
IZDAJATELJI:

Pedagoška obzorja Novo mesto

Pedagoška fakulteta Ljubljana

UREDNIKI:
- Dr. Jana Bezenšek
- Dr. Ivan Ferbežer
- Dr. Dušan Krnel
- Dr. Ilija Lavrnja
- Dr. Milan Matijevic
- Dr. Amand Papotnik
- Dr. Dolfe Rajtmajer
- Dr. Cveta Razdevšek Pučko
- Dr. Darja Skribe Dimec
- Dr. Milena Valenčič Zuljan
- Dr. Alojzija Židan

GLAVNI IN ODGOVORNI UREDNIK:
- Dr. Ma~an Blažič

LEKTOR:
- Melanija Frankovič

NASLOV UREDNiŠTVA IN UPRAVE:
- Novo mesto, Prešernov trg 3, p.p. 124
- V svetovnem spletu: h .. p:llwww.pedagoska-obzo~a.silrevija
- Elektronski naslov: info@pedagoska-obzorja.si

Izhajanje revije sofinancira Ministrstvo za ~olstvo, znanost in ~port R Slovenije

Oblikovanje naslovnice: Agencija IMElDA
Tisk: Littera pieta d.o.o., Ljubljana

2002 letnik 17

1 DIDACTICA
S LOVEr\1 ICA

VSEBINA

Dr. Branka Čagran,
dr. Majda SChmidt

Dr. Jana Bezeniek

Or. Mateja Horvat Plunder

Dr. Karmen Kolenc Kolnik

Dr. Janja Črčlnovlč
Rozman

Dr. Marian Blažič

Or. Samo Fošnarič

Dr. Amand Papotnlk

Gregor Torkar, dr. Tatjana
Verčkovnik, dr. Zdenka
Zalokar Divjak

Sonja Breznik Apostolovič

Dr. Milena Ivanu! Gonek,
Ivana Bizjak

Dr. Barbara Bajd,
Polona Groielj

Dr. Taljana Ferjan

Dr. Alojzlja Židan

Marija Šabeder

Marija Štefančič

pedagos'ka obzorja
znamtvena revija za didaktiko

3 FORMATIVNA EVALVACIJA PROJEKTA
INTEGRACIJE OTROK Z MOTNJO SLUHA V
OSNOVNI ŠOLI Z VIDIKA SOCIALNE INTEGRACIJE

10 DRUŽiNA IN NEKATERI VIDIKI DOŽIVWANJA
SMRTI

22 VPOGLED V PREVENTIVNO DISCIPLINO V
OSNOVNI ŠOLI

35 VPLIV STEREOTIPOV NA MLADOSTNIKOVO
VREDNOTENJE PROSTORA

42 DIDAKTiČNI KOMPLETI ZA POUK GLASBE V
PRVEM RAZREDU DEVETLETNE OSNOVNE ŠOLE
V OČEH UČITEWIC IN ŠTUDENTK

55 VPETOSTI DIDAKTIKE MED TEORIJO IN PRAKSO

62 ŠVEDSKI MODEL RAZVOJA TEHNiČNEGA
IZOBRAžEVANJA V OSNOVNI ŠOLI

71 PREUČEVANJE IN RAZISKOVANJE UPORABE
RAČUNALNIKA PRI TEHNiČNI VZGOJI

78 METODA DOŽIVWAJSKE PREDSTAVITVE ŽiVALI
- SPOZNAVNIIN ČUSTVENI VPLIVI NA OTROKE
RAZLIČNIH STAROSTI

89 ALTERNATIVNI KONCEPTI IN PREDŠOLSKA
VZGOJA

102 UČBENiŠKI KOMPLETI V PRVEM RAZREDU
DEVETLETNE OSNOVNE ŠOLE

109 PREDSTAVE OTROK ČETRTEGA RAZREDA O
OWKI

116 INOVATIVNE METODE UČENJA NA PRIMERU
SPOZNAVANJA WUBWANE

121 PRIMER DIDAKTiČNE UČNE ENOTE ·STRPNOST
KOT VREDNOTA"

126 IZOBRAžEVANJE UČiTELJEV
129 TEK KOT OBLIKA GIBANJA PREDŠOLSKIH OTROK

CONTENTS

Branka Čagran, PhD,
Majda Schmidt, PhD

Jana Bezenšek, PhD

Mateja Horvat
Pšunder, PhD

Karmen Kolenc
Kolnik, PhD

Janja Črčinovič
Rozman, PhD

Marjan Blažič, PhD

Samo Fošnarič, PhD

Amand Papotnik, PhD

Gregor Torkar, Tatjana
Verčkovnik, PhD, Zdenka
Zalokar Divjak, PhD

Sonja Breznik Apostolovič

3 FORMATIVE EVALUATION OF THE PROJECT
INVOLVING PRIMARY SCHOOL CHILDREN WITH
A HEARING IMPAIRMENT FROM THE ASPECT OF
SOCIAL INTEGRATION

10 FAMILY AND THE EXPERIENCE OF DEATH

22 DISCIPLINE AS A PREVENTION TOOL IN
PRIMARY SCHOOL

35 IMPACT OF STEREOTYPES ON SPATlAL
IDENTIFICATION BY YOUTH

42 TEACHING MATERIALS FOR MUSIC EDUCATION
IN THE FIRST GRADE OF THE NINE-YEAR
PRIMARY SCHOOL FROM THE VIEWPOINTS OF
TEACHERS AND STUDENTS

55 TEACHING METHODOLOGY BETWEEN THEORY
AND PRACTICE

62 THE SWEDISH MODEL OF THE PRIMARY
SCHOOL TECHNICAL EDUCATION
DEVELOPMENT

71 USE OF COMPUTERS IN TECHNICAL EDUCATION

78 THE EXPERIENTIAL METHOD OF LEARNING
ABOUT ANIMALS - COGNITIVE AND EMOTIONAL
I MPACT ON CHILDREN OF DIFFERENT AGES

89 ALTERNATIVE CONCEPTS AND PRE-SCHOOL
EDUCATION

Milena Ivanuš Grmek, PhD, 102 TEACHING MATERIALS FOR THE FIRST GRADE
Ivana Bizjak OF THE NINE-YEAR PRIMARY SCHOOL

Barbara Bajd, PhD,
Polona Grošelj

Tatjana Ferjan, PhD

Alojzija Židan, PhD

Marija Šabeder

Marija Štefančič

109 FOURTH-GRADERS' CONCEPTIONS OF AN
OLIVE TREE

116 INNOVATIVE TEACHING METHODS - CASE
STUDY OF LJUBLJANA

121 AN EXAMPLE OF THE TEACHING UNIT
"TOLERANCE AS AVALUE"

126 TEACH ER EDUCATION

129 RUNNING AS A FORM OF MOVEMENT OF
PRE-SCHOOL CHILDREN

Dr. Branka Čagran, dr. Majda Schmidt

Formativna evalvacija projekta integracije
otrok z motnjo sluha v osnovni šoli

z vidika socialne integracije

Izvirni znanstveni članek

UDK 376.3.009.2:373.32

DESKRIPTORJI: otroci z motnjo, otroci brez mo­
tenj, socialna integracija, evalvacija

POVZETEK - V prispevku je predstavljena empi­
rična raziskava, ki sodi v sklop formativnih evalva­
cijskih raziskav proučevanja učinkov projekta inte­
gracije otrok z motnjo sluha v osnovno šolo. Njen
osnovni namen je proučevanje poteka socialne inte­
gracije. V raziskovalni vzorec so zajeti vsi slišeči učen­
ci 3. razreda osnovne šole, v katerem so trije neslišeči
učenci. Anketni vprašalnik, ki smo ga uporabili, je
sestavljen iz vprašanj zaprtega in odprtega tipa. po­
datki, ki so pridobljeni z vprašanji zaprtega tipa, so
obdelani kvantitativno na deskriptivnem nivoju.
Kvalitativno pa so obdelani odgovori na odprta
vprašanja. Proces socialne integracije treh otrok z
motnjo sluha poteka glede na spol slišečih in nes­
lišečih različno. Tako se na eni strani kaže, da slišeči
dečki bolje sprejemajo neslišeče učence kot deklice,
ter na drugi, da imata oba neslišeča dečka ugodnejši
položaj v razredu kot deklica, in sicer z njima slišeči
(predvsem dečki) sklepajo prijateljstva, se igrajo v
odmorih ter radi sedijo skupaj pri pouku.

1. Uvod

Original scientific paper

UDC 376.3.009.2:373.32

DESCRIPTORS: children with disorders, children
without disorders, social integration, evaluation

ABSTRACT - The article introduces the empirical
research which is part of a formative evaluation
measuring the effects of the project called Integration
of Hearing Impaired Children into Primary School.
Its basic aim is to analyse the process of social
integration. Our research sample includes all hear­
ing pupils of a third grade, in which there are also
three non-hearing pu pils. The questionnaire consists
of close and open type questions. The data acquired
by close type questions were analysed quantitatively
at a descriptive level; answers to open type questions
were analysed qualitatively. The process of social
integration of three hearing impaired chi/dren takes
place differently with regard to the gender aspect of
hearing and non-hearing pu pi/s. On the one hand,
non-hearing pupils are better received by hearing
boys than by girls, while, on the other hand, both
non-hearing boys have a more favourable social
status in the class than the girl. Hearingpupils (most­
ly boys) establish Jriendships with non-hearing
pu pi/s, they play with them during school breaks and
they like to sit together through lessons.

Pomemben vidik integracije otrok s posebnimi potrebami v redno osnovno šolo
je socialna integracija. Na druženje in navezovanje stikov v integrirani skupini
gledamo kot na del širše družbene integracije, ki je izjemnega pomena za odra­
ščanje. Šole in učite1ji, ki vkJjučujejo otroke s posebnimi potrebami, velikokrat

4 Pedagoška obzorja (1, 2002)

izražajo dvom glede zagotavljanja ustrezne edukacije in prilagoditve, kakor tud~
glede socialnega položaja teh otrok v razredu. Običajno se skrbi in strahovI
zmanjšajo, kadar je otrokom ob pomoči učiteljice v razredu zagotovljena še kvali­
tetna, kontinuirana strokovna pomoč s strani specializiranega strokovnjaka (defek­
tologa).

Študije (Guralnick et al., 1995) pripisujejo kontaktom med otroki z motnjami
in brez njih veliko vrednost, zlasti z vidika razvoja otrok z motnjami. Brinker in
Thorpe (1986) ugotavljata, da so otroci brez motenj ključ do uspešne integr~cije.
Analize tudi razkrivajo, da otroci brez motenj pogosto (ne pa vedno) gledajo na
vrstnike z motnjami negativno, obremenjeni so s številnimi predsodki, vinterakciji
z njimi se počutijo neprijetno in negotovo in kažejo tendenco zavračanja.

Največkrat z dobro organiziranimi aktivnostmi, ki vzpodbujajo interakcije med
obema skupinama otrok, ki omogočajo participacijo vseh in ustrezajo njihovi
starosti, npr. kooperativne učne skupine, uspešno spreminjamo socialne odnose.
Spremljanje razvoja socialnih interakcij skozi daljše časovno obdob~e kaže, ~a
intenzivno sodelovanje v dobro strukturiranih, integriranih predšolskih oddelkih
dviguje socialno interakcijo otrok z motnjami na raven, ki je primerljiva z ravnijo
otrok brez težav (Dunlop, Stoneman, Cantrell, 1980).

