bili seveda tudi učni

rezultati boljši in znanje trajnejše.

METODA USTVARJALNEGA GIBA PRI
POUČEVANJU VZGOJNO ZAHTEVNEJŠIH
OTROK

O nemirnem ali hiperaktivnem otroku govorimo, če

otrok med enako starimi vrstniki trajno izstopa z večjo

količino gibanja, ki je nesmotrno in neustrezno pričako-

vanjem okolja glede vedenja otrok (Mikuš-Kos, Žerdin in

Strojin, 1990, str. 1).

Motorično nemirnim in impulzivnim otrokom je po-

trebno organizirati gibalne aktivnosti in jih čim manj

omejevati v gibanju pri spontani in usmerjeni igri. Obi-

čajno si učitelji zastavljamo težko dosegljiv cilj - umiri-

ti otroka. Če se zavedamo, da je motorična nemirnost

pač otrokova psihofi zična značilnost, se ne bomo z njo

didakta_jan_09_1_1.indd Sec1:16didakta_jan_09_1_1.indd Sec1:16 16.1.2009 15:07:3516.1.2009 15:07:35

Didakta/Didakta/1515

fokus

spopadali, temveč jo bomo vodili v konstruktivno aktiv-

nost. Verjetno se bo otrok po doživeti ustvarjalni gibalni

sprostitvi za krajši čas tudi telesno in duševno umiril.

Ob mirnem, prepričljivem besednem vodenju, ob umir-

jeni glasbi, z mirnim dotikanjem v povezavi z določe-

no vsebino vodimo njegove predstave v podoživljanje

umirjenega gibanja in tudi mirovanja. Pomagamo si z

različnimi sprostitvenimi umirjevalnimi tehnikami vo-

dene vizualizacije, avtogenega treninga, joge … (Krofl ič,

Gobec, 1995, str. 39-40).

Hiperaktivni in impulzivni otroci v razredu se ob taki

metodi dela umirjajo in učijo kontrolirati svoje fi zične

reakcije (Vratuša, 1995, v Krofl ič, 1999, str. 210).

Pomembno je, da hiperaktivnim otrokom pri pou-

ku omogočimo čim več gibanja. Otrokom dopustimo,

da z gibanjem izražajo, oblikujejo in ustvarjajo različne

učno-vzgojne vsebine pri vseh predmetnih področjih. Z

vnašanjem giba v pouk se ustvarja sproščeno počutje, dvi-

gne se motivacija, posledično pa se na ta način zmanjša

otrokova nemirnost, saj se vzgojni izobraževalni proces

odvija preko igre. Tako otroci v pouk preko plesne igre

poleg sluha, vida in govora lahko vključijo tudi telesno

aktivnost. Slednja je za učence nižjih razredov še posebej

pomembna, saj otroci kažejo veliko potrebo po razgiba-

nem pouku. Zaradi »prekomerne« energije ne potrebujejo

veliko gibanja samo vzgojno zahtevnejši otroci, temveč

prav vsi otroci.

V programu devetletne osnovne šole celostni vzgojno

izobraževalni pristopi pridobivajo na veljavi. Med celostne

metode učenja in poučevanja spada tudi ustvarjalni gib,

ki otroku omogoča zabavno raziskovanje lastnega gibanja,

spoznavanje pojmov in pojavov skozi gib, razvija telesne

spretnosti, usmerja energijo, stimulira domišljijo in po-

večuje kreativnost. Ima funkcijo udejanjanja spoznavnih

vsebin z doživljanjem in je sredstvo ustvarjalnega izražanja

učnih vsebin (Krofl ič, 1999).

Ustvarjalni gib kot metodo poučevanja in učenja naj

bi učitelji uporabljali pri vseh vzgojno izobraževalnih

področjih predvsem v prvem in drugem triletju osnovne

šole. Nekateri učitelji ga vse pogosteje uporabljajo pri delu

z otroki za motivacijo, razlago in utrjevanje matematičnih

pojmov, za lažje razumevanje okolja, pri začetnem opis-

menjevanju in zgodnjem poučevanju tujega jezika.

Žal pa lahko v šolah še vedno naletimo na učitelje, ki

se ne zavedajo vseh ugodnih učinkov ustvarjalnega giba

in zato gibalno aktivnost ne izvajajo pri pouku kot učno

metodo za doseganje ciljev pouka. Gib se pri takih učiteljih

v veliki meri še vedno potiska predvsem v ure športne

vzgoje, glasbene vzgoje, minuto za zdravje, rekreativni

odmor oziroma v interesne dejavnosti.

TELESNO-GIBALNA INTELIGENCA
Psihologi zadnje desetletje ugotavljajo in poudarjajo

tesno povezavo med uporabo telesa in razvijanjem dru-

gih spoznavnih zmožnosti. Posebno veliko se ukvarjajo s

spoznavnimi platmi in nevropsihološkimi temelji spretne

uporabe telesa ter poskušajo potegniti vzporednico med

miselnimi procesi in “golimi” fi zičnimi spretnostmi (Gar-

dner, 1995, str. 243).

Gardner ugotavlja, da v sodobnem razmišljanju naše

kulture obstaja popolno ločevanje med miselnimi dejav-

nostmi na eni strani in dejavnostmi izrazito telesnega dela

naše narave, ki jih značilno predstavlja naše telo, na dru-

gi. To, kar počnemo s telesi, je manj privzdignjeno, manj

posebno kot vsakdanji postopki za reševanje problemov

s pomočjo uporabe jezika, logike ali kakšnega drugega

razmeroma abstraktnega simbolnega sistema (Gardner,

1995, str. 242). Avtor ugotavlja, da tako stroga ločitev na

»razmišljajoče« in »dejavno« ni značilnost mnogih kul-

tur. V psihologiji poznamo raziskave povezanosti med

telesnim in spoznavnim, vendar so mnogi raziskovalci

zmanjšali pomen motorične dejavnosti kot »manj visoke«

funkcije možganske skorje. Ob Piagetovih ugotovitvah

senzomotorične stopnje razvoja mišljenja Gardner uteme-

ljuje kinestetično inteligenco kot samostojno obliko tudi z

razvojnega vidika. Piaget je nehote, ob siceršnji usmerje-

nosti k »višjim procesom«, osvetlil začetno stopnjo kine-

stetične inteligence. Tudi mnogi raziskovalci poudarjajo,

da med telesnimi dejavnostmi in miselnimi spretnostmi

ni stroge meje in ugotavljajo, da gre za usklajevanje med

njimi (Gardner, 1995, str.255). Avtor povezuje kinestetično

inteligenco še s prostorsko in logično-matematično v trio

inteligenc (Gardner, 1995, str. 269).

REZULTATI RAZISKAV O UPORABI
USTVARJALNEGA GIBA PRI POUKU

Breda Krofl ič (1992, 1999) je raziskovala učinke plesa

in ustvarjalnega giba kot celostne metode poučevanja in

učenja glede na nekatere vidike intelektualnega, emoci-

onalnega in socialnega razvoja otrok na razredni stopnji

osnovne šole. Rezultati so pokazali statistično pomembne

učinke na ustvarjalno mišljenje otrok.

Poleg tega je raziskava pokazala pozitivne učinke na

motivacijo, razumevanje učnega gradiva, pomnjenje,

ustvarjalnost, samozavest, medosebne odnose, strpnost,

počutje učencev in učiteljev ter ustvarjalna stališča učite-

ljev (Krofl ič, 1999).

S kvalitativno interpretativno akcijsko raziskavo so

Geršakova, Novakova in Tancigova (2005) ugotavljale

pozitivne učinke vključevanja ustvarjalnega giba v pouk

(tabela 1).

didakta_jan_09_1_1.indd Sec1:17didakta_jan_09_1_1.indd Sec1:17 16.1.2009 15:07:3516.1.2009 15:07:35

16/16/DidaktaDidakta

fokus

Grupirani pozitivni učinki Pogostost opažanja učinka Delež učinka (%)

Zadovoljstvo 236 11,4

Sproščenost 206 9,9

Pozitivni odnosi 200 9,6

Telesna aktivnost 195 9,4

Ustvarjalnost 149 7,1

Komunikacija 136 6,6

Miselna aktivnost 136 6,6

Izražanje čustev, občutkov 123 5,9

Izboljšana koncentracija 117 5,6

Domišljija 109 5,2

Doživljanje sveta okoli sebe 94 4,5

Pozitivna samopodoba 84 4,0

Zanimanje 84 4,0

Motivacija 73 3,5

Vživljanje, empatija 56 2,7

Samostojnost 40 1,9

Delovna aktivnost 34 1,6

Vsi učinki 2072 100

Tabela 1: Grupirani pozitivni učinki, N=2072.

Iz kvalitativne raziskave je razvidno, da si učiteljice pri

poučevanju pomagajo z različnimi ustvarjalno-gibalnimi

dejavnostmi in sprostitvenimi tehnikami. Največkrat izvaja-

jo didaktične igre, s katerimi si učenci razvijajo psihomoto-

rične, socialne in intelektualne sposobnosti. V seminarskih

nalogah so učiteljice in vzgojiteljice navajale še sprostitvene

igre, gibanje ob pravljici, vodena domišljijska potovanja-

vizualizacije in rajalne igre (Geršak, Novak, Tancig, 2005).

Raziskava Hribarjeve (2006), ki je pregledala in ana-

lizirala 20 diplomskih del študentov Pedagoške fakultete

v Ljubljani v povezavi z ustvarjalnim gibom in učenci s

posebnimi potrebami je temeljila na raziskovalnem vpra-

šanju, ali ustvarjalni gib pozitivno vpliva na kognitivni,

psihomotorični in socialno-emocionalni razvoj otrok s

posebnimi potrebami.

V diplomskih delih so bili zajeti učenci z učnimi te-

žavami, hiperaktivni, hipoaktivni, učenci z vedenjskimi

težavami, z motnjami govora in sluha, z motnjami vida,

učenci z motnjami v duševnem razvoju, gibalno ovirani

učenci in nadarjeni učenci.

Rezultati kvalitativnega interpretativnega akcijskega

raziskovanja so pokazali številne pozitivne učinke upora-

be metode ustvarjalnega giba pri pouku.

Pozitivni učinki se v največji meri kažejo predvsem na

socialno-emocionalnem področju, saj gib pripomore k

sproščenosti v razredu, pozitivni komunikaciji in dobrim

medsebojnim odnosom. Učenci imajo posledično boljšo

samopodobo, so bolj strpni do sebe in drugih. Zmanjša se

agresivno vedenje in vedenjski problemi, kar pripomore

k pristnejšemu navezovanju stikov in prijateljskih odno-

sov. Učenec dobi občutek pripadnosti skupini. Vsi ti in še

mnogi drugi dejavniki, ki vplivajo na socialno-emocio-

nalno področje, pripomorejo tudi k pozitivnemu razvoju

kognitivnega in psihomotoričnega področja otrokovega

razvoja. Sproščen in samozavesten učenec, ki se v razredu

dobro počuti in je v prijateljskem ter prijaznem okolju, se

namreč lažje uči in v razredu bolje funkcionira.

Iz analize diplomskih del so bili ugotovljeni pozitivni

učinki plesno-gibalnih dejavnosti tudi na kognitivni ra-

zvoj. Kvalitativne raziskave v diplomskih delih potrjujejo,

da metoda ustvarjalnega giba vpliva na ustvarjalnost, de-

lovne navade, motivacijo, pozornost, itd. Pri psihomoto-

ričnem razvoju pa se kažejo vplivi predvsem na motorične

spretnosti, krepitev fi zičnega stanja, telesnega sproščanja,

umirjenost itd (Hribar 2006, v Geršak, 2007).

Pri hiperaktivnih učencih (tabela 2) so rezultati poka-

zali najpogostejše pozitivne učinke na delovne navade,

skupinsko povezanost, strpnost in umirjenost. Pri hipe-

raktivnih učencih je zelo pomembna aktivnost, s katero

se učenci umirijo in potem tudi lažje dokončajo delo, ki

so ga začeli. Motorično nemirni in impulzivni otroci se

ob metodi ustvarjalnega giba umirijo in učijo kontrolirati

svoje fi zične reakcije.

delovne navade�
skupinska povezanost�
strpnost do sebe in drugih�
umirjenost�
zmanjšanje agresivnega vedenja�
dobra volja�
koncentracija�
medsebojni odnosi�
motivacija�
občutljivost za sočloveka�
odnos do dela�
odprtost in toleranca do novih članov skupine�
pozornost�
samopodoba�
samostojnost�
samozavest�
sklepanje pristnejših prijateljstev�
sproščenost�
strpnost do počasnejših in manj spretnih�
ustvarjalnost�

Pozitivni učinki ustvarjalnega giba na hiperaktivne učence.

Do podobnih ugotovitev je prišla tudi Lučka Zupančič

(2007), ki je raziskovala vpliv metode ustvarjalnega giba

na nemirne otroke v kvalitativni interpretativni akcijski

raziskavi (graf 1).

Podatke o učinkih ustvarjalnega giba pri nemirnih otrocih

je črpala iz 36 seminarskih nalog učiteljic, ki so v letih 1996-

2006 obiskovale delavnice Celostnega poučevanja in učenja

- Modul 1 – pedagoško delo v prvem razredu s poudarkom

na opismenjevanju v prvem triletju osnovne šole. Učiteljice

so 2-3 mesece načrtno integrirale, spremljale in analizirale

didakta_jan_09_1_1.indd Sec1:18didakta_jan_09_1_1.indd Sec1:18 16.1.2009 15:07:3516.1.2009 15:07:35

Didakta/Didakta/1717

fokus

dejavnosti ustvarjalnega giba pri nemirnih otrocih. Opaža-

nja so beležile in jih zapisale v obliki seminarskih nalog.

Pozitivni učinki metode ustvarjalnega giba pri nemirnih učencih.

Zupančičeva je analizirala različne dejavnosti ustvarjal-

nega giba pri nemirnih učencih, ob katerih so bili doseženi

pozitivni učinki.

Izkazalo se je, da so učiteljice največkrat izvajale pri po-

uku dramatizacije oziroma sociodramatske igre, igre pan-

tomime, gibalne in rajalne igre, gibalne didaktične igre,

plesno ustvarjanje ob umetniških spodbudah (glasbenih,

likovnih, literarnih) in različne sprostitvene vaje (aktivno

gibanje, masaže, vizualizacije, dihalne vaje).

Ustvarjalni gib kot sredstvo sprostitve hiperaktivnih

otrok v podaljšanem bivanju v 2. razredu osnovne šole

je raziskovala Tanja Cvetko (1999). Po dejavnostih so se

hiperaktivni otroci začeli opazno umirjati, agresivnosti

ni bilo več moč opaziti, postali so strpnejši, izboljšali so

se medsebojni odnosi. Prav tako so se okrepile delovne

navade, za delo so bili bolj motivirani, izboljšali so odnos

do dela, postali samostojnejši in samozavestnejši. Najboljši

rezultati so bili doseženi po vajah sproščanja.

Daša Križelj (2005) je pri otrocih z motnjo pozornosti s

hiperaktivnostjo skušala ugotoviti vpliv usmerjene gibalne

aktivnosti k izboljšanju pozornosti, k večji koncentraciji,

k izboljšanju samopodobe in vpliv na socializacijo otroka.

Ugotovila je, da so bili otroci po gibalnih aktivnostih dobre

volje in sproščeni. S pomočjo gibalnih iger, športnih in

umetnostnih dejavnosti, ki so za otroka zanimive, so se

naučili samodiscipliniranja. Gibanje je povzročilo večjo

pozornost in umirjenost, povezali so se v skupino, postali

bolj strpni do počasnejših in manj spretnih, izboljšala se

je samopodoba in učiteljice so potrdile, da učenci po de-

javnostih dokončajo stvari, ki so jih začeli.

Helen Griss (1998) odgovarja na vprašanje »kako raz-

diralno energijo preusmeriti v ustvarjalno?« Dostikrat se

izkaže, da je »čudežni ključ« za to kinestetično učenje. Ugo-

tovitve kažejo, da so se nemirni in neustavljivi otroci, kot

so jih videli učitelji, pri »kinestetičnih učiteljih« izkazali za

odlične učence. Dosti lažje je namreč razdiralno energijo

ustvarjalno usmerjati skozi telesni jezik, kot skozi klasične

učne pristope. Že sama možnost izražanja telesne energije

lahko pripelje do večje in bolj usmerjene pozornosti.

Anne Green Gilbert (2004) ugotavlja, da je pri hiperak-

tivnih in agresivnih otrocih dobro uporabiti tehniko »po-

časnega sledenja-zrcaljenja« našim gibom. Delamo vaje,

kjer skušamo načrtno »ohranjati prostor med udeleženci«.

Otroci se gibajo in se »ne smejo dotikati«. Izražajo negativ-

na in pozitivna čustva in pazijo, da se ne dotaknejo drug

drugega. Vadimo skakanje, tekanje in različne kombinacije

gibanja z napenjanjem in popuščanjem mišic. Nekateri

otroci se morda prvič srečajo s potrebo po upočasnitvi

giba, namesto, da bi gib pospeševali.

Nemirnim otrokom je poleg sprostitev in nežnega izra-

znega plesa potrebno ponuditi tudi dinamične dejavno-

sti, ki omogočijo sproščanje odvečne energije. Zmotno je

namreč prepričanje, da hiperaktivne otroke le umirjamo.

Najprej jim ponudimo aktivnosti, ki so jim pisane na kožo,

to je »divjanje«, vendar pa pazimo, da otroci ne ostajajo

na tej stopnji in jih postopno pripeljemo do umirjanja. Pri

načrtovanju dejavnosti moramo biti učitelji pozorni tudi

na uravnoteženje deleža vsebin, ki omogočajo intenzivno

»moško« gibanje. Poleg nežnih »ženskih« linij (ples po-

mladnih cvetlic, gibanje metuljev in ptic, ples snežink …)

otrokom ponudimo vsebine, ki ponujajo konstruktivno

porabo energije (ostrino, dinamiko, odločnost, energič-

nost). V ta sklop sodi recimo gibanje kobilic, petelinov,

čmrljev, delovanje pralnega stroja, ples robotov …

ZAKLJUČEK
Vzgojno zahtevnejši otroci so mnogokrat nosilci razvo-

ja, ampak jih zaradi impulzivnega vedenja in pomanjkanja

samokontrole okolica označi kot težavne.

Od njih ne moremo pričakovati, da bodo dolgo mirovali

v istem položaju, zato je nujno, da jim med poukom omo-

gočimo čim več gibanja. Ustvarjalni gib se pri hiperaktivnih

otrocih uveljavlja kot uspešna učna metoda, saj je pisana na

kožo kinestetikom. Otroci na ta način lažje spremljajo učni

proces in izražajo manj neustreznega vedenja, s katerim

sicer motijo ostale učence. Prav tako učence skozi različne

sprostitvene vaje učimo samokontrole in jih vzgajamo k

nenasilju. Dejavnosti ustvarjalnega giba dostikrat potekajo

v skupini, tako da se učenci lahko učijo socialnih veščin in

postajajo samozavestnejši, ker so pri učnem procesu uspe-

šnejši in jih okolica prične sprejemati. Rezultati raziskav in

mnenja učiteljev, ki metodo ustvarjalnega giba pri pouku

s pridom uporabljajo, naj bodo torej spodbuda vsem, ki

delamo z vzgojno zahtevnejšimi otroki. Naj zaključim z mi-

slijo učiteljice Viktorije U.:«Že pred leti sem ugotovila, da

živahnih otrok ne morem z besedami prepričati, naj vendar

mirujejo in poslušajo. Začela sem se gibati z njimi.«

VIRI IN LITERATURA so dostopni v uredništvu revije.

didakta_jan_09_1_1.indd Sec1:19didakta_jan_09_1_1.indd Sec1:19 16.1.2009 15:07:3516.1.2009 15:07:35

18/18/DidaktaDidakta

mednarodno

Projekt »Evropa v šoli«
3. razred podaljšanega
bivanja

Romana Rožman, OŠ Ivana Cankarja Ljutomer

Septembra 2007 smo se z učenci 3. razreda podaljšanega bivanja, prijavili na razpis projekta:
»EVROPA V ŠOLI«. Projekt je pobuda, ki pospešuje učenje in razpravljanje o Evropski uniji. Z
vključevanjem učencev v projekt smo se z ustvarjalnimi aktivnostmi neposredno vključili v
prizadevanja za dosego široko zastavljenih ciljev Evropskega leta. Vključeni smo tudi bili v natečaj
z naslovom: »Medkulturni dialog – druge kulture me bogatijo«, ki je potekal pod pokroviteljstvom
Sveta Evrope, Evropske komisije, Evropskega parlamenta ter Evropske kulturne fundacije. V Sloveniji
je koordinatorica natečaja Zveza prijateljev mladine. Natečaj je bil namenjen vsem učenkam in
učencem osnovnih in srednjih šol. Za to temo smo se odločili, ker Slovenija v prvi polovici leta
2008,predseduje Evropski uniji. Cilji Evropskega leta medkulturnega dialoga so spodbujanje
medkulturnega dialoga kot procesa, ki krepi sposobnost vseh, da živijo in delujejo v odprtem in
kompleksnem okolju, kjer soobstajajo različne kulturne identitete, tako narodnostne, verske in
jezikovne. Eden od ciljev je bil tudi prispevati k ozaveščanju vseh, zlasti mladih, o pomembnosti
in nujnosti vključevanja v medkulturni dialog v vsakdanjem življenju. Posebna pozornost je
bila namenjena vlogi izobraževanja pri poučevanju o raznolikosti spodbujanju razumevanja
drugih kultur ter razvijanju spretnosti in znanj. Pomembna vloga je bila namenjena spoznavanju,
razumevanju in spoštovanju načela enakosti in medsebojnega razumevanja.

Za natečaj smo se prijavili na literarnem in likovnem

področju. Z doseganjem ciljev smo prispevali k razvoju

sposobnosti učencev za razumevanje drugačnosti ter str-

pen dialog med različnimi kulturami že v lastnem okolju,

v razredu ali na ulici, družini, skupini sovrstnikov.

Že zelo zgodaj mladi kritično razmišljajo o svetu, ki

jih obkroža, pri tem so velikega pomena vplivi druži-

ne, šole, sovrstnikov in vse bolj tudi sodobnih medijev.

Poleg kritičnega odnosa, ki ga imajo mladi, pa lahko

zaradi agresivne promocije tudi nekritično prevzamejo

sporočila, ki postanejo del njihovega sveta. Ta so lahko

tudi v nasprotju s temeljnimi načeli spoštovanja sočlo-

veka, človekovih pravic in temeljnih načel demokracije.

didakta_jan_09_1_1.indd Sec1:20didakta_jan_09_1_1.indd Sec1:20 16.1.2009 15:07:3516.1.2009 15:07:35

Didakta/Didakta/1919

mednarodno

Priporočamo vam
Didaktine priročnike o vzgoji:

Elizabeth Pantley
Z otrokom lahko sodelujete

5 nasvetov za uspešno vzgojo:

1. Mislite
2. Ko nekaj rečete, morate to
tudi resno misliti
3.Uporabljajte znanje
4.Prevzemite nadzor
5. Izogibajte se napakam:
popuščanju, nejasno izraženim
pričakovanjem, dopuščanju gr-
dega vedenja in nedoslednosti.

Elizabeth Pantley
Otroško spanje

Ali ste neprespani?

Vas zasipavajo z nasveti, da
morate otroka pustiti zaspati
v joku?

Priročnik Otroško spanje – brez
joka v sanje vam bo pokazal,
kako lahko otroku pomagate
zaspati mirno in kako dosežete,
da bo spal vso noč.

Margot Sunderland
Znanost o vzgoji

V tem odličnem priročniku o
vzgoji otrok je opisano, da je od
kakovosti nege otroka odvisno
njegovo mentalno zdravje za vse
življenje. Otroci, katerih čustva in
občutki, celo njihovi izbruhi jeze,
so razumljeni in upoštevani,
bodo v življenju zadovoljnejši od
tistih, ki so se morali zgodnjim
strastem odpovedati.

Jesper Juul
Kompetentni otrok

Knjiga Kompetentni otrok
zagotovo spada med
pomembna in prelomna dela
na področju vzgoje.
Doslej je bila prevedena v 13
različnih jezikov, v Skandinaviji
pa že več kot desetletje velja za
»biblijo vzgoje«.

Zato je nujno, da se o teh vprašanjih sodobnega časa po-

govarjamo, da bi mladi razumeli večplastnost sodobnih

družbenih dogajanj ter bili do njih kritični, selektivni

ter razvili strpen dialog za poglede, stališče, vrednote

ter v tem dialogu našli odgovore na vprašanja, kako

sobivati v svetu različnosti.

Z vsemi aktivnostmi, ki smo jih izvajali v obliki projekta

»EVROPA V ŠOLI« (predavanje o EU, delavnica EU, kviz,

priprava razstave v Splošni knjižnici Ljutomer na to temo,

spoznavanje Indijske kulture, pisanje voščilnice bivši so-

šolki Izzi v Indijo, sodelovanje na natečaju z literarnimi in

likovnimi prispevki s podnaslovom INDIJA), so si učenci

oblikovali svoj odnos do vprašanj in dilem.

Učencem smo z aktivnostmi, ki smo jih izvajali, pri-

pomogli k boljšemu poznavanju sveta, v katerem živimo,

približali smo jim druge države, jezike in običaje. Učenci izdelujejo Eiffl ov stolp

didakta_jan_09_1_1.indd Sec1:21didakta_jan_09_1_1.indd Sec1:21 16.1.2009 15:07:3516.1.2009 15:07:35

20/20/DidaktaDidakta

med teor i jo in prakso

Izkustveno učenje – kaj je že to?
(Raziskava)
O izkustvenem učenju

Romana Špehar Ašković, OŠ Ketteja in Murna, Ljubljana

Izhodišče izkustvenemu učenju je že 450 let pred našim štetjem postavil Konfucij z izrekom: »Povej mi
– pa bom pozabil, pokaži mi – pa si bom mogoče zapomnil, naj naredim – pa bom razumel.«

V različni literaturi najdem različne opredelitve izku-

stvenega učenja.

Izkušnja: pridobivanje znanja na podlagi človekovega –

lastnega opazovanja; spreminjanje pridobljenega znanja

(spremlja ga refl eksija) z zaznavanjem oz. doživljanjem

občutkov. Izkušnjo imenujemo tudi rezultat človeko-

vega lastnega opazovanja, stanje dostopnega znanja.