Socialni položaj ali pogostost pozitivnih in negativnih izbir s strani vrstnikov je
eden od pokazateljev socialne integracije v razredu. Izsledki raziskav o socialnem
položaju otrok s posebnimi potrebami v integriranih razredih opozarjajo na spre­
minjanje socialnega položaja teh otrok, ki postaja nestabilen zlasti v višjih razredih
osnovne šole, pri predadolescentih (Howes, 1990). Določen je s številnimi variab­
Iami, npr. socialnim poreklom, zunanjim izgledom, spolom, nekaterimi osebnost­
nimi lastnostmi, škodljivim vplivom etiketiranja in drugimi dejavniki.

Narava vrstniških odnosov je zelo kompleksna. Zato je nujno, da natančno
opazovanje in spremljanje socialnih interakcij, vzajemnih povezav in odnosov v
integriranem razredu sodita med stalne naloge procesa evalvacije.

2. Namen

Empirična raziskava, ki jo predstavljamo, sodi v sklop fonnativnih evalvacijskih
raziskav proučevanja učinkovitosti projekta integracije gluhih in na~lušn~h otro~.v
redno osnovno šolo. Njen osnovni namen je proučevanje poteka SOCIalne mtegraclJ~
treh neslišečih učencev, ki so bili v šolskem letu 1999/2000 v 3. razredu na osnOVnI
šoli Bojana Ilicha Maribor.

Dr. Branka Čagran, dr. Majda Schmidt: Formativna evalvacija projekta integracije otrok... 5

3. Raziskovalna vprašanja

o Ali je neslišeči učenec najboljši prijatelj slišečega sošo1ca?
o Ali se slišeči učenci med odmori igrajo z neslišečimi?
o Ali slišeči in neslišeči učenci radi sedijo skupaj?
o Ali slišeči učenci pomagajo neslišečim?
o Ali se slišeči učenci jezijo na neslišeče in zakaj?
o Kateri so razlogi za dobro in slabo počutje slišečih in neslišečih učencev v

razredu?

Glede na to, da je za slišeče in neslišeče učence te kronološke starosti značilna
težnja po oblikovanju skupin istega spola, smo bili pri vseh vprašanjih pozorni na
razlike med izjavami dečkov in deklic.

4. Metodologija

Empirična raziskava, ki je v funkciji formativnega evalviranja učinkov projekta
integracije otrok z motnjo sluha v redno osnovno šolo, je na deskriptivnem nivoju
znanstvenega poučevanja šolskih inovacij.

V raziskavo so zajeti vsi slišeči učenci 3. razreda osnovne šole Bojana Ilicha
Maribor (8 dečkov, 9 deklic), v katerem so trije nes!išeči učenci (dva dečka in ena
deklica).

Podatki so zbrani z anketiranjem, ki sta ga v aprilu 2000 izvedli študentki
Pedagoške fakultete Maribor Nataša Glodež in Polona Papež v okviru seminarja
iz predmeta Metodologija pedagoškega raziskovanja.

Anketni vprašalnik je sestavljen iz vprašanj zaprtega in odprtega tipa. Njegova
veljavnost in zanesljivost temeljita na upoštevanju pripomb praktikov (učiteljev) in
konzulenta za tehniko sestavlj anj a anketnega vprašalnika. Objektivnost vrednoten­
ja je zagotovljena s prevladujočimi zaprtimi vprašanji ter analizo odprtih, brez
subjektivnega spreminjanja informacij.

Podatki, ki so pridobljeni z vprašanji zaprtega tipa, so obdelani kvantitativno
na deskriptivnem nivoju (grafično prikazovanje frekvenčnih distribucij). Kvalita­
tivno pa so obdelani odgovori na odprta vprašanja (povzemanje in kategorizacija).

s. Rezultati in interpretacija

Najprej bomo predstavili rezultate anketiranja slišečih in nato neslišečih. V
skladu z namenom raziskave so vsa vprašanja analizirana glede na spol učencev.

5.1. Analiza odgovorov slišečih učencev

Najprej nas je zanimalo, ali je neslišeči učenec najboljši prijatelj slišečega. Med
slišečimi učenci so v razredu štirje, in sicer dečki, ki imajo za prijatelja neslišečega
učenca. Slišeče deklice tega razreda torej prijateljstva z neslišečimi, med katerimi
je tudi deklica, ne sklepajo.

Na vprašanje, ali se slišeči učenci med odmori igrajo z neslišečimi, je večina
slišečih učencev (82,3%) odgovorila, da se le včasih igra s neslišečimi, sta pa dva
dečka, ki se igrata več kot ostali. Tudi z vidika igre se torej kaže, da so slišeče deklice
do neslišečih sošo1cev bolj zadržane.

Ali slišeči učenci sedijo z neslišečimi? V razredu je sicer nekoliko več slišečih
učencev (58,85%), ki sedenje z neslišečimi odklanjajo, vendarve1ja to le za deklice.
Med tistimi, ki pa z neslišečimi želijo sedeti (41,2%), so, razen enega, vsi dečki.

N eslišečim učencem nudi večina slišečih učno pomoč le včasih (70,6 %), pri
čemer pa je verjetno tudi njihova potreba po pomoči spričo stalne prisotnosti
defektologinje pri pouku manjša, kot bi domnevno sicer bila. Ponovno pa se kaže,
da dečki pogosteje kot deklice pomagajo svojim neslišečim sošo1cem.

Večina slišečih se le redko jezi na neslišeče sošo1ce (70,6%), je pa med njimi
nekaj več dečkov kot deklic, kar je domnevno posledica njihovega pogostejšega
druženja. To potrjujejo tudi zapisani razlogi njihove jeze. Večino slišečih motijo
namreč neslišeči zaradi počasnosti reagiranja.

Učence smo tudi povprašali, kateri so razlogi dobrega in slabega počutja
slišečih in nes1išečih učencev v razredu. S kategorizacijo prostih odgovorov učencev
smo dobili temeljne razloge nji~ovega počutja v razredu.

Tabela 1: Kategorije razlogov dobrega počutja po pogostosti pojavljanja

16
2 dobri 9

3 slušno moteni sošolci 7

4 razred 6

Dr. Branka Čagran, dr. Majda Schmidt: Fonnativna evalvacija projekta integracije otrok... 7

Skoraj za vse učence je prisotnost dveh učiteljic pri pouku pomembnejši razlog
d~br~ga počutja. Na tej osnovi smemo sklepati, da defektologinja s svojo prisotno­
stJo In pomočjo trem neslišečim drugih učencev pri delu v razredu ne ovira.
Nasprotno, domnevno so tudi ti, v skladu s svojimi potrebami, deležni njene
pozornosti.

.v.!<~kor je razvid. no iz tabele, obstajajo še drugi razlogi dobrega počutja, sicer z
m~Jlml fr~kvencaml, a zelo pomembni, še zlasti razloga na drugem in tretjem mestu,
saj g?;<:~lta v. prid socialni integraciji neslišečih. Zelo ugodno je namreč spoznanje,
da shsecI svoJe dobro počutje povezujejo s prijateljstvom ter slednjič s prisotnostjo
slišečih.

. .Sklepa.mo lahko torej, da je za slišeče učence izbrani model integracije ustrezen,
I~ s!cer z vidika prisotnih učiteljev (učitelj razrednega pouka, defektolog) in tudi z
vIdika prisotnih neslišečih učencev.

Tabela 2: Kategorije razlogov slabega počutja po pogostosti pojavljanja

Rang Kategorije slabega počutja f
1 10
2

3

Iz tabele je razvidno, da slišeče učence najbolj motijo nedisciplinirani sošolci,
temu ~ledijo domače naloge in na zadnjem mestu so neslišeči učenci. Kaže se torej,
d~ so In~egrirani neslišeči učenci bolj dejavnik z ugodnim (gI. tabelo 1) kot neugod­
mm vplIvom na počutje slišečih učencev.

5.2. Analiza odgovorov neslišečih učencev

~ako doži:Jjaj~. soc~alno integracijo neslišeči učenci sami, kažejo rezultati
kvalItetne analIZe nJIhOVIh odgovorov na enaka vprašanja.

. . V tab~li na~edeni pC?,vzetki odgovorov nesli še čih učencev jasno kažejo, da sta z
~Idlk~ socIaln~ llltegr~~IJe. v prednosti oba dečka, medtem ko deklica po treh letih
solanJa.v redm osnovm soh m dosegla ustreznega socialnega položaja med slišečimi
vrstniki.

8 Pedagoška obzorja (1, 2002)

Tabela 3: Pregled vprašanj in povzetkov odgovorov neslišečih učencev

Vprašanja

1. Ali je najboljši prijatelj neslišečega
slišeči učenec?

2. Ali se slišeči učenci med odmori
igrajo z neslišečimi?

3. Ali želijo neslišeči učenci sedeti
s slišečimi?

4. Ali slišeči pomagajo neslišečim pri
šolskem delu?

5. Ali se slišeči jezijo na neslišeče
in zakaj?

6. Kateri so razlogi dobrega in slabega
počutja neslišečih učencev?

6. Sklep

Povzetki odgovorov

Medtem ko imata oba neslišeča dečka v raz­
redu slišečega prijatelja, je deklica povsem
izolirana.

Med odmori se s1išeči učenci igrajo (pogosto,
vedno) z neslišečima dečkoma, ne pa z dek­
lico.

Oba neslišeča dečka želita sedeti s slišečimi,
deklica pa to odklanja.

Vsi neslišeči učenci so občasno deležni
pomoči slišečih sošolcev.

Na vse tri neslišeče otroke se slišeči sošolci
občasno jezijo, in sicer takrat, kadar govora
neslišečih ne razumejo.

Tako kot slišeči učenci, tudi vsi trije nes1išeči
svoje dobro počutje utemeljujejo s prisotno­
stjo dveh učiteljic, slabo pa z neprimernim
vedenjem nekaterih sošolcev.

Z analizo odgovorov slišečih in neslišečih učencev na anketna vprašanja smo
pridobili naslednja temeljna spoznanja:

o Proces socialne integracije treh otrok z m<?tnjo s!uh~ potek~v g~~de vn~ sp?l
slišečih in neslišečih različno. Tako se na em stram kaze, da sllsecl deckl bolje
sprejemajo neslišeče učence kot deklice, ter na dr~gi, ~a i~ata o~~ nesli~eč~
dečka ugodnejši socialni položaj v razredu kot dekhca, I~ s~cer z .~JIma sh.sec~
(predvsem dečki) sklepajo prijateljstva, se igrajo v odmonh In sedIJo skupaj pn
pouku.

o Če slišeči učenci izražajo negativna čustva Gezo), je t~y:~d~sem pogoj.e~? z
njihovo nižjo stopnjo potrpežljivosti v pogovoru z neshsecImi, ne pa s fIzIcno
prisotnostjo neslišečih.

o Med dejavniki dobrega počutja slišečih in neslišečih je najpomem~~ejša st~l~a
prisotnost dveh učiteljic (učiteljica razrednega pouka In defektologInJa), pozItIV­
no pa deluje tudi prisotnost neslišečih učencev.

Dr. Branka Čagran, dr. Majda Schmidt: Formativna evalvacija projekta integracije otrok... 9

D Glede na to, da teče proces socialne integracije ugodno pri dveh neslišečih
dečkih, ne pa pri deklici, moremo sldepati, da gre za proces, katerega uspešnost
ni pogojena le z izbranim modelom integracije v okviru tega projekta (postopen
prehod od delne k popolni integraciji, stalna prisotnost defektologinje, indivi­
dualne slušno-govorne terapije), ampak tudi z individualnimi osebnostnimi
značilnostmi (kognitivne, emocionalno-motivacijske, socialnopsihološke) in­
tegriranih otrok z motnjo sluha.