(Veliki splošni leksikon, 1997, str. 1683)

V najširšem pomenu je vsako učenje izkustveno uče- –

nje, saj je učenje vsako progresivno spreminjanje po-

sameznika na osnovi izkušenj. Vendar so izkušnje zelo

raznovrstne – od neposredne vpletenosti, doživljanja z

vsemi čutili in čustvi prek gibanja, igre vlog, do opa-

zovanja slik, fi lmov, diagramov. Čim višje gremo po

lestvici šolskih stopenj, tem bolj prevladujejo posredne,

simbolične izkušnje in tem manj pomembna se zdi ne-

posredna, konkretna izkušnja. Značilnosti izkustvenega

učenja so:

proces je cikličen – krožen (ni pomembno, na kateri –

stopnji začnemo, pomembno je, da na nobeni ne ob-

stanemo);

proces je holističen – celosten (procesi zaznavanja, –

čustvovanja, razmišljanja in delovanja se povezujejo v

neločljivo celoto);

je proces ustvarjanje znanja. (Marentič Požarnik, 2000, –

str. 123–124)

Izkustveno učenje je model, ki se začne z izkušnjo, tej –

sledi refl eksija, nato diskusija, analiza in evalvacija iz-

kušnje. Boydell pravi, da se redko učimo iz izkušnje, če

je ne ocenjujemo, ji ne dodamo svojega pomena in svo-

jih ciljev, smotrov, ambicij in pričakovanj. Izkustveno

učenje je kakovosten in integriran proces nadaljnjega

učenja, usposabljanja in osebnostne rasti. (Miloševič

Arnold, et al, 1999, str. 87)

Izkustveno učenje najbolj poudarja pomen povezanosti –

žive izkušnje z abstraktnim razmišljanjem in posploše-

vanjem ter spoznavnega področja s čustvenim. Osre-

dnja ideja tega učenja je, da se najbolj naučimo stvari, če

jih sami delamo, če smo dejansko aktivni. Tako učenje

zahteva aktivnosti vseh udeleženčevih zmožnosti (spo-

znavnih, čustvenih in telesnih), to pa se zgodi, če je pro-

blem, ki ga rešuje, zanj »eksistenčno« pomemben. Za

izkustveno učenje je pomembna aktivna vpletenost po-

sameznika v izkušnjo, hkrati pa razmišljanje (refl eksija)

o izkušnji. (Marentič Požarnik, 1995, str. 66 – 78)

Izkustvo simbolizira in predstavljata predhodno delova- –

nje in njegov pomen. Vendar ne le kot pasivni spomin

nanj, marveč kot pomembno orientacijo v sedanjosti in

bodočnosti in ne le kot praktično življenjsko rutino, ki z

učenjem nima posebne zveze, marveč kot ozaveščeno in

kritično podlago učenja. Tedaj izkušnja, kot akumulaci-

ja nekega delovanja, za daljše, morda trajnejše obdobje,

odločilno vpliva tudi na človekova stališča, vrednote

in ravnanje, skratka na njegovo identiteto. (Strmčnik,

2003, str. 42)

IZKUSTVENO USMERJEN POUK
Ima dolgo tradicijo. Poudarjali so ga didaktiki, ki so iz-

hajali iz empirizma in senzualizma, kot npr. Komensky in

Herbart. Komensky v svojih načelih uspešnega poučevanja

didakta_jan_09_1_1.indd Sec1:22didakta_jan_09_1_1.indd Sec1:22 16.1.2009 15:07:3516.1.2009 15:07:35

Didakta/Didakta/2121

med teor i jo in prakso

in učenja pravi, da bomo učencem olajšali učenje, če jim,

kadar jih česa učimo, hkrati pokažemo, kako se to uporablja

v vsakdanjem življenju. Tako moramo delati povsod, brez

izjeme. Če se po tem ne ravnamo, se bo učencu zdelo vse,

kar mu pripovedujemo, kakor čudo iz novega sveta; te reči

bo učenec znal, ne da bi spraševal, ali v resnici obstajajo in

kakšne so. Zato naj se ne uči ničesar, razen tistega, za kar je

jasno, čemur bo služilo. (Komensky, 1995, str. 100)

Pravilno poučevanje mladine ni v tem, da bi ji v glavo

ubijali od pisateljev povzeto zmes besed, fraz, stavkov in

duhovitih misli, marveč v tem, da jih učimo razumevati

stvari, da iz tega učenja pritečejo kakor iz živega izvira

potočki, kakor poženejo iz drevesnih popkov listi, cvetovi

in plodovi; v naslednjem letu nastane iz vsakega novega

popka nova vejica s svojimi listi, cvetovi in plodovi. Tega

šole doslej niso delale; niso navajale mladih, da bi, kakor

mlada drevesca, poganjali iz lastne korenine. Prav tako se

niso potrudile, da bi v njih odkrile skriti studenec spozna-

vanja. (Komensky, 1995, str. 104)

Herbart pa je poudarjal, da pride človek do znanja že po

naravi preko izkušenj, šola pa jih mora s pomočjo razuma

dvigniti na višjo raven.

Izkustvo simbolizira in predstavlja predhodno delo-

vanje in njegov pomen. Vendar ne le kot pasivni spomin

nanj, marveč kot pomembno orientacijo v sedanjosti in

bodočnosti in ne le kot praktično življenjsko rutino, ki z

učenjem nima nobene zveze, marveč kot ozaveščeno in

kritično podlago učenja.

Za učenje koristne izkušnje morajo izpolnjevati dva

pogoja:

nastajajo lahko le ob človekovem zavestnem aktivnem –

spoznavanju ali ravnanju;

nastajajo lahko le ob zavestnem doživljanju te aktiv- –

nosti.

Ločimo posredno in neposredno izkustvo. Prvotno je

učenje skoraj v celoti potekalo s pridobivanjem neposre-

dnih izkušenj pri delu in obredih, in sicer z opazovanjem.

Z nastankom šole pa je pomembnejšo učno vlogo dobila

posredna izkušnja. Izkustveno usmerjen pouk mora omo-

gočiti učencem, da:

si v neposrednem učnem kontaktu z učno stvarnostjo –

pridobivajo lastne individualizirane izkušnje;

te izkušnje vključujejo v pouk, z njimi interpretirajo –

dano učno vsebino;

individualne izkušnje konfrontirajo s sošolci in uči- –

teljem in s tem dvignejo izkušnjo na višjo raven, kjer

dobiva splošnejši pomen.

Zato so nujne pestre, čim bolj življenjske učne situ-

acije, raznovrstni mediji in metode, ki omogočajo tako

simbolno, kot tudi čutno-praktično ravnanje ter učenje,

demokratični in enakopravni učni odnosi ter subjektivni

položaj učencev. (Strmčnik, 2003, str. 42)

David Kolb je svoj model izkustvenega učenja osnoval

na podmeni, da se v vzgojno-izobraževalni praksi zane-

marja posameznikova konkretna izkušnja, abstraktna in

teoretična znanja pa ostajajo nepovezana z učenčevim ži-

vljenjem, prakso in realnimi problemi.

Učenje opredeljuje kot proces, v katerem se znanje

ustvarja skozi transformacijo izkušenj.

Značilnosti učenja so:

učenje je proces in ne izid, posameznik nepretrgoma –

oblikuje pojme iz izkušnje in jih na temelju le-te ne-

prestano spreminja;

učenje je kontinuiran proces, ki temelji na izkušnji, saj –

znanje kontinuirano nastaja in se preverja v izkušnji

učečega;

proces učenja zahteva neprestano reševanje konfl ikta –

med dialektično nasprotnimi načini prilagajanja na

realnost;

učenje je proces prilagajanja na realnost ter –

učenje je proces ustvarjanja znanja. –

Po Kolbu je učenje proces, ki temelji na dveh temelj-

nih strukturnih dimenzijah, to sta dimenzija dojemanja

(grasping), ki vključuje neposredno dojemanje trenutne

konkretne izkušnje in posredno razumevanje simbolične

prezentacije te izkušnje, in dimenzija spreminjanja (trans-

formacije), ki vključuje dva dialektično nasprotna načina

spreminjanja izkušnje: k cilju usmerjeno refl eksijo ter raz-

širjanje akcije. (Rupnik Vec, 2003, str. 13)

Utemeljitelj izkušenjskega učenja defi nira učenje kot

proces, v katerem se znanje (vedenje) kreira prek trans-

formacij izkušenj.

Shema 1: Učenje poteka kot štiristopenjski model

KONKRETNA
IZKUŠNJA

OPAZOVANJE IN
REFLEKSIJA

FORMIRANJE
ABSTRAKTNIH
KONCEPTOV IN
GENERALIZACIJ

PREIZKUŠNJA
KONCEPTOV V NOVIH

SITUACIJAH

didakta_jan_09_1_1.indd Sec1:23didakta_jan_09_1_1.indd Sec1:23 16.1.2009 15:07:3516.1.2009 15:07:35

22/22/DidaktaDidakta

med teor i jo in prakso

Za proces izkustvenega učenja ni pomembno, katera od

opisanih stopenj nastopi prva, pomembno pa je, da pride

do realizacije vseh.

Temeljna elementa učenja sta izkušnja in njena transfor-

macija. Sama zaznava izkušnje ni dovolj za učenje, ampak

moramo z njo tudi nekaj storiti. Zato učenje poteka kot

štiristopenjski model od konkretne izkušnje, prek opazo-

vanja in refl eksije do formiranja abstraktnih konceptov ter

generalizacije in nazadnje do preskušanja teh konceptov

v konkretnih situacijah.

Učenje je celostni proces, ki vključuje integrirano delo-

vanje celotnega organizma: mišljenje, čustva, zaznavanje

in vedenje. Prav tako je tudi kontinuiran proces, ki temelji

na izkušnji in njeni reformulaciji. Novo znanje, veščine

in stališča učenec pridobiva s pomočjo konfrontacije in

integracije na višjem nivoju. Tako se mora biti sposoben

odprto in brez predsodkov vključiti v neko novo izkušnjo,

nato mora to izkušnjo refl ektirati in opazovati iz različnih

zornih kotov, na podlagi tega konstituirati nove koncep-

te in sintetizirati svoja opažanja v nove logične teoretske

sklepe. Te nove teorije pa uporabi za vodilo svojega prak-

tičnega delovanja, za odločanje in reševanje problemov.

Posebno pozornost zaslužita dva vidika izkustvenega

učenja:

uporaba konkretne izkušnje , ki je »tukaj in zdaj« ter –

uporaba »feedbacka« za spremembo teorije in prakse. –

(Kolb, 1984)

Izkušenjsko učenje je oblika učenja, ki skuša povezati

neposredno izkušnjo (doživljanje), opazovanje (percep-

cijo), spoznanje (kognicijo) in ravnanje (akcijo) v nelo-

čljivo celoto. Ne omejuje se na posredovanje simbolov:

abstraktnega znanja, pojmov, zakonitosti, ampak v učenje

stalno vpleta izkušnje udeležencev. (Marentič Požarnik,

2000, str. 124)

Konkretna izkušnja: učenec prikliče v spomin situacijo,

ki jo je že doživel, ali pa se vplete v učno izkušnjo, ki jo je

vzpodbudil učitelj z namenom, da bi priklical določene

psihološke procese in stanja.

Razmišljujoče opazovanje: izkušnjo analizira, o njej raz-

mišlja usmerjeno, na temelju učiteljevih vprašanj analizira

potencialne vplive na lastno doživljanje in ravnanje, iden-

tifi cira posledice.

Abstraktna konceptualizacija: primerja svojo izkušnjo z

izkušnjami sošolcev in oblikuje nove pojme, vključi novo

znanje in pojme v obstoječe in jih spremeni.

Aktivno eksperimentiranje: učenec nova znanja in pojme

preizkuša in uporabi v realni življenjski situaciji ali v novi

situaciji pri pouku. (Rupnik Vec, 2003, str. 14–15)

Kot vsak model ima tudi Kolbov pomanjkljivosti, kaj-

ti model posveča premalo pozornosti refl eksiji, v bistvu

le zadovoljivo zaposli učence, ne odkriva pa elementov

refl eksije. Prav tako model ni učinkovit za vse učne sti-

le, kajti favorizira en učni stil, prav tako pa ne upošteva

vseh situacij, npr. pomnjenja. Model ne zajema različnih

kulturnih izhodišč oz. izkušenj, stopnje niso usklajene z

načinom mišljenja, empiričnih dokazov za ta model je

malo, število raziskav je majhno, instrument pa ne zajema

meritev stopnje integracije z učnimi stili. Problematično

je tudi razmerje med učenjem in znanjem, kajti Kolb se

ni posebej ukvarjal z razsežnostmi znanja. (http://www.

infed.org/biblio/b-explrn.htm, 7. 11. 2005)

Kljub temu je Kolbov izkustveni učni krog osnova za

vse nadgradnje.

Igra vlog kot osrednja metoda izkustvenega učenja

Igro vlog lahko opredelimo kot vrsto aktivnosti pri pou-

ku, v kateri igrajo učenci raznovrstne bolj ali manj struktu-

rirane situacije in vloge, da bi raziskali različne mentalne,

ravnanjske in doživljajske možnosti. Metoda igranja vlog

omogoča realizacijo raznovrstnih vzgojno-izobraževalnih

ciljev, tako kognitivnih kot socialno-emocionalnih. Igra

vlog je nastala na temelju Kolbove teorije izkustvenega

učenja. Učenje v igri vlog je najbolj učinkovito, kadar sami

igri vlog (konkretna izkušnja) sledi usmerjana in sistema-

tična analiza dogajanja v njej (razmišljujoče opazovanje),

ki se prelije v izvedbo splošnih zaključkov in vpeljavo

novih pojmov (abstraktna konceptualizacija), konča pa

se z razmislekom o novo pridobljenih znanjih, njihovi

subjektivni uporabnosti ter z načrtovanjem njihove rabe v

realni situaciji (aktivno eksperimentiranje). (Rupnik Vec,

2003, str. 10–15)

Shema 2: Igra vlog v kontekstu Kolbove teorije izkustvene-

ga učenja

Izvedba igre vlog

Teoretski okvir
in razlaga
dogajanja

Načrtovanje
aktivnosti

Priprava na
igro vlog

Konkretna
izkušnja

Abstraktna
konceptualizacija

Aktivno
eksperimentiranje

Razmišljujoče
opazovanje

Analiza
dogajanja

didakta_jan_09_1_1.indd Sec1:24didakta_jan_09_1_1.indd Sec1:24 16.1.2009 15:07:3516.1.2009 15:07:35

Didakta/Didakta/2323

med teor i jo in prakso

Didaktična vrednost igre vlog

Igra vlog predstavlja spodbudo razvoju učenčevih

miselnih veščin. Poleg kompleksnega mišljenja (pri-

merjanje, razvrščanje, induktivno in deduktivno skle-

panje, abstrahiranje, analiza perspektiv, preiskovanje,

odločanje …) razvija učenec v igri vlog tudi druga vse-

življenjska znanja: sodelovanje, procesiranje informa-

cij, uporabo virov,in učinkovito predstavljanje idej ter

miselne navade (ustvarjalno in kritično mišljenje) ter

samoregulacijo. Cilj vzgojno-izobraževalne dejavnosti je

namreč poleg posredovanja vsebin oz. pridobivanja de-

klarativnega znanja tudi razvijanje procesnih znanj. Igra

vlog omogoča učencem razvijanje raznovrstnih znanj

in veščin, v veliki meri pa vpliva na njihovo motivacijo

ter poglabljanje razumevanja in oblikovanje stališč do

obravnavane učne snovi. Prek uporabe naučenih teo-

retičnih principov učenci v igri vlog osmišljajo učenje

in ga navezujejo na realne življenjske situacije. (Rupnik

Vec, 2003, str. 42)

RAZISKAVA
Problem

Za načrtovanje in izvajanje izkustvenega učenja mora

imeti učitelj veliko znanja, spretnosti, takta in prožnosti za

prilagajanje situaciji in udeležencem. Znati mora ustvariti

primerno skupinsko klimo, se vživljati v udeležence in najti

ravnotežje med usmerjanjem udeležencev in dopuščanjem

njihove iniciative. Tako pri načrtovanju kot pri izvajanju pa

mora vodja upoštevati tudi kompleksen splet dejavnikov

in njihovih vzajemnih odnosov: vprašati se mora, katerih

področij v udeležencih se želi dotakniti, določiti mora cilje

in namene, predvideti in upoštevati okoliščine, značilnosti

udeležencev, njihova pričakovanja, sposobnosti, k uspešni

izvedbi pa lahko pripomorejo tudi pripomočki. Najbolj

pomembno pa je kakovostno vodenje.

Brez upoštevanja vseh teh vidikov, se lahko igra vlog

izrodi v družabno igrico, ker učenci pač radi nastopajo.

(Marentič Požarnik, 2000, str. 126–127)

Na osnovi vsega napisanega se kar samo po sebi ponuja

raziskovalno vprašanje:

Ali imajo učitelji dovolj znanja o izkustvenem učenju/

poučevanju, da bi ga učinkovito uporabljali pri pou-

ku?

Iz izkušenj namreč vemo, da izkustvenemu učenju na-

sprotujejo zlasti tisti, ki menijo, da je učenje na osnovi raz-

lage, knjig in morda še demonstracije edino resno učenje,

vse drugo pa le modno »igračkanje«. (Marentič Požarnik,

2000, str. 127)

Morda pa se za pojmovanjem resnega učenja skriva zgolj

nepoznavanje in zato tudi odklanjanje drugačnih metod.

Cilj

Cilj raziskave je tako postal preveriti trditev, da veči-

na učiteljev modela izkustvenega učenja ne pozna oz. ga

pozna slabo in ga v času študija ni okusila, zato ga izvaja

redko in še to le po posluhu.

Vzorec

Vzorec učiteljev je bil izbran priložnostno. Učitelji so

bili izbrani s treh osnovnih šol v Ljubljani, razdeljeni po

spolu, glede na starost v kategorijah 25–30 let, 31– 45 let

ter 46 let in več, glede na delovno dobo v kategorije 0–5

let, 6–20 let in več kot 20 let ter delovno mesto glede na

1., 2. in 3. triletje.

Grafi čni prikaz 1: Struktura vzorca

REZULTATI IN INTERPRETACIJA
Rezultate povzemam na podlagi anketnega vprašalnika,

ki je bil enak za vse učitelje.

1. Kje ste se seznanili z izkustvenim učenjem?

f f % f %

Med študijem na fakulteti 14 12,4 12,4

Na seminarju 45 39,8 52,2

Na študijskih skupinah 15 13,3 65,5

Predstavil/a mi ga je kolega/ica 6 5,3 70,8

Iz strokovne literature 9 8,0 78,8

Ne poznam ga teoretično 11 9,7 88,5

Spoznal/a sem ga kar tako, mimogrede 13 11,5 100,0

Skupaj 113 100,0

Tabela 1: Frekvenčna tabela dobljenih rezultatov

Iz frekvenčne tabele lahko sklepam, da je največ učite-

ljev znanja o izkustvenem učenju pridobilo na seminarjih,

več kot polovica vseh anketirancev pa z izobraževanjem

– bodisi med študijem oz. na seminarjih. Zaskrbljujoča

je petina anketirancev, ki izkustvenega učenja ne pozna

teoretično oz. ga je spoznala kar tako, mimogrede. Zelo

majhen odstotek učiteljev pa je spoznalo izkustveno učenje

tako, da jim ga je predstavil/-a kolega/-ica, kar pri vsem

tem timskem delu pravzaprav čudi.

0
10
20
30
40
50
60
70

število spol M spol Ž starost del. doba del. mesto

didakta_jan_09_1_1.indd Sec1:25didakta_jan_09_1_1.indd Sec1:25 16.1.2009 15:07:3516.1.2009 15:07:35

24/24/DidaktaDidakta

med teor i jo in prakso

2. Kako dobro poznate model izkustvenega učenja?

f f % f %

Zelo dobro 7 6,2 6,2

Dobro 19 16,8 23,0

Slabo 58 51,3 74,3

Ne poznam ga 29 25,7 100,0

Skupaj 113 100,0

Tabela 2: Frekvenčna tabela dobljenih rezultatov

Skoraj tri četrtine anketiranih učiteljev pozna model

izkustvenega učenja slabo oz. ga ne pozna. Le zelo nizek

odstotek pa pozna model zelo dobro.

3. Kolikokrat so v času vašega študija predavatelji
uporabljali izkustveno učenje?

f f % f %

Vsi zelo pogosto 0 0% 0%

Nekateri pogosto 8 7,1 7,1

Občasno 41 36,3 43,4

Redko 58 51,3 94,7

Nikoli 6 5,3 100,0

Skupaj 113 100,0

Tabela 3: Frekvenčna tabela dobljenih rezultatov

Največ anketiranih učiteljev je odgovorilo, da so v času

njihovega študija predavatelji le redko uporabljali izku-

stveno učenje. Seveda je podatek potrebno povezati tudi

s starostjo oz. številčnostjo učiteljev v starosti od 31 let

naprej, kajti izkustveno učenje si šele zadnja leta utrjuje

pot tudi v izobraževanje bodočih učiteljev. Razveseli pa

podatek, da le majhen odstotek učiteljev v času študija

izkustvenega učenja ni doživelo.

4. Ali menite, da je izkustveno učenje primerna
metoda za vsa predmetna področja?

f f % f %

Ne, vendar je primerna za večino predmetov 36 31,9 31,9

Ne, primerna je le za nekatere predmete 56 49,5 81,4

Da, primerna je za vse predmete 21 18,6 100,0

Skupaj 113 100,0

Tabela 4: Frekvenčna tabela dobljenih rezultatov

Skoraj štiri petine učiteljev meni, da metoda ni primer-

na za vse predmete, skoraj polovica pa meni, da je primer-

na le za nekatere predmete.

5. Kolikokrat pri pouku uporabljate igro vlog kot
osrednjo metodo izkustvenega učenja?

f f % f %

Pogosto (več kot 5 krat letno) 17 15,0 15,0

Občasno (3 – 5 krat letno) 39 34,5 49,6

Redko (do 2 krat letno) 47 41,6 91,2

Nikoli 10 8,8 100,0

Skupaj 113 100,0

Tabela 5: Frekvenčna tabela dobljenih rezultatov

Več kot polovica anketiranih učiteljev uporablja igro

vlog redko in nikoli, dobra tretjina pa občasno. Največ

učiteljev pa uporablja igro vlog redko.

6. Kakšno je vaše mnenje o igri vlog?

f f % f %

Zelo zahtevna učna metoda 7 6,2 6,2

Zelo učinkovita učna metoda 15 13,3 19,5

Vzame veliko časa, a jo vseeno izvajam 33 29,2 48,7

Nimam časa za pripravo igre vlog 38 33,6 82,3

Nimam posebnega mnenja o igri vlog 12 10,6 92,9

Igra vlog je nujno zlo 8 7,1 100,0

Skupaj 113 100,0

Tabela 6: Frekvenčna tabela dobljenih rezultatov

Kar tretjina učiteljev meni, da za pripravo igre vlog

nima časa, še naslednja slaba tretjina pa je prepričana, da

priprava vzame veliko časa (ki ga bi, verjetno, kako dru-

gače porabili bolj učinkovito). Najbolj odločilen dejavnik

izvajanja igre vlog je tako čas.

7. Kateri fazi igre vlog posvečate največ časa?

f f % f %

Pripravi 16 14,2 14,2

Izvedbi 71 62,8 77,0

Analizi dogajanja in interpretaciji dogodkov 12 10,6 87,6

Teoretskemu okvirju oz. razlagi dogajanja 5 4,4 92,0

Razmisleku o možnosti uporabe v vsakdanjem življenju 4 3,5 95,6

Enakovredno vsem fazam 5 4,4 100,0

Skupaj 113 100,0

Tabela 7: Frekvenčna tabela dobljenih rezultatov

Večina učiteljev največ časa nameni izvedbi igre vlog in

frekvenčna tabela to dokazuje. Več kot tri četrtine učiteljev

pa največ časa nameni pripravi in izvedbi igre vlog, kar

skorajda nakazuje, da je igra vlog več ali manj samo igra,

ki z izkustvenim učenjem velike zveze nima.

didakta_jan_09_1_1.indd Sec1:26didakta_jan_09_1_1.indd Sec1:26 16.1.2009 15:07:3516.1.2009 15:07:35

Didakta/Didakta/2525

med teor i jo in prakso

8. Katere vrste iger vlog uporabljate?

Da f % Ne f % Skupaj f %

Okrogla miza 33 29,2 80 70,8 113 100,0

Pro et contra 10 8,8 103 91,8 113 100,0

Radijska oddaja 23 20,4 90 79,6 113 100,0

Kongres 17 15,0 96 85,0 113 100,0

Promocija knjige 29 25,7 84 74,3 113 100,0

Delovna skupina 52 46,0 61 54,0 113 100,0

Demonstracija principa 61 54,0 52 46,0 113 100,0

Tabela 8: Frekvenčna tabela dobljenih rezultatov

Večina učiteljev – kar 61 – uporablja demonstracijo

principa.

9. Na katerem področju po vašem mnenju učenci v
igri vlog največ pridobijo?

f f % f %

Medosebne komunikacijske veščine in sposobnost
sodelovanja

52 46,0 46,0

Razvoj samopoznavanja ter veščina samorefl eksije 17 15,0 61,1

Razvoj kompleksnega mišljenja 16 14,2 75,2

Vživljanje v igrano osebo 28 24,8 100,0

Skupaj 113 100,0

Tabela 9: Frekvenčna tabela dobljenih rezultatov

Skoraj polovica anketiranih učiteljev prisega na pridobi-

vanje komunikacijskih veščin in sposobnosti sodelovanja.

Preostanek učiteljev je približno enakomerno porazdeljen

med ostale možnosti.

10. Zakaj uporabljate igro vlog?

f f % f %

Učenci radi nastopajo 54 47,8 47,8

Vsi učenci so aktivni 11 9,7 57,5

Povezava teorije z življenjem 6 5,3 62,8

Metoda je primerna za vse učne tipe 7 6,2 69,0

Je prikupna popestritev učne ure 11 9,7 78,8

Ker jo moram 24 21,2 100,0

Skupaj 113 100,0

Tabela 10: Frekvenčna tabela dobljenih rezultatov

Skoraj polovica učiteljev uporablja igro vlog zato, da

ugodi učencem, ker le-ti radi nastopajo. To pa je hkrati

tudi vzrok za to, da največ časa namenijo izvedbi igre vlog.

Kar petina anketirancev pa uporablja igro vlog zato, ker

jo mora.

11. Ali si zastavljate več ciljev ali pa cilje višjega
nivoja, kadar uporabljate igro vlog?

f f % f %

Da 42 37,2 37,2

Večinoma 36 31,9 69,0

Ne 35 31,0 100,0

Skupaj 113 100,0

Tabela 11: Frekvenčna tabela dobljenih rezultatov

Več kot dve tretjini anketiranih učiteljev je prepričanih,

da bi morali z igro vlog doseči več ciljev oz. cilje višjega

nivoja kot z običajnim poukom, ker so se tudi bolj potru-

dili oz. jim je priprava vzela več časa.

SKLEPNE UGOTOVITVE
Raziskava je dala pričakovane rezultate. Slovenski učitelj

še vedno prisega na razlago in knjigo kot najbolj učin-

kovito metodo učenja. Ker novosti, kot je izkušenjsko

učenje, poznajo le površno, slabo ali pa sploh ne, ker jih

spoznavajo kar tako, mimogrede, pravzaprav nas ne sme

začuditi, da v drugačnih metodah vidijo le izgubo drago-

cenega časa ali pa veliko vloženega truda za »isti« učinek,

kot bi ga dosegli z razlago in knjigo. Večina učiteljev je še

vedno storilnostno usmerjena, pri čemer osrednje mesto

zavzemajo faktografska znanja, spretnosti in veščine pa

razvijamo kar tako, mimogrede.

Tukaj bi se znova dotaknila raziskovalnega vprašanja,

in sicer: Ali imajo učitelji dovolj znanja o izkustvenem

učenju/poučevanju, da bi ga učinkovito uporabljali pri

pouku? In odgovor? Učitelji nimajo dovolj znanja o izku-

stvenem učenju, da bi ga učinkovito uporabljali pri pouku.

Ker ga poznajo slabo, ga uporabljajo po posluhu, zato se

učinki največkrat izničijo. Učitelji pričakujejo, da bodo

uresničili več ciljev oz. cilje višjega nivoja, dosežejo pa

pravzaprav manj ali pa toliko, kot bi z metodo razlage. Zato

ne sme čuditi dejstvo, da med učitelji prevladuje mnenje,

da je – kakorkoli že obračaš – najbolj učinkovito frontalno

poučevanje (pa še obvladajo ga).

Mogoče se premika na boljše pri mlajši generaciji uči-

teljev, ki so delček izkustvenega učenja le izkusili v času

svojega izobraževanja, čeprav lahko trdim iz lastnih izku-

šenj, da igra vlog tudi na akademskem nivoju ostaja zgolj

družabna igrica. Zato ne smemo za neuporabo izkustve-

nega učenja kriviti učiteljev temveč predvsem tiste, ki so

odgovorni za izobraževanje učiteljev.

Povsod po svetu teče vroča debata o tem, kaj učiti v

šolah. Če je vsebina lahko stvar debate, pa način nikakor

ne bi smel biti. Temeljno vodilo bi vsekakor moralo biti

dejstvo, da se učimo:

didakta_jan_09_1_1.indd Sec1:27didakta_jan_09_1_1.indd Sec1:27 16.1.2009 15:07:3616.1.2009 15:07:36

26/26/DidaktaDidakta

med teor i jo in prakso

10 % z branjem

20 % s poslušanjem

30 % z opazovanjem

50 % s poslušanjem in opazovanjem

70 % z govorjenjem

90 % z govorjenjem in delom. (Dryden, Vos, 2001, str. 92)

Tudi otroci. Čeprav se nam zdi najbolj učinkovito uče-

nje učenje z razlago, se učenci pri tem naučijo le 20 %.

Kako neučinkovito.

Izkustveno učenje je le drugačna pot za doseganje ci-

ljev, vendar razvija tako kompleksno mišljenje kot komu-

nikacijske veščine, sposobnost sodelovanja in empatije,

pospešuje razvoj samopoznavanja in razvija veščino samo-

refl eksije. Igra vlog je le eden od načinov, ni pa nujno zlo

in o njej bi morali imeti mnenje. Prav tako tudi ni najbolj

pomembna izvedba, kajti igra vlog ni zgolj družabna igri-

ca, ni igra, v kateri učenci radi nastopajo, temveč v svojih

fazah prispeva tako k neposredni kot k posredni izkušnji

učencev.