Predstavljena spoznanja anketiranja slišečih in neslišečih učencev 3. razreda
narekujejo potrebo po upoštevanju vrste dejavnikov (internih, eksternih) pri na­
daljnjih odločitvah o poteku integracije in kasnejši evalvaciji njenih učinkov.

LITERATURA

1. Brinker, R.P., Thorpe, M. E. (1986): Features of integrated educational ecologies that predict
social behaviour among mentally retarded students. American Journal of Mental Deficiency,
vol. 91, no. 2, str. 150-159.

2. Dunlop, K.H., Stoneman, Z., Cantrelli, M. L. (1980): Social interaction of exceptional and
other children in a mainstream preschool classroom. Exceptional Children, vol. 47, no. 2, str.
132-141.

3. Guralnick, M.J. et al. (1995): Immediate effects of mainstreamed settings on the social
interactions and social integration of preschool children. American Journal on Mental
Retardation, vol. 100, no. 4, str. 359-377.

4. Howes, C. (1990): Social status and friendship from kindergarten to third grade. Journal of
Developmental Psychology, no. 11, str. 321-330.

5. Schmidt, M., Čagran, B. (1998): Kako poteka vzgojno-izobraževalna integracija otrok z
motnjo sluha v osnovno šolo. Defectologica Slovenica, vol. 6, no. 2, str. 7-21.

Dr. Branka Čagran, docentka za pedagoško metodologijo na Pedagoški fakulteti v Mariboro, avtorica
člankov s pedagoško-metodološkega in didaktičnega področja.
Naslov: Sprehajaina pot 8, 2000 Maribor, SLO

Dr. Majda Schmidt (1955), docentka za pedagogiko otrok z motnjami v razvoju na Pedagoški
fakulteti v Mariboro.
Naslov: Trg Dušana Kvedra 13, 2000 Maribor, SLO
E-mail: majda.schmidt@uni-mb.si

Dr. Jana Bezenšek

Družina il) nekateri vidiki doživljanja smrti

Izvirni znanstveni članek

UDK 173:393.7

DESKR1PTORJI: smrt, umiranje, družina, življenje,
starši, otrok, dokončnost

POVZETEK - Avtorica v prispevku obravnava
doživljanje smrti v družini in ugotavlja, da je strah
pred smrtjo za človeka primaren in univerzalen. Člo­
vek je v različnih kulturah izoblikoval načine, s kate­
rimi blaži občutenje tesnobe in osmišlja svoje živl­
jenje. V sodobnih intenzivnih procesih razvijajočih se
(sicer različnih) družb opažamo dereligionizacijo in
zamiranje tradicij ob doživljanju smrti, ki še nikoli
prej ni bila tako odtujena od ljudi. Zanje so pogovori
o smrti neprijetn~ zato se jim, tudi v komunikaciji s
svojimi otroki in drugimi člani družine, izogibajo.
Tudi otrok čuti ob soočanju s smrtjo nelagodje, jezo,
žalost in strah, saj se mu zdi smrt nejasna in jo težko
sprejme kot nekaj dokončnega in nonnalnega. po­
trjuje se bojazen, da se (tudi) otrok ne more več
nasloniti ne na religijo ne na tradicijo, ker ljudje v
intenzivnih procesih sodobnega življenja doživljamo
in nosimo breme smrti vedno bolj le v krogu
družine. Tako družinski člani razosebljen odnos do
smrti doživljajo kot posledico intenzivnega družbene­
ga razvoja: naraščajočega potrošništva, karierizma,
individualizacije, kompetativnosti, krize (različnih ti­
pov) družine, tradicionalnih vrednot in še nekaterih
drugih družbenih dejavnikov.

1. Uvod

Original scientific paper

UDC 173:393. 7

DESCRlPTORS: death, dying, family, life, parents,
child, finality

ABSTRA CT - The author discusses the experience of
death within the child's!pupil's familyand claims that
for a human being fear of death is primary and
universal. ln different cultures and societies man has
developed methods and ways by which he has leamed
to soothe the feelings of anxiety and make sense of his
life. In contemporary, intensely developing societies,
however, one cannot fai! to observe secularisation
and disappearance of traditions accompanying the
experience of death, which has never before been so
alienated from people. Talking about death is some­
thing unpleasant, therefore the topic is avoided in
communication with children and between adults
with in the family. The child feels discomfort, anger,
sadness and fear because e:xperiencing death seems to
him unclear and indistinct so that s/he has difficulty
accepting it as something final and nonnal. The fact
that the child cannot find solace in religion or tradition
has also become part of the intensive process of con­
temporary life. Children thus carry the burden of death
and their experience of it solely within their fami/ks. The
im personal attitude towards death can be considered a
consequence of intensive social development including
the following elements: rising consumption, careerism,
individualisation, rivalry, competitiveness, different
family crises, traditional values and other.

Strah pred smrtjo je tudi sodobnemu človeku primaren in univerzalen. Ljudje
smo skozi tisočletja izoblikovali imanentne načine, s katerimi smo blažili tesnobo
pred ničem in osmišljali svoja življenja. Številne in raznolike (tudi religijske) teorije
so nastale iz naravnega človeškega strahu pred nepoznanim in nepojasnjivim. In

Dr. 11

kaj je bolj nepojasnjeno od smrti? Morda, bi kdo porekel, prav življenje samo,
njegov smisel, logika procesa, sploh pa njegov nepredvidljiv, nenačrtovan in pogos­
to (celo) nesmiseln konec.

Že res, da nas številne teorije, tradicije, norme, pravila in izročila učijo oz. kar
silijo v razmišljanja, kako je treba ravnati oz. kako se moramo obnašati v trenutkih,
ki so v življenju vsakogar redki, celo neponovljivi. V trenutkih, ko nam ugaša samo
naš in z ničimer zamenljivi kapital, človeško življenje. Ko nastopi, verjetno edina
situacija v življenju posameznika, ki ne pozna popravljanja, kaj šele reprize.

Če so za ljudi kateri od pogovorov nenavadni, drugačni in neprijetni, so to
zagotovo pogovori o smrti. Morda tudi zato, ker nas spominjajo na (tudi) lastno
končnost življenja, obujajo spomine na naše pokojne svojce, prijatelje, sodelavce
in znance. V nas in drugih vzbujajo zbeganost, nemir, strah in tesnobo. Resnih
pogovorov na to temo se ponavadi izogibamo ali pa o njih spregovorimo takrat, ko
je "za to čas"; bodisi ob dnevu mrtvih ali ko nas smrt zadene neposredno v naši
živ1jenjski okolici in se ji ne moremo izogniti. In to kljub dejstvu, da pa je (hkrati)
smrt neločljivo povezana z rojstvom, ki ga težko pričakujemo, a se ga veselimo bolj
kot smrti. Z rojstvom je povezano upanje, nov začetek, zastaVljanje novih ciljev in
vizij; smrt pa ~aradi svoje enkratnosti in dokončnosti pretrga z vsemi upi, načrti in
strategijami. Ce rojstvo še vedno, kljub vsej kompleksnosti procesov globalizacije,
v marsikateri družbi praznujemo veselo, se pogovorov o smrti najraje izognemo.
Celo o žalostni smrti, tj. smrti naših najbližjih, skorajda ne govorimo več, čeprav jo
doživljamo kot boleče intimno in na ravni zasebnega. Paradoksalno, toda resnično,
ljudje lažje doživljamo tujo smrt, ki se je (tudi) kot posledica tega pojava popula­
rizirala s pomočjo medijev tako, da je postala že kar vsakdanja, razvodenela in
banalna. Množični mediji zaradi narave svojega poslanstva tujo smrt približajo na
virtualen način večjemu občinstvu tako, dajo lahko občinstvo samo, včasih celo na
individualni in hkrati globalni ravni, doživlja tako kot tujo in hkrati žalostno smrt
(npr. smrt princese Diane, smrt slovenskih smučarjev v Kaprunu itd.). Tako smrt
skozi medije posameznik doživlja kot vsakdanjost; pogosto celo kot atrakcij o, ki,
zaradi drugih dogajanj v svetovni družbi, kaj hitro izgubi na pomenu in zanimanju
najprej medijev, nato pa še javnosti.

Dve stalnici človeškega življenja torej: rojstvo in hkrati tudi smrt, navidezno
vsaksebi, pogosto pa sopotnici v naših življenjih, opisuje tudi pesnik K. Kovič, ko
pravi: Vse poti so večno stare, vse gredo nasproti smrti, vsem je na začetku rojstvo,
vsak korak je večno nov.

Tudi Gorer (1955) je že ugotavljal, da je smrt v sodobnih družbah postala
nenavaden tabu tudi zaradi vedno bolj razosebljenega odnosa do pojava samega,
naraščajoče človekove odtujenosti od naravnega življenja, robotizacije, potrošniško
naravnanega načina življenja, karierizma in težnje po individualizaciji posamezni­
ka, ki si želi biti dolgo mlad, srečen,uspešen in predvsem čim dlje živ. Od naravnega
soočanja in razumevanja smrti je delno odmaknjena že generacija odraslih prebi­
valcev mest in večjih urbanih naselij, ki spremljajoče procese smrti danes doživlja

12 Pedagoška obzorja (1,2002)

v povsem drugačnih oblikah, kot jo (še vedno) doživJjajo v ruralnem okolju. Smrt
je v urbanem svetu postala tabuizirana, zato tudi (pogosto) razosebJjena industrija.
Človek jo (so)doživJj a kot posledico nepredvidenega in skrb vzbuj ajočega naraščan­
ja umiranja v prometnih in delovnih nesrečah, kot odtujen proces usihanja v
bolnišnicah, domovih za ostarele in podobnih ustanovah, ko s truplom pokojnika
nimajo direktnega stika niti njegovi svojci, čeprav to (celo) želijo. Mrtvašnice,
hladilnice za trupla, pogrebna industrija z vsiljenimi urniki in obredji in še marsičim
pa staršem vedno pogosteje onemogočajo racionalne pogovore o bivanjskih zako­
nitostih v skladu s spoštovanjem izročila o življenju in smrti s svojimi otroki.
Pogovori o smrti, četudi boleči in neprijetni, pa so potrebni za otroka in mladostnika
še posebej tudi zato, ker se z njo srečujeta vsak dan. Le razčiščen odnos do smrti,
brez lažnih predstav in domnev, otroku in mladostniku omogoči drugačno, iskre­
nejše in (predvsem) kvalitetnejše razumevanje življenja.

Čeprav je začasnost človekovega življenja pogojena in razumljena že s samimi
rojstvom, se v družini o umiranju in smrti redko in predvsem težko pogovarjamo
oz. sploh ne, če to ni zares nujno in neizogibno.Zaradi občutljive teme, pogosto
spremljajočega stresa in neizmerljive bolečine pa je proces detabuiziranja smrti kot
del procesa doživljanja v družini potreben in neizogiben. Osebno zreli starši,
pogosto tudi sami polni bolečine in žalosti, toda z i~oblik~va~im odg~vor~~m
odnosom do življenja in zato tudi do smrti, lahko z raclOnalmml pogOVOrI svoJIm
otrokom najprej približajo, nato pa pomagajo do spoznanja, da se, ne glede na
življenjsko uspešnost in pomembnost posameznika, smrti ne more izogniti nihče.