ZAKLJUČEK
Prednosti izkustvenega učenja so:

učenec je v neposrednem stiku z izobraževalno vse- –

bino;

združuje umsko in telesno aktivnost; –

povezuje šolo in življenje. –

Iz tega lahko izpeljemo splošen model izkustvenega

učenja.

Shema 4: Splošen model izkustvenega učenja

Izkušnja je začetek akcije, ki v trenutku fokusira učenca.

Kadar se učenci učijo, preden jim kdo pove kako in kaj,

razvijejo široko paleto življenjskih spretnosti. Izmenjava

poteka ob vprašanjih; kaj si naredil, kaj se je zgodilo, kako

je to mogoče … Proces se začne, ko postanejo vprašanja

osredotočena na konkretno izkušnjo. Ko izkušnjo pove-

žemo s primeri iz resničnega življenja, poteka posplošitev.

In nenazadnje – naučeno prikažemo s predstavitvijo oz.

uporabo v drugi, resnični situaciji.

Da pa bi vsa teoretična spoznanja tudi praktično upora-

bili, da bi učitelje prepričali v koristnost drugačnih metod,

kot je metoda razlage, pa bo preteklo še kar nekaj vode, se

bo obrabilo še kar nekaj jezikov, predvsem pa se bo moral

spremeniti način izobraževanja bodočih učiteljev.

LITERATURA je dostopna v uredništvu revije.

IZKUŠNJA

IZMENJAVA

PROCES

UPORABA

UPORABA

naredi

uporabi razmisli

didakta_jan_09_1_1.indd Sec1:28didakta_jan_09_1_1.indd Sec1:28 16.1.2009 15:07:3616.1.2009 15:07:36

Didakta/Didakta/2727

med teor i jo in prakso

Učiteljevo mesto v znanem
trikotniku odnosov

Marjeta Bilban, prof. razrednega pouka, OŠ Livada

Meje v življenju so nujno potrebne. Postaviti jih morajo tako starši, vzgojitelji in učitelji. Na OŠ Livada
Ljubljana smo ugotovili, da so majhni koraki v postavljanju pravil in ukrepov velik korak na poti do
uspešnega Vzgojnega načrta.

V naših šolah je bilo v devetdesetih letih narejeno mnogo

sprememb na področju pravic učencev. Učenci in starši so

pridobivali na moči in pravicah, učitelji pa na dolžnostih

in obveznostih.

Konec devetnajstega in začetek dvajsetega stoletja je bil

učitelj poleg župnika na Slovenskem avtoriteta in strahospo-

štovanje. Še v mojem času šolanja smo učitelje spoštovali in

jih občudovali. Kar je rekel in delal učitelj, to je bilo sveto.

Starši se niso hodili v šolo pregovarjat, ampak samo po-

slušat. Od učiteljevih besed je bila odvisna reakcija staršev

doma. Danes pa ...

V revijah, ki jih bere slovenska javnost, se sprašujemo

odrasli: »Kam plovemo?« Otrok odloča, kaj bo delal doma,

kaj se bo učil v šoli. Starši valijo krivdo na učitelje; učitelji pa

vračajo žogico nazaj. Prepad pa je vse večji med udeleženci

izobraževanja.

Starši podpisujejo soglasja o napredovanju učenca v višji

razred v prvi triadi, o postopkih usmerjanja učenca v pro-

grame in soodločajo o Vzgojnih načrtih, hišnem redu in

življenju v šoli. Vse lepo in prav. Starši so med seboj zelo

različni po izobrazbi, prepričanjih in osebnostnih značilno-

stih. Odvisen je njihov odnos in pogled na vzgojo in izo-

braževanje. Vzorni starši se bodo pogovarjali in upoštevali

strokovno znanje in razlago šolnikov in se odločili na osnovi

predstavljenih dejstev.

Kaj pa problematični starši?

Problematični so starši, ki zaradi občutka krivde otroka

razvajajo, mu ne postavljajo jasnih meja in ne dajejo jasnih

navodil. Otroku vedno ustrežejo, ne zavedajo pa se posledic

svojih odločitev, ki vodijo otroka skozi izobraževanja.

Primer: Učenec bi moral ponavljati razred. Ne dosega

minimalnih standardov znanj pri dveh predmetih v prvem

razredu. Starši so otroka vprašali, ali bi hodil še enkrat v

prvi razred. Otrokov odgovor je bil razumljiv. Ne želi iz-

gubiti svojih prijateljev in se osmešiti pred njimi. Starši so

se ravnali po njegovi odločitvi. Učiteljici je bilo težko. Vsa

predstavljena dejstva in utemeljitve niso pomagale. Otrok

je napredoval v višji razred. Za sedaj se še ne bo osmešil, ka-

sneje pa ga bodo sovrstniki zasmehovali, ker ne bo dosegal

rezultatov, jim ne bo sledil. Neuspeh bo rodil še večje stiske

in odpor do učenja. Zavijanje v vato v nobenem primeru ne

bo koristilo otrokovemu razvoju. Napačne odločitve le-teh

vodijo v neželene oblike vedenja.

Starši bi se morali zavedati svoje odgovornosti do vzgoje

otroka. Njihova naloga je, da za otroka poskrbijo ne le v

fi zičnem smislu, ampak tudi čustveno, da spodbujajo rast

njegovega znanja in izkušenj. Poskrbeti morajo tudi za to,

da bodo učitelji v instituciji lahko dobili potreben položaj,

preko katerega sploh lahko izobražujejo in vzgajajo.

Strokovnjaki v instituciji lahko nadomestijo kakšen pri-

manjkljaj, ki je nastal v družinski vzgoji. Problematično pa

bi bilo, če bi šola morala v celoti nadomestiti tisto, kar naj bi

sicer ustvarila družina. V nobenem primeru ne koristi otro-

kovemu razvoju. (Povzeto po: Intervjuju z Robijem Krofl i-

čem, predavateljem na Oddelku za pedagogiko Filozofske

fakultete, novinarke Mirjane Pintar, /www.otrokdruzina.

com/2004/januar)

Starši nimajo vpogleda v konfl iktne situacije, ki so del

šolskega vsakdanjika. Navzkrižje interesov med udeleženci

je pogost pojav, zato je treba znati v takih situacijah prav

reagirati. Ob jasni in osebno izraženi skrbi za odnos, zase

in za drugega, se učenci po modelu, ki ga kaže učitelj,

učijo, kako se ustvarjalno rešuje konfl iktne situacije. Tudi

prepirati se je treba znati! (Tatjana Verbnik Dobnikar, Na-

silje – nenasilje, i2, 2002)

Učitelj mora biti vzor učencu in staršem v konfl iktni si-

didakta_jan_09_1_1.indd Sec1:29didakta_jan_09_1_1.indd Sec1:29 16.1.2009 15:07:3616.1.2009 15:07:36

28/28/DidaktaDidakta

med teor i jo in prakso

tuaciji. Tega se mora zavedati. Sam si mora zagotoviti avto-

riteto pri vodenju razreda. Razreda ne vodi samo razrednik,

tega se mora zavedati vsak učitelj, ki poučuje, da je tisti hip

on vodja v razredu.

Na naši šoli

V našem kolektivu se veliko pogovarjamo o uspešnem

vodenju razreda in sodelovanju s starši. Pred nami je bil

osnutek Vzgojnega načrta, kjer je ključnega pomena sodelo-

vanje staršev in učencev. V tem načrtu je potrebno postaviti

takšna pravila, ki bodo učinkovita in realno izvedljiva.

Naša šola se je vključila v Mrežo učečih se šol 2 – Vodenje

razreda. Ravnateljica je določila na podlagi soglasja kolektiva

razvojni tim. Na delavnicah v Lescah smo se izobraževale štiri

sodelavke. Znanje smo prenesle v kolektiv, kjer smo se na de-

lavnicah ukvarjali z vprašanjem uspešnega vodenja. Porajala

so se različna vprašanja in dileme: kako vzpostaviti avtoriteto

v razredu in si ponovno pridobiti spoštovanje učencev in

staršev. Prišli smo do nekaterih zaključkov, ki so ključnega

pomena za uspešno vodenje razreda. Izhajati moramo iz vseh

udeležencev v vzgojno izobraževalnem procesu.

Vsak uspešen razred mora imeti pravila, saj je tako lažje

delovanje tako za učitelja kot za razred. Pravila pa morajo

biti prilagojena starosti učencev. Izražajo in določajo splo-

šna pravila sprejemljivega vedenja.

Na OŠ Livada smo se odločili za prvi korak. Delali smo na

treh pomembnih pravilih. Za nas je bila bistvenega pomena

kakovost in ne količina pravil. Ko bodo učenci ponotranjili

že določena pravila, bomo dodali še nova.

Pravila, ki so nastala, so zbrani predlogi učencev iz vseh

razredov na šoli.

V okviru razrednih ur z razrednikom so sestavili pravila,

ki se jim zdijo najpomembnejša, da se počutijo dobro na

šoli. Učenci so se dela lotili z vso resnostjo. Postavili so alter-

nativne ukrepe. Vse smo zbrali in na delavnicah učiteljskega

zbora poenotili v tri pomembna pravila. Ostala pravila so

tudi postavljena. Osredotočili smo se na tri, ki jih bomo

izvajali in spremljali dosledno. Napisana so tako, da jih ra-

zume vsak in jih vsi upoštevamo. Ukrepi so zastavljeni tako,

da je upoštevana postopnost in so realno izvedljiva.

1. UPOŠTEVAM NAVODILA UČITELJA
Ukrepi:

V primeru hujše kršitve učenec/učitelj pokliče starše.•

Učenec gre lahko na dneve dejavnosti, če ga spremljajo •

starši. Učenec, ki ob dnevu dejavnosti s soglasjem staršev

ostane v šoli zaradi motečega vedenja, opravi organizira-

no alternativno dejavnost.

Učenec se umakne in razmišlja in nato svoje ugotovitve •

posreduje razredu in prisotnemu učitelju.

Vzgojni ukrep. •

2. DO NIKOGAR IN NIČESAR NISEM NASILEN
Ukrepi:

Ustno ali pisno opravičilo.•

Pogovor ob prisotnosti učitelja in učenca (nasilnež/žr-•

tev).

Ob poškodovanju šolske lastnine – povračilo škode , re-•

stitucija – učitelj posreduje razredniku, pedagogu, star-

šem, ravnatelju in nato policiji.

3. MOBITEL PUSTIMO DOMA
Ukrepi:

Odvzem mobitela (prevzamejo ga starši osebno).•

Če učenec ne spoštuje ukrepa ob kršitvi, se učitelj poslu-

žuje Postopka reševanja konfl iktov, ki ga je sestavil na eni

od delavnic učiteljski zbor.

Postopek se izpelje na podlagi naslednjih
predlogov po učiteljevi presoji:

Individualni pristop (pogovor z učencem)1.

Če se učenec ne odzove na ukrep pod posameznim pra-•

vilom, ki ga določi učitelj.

Glej ukrepe pod pravilo Upoštevam navodila učitelja 2.

V primeru hujše kršitve učenec/učitelj pokliče starše.•

Načelo postopnosti obveščanja:3.

razrednik obvesti starše;•

obvestilo pedagoginji;•

ravnateljici;•

obvestimo policijo;•

pisno obvestilo posredujemo centru za socialno delo.•

Ta postopek naj bi uporabljali in dosledno izvajali vsi

zaposleni. Staršem smo na aprilskem roditeljskem sestan-

ku predstavili pravila in ukrepe na postavljena pravila ter

postopek reševanja konfl iktov.

Do konca šolskega leta smo spremljali kršitve; kolikokrat

je katero pravilo kršeno, kateri ukrep je bil izrečen, koli-

kokrat je bil ukrep izrečen, kako se izvajajo ukrepi. Vse je

vodeno v zvezku, ki je priložen dnevniku vsakega razreda.

Učitelj je zapisal kršitev in ukrep, ki ga je izrekel.

Učenci so pravila ponotranjili. Kajti prihajajo iz njih in

menijo, da so sami postavili okvire, v katerih se čutijo varne.

Med seboj se opozarjajo; opozarjajo tudi učitelje na izvajanje

le teh. Iz šolskih prostorov so se postopno umaknili mobi-

teli. Učenci so opazili naše spremembe; da mislimo resno.

Ponovno si vzpostavljamo avtoriteto. Uspeh je opazen, zato

menim, da »plovemo« v pravo smer. Majhen korak je pot

do velikega uspeha, ki ga bomo dosegli skupaj, če bomo do-

sledno upoštevali pravila in izvajali ukrepe vsi v kolektivu in

na šoli. Ne smemo pozabiti na starše in učence. Skupaj smo

gradili in bomo tudi nadgradili pravila, ki bodo sestavni del

našega Vzgojnega načrta.

Viri in literatura so dostopni v uredništvu revije.

didakta_jan_09_1_1.indd Sec1:30didakta_jan_09_1_1.indd Sec1:30 16.1.2009 15:07:3616.1.2009 15:07:36

Didakta/Didakta/2929

med teor i jo in prakso

Pozitivni vplivi predšolskega
in zgodnjega šolskega
branja na otrokov govorni
razvoj in učno uspešnost

mag. Samanta Žibert, VIZ OŠ Rogatec, PŠ Dobovec

Kljub mnogim raziskavam, ki dokazujejo pozitivno povezanost branja z razvojem drugih jezikovnih
zmožnosti, številnimi spoznanji o pomenu branja in proučevanjem o različnih pozitivnih vidikih branja
vzgojitelji, učitelji in drugi strokovnjaki na bralnem področju vedno znova ugotavljajo vse manjše
zanimanje ljudi za branje. Ker je danes »bralna sposobnost nujno potrebna vsakomur za smiselno
preživetje v svetu neomejene besedilne ponudbe, je nepoznavanje ali pomanjkljivo poznavanje pomena
branja za posameznika in družbo pomemben vzrok nebranja in posledično pomanjkljive pismenosti«
(Grosman, 2003, 10.) Branje od bralca zahteva aktivno udeležbo, zato je nenadomestljiva vaja v rabi
jezika ter tako prispeva k izboljšanju ostalih jezikovnih zmožnosti bralca. Strokovnjaki ravno zaradi teh
značilnosti branju pripisujejo največji delež pri razvoju pismenosti in jezikovnega sporazumevanja. Dobro
razvita sposobnost jezikovnega sporazumevanja pa je pomembna pri komunikaciji v družini, s prijatelji,
prav tako pa vpliva na šolsko uspešnost in uspešnost drugih dejavnosti, ki zahtevajo sporazumevanje.

VPLIVI BRANJA V PREDŠOLSKEM OBDOBJU
Kdaj je pravi čas, da se otrok seznani z brano besedo? To

nikakor ni čas otrokovega šolanja. Da bi imel otrok pozitiven

odnos do branja, je potrebno pričeti z bralno dejavnostjo

že mnogo prej, v razvojnem obdobju malčka. Pri tem je bi-

stvenega pomena, da otrok pri branju ni v vlogi pasivnega

poslušalca, temveč da gre za skupno branje, ki »se dogaja na

določen način in se sčasoma spreminja« (Dolinšek-Bubnič,

1999, 16). Branje je neke vrste dojemalna igra, pri kateri si

otrok skupaj z odraslim ogleduje slikanico, ki jo odrasli bere.

Temelj medsebojnega sodelovanja so pri tem vsebina in slike

v slikanici. V obdobju od enega do treh let starosti otrok sam

ali odrasli usmerjata pozornost na skupen predmet na sliki,

ki ga otrok poimenuje, počaka na povratno informacijo od-

raslega ter nato preusmeri pozornost na drug predmet na isti

ali drugi sliki. Gledanje slikanice, branje ali pripovedovanje

zgodbe, poteka v obliki nekakšnega rituala, ki s ponavljanjem

otroku omogoči utrjevanje izkušenj, kar je temelj vsakega

učenja in v otroku povzroči občutke ugodja zaradi znanega

zaporedja dogajanja. Rituali, med katere spada tudi pripo-

vedovanje in branje zgodbe, otroku omogočajo doživljanje

varnosti zaradi izoblikovanega reda. Tako ima pripovedova-

nje pred spanjem za otroka v predšolskem in marsikdaj tudi

v zgodnjem šolskem obdobju pomembno vlogo. Otrokom

je pogosto zelo pomembno, da se besedilo ponavlja vedno v

enaki obliki, zato večkrat izbirajo med nekaj zgodbami, ki jih

znajo že na pamet. Pomembna pa je tudi nespremenjenost

konteksta, v katerem se branje dogaja – otrok npr. sedi v

naročju, beremo na istem mestu v stanovanju … Četudi gre

za branje ali pripovedovanje vedno istih zgodb ali gledanje

vedno istih slikanic, le-to ni brez vrednosti, saj se otrok ob

doživljanju varnosti in zadovoljevanju potrebe po skupni

pozornosti uri tudi v spretnosti usmerjene pozornosti, zna-

na vsebina pa otroku služi kot tema simbolne igre, v kateri

ponovno preigrava vsebino zgodbe, pri čemer ima možnost

predelati v realnosti neobvladljive situacije.

didakta_jan_09_1_1.indd Sec1:31didakta_jan_09_1_1.indd Sec1:31 16.1.2009 15:07:3616.1.2009 15:07:36

30/30/DidaktaDidakta

med teor i jo in prakso

Če želimo, da bo branje pozitivno spodbudilo otrokov

govorni, miselni, čustveni in socialni razvoj, mora biti od-

ločilen kriterij za izbor otroške knjige kakovost besedila in

ilustracij. Pri tem obseg knjige in težavnost vsebine nista

nujno povezana s starostjo otroka, saj se otroci razlikujejo

glede vsebin, ki jih privlačijo, ter glede na zahtevnost be-

sedil, ki jih razumejo. Otrokom moramo dovoliti, da sami

izberejo med knjigami, saj je tisto, kar radi slišijo, tudi de-

janska spodbuda v njihovem razvoju.

Književna vzgoja v vrtcu, ki je vpeta v celotno zasnovo

pouka književnosti, se močno prepleta z branjem v okviru

družine. Temelji na »komunikacijskem modelu poučevanja

književnosti« (Jamnik, 2003, 58), ki je uveljavljen v slovenski

književni didaktiki in ki vključuje vzgojne, izobraževalne

in funkcionalne cilje. Pri tem se vzgojni cilji vrtca nanašajo

na oblikovanje pozitivnega odnosa do besedila in branja,

izobraževalni so usmerjeni k znanju, ki je povezano s spre-

jemanjem besedila, funkcionalni pa se nanašajo na razvoj

otrokove recepcijske zmožnosti. Temeljna kriterija, ki bi jih

moral upoštevati vzgojitelj pri izboru književnih del, sta ka-

kovost in raznolikost (Saksida, 2001). Pri tam naj kriterij za

vrednotenje kakovosti predstavljajo bralci, ponujena kritika

in teorija. Za ustrezen razvoj otrokovega domišljijskega sve-

ta je poleg besedil, ki so otroku blizu, potrebno izbirati tudi

med besedili, ki obravnavajo otroku neznano okolje, fanta-

stične in nesmiselne besedilne svetove ter razpoloženjsko

raznolika besedila. Da bi povečali zanimanje za branje, se v

vrtcih uveljavljajo različni programi in knjižni klubi. Najpo-

membnejši so: Predšolska bralna značka, projekt Knjigobu-

be, Ciciklub, program Korak za korakom, zgibanka Babica

in dedek pripovedujeta in zgibanka za mlade starše Zibelka

branja (Hanuš, 2003, 143–147).

BRANJE PO VSTOPU V ŠOLO
Po vstopu v šolo je potrebno nadaljevati s sistematičnim

branjem že v prvem razredu, ko otroci še niso v procesu

opismenjevanja. Cilj takšnega branja s strani učiteljice ali

vzgojiteljice je dolgoročno vzgojni cilj, ki razvija bralno kul-

turo in je najvišji smoter šolske književnosti, ki pomeni ka-

snejše poseganje po knjigi brez zunanje prisile. Za doseganje

vzgojnega smotra po Kordiglovi (1994, 29) lahko posežemo

po dolgoročni motivaciji, kjer gre za »ohranjanje asociativne

zveze občutka prijetnega z branjem literature« in ki jo lahko

ustvarimo z živim pripovedovanjem literature v razredu in

ustvarjanjem prijetnih občutkov ob »obravnavanju« litera-

ture in po »šolskem, interpretacijskem ukvarjanju s književ-

nostjo« (prav tam, 41). Živo pripovedovanje literature deluje

kot močan spodbujevalec otrokove domišljijske aktivnosti,

zaradi neverbalne komunikacije med pripovedovalcem in

poslušalci sta komunikacija in doživljanje otrok intenzivnej-

ša kot pri branem besedilu – otroci povezujejo branje s pri-

jetnimi občutki, ki jih želijo tudi sami podoživeti ob branju

knjig. Ljubezen do branja, ki jo lahko dosežemo tudi preko

dobro razvite sposobnosti recepcije, pa si otroci pridobijo

predvsem ob šolskem ukvarjanju s književnostjo.

Ko pričnejo otroci v drugem razredu brati sami, je zelo

pomembno, da je za otroka to začetno opismenjevanje

prijetno, povezano s pozitivnimi izkušnjami, prilagojeno

otrokovemu predznanju in sposobnostim. Sodeč po števil-

nih raziskavah (Golli, 1996; Pečjak, 1999; Zrimšek, 2007) je

najpomembnejši dejavnik uspeha pri začetnem opismenje-

vanju govorna razvitost otroka ter metajezikovna zmožnost,

ki vključuje zavedanje o zgradbi jezika in slušne procese, ki

so neposredno povezani s poslušanjem in govorjenjem. Te

spretnosti pa je otrok pridobival v predšolskem obdobju

tudi s pomočjo branih literarnih besedil.

Interpretacija literature, ki zahteva domišljijski vstop v

literarni svet, na katerega se čutno in čustveno odzovemo,

pa mora biti v začetnih razredih osnovne šole v največji

meri usmerjena k otrokovemu doživljanju. Občutljivost za

literaturo in spodbujanje otroške domišljije ne sme biti pre-

puščeno le delovanju literature same po sebi, saj je potrebno

ravno fazi aktiviranja otrokove senzibilnosti za literaturo in

negovanju njegove domišljijske aktivnosti pri branju otro-

ške literature posvečati bistven delež didaktičnih aktivnosti.

Brez ustreznega doživljanja in le na osnovi razlag literarnega

dela ni mogoče privzgojiti ljubezni do branja, ki je končni

in najvišji cilj pouka književnosti. Sklepni del ure književ-

nosti, v katerem poteka domišljijska aktivnost otrok, je na-

menjen (Kordigel, 1994, 198–218) občutenju razpoloženja,

ki je podobno tistemu, ki je prisotno v berilu, pri čemer se

razmaknejo meje literarnega sveta in si otrok pričara svoj

domišljijski svet. Domišljijska aktivnost, ki je »ustvarjalen

proces z estetskim pomenom« (Rodari, 1996, 14) lahko po-

teka v obliki igre, izdelave risbe, stripa ali miselnega vzorca,

dramatizacije, pisanja proze in pesmi ter pripovedovanja.

KAKO RADI IN KAKO DOBRO BEREJO NAŠI
UČENCI?

Strokovnjaki, ki so aktivni na področju proučevanja bra-

nja in bralne motivacije, ugotavljajo zaskrbljujoče upadanje

bralne motivacije. Bralna motivacije je namreč neločljiv del

celotne bralne učinkovitosti, ki je povezana s celotno učno

motivacijo. Rezultati mednarodne raziskave o bralni pisme-

nosti (Elley, Gradišar, Lapajne, 1995; po Lipec Stopar, 23), ki

je zajela tudi Slovenijo, kažejo na povprečno slabo pismenost

tretješolcev. Podobno potrjuje nekoliko starejša raziskava

med četrtošolci (Pečjak, 1988; po prav tam). Dejstva kažejo

tudi na to, da v času po zaključku šolanja velik odstotek ljudi

preneha nadgrajevati svojo pismenost, ki na ta način upade

pod raven funkcionalne pismenosti. Primerjave osnovnošol-

skih otrok kažejo na to, da naši učenci »pri celostnem razu-

didakta_jan_09_1_1.indd Sec1:32didakta_jan_09_1_1.indd Sec1:32 16.1.2009 15:07:3616.1.2009 15:07:36

Didakta/Didakta/3131

med teor i jo in prakso

mevanju besedila zaostajajo za mednarodnim povprečjem,

čeprav pri osnovnih sestavinah branja, pri prepoznavanju

posameznih besed in njihovem sestavljanju v povedi, nima-

jo težav« (Grosman, 2007, 7.). Raziskava o bralni motivaciji

mlajših in starejših osnovnošolcev (Pečjak, Bucik, Gradišar,

Peklaj, 2006; povz. po Pečjak, 2007, 18) pa je kot nekakšna

potrditev omenjenega pokazala upad bralne motivacije pri

starejših osnovnošolcih, še posebej pri fantih.

BRANJE KOT DEJAVNIK UČNE USPEŠNOSTI
Razvito branje je »temeljni pogoj za napredovanje otroka

v šoli« (Lipec Stopar, 2000, 23), še zlasti potem, ko se učenci

pričnejo učiti z uporabo učbenika in postanejo pisni viri po-

membnejši za pridobivanje znanja. Z leti šolanja se povečuje

delež samostojnega učenja pri veh predmetih, to samostojno

učenje pa je največkrat povezano z branjem. Branje na tej

stopnji po Duff yju in Roehlerjevi (po Magajna in Gradišar,

2002, 55) »pomeni most med učenjem osnov branja in upo-

rabi teh osnov na različnih vsebinskih področjih.« Šola naj

bi vsakega učenca pripeljala do t. i. bralne pismenosti, ko je

učenec sposoben razumeti in uporabiti jezikovno obliko,

vendar obstaja kljub temu veliko število otrok, ki berejo, a

njihov nivo branja ne zadošča nivoju za učenje s pomočjo

branja. Otroci z bralnimi težavami besede sicer prepozna-

vajo, a svojih vrstnikov v bralni spretnosti ne dohitijo niti ob

zaključku osnovnošolskega izobraževanja (po Lipec Stopar,

2000, 23). Duff y in Roechkerjeva ločita dve stopnji branja,

t. i. razvito osnovno stopnjo branja (3. in 4. bralna stopnja)

ter uporabno stopnjo branja (od 5. do 8. stopnje branja), pri

čemer bralne stopnje niso identične z razredi, saj so razlike

v branju med posamezniki izredno velike.

Učenci, ki imajo težave že z branjem, se seveda težje sa-

mostojno učijo. »Nesamostojnost pri učenju in težave z bra-

njem pa so v najtesnejši zvezi s šolsko neuspešnostjo« (Ma-

gajna in Gradišar, 2002, 56). Mednarodna raziskava o bralni

pismenosti, ki je bila izvedena leta 1991, pa je pokazala, da

je »zlasti branje informativnih besedil, razlag, s katerimi se

srečujejo naši učenci v šoli pri različnih predmetih, slabše

od branja leposlovja in grafi čnih sporočil« (Elley, Gradišar,

Lapajne, 1995; po Magajna in Gradišar, 2002, 56).

Raziskava (Magajna in Gradišar, 2002), ki je bralno učin-

kovitost učencev defi nirala kot vpliv kognitivnih, metako-

gnitivnih in motivacijskih dejavnikov, ki se odražajo v branju

posameznika, je pokazala, da sta bralna tehnika in razumeva-

nje prebranega med učno uspešnimi in učno manj uspešnimi

statistično pomembna. Učno manj uspešni učenci so v petem

razredu na obeh omenjenih področjih na nivoju tretjega ra-

zreda. Učno uspešnejši učenci ločijo več bistvenih informacij

in znajo poiskati bistvo prebranega, kar je pomembna osnova

za uspeh pri učenju. Oboji so mnenja, da je branje pomemb-

no za življenje, vendar učno uspešnejši učenci berejo radi in

dalj časa kot učno manj uspešni, razlika pa je tudi v izbiri

prebranega. Učno manj uspešni učenci, ki ne berejo tako

radi, berejo le tisto, kar je potrebno za šolo, učno uspešnejši

pa sami izbirajo dodatno literaturo za branje. Razlike pa so

tudi v motivih zanj. Pri učno uspešnejših učencih so najpo-

membnejši motivi bralni užitek, pridobivanje novega znanja

in razumevanje branega, manj uspešni učenci pa se želijo iz

besedila najprej nekaj naučiti, sledi razumljivost besedila in

šele na tretjem mestu je užitek ob branju. Raziskava je kon-

kreten pokazatelj neobvladovanja bralnih zahtev pri učenju

pri učno manj uspešnih učencih.

Študije po svetu in primerjalne študije pri nas (Lloyd in

drugi, 1978; Elley, Gradišar, Lapajne, 1995; po Magajna in

Gradišar, 2002) so pokazale, da učenci, ki imajo v tretjem

razredu težave z branjem, redko dokončajo srednjo šolo in

da se razlike v bralni sposobnosti z leti le povečujejo. Slabši

bralci tako vedno bolj zaostajajo, saj niso zmožni zadovoljiti

učnih zahtev, ki so povezane z branjem.

REŠITVE
Ker postane premagovanje bralne neuspešnosti z leti ve-

dno težje, je potrebno v zgodnjem obdobju predopismenjeva-

nja in začetnega opismenjevanja otrokom, ki bi po različnih

kriterijih (slabši govorni razvoj, nespodbudno družinsko

okolje) lahko spadali med bralno rizične otroke, zagotovi-

ti vso potrebno pomoč za preprečevanje morebitne bralne

neuspešnosti. To lahko v predšolskem obdobju storimo z

bogatenjem otrokovega besednega zaklada in uporabo tehnik

za izboljšanje otrokovega govornega razvoja. V fazi začetnega

opismenjevanja pa je potrebno upoštevati učenčevo stopnjo

predznanja, na njej nadgrajevati, uporabljati učencem prila-

gojene diferencirane oblike in metode dela ter posamezniku

dopuščati individualno napredovanje. Več časa je potrebno

posvetiti učenju tehnike branja in razumevanju prebranega

ob neumetnostnih besedilih tudi v tretjem in po potrebi x

nadaljnjih razredih. Za ohranjanje bralne motivacije pa mora

učitelj pri izbiri literature upoštevati zanimanje učenca.

Raziskava (Pečjak, Bucik, Gradišar, Peklaj, 2006; povz. po

Pečjak, 2007, 18) je pokazala povečanje bralne motivacije

učencev, ki so jih učitelji seznanjali z različnimi bralnimi

strategijami, jim pogosto brali v razredu, uporabljali ra-

znoliko bralno gradivo in dopuščali možnost izbire tega

gradiva ter spodbujali učence k branju in k pogovoru o

prebranem. Da bi starejši osnovnošolci in mladi odrasli

ohranili veselje do branja, je potrebno torej poskrbeti že na

začetnih stopnjah opismenjevanja, ko je potrebno dovolj

pozornosti posvetiti raznim bralnim težavam učencev, da

nerealna pričakovanja od učencev ne bi vodila v kritiko, ki

bi otroka odvračala od branja ter tako negativno vplivala

na njegovo stopnjo bralne pismenosti.

Viri in literatura so dostopni v uredništvu revije.

didakta_jan_09_1_1.indd Sec1:33didakta_jan_09_1_1.indd Sec1:33 16.1.2009 15:07:3616.1.2009 15:07:36

32/32/DidaktaDidakta

projekt

»Živeti je zares lepo«
na OŠ Beltinci

Cvetka Rengeo, OŠ Beltinci

S pomočjo akcijskega raziskovanja sem veliko razmišljala o lastni pedagoški praksi in o tem, kaj želim
spremeniti kot razredničarka v 9. razredu. Odločila sem se, da bom s posebnimi dejavnostmi učence
vzpodbujala, da bi bilo negativnega vedenja v 9. razredu čim manj. Poudarek je bil na drugačnem
preživljanju razrednih ur in prostega časa učencev. Razredne ure so ponavadi toge in namenjene
birokraciji in tekočim dejavnostim. Časa za pogovor in posvetitev posameznemu učencu ponavadi
ni. Menim, da so razredne ure ključnega pomena za ustvarjanje pristnih odnosov in pozitivne klime v
oddelku. Zato sem želela, da so razredne ure z »mojimi« devetošolci v šolskem letu 2007/2008 drugačne.

VZROKI ZA PROJEKT
V šolskem letu 2006/2007 sem bila razredničarka v 8. d,

ki je ob zaključku šolskega leta imel največ neopravičenih

ur in negativnih ocen na šoli, hkrati je bil to edini oddelek

na šoli, ki je imel učence s popravnimi izpiti in učenca po-

navljalca (3 predmete je imel zaključene negativno). Prav

tako so 3 učenci imeli več kot 12 neopravičenih ur. To so

bili dovolj alarmantni znaki, da je pozitivna sprememba v

9. razredu, ko učenci zaključujejo osnovnošolsko izobra-

ževanje, nujno potrebna.

V oddelku sta bila ključna problema torej dva:

neopravičeno izostajanje od pouka (zadnje ure pouka, •

izbirni predmeti 7. in 8. šolsko uro) in

preveč negativnih ocen ob koncu 1. ocenjevalnega ob-•

dobja in na koncu šolskega leta.

CILJI PROJEKTA

Glede na analizo stanja v oddelku in defi niranje ključ-

nih problemov, sem si zastavila v 9. razredu dva cilja:

zmanjšanje števila neopravičenih ur in•

zmanjšanje števila negativnih ocen – dvig učnega uspe-•

ha.

OPIS PROJEKTA
Da bi dosegli oba cilja, sem skozi celo šolsko leto

2007/2008 načrtovala različne aktivnosti oz. dejavnosti,

ki so služile kot vzpodbuda »mojim« devetošolcem pri

doseganju obeh ciljev.

Te dejavnosti so bile:

razredne ure na drugačen način (športno v nov šolski –

dan – januar, čajanka – december, sprehod v naravo –

marec, april);

skupna delavnica s starši in učenci – februar; –

medsebojna pomoč (ne samo učna, ampak vse vrste –

pomoči, odvisno od potreb posameznega učenca);

veliko individualnih vzpodbud ter –

skupno preživljanje prostega časa po pouku. –

Športno v nov šolski dan

didakta_jan_09_1_1.indd Sec1:34didakta_jan_09_1_1.indd Sec1:34 16.1.2009 15:07:3616.1.2009 15:07:36

Didakta/Didakta/3333

projekt

Čajanka z dekleti

Čajanka s fanti

REZULTATI PROJEKTA
1. CILJ: Zmanjšanje števila neopravičenih ur

ŠTEVILO NEOPRAVIČENIH UR

8. razred 9. razred

1. oc. obdobje ob koncu šol. leta 1. oc. obdobje ob koncu šol. leta

36 89 18 33

2. CILJ: Zmanjšanje števila negativnih ocen – dvig učnega

uspeha

ŠTEVILO NEGATIVNIH OCEN

8. razred 9. razred

1. oc. obdobje ob koncu šol. leta 1. oc. obdobje ob koncu šol. leta

8 5 4 0

UČNI USPEH

8. razred 9. razred

odl pdb db zd nzd odl pdb db zd nzd

4 6 9 3 1 4 7 9 2 0

Oba zastavljena cilja smo dosegli.

Iz tabel je razvidno, da se je v oddelku drastično zmanj-

šalo število neopravičenih ur ob koncu 1. ocenjevalnega

obdobja in na koncu šolskega leta. Prav tako se je zmanj-

šalo število negativnih ocen, učni uspeh pa se je dvignil.

Vsi učenci so uspešno zaključili osnovnošolsko izobra-

ževanje.

Projekt je zelo pozitivno vplival na razred kot celoto

in na vsakega učenca, še posebej na učence, ki so imeli

v lanskem šolskem letu največ težav, na domače šolsko

okolje, ki je z velikim zanimanjem spremljalo pozitivne

spremembe učencev, na odnose s starši učencev, ki so so-

delovali v projektu, zanimiv pa je bil tudi za medije.

ŠIRJENJE NOVOSTI
Izvedla sem različne aktivnosti, za katere menim, da so

novost, predvsem »razredne ure na drugačen način«. V

decembru 2007 sem za učence pripravila praznično ča-

janko (posebej za fante in posebej za dekleta), v januarju

2008 smo šolski dan začeli športno, v marcu in aprilu pa

smo šli na sprehod. Ta čas z učenci je bil res »drugačen«,

kajti šlo je za sproščene in odkrite pogovore o temah, za

katere v šolskih klopeh ponavadi ni posluha.

»Razredne ure na drugačen način« so primerne za vse

učence zadnje triade, saj je to obdobje razvojno verjetno

najbolj občutljivo. Razrednik mora v tem obdobju resnič-

no imeti veliko empatije, potrpežljivosti in ljubezni do

»svojih« učencev. Razredne ure pa so lahko ključ, da so

odnosi med učenci in razrednikom (ter starši) kakovostni.

Seveda ne smemo pozabiti na individualno obravnavo

vsakega učenca in na to, da si razrednik mora in želi najti

čas za razred in za vsakega učenca, ko je to potrebno oz. ko

nastane problem (ali učni ali vedenjski ali druge vrste).

Pri predstavitvi rezultatov so sodelovali tudi učenci.

ZAKLJUČNA PREDSTAVITEV
Javna predstavitev rezultatov projekta za starše, učence

in sodelavce je bila 19. junija 2008 na OŠ Beltinci. Pred-

stavitve se je udeležila tudi prof. Fani Čeh, strokovna kon-

zulentka in naša velika moralna podpora.

Starši, še posebej pa učenci, so se odličnih rezultatov

(pozitivnih sprememb) iskreno razveselili.

Najpomembnejše pa je spoznanje nas vseh, da je žive-

ti zares lepo, če se za to potrudimo in da edino dosežki, v

katere vložimo lasten trud, dajejo največ zadovoljstva.

Živeti je zares lepo – 9. d razred ob zaključku osnovnošol-

skega izobraževanja

didakta_jan_09_1_1.indd Sec1:35didakta_jan_09_1_1.indd Sec1:35 16.1.2009 15:07:3616.1.2009 15:07:36

34/34/DidaktaDidakta

šolsk a praksa

Sodobna (moderna) pravljica

Lidija Venko, prof. razrednega pouka, OŠ Pod goro, Slov. Konjice

Seveda danes vsi gledamo televizijo in s tem ni nič narobe. To je prijetno, prav in velikokrat tudi lepo.
Kljub televiziji pa še vedno radi poslušamo ali prebiramo pravljice. Te nam pomagajo razumeti tisoč
čudnih reči. Pripovedujejo nam o strahu in pogumu, o ljubezni in sovraštvu, o težkih in zapletenih
poteh preden prideš do svoje kraljične, o razbojnikih v temnem gozdu. Vse to je nekoč nekdo že
preživel, premislil, povedal in tako je ta izkušnja ostala v pravljici. Pravljice v nas vzbudijo domišljijo in
brez nje se ne moreš vživeti ne v druge, ne vase in bi težko razumel svet. Pravljice nam lahko kažejo
pot in način, kako se znebimo vsakodnevnih strahov. Veliko ljudi v preteklosti je skušalo svojo skušnjo,
svoja čustva in strahove povedati kot zgodbo. Pripovedovali so jo, da bi se potolažili, da bi zabavali
ali pa tudi poučevali (Kovač, 1998, str. 5, 6). Pravljica – čudovita beseda, ki me popelje v moj otroški
svet. Kot odrasla se že dvanajst let srečujem z njo ob branju svojim trem otrokom. Nikoli se je ne
naveličam. Moje poklicno delo pa mi pri pouku slovenščine v šestem razredu tudi daje možnosti, da
svojo ljubezen do nje prenesem na učence. To je obdobje, ko učenci že vstopajo v svet najstništva in
jim je pravljica nekakšna popotnica za vse preizkušnje, ovire, izzive, ki so pred njimi. V članku se bom
predvsem posvetila otroškemu ustvarjanju moderne (sodobne) pravljice. Opisala bom eno od možnih
poti, s katero učence po štirih učnih urah pripeljem do samostojnega ustvarjanja moderne pravljice.
Bralce želim seznaniti z nekaterimi učenčevimi izdelki, ki so nastali po temeljiti pripravi v šoli in doma
ter so bili samostojno zapisani pri pouku.

PRAVLJICA

KAJ JE SODOBNA (MODERNA) PRAVLJICA
Marjana Kobe v reviji Otrok in knjiga v svoji razpravi

razmišlja o sodobni pravljici. V svetu in na Slovenskem

se uveljavlja za mladino posebna skupina besedil, ki

jo je za razliko od klasične umetne pravljice mogoče

poimenovati sodobna umetna pravljica ali krajše so-

dobna pravljica. V terminu »klasična umetna pravlji-

ca« nam prilastek »klasična« pomeni predvsem to, da

gre za starejši oz. prvotni vzorec avtorske pravljice iz

19. stol. Izraz »umetna« opozarja, da so dela avtorska.

Tako nam danes termin klasična umetna pravljica po-

meni vzorec avtorske pravljice, ki se neposredno na-

slanja na model ljudske pravljice ali pa vztraja v tra-

diciji izvornega vzorca avtorske pravljice iz 19. stol.

Ta model se je v drugi polovici 20. stol. pomaknil v

ozadje. V ospredju je novejši vzorec, za katerega se v

slovenski kritiki in strokovni publicistiki sinonimno

uporabljajo izrazi »sodobna pravljica«, »moderna pra-

vljica«, »fantazijska pravljica«, »moderna fantazijska

pravljica«, »moderna domišljijska zgodba«. Avtorica

razprave se odloča za termin sodobna pravljica.

Prilastek sodobna opozarja na dejstvo, da je dogajanje

v zgledih tega literarnega vzorca vpeto v sodobni prostor

in čas. Termin sodobna pravljica je ustreznejši od termina

moderna pravljica, ker se izraz »sodoben/sodobna« zdi

širši, bolj odprt, nima zoževalnega prizvoka, ki ga izraz

»moderen/moderna« utegne imeti v smeri trenutne mo-

dnosti. Termin sodobna pravljica poimenuje dva vzorca

besedil. To sta: kratka sodobna pravljica in fantastična

pripoved.

KRATKA SODOBNA PRAVLJICA
Izraz »kratka« zato, ker se ta vzorec že na prvi pogled po

zunanjem obsegu močno razlikuje od zgledov fantastične

pripovedi. Ti obsegajo tudi do 200, 300 strani, zgledi krat-

ke sodobne pravljice pa imajo skromen obseg, v povprečju

1,5 do 10 strani.

Kratka sodobna pravljica je razvila več različic glede na

glavni literarni lik:

didakta_jan_09_1_1.indd Sec1:36didakta_jan_09_1_1.indd Sec1:36 16.1.2009 15:07:3716.1.2009 15:07:37

Didakta/Didakta/3535

šolsk a praksa

z otroškim glavnim literarnim likom (npr. E. Pero-1.

ci: Moj dežnik je lahko balon, L. Kovačič: Fantek na

oblaku);

z oživljeno igračo/oživljenim predmetom kot glavnim 2.

literarnim likom (npr. K. Kovič: Pajacek in punčka, V.

Zupan: Plašček za Barbaro);

s poosebljeno živaljo kot glavnim literarnim likom (npr. 3.

S. Makarovič: Prašičkov koncert, Živalska olimpiada);

s poosebljeno rastlino kot glavnim literarnim likom 4.

(npr. G. Strniša: Lučka Regrat);

s poosebljenim nebesnim telesom/pojavom kot glav-5.

nim literarnim likom (F. Milčinski Ježek: Zvezdica

Zaspanka, B. A. Novak: Nebesno gledališče);

z glavnim literarnim likom, ki je znan iz ljudskega 6.

pravljičnega izročila (npr. S. Makarovič: Škrat Kuzma

dobi nagrado, Coprnica Zofk a) (Kobe, 1999).

OBRAVNAVA MODERNE PRAVLJICE PRI
POUKU

V 6. razredu se učenci srečajo z ljudsko in avtorsko

pravljico. Ob ljudski pravljici Zdravilno jabolko ponovijo

lastnosti le-te. Izpisujejo ljudska števila, zapovedi, prepo-

vedi, prerokbe, čudežne predmete, dobre in slabe osebe,

ugotavljajo formalni začetek in konec pravljice. Pravljico

ustno obnavljajo v strnjeni obliki.

Kot primer avtorske pravljice obravnavam Anderseno-

vo pravljico Cesarjeva nova oblačila. Učenci ugotavljajo

glavno sporočilo pravljice, jo v strnjeni obliki obnavljajo

in dramatizirajo. Ob tej pravljici pa se prvič poizkusijo v

pisanju moderne pravljice. Novo osebo, ki pooseblja ce-

sarja, postavijo v današnji čas z novim konjičkom, sleparja

pa razširita novo idejo, s katero ga prevarata.

Primer moderne pravljice Cesarjeva nova oblačila:

Slovenski top model
Že veste, da se je g. Janez Drnovšek prijavil na slovenski top

model. Ko se je g. Janez v svoji majhni vasici zagledal v naravo, se

je domislil, da mu narava ves čas pozira. Zato je še on poziral njej.

Poziral je in poziral in se prijavil na slovenski top model. Izbira je

bila zelo težka, a predsednik se je le uvrstil na tekmovanje, saj so

sodniki dojeli, da je obseden s poziranjem. Čeprav so bile preizkušnje

zelo težke, se je predsedniku le uspelo uvrstiti v fi nale.

Nastal je problem. Bližal se je zadnji dan tekmovanja, a predse-

dnik ni imel poze. Zato je najel sleparja, ki se je izdajal za najbolj

domiselnega pokazalca najboljših poz. Predsednik je sleparju slepo

zaupal in mu rekel, naj mu pokaže najboljšo pozo. Ta pa mu je

pokazal najslabšo. Prišel je veliki dan, ko so izbirali zmagovalca.

Predsednika so takoj izločili, kajti poza je bila porazna. Domov je

odšel zelo žalosten. A naslednje jutro so k njemu prišli ljudje in ga

prosili, na pozira v City centru. Takoj je pristal in tako postal top

model trgovskega centra.

Nika Krančan, Nika Krušič

PREOBLIKOVANJE LJUDSKE PRAVLJICE V
MODERNO

V štirih zaporednih šolskih urah seznanim učence s

cilji, načini in primeri preoblikovanja ljudske pravljice v

moderno. Osnovo za modernizacijo nam predstavljajo na-

slednje ljudske pravljice: Rdeča kapica, Pepelka, Trnuljčica

ter Sneguljčica in sedem palčkov. Peta ura je namenjena

ocenjevanju njihovih pisnih izdelkov.

Predstavila bom potek teh ur:

1. URA

Po predhodni pripravi učenec strnjeno obnovi ljudsko a.

pravljico Rdeča kapica. Sledi skupna ustna obnova in

iskanje ključnih besed. Napovem, da jim bom prebrala

dano pravljico v moderni obliki, ki jo je zapisal učenec

v lanskem šolskem letu. Preberem naslednjo pravljico:

Rdeča kapica
V bližini Londona je v veliki vili z bazenom in teniškim igriščem

z mamo in očetom živela deklica. Zaradi rdeče kape, ki jo je tako

rada nosila, so jo klicali Rdeča kapica.

Nekega dne ji je mama povedala, da je njena babica zbolela in

da jo naj obišče. Ker je stanovala na drugem koncu mesta, se je

Rdeča kapica odločila, da se bo nekaj časa peljala z rolerji, nato

pa bo prestopila na podzemno železnico. Prosila je mamo za nekaj

denarja, si obula rolerje, nadela nahrbtnik s pico in kockakolo in se

odpeljala. Vozila se je mimo parka, šole in svoje najljubše trgovine.

Kmalu je prišla na postajo. Kupila je vozovnico in sedla na vlak. Na

njeni desni je sedelo mlado dekle, na levi pa na videz zelo prijazen

volk. Vljudno ga je pozdravila in vprašal jo je, kam je namenjena.

Odgovorila mu je, da k babici. Nato ga je zanimalo, kje živi njena

babica. Povedala mu je, da v središču mesta, v bloku, nasproti tr-

govine s čevlji. Tako sta še nekaj časa kramljala in vlak se je končno

ustavil. Rdeča kapica se je napotila k bližnjemu Mc Donald'su,

volk pa jo je mahnil naravnost proti babičinemu bloku. Pozvonil

je in prijazno ga je povabila naprej. Ni pa vedela, da ima volk

zlobne namene. Skočil je izza vrat in jo požrl. Oblekel se je v njena

oblačila in legel v posteljo. Ko je prišla Rdeča kapica, se ji je zdela

babica nekam čudna, saj ni vedela, da je to v resnici volk. Zapletla

sta se v pogovor, nato pa je Rdeča kapica vprašala: »Babica, zakaj

imaš tako velika usta?« Odgovor pa se je glasil:»Zato, da te lažje

požrem!« Volk je planil na Rdečo kapico in tudi njo požrl. Legel

je nazaj v posteljo sit, kot še nikoli. Ni pa vedel, da je vse to videla

babičina soseda in o tem obvestila lovca. Ta se je kolikor hitro je

mogel pripeljal, z njim pa je prišla še kopica policistov. Uspavali so

volka in ga odpeljali na veterinarsko kliniko. Tam so mu prerezali

trebuh in rešili babico ter Rdečo kapico.

Volka so odvedli v zapor, kjer služi dosmrtno kazen. Rdeča ka-

pica, njena starša in babica pa še vedno srečno živijo – seveda, če

že niso umrli.

Katja Gobec

Sledi iskanje modernih elementov v prebrani pravljici

in zapis le-teh v tabelo.

didakta_jan_09_1_1.indd Sec1:37didakta_jan_09_1_1.indd Sec1:37 16.1.2009 15:07:3716.1.2009 15:07:37

36/36/DidaktaDidakta

šolsk a praksa

LJUDSKA PRAVLJICA MODERNA PRAVLJICA

Rdeča kapica ima v košari kruh, vino. Ima pico, kokakolo.

Gre peš skozi gozd. Pelje se s podzemno železnico.

Babica stanuje v revni hiši. Babica stanuje v bloku.

Lovec volku prereže trebuh.
Volka uspavajo in odpeljejo na veterinarsko
postajo.

Volk utone v vodnjaku. Volka dajo v zapor.

Na podoben način sledi ustna obnova ljudske pravljice b.

Pepelka in poslušajo le-to v moderni obliki. Preberem

jim naslednjo moderno Pepelko:

Pepelka
Nekoč je v Slov. Konjicah živel bogat mož, ki je imel v lasti polo-

vico gozda. Živel je z ženo in hčerko po imenu Barbara.

Zgodilo pa se je, da je žena umrla. Mož se je vnovič poročil z zelo

ošabno žensko, ki je imela hčerki. Tudi onidve sta bili nesramni, še

posebej do Barbare. Ko je oče zaradi službenih zadev moral za dalj

časa v Maribor, so mačeha in polsestri Barbari nalagale najbolj

umazana dela pri hiši. Čistiti je morala tudi pepel, zato so ji rekle

Pepelka. Nekoč so prejele SMS sporočilo, da naj frajer šole vabi

na Žur pod goro, kjer bo izbral punco. Mačeha se je vabila zelo

razveselila, saj je videla priložnost za svoji hčeri. Pepelka seveda ni

smela na žur in je bila zelo žalostna. Domislila se je in po mobilnem

telefonu poklicala svojega prijatelja, ki sestavlja motorje. Zelo hitro

ji ga je sestavil. Preden pa je odšla, ji je še zabičal, naj domov odide

takoj, ko povabljeni pojedo zadnji kostanj, ker bo takrat začel motor

razpadati. Pepelka je res ves popoldan gledala, kdaj bo zmanjkal

zadnji kostanj. Frajer pa jo je šele takrat opazil in je hotel zaplesati

z njo. Pepelka je pozabila na zadnji kostanj, saj ni mogla odmakniti

oči od frajerja Marjana. Ves popoldan sta plesala. Nenadoma je

prestrašeno ugotovila, da kostanjev ni več. Hitro se je odpravila

domov in medtem sploh ni opazila, da se ji je prelepa broška z

njenim imenom odpela z obleke in padla na tla. Ker ni imela časa,

da bi jo pobrala, se je usedla na motor in izginila. Frajer je našel

broško in je želel izvedeti, kje stanuje. Njegov pomočnik Domen

Kumer je takoj vse preveril in izvedel, da je Barbara doma blizu

gozda. Naslednji dan se je frajer odpravil do njenega doma. Odprla

mu je ena od polsester in bila zelo presenečena, saj je mislila, da

je prišel ponjo. Ko ga je zagledala še druga polsestra, je tudi ona

mislila enako, zato sta se zanj stepli. Pepelka pa je počasi prišla po

stopnicah in frajer jo je takoj spoznal.

Povedala mu je, kako grdo so z njo ravnale mačeha in polsestri.

Poklical je policijo, ki jih je odpeljala. Barbari pa je povedal, da bo

njegova punca in bosta vsako leto pripravljala Žur pod goro.

 Alja Balažič

V povzetku ure si učenci v zvezek zapišejo miselni vzo-c.

rec o preoblikovanju ljudske pravljice v moderno.

2. URA

V tej uri učenca obnovita ljudski pravljici Sneguljčica

in sedem palčkov ter Trnuljčica. Po skupni ustni obnovi

pravljic in iskanju ključnih besed, prisluhnejo modernima

pravljicama.

Sneguljčica in sedem palčkov
V Ljubljani je leta 2006 živela pevka Alenka Gotar. Rodila je

prelepo hčer Sneguljčico.

Alenka je čez nekaj let umrla. Sneguljčičin oče, doktor Krota,

je moral na pomembno operacijo v Indijo. Hčer je poslal k svoji

nekdanji sošolki s fakultete, gospe Magdi Velepič. Bila je direktorica

bolnišnice. Magda je bila samovšečna in hudobna. Imela je takšen

MP4, ki ji je povedal, katera je najlepša v državi. Vedno ji je rekel, da

ona, vendar tokrat ni bilo tako. Najlepša je bila Sneguljčica. Magda

je pobesnela in vratarju Vesu naročila, naj jo ubije. A vratarju se je

zasmilila in ji je vse povedal. Sneguljčica je zbežala in se zatekla v

hotel Lev. V prvem nadstropju je videla odprta vrata. Vstopila je in

zaspala pred televizijo. V tej sobi je živelo sedem palčkov. Ko se je

zbudila, jim je vse povedala in dovolili so ji ostati pri njih. Zjutraj

so palčki odšli v službo. Tistega dne je Magda spet vprašala MP4,

katera je najlepša. Na zaslonu se je prikazala Sneguljčica med palčki

v hotelu Lev. Tako se je razjezila, da je Vesa kar odpustila. Odločila

se je, da jo bo sama umorila. Spremenila se je v starko in naročila

pico. Ko je bila pečena, je po njej posipala smrtonosni prašek. Z

motorjem se je odpeljala do hotela. Na recepciji je vprašala, kje

živijo palčki. Odšla je v sobo in Sneguljčici ponudila pico. Ta je

bila res malo lačna, zato jo je kupila. Takoj ko je ugriznila vanjo,

je padla na tla. Medtem so se vrnili palčki, videli Sneguljčico na

tleh in si mislili, da je mrtva. Vseeno so poklicali zdravnika. Doktor

Vrabec je videl spečo lepotico in se takoj zaljubil vanjo. Poklical je

helikopter, da bi jo odpeljal v bolnišnico na operacijo. A med vožnjo

se je voziček, na katerem je bila Sneguljčica, ves čas tresel. Snegulj-

čica je košček pice, ki je bil zataknjen v grlu, izkašljala. Vsi so bili

presrečni. Sneguljčica se je ob pogledu na doktorja Vrabca zaljubila

vanj. Magda pa je zaradi poskusa umora Sneguljčice dobila pet let

prisilnega dela kot čistilka.

Sneguljčica in zdravnik sta se poročila. Živela sta srečno in imela

veliko otrok.

Monja Obrul

Trnuljčica
Na Britanskem otočju sta živela kralj Brad in kraljica Angelina.

Rodila se jima je hčerka Trnuljčica. Ko je dopolnila dva meseca, sta

po e-pošti razposlala vabila na krst.

Prišle so vse sestrične v svojih ferrarijih, razen ene, ki po nesreči

ni prejela vabila. Za krst je po mobilnem telefonu izvedela od svoje

prijateljice Avril. Sestrična Shakira je na krst prišla vsa razjarjena.

Medtem so sestrične mali princesi prerokovale, kaj se ji bo v pri-

hodnosti zgodilo. Hudobna Shakira pa ji je napovedala, da se bo

na svoj šestnajsti rojstni dan pičila na vrtnici, ko bo odpotovala na

počitnice, in umrla. Prerokovale so ji že vse sestrične, razen ene, ki

je Shakirino napoved omilila tako, da je dejala, da Trnuljčica ne

bo umrla, ampak samo zaspala za eno poletje. Ko je kralj to slišal,

je po vsej Angliji prepovedal prodajo vrtnic.