2. Nekateri vidiki razumevanja smrti

Kljub tabuiziranosti pojava samega, ki je v sodobni družbi pogosto tudi še
zlorabljen in se ga na kakršenkoli način izogiba več~na ljudi, pa je prav ~~rt" tis.ti
družbeni proces, ki se mu tako posameznik kot druzba ne moreta IZogmtl. Ce Je
kateri izmed družbenih procesov imanenten vsem ljudem, je to prav zagotovo
umiranje in smrt, in to ne glede na razredno, slojevsko, versko ali drugo pripadnost.
Kljub temu da zasledimo kar nekaj različnih razlag o smrti, pa je vsem sk~pno
razumevanje smrti kot prenehanja življenjske dejavnosti celotnega orgamzma
(Leksikon CZ, 1988, str. 968) in nepovratne (dokončne) ustavitve življenj~~h
procesov (Kastenbaum, 1986). Te, sicer ohlapne razlage, pa pogosto vsebUjejO
različne vidike razumevanja smrti, ki nemalokrat vključujejo še:

o biomedicinsko razumevanje nujnosti in brezpogojnosti tako umiranja
kot tudi smrti (zajema razumevanje tako smrti telesa kot tudi smrti
možganov);

o etnološke vidike smrti, ki smrt navezujejo in doživljajo v različnih
navadah, šegah in običajih;

o antropološke vidike smrti, ki so v različnih družbah različni;

Dr. ela na Bezenšek: Družina in nekateri vidiki doživljanja smrti 13

D religijska razumevanja smrti, ki se razlikujejo glede na vrsto religijskih
vsebin in doživljanj ter

D filozofsko razumevanje pojava umiranja in smrti kot rezultat
človekovih razmišljanj in (po) doživlj anj a tega enkratnega pojava.

V vsakodnevnem življenju se posameznik najpogosteje sooča prav z biomedi­
cinskim razumevanjem umiranja in smrti, ki pa se, zaradi sodobnih tehnik in metod
prolongiranja procesa življenja in umiranja in zato tudi smrti, vedno znova spre­
minja. Tako Safar (1987) trdi, da je moderna reanimacija povzročila razvejanost
razumevanja pojava samega tako, da kot klinično smrt razume stanje prenehanja
aktivnosti dihalnih organov in popolni kardiaini mrk s prekinitvijo cerebralnih
aktivnosti, kar pa se lahko ponovno vzpostavi. Kot cerebralno smrt (kortikaino
smrt) pa razumemo trajno poškodbo (nekrozo) neokorteksa; možganska smrt je
cerebralna smrt, povezana z nekrozo (ostanka) možganov, vk1jučujoč cerebellum,
mezencefalon in možgansko bazo (Beecher, 1989). Biološka smrt (panorganska
smrt) neizbežno sledi klinični smrti po prenehanju procesa(ov) reanimacije. Zanjo
so značilni procesi odmiranja vseh tkiv, od cerebralnih neuronov, ki odmrejo
približno čez pol ure brez cirkulacije, sledi pa nekroza srca, ledvic, pljuč in jeter, ki
popolnoma odmrejo približno dve uri po prenehanju cirkulacije.Socialna smrt
zajema trajno vegetativno stanje poškodbe možganskega tkiva nereagirajočega
bolnika v nezavestnem stanju, toda z aktivnim izvidom elektrocefalograma pogosto
povzročajo tudi različne ponavljajoče se cikluse "prebujanja" bolnika (Šeparovič,
1987).

Tovrstno, za marsikoga strogo, razumevanje se nesporno navezuje na vso
kompleksnost posameznikovega fenomena, osebne identitete, njegovega razume­
vanja življenja samega. Tako smrt večina strokovnjakov, sicer različnih znanstvenih
disciplin, ocenjuje kot dokončno disfunkcijo človekovega (fizičnega) telesa oz.
njegovih vitalnih organov (npr. srca, pljuč, jeter idr.) in njegovih možganov. Ker je
določanje dokončnosti prenehanja življenjskih funkcij posameznika zapleten in
kompleksen proces, se ni čuditi, da kriterije določanja smrti vsebujejo tudi tako
pomembni dokumenti, kot so The Harvard Report, Sydneyska deklaracija, PO­
ročilo nemškega društva anesteziologov in reanimacije idr., ki so vplivali tudi na
zakonodajno opredelitev določanja (dokončne) smrti posameznih držav (Gerlach,
1970).

Umiranje in smrt pa ljudem pomenita tudi, kljub vsej tragičnosti in neizbeglji­
vosti, pomemben življenjski dogodek oz. mejnik, ki so ga, tudi zaradi strahu pred
nepoznanim in nepojasnjenim, z obrambnimi mehanizmi obeležili z različnimi
šegami in običaji. Rezultate tovrstenga razumevanja pojava samega najdemo v
bogati dediščin ljudskih izročil našega naroda (npr. panjske končnice, Mrtvaški ples
v Hrastovljah, Jjudskem pesništvu, ponarodelih pesmih, arhitekturnih objektih
idr.). Vsem pa je skupno posameznikovo doživljanje strahu, vdanosti v končnost
človekovega življenja in soočanje z neznanim, nad katerim človek nima nobene
moči več.

14 Pedagoška obzorja (1, 2002)

Za večino religijskih teorij je (bila) smrt izvor številnih religijskih inspiracij.
Človek pričakuje konec s strahom, zato rad verjame, da bo živel dalje. Temeljna
posvetna naloga (nekaterih sicer) različnih religij je tudi posredovanje predstavo
posmrtnem življenju, kar vernikom blaži in nadomešča doživete krivice, bolečine
in ponižanja, ki so jih doživeli v posvetnem življenju, saj obljubljajo plačilo zanje in
za vsa dobra dejanja v onostranstvu. Smrt človek kot posameznik in član družine
doživlja najprej na ravni zasebnega, intimnega in privatnega. Nato pa, zaradi
povsem profanih vzrokov, postane smrt preko obredov javna. Svojci ali pa za te
naloge visoko specializirane institucije posameznika pripravijo za pogreb, ki mu
pogosto sledijo različni rituali s ciljem premagovanja strahu, izražanja ljubezni,
žalosti, pa tudi zmage duha nad telesom (Malinowski, 1971).Res pa je, da se vzorci
zaradi vse večje industrializacije doživljanja smrti spreminjajo. Umiranje in z njim
smrt smo iz okrilja družine (svet intimnega) sicer prenesli v družbene institu~ije oz.
svet institucionalnega (npr. bolnišnice, sanatorije, domove za ostarele ipd.). Clovek
pa se ob smrti tudi v visoko razvitih družbah ne (z)more otresti odpora do mrtvega,
občutkov tesnobe, jeze, žalosti in izogniti nekaterim (pričakovanim) procesom
obredja slovesa, ki uresničujejo kohezivno družbeno funkcijo tako, da hkrati
razbremenjjo posameznika občutkov krivde in doživljanja žalosti in prenašajo
doživljanje smrti kot tradicijo na mlajše generacije.

3. Smrt in sodobna slovenska družina

Ker je ena izmed temeljnih družbenih vlog (sicer različnih tipov) slovenske
družine zagotavljanje ohranjanja družbe, družino njeni člani doživljajo (tudi) kot
vmesni člen med posameznikom in družbo. To pa hkrati pomeni še, da le-ta opravlja
funkcije, ki so pomembne tako za razvoj posameznika kot tudi družbe. Tako sta
tudi sodobna slovenska družina in družba samo zmanjšana in povečana podoba
druga druge. Obe sestavljajo ljudje, ki med seboj komunicirajo in sodelujejo ter
stopajo v imanentne medsebojne odnose. Obe sta vpeti v številne in raznovrstne
procese odločanja, izvajanja (različnih) avtoritet in zastavljanje ter uresničevanje
tako individualnih kot tudi skupnih ciljev; obe sta živ organizem, s svojo strukturo,
samoregulacijskimi mehanizmi in sistemi ohranjanja kontinuitete. Ule (Ule et al.,
2000) ugotavlja, da se v slovenski družbi dogaja tudi premik od modela etične in
vzgojne družine tako, da tradicionalna rigidna postavitev generacijskih in spolnih
vlog s heteronomnimi pravili avtoritete postaja neunčinkovita; tudi zato, ker se
spreminjajo modeli medsebojne komunikacije med družinskimi člani, kar zahteva
visoko stopnjo tolerance in dopuščanja osebne avtonomije družinskih članov. Toda
sodobna slovenska družina ne (z)more več pripraviti posameznika na vse njegove
družbene vloge, ki bi jih moral v življenju uresničevati. Zato je vpliv drugih
dejavnikov socializacije v nenehno spreminjajoči se slovenski družbi vse močnejši
(npr. bolj kot kdajkoli v preteklosti si, tudi v težnji po demokratičnih spremembah,

Dr. Jana Bezenšek: Družina in nekateri vidiki doživljanja smrti 15

celo politika prisvaja družino v zahtevi po moralni prenovi Slovencev in Slovenk,
pri čemer pogosto v imenu pomoči in uvajanja vrednot želi neposredno posegati v
družino samo, v nenadomestljivo vlogo vrtca in šole, ob sicer povečanem vplivu in
vlogi religije pri osamosvojitvi, raziskovalnem pristopu množičnih medijev idr.).

Zdi se, da, zaradi vse intenzivnejše naravnanosti sodobne slovenske mnogo­
plastne družbe na moč in pridobivanje materialnih dobrin, prav od družine (ne)hote
pričakujemo, da bo svoje člane naučila vsega, kar je za življenje potrebno. Tega pa
sodobna slovenska družina (tudi zaradi številnih družbenih vplivov) ne zmore več,
kar na njenih članih pušča vidne spremembe; včasih že kar nepopravljive posledice.
Spremembe so, tako na globalni kot tudi zasebni ravni, sicer stalen, normalen in
zdrav dejavnik v vsaki družini. Posebno še, če nastajajo iz novih spoznanj, novega
zavedanja in zavesti, ko družinski člani spremembe sprejemajo in doživljajo kot
izziv tako za individualno kot tudi splošno družinsko rast in razvoj. Ko pa družinski
člani sprememb ne pričakujejo, se jim za vsako ceno zoperstavljajo, zavračajo in se
ne soočajo z realnostjo naraščajoče različnosti, tako v družini sami kot tudi v širši
družbi, se kaj hitro soočijo z latentno nevarnostjo številnih neizbežnih stresnih in
konfliktnih situacij na različnih ravneh. Podzavestno namreč pričakujejo, včasih
celo zahtevajo, istovetnost vseh družinskih članov, ki pa zaradi posledic nekaterih
sprememb nikoli (več) ne nastopi. To jih seveda bega, nastala družinska situacija
je motena in družinski člani se znajdejo v stiski. Vso kompleksnost navedenega pa
družina doživlja ob smrti svojega člana, saj je zanjo nesporno nepopravljiva spre­
memba. Posameznik tako pogosto koleba med odločitvijo, ali naj se spopade s svojo
žalostjo na individualni ravni ali kot član družine. Predvsem moški člani družine si
pogosto ne dovolijo, da bi njihovo žalost opazili tudi drugi. Tako poteka žalovanje
v vsaki družini na njej imanenten način, ne pa po neki vnaprej predvidljivi shemi.
Tudi za slovenske razmere velja ugotovitev Straetling-Toelle (1998, str. 6-8), da
družina kot struktura, kot sistem ni nikoli tako ranljiva kot takrat, ko umre otrok,
mlad človek. V razmerah doživljanja smrti, ko družina potrebuje skrbno pozornost,
razumevanje, diskretno toleranco in pomoč družbenega okolja, njeni člani, kljub
temu da se je sodobna slovenska družina obrnila k sebi in kot protiutež potrošniško
razosebljeni družbi razvila visoko stopnjo emocionalne občutljivosti in kohezivnos­
ti, doživljajo:

o brezkompromisno vživljanje v novo družinsko situacijo z mešanico
strahu, žalosti, jeze, predsodkov, stigmatizacij, obtožb idr.;

o spremenjeni model medsebojne komunikacije, ki je pogosto okrnjen,
posreden, nejasen in zavrt;

o redifiniranje lastne vloge in vloge ostalih družinskih članov tako v
družini sami kot tudi v okolju, kjer družina živi;

o naraščajočo potrebo, tako na instrumental ni kot emocionalni ravni, po
realizatorju blaženja žalosti, stisk in konfliktov, ki jih je smrt družin­
skega člana povzročila.

16

Doživljanje intenzivnosti in kompleksnosti naštetih procesov pa je še kako
odvisno od vrste smrti, s katero se družinski člani soočajo, čeprav je le-ta absolutno
dejstvo. Posebno še, ker razumevanje tega pojava na splošni ravni ni nikoli popol­
noma ločeno od navad, komunikacije, potreb in vrednostnega sistema posamezne
družine. Tako družinski člani doživljajo soočenje s smrtjo bodisi kot dogodkom
bodisi kot stanjem, ki jo lahko doživijo kot pričakovano smrt (npr. kot posledico
težke in neozdravljive bolezni) ali kot nepričakovan in nenaden dogodek (npr. v
prometni nesreči, kap, embo1ija, suicid, umor, uboj, idr.). Vsaka, tako pričakovana
kot nenadna, smrt pa je za družinske člane stresna. Družinski člani jo ponotranjeno
doživljajo različno; predšolski otroci drugače kot šoloobvezni, mladostniki drugače
kot starši itd. Za družinske člane tudi ni vseeno, kje se smrt njim drage osebe dogodi
(npr. doma, v bolnišnici, v domu za ostarele, na cesti, v tujini idr.). Prav tako je zanje
pomemben tudi način smrti oz. umiranja njihovega člana (npr. v intimnem krogu
družine, osamljen v instituciji, kot žrtev naravne katastrofe, nesreče v prometu, v
domovini, na tujem idr.).

Kljub različnosti v doživljanju smrti pa je soočanje družine in njenih članov (na
individualno-intimni ravni) z izgubo svojega člana dolgotrajen in kompleksen
proces, ki je odvisen od strukture družin~, kvalitete odnosa z umrlim, posamezni­
kovih izkušenj, razumevanja okolja idr. Zalujoči družinski člani se soočajo s spre­
menjenimi življenjskimi okoliščinami in za restavriranje družinskega življenja po­
trebujejo veliko vzpodbud, razumevanja, predvsem pa časa in moči, tako ob samem
dogodku smrti kot tudi v času po njem, ki ga zaznamuje žalovanje. Proces žalovanja
nekateri družinski člani zmorejo izživeti v krogu svoje družine, nekateri pa so
potrebni strokovne pomoči. Žalovanje družinski člani občutijo in doživijo različno,
tako glede na način kot tudi trajanje in intenziteto.

Bowlby (Kleber, 1992, str. 109) ugotavlja, da proces žalovanja poteka v speci­
fičnih fazah, ki jih posameznik doživlja kot:

o zbeganost, zmedenost, stres (ki se kaže kot emocionalna otrplost in
stoičnost, redkeje tudi kot čustvena eksplozivnost ali nepredvidljivo,
nenavadno obnašanje, kar lahko traj a od nastopa informacije o smrti
do enega tedna);

o hrepenenje in "iskanje" pokojnega (v protestnem iskanju umrlega v
irealnem in realnem svetu z jezo, besom, jokom, agresivnost jo, kar
lahko traja od nekaj ur po izgubi do enega leta);

o nered, žalost in obup (s pričetkom sprejemanja realne in dokončne
odsotnosti pokojnega družinskega člana, spoznanje po nujnosti nada­
ljevanja življenja, upad intenzivnosti negativnih emocij) in

o ponovno ureditev (in prilagajanje spremenjenim družinskim raz­
meram).

Tudi Worden (Kleber, 1992, str. 114) poudarja, daje za normalno resocializ~­
cijo po smrti potrebno, da se tako posameznik kot družina soočita z vso realnostjO
izgube, da družinski člani izkusijo, doživijo in izživijo bolečino žalosti ter se sprijaz-

smrti

nijo z okoljem in vzpostavijo drugačno, spremenjeno družinsko situacijo. Pri tem
trdi, da samo zaporedje procesov žalovanja ni pomembno. Prav pa je, da se tovrstni
procesi uresničujejo v družini, ki ji pripada nenadomestljiva vloga pri (pre) obliko­
vanju posameznika. To svojo funkcijo uresničuje tudi sodobna slovenska družina
(v vseh svojih različnih oblikah), čeprav se, bolj kot kdajkoli prej, sooča s številnimi
izzivi in jo pestijo hudi socialno-ekonomski (in še kakšni) problemi. Še vedno je
družina prva in najprimernejša razlagaika najpomembnejših življenjskih vprašanj,
torej tudi smrti (Kastenbaum, 1986).

3.1. Smrt, otrok in družina

Nesporno je, da je za optimalni otrokov razvoj družina najpomembnejši dejav­
nik, v okrilju katerega doživlja in uresničuje ne le procese socializacije, pač pa se
srečuje tudi z različnimi vlogami, se z njimi sooča pa tudi uči njihove vsebine. Tako
otrok spoznava, da je tudi njegova družina osnovna družbena skupina, ki:

o ima opredeljene jasne in natančne meje svojega delovanja, saj deluje
kot zaključena družbena enota, ki se po svojih specifičnih lastnostih
bivanja in delovanja tudi loči od drugih dejavnikov svojega okolja, v
katerega se po svojih sposobnostih in zmožnostih sicer vklaplja. Otrok
spoznava tudi, da ima njegova družina lastno identiteto, z jasno
diferenciranost jo ne le med njenimi člani, pač pa tudi med vsebinami
vlog, ki jih njeni člani uresničujejo;

o deluje po principu sistema koordinacije, saj ob njenem pomanjkanju
v njej zavladata nered, zmeda, odtujenost in kaos, česar pa si njeni člani
vsekakor ne želijo. Prav tako se sreča z uresničevanjem (ne)realne
avtoritete in moči posameznih družinskih članov, od česar je odvisno
oblikovanje in uresničevanje odločitev in sankcij za njene člane;

o ima diferencirano notranjo strukturo, saj prav t.i. notranja pravila
posamezne družine (pogosto) postavljajo ostre ločnice tako z
družbenim kot tudi fizičnim okoljem. Tako spoznava tudi formalna in
neformalna pravila, norme in vrednote svoje družine, katerih ures­
ničevanje (torej življenje) temelji tudi na racionalnosti, discipliniranos­
ti, kontinuiteti idr.;

o uživa družbeno legitimnost, saj prav organizacijski red, vključno s
polarizadjo avtoritete, odgovornosti in moči, pogojuje uresničevanje
le-te, kar znova pogojuje tako uresničevanje vlog članov družine kot
tudi pravila, zastavljene cilje, običaje posamezne družine;

o uresničuje visoko skladnost med tipom, organizacijsko strukturo, zas­
tavljenimi vsebinskimi cilji, družbenimi procesi, oblikami in vrstami
vedenja njenih članov ter (želenimi) oblikami delovanja, kar nedvom­
no vpliva na kvaliteto družinskega življenja nasploh;

o se nenehno prilagaja, ne samo zahtevam družbenega okolja, pač pa
tudi (in predvsem) potrebam in ciljem njenih članov, ki znotraj nje
racionalno oblikujejo vsebino svoje vloge in izkoriščajo sposobnosti in
zmogljivosti za reševanje problemov v uresničevanju prednostnih cil­
jev in ne nazadnje

o spoznava tudi, da je družina del procesov kompleksne družbene trans­
formacije, saj je kljub številnim pesimističnim predvidevanjem družina
še vedno oz. bolj kot kdajkoli prej pomembna, saj ostaja v tako
kompleksnih in zamotanih procesih tranzicije, globalizacije in mon­
dializacije edina globoka moralna obveznost, ki je, ne nazadnje,
pogojena prav z danimi biološkimi in pridobljenimi socialnimi os­
novami, ki še kako pogojujejo socialno-povezovalno funkcijo in moč
družine.

Na neustrezno ravnanje odraslih v primeru smrti opozatja Mudrovčičeva (1999),
ko ugotavlja, da mnogi odrasli govorijo o smrti s skrivnostnimi in omiljenimi izrazi,
ki so otroškim predstavam nerazumljeni in od resničnosti izkrivljeni. Morda tudi
odrasli rokujejo s smrtjo tako nespretno in nepristno, ovinkarijo okoli nje ali pa jo
sploh zanikajo, zato da bi zaščitili pred bolečino mlajše člane družine. Večina
odraslih ocenjuje, da so otroci še premladi, da bi v življenjsko pojmovanje vključili
tudi jasen koncept razumevanja smrti. Ko pa se odrasli otresejo njihovih vprašanj
z izmikajočimi, nejasnimi odgovori, otroci to občutijo, saj so jim odrasli prikrili
bistvo pojava smrti (Mudrovčič, 1999, str. 35).

Toda smrt družinskega člana družino prizadene tako globoko, da so načete
nekatere izmed vitalnih funkcij družine. Včasih so ob doživetju smrti starši in drugi
odrasli člani družine prizadeti do te mere, da se (vsaj začasno) fizične in siceršnje
prisotnosti otroka in njegovih potreb ne zavedajo dovolj. Pogosto odrasli otroka v
primeru smrti v družini želijo zaščititi in ga fizično odstranijo od kraja dogajanja
smrti in spremljajočega obredja. Odrasli družinski člani velikokrat prenašajo svoje
bojazni, strahove in čustva žalosti na otroke in jih poskušajo obvarovati pred
usodnimi stanji. V resnici pa imajo otroci zelo normalen in naraven odnos do vseh
življenjskih preizkušenj (Zalokar, 2001). Tudi Mudrovčič (1999) opozarja, da če
nas (otroci in mladostniki) ob doživljanju smrti nam drage osebe ne vidijo objoka­
nih, žalostnih ali vsaj potrtih, lahko sklepajo, da so njihova lastna čustva žalosti
nenaravna in napačna. Spraševali se bodo, kaj se je zgodilo; podrobnosti, ki jih bodo
odrasli prepustili njihovim predstavam, pa bodo hitro prerasle meje resničnosti.
Otroka tako doživljanje smrti in žalosti lahko navede celo v sklep, da družina
umrlega ni resnično ljubila. Ker ne vidi in ne doživi žalosti v družini, lahko sklepa,
da njegova žalost ni normalna, da je prevelika in nezdrava, kar ga lahko zelo
prestraši (Mudrovčič, 1999, str. 27-35).