Princesa je rasla in rasla, dokler ni dopolnila šestnajst let. Od-

pravila se je na potovanje v Mehiko. Medtem ko je na letalu hotela

povonjati vrtnico, se je na enem izmed trnjev pičila in nezavestna

padla na tla. Takoj so jo odpeljali v bolnišnico. Zdravniki so jo ope-

rirali in ugotovili, da je v kritičnem stanju. Bolnišnico so zazidali

z betonom, da nihče ni mogel do nje. Nekoč pa je multimilijonar

Jesse McCartney prejel po »messengerju« pošto svojega prijatelja

Toma Chrusa, da v neki bolnišnici spi prelepa princesa, ki jo lah-

ko zbudi le rešiteljev poljub. Jasse se je s svojim zasebnim letalom

takoj odpravil proti bolnišnici, ampak pot do tja ni bila lahka. Ko

didakta_jan_09_1_1.indd Sec1:38didakta_jan_09_1_1.indd Sec1:38 16.1.2009 15:07:3716.1.2009 15:07:37

Didakta/Didakta/3737

šolsk a praksa

je prišel do betona, ga nikakor ni mogel uničiti. Potem pa se je

spomnil na bombo. Preizkusil jo je in beton je v trenutku razpadel.

Po tekočih stopnicah se je povzpel v peto nadstropje, kjer je ležala

speča Trnuljčica.

Takoj jo je poljubil in srečno sta živela do svojega osemdesetega

rojstnega dne.

Rahela Hren

Moderni pravljici primerjamo z ljudskima in ugota-

vljamo ustreznost vnesenih modernih elementov. Sledijo

navodila domače naloge. Učenci se doma v pisni obliki

pripravijo na modernizacijo ene izmed štirih ljudskih pra-

vljic. Zapišejo jo v obliki miselnega vzorca z vnesenimi

modernimi elementi.

3. URA

Večina učencev predstavi ogrodje miselnega vzorca.

Tega pretvorijo v ustno besedilo. Ob učiteljevi in sošolčevi

pomoči besedila presojamo in primerjamo.

Doma miselni vzorec pretvorijo v zapisano besedilo. Pri

tem besedilo členijo na uvod, jedro (lahko tudi na odstav-

ke) in zaključek. Besedilo najprej preberejo sami, nato pa

ga ob pomoči staršev (priročnika) vsebinsko, slogovno,

slovnično in pravopisno popravijo. Popravljeno besedilo

doma prepišejo. Pri tem pazijo na zunanjo oblikovanost

zapisanega besedila. Izboljšujejo čitljivost, natančnost, hi-

trost in tekočost pisave (UN str. 39).

4 URA

Učence seznanim s kriteriji pisnega ocenjevanja pra-

vljice. O njih se pogovorimo. Pritrdim jih na tablo, kjer

visijo nekaj dni.

KRITERIJI ZA PRVI ŠOLSKI SPIS

Ustreznost besedilne vrste. Moderna pravljica (zapis v zvezku).

Členitev besedila. Uvod, jedro, zaključek.

Modernizacija ljudskih
pravljic (Rdeča kapica ali
Pepelka ali Sneguljčica ali
Trnuljčica).

Eno izmed ljudskih pravljic posodobijo in vnesejo
moderne elemente.

Smiselnost besedila.

Besedilo razumljivo in ustvarjalno poveže v smiselno
celoto. Pravljico predstavi inovativno in domisel-
no, ki se zaplete in razplete z vsemi zakonitostmi
dogajanja.

Slovnična pravilnost,
jezikovna in slogovna
ustreznost.

Velika začetnica (lastna imena, prva beseda v
povedi).

Ločila (končna, vejica pred vezniki ki, ko, ker, da, če).

Pravilen zapis vseh glasov, predlogov.

Raba sopomenk, zaimkov.

Piše v pretekliku.

Estetski zapis. Lep, čitljiv zapis.

Zunanja oblikovanost.

Učence pravopisno pripravim na pisanje pravljice. V

pisni obliki zapišemo primere;

velike začetnice (npr. imena držav, mest, pravljičnih •

bitij, ustanov …);

male začetnice (vozila, zdravila, hrana, pijača, pravljična •

bitja …);

sodobnih tehničnih pripomočkov;•

pisanja skupaj, narazen;•

pogosto rabljenih besed v pravljici (npr. požrl, domov, •

bližnjica, usedla, ulegla …);

pravilne rabe predlogov;•

vejice pred vezniki (ki, ko, ker, da, če) in•

pravilne raba dvojine.•

5 URA
Učenci samostojno zapišejo moderno pravljico na polo

črtastega papirja v eni šolski uri. Pazijo na zunanjo obli-

kovanost, čitljivost in natančnost. Uporaba osnutkov, za-

pisanih doma, ni dovoljena. Pisne naloge učencev ocenim

po znanih kriterijih.

SKLEPNE MISLI
Obravnavana tema učence zelo navduši in njihova mo-

tivacija za ustvarjanje je zelo velika. Ob prvem poslušanju

moderne Rdeče kapice so nekateri učenci čustveno zelo

zbegani (se glasno hihitajo, presenečeno pokrivajo usta,

imajo žareče oči …). Pravljica Rdeča kapica, ki jim je v

najnežnejših letih pomenila varnost, premoč dobrega nad

zlim, jih naenkrat prestavi v nov sodoben svet. Večina

učencev to transformacijo hitro osvoji, učenci s šibkejšim

besediščem pa zelo težko. Le-ti se najpogosteje odločajo za

modernizacijo Rdeče kapice, ker jim je najbližja. V pravlji-

co vnesejo malo modernih elementov. Pri tem niso vedno

izvirni, opazno je posnemanje sošolčevih osnutkov. Pogo-

sto ponavljajo besede, pravopisnih in slogovnih napak je

veliko, vse dogajanje ne postavijo v pretekli čas. Učenci z

bogatim besediščem najpogosteje modernizirajo Pepel-

ko, Sneguljčico in sedem palčkov ali Trnuljčico. Pri tem

so zelo ustvarjalni in domiselni. Njihova priprava pisnih

osnutkov je zelo temeljita, zato imajo v šolski nalogi malo

napak. Pri pisanju so natančni, njihova pisava je pogosto

tekoča. Ostali učenci predstavljajo povprečje in teh je več

kot polovica.

Viri:

Kovač, Polonca, 1998: Od kod so se vzele pravljice, Založba Mladika, Ljubljana

Kobe, Marjana, 1999: Sodobna pravljica. Otrok in knjiga št. 47

Učni načrt: program osnovnošolskega izobraževanja. Slovenščina \ [avtorji]

didakta_jan_09_1_1.indd Sec1:39didakta_jan_09_1_1.indd Sec1:39 16.1.2009 15:07:3716.1.2009 15:07:37

38/38/DidaktaDidakta

šolsk a praksa

Slikanice s problemskimi
temami v prvem triletju

Mag. Manja Vinko, OŠ Videm pri Ptuju, podružnica Leskovec

Pri pouku v prvem triletju lahko v okviru pouka slovenščine ali pri pravljičnem krožku s pomočjo slikanic,
ki obravnavajo problemske teme, učence soočimo s temi temami, jih spodbudimo, da o njih razmišljajo,
da o njih glasno spregovorijo. Na ta način bodo morda našli rešitev za svojo težavo, ugotovili bodo, da
niso sami in da se vedno najde rešitev. Pri tem mora učitelj najti ustrezen način, da problemsko temo
učencem približa, da jih ne odvrne od pogovora in da jim pomaga, da izrazijo svoja čustva.

KAJ JE SLIKANICA
Slikanica je prva knjiga, s katero se v življenju sreča

otrok. Preprosto bi lahko rekli, da gre za skupek besedila in

ilustracij, ki so na različne načine razporejeni in prepleteni

na straneh knjig, ki so običajno velikega formata s trdimi

platnicami in tankimi notranjimi listi.

S slikanico se je na Slovenskem največ ukvarjala Mar-

jana Kobe, ki to literarno zvrst defi nira kot »likovno-te-

kstovni monolit« v pomenu »samosvoje knjižne celote s

posebno logiko notranje urejenosti, ki sledi specifi čnim

zakonitostim lastne, slikaniške zvrsti knjige« (Kobe, 1987,

str. 33).

Kobetova loči različne zahtevnostne stopnje slikanice.

Najpreprostejša je kartonska zgibanka ali leporello, ki je

lahko povsem brez besedila, le z ilustracijami živali, pred-

metov, nekatere vsebujejo krajša besedila ali pa že kratko

ljudsko in umetno otroško poezijo. Leporellu sledi »prava«

knjiga s trdimi kartonskimi listi, kar je primerno za otro-

ke okrog tretjega do četrtega leta starosti, najzahtevnejša

oblika pa je že v začetku omenjena slikanica s tankimi

notranjimi listi (Kobe, 1987, str. 31).

Glede ustvarjalnega postopka Kobetova loči avtorske

slikanice, torej slikanico napiše in ilustrira en sam avtor

(Lila Prap, Mojca Osojnik, Andreja Peklar). Slikanice lah-

ko ustvarjata avtorja, ki sta stalni ustvarjalni tim (Kajetan

Kovič in Jelka Reichman, Cvetka Sokolov in Peter Škerl,

Andrej Rozman Roza in Zvonko Čoh) ali pa so slikanice

delo dveh avtorjev, ki nista stalna sodelavca. Glede na te

kategorije se v slikanicah besedilo in ilustracije dopolnju-

jejo in nadgrajujejo v manjši ali večji meri.

PROBLEMSKE TEME ALI TABU TEME
Dogajanje v sodobni družbi narekuje obravnavo pro-

blemskih tem oziroma tabujskih tem tudi v otroški lite-

raturi, v slikanicah. Uvajanje teh tematik se je v slovenski

otroški literaturi začelo v devetdesetih letih prejšnjega sto-

letja in še kar traja. Problemske teme oziroma tabu teme,

kot jih pogosto imenujemo in ki se pojavljajo v sodobni

slikanici, so: ločitev staršev, smrt, bolezen, nasilje, rojstvo,

drugačnost in ksenofobija, spolna zloraba. Pogosti so tudi

stereotipi, čeprav ne gre za posebne teme, a jih vseeno

prepoznavamo v slikaniških zgodbah (delitev poklicev

med materjo in očetom, barva oblačil za fantke in deklice,

tipične podobe babic in dedkov) (Saksida, 1997; Mahkota,

1999; Zima, 2002). Sodobne pravljice v slikaniški obliki pa

zajemajo še teme žalosti, strahu, osamljenosti, ljubezni.

Kot problemske teme bi lahko opredelili tiste, ki se ti-

čejo širše družbe (bolezen AIDS, ekološki problemi, kse-

nofobija, medvrstniško nasilje, istospolna usmerjenost),

medtem ko so tabu teme bolj povezane s posameznikom in

njegovim doživljanjem oziroma z družino (ljubezen, smrt,

ljubosumje, žalost, ločitev, osamljenost, zloraba, nasilje

v družini). O tabu temah se v javnosti ne govori, ostale

naj bi le del posameznika ali družine, ki se s to temo ali

problemom spopada.

Tovrstne slikanice omogočajo staršem, učiteljem in

vzgojiteljem, da otroku s pomočjo slikanice približajo ta-

kšno temo, da se o njej lažje pogovorijo, jo predelajo in

iz zgodbe potegnejo ugodne zaključke. Koristni napotki

o soočanju s problemskimi temami najdemo v prilogi Za

starše, ki je izhajala pri revijah Cicido in Ciciban. Prispevki

didakta_jan_09_1_1.indd Sec1:40didakta_jan_09_1_1.indd Sec1:40 16.1.2009 15:07:3716.1.2009 15:07:37

Didakta/Didakta/3939

šolsk a praksa

so obravnavali teme o delovanju družine, o vplivanju na

otrokovo samopodobo, o posvojitvi, homoseksualnosti,

ustrahovanju, izsiljevanju, o ljubosumju, o istospolnem

starševstvu (Za starše, 2002–2006).

UPORABA SLIKANIC S PROBLEMSKIMI
TEMAMI V 1. TRILETJU

Slikanice s problemsko tematiko so zelo primerne za

uporabo v prvem triletju osnovne šole. Kadar se v razredu

pojavi določen problem (nasilje, žalost, doživljanje smrti

v družini, ljubosumje ob rojstvu brata ali sestre), lahko

učitelj izbere primerno slikanico in jo uporabi za pogovor

o temi in za premostitev težave oziroma soočenja z dolo-

čenimi čustvi, občutenji.

Najprej se je potrebno v motivacijskem smislu in v smi-

slu preverjanja, kaj o določeni temi učenci že poznajo,

temeljito pogovoriti. Učencem je potrebno prisluhniti, da

povejo svoje mnenje, da tudi nasprotujejo s svojim mne-

njem nekomu drugemu, a moramo paziti, da nestrinjanje

ne postane nesramno in žaljivo, saj se otrok, ki že tako v

sebi trpi zaradi določene težave, še bolj ne zapre vase in

se izolira.

Pri učencih v drugem ali tretjem razredu se ob zače-

tnem pogovoru lahko na tablo ali plakat napišejo ključne

besede ali vprašanja, ki se jim ob tem porajajo.

Sledi pripovedovanje oziroma branje slikanice, pri če-

mer naj otroci opazujejo ilustracije. To je pomembno zato,

ker pri narisanih književnih osebah opazujejo obrazno

mimiko, držo telesa. Pomembne so tudi barve, ki prevla-

dujejo na ilustracijah, saj izražajo določena čustva, juna-

kov notranji doživljajski svet. Vsega tega se učenci še ne

zavedajo, pa vendar opazijo in dojemajo kot del slikovno-

besedne predstavitve zgodbe.

Po branju lahko seveda najprej v smislu klasičnega

književnega pouka opredelimo glavne književne osebe,

književni prostor in čas dogajanja, pa tudi obnovimo

zgodbo. Nato pa sledi globlji razgovor o sami vsebini. Pri

tem otroke vodimo glede na ključne besede in vpraša-

nja, ki smo si jih zastavili pred branjem. Učenci pri tem

marsikaj na novo spoznajo, se pričnejo zavedati določe-

nih čustev, odzivov, besed, fraz, ki se pojavljajo v zvezi z

neko problemsko temo. Zelo koristno je, da po branju še

enkrat pozorno skupaj pregledamo ilustracije in njihovo

pozornost usmerimo prav na vizualne znake določene

problemske teme.

Samostojno likovno ali besedno poustvarjanje učen-

cev pokaže, koliko so razumeli in uzavestili problemsko

temo.

Vsekakor je potrebno iz zgodbe izluščiti oziroma pou-

dariti pozitivno rešitev, ki jo že sama zgodba najpogosteje

na koncu tudi poda. Zelo pomembno je, da otrok začuti,

da je mogoče premagati še tako veliko težavo, kot je smrt

bližnjega, žalost, bolezen, osamljenost, ki so zelo težke

teme in jih otroci sami težko prebrodijo. Realno, a obču-

teno jim je potrebno povedati, da je za premagovanje takih

problemov potreben čas, zaupanje vase, da naj se ne bojijo

prositi za pomoč ali pokazati svojih čustev.

IZVEDBA PROJEKTA V 2. RAZREDU
Na tak način sem z učenci drugega razreda več kot pol

šolskega leta obravnavala problemske teme v trinajstih

slikanicah s temami nestrpnost do tujcev (ksenofobija),

osamljenost, strah, bolezen, smrt, žalost, prijateljstvo, lju-

bezen, ločitev in odnosi v družini. Spoznali smo slikanice:

Claudia Fries: Pujsa imamo za soseda, Max Velthuijs: Ža-

bec in tujec, Eric Carle: Zelo osamljena kresnička, Marcus

Pfi ster: Mavrične ribice ni več strah, Aksinja Kermauner:

Snežna roža, Ann de Bode: Jutri grem v bolnišnico, Ann

de Bode: Dedka ni več, Ida Mlakar: Kako sta Bibi in Gu-

sti preganjala žalost, Tom Barber: Zgodba o dveh kozah,

Babette Cole: Ljubči, Isabel Abedi: Alberta išče ljubezen,

Babette Cole: Vsega po dvoje, Ian Falconer: Olivija. Po-

sebnost je slikanica Snežna roža, kjer ne gre za problemsko

tematiko po vsebini, ampak za posebno obliko slikanice

– za tipanko, ki je namenjena slepim in slabovidnim, torej

otrokom s posebnimi potrebami.

Veliko so se naučili o čustvih, o dojemanju čustev, kako

jih izražati, kako razumeti in pomagati nekomu, ki je sam,

žalosten, ki je doživel nekaj hudega, ki je zaljubljen, ki ima

nekoga rad, pa nanj včasih malce pozabi, ki drugače doje-

ma svet, ki zna obrniti hišo, starše pa še sebe na glavo.

Opazila sem, da so se učenci dejansko lažje pogovarjali

o vsaki novi problemski temi, ki sem jim jo predstavila,

bolj pozorni in obzirni so postali drug do drugega, če je le-

ta doživel kaj neprijetnega (na primer smrt starih staršev).

Ker sem te učence učila še v tretjem razredu, sem opazila

tudi, da so sami pričeli pogosteje posegati po slikanicah s

problemsko tematiko, pri navajanju svojih najljubših sli-

kanic pa so se prav te slikanice najpogosteje znašle na se-

znamu najbolj priljubljenih. Tudi pri likovnem poustvar-

janju so bili pozorni na ustrezno izbiro barv, na obrazno

mimiko in držo telesa. Torej so napredovali na besednem

in likovnem področju, ker so lažje upovedli svoja občutja

in jih tudi likovno primerno predstavili.

Ob koncu projekta z naslovom Radi beremo in gledamo

slikanice smo pripravili bilten, v katerem smo predstavili

vse slikanice, sestavili čim bolj pozitivno naravnana spo-

ročila zgodb, učenci pa so še na kratko predstavili svoje

vtise.

Ker je pri projektu nastalo veliko stvari, tokrat predsta-

vljam samo sporočila zgodb in vtise učencev.

didakta_jan_09_1_1.indd Sec1:41didakta_jan_09_1_1.indd Sec1:41 16.1.2009 15:07:3716.1.2009 15:07:37

40/40/DidaktaDidakta

šolsk a praksa

1. (NE)STRPNOST DO TUJCEV
Claudia Fries: PUJSA IMAMO ZA SOSEDA!

V tej zgodbi živali niso sprejele pujsa, o katerem na

splošno velja, da je umazan, zanemarjen, da ne zna skrbe-

ti za red in čistočo ter da ni nič kaj prida. Vendar takšne

lastnosti ne veljajo za vse pujse. Podobno je pri ljudeh.

Ne smemo nekoga soditi po tem, kaj smo o njem slišali

ali so o njem rekli drugi. Tisti, ki so na zunaj drugačni,

so lahko po srcu zelo dobri, prijazni in marsikaj znajo.

Najprej moramo človeka spoznati, šele nato ga lahko so-

dimo, kakšen je. Vnaprejšnje etiketiranje kaže nestrpnost

do drugih.

Max Velhuijs: ŽABEC IN TUJEC

Na nasprotni strani od notranje naslovne strani je tole

sporočilo: TA KNJIGA JE POSVEČENA VSEM ŽIVALIM

NA TEM SVETU NE GLEDE NA NJIHOVO BARVO. Po-

novno gre za vnaprejšnje etiketiranje nekoga in prisojanje

nekih stereotipnih stališč. Potrebno je nekaj časa, da živali

sprevidijo svojo prehitro in napačno presojo, kasneje pa

jim je žal. Zanimivo je še eno sporočilo zgodbe. Podgana

je namreč rekla, da bo nekoč zgradila most. S tem je mor-

da želela povedati, da bo ta most povezal živali na eni in

drugi strani reke, da bi tudi te postale prijateljice in bi si

pomagale, čeprav so drugačne.

2. STRAH
Marcus Pfi ster: MAVRIČNE RIBICE NI VEČ STRAH

Bistvo zgodbe je na kratko zapisano že na zadnji platni-

ci, saj pravi: »Zaradi strahu smo previdni, vendar pa lahko

ravno strah pred novim in nepoznanim človeka premaga

in mu prepreči, da bi ob tem postal še za eno izkušnjo

bogatejši.« V sami zgodbi se proti koncu, ko se književni

osebi že vračata po isti poti, pojavijo modre misli Mavrične

ribice, ki pravi: »Ko nas je strah, pogosto vidimo stvari

drugačne, kot so v resnici«. Ta misel v določenih odten-

kih spominja na misli Malega princa. Na koncu zgodbe

zasledimo še dve spoznanji: da je treba strah premagati in

da nikoli ne bi smeli bežati pred strahom.

3. OSAMLJENOST
Eric Carle: ZELO OSAMLJENA KRESNIČKA

Kresnička takoj po rojstvu prične iskati sebi primerno

družbo, a traja precej časa, preden jo najde. To trajanje in

neuspeh povzroči občutja osamljenosti, vzbudi celo obču-

tek nestrpnosti in obupa, a se vztrajnost splača. Vsaka luč

je upanje. Če to prenesemo na človeka – marsičesa si želi-

mo, se nadejamo, po nečem hrepenimo, a ne dosežemo ta-

koj. Vsak neuspeh ponavadi izzove zgoraj opisana čustva.

Rešitev je v potrpežljivosti in vztrajnosti, v premagovanju

samega sebe in upanju. Uspeh potem ne more izostati.

4. OSEBE S POSEBNIMI POTREBAMI – SLEPI
IN SLABOVIDNI
Aksinja Kermauner: SNEŽNA ROŽA

V zgodbi gre predvsem za kontrast toplo – hladno, ki

ga osebe z normalnim vidom doživljajo preko ilustracij in

besedila, slepi in slabovidni pa s poslušanjem in tipanjem

ilustracij. Besedilo je namreč polno besed, ki vzbujajo

topla in hladna občutja: sever, sneg, led, mrak, noč, led,

vroča kaplja, pisano, nežno, oster veter, nežni listki, topel

šal. Čeprav sama vsebina ne opisuje kakšnega problema,

pa je način branja in gledanja te slikanice drugačen za tiste,

ki vidimo, in tiste, ki so slepi ali slabovidni in ne morejo

brati slikanic na običajen način ampak s tipanjem.

5. BOLEZEN
Ann de Bode: JUTRI GREM V BOLNIŠNICO

Majhnim otrokom je težko razložiti, zakaj morajo v

bolnišnico in kaj bodo tam z njimi počeli. Zgodba na

preprost način predstavi in razloži, kaj se v bolnišnici

dogaja in zakaj. Pravzaprav je zgodba celo poučna, saj

mladega bralca seznani z nekaterimi izrazi (injekcija,

cevke, »račka«, obliž, brazgotina, termometer, zdravnik,

sestra) in situacijami. Otrokom je potrebno na prijazen in

pomirjujoč način predstaviti bolnišnico in njen pomen

za bolnega otroka.

6. SMRT
Ann de Bode: DEDKA NI VEČ

Besedilo nas pouči o različnih izrazih, ki jih ljudje upo-

rabljamo za smrt: je šel na oni svet, ura se mu je iztekla,

življenje se mu je izteklo, je šel na oblake. Bistvo zgodbe je,

da smrt sprejmemo kot del življenja, da to ne pomeni, da

se s tem vse konča. Oseba, ki umre, ostane v našem spo-

minu, v srcu. Mama v zgodbi pravi: »Dokler bomo mislili

nanj, bo še naprej tako, kakor da bi živel z nami.« Priso-

tnost nekoga se torej s fi zične prenese na duhovno raven,

kar pomeni duhovno rast posameznika, ki to zmore.

7. ŽALOST
Ida Mlakar: KAKO STA BIBI IN GUSTI PREGANJALA
ŽALOST

Kadar smo žalostni, se nam vse zdi sivo, smo brez volje,

držimo se zase, ne govorimo, težko vzdihujemo in na jok

nam gre. A proti žalosti obstaja zdravilo, to je lahko neka

drobna stvar, ki nas spravi v dobro voljo – milni mehurč-

ki, čaj, piškotki ali nekdo, ki mu je mar za nas. Če zaradi

prevelike žalosti nismo sposobni videti teh majhnih po-

zitivnih stvari, nam pri tem pomaga nekdo od najbližjih,

najpogosteje je to nekdo, ki nas pozna, nas ima rad in ga

skrbi za nas. Naučiti se moramo, da bomo žalost in slabo

voljo znali odgnati že z malimi radostmi.

didakta_jan_09_1_1.indd Sec1:42didakta_jan_09_1_1.indd Sec1:42 16.1.2009 15:07:3716.1.2009 15:07:37

Didakta/Didakta/4141

šolsk a praksa

8. PRIJATELJSTVO
Tom Barber: ZGODBA O DVEH KOZAH

Včasih se ljudje zaradi malenkosti skregajo, se več ne

pogovarjajo in se obnašajo, kot da drugi ne obstaja. Vendar

zaradi tega pogosto bolj trpijo tisti, ki niso ničesar krivi.

V resničnem svetu največkrat zaradi nesporazumov med

odraslimi kratko potegnejo otroci, ki ne morejo zatajiti

svojih dejanskih čustev in iskrenosti. Odrasli bi morali

pomisliti, da lahko ima njihovo samosvoje obnašanje ve-

like posledice za otroke. Otroci še ne razumejo zapletenih

odnosov med odraslimi, občutijo pa njihovo negativno

naravnanost. Ker je na svetu že tako veliko hudega, bi bilo

bolje, da ljudje dvakrat premislimo, zlasti o posledicah, in

se raje pogovorimo ter skupaj najdemo rešitve za težave.

Tako bodo otroci, ponekod pa tudi živali, lahko neovirano

gojile svoje prijateljstvo z drugimi.

9. LJUBEZEN DO BLIŽNJIH
Babette Cole: LJUBČI

Kadar imamo nekoga radi in nam ta ljubezen vrača, ga

ne smemo kar pozabiti, ko se pojavi še nekdo, ki nam je

tudi ljub. Ljudje premoremo dovolj ljubezni, da jo lahko

delimo med vse tiste, ki so nam blizu. Zanemarjanje pri-

pelje le do nespametnih, celo nevarnih dejanj tistega, ki

se mu ne posvečamo dovolj, ker mislimo, da materialne

dobrine nadomestijo ljubezen kot čustvo. Če pa se kakšno

takšno nespametno dejanje zgodi, se je potrebno pogovo-

riti in prisluhniti drug drugemu. Tudi kakšno opravičilo

ne bo odveč.

10. LJUBEZEN MED DVEMA OSEBAMA
Isabel Abedi: ALBERTA IŠČE LJUBEZEN

V življenju se večkrat pripeti, da nekaj iščemo na vso

moč, pogledamo na vse mogoče kraje in se počutimo raz-

očarani, ker iskanega ne najdemo. V resnici pa so stvari

ves čas pred nami, le videti jih moramo. Res je, da po

svetu ves čas hodimo z odprtimi očmi in gledamo okrog

sebe, da pa bomo videli, je potrebno vključiti še srce, pa

bomo našli vse, kar iščemo – prijatelje, ljubezen, srečo v

malih rečeh.

11. LOČITEV
Babette Cole: VSEGA PO DVOJE

V družinah, kjer se starši med seboj ne razumejo, si

nagajajo ali se celo sovražijo, najbolj trpijo otroci, ki za-

radi nerazumevanja dejanj in besed staršev mislijo, da so

sami krivi za to. Te otroke je potrebno zaščititi, jim razlo-

žiti stvari, predvsem pa poskrbeti, da se znebijo občutka

krivde in da nehajo skrbeti in odgovarjati za nespametna

dejanja svojih staršev. Starši naj najdejo boljši način za raz-

reševanje svojih nesporazumov, predvsem s pogovorom,

in naj zaradi tega ne zanemarjajo lastnih otrok, ampak še

naprej ljubeče skrbijo zanje, čeprav se včasih izkaže, da

znajo otroci bolj pametno razmišljati od svojih staršev in

hitreje najdejo preproste rešitve.

12. ODNOS MED OTROKOM IN DRUŽINO
Ian Falconer: OLIVIJA

Nekateri otroci izstopajo v svoji družini. Zanima jih

tisoč in ena stvar, so bistri, nikoli jim ne zmanjka energi-

je, zahtevajo veliko pozornosti, vedno uveljavljajo svojo

voljo, težko se prilagajajo in neradi ubogajo. Takšni otroci

so hiperaktivni. Utrujajo sebe, predvsem pa druge. Ta-

kšne otroke je potrebno razumeti, po drugi strani pa se

je z njimi potrebno pogovoriti in jih na primeren način

pripraviti do tega, da se bodo tudi oni prilagajali ljudem

okrog sebe ter jim razložiti, da uveljavljanje lastne volje ni

vedno najboljše. Vsekakor pa morajo biti odnosi pozitivni

in spodbujajoči za otroka.