Zdi pa se, daje še najbolj prav, da starši in drugi člani družine otroku, pač glede
na njegovo doseženo stopnjo bio-psiho-socialnega razvoja, razložijo smrt kot izgu­
bo družinskega člana v preprostem, razumljivem jeziku in v neposrednem stiku z

Dr. Jana Bezenšek: Družina in nekateri vidiki doživljanja smrti 19

njim. Če ni kakšnih posebnih zadržkov, je prav, da otrok za smrt bližnjega izve čim
prej, saj z odlašanjem sicer neizbežnega pogovora razlago dogodka le še otežimo.
Hands (1974, str. 133) priporoča, da predšolskega otroka pomirimo tako, da mu
razložimo, da pokojnik ne bo več trpel nobenih bolečin, in hkrati opozarja na
nevarnost napačne razlage, če se je smrt dogodila v bolnišnici. Toda Ginott (1970,
str. 113) opozarja, da odrasli v pogovorih z otroki smrti ne smemo idealizirati, saj
si bo sicer otrok tudi sam želel umreti ali pa bo koga prizadel z razlago, da je
najbolje, če umre, ker ga tako ne bo nič več bolelo, ker se mu bo po smrti bolje
godilo.

To je bolje kot sentimentalno, simbolično ali pretirano poimenovanje in razla­
ganje dogodka. Prav je, da so člani družine otroku dostopni in da ne pretrgajo
normalnih medsebojnih odnosov. Kar morda otrok misli ali čuti v določenem
trenutku, lahko moti ali pa celo užalosti in ujezi odrasle družinske člane. Ti pa se
morajo zavedati, da otrok ne (z)more in (predvsem) ne zna nadzorovati svojih
trenutnih občutenj. Jeza in bes nad nekom, kije umrl, še ne pomenita tudi, da otrok
umrlega ni imel rad in da ga ne pogreša. Otroku ni potrebno stalno razlagati o smrti,
pač pa takrat, ko je v svojem življenju s tem neposredno soočen. Odrasli člani
družine mu lahko pomagajo že s sproščenim, potrpežljivim in starosti otroka
ustreznim pogovorom, ko bodo dovolj pozorni na vprašanja, na katera morajo
otroku odkrito in razumljivo odgovoriti. Kastenbaum (1986, str. 257) trdi, da so
tovrstni pogovori za otroka potrebni tudi zato, ker posledice izgube v otroštvu in s
tem povezane prizadetosti niso omejene le na obdobje otroštva. Nerazumevanje
izgube v tem subtilnem obdobju otrokovega razvoja lahko povzročijo resne posle­
dice tudi v kasnejšem njegovem razvoju.

Otrok smrt doživlja kot prikrajšanost za normalne družinske odnose, ko je
hkrati tudi sam prizadet in ko čuti v lastni prizadetosti osamljenost in nemoč. Zato,
poudatja Klevišar (1997), je za normalen nadaljnji otrokov razvoj pomembno, da:

o odrasli člani družine otroku ob soočanju in doživljanju smrti
omogočijo učiti se, kako človek žaluje, izraziti svojo žalost z jezo,
besom, jokom, krivdo, agresijo in ga naučiti tudi, da spreživetjem
žalosti občutki, ki jih gojimo ob izgubi, počasi minejo in vzpostavijo
temelje novim kvalitetam medsebojnih odnosov;

o se otroci v realnih pogovorih, brez olepševanj, z odraslimi družinskimi
člani naučijo dojeti dokončnost in univerzalnost smrti;

o imajo otroci možnost, daseod umrlegaposlovijo,sajnikolinisopremajhni
za slovo od (za njih) ljube in drage osebe, ki naj jo tudi pospremijo;

o starši otrokom dovolijo in omogočijo dovolj priložnosti, da svoja
boleča čustva predelajo in izživijo, kar lahko v krogu družine dosežejo
s pogovori, obiski pokopališča, igrami, branjem zgodb s podobno
vsebino, listanjem po fotoalbumih, ogledu video posnetkov idr. ;

20 Pedagoška obzorja (1, 2002)

o starši otroku razložijo, da smrt ni pogojena s starostjo človeka, ampak
da umirajo za posledicami prometnih in drugih nesreč ter
neozdravljivih bolezni tudi otroci.

Messori (1986, str. 96-97) opozarja, daje že Freud svaril pred nevarnostjo, da
bi prepovedali žalovanje. Zanj in za njegove somišljenike je umsko zdravje cele
družbe ogroženo zaradi prepovedi objokovanja njenih mrtvih. Potrebno je, da se
lahko trpljenje zaradi izgube drage osebe pokaže tudi na zunaj, v družbi. Tako se
dogaja z vsem, kar je pristno človeško, začenši z ljubeznijo, ki ji je potrebna
družbena potrditev. In kaj je žalovanje drugega kakor ljubezen do tistega, ki nas je
ljubil, ki smo ga ljubili? Zato je pomembno, da otrok skozi ravnanje odraslih
družinskih članov začuti, da ni kriv za smrt nikogar, da starši in ostali odrasli
upoštevajo kvaliteto otrokove družinske in osebne situacije pred smrtjo. Prav je
tudi, da odrasli družinski člani s svojim načinom obnašanja in ravnanjem v otroku
vzbudijo občutenje varnosti ih prepričanje, da bodo še dolgo skrbeli zanj, čeprav
bodo, sami in otrok, nekoč tudi umrli.

4. Zaključek

Smrt je (bila) za človeka vedno čudna neznanka. Z njo nima neposrednih
izkustev in življenjske prakse. Z njo se sicer v vse bolj intenzivnih in kompleksnih
procesih svojega življenja vsakodnevno srečuje, vendar se pogovorov o njej
(ne)hote, tudi v družini, izogiba vse dotlej, dokler je ne doživi neposredno.Ko pa
jo doživi v krogu svoje družine, je pogosto že prepozno, da bi nanjo pripravil svoje
otroke. Starši in drugi odrasli člani družine poskušajo otroke zavarovati pred vsemi
neprijetnimi in stresnimi situacijami, torej tudi pred smrtjo. Pri tem pa se premalo
zavedajo, da bodo tovrstne izkušnje, ki si jih otrok pridobi v krogu sv<;e družine,
njemu v pomoč pri premagovanju tovrstnih situacij tudi, ko bo odrasel. Se ne v tako
oddaljeni preteklosti je breme smrti v družini (so)doživljala velika skupnost ljudi,
saj je bila smrt, neprimerno bolj kot danes, javna zadeva. Ker se je breme izgube in
žalovanja v obredju poslavljanja, žalovanja, obujanja spominov na pokojnika idr.
porazdelilo, je bilo izkustvo smrti družinskega člana zagotovo lažje, kot je danes.
Danes, ko večina družinskih članov umira izven doma, bodisi v raznih nesrečah ali
v bolnišnicah, domovih za ostarele ipd., pa preživeli družinski člani smrt podoživl­
jajo kot nekaj tujega, grdega, sovražnega in predvsem odtujenega; saj nas za vedno
loči od nam dragega člana družine. Čeprav zaradi hitrega tempa življenja živimo v
nenehni prisotnosti smrti, se z njo soočamo tako na globalni kot tudi individualni
ravni. Zato je prav, da starši in drugi odrasli otroke naučijo soočati se z njo. Tudi
zato, ker bodo (nekoč) umrli tudi sami in tudi otroci. Pri tem pa seveda ni vseeno,
kakšni bodo odšli in kako.

Dr. Jana Bezenšek: Družina in nekateri vidiki doživljanja smrti 21

LITERATURA

1. Aries, P.: Eseji o zgodovini smrti na zahodu (od veka do današnjih dni), Rad,
Beograd,1989.

2. Bezenšek, J.: Vpliv nekaterih dejavnikov na sodelovanje družine in vrtca Zbornik Družina
otrok, vrtec, Slovenske Konjice, 2000. "

3. Bode de, A., Broere, R: Dedka ni več, Kres, Ljubljana, 1997.
4. Gerlach, J.: Die Definition des Todes in der Medizin, Muenchen, 1970.
5. Ginott, H.G.: Starši in otroci, Knjižnica za starše, Cankarjeva založba, Ljubljana, 1970.
6. Hands, M.: Pogovori z vašim otrokom, Zbirka sodobna ženska Mladinska knJ'iga LiublJ'ana

1974. " ~ ,

7. Havelka, M.: Priručnik za pomoč djeci u situacijama rata, UNICEF, Zagreb, 1992.
8. Ka~tenbaum, RJ.: Death, society and human experiance, Arizona State University temple,

ArIzona, 1986.
9. Kleber, RJ., Brom, D.: Coping with trauma, Swets & Zeit1inger B. V., Amsterdam/Lisse, 1992.
10. Klevišar, M.: Spremljanje hudo bolnih in umirajočih, Družina, Ljubljana, 1994.
11. Kuebler-Ross, E.: O smrti in življenju po njej, Mladinska knjiga, Ljubljana, 1998.
12. Levinas, E.: Smrt in čas, Nova revija, Phainomena V., Ljubljana, 1996.
13. Klun, B.: Skrb, smrt in vest, Nova revija, Phainomena IX., LjUbljana, 1999.
14. Levete, S.: Kadar kdo umre, Zbirka Spregovorimo, DZS, Ljubljana, 1998.
15. Luke, T.: Kako premagujemo žalost, Mladinska knjiga, LjUbljana, 1988.
16. Malinowski, B.: Magija, nauka, religija i druge studije, Prosveta, Beograd, 1971.
17. Messori, V.: Izziv smrti. Predlog krščanstva: slepilo ali upanje, Knjižice, LjUbljana, 1986.
18. Mudrovčič, B.: Otroci večkrat bolje prenašajo žalost kot odrasli; Hospic, 2/1999, letnik 4.
19. Mulin, G.H.: Death and dying, Penguin Group, Londom, 1987.
20.0rtner, G.:Pravljice, ki so otroku v pomoč, Mladinska knjiga, Ljubljana, 1995.
21. Rossi-Zagožen, I.: Smrt skozi otroške oči, Hospic, 11.13, Ljubljana, 1997.
22. Rossi-Zagožen, I.: O umiranju, Anthropos 4-6, Ljubljana, 1999.
23. Schuster-Brink,C.: Otroška vprašanja ne poznajo tabujev, Kres, Ljubljana, 1994.
24. ~traet1ing-Toelle, H.: O smrti otroka in o žalovanju v družini, Hospic, 1/1998, letnik 3.
25. Separovič, Z.: Granice rizika, etičko pravni pristup medicini, Zagreb-Beograd, 1987.
26. Tekavčič-Grad, O.: Pomoč človeku v stiski, Littera picta, Ljubljana, 1994.
27. Ule-~astra.n, M. et al.: Socialna ranljivost mladih, MZŠŠ, Urad Republike Slovenije za

mladmo, Ljubljana, 2000.
28. Zalokar-Divjak, Z.: Kako pomagati otroku pri žalovanju? Ona št. 3/2001 Delo LiublJ'ana

2001. ' ,~ ,

29. Leksikon Cankarjeve založbe, Cankarjeva založba, LjUbljana, 1988.

Dr. Jana Bezenšek (1953), izredna profesorica za sociologijo vzgoje in izobraževanja ter sociologijo
družine na Pedagoški fakulteti v Mariboru, raziskovalka, avtorica člankov in knjig s področja
sociologije družine, sociologije vzgoje in izobraževanja ter državljanske kulture.
Naslov: Lembergpri Novi Cerkvi 3F, 3203 Nova Cerkev, SLO; Telefon: +,38635772810

Dr. Mateja Horvat Pšunder

Vpogled v preventivno disciplino v osnovni šoli

Izvirni znanstveni članek

UDK 371.5

DESKRIPTORJI: disciplinski problemi, kršitve, os­
novna šola, pravilnik, preventivna disciplina, razred­
ni management

POVZETEK - Sodobne raziskave kažejo, da učin­
kovit pristop k obvladovanju disciplinskih problemov
ne vsebuje le premišljenih reakcij: ko se problemi
pojavijo, ampak deluje tudi v smeri preprečevanja
disciplinskih problemov. Preventivna disciplina se
tako kaže kot neizogiben segment pri obvladovanju
disciplinskih problemov.
V teoretičnem delu prispevka podajamo vidike učin­
kovitega pristopa k obvladovanju disciplinskih pro­
blemov, ki nujno vsebujejo tudi strategije preventivne
discipline. Vempiričnem delu prispevka prikazujemo
rezultate empirične raziskave o tem, kako se v šolski
praksi uresničuje tisti del preventivne discipline, ki se
nanaša na sodelovanje učencev pri obravnavanju
kršitev šolskih pravil, načinih ukrepanja in preventiv­
nem delovanju.