O slikanicah so učenci povedali:

ALEN: »Všeč mi je Snežna roža, ker je lepa in jo lahko

tipaš. Všeč mi je tudi Mavrična ribica, ker je premagala

strah in ker je lepo narisana, da se sveti.«

BLAŽ: »Najbolj mi je bila všeč Zgodba o dveh kozah, ker

sta tako skakali preko meje, da sta kmeta morala podreti

ograjo in so bili na koncu srečni. Druga pa je Olivija, ki

se je toliko preoblačila in je hecna.«

BARBARA: »Všeč mi je Jutri grem v bolnišnico, ker je

lepa, zanimivo pa je, kako so Piko pregledali. Všeč sta mi

tudi Bibi in Gusti, ker sta pihala mehurčke, pekla piškote

in pila čaj.«

NIKO: »Všeč mi je Zgodba o dveh kozah, ker sta tako

jezili kmeta, druga pa je Vsega po dvoje, ker sta bila mama

in oče smešna, ko sta se prepirala in si nagajala.«

PETRA: »Najbolj všeč mi je Pujsa imamo za soseda,

ker ga najprej niso marali, potem pa jih je povabil k sebi

in so jedli piškote in pili čaj. Všeč mi je tudi Olivija, ker ni

vedela, kaj bi oblekla in ker je imela smešna ušesa.«

ALEKSANDER: »Lepa je slikanica Dedka ni več, ker

se je fantek slabo počutil in je jokal. Všeč sta mi dve kozi,

ker sta si metali repo in zelje, da sta morala kmeta zgraditi

zid, na koncu pa so se imeli vsi radi.«

LUCIJA: »Všeč mi je zgodba o pujsu Teodorju, ker je

vse umazal in raztresel, na koncu pa so le postali prijatelji.

Pri Jutri grem v bolnišnico pa mi je všeč, ker so sošolci Piki

poslali risbice.«

JANEZ: »Všeč mi je Zgodba o dveh kozah, ker sta naga-

jali kmetoma in si metali hrano preko ograje. Všeč mi je

tudi Vsega po dvoje, ker sta se starša tako jezila in se nista

strinjala o počitnicah ter kako sta otroka podrla hišo in

zgradila dve novi.«

didakta_jan_09_1_1.indd Sec1:43didakta_jan_09_1_1.indd Sec1:43 16.1.2009 15:07:3716.1.2009 15:07:37

42/42/DidaktaDidakta

šolsk a praksa

MATJAŽ: »V slikanici Jutri grem v bolnišnico mi je bilo

smešno, ko zdravnik reče Piki, da jo bo pičil v ritko in ji

bo ritka zaspala. Všeč mi je tudi Dedka ni več, ker je Miha

spraševal babico, kako je umrl dedek in kako ga je ponoči

videl v sanjah.«

DAVID: »Všeč mi je Zelo osamljena kresnička, ker naj-

prej ni našla prijateljic in je letala za lučmi in je videla, da

je ognjemet in ne kresničke. Lepo je, ker na koncu knjige

svetijo prave lučke. Všeč mi je še Mavrična ribica, ker je

bila pogumna in se ni več bala.«

VANJA: »Všeč mi je Olivija, ker je risala po steni in jo je

mama kregala, rada pa je tudi gledala slike. Všeč mi je še

Dedka ni več, ker je zanimivo, da je babica dedku skuhala

kavo, on jo je popil, šel ležat in je za vedno zaspal.«

DAVID: »Smešna je slikanica Zgodba o dveh kozah, ker

sta kozi skakali preko ograje, kopali pod njo in ker sta bili

veliki prijateljici. Všeč mi je, ker sta kmeta na koncu podrla

zid. Druga pa je Pujsa imamo za soseda, ker je pujsek nesel

drva in jih razsul, je pa znal vse pospraviti za seboj.«

ŠPELA: »V Jutri grem v bolnišnico mi je všeč, ker so Piko

pikali v ritko in je na koncu šla srečna in zdrava domov.

Zelo všeč mi je še slikanica o Alberti, ker je iskala ljubezen

in jo začutila, ko je spoznala miška Fredija in sta se vozila

s čolnom.«

SANDI: »Všeč mi je Zelo osamljena kresnička, ker jih je

bilo na koncu veliko in ker v slikanici svetijo lučke. Všeč

mi je tudi Pujsa imamo za soseda, ker so dobili novega

soseda, potem pa so postali prijatelji in so skupaj pekli

piškote in se igrali igrice.«

ALJAŽ: »Všeč mi je Alberta, ker ni predolgo spala. Všeč

mi je, ko sta šla s Fredijem vsak na svojo stran jezera in je

Alberta začutila ljubezen. Oba nista vedela, da imata lju-

bezen pred sabo. Všeč mi je še Dedka ni več, ker deček ni

najprej nič vedel in so bili vsi tiho, Mihcu pa se je pozneje

sanjalo o dedku.«

ZAKLJUČEK
Slikanica kot prva oblika knjige, s katero se v življenju

sreča otrok, v zadnjih dvajsetih letih vključuje tudi pro-

blemske teme ali tabu teme. Tudi mlajši otroci se soočajo

s smrtjo, boleznimi, ločitvami in podobnimi težavami.

Slikanice s problemsko tematiko jim na primeren način

pomagajo lažje uzavestiti in izraziti čustva ter spoznati,

da so težave premagljive. Te slikanice so zelo primerne za

obravnavo v prvem triletju osnove šole, saj učenci spozna-

vajo, se učijo, se pogovarjajo in izražajo doživljanje pro-

blemskih tematik na besednem in likovnem področju.

VIRI

- Abedi, I. (2004). Alberta išče ljubezen. Ljubljana. Kres.

- Barber; T. (2005). Zgodba o dveh kozah. Radovljica. Didakta.

- Carle, E. (2002). Zelo osamljena kresnička. Ljubljana. Epta.

- Cole, B. (2001). Ljubči. Radovljica. Didakta.

- Cole, B. (1998). Vsega po dvoje. Ljubljana. Kmečki glas.

- de Bode, A. (1997). Jutri grem v bolnišnico. Ljubljana. Kres.

- de Bode, A. (1997). Dedka ni več. Ljubljana. Kres.

- Falconer, I. (2001). Olivija. Ljubljana. Mladinska knjiga.

- Fries, C. (2000). Pujsa imamo za soseda! Radovljica. Didakta.

- Kermauner, A. (2004). Snežna roža. Dob pri Domžalah. Miš.

- Mlakar, I. (2005). Kako sta Bibi in Gusti preganjala žalost. Ljubljana. Didak-

ta.

- Pfi ster, M. (2001). Mavrične ribice ni več strah. Ljubljana. Epta.

- Velthuijs, M. (1997). Žabec in tujec. Ljubljana. Slovenska knjiga.

LITERATURA

- Kobe, M. (1987). Pogledi na mladinsko književnost. Ljubljana. Mladinska

knjiga.

- Mahkota, B. (1999). Ob mednarodnem letu starejših. Otrok in knjiga, letnik

26, št. 47, str. 69−76.

- Saksida, I. (1997). Punčka v slovenski mladinski poeziji. V: A. Derganc (ur.):

Seminar slovenskega jezika, literature in kulture. Zbornik predavanj. Ljublja-

na. Filozofska fakulteta, str. 157–189.

- Zima, D. (2002). Spolni identitet i stereotipi: Jesu li spolne uloge tabuizirane

u hrvatskoj dječjoj književnosti? V: R. Javor (ur.): Tabu teme u književnosti za

djecu i mladež: zbornik. Zagreb. Knjižice grada Zagreba, str. 80−89.

- Za starše. (2002−2006). Priloga k revijama Cicido in Ciciban. Ljubljana.

Mladinska knjiga.

didakta_jan_09_1_1.indd Sec1:44didakta_jan_09_1_1.indd Sec1:44 16.1.2009 15:07:3716.1.2009 15:07:37

Didakta/Didakta/4343

šolsk a praksa

Mreža učečih se šol 2 –
vodenje razreda

Brigita Lesjak, Članica razvojnega tima na OŠ Griže

Tema izboljšave V šolskem letu 2006/07 se je naša šola vključila v projekt Mreže učečih se šol 1. Naše
področje izboljšave je bila doslednost. Bolj ko smo se trudili v smeri doslednosti, bolj smo čutili, da bo
na tem področju potrebnega še veliko dela. Cel kolektiv je začutil pomembnost in odgovornost glede
zadane naloge, zato smo se odločili za nadaljevanje v Mreži 2. Največ pričakovanj in pridobitev nam je
obetala tema vodenje razreda. Skozi celotno Mrežo 2 nas je strokovno vodila in nam dajala potrebne
usmeritve dr. Justina Erčulj, s katero smo imeli pet srečanj.

Znotraj Mreže 2 - Vodenje razreda se je poleg naše šole

znašlo še pet osnovnih šol z različnih koncev Slovenije

ter dve srednji šoli. Naša osnovna naloga je bila izbrati

ožje področje izboljšave znotraj teme vodenje razreda in

to področje izboljšati. V našem kolektivu je razvojni tim

izvedel štiri pedagoške konference in več krajših delovnih

srečanj.

KLJUČNI KORAKI V SMERI IZBOLJŠAVE
Prvotna naloga razvojnih timov je bila prenesti teore-

tična znanja v svoj kolektiv in koordinirati pri iskanju ožje

teme izboljšave.

Cilj prve konference je bil oblikovati skupna izhodišča.

Postavljalo se nam je vprašanje, kako do njih priti?

Učitelji so v skupinah razmišljali o sprejemljivem ravna-

nju učencev in o tem, kako ga pri svojem delu spodbujajo.

Razmislili so tudi, kako ukrepajo v primerih, ko je ravna-

nje učencev za njih nesprejemljivo. Nato je vsaka skupina

oblikovala tri splošna pravila, ki bi jih priporočila svojim

kolegom za obvladovanje in vodenje razreda. Ta pravila

smo potem razvrščali med šest vsebin vodenja razreda, ki

smo jih predstavile v teoretičnem uvodu, to so: reševanje

konfl iktov, oblikovanje pravil, ustvarjanje pozitivne klime,

metode dela z učenci, odnosi med učenci in učitelji, načr-

tovanje in izvedba učne ure. Ugotovitev, da smo najmanj

pravil oblikovali za področje reševanja konfl iktov, nas je

privedla do našega skupnega izhodišča za izboljšavo. Reše-

vanje konfl iktov je bilo po našem mnenju tisto področje,

na katerem lahko naša ravnanja še izboljšamo.

Na naslednjem srečanju smo oblikovali okvirni načrt

dejavnosti. Naredili smo izbor konfl iktnih situacij in jih

po skupinah obdelali na treh ravneh. Vse tri ravni (raven

spora, raven interesa in raven identitete) smo predstavile

v teoretičnem delu. Na vsaki stopnji oz. ravni smo poiska-

li konstruktivne načine reševanja konfl ikta. Nekaj težav

nam je predstavljalo samo prepoznavanje konfl iktov, saj

je prihajalo do pogostih zamenjav s problemskim stanjem.

Za domačo nalogo so iskali primere konfl iktov, s katerimi

so se soočili in jih reševali. Tu smo iskali primere dobre

prakse. Na podlagi (vrnjenih) zapisanih primerov situacij,

ki pripeljejo do konfl iktov, smo izluščile naslednja po-

dročja – področja izboljšave: nemir v razredu, neredno

pisanje domačih nalog in neopravljanje dolžnosti s strani

rediteljev.

Na tretji konferenci smo se dejansko lotili oblikovanja

akcijskega načrta. Pred tem smo obnovili korake, po ka-

terih smo se lotili izdelave načrta izboljšave. Po opredelitvi

problemov (nemir, domače naloge in reditelji), smo nare-

dili vzročno-posledično analizo po skupinah. Na podla-

gi vzrokov za situacije, ki lahko pripeljejo do konfl iktov,

smo iskali rešitve zanje. Potem smo izluščili dejavnike, na

katere imamo neposreden vpliv. Na podlagi predlaganih

rešitev so po skupinah, ki so bile odslej stalne, oblikovali

operativne načrte. Skupine so določile naloge, s katerimi

želijo izboljšati svojo problemsko situacijo. Določili so no-

silce nalog, naloge časovno omejili in določili, na kakšen

način bodo evalvirali.

Skupine so predstavile svoj akcijski načrt skupini, ki je

didakta_jan_09_1_1.indd Sec1:45didakta_jan_09_1_1.indd Sec1:45 16.1.2009 15:07:3716.1.2009 15:07:37

44/44/DidaktaDidakta

šolsk a praksa

Razpis za
najboljši likovni

izdelek

Spoštovane učiteljice in učitelji!

Založba Didakta letos praznuje 20-letnico

svojega delovanja. Med pombembnejšimi

zbirkami naše založbe so predvsem knjige za

otroke in mladino, ki so v veselje tudi vašim

učencem, staršem in si jih gotovo tudi sami

radi prelistate ali preberete.

Revija Didakta, ki pripada predvsem vam,

se želi ob tej priložnosti zahvaliti vsem, ki

jo pomagate sooblikovati, pa tudi tistim,

ki so prvi vzrok in cilj njenega poslanstva –

otrokom.

Zato smo se v uredništvu odločili za razpis za

najboljši likovni izdelek, ki bi ga otroci izdelali

na temo katerekoli od naših knjig, lahko pa

tudi prosto na temo šola, učenci, učitelji.

Tehnika ni posebej določena, domišljijo prav

tako prepuščamo vam in otrokom. Žirija članov

uredništva bo izbrala tri najboljše izdelke,

ki bodo objavljeni v junijski številki revije,

njihovi avtorji in mentorji pa bodo prejeli

bogate knjižne nagrade.

Razpis bo odprt do 1. maja 2009, upoštevali

bomo vse likovne izdelke, ki bodo do tega dne

prispeli na naš naslov:

Didakta d.o.o.

Gorenjska cesta 33c

4240 Radovljica

Poleg izdelka napišite tudi ime in priimek

avtorja ter mentorja, naziv mentorja in ime ter

naslov osnovne šole.

V veselem pričakovanju vašega odziva vas

lepo pozdravljamo.

obravnavala enako problemsko situacijo (skupina učiteljev

razredne stopnje skupini učiteljev predmetne stopnje) po

metodi »kritičnega prijatelja«.

Do naslednjega krajšega delovnega srečanja so naloge v

akcijskih načrtih še dopolnili in konkretizirali. Potem so

izmed vseh nalog izbrali eno (oz. največ dve), ki je dovolj

konkretna, razumljiva, merljiva in seveda takšna, da bo

pripeljala do čim boljših učinkov. Podrobno so predstavili,

kako se naloge lotiti in kako jo izvajati.

Izdelale smo zbirnik vseh nalog in poskrbele, da jih

lahko vsak učitelj po potrebi ponovno prebere.

Spomnile smo jih, da do zadnjega srečanja pripravijo

evalvacije nalog ter kako naj jih izvedejo (kaj se evalvira,

zbrati kakovostne oz. količinske podatke, izbrati primerne

metode in tehnike ter jih kombinirati, vključiti vsaj dva

vira informacij).

Na zadnjem srečanju smo vrednotili opravljene nalo-

ge. Iskali smo prednosti in slabosti ter oblikovali smernice

za naprej (kaj ohraniti v naslednjem šolskem letu in kaj

spremeniti).

TRAJNOST SPREMEMBE
Naloge iz Mreže 1 in Mreže 2 bomo izvajali tudi v šol-

skem letu 2008/2009.

Reditelji:1.

uporaba priponk za dežurne učence in učitelje, –

simboli kot nagrada za vestno opravljeno delo. –

Domače naloge:2.

dosledno dajanje in preverjanje domačih nalog, –

povratna informacija staršem – preglednica. –

Nemir v razredu: 3.

aktivno vključevanje učencev v učni proces, –

spremljanje želenega vedenja – preglednica s sim- –

boli,

nematerialna nagrada. –

PRIDOBITEV ZA KOLEKTIV
Sama Mreža je v precejšnji meri pripomogla k strokovni

rasti kolektiva. Na srečanjih smo sodelavcem posredovale

tudi strokovno literaturo in jo zbrale v posebni mapi, ki

jim je bila venomer na voljo.

Ker so bile skupine na vsakem srečanju drugače formi-

rane (včasih naključno, včasih z namenom), se je bil vsak

posameznik bolj pripravljen vživljati v različne skupine

sodelavcev. Vedno je bil prisoten delovni nemir, ki je kazal

na ustvarjalnost in sproščenost udeležencev.

Z aktivnim delom v tem projektu smo pridobili vsi člani

kolektiva, vključno z razvojnim timom, ki se je zavedal, da

je prevzel odgovorno nalogo in jo pripeljal do naslednje

stopničke, s katere bomo lahko gradili naprej.

didakta_jan_09_1_1.indd Sec1:46didakta_jan_09_1_1.indd Sec1:46 16.1.2009 15:07:3716.1.2009 15:07:37

Didakta/Didakta/4545

šolsk a praksa

Lutkovno gledališče
rokavička

Mojca Sušnik, OŠ Staneta Žagarja Kranj

V preteklem šolskem letu sem bila prvič mentorica lutkovnega krožka na šoli. Ciljna skupina so bili
učenci drugih in tretjih razredov. Zaradi velikega zanimanja, sem morala učence razdeliti v dve skupini.
V vsaki skupini je bilo deset učence. Interesno dejavnost sem imela z vsako skupino posebej enkrat
tedensko. Igrali smo enake lutkovne predstave, le gledalci so se menjavali.

Z izbrano interesno dejavnostjo sem želela učencem

ponuditi različne možnosti vživljanja in razvijanja samo-

stojnega izražanja. Lutke naj bi učencem pripomogle tudi

k socializaciji, samopotrditvi in uveljavitvi. Ob razvijanju

umetniške, kulturne in ustvarjalne dejavnosti, naj bi učen-

ci sproščali domišljijo in čustvene konfl ikte.

Naše lutkovno druženje smo poimenovali Lutkovno

gledališče Rokavička. Rokavička zato, ker lahko katera-

koli rokavička v hipu postane ročna lutka. Za oder nam

je služila ena izmed šolskih klopi, ki smo jo prekrili z belo

kopreno. Nanjo smo našili staro otroško rokavičko in z

živimi barvami igrivo oblikovali napis. Manjkala nam je

samo še predstava!

Učenci so prav hitro in spontano vzpostavili stik z roč-

nimi lutkami in me vsakič znova presenetili z vživljanjem

v igro vlog in poistovetenjem. Na začetku druženja sem

učence preko družabne igre Lutkovni spomin popeljala v

čarobni svet lutk. To je družabna igra, v kateri odkrivamo

pare. Odkriti par nam pokaže sliko lutke iz že uprizorjenih

lutkovnih predstav Lutkovnega gledališča Ljubljana.

Prva lutkovna igrica, ki so jo učenci zaigrali, je bila Ru-

mena in Modra rokavička (Danes nastopamo, Tatjana Ko-

kalj). To je zgodbica o izgubljeni modri rokavički, ki skupaj

z rumeno rokavičko iščeta nekoga, ki bi ju kljub njuni

različnosti sprejel in imel rad. Svoj novi dom najdeta pri

deklici, ki si je želela ravno takšnih rokavičk. Vsak učenec

ja sam izdelal lutko deklice iz kartona, na katerega je lepil

blago za oblačila, volno za lase in narisal obraz. Izdelano

lutko – deklico – smo pritrdili na paličico. Modra in rume-

na rokavička pa sta že pripravljeni čakali, da zaživita.

Učencem in učiteljem prve triade ter staršem pa smo

se predstavili z igrico Krokodil Takuman, ki sem jo prire-

dila po afriški pravljici, ki jo je napisal Rene Guillot (Be-

rilo za 1. razred devetletke Ko pravljice oživijo, založba

Izolit). Pravljica pripoveduje o afriškem dečku Fofani, ki

na obrežju reke, med trstjem, najde veliko jajce. Odnese

ga v vas in skupaj z živalskimi prijatelji nestrpno čaka,

kaj se bo izleglo. Dočakali so krokodilčka, ki se je odlič-

no počutil, dokler ga ni premagalo domotožje. Sočutni

prijatelji so na srečo razumeli njegovo stisko in ga odne-

sli nazaj v reko. Ta lutkovna predstava je bila naša mala

uspešnica, saj so nastopajoči učenci in učenci – gledalci

začutili stisko krokodila Takumana, brezmejno skrb deč-

ka Fofane in medsebojno povezanost ter predanost vseh

živali male afriške vasice. Z navdušenjem in idejami so

sodelovali pri izdelavi rekvizitov, ki smo jih potrebovali,

da je lutkovna predstava zaživela. Drobne ročice, skrite v

ročne lutke, so poplesavale ob živih ritmih afriške glasbe

in se sprehajale od vasice, preko trstja v močvirju, do

reke in nazaj.

Z igrico Rima v šoli, ki je nastala izpod mojega pe-

resa, smo se z učenci predstavili bodočim prvošolčkom

in vzgojiteljicam iz vrtca. Zaigrali pa smo tudi učencem

8. razreda, s katerimi smo sodelovali v projektu Bodiva

prijatelja.

Igrico Rima v šoli, pa čeprav le na papirju, pa podarjam

vam, da jo zaigrate skupaj z učenci v razredu.

Tudi v šolskem letu 2008/2009 so naše ročne lutke že

na delu in nas vsak ponedeljek čakajo pod medvedovim

dežnikom.

didakta_jan_09_1_1.indd Sec1:47didakta_jan_09_1_1.indd Sec1:47 16.1.2009 15:07:3816.1.2009 15:07:38

46/46/DidaktaDidakta

šolsk a praksa

RIMA V ŠOLI
Napisala: Mojca Sušnik

Nastopajo: učiteljica, lisica, zajec, miška, veverica, medved,

žabica, čebelica, ptiček, psiček, mačka, metuljček.

Glasbena spremljava: triangel, ropotulje.

VSE ŽIVALI: Vsako jutro se zbudimo,
preval naredimo,
za lačne želodčke poskrbimo,
da lažje se učimo.
Skupaj v šolo hitimo,
se šteti učimo
in črk veselimo.

Živali priskakljajo do šole in zapojejo:

Šolski zvonec zazvoni,
cin cin cin cin cin (TRIANGEL)
pohitite noge ve, (CEPETAJO NA MESTU)
da ne zamudim. (ROPOTULJA)
(prirejeno po avtorju Ludviku Černeju)
Prihiti učiteljica: Ali veste, kaj je rima?

Živali (učenci): Rima je prima!!!

LISICA: Lisica sem zvita,
zame najboljša kokošja je pita.

ZAJEC: Kmet Jaka za plotom stoji,
zajec s korenjem mimo hiti.

MIŠKA: V šoli se učim,
kako pred mačko ubežim.

VEVERICA: En, dva, tri,
lešnikov več ni.

MEDVED: Kadar z medom se sladkam,
nisem prav nič več zaspan.

ŽABICA: V šolo priskakljam,
se štorklji ujeti ne dam.

ČEBELICA: Od cveta do cveta letim,
se pomladi veselim.

PTIČEK: Zjutraj se zbudim,
črvička v kljun dobim.

PSIČEK: Hov, hov, hov,
 grem s kostjo domov.
MAČKA: Mački dobro se godi,
ko miška iz luknjice hiti.

METULJ: Metuljček veseljak,
 pisan sem cvetlic junak.

Učiteljica zaploska: Dobro ste se naučili!

Učenci: Smo si igro prislužili?

Učiteljica: V gozd pohitite in se lovite!

Učenci (živali) pojejo izštevanko:
Burja piha čez gore,
dežek pada na polje.
Sonce se skoz veje smeje,
veter pa oblake šteje:
en, dva, tri,
pojdi ven ti!
(avtor Janez Bitenc)

Igrico smo ob petju zaključili s plesom.

NAVODILA AVTORJEM ČLANKOV

Članki za revijo naj ne obsegajo več kot 30.000 znakov. Za rubriko Šolska praksa so članki lahko krajši.

Prispevke pošljite po elektronski pošti na naslov revija@didakta.si. ali pošljite izpis besedila na papirju in priložite disketo

oz. CD na naslov Didakta d. o. o. Radovljica, Gorenjska cesta 33 c, 4240 Radovljica s pripisom “Za revijo Didakta”.

Zaželeno je, da besedilu priložite slikovno gradivo: slike, fotografi je, risbe … Prosimo, da slikovnega gradiva, vnesenega

v Wordovo datoteko, ne pošiljate! Če imate elektronske fotografi je ali skenirane slike, morajo biti ustrezne kakovosti (10

cm, 300 dpi).

Prispevek opremite s podatki o avtorju – imenom in priimkom, naslovom ustanove, domačim naslovom, telefonsko

številko in elektronskim naslovom.

Avtorji naj upoštevajo znanstvena oz. strokovna načela pisanja člankov. Članek naj bo napisan zvezno in ustrezno struktu-

riran (naslovljen in smiselno razdeljen na poglavja). Navedeni naj bodo uporabljena literatura in citati.

Za vsebino prispevkov odgovarjajo avtorji.

Uredništvo revije Didakta

didakta_jan_09_1_1.indd Sec1:48didakta_jan_09_1_1.indd Sec1:48 16.1.2009 15:07:3816.1.2009 15:07:38

Didakta/Didakta/4747

šolsk a praksa

Sproščanje v prvem
razredu devetletke

Klavdija Debelak, OŠ Staneta Žagarja Kranj

Pri našem delu se zavedam, kako zelo pomembno je psihično razpoloženje otrok, vzgojitelja in učitelja,
sprostitev in ustvarjalna klima. Gibanje omogoča boljše poznavanje samega sebe, predmetov, pojmov.
Ritmika, telesne vaje z glasbo pri mlajših učencih so predpogoj za ostale oblike učenja. Metodo igre in
gibanja poskušam vnesti na vsa vzgojno-izobraževalna področja.

Vsi otroci, pa naj bodo nadarjeni, čustveno moteni, z

visoko inteligenčnim kvocientom, so najprej človeška bitja,

ki čustvujejo in se človeško odzivajo.

Kot vzgojiteljica delam že 14. leto. Zadnjih 10 let sem

zaposlena v osnovni šoli. Prvih pet let dela v osnovni

šoli sem opravljala v podaljšanem bivanju, zdaj pa sem

peto leto vzgojiteljica v prvem razredu devetletke. Delo,

ki sem ga imela v vrtcu, je drugačno kot delo v prvem

razredu. V vrtcu nismo bile obremenjene z učnim načr-

tom kot v šolah. Delo je bilo prilagojeno počutju, inte-

resu, starosti otrok in svobodni izbiri tem vzgojiteljice.

Prednost vzgojiteljice v vrtcu je, da otroke pelje skozi

vzgojo več let skupaj, zato otroke bolj pozna, ve, kaj so

že počeli, kje so bili uspešni, koliko zmorejo, kje se lah-

ko nadgrajuje njihovo vzgojo, znanje, igre, da zagotovi

otrokove potrebe ter pripomore k optimalnemu razvoju

vsakega otroka.

V šolo se vsako leto vpiše nova generacija, ki prihaja iz

različnih vrtcev in okolij, z različnimi izkušnjami.

Vsako leto sem v paru z novo učiteljico in novo skupino

otrok, zato se v prvih mesecih predvsem spoznavamo, na-

vajamo drug na drugega, na nova pravila, odgovornosti in

se privajamo na novo okolje. V tem času se veliko igramo,

se gibamo, sproščamo ipd. Seveda je vse to naša rdeča nit

skozi vse šolsko leto z vzporednim usvajanjem učne snovi,

ki v večini poteka skozi različne oblike iger.

V uvajalnem obdobju sledimo cilju, da bi se otroci v šoli

počutili dobro, varno in veselo.

Vsak vzgojitelj in učitelj se zaveda, kako pomembne so

igre sproščanja, saj le-te razburjene otroke umirijo, tihe

pa vzpodbudijo.

Z vajami sproščanja dosegamo naslednje cilje:

da bi otroci imeli radi sami sebe; –

da bi občutili drug drugega in –

da bi razvijali medsebojne odnose. –

Za prvošolce je značilno, da jim pri pouku hitro pade

koncentracija, postanejo nemirni, glasni, včasih težje vo-

dljivi. Takrat je to zame znak, da moram otroke razbreme-

niti. Največkrat uporabim tehnike sproščanja oz. dejavno-

sti s ciljem, da razbremenim napetosti v otroku.

Naj navedem nekaj sprostitvenih vaj, ki si jih lahko pre-

berete v literaturi, na koncu članka.

VELIKAN IN PALČEK (Uranjek, A.: Sprostitvene igre za

vrtec in šolo, str. 35–36.)

Cilj:

Otroci imajo radi bajeslovna dogajanja in osebe, ki

predstavljajo in spremljajo njihov lastni razvojni proces.

Mnogi otroci zelo uživajo, ko se enačijo s palčki, z njihovo

lahkomiselnostjo in gibčnostjo. Gibanje velikana ima sicer

svoje prednosti, je pa tudi naporno …

STOJ (Uranjek, A.: Sprostitvene igre za vrtec in šolo, str.

36–37.)

Cilj:

Otroci sami od sebe pogosto vadijo hitro ustavljanje,

po katerem otrpnejo na mestu. Tako spretno ravnanje jih

spravlja v zamaknjenost, zaradi katere doživijo sebe in

svojo okolico drugače. Istočasno pa občutijo, da je odvisno

od njih, koliko so se sposobni obvladati in zbrati. Ta igra

temelji na tej osnovi.

didakta_jan_09_1_1.indd Sec1:49didakta_jan_09_1_1.indd Sec1:49 16.1.2009 15:07:3816.1.2009 15:07:38

48/48/DidaktaDidakta

šolsk a praksa

NA OBLAČKU (Srebot, R.; Menih, K.: Na krilih domi-

šljije, str. 38–39.)

Cilj:

Za starejše otroke je to privlačen način, s katerim se

zberejo in preusmerijo pozornost. To igro predlagajte

le tedaj, ko je v skupini ugodno vzdušje. Zadnji del igre

ustvari pri otrocih prijeten občutek pripadnosti in po-

vezanosti.

SPROŠČANJE GLASU (Potovanje v tišino, str. 63.)

Cilj: Sprostitev napetosti preobremenjenih otrok.

DIHANJE HRBET OB HRBET (Potovanje v tišino, str.

67–68.)

Cilj: Otroci se osredotočijo na dihanje, kar ji pomirja.

SREČA IN POTRPLJENJE (Sprostitvene igre st 30–31.)

Cilj:

Otroci imajo radi to nekoliko daljšo igro. Pri vseh so-

delujočih se nepričakovano izmenjujeta napetost in spro-

stitev. Učijo se obvladovanja, podrejanja in upoštevanja

pravil.

ŠOLA CIRKUŠKIH NORČKOV (Uranjek, A.: Sprosti-

tvene igre za vrtec in šolo, str. 42–43.)

Cilj:

Za starejše otroke je to privlačen način, s katerim se

zberejo in preusmerijo pozornost. To igro predlagajte

le tedaj, ko je v skupini ugodno vzdušje. Zadnji del igre

ustvari pri otrocih prijeten občutek pripadnosti in po-

vezanosti.

SPREMENI SE (Srebot, R.; Menih, K.: Potovanje v tišino)

Cilji:

Igre s spreminjanjem so za otroke zelo pomembne,

saj imajo pedagoški pomen. Otroci so lahko zdaj palč-

ki, prihodnji hip pa velikani. Domišljija res nima meja.

Uporabljajo lahko vse: glas, gibe, mimiko. Predvsem pa

se s to vajo seznanijo z nasprotji, ki jih nosijo v sebi in

se jih velikokrat niti ne zavedajo. Tako lahko živahen

otrok za nekaj časa preizkusi počasnost želve ali polža,

sramežljiv ali miren otrok pa kar na lepem postane gla-

sen in hiter kot letalo. Vsak otrok se lahko sreča s svojo

neizživeto platjo, kajti vsak ima potrebo po spoznava-

nju in razvijanju svoje osebnosti. Mirni otroci spoznajo

»divjo« plat, temperamentni pa ugotovijo, da znajo biti

tudi bolj umirjeni.

Iger sproščanja je zelo veliko. Včasih je dovolj, da

malo potelovadimo, ali pa se sprostimo tako, da stre-

semo vsak del telesa posebej, potem pa vsega skupaj,

se zmasiramo, gremo na stranišče, prisluhnemo glasbi

, se gremo igrat ali pa na kratek sprehod po šoli, še

bolje pa na sprehod npr. okrog šole, ipd. Pomembno

je, da vemo kaj želimo z določenimi vajami doseči pri

učencih.

Skupni cilji gibalno-sprostitvenih iger so predvsem:

Premagovanje napetosti, nemirnosti, razdražljivosti in •

drugih težav, ki jih srečujemo pri otrocih v šoli.

Sledenje naravnemu ritmu, kjer se menjavata aktivnost •

in počitek, napetost in sprostitev, obremenitev in olaj-

šanje.

Gibanje osnovnošolcev je zelo dobra pot za delovanje na •

druge prizavestne in podzavestne plati osebnosti.

SKLEPNA MISEL
Zdrav, duševno neobremenjen otrok je po naravi spro-

ščen. Kaže zanimanje za okolje, igri se predaja v celoti,

ukvarja se »sam s seboj«. Sproščenost je torej najbolj na-

ravno stanje, saj se telo z napetostjo odziva le, kadar opazi

nevarnost.

Zato pa moramo pedagoški delavci dobro spremljati

oz. opazovati vzdušje, dogajanje v razredu in preprečevati,

kolikor je to seveda mogoče, »najhujše«.

Otroku moramo že zgodaj omogočiti spoznavanje la-

stnega izražanja svojih čustev kot tudi prepoznavanje in

spoštovanje čustev drugih. Imeti mora možnost odkriva-

nja, improvizacije in domišljije, kajti brez njih bo težko

ustvarjalno reševal probleme. Zato naj se seznani s svo-

jim telesom in duševnostjo, ustvari naj ljubeč odnos do

samega sebe in do drugih in naj na tej podlagi oblikuje

svoje življenje.

Seveda, k vsemu temu pa morajo dati svoj prispevek

tudi starši.

LITERATURA, v kateri lahko poiščete vaje za sproščanje

otrok:

Krofl ič, B. (1991). Ustvarjalni gib – tretja razsežnost pouka, Ljubljana; Znan-

stveno in publicistično središče.

Orel, M.; Trojar Jan, T.: Ustvarjalna sprostitev, Ljubljana, Biro praxis, 2004.

Uranjek, A. (1995). Sprostitvene igre za vrtec in šolo. Ljubljana: Svetovalni

center za otroke, mladostnike in starše.

Menih, K.; Srebot, R. (1996) Potovanje v tišino. Sprostitvena vzgoja za otroke.

Ljubljana DZS.

Menih, K.; Srebot, R.: Na krilih domišljije. Zavod republike Slovenije za

šolstvo in šport.

didakta_jan_09_1_1.indd Sec1:50didakta_jan_09_1_1.indd Sec1:50 16.1.2009 15:07:3816.1.2009 15:07:38

Didakta/Didakta/4949

šolsk a praksa

Tehniški dan – spoznajmo poklice

Že v nižjih razredih osnovne šole se otroci z učiteljicami

pogovarjajo o poklicih. Vsak s ponosom predstavi poklic

svoje mame in očeta. Že takrat začnejo razmišljati, kakšen

poklic bodo opravljali, ko odrastejo.

Ko se bliža 9. razred, otroci niso več prepričani, kaj želijo

postati. Kaj bodo delali vse življenje – z veseljem in zado-

voljstvom, seveda? Odvetnik, zdravnik, učitelj, kriminalist

in prevajalec so poklici, ki se v glavah današnjih deveto-

šolcev največkrat pojavijo. Toda poklicev je mnogo več,

samo otroci jih ne poznajo. Zato so starši izrazili željo, da

bi poklicna orientacija za naše učence potekala že v 6., 7.

in 8. razredu, ne samo v 9. razredu. Tako bi se otroci lažje

odločili pri vpisu v srednjo šolo. Želja staršev je takoj padla

na plodna tla in učitelji naravoslovno-matematičnega aktiva

smo se odločili, da namenimo en tehniški dan spoznavanju

poklicev. Tudi odzivi ostalih učiteljev ter vodstva šole so bili

pozitivni in tako smo se lotili dela.

Cilji, ki smo si jih zadali, so bili naslednji:

predstaviti moramo poklice, ki jih želijo spoznati otroci; –

predstavitev posameznega poklica naj bo v obliki prak- –

tične delavnice, v kateri otrok aktivno sodeluje;

vključeni morajo biti poklici različnih stopenj izobra- –

ževanja in

v predstavitvi poklicev naj sodelujejo poleg dijakov in –

učiteljev srednjih šol tudi starši.

IZVEDBA TEHNIŠKEGA DNEVA
S pripravami začnemo že na začetku šolskega leta, saj

imamo tehniški dan vedno v tednu otroka.

Najprej povprašamo otroke, katere poklice bi radi po-

drobneje spoznali. Nato še učitelji podamo svoje predloge

in na koncu izberemo dvajset različnih poklicev, ki ustrezajo

našim zastavljenim ciljem.

Nato glede na seznam poklicev k sodelovanju povabimo

srednje šole, delovne organizacije in starše. Na naše prese-

nečenje je odziv vsako leto večji od pričakovanega in neka-

tere moramo »dati na čakanje« do naslednjega leta. Vsako

leto oblikujemo med dvanajst do petnajst delavnic. Z vsemi

sodelujočimi imamo kratek sestanek, kjer jim predstavimo

naše vizije in želje ter potek tehniškega dne.

Tehniški dan traja 5 šolskih ur. Praktične delavnice po-

tekajo dvakrat po dve šolski uri, tako da vsak otrok aktivno

sodeluje v dveh različnih delavnicah. Otrok si sam izbere

delavnici, ki ju bo obiskal. Prednost izbire damo vedno de-

vetošolcem, nato sledijo osmošolci, sedmošolci in nazadnje

še šestošolci. Ko je število mest v posamezni skupini polno,

se ostali ne morejo več vpisati v omenjeno delavnico. Otroke

opozorimo tudi, naj se ne vpisujejo v delavnice, ki so jih že

obiskali v prejšnjih letih in dajo možnost vsem, da se vključijo

v delavnice, ki jih resnično zanimajo. Verjetno se kdo sprašu-

je, kaj pa če se otrok vpiše v isto delavnico. Sezname delavnic

in otrok hranimo za vsa leta nazaj in vsakega otroka »preve-

rimo«. Če ugotovimo, da je določeno delavnico že obiskal,

ga sami prestavimo v drugo delavnico. Nekatere delavnice

so zaradi velikega zanimanja vsako leto prisotne, druge pa se

spreminjajo. Seveda se število otrok v posameznih delavnicah

razlikuje in je odvisno od vsebine dela v delavnici.

Ob koncu tehniškega dne, 5. šolsko uro, učenci pripravijo

predstavitev vseh poklicev v šolski telovadnici. V telovadnici

pripravimo mize, na katere učenci razstavijo svoje izdelke,

prav tako pa učenci v vsaki delavnici izberejo predstavnike,

ki vsem prisotnim predstavijo poklic, ki so ga spoznali, ter

opišejo, kaj so počeli v delavnici. V delavnicah vedno zno-

va nastanejo čudoviti in tudi okusni izdelki, ki si jih vsi z

veseljem ogledamo ter tudi poskusimo.

Nad projektom in izvedbo so navdušeni vsi: otroci, uči-

telji, starši, gostje, ki aktivno sodelujejo, in tudi tisti, ki si

pridejo tehniški dan samo ogledat. Menimo, da je takšen

dan ena stopnička več k lažji pravilni poklicni odločitvi na-

ših otrok.Seveda pa tehniški dan ne bi uspeli izvesti brez

pomoči sodelavcev, dijakov, profesorjev in staršev, ki nam

na prijazen in nazoren način prikažejo poklice, ki jih veselijo

in v katerih so uspešni.

In vsako leto znova pridejo otroci do naslednjih spo-

znaj:

vsi poklici so zanimivi, če jih opravljamo z veseljem; –

bolj ko smo v poklicu ustvarjalni, večje je naše zado- –

voljstvo in

vsi poklici so častni in si zaslužijo naše spoštovanje. –

Nekaterih reči ne moreš narediti,
dokler se jih ne naučiš,

drugih se ne naučiš,
dokler jih ne narediš.
ARMENSKA MODROST

Monika Kaluža, prof. matematike z

računalništvom, OŠ Ljubečna

didakta_jan_09_1_1.indd Sec1:51didakta_jan_09_1_1.indd Sec1:51 16.1.2009 15:07:3816.1.2009 15:07:38

50/50/DidaktaDidakta

šolsk a praksa

Svetloba in barve
Naravoslovje v drugi triadi

Špela Peklaj, OŠ Bičevje, Ljubljana

Pri naravoslovju in tehniki smo v četrtem razredu devetletke obravnavali tudi čutila. Pogovarjali smo se
o očeh, ki so čutilo za vid in ugotavljali, kako deluje vidno zaznavanje sveta okoli nas. Pri pouku včasih
katero od vsebin razširimo in tokrat smo se ustavili ob svetlobi in barvah.

Najprej smo se orientirali znotraj tega, kar že vemo, in

se povprašali o tem, kar nas še zanima.

IN KAKŠNE SO BILE UGOTOVITVE?
Učenci so na liste zapisali naslednja vprašanja, na katera

bi želeli odgovore:

KAKO NASTANE SVETLOBA?
IZ ČESA SO NAREJENE BARVE MAVRICE?
ZAKAJ JE SVETLOBA BELA?
IZ ČESA JE SVETLOBA?
IZ ČESA SO NASTALE OSNOVNE BARVE?
KAJ BI BILO, ČE NE BI BILO BARV?
IZ ČESA JE NAREJENO OKO?
KAKO SE ZGODI, DA SMO SLEPI?
ZAKAJ SO OČI BARVNE?
KAKO SE NAREDI MAVRICO?

Radovedne želje učencev smo strnili v nekaj vsebin, na

katere bi poskušali odgovoriti.

To so:

mavrične barve – barvni spekter – vrtavke;•

ločevanje barvil - kromatografi ja rastlinskih barv;•

slepi in slabovidni;•

oko - čutilo za vid.•

MAVRIČNE BARVE
Sončna svetloba in svetloba električne žarnice sta videti

brezbarvni. Pravimo, da sta beli. V resnici pa sta mešanici

različnih barv. Vse te barve vidimo, kadar gre svetloba skozi

prozorno snov, na primer vodo ali pa steklo. Pri prehodu

se bela svetloba razcepi v živopisan vzorec mavričnih barv,

barvni spekter. V njem razločimo 7 barv: rdečo, oranžno,

rumeno, zeleno, modro, indigo in vijoličasto. V spektru sta še

dve vrsti svetlobe, ki pa ju človek s prostim očesom ne zazna-

va – to sta ultravijoličasta in infrardeča svetloba. Svetlobni

spekter lahko opazuješ na milnih mehurčkih ali v mavrici.

POTEK DELA: Učitelj fi zike je v fi zikalnici učencem po-

kazal razcep bele svetlobe s pomočjo prizme. Učenci so po-

tem v razredu po skupinah z vrtavkami preizkušali in tudi

praktično ugotovili, kako je sestavljena bela svetloba.

didakta_jan_09_1_1.indd Sec1:52didakta_jan_09_1_1.indd Sec1:52 16.1.2009 15:07:3816.1.2009 15:07:38

Didakta/Didakta/5151

šolsk a praksa

LOČEVANJE BARVIL - KROMATOGRAFIJA
RASTLINSKIH BARV

Barvasti predmeti odbijajo svetlobo nekaterih barv, ker

vsebujejo snovi, imenovane pigmenti. Veliko barvil vsebu-

je več barvnih pigmentov. Vsak odbija drugačno barvo -

barvo svetlobe. Ko mešaš barvila, mešaš tudi pigmente. Pri

tem mešanju ne dobiš enakih rezultatov kot pri mešanju

svetlobe različnih barv.

POTEK DELA: Učenci so po navodilih pripravili različna

rastlinska barvila iz:

zelenih delov blitve;•

mlade trave;•

rdečega zelja ter•

rdeče pese;•

in tudi

tempera barve magenta (rdeče) ter•

črnega fl omastra. •

NAVODILO ZA PRIPRAVO RASTLINSKEGA
BARVILA

Vzemi eno vrsto zelenjave.1.

Pripravi si delovno površino in pripomočke.2.

Zelenjavo zreži ali naribaj povsem na drobno.3.

Daj jo v terilnico in jo še dodatno stri.4.

Dodaj nekaj kapljic etanola in previdno tri dalje. Bodi 5.

previden pri ravnanju z etanolom!

Sedaj iz terilnice zlij barvilo v čašo in vanj postavi po-6.

dolgem prepognjen fi ltrirni papir.

Opazuj spremembe.7.

Sprehodi se po razredu in opazuj poskuse drugih sku-8.

pin.

Ko sprememb ni več, prinesite svoj obarvani listič fi ltrir-9.

nega papirja in ga pritrdite na ustrezno mesto na tabli.

V zvezek zapiši svoje ugotovitve in zapažanja.10.

 Reši učni list.11.

didakta_jan_09_1_1.indd Sec1:53didakta_jan_09_1_1.indd Sec1:53 16.1.2009 15:07:3816.1.2009 15:07:38

52/52/DidaktaDidakta

šolsk a praksa

LOČEVANJE BARVIL IME:
Opazuj in oceni ali so vse barve enako intenzivne.

Primerjaj barvili iz trave in blitve.

Kaj misliš, zakaj so se nekateri delci barve dvignili višje

kot drugi?

Ali misliš, da so ljudje kdaj v zgodovini uporabljali naravna

barvila? Zakaj?

Kaj predvidevaš, katero od teh barvil bi se najbolje obneslo

pri barvanju pirhov? Na podlagi česa to sklepaš?

 6. Iz česa bi ti sam poskusil izdelati naravno barvilo?

ANALIZA

Organizacija

IZBIRA TEME- slediti otrokovemu interesu in predzna-

nju.

KDAJ- pouk, dodatni pouk, naravoslovni dan.

KDO - drugi učitelji na šoli, eksperti zunaj šole; starši.

Doseganje ciljev

Ker dejansko gre za doživetje, povezano z interesom, vsi

otroci dosežejo cilje, nekateri prekosijo vsa pričakovanja.

Kako naprej?

- SLEPI;

- BIOLOGIJA.

KOMENTAR
Menim, da je zelo primerno širiti teme, ki se sicer obrav-

navajo pri pouku. Zelo se je obnesel način, pri katerem se

ugotavlja ne zgolj predznanje, ki ga imajo učenci, ampak

tudi njihov interes za nadaljnje delo.

Sprva sem se namenila te dejavnosti izvajati pri doda-

tnem pouku, kasneje pa sem si premislila in sklenila dati

vsem učencem možnost, da spoznajo temo, ki se je tudi

meni zdela zelo zanimiva.

Ta odločitev se je izkazala za pravilno, saj so učenci ob

delu neizmerno uživali.

Prav vsi učenci so dosegli vsaj nekatere od zastavljenih

ciljev, četudi ti sodijo med višje.

Ob poskusu so ugotovili, da belo svetlobo sestavlja cel

spekter mavričnih barv, kar so preizkusili tudi v obratni

smeri z vrtavko.

Pri kromatografi ji pa so učenci ugotovili, da so barve,

četudi navidez podobne, različno sestavljene in da večino

barv sestavljajo delci različnih barv.

Projekt bi lahko nadaljevali s številnimi drugimi de-

javnostmi.

NEKAJ IDEJ:
- SLEPI

Vsebino bi navezali na vse, kar je bilo povedanega, pa

tudi na to, kakšne izkušnje imajo učenci s slepoto in sla-

bovidnostjo. Učenci so predlagali, da bi preizkusili, kako

je to, če ne vidiš in bi zato en dan pouka preživeli malo

drugače. Polovica učencev bi imela zavezane oči prvi dve

uri pouka, njihovi pari pa bi jim pomagali pri delu, drugi

dve uri pa bi vloge zamenjali. Kasneje bi lahko obiskali

šolo za slepe in slabovidne.

- BIOLOGIJA

Dejavnost bi bila za učence še posebej privlačna, saj

je zanje še zelo zanimivo, če si lahko ogledajo učilnice

in kabinete, ki so sicer namenjeni starejšim učencem s

predmetne stopnje. Šolski učitelj biologije bi učencem po-

drobno prikazal delovanje in zgradbo očesa.

Seveda bi lahko šli še na obisk v optiko, okulistično am-

bulanto in še marsikaj.

Posebna vrednost pri tej obliki dela se mi zdi interdi-

sciplinarna obravnava nekega problema ali teme in s tem

povezano vključevanje drugih učiteljev, pa tudi zunanjih

ekspertov v šolsko delo.

Zelo dragocena izkušnja za učence je obisk učiteljev,

ki jih sicer ne poučujejo. To je lep način za to, da se spo-

znajo, kar je nedvomno zelo dobrodošlo pri prehodu na

predmetni pouk, navaja pa jih tudi na to, da vir znanja ni

le njihova učiteljica, ampak tudi drugi učitelji na šoli in

ljudje izven nje.

VIRI:

Walpole, Brenda; Ferbar, Janez: Svetloba. Pomurska založba, 1990.

Ardley, Neil: Spoznavajmo znanost.Svetloba, MK, 1996.

Interno gradivo. Svetloba, sence, barve, Pedagoška fakulteta, 2004.

didakta_jan_09_1_1.indd Sec1:54didakta_jan_09_1_1.indd Sec1:54 16.1.2009 15:07:4016.1.2009 15:07:40

Didakta/Didakta/5353

šola se predstavi

Osnovna šola Bičevje,
Ljubljana

Besedilo: Olga Omejc, Špela Peklaj in Mateja Menart

Fotografi je: učitelji OŠ Bičevje

VČERAJ …
Šolska kronika navaja, da je prva generacija učencev pre-

stopila šolski prag 30. septembra 1966. Ob otvoritvi je šola

imela 21 učilnic, knjižnico, fotolaboratorij, 9 manjših kabi-

netov in kuhinjo z jedilnico. Le telovadnice še ni bilo.

Pouk je potekal v dveh izmenah, kar pa ni predstavljalo

ovire za organiziranje številnih dodatnih dejavnosti, ki jih

je šola nudila svojim učencem že ob samem začetku.

Vsakdanjik, izpolnjen z delom, načrti in cilji, je bil

usmerjen v prihodnost.

Krožki (kemijski, likovni, angleški, dramski, literarni,

šahovski, plesni, športni …) so sčasoma prerasli okvire,

spremenili obliko in postali zvezda stalnica sedanje so-

dobne šole, na katero smo vsi ponosni.

V želji dati učencem največ in najbolje so se spreminja-

le tudi oblike in metode dela. Ob klasičnem frontalnem

pouku smo poskušali z novimi oblikami: integriranim in

nivojskim poukom, projektnim delom, uvajanjem naravo-

slovja na nižji stopnji, drugačnim pristopom k začetnemu

opismenjevanju …

Sodobna tehnika, ki vse bolj posega v naše življenje, se

je že zgodaj dotaknila tudi šolskega vsakdana.

… ZA DANES …
Glavno vodilo življenja šole so naši učenci. Poskušamo

se približati slehernemu od njih. Zavedamo se, da je vsak

edinstven, kar poskušamo upoštevati v vsakem trenutku

njihovega bivanja v šoli. Biti v šoli za otroka ni le pouk,

ampak tudi velik del življenja, v katerem oblikuje svoj od-

nos do sveta in samega sebe.

Na šoli se trudimo za pestrost in raznolikost pouka.

Pouk se ne dogaja zgolj v učilnicah, ampak zanj izkori-

stimo različne možnosti, ki nam jih ponuja lepo urejena

šola z okolico. Zavedamo se, da je ena osnovnih otrokovih

pravic tudi pravica do izobrazbe.

Vendar pa pri tem ne mislimo zgolj na informiranje

o naravni, družbeni ter človeški stvarnosti, kar je goto-

vo naloga šole, pač pa tudi na seznanjanje s človeško-so-

žitvenimi vrednotami. Kombinacija obeh lahko učenca

razvijata in ozaveščata v osebnostno, delovno, socialno

in etično bitje.

Šola se zato odpira v ožje in širše okolje. Povezuje se z

drugimi institucijami, vzpostavlja stike med generacijami, saj

ima to pozitivne učinke za vse udeležence izobraževanja.

Kostanjčkov piknik je priložnost za sproščen pogovor.

didakta_jan_09_1_1.indd Sec1:55didakta_jan_09_1_1.indd Sec1:55 16.1.2009 15:07:4016.1.2009 15:07:40

54/54/DidaktaDidakta

šola se predstavi

Tako skušamo povedati staršem, da jih potrebujemo, če

želimo njihovega otroka voditi po pravi poti in se izogniti

mnogim pastem odraščanja. Starši in učitelji vse preveč-

krat stojijo na nasprotnih bregovih, česar si v naši šoli ne

želimo. Za mlade je namreč to idealna okoliščina, da se

izmuznejo enim in drugim in živijo po svoje, tako kot si

pač predstavljajo jutrišnji dan. Mi pa si želimo medseboj-

nega zaupanja.

Na dan odprtih vrat starši radi pridejo.

Velikokrat slišimo, da je družina središče vzgoje. Da-

našnji čas pa družini ni preveč prijazen. Časa za skupno

bivanje je vse manj, zato je tisti, kar ga preostane, toliko

bolj dragocen. V šoli se z vzgojo aktivno ukvarjamo in

tako po svojih močeh pomagamo staršem, ki so pogosto

časovno omejeni. Vzgoja je namreč medčloveška vredno-

stna komunikacija, v okviru katere starši, učitelji in odrasli

razvijajo in oblikujejo medsebojne odnose in razmerja.

Prosti čas lahko naši učenci preživijo kakovostno, starši

pa so razbremenjeni. Številne interesne dejavnosti na šoli

pokrivajo različna razvojna področja in omogočajo vsem

učencem, da kar najbolj razvijajo svoje zmožnosti in in-

terese. Ponosni smo, da so naši učenci uspešni športniki,

kulturniki, raziskovalci …

Na hoduljah

Zaključna prireditev: Šola o Soncu

Šolska svetovalna služba je v sodelovanju z zunanjimi

ustanovami poskrbela za številne kakovostne oblike pre-

življanja prostega časa. Delavnica Nikoli sam je med zelo

priljubljenimi, sodelovanje z UNICEFOM pa je na našo

šolo pripeljalo celo švedsko kraljico.

Švedska kraljica na OŠ Bičevje

Kraljica na Unicefovi delavnici

Izrednega pomena je poznavanje in spretnost v ko-

munikaciji, zmožnost razumevanja in izražanja v sloven-

skem in tujih jezikih. Projekt Ja-Ling Comenius temelji

na dejstvu, da je zgodnje učenje tujih jezikov za kasnejše

didakta_jan_09_1_1.indd Sec1:56didakta_jan_09_1_1.indd Sec1:56 16.1.2009 15:07:4016.1.2009 15:07:40

Didakta/Didakta/5555

šola se predstavi

razumevanje zelo pomembno. Izhaja iz izkušenj učencev,

ki lahko s poznavanjem različnih jezikov prispevajo k šir-

jenju jezikovnih in medkulturnih obzorij svojih vrstnikov,

s tem pa se tudi motivirajo za učenje jezikov.

Naši učenci se že vrsto let učijo tujega jezika v sklopu

pouka že v prvem razredu. V višjih razredih to znanje

poglabljajo z dopisovanjem z vrstniki po svetu.

Seveda je sodelovanje v tovrstnih projektih mogoče le

z ustrezno strokovno podkovanimi in dodatno motivira-

nimi učitelji, ki jih na šoli ne manjka.

Učenci pri pouku

Vrstniki z Madžarske na obisku

Šola mora učencem omogočiti tudi kritičen pogled v

meje znanosti in njihove družbene učinke. Brez sodobne

tehnologije tu ne gre. Naši učenci so navdušeni nad tele-

skopom, ki jim pri astronomskem krožku omogoča spre-

mljati redke nebesne pojave. To je doživetje, ki ostane.

Nekateri pač ne morejo brez računalništva. Takim nav-

dušencem skušamo računalništvo prikazati na drug način.

Z mentorjem veliko časa preživijo v podmornici. To je

kletni prostor, kjer iz starih računalnikov sestavljajo nove,

nudijo pomoč pri oblikovanju in testiranju šolskih strani,

E-učilnice ter bičevskega foruma in tako prijetno združijo

s koristnim.