1. Teoretična izhodišča

Original scientific paper

UDC371.5

DESCRlPTORS: discipline problems, breaches of
discipline, primary school, school regulations,
preventive discipline, classroom management

ABSTRA CT - Modem research points to the fact that
an effective approach to solving discipline problems
does not only include weighed reactions as the
problems arise but also preventive measures. Preven­
tive discipline can thus be considered as a necessary
segment of solving disciplinary problems.
The theoretical part presents aspects of an effective
approach using preventive discipline strategies.
Results of the empiricai study show how preventive
discipline has become part of school practice where
pupils participate in the discussions about violations
of school ruies, measures to be taken and possible
preventive action.

1.1. Vidiki učinkovitega pristopa k obvladovanju disciplinskih problemov

V.F. Jones in L.S. Jones (1998) opozarjata na sodobne raziskave, ki kažejo, da
učinkoviti pristopi k obvladovanju disciplinskih problemov ne vsebujejo le reakcij,
ko se problemi pojavijo, ampak preprečujejo, da bi se problemi pojavljali pogosto.
Po njunem mora učinkovit razredni management:

o razvijati razumevanje osebnih, psiholoških in učnih potreb učencev;
o vzpostavljati pozitiven odnos med učiteljem in učenci in dobre odnose

med vrstniki, ki pripomorejo k spoznavanju učenčevih psiholoških
potreb in ustvarjanju skupnosti podpore znotraj razreda;

Dr. Mateja Horvat Pšunder: Vpogled v preventivno disciplino v osnovni šoli 23

o Vključevati uporabo takšnih vzgojno-izobraževalnih metod, ki pospe­
šujejo optimalno učenje glede na potrebe posameznih učencev in razreda
kot celote;

o vsebovati uporabo metod managementa, ki vključujejo učence v obliko­
vanje in izvrševanje vedenjskih standardov, ki pripomorejo ustvariti varno
in skrbno skupnost;

o imeti na razpolago možnost uporabe širokega razpona svetovalnih in
vedenjskih metod, ki vključujejo učence v popravljanje lastnega nepri­
mernega vedenja.

Tudi drugi avtorji navajajo, da vprašanje obvladovanja disciplinskih problemov
ni razrešljivo le z ukrepanjem v primeru kršitev. Učinkovit pristop k obvladovanju
disciplinskih problemov, pišeta B. Rogers (1997, str. 10) in C.M. Charles (1996, str.
226), sestoji iz treh vidikov oziroma treh vrst discipline, in sicer: preventivne
discipline, podporne discipline in korektivne discipline. Prav tako ugotavlja 0.0.
Bear (1998, str. 18), da uspešen pristop k obvladovanju vedenjskih problemov
vsebuje tri, med seboj povezane komponente oziroma strategije: razredni manage­
ment in strategije za ustvarjanje pozitivne klime za preprečevanje vedenjskih proble­
mov, strategije za kratkoročni management in kontrolo vedenjskih problemov ter
strategije soodločanja ter reševanja problemov za doseganje dolgoročnejšega cilja
samodiscipline. Tudi C.H. Edvards (1997, str. 32) navaja tri komponente učinkovitega
pristopa k obvladovanju neprimernega vedenja: tehnike za popravljanje neprimernega
vedenja, postopke za preprečevanje disciplinskih problemov v razredu in aplikacije za
vzdrževanje discipline v okviru celotnega šolskega programa.

1.2. Pojmovanje preventivne disciplin in prikaz
področij preventivnega delovanja

Oblikovanje skupinskega zaupanja s strategijami, ki preprečujejo pojavljanje
disciplinskih problemov in zagotavljajo takojšnje postopa~je z manj pomembnimi
problemi, preden se ti začnejo stopnjevati, je glede na rezultate Kouninove (1970,
po Bear, 1998, str. 19) raziskave tisti dejavnik, ki ločuje učinkovite učitelje od
neučinkovitih. Z raziskavo je avtor spoznal, da med učinkovitimi in neučinkovitimi
učitelji obstaja le malo razlik v uporabljenih spretnostih obravnavanja disciplinskih
problemov, ko zahtevajo ukrepanje, večje razlike pa se kažejo v uporabljenih
spretnostih preventivne discipline. J.S. Kounin (Lewis, 1997, str. 30-35) v grobem
navaja naslednje spretnosti preventivnega delovanja in oblikovanja pozitivne klime,
ki odlikujejo učinkovitega razrednega učitelja in ga ločujejo od neučinkovitega:

o vzdrževanje tekočega poteka ure,
[J vzdrževanje zanimanja učencev,
o vzdrževanje občutka odgovornosti učencev za učenje in
o dajanje občutka učencem, da so nadzorovani.

24

Na Kouninovem začetnem delu so kasneje nastale še mnoge druge raziskave
(Doyle, 1986, 1990, Gettinger, 1988, Good in Brophy, 1994, po Bear, 1998, str. 19),
ki so prav tako posredovale učiteljem empirično osnovane dokaze o pomenu
preventivnega delovanja in oblikovanja pozitivne klime. K nadzorovalnim in vzgoj­
nim strategijam, poudarjenim v Kouninovi raziskavi, so raziskovalci v vzgojno-izo­
braževalni in razvojni psihologiji zasnovali različne strategije za preprečevanje
disciplinskih problemov, ki sočasno vzgajajo internalizacijo vedenja. V nadalje­
vanju bomo predstavili, kako posamezni avtorji pojmujejo preventivno disciplino
in prikazujejo področja preventivnega dela razrednega učitelja, ~ spodb~ja~o
pozitivno razredno klimo, preprečujejo disciplinske probleme, hkrati pa pOdpIrajO
razvoj samodiscipline.

R. Lewis (1997, str. 37) se opira na J.S. Kounina, ob njegovih ugotovitvah pa
poudarja, da je navedenemu potrebno dodati še en splošen vidik dobrega
poučevanja, ki odločilno vpliva na izogibanje neprimernega vedenja oziroma n~
ukrepanje ob neprimernem vedenju v razredu. Učitelj naj bi si prizadeval z učenCI
vzpostaviti pozitivno interakcijo s poučevanjem tako, da bi učencem prisluhnil, jih
spodbujal, spoznaval njihove prednosti, jim pomagal, pokazal interes za ~jiho~o
življenje zunaj razreda in šole, podpiral njihove športne interese, pokazal zammanJ~
za njihove težave in jim v splošnem sporočal, da jim je naklonjen, jih spoštuje, cem
in mu je mar za njihovo dobro.

Preventivna disciplina vključuje korake, navaja C.R. Edvards, .ki v razre?u
prispevajo k izognitvi potencialnim disciplinskim problem~m. Z ~obn!ll preventiv­
nim programom si učitelj lahko prihrani mar~ikatero tež~o Izk'!v~nJo, saj problem~m
ne daje priložnosti, da zrastejo in postanejo vedno tezavn~JsI za pre~~govan~e.
Avtor združi strategije dobrega preventivnega programa v sest kategonj. Navaja,
da dober učitelj:

o skrbi za učenčeve potrebe po ljubezni, kontroli, svobodi in zabavi;
o učence spodbuja h komunikaciji o tem, kaj se želijo učiti in kako;
o učence vključuje v ustanavljanje jasnih pravil in pričakovanj;
o učencem dovoljuje, da pomagajo določiti vlogo učitelja;
o pospešuje ustanavljanje dobrih odnosov med učenci in učitelji in
o učencem pomaga pri učenju vrednotenja lastnih storitev.

Učinkovita preventiva, ki temelji na učiteljevem razumevanju razrednega ma­
nagementa in razumevanju osebnih, psiholoških in učnih potrebvuč~~cev, po "y':F.
Jones in L.S. Jones (1998, str. 18-22), vključuje delo na treh obsezneJsIh podroCjIh:

o medosebnih odnosih (ustvarjanje pozitivnih odnosov med učitelji in
učenci, vzpodbujanje pozitivnih odnosov med vrstniki in delovanje s
starši);

o motivaciji in poučevanju (vključevanje metod poučevanja, ki
motivirajo učence z upoštevanjem njihovih učnih potreb) in

Dr. Mateja Horvat Pšunder: Vpogled v preventivno disciplino v osnovni šoli 25

o organizaciji in managementu (začenši s šolskim letom in vključevan­
jem metod, ki povečujejo učenčevo delavnost).

C.M. Charles (1996, str. 226-227), ki poudari prednostni pomen preprečevanja
neprimernega vedenja pred obravnavanjem neprimernega vedenja, ko se pojavi,
podaja štiri temeljne predloge preventivne discipline. Po njegovem naj bi učitelji:

o kolikor je mogoče oblikovali vreden in prijeten kurikulum, se os­
redotočili na koristno znanje, poskrbeli za prijetne aktivnosti, pri
čemer naj bi upoštevali potrebe učencev po zabavi, pripadnosti,
svobodi, moči in dostojanstvu;

o ne bili skrajno avtoritativni, temveč do učencev prijazni, jim nudili
pomoč, jih vključevali v odločanje, končne odločitve in odgovornost
zanje pa naj bi vselej prevzemali sami;

o z učenci oblikovali ustrezno število dobrih, kratkih in jasnih razrednih
pravil, o njih z učenci temeljito razpravljali ter jih izobesili na vidno
mesto;

o pogosto poudarjali dobro vedenje in spoštovanje pravil, izražali, da jim
je mar za učence in da od njih pričakujejo primerno vedenje,
razpravljali o vedenju in posvečali pozornost izboljšanju obnašanja
učencev ter si prizadevali biti najboljši model z izražanjem skrbi,
predpisov vedenja, vljudnosti in uslužnosti.

Po B. Rogersu (1997, str. 10) se preventivna disciplina ukvarja s temeljnimi
pravicami ter jasnimi pravili in posledicami, dogovOljenimi z učenci, z ureditvijo
razreda, načrtovanjem kurikuluma itn. Med dejavnosti preventivne discipline uvršča:

o jasna pravila in standarde, oblikovane z razredom;
o jasna pričakovanja o učenju, nalogah idr.;
o privlačno okolje;
o dober plan urejenosti razreda (sedenje, možnosti premikanja, dostop

do opreme idr.);
o določanje prostora za premor v razredu in zunaj razreda;
o primerna delovna področja in
o organiziranje kurikuluma, ki zadovoljuje mešane sposobnosti.