 V podmornici nastajajo uporabni računalniki.

Posebno mesto pripada ekologiji in skrbi za okolje.

Na šoli poteka več dejavnosti, kjer učenci pridobivajo

zdrav odnos do našega planeta in svojega zdravja. Ekošola,

Za zdravo življenje, Šola o Soncu, FIT so projekti, ki so

obogatili naše življenje.

Želimo v korak s časom.

didakta_jan_09_1_1.indd Sec1:57didakta_jan_09_1_1.indd Sec1:57 16.1.2009 15:07:4116.1.2009 15:07:41

56/56/DidaktaDidakta

šola se predstavi

Hoja je zdrava.

Tudi v našem okolju se dogaja nasilje, čeprav je to težko

priznati. Mi smo se odločili, da na šoli nismo pripravljeni

tolerirati nikakršnega nasilja. Projekt Povej! bo delavcem

in učencem pomagal prepoznati različne oblike neželene-

ga in nesprejemljivega načina obnašanja in pokazal načine,

kako pravilno reagirati, ko pride do pojavov nasilnega ve-

denja. Trdno smo prepričani, da nam bo uspelo.

Šolska pedagoginja organizira tudi zanimive delavnice za

boljše medosebne odnose. O problemih, ki jih učenci opazijo,

se lahko pogovorijo na otroškem šolskem parlamentu. Naš

parlament je zelo aktiven, tako se predstavniki skoraj vedno

udeležijo mestnega parlamenta, včasih pa celo državnega.

Šolski parlament

Šolanje je proces vključevanja v kulturo, v kateri živimo.

Seznanjanje z drugimi kulturami, vzgajanje medsebojne

strpnosti in spoštovanja drugačnosti je nujno. Naši učenci

prihajajo iz različnih kulturnih območij. Med seboj se raz-

likujejo po barvi kože, veroizpovedi, materialnem stanju,

vendar so se naučili spoštovati drugačnost in pomagati

tistim, ki so pomoči potrebni. Pestrost naše skupnosti je

naša prednost, ki nas bogati na vsakem koraku.

Humanitarna prireditev Helpmanija

Humanitarne akcije so pri nas nekaj vsakdanjega. Učen-

ci odraščajo v vedenju, da je lahko življenje tudi krivično

in da lahko pomaga prav vsak, če to želi.

Dan odprtih vrat – izkupiček od prodaje je namenjen socialno

ogroženim otrokom.

Punčka iz cunj

IN JUTRI …
Iz vizije ravnateljice, gospe Miriam Stanonik:

Šola in njeno vzorno delo, kakor tudi delo obšolskih

dejavnosti, mora obogatiti prostor, kjer deluje, mora mu

dati pečat, mora odmevati, o njej se mora slišati čedalje

več dobrega, da postane ponos okolice.

V šoli, kjer se kakovostno dela, je nesmiselno spreminja-

ti dobro, prav pa je, da se išče poti, kako postati še boljši.

didakta_jan_09_1_1.indd Sec1:58didakta_jan_09_1_1.indd Sec1:58 16.1.2009 15:07:4216.1.2009 15:07:42

Didakta/Didakta/5757

i zbirni predmeti

Prisluhni netopirjem in
spoznaj njihov svet! vzgojno
- izobraževalne delavnice

Alenka Petrinjak, vodja projekta, Slovensko društvo za proučevanje in varstvo netopirjev

 Slovensko društvo za proučevanje in varstvo netopirjev v šolskem letu 2007/2008 organiziramo
vzgojno-izobraževalne delavnice z naslovom Prisluhni netopirjem in spoznaj njihov svet! Delavnice so
bile namenjena otrokom v vrtcih ter mladini v osnovnih in srednjih šolah. Glavni namen delavnic je bil
predstaviti netopirje, njihove življenjske navade, okolja kjer živijo, ogroženost in načine varstva.

Delavnice v vrtcih so bile namenjene našim malčkom,

da se spoznajo z nenavadnimi ponočnjaki. Otroci so izde-

lovalni netopirje iz papirja, moss gumija in drugih mate-

rialov ter preko ustvarjanja in pogovora s članom društva

spoznavali netopirje.

Osnovnošolcem je strokovnjak iz društva predstavil

tematiko s prezentacijo. Obisk strokovnjaka in številne

zanimive fotografi je so učence pritegnile k pozornemu po-

slušanju. Po predavanju je sledil še izkustveni del, ki je bil

za učence še posebej zanimiv. Ob mraku so se udeleženci

odpravili na poslušanje netopirjev s posebnimi napravami,

ki pretvorijo ultrazvok netopirjev v nam slišen zvok. Učen-

ci so spoznali, kako raziskujemo netopirje, kdaj in kje so

aktivni netopirji, katere vrste živijo v njihovem domačem

kraju, kako po zvoku in na podlagi frekvenc razlikujemo

netopirje, kaj je to prehranjevalni bzzz ...

Na srednji šoli smo izpeljali delavnico, ki je bila sesta-

vljena iz predavanja o netopirjih in izdelovanja netopirnic.

Netopirnice so nadomestna zatočišča za netopirje in so še

posebej dobrodošle v mestih, kjer je naravnih odprtin malo.

Vsaka skupina dijakov je izdelala netopirnico iz pripravlje-

nega lesa, ki so ga v končno obliko sestavili po načrtu. Po-

trebno je bilo pokazati nekaj spretnosti pri vrtanju, zavija-

nju, barvanju, nenazadnje so se dijaki urili v medsebojnem

sodelovanju in pomoči. Netopirnice so obesili v bližino šole

in imajo poleg osnovnega namena tudi izobraževalni učinek

tako za dijake kot za mimoidoče. Na dveh srednjih šolah

sta skupini dijakov izpeljali raziskovalno nalogo o vplivu

osvetljevanja odprtin, skozi katere netopirji izletavajo iz

zatočišč. Mladi raziskovalci so se spoznali z netopirji, ki

živijo v njihovem kraju, z metodo raziskovanja netopirjev, z

načrtovanjem in izpeljavo terenskega dela, analizami rezul-

tatov ter se naučili poročati in javno nastopati. Rezultati so

uporabni tudi za nadaljnje varstvene aktivnosti za netopirje.

Predstavljene so na društveni spletni strani.

Opisane aktivnosti bomo nadaljevali tudi po konča-

nem projektu, saj menimo, da je eden od ključnih načinov

varstva in ohranjanja netopirjev v Sloveniji ravno izobra-

ževanje.

Projekt je delno fi nanciralo Ministrstvo za šolstvo in

šport v okviru Javnega razpisa za sofi nanciranje projek-

tov društev in zvez društev v letu 2007/2008. Rezultati so

predstavljeni tudi na spletni strani društva www.sdpvn-

drustvo.si v rubriki projekti.

Učenci na večernem sprehodu so se preizkusili v prepo-

znavanju netopirjev s pomočjo ultrazvočnega detektorja.

didakta_jan_09_1_1.indd Sec1:59didakta_jan_09_1_1.indd Sec1:59 16.1.2009 15:07:4316.1.2009 15:07:43

58/58/DidaktaDidakta

pr ireditve

PRAVLJICE V MLADINSKI KNJIGI
Termin: 17. dec.2008 - 25. mar.2009

Lokacija: SLOVENSKA BISTRICA, 0 SLOVENSKA BISTRICA

Mehurčkologija - znanstvena dogodivščina
Termin: 10. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

 Barvologija - znanstvena dogodivščina
Termin: 17. jan.ob 17h

 Lokacija: Hiša eksperimentov, 1000 Ljubljana

Svetlobologija - znanstvena dogodivščina
Termin: 18. jan.in 3. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

Zvokologija - znanstvena dogodivščina
Termin: 11. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

Malovelikologija - znanstvena dogodivščina
Termin: 4. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

Tlakologija - znanstvena dogodivščina
Termin: 31. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

Zobologija - znanstvena dogodivščina
Termin: 25. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

E. & D. Loewe / J. Souček, M. Briški: Pipi in
Melkijad - igrano-lutkovna predstava
Termin: 18. jan.ob 17h

Lokacija: Mini teater, Ljubljanski grad, 1000 Ljubljana

Pustolovščina za dva pripovedovalca in inštrumente
sveta: Gobec in godec - glasbena matineja
Termin: 31. jan.in 31. jan.ob 17h

Lokacija: Cankarjev dom, 1000 Ljubljana

Zmajeva skrivnost - projekcija gledališke predstave
Termin: 3. dec.2008 - 11. jan.2009 med 11h in 11h

Lokacija: Ljubljanski grad, 1000 Ljubljana

ŠKUC gledališče: Zakaj ima fi žolček bel trebušček
- gledališka predstava za otroke
Termin: 25. jan.ob 17h

Lokacija: ŠKUC, 1000 Ljubljana

Bugs Bunny On Ice (Italija) - spektakel z drsalci
na ledu
Termin: 15. jan.in 16. jan.ob 17h

Lokacija: Ljubljana, 1000 Ljubljana

Kajetan Kovič: Zlata ladja
Termin: 9. jan.ob 19h

Lokacija: Ljubljana, 1000 Ljubljana

Kajetan Kovič: Zlata ladja
Termin: 10. jan.ob 17h

Lokacija: Ljubljana, 1000 Ljubljana

Kajetan Kovič: Zlata ladja
Termin: 11. jan.ob 11h in 18h

Lokacija: Mini teater, Ljubljanski grad, 1000 Ljubljana

Vonjologija - znanstvena dogodivščina
Termin: 24. jan.ob 17h

Lokacija: Hiša eksperimentov, 1000 Ljubljana

Maja Gal Štromar, Gregor Geč: Črkolandija -
gledališko-lutkovna predstava
Termin: 24. jan.ob 17h

Lokacija: Mini teater, Ljubljanski grad, 1000 Ljubljana

Izumrli kosmatinci - ustvarjalna delavnica
Termin: 10. jan.ob 11h

Lokacija: Prirodoslovni muzej Slovenije, 1000 Ljubljana

Slike iz semen - ustvarjalna delavnica
Termin: 14. jan.ob 17h

Lokacija: Ljubljana, 1000 Ljubljana

JANUAR 2009

Prireditve za mladino in otroke

didakta_jan_09_1_1.indd Sec1:60didakta_jan_09_1_1.indd Sec1:60 16.1.2009 15:07:4316.1.2009 15:07:43

Didakta/Didakta/5959

pr ireditve

Pravljične ure za otroke
Termin: ob 11h vsak cet.

Lokacija: Knjižnica Janka Glazerja Ruše

Organizator: Mariborska knjižnica p.o., Rotovški trg 2 2000 Maribor

DELAVNICA Naravoslovni kotiček
Termin: med 17h in 18:30 vsak cet.

Lokacija: Dom ustvarjalnosti mladih Maribor, Razlagova ulica 16,

2000 Maribor

Organizator: Zveza prijateljev mladine Maribor , Razlagova 16

2000 Maribor

Igralnica za majhne in velike
Termin: ob 10h vsak pet.

Lokacija: Mariborska knjižnica - Pionirska knjižnica Rotovž,

Rotovški trg 6, 2000 Maribor

Organizator: Mariborska knjižnica - Pionirska knjižnica Rotovž,

Rotovški trg 6 2000 Maribor

Pravljična ura za otroke
Termin: ob 17h vsak tor.

Lokacija: Mariborska knjižnica - Pionirska knjižnica Rotovž,

Rotovški trg 6, 2000 Maribor

Organizator: Mariborska knjižnica - Pionirska knjižnica Rotovž,

Rotovški trg 6 2000 Maribor

JANKO IN METKA
Termin: 16. jan.ob 17h

Lokacija: Linhartova dvorana, Radovljica,

Organizator: Linhartova dvorana Radovljica,

PIPI IN MELKIJAD
Termin: 6. feb.ob 17h

Lokacija: Linhartova dvorana, Radovljica,

Organizator: Linhartova dvorana Radovljica,

Pravljična ura za otroke
Termin: 21. jan.ob 16h

Lokacija: Knjižnica F. K. Meška Ormož,

Organizator: Knjižnica Franca Ksavra Meška Ormož,

Pustolovščina za dva pripovedovalca in inštrumente
sveta: Gobec in godec - glasbena matineja
Termin: 31. Jan. Ob 17h

Lokacija: Cankarjev dom, Ljubljana

Loški oder Škofja Loka
10. 1. ob 10. uri POSEBNI JEŽEK, igrana predstava, gostuje Družinsko gle-

dališče Kolenc, SOBOTNA MATINEJA, za IZVEN, cena: 4 €

16. 1. ob 19.30 uri Hristo Bojčev: ORKESTER TITANIK, komedija o iluzijah

in iluzionizmu, režija: Matjaž Latin, gostuje SNG Nova

Gorica, za abonma MODRI

17. 1. ob 19.30 uri Hristo Bojčev: ORKESTER TITANIK, komedija o iluzijah

in iluzionizmu, režija: Matjaž Latin, gostuje SNG Nova

Gorica, za abonma RDEČI

24. 1. ob 10. uri PRAVLJICA O ZLATI ROŽI, glasbeno-lutkovna predstava,

gostuje Glasbeno gledališče Melite Osojnik, SOBOTNA

MATINEJA, za IZVEN, cena: 4 €

Kostja Gatnik: Kaj sem videl? (razstava stripov,
ilustracij,grafi čnega oblikovanja in fotografi je)
Termin: 23.dec.2008 – 15. Feb. 2009

Lokacija: Narodna galerija, Ljubljana

KUD France Prešeren – Sobotaže zmaja Franceta
Termin: 24. jan. 2009 ob 17h

Gledališče GLEJ: O začarani žlici in skledi
Termin: 31. jan. 2009

Lutkovno gledališče Maribor: Čebelica Maja

Eka Vogelnik: BIBA MICA NA POTEPU, PRIGODE
Z BISERGORE
Gledališče Tartini Piran

Termin: 17. jan. ob 17h

PREDSTAVE V SLG CELJE
Roald Dahl ČAROVNICE
Termin: 19. jan. ob 10h, Zaključena predstava

Roald Dahl ČAROVNICE
Termin: 20. jan. ob 10h, Zaključena predstava

Kajetan Kovič MAČEK MURI
Termin: 22. jan. ob 10h, Zaključena predstava

Roald Dahl ČAROVNICE
Termin: 29. Jan. ob 10h , Zaključena predstava

Cankarjev dom, Ljubljana
13. januarja 2009 ob 18.00. uri v Kosovelovi dvorani Cankarjevega

doma premiera nove dramske predstave za mladostnike

Prepovedano za mlajše od 16, ki je nastala po predlogi sodobnega

nemškega mladinskega dramatika Krista Šagorja.

Na dan premiere bo ob 17:00 v Klubu Lili Novy organiziran tudi

razgovor z avtorjem, Kristom Šagorjem.

Predstava je nastala v produkciji ŠKUC Gledališča, ob partnerstvu

Cankarjevega doma in Goethejevega inštituta iz Ljubljane.

Režiser predstave je Klemen Markovčič, v osrednjih treh vlogah

pa nastopajo slovenski profesionalni igralci najmlajše generacije –

Vesna Vončina, Peter Harl in Medea Novak.

Sporočamo vam da so otroške delavnice 8. bienala
ilustracij v CD, v februarju še 7.2 in 14.2.

didakta_jan_09_1_1.indd Sec1:61didakta_jan_09_1_1.indd Sec1:61 16.1.2009 15:07:4316.1.2009 15:07:43

60/60/DidaktaDidakta

str ip

didakta_jan_09_1_1.indd Sec1:62didakta_jan_09_1_1.indd Sec1:62 16.1.2009 15:07:4316.1.2009 15:07:43

Didakta/Didakta/6161

sporoči lo za medi je

Ž I V E L S T R I P
MLADINSKI STRIPOVSKI NATEČAJ – ŽIVEL STRIP 2009
http://www.ljudmila.org/stripcore/zivel_strip/

PRAVILNIK

Združenje Vivacomix iz Pordenona in revija Stripburger iz Ljubljane razpisujeta nagradni
tekmovalni stripovski natečaj v okviru dogodka VIVA I FUMETTI – ŽIVEL STRIP. Natečaj
podpirajo dežela Furlanija-Julijska krajina, Občina Udine, Visionario – center za vizualne umetnosti,
Italijanski kulturni inštitut iz Ljubljane, Mestna občina Ljubljana – Oddelek za kulturo, Ministrstvo za
kulturo Republike Slovenije, Mednarodni festival animiranega fi lma Animateka, Cicido, Ciciban, PIL in
Plus.

Na natečaj se lahko prijavijo osnovnošolci in dijaki srednjih šol iz dežele Furlanije-Julijske krajine
in iz Slovenije.

Natečaj je razdeljen v dve kategoriji: a) strip b) animacija.

1 - Prijavljena dela so lahko

a) stripovske zgodbe, narisane v poljubni tehniki (vključno z računalnikom), formata A3,
poljubnega števila strani.

Glavna junaka zgodb naj bosta maček Omar, ki ga je ustvaril Matej Kocjan - Koco in Ferrage
avtorja Massimiliana Gosparinija.

- Tema razpisa:
1 – Ferrage - Ferrage je zgodba o železnem robotu, ki zaradi oksidacije rjavi. V obupu ugrizne
košček železa in opazi, da je rjavenje prenehalo. Zgrabi ga tako huda lakota, da pogoltne celo ograjo.
Takrat začne njegova borba proti rji in proti lakoti. Kako se konča zgodba o Ferragu?
2 – Omar – Maček Omar je radoveden, živahen maček, ki raziskuje svoj dom in prostor za vrati
domovanja. Nad čem se Omar nabolj navduši in kaj ga najbolj prestraši med njegovimi podvigi?

b) animacije, izvedene v klasični ali računalniški tehniki. Animacije so lahko poljubnih tem, s poljubnimi
karakterji.

2 – Šolarji se lahko na razpis prijavijo samostojno ali v skupini.

3 – Dela morajo biti oddana po pošti skupaj z izpolnjeno prijavnico (za slovenske šolarje) na naslov:
Stripburger, Forum Ljubljana, Metelkova 6, 1000 Ljubljana, Slovenija

4 - Dela morajo prispeti do naslovnika do ponedeljka, 1. aprila 2009.

5 - Žirija v sestavi: prof. Paola Bristot (predsednica združenja Vivacomix), Giovanna Durì, Matej
Kocjan – Koco, Massimiliano Gosparini, Katerina Mirović (Stripburger) in Igor Prassel (Animateka) bo
izbrala nagrajence.

6 – V kategoriji strip bodo podeljene 3 glavne nagrade, in sicer 3 darilni boni v vrednosti 250 evrov.
Vsi udeleženci bodo prejeli knjižne nagrade.
Avtorji nagrajenih animacij se bodo decembra 2009 udeležili mednarodnega festivala animiranega
fi lma Animateka v Ljubljani.

Udeleženci natečaja se z izpolnjeno prijavnico strinjajo, da se lahko njihova dela uporabijo v promocijske
namene. S prijavo na natečaj animiranega fi lma, udeleženci dovoljujejo objavo svojega dela na
promocijskem DVD-ju in predvajanje v promocijske namene.

Vsak udeleženec bo za sodelovanje prejel nagrado. Glavne nagrade bodo podeljene v torek, 21.
aprila 2009 ob 19. uri v klubski sobi KUD France Prešeren v Ljubljani ob otvoritvi razstave stripov
prispelih na natečaj. Ostali udeleženci bodo nagrade lahko prevzeli tudi isti večer ob odprtju dela
avtorjev, Mateja Kocjana – Koca in Massimiliana Gosparinija – Mudokona v galeriji KUD France
Prešeren. Ob otvoritvi si boste lahko ogledali tudi predstavo To je Ernest v izvedbi Lutkovnega
gledališča Nebo.

Razstava udeležencev natečaja bo v klubski sobi na ogled do 18. maja 2009. V galeriji KUD France Prešeren
pa bo razstava na ogled do 11. maja 2009.
Za informacije, se zainteresirani obrnite na:
Stripburger / Forum Ljubljana
core@mail.ljudmila.org, 01 2319662
http://www.ljudmila.org/stripcore/zivel_strip/

didakta_jan_09_1_1.indd Sec1:63didakta_jan_09_1_1.indd Sec1:63 16.1.2009 15:07:4416.1.2009 15:07:44

62/62/DidaktaDidakta

povabi lo … h k nj igi

Izvrsten priročnik

Miha Mohor, Glasovi
mladih (zbornik člankov)

Slavko Pregelj

 Pri Javnem skladu RS za kulturne dejavnosti je
pred kratkim izšla knjižica uglednega pedagoga in
mentorja Mihe Mohorja z naslovom Glasovi mla-
dih. Pravzaprav je nenavadno, da je tako koristna
publikacija izšla šele sedaj. Šolska glasila so se v
Sloveniji zelo razmahnila. Z njimi so se kot men-
torji v novejšem času ukvarjali številni pomembni
ustvarjalci in pedagogi (med njimi Lojze Kovačič,
Dane Zajc, Jože Varl, Jolanda Pibernik, Igor Lon-
gyka, Sašo Miklič, Miha Mohor in drugi).

 Mohor uvodoma izpostavi zelo pomembno
ugotovitev: bogato izročilo šolskih glasil pri nas
zelo zamaje enega trdovratnih mitov o antagoniz-
mu med učiteljem in učencem, ki da stojita vsak
na svojem bregu in kako da je pri prvem veliko več
škodljivega in omejevalnega, kakor je pri drugem
več pozitivnega in ustvarjalnega. Avtor potem spre-
govori o mentorstvu osnovnošolskega glasila zelo
od blizu in na moč konkretno: kako glasilo razu-
meti kot sodobno metodo učenja in poučevanja,
kako ga ustanoviti in nato doda celo vrsto prak-
tičnih napotkov (kako oblikovati uredniški odbor
in kako naj deluje, pojasni tudi vlogo novinarskega
in literarnega krožka na šoli).

 Osrednji del publikacije je oris razvoja sloven-
skih šolskih glasil in mentorstva v njih. Prinaša

dragocene podatke o prvih začetkih (po podatkih
naj bi bil najstarejši dijaški list Vaje, ki je v rokopisu
izšel leta 1823 na ljubljanskem semenišču), pa o
delu Antona Martina Slomška, Antona Janežiča,
Josipa Stritarja, Matije Valjavca, Frana Levstika,
Simona Jenka in drugih, govori o težavnem po-
rajanju osnovnošolskih listov ter navaja najboljše
in najpomembnejše liste v zadnji tretjini prejšnje-
ga stoletja ter seveda številne izstopajoče liste na
prelomu tisočletja. Podrobneje posebej analizira
dve odlični glasili – Odmeve izpod Krvavca (pod
mentorstvom Jožeta Varla) ter dijaški literarni list
Plamenica 1963. Osrednji del zaključuje razgovor
z mentorjem Sašom Mikičem.

 V tretjem delu z naslovom Otroški družinski
listi in knjižice je še posebej zanimiv opis literarnih
začetkov izjemno nadarjene in potem kasneje zelo
priljubljene mladinske avtorice Nejke Omahen, ki
bi bila na kakšnem drugem (večjem) jezikovnem
področju nedvomno deležna povsem drugačne
pozornosti.

 Publikacija Mihe Mohorja je drobna knjižica,
a veliko delo, tako kot priročnik o delu šolskega
glasila kot tudi dokumentarna kronika živahne ča-
sopisne ustvarjalnosti na slovenskih šolah.

didakta_jan_09_1_1.indd Sec1:64didakta_jan_09_1_1.indd Sec1:64 16.1.2009 15:07:4416.1.2009 15:07:44

Didakta/Didakta/6363

didakta_jan_09_1_1.indd Sec1:65didakta_jan_09_1_1.indd Sec1:65 16.1.2009 15:07:4416.1.2009 15:07:44

64/64/DidaktaDidakta

naroči lnica

NAROČILNICA NA REVIJI DIDAKTA IN VRTEC

 DA, naročam(o) se na revijo DIDAKTA. Število naročnin: ___

 DA, naročam(o) se na revijo VRTEC s 50 % popustom (velja ob

hkratnem naročilu na revijo Didakta). Število naročnin:___

Ime ustanove (oz. ime in priimek)

Naslov

Pošta

e-pošta

SI DA/NE

davčna številka davčni zavezanec

Telefon

Kraj in datum

Žig/podpis:

Letna naročnina na revijo DIDAKTA znaša 59,90 EUR za 11 številk (9

enojnih in 1 dvojna). Posamezna enojna številka stane 7,90 EUR in

posamezna dvojna številka 9,90 EUR.

Letna naročnina na revijo VRTEC znaša 29,90 EUR za 8 številk

(4 dvojne). Posamezna dvojna številka stane 12,90 EUR.

Vsi individualni kupci imajo 50 % popust.

Izpolnjeno naročilnico pošljite na naslov založbe:

Didakta d.o.o., Gorenjska cesta 33c, 4240 Radovljica

Naročila sprejemamo tudi po telefonu (04) 53 20 210 in

e-pošti: zalozba@didakta.si.

Po faksu gre hitreje: (04) 53 20 211.

Revija Didakta

januar 2009

Didakta d.o.o.

Gorenjska cesta 33c

4240 Radovljica

•

Za založbo

Rudi Zaman

Glavna urednica

Marina Žlender

Uredniški odbor

Miha Mohor,

Janko Rednak,

Natalija Komljanc

Lektorirala

Petra Pučnik

Časopisni svet

dr. Cveta Razdevšek Pučko,

mag. Teja Valenčič,

Rudi Zaman

Naslovnica

Alamy/IPAK Images

Fotografi je

avtorji člankov,

foto dokumentacija uredništva

Oblikovanje in prelom

Evgen Tomazin

•

Tisk

Tiskarna Impress

•

Naslov uredništva

Revija Didakta

Gorenjska cesta 33c

4240 Radovljica

tel: 04 53 20 200

faks: 04 53 20 211

e-pošta: revija@didakta.si

www.didakta.si

Obveznosti poravnajte na transakcijski račun

Didakte d.o.o. pri NLB d.d.

šr.: 02 068-0016734826.

Revijo sofi nancira Ministrstvo

za šolstvo in šport Republike

Slovenije in Javna agencija za

raziskovalno dejavnost Republike

Slovenije.

didakta_jan_09_1_1.indd Sec1:66didakta_jan_09_1_1.indd Sec1:66 16.1.2009 15:07:4416.1.2009 15:07:44

In jih se premagati

 azno je
sodelo ati.

Najdi igre 210x297 indd 1 9/16/08 2:33:44 PMdidakta_jan_09_1_1.indd Sec1:67didakta_jan_09_1_1.indd Sec1:67 16.1.2009 15:07:4516.1.2009 15:07:45

MREŽNI TELEFAKS SHARP FO-IS115N

MREŽNE FUNKCIJE
- skeniranje na e mail
- posredovanje faksov
- mrežno tiskanje

VARNOSTNE FUNKCIJE
- varnostni mehanizem za ustavljanje

TEHNIÈNI PODATKI
- spomin 8 MB (cca. 600 strani)
- tiskanje 11 str/min
- 36 rapidnih tipk in 114 številk za hitro izbiranje
- avtomatski dodajalec kapacitete 30 listov
- kapaciteta kasete za papir 220 listov

CANON MULTIFUNKCIJSKA NAPRAVA iR 3225N

- fotokopirni aparat
- obojestransko kopiranje in tiskanje
- mrežni tiskalnik
- barvni skener
- avtomatski dodajalec dokumentov
- podstavek

DARILO Canon kalkulator F-720i

Cene so brez DDV-ja (20 %).
Slike so simboliène.
AKCIJA velja do 31.1.2009 oziroma do razprodaje zalog.
Pridržujemo si pravico do spremembe cen brez predhodne najave.

Motnica 9, 1236 Trzin
tel: + 386 1 5895 500
fax:+ 386 1 5895 505

PE Celje, Krekov trg 3
3000 CELJE
tel: + 386 3 5411 851
fax:+386 3 5483 123

PE NOVO MESTO, Seidlova c. 6
8000 NOVO MESTO
tel: + 386 7 3376 270
fax:+ 386 7 3376 271

PE KOPER, Kosovelov trg 9
6000 KOPER
tel: + 386 5 6261 530
fax:+ 386 5 6261 531

PE MARIBOR, Ul. heroja Tomšièa 3
2000 MARIBOR
tel: + 386 2 2511 673
fax:+ 386 2 2524 171

220 eur

2.780 eur

didakta_jan_09_1_1.indd Sec1:68didakta_jan_09_1_1.indd Sec1:68 16.1.2009 15:07:4616.1.2009 15:07:46