Primerjava pogledov posameznih avtorjev na preventivno disciplino in po­
dročja preventivnega delovanja razkriva med njimi nekatere specifične razlike,
kljub temu pa je mogoče pri vseh avtorjih v grobem označiti tri temeljna področja
preventivnega delovanja:
o Prvo se nanaša na vzpostaVljanje prijetne, sproščene in spodbudne razredne

klime, ki temelji na pozitivnih medosebnih odnosih med učenci in ~čitelji~.med
vrstniki ter med starši in šolo. To področje označujejo nekaten avtofJI kot
podporno disciplino.

o Drugo področje je povezano z učiteljevimi pripravami in izvajanjem. u~ne~a
procesa. Za uspešno izvajanje učnega procesa ima pomembno vlogo IzbITa In

uporaba ustreznih metod, takšnih, ki kar najbolj zadostno in primerno vk1ju­
čujejo in motivirajo učence za učni proces, pri čemer je nujno upoštevati
učenčeve osebne, psihološke in učne potrebe.

o Tretje, širše področje preventivnega delovanja se povezuje z dejavnostmi, ki se
nanašajo na vodenje in upravljanje razreda. To področje med drugim vključuje
oblikovanje razrednih pravil in razpravljanje o njih, postaVljanje vedenjskih
standardov v razredu, namenjanje pozornosti izboljšanju vedenja in učinkovi­
temu ukrepanju ob neprimernem vedenju.
V zvezi s tretjim, širšim področjem preventivnega delovanja želimo poudariti,

da naj bi učenci pri vseh navedenih dejavnostih aktivno sodelovali ter o njih
soodločali. Učence je nujno vključiti v skupno oblikovanje pravil, pričakovanj in
vedenjskih standardov, prav tako pa jim dati možnost, da razpravljajo o disciplin­
skih problemih, o lastnem vedenju in vedenju sošo1cev. Diskusije v razredu so,
navaja Edvards (1997, str. 112), v pomoč pri preprečevanju disciplinskih proble­
mov, kajti skupina lahko pozitivno vpliva na vedenje skoraj vseh otrok. Hkrati pa
je, kot je z eksperimenti ugotovil L. Kohlberg (1981a, 1981b, Kohlberg, Lickona,
1998), z reševanjem konkretnih moralnih problemov in dilem mogoče vzpodbuditi
otrokov moralni razvoj. Slednje predvideva tudi šolska zakonodaja. Pravilnik o
pravicah in dolžnostih učencev (Uradni list RS, št. 31/2079/1996, št. 15-657/1998) v
4. členu med drugim določa, da učenci pri urah oddelčne skupnosti skupaj z
razrednikom obravnavajo kršitve šolskih pravil in predlagajo načine ukrepanja ter
načine preventivnega delovanja. Vempiričnem delu prispevka smo raziskali, alije
možnost komunikacije o konkretnih moralnih problemih dana učencem tudi v
dejanski šolski praksi.

2. Raziskava

2.1. Opredelitev raziskovalnega problema

Problem raziskave je bil vezan na ugotavljanje uresničevanja pravnega določila
iz Pravilnika o pravicah in dolžnostih učencev, ki opredeljuje možnost sodelovanja
učencev pri obravnavanju kršitev šolskih pravil, načinih ukrepanja in preventivnem
delovanju. Zanimalo nas je, kako pogosto so se kršitve šolskih pravil, za katere so
učenci v šolskem letu 1999/2000 prejeli katerega od vzgojnih ukrepov, kijih določa
Pravilnik o pravicah in dolžnostih učencev, in za katere vzgojnega ukrepa niso
prejeli, obravnavale na urah oddelčne skupnosti. Raziskali smo tudi značilnosti
poteka obravnave kršitev šolskih pravil na urah oddelčne skupnosti.

Dr. Mateja Horvat Pšunder: Vpogled v preventivno disciplino v osnovni šoli 27

2.2. Metodologija

Uporabili smo deskriptivno in kavzalno neeksperimentalno metodo empirične­
ga pedagoškega raziskovanja. Raziskava je vključevala dva vzorca, in sicer: skupin­
ski slučajnostni vzorec učiteljev, ki so bili v šolskem letu 1999/2000 razredniki
petemu, šestemu, sedmemu in osmemu razredu na osnovnih šolah v občini Maribor
(n=55), in dvostopenjski skupinski slučajnostni vzorec učencev, ki so v šolskem letu
1999/2000 obiskovali šeste in osme razrede osnovne šole v občini Maribor
(n=245)1. Merski instrumentarij so predstavljali trije nestandardizirani anketni
vprašalniki. Da smo dobili vpogled v funkcioniranje vprašalnikov, smo jih praktično
preizkusili na ustreznem vzorcu razrednikov in učencev. Podatke smo računalniško
obdelali s statističnim programskim paketom SPSS.

2.3. Rezultati obdelave podatkov in interpretacija

2.3.1. Kršitve šolskih pravil, za katero so razredniki v šolskem letu 1999/2000
nazadnje izrekli ali učenci prejeli vzgojni ukrep na uri oddelčne skupnosti

Na vprašanje v zvezi z navedenim so odgovarjali razredniki, ki so v šolskem letu
1999/2000 učencu za storjeno kršitev šolskih pravil izrekli katerega od vzgojnih
ukrepov (n=26), in učenci, ki so prejeli katerega od vzgojnih ukrepov (n=22).

Tabela 1: Navajanje pogostosti obravnavanja kršitve, za katero so razredniki v
šolskem letu 1999/2000 nazadnje izrekli ali učenci prejeli vzgojni ukrep

Razredniki Učenci

Kršitev so obravnavali* 24 92,3 19 86,4
Kršitve niso obravnavali 2 7,7 3 13,6
Skupno 26 100,0 22 100,0

* Vpogled v posamezne odgovore pokaže, da je 88,5% razrednikov in 81,8% učencev
navedlo, da so obravnavali kršitev šolskih pravil ob prisotnosti učenca kršitelja. Da so
kršitev obravnavali brez prisotnosti učenca kršitelja, je navedlo 3,8% razrednikov in 4,6%
učencev.

V raziska~i ~~o na n~k~t~;~~ mestih ra~rednike petega in r~zrednike še~tega razreda združili
v kategOrIjo razr~~n~~l mZJlh ~a~r~d~v' (n =27) ter razredmke sedmega ln razrednike osmega
razreda v kategOrIjo razredmki VIŠJih razredov" (n=28). Vzorec učencev je vključeva1122
šestošolcev in 123 osmošolcev.

28 Pedagoška obzorja (1, 2002)

Razrednik (3,8%), ki je navedel, da so kršitev obravnavali na uri oddelčne
skupnosti brez prisotnosti učenca kršitelja, je pripisal, da je bilo to posledica
učenčevega neopravičenega izostajanja od pouka. Če pogledamo odgovore razred­
nikov glede na razred, vidimo, da sta po en razrednik nižjega razreda in razrednik
višjega razreda navedla, da kršitve niso obravnavali na uri oddelčne skupnosti.
Razrednik, ki je navedel, da so kršitev obravnavali na uri oddelčne skupnosti brez
prisotnosti učenca kršitelja, je bil razrednik višjega razreda. Če pogledamo odgo­
vore učencev glede na razred, ugotovimo, da so vsi trije učenci, ki so navedli, da
kršitve šolskih pravil niso obravnavali na uri oddelčne skupnosti, osmošolci, prav
tako pa je osmošolec učenec, ki je navedel, da so kršitev obravnavali na uri oddelčne
skupnosti brez njegove prisotnosti. V navajanju pogostosti obravnavanja kršitve, za
katere so razredniki nazadnje izrekli oziroma učenci nazadnje prejeli vzgojni ukrep
na uri oddelčne skupnosti, se med razredniki in učenci ni pokazala statistično
pomembna razlika (2 1 = 1,85 < 21, Idf=l, P=0,051 3,841).

Razrednike in učence smo povprašali o značilnostih poteka obravnave kršitve
šolskih pravil, za katero so razredniki v šolskem letu 1999/2000 nazadnje izrekli
oziroma učenci prejeli vzgojni ukrep. Pozornost smo namenili zlasti raziskovanju
tega, kdo je na uri oddelčne skupnosti najpogosteje predstavil učenčevo kršitev,
predlagal načine ukrepanja in načine preventivnega delovanja. O značilnostih
obravnave kršitve so odgovarjali razredniki, ki so navedli, da so kršitev obravnavali
na uri oddelčne skupnosti (n = 24) in učenci, ki so navedli, da so kršitev obravnavali
na uri oddelčne skupnosti ob njihovi prisotnosti (n=18). Odgovore razrednikov in
učencev prikazujeta tabeli 2 in 3.

Tabela 2: Osebe, ki so po navedbah razrednikov najpogosteje predstavile kršitev,
predlagale načine ukrepanja in preventivnega delovanja

Razrednik
Učenec, učenci kršiteJji

Ne spc)mrlim se natančno

Predstavili
kršitev

f f%
9

Predlagali načine
ukrepanja
f f%
14

Pred/agali načine
preventive

f f%
15

1 4,2
6

/ /
2

24

*Razrednik je navedel, da je bila to učiteljica, ki je bila priča dogodku.

Dr. Mateja Horvat Pšunder: Vpogled v preventivno disciplino v osnovni šoli 29

Tabela 3: Osebe, ki so po navedbah učencev najpogosteje predstavile kršitev, pred­
lagale načine ukrepanja in preventivnega delovanja

spclmrlim se natančno

*En učenec je navedel, da sta bila to razrednik in UČiteljica, pri kateri je učenec storil
kršitev, drugi pa, daje bil to učitelj, pri katerem je učenec storil kršitev.
* * Učenec je navedel, da je bila to UČiteljica, pri kateri je storil kršitev.

Iz tabel 2 in 3 lahko vidimo, da so v našem vzorcu razredniki in učenci
najpogosteje navajali, da so pri obravnavi kršitve, za katero so razredniki v tekočem
šolskem letu 1999/2000 nazadnje izrekli/učenci prejeli vzgojni ukrep, kršitev najpo­
gosteje predstavili učenec oziroma učenci kršitelji. Iz tabel je prav tako mogoče
razbrati, da so razredniki in učenci podali podobne odgovore tudi glede predlogov
načinov ukrepanja in načinov preventivnega delovanja. Po navedbah obojih je
razrednik najpogosteje odigral najpomembnejšo vlogo tako pri podajanju predlo­
gov za ukrepanje kot pri preventivnem delovanju.

2.3.2. Obravnavanje kršitve šolskih pravil, za katero je kdo od sošolcev
prejel vzgojni ukrep na uri oddelčne skupnosti

Na vprašanje v zvezi z obravnavanjem kršitve, za katero je kdo od sošolcev
prejel vzgojni ukrep, so odgovarjali učenci, ki v šolskem letu 1999/2000 niso prejeli
vzgojnega ukrepa, je pa po njihovih navedbah vzgojni ukrep že kdaj prejel kdo od
sošolcev (n=181).

Avtorja (Wolfgang, 1999, Lewis, 1997) opozarjata, da je potrebno pristop k
discipliniranju vselej prilagajati razvojni stopnji učencev. Čim višjo stopnjo razvoja
dosežejo, tem bolj jihje potrebno Vključevati in podpirati, da najdejo lastno rešitev
problemov (Lewis, 1997, str. 154). Na osnovi navedenega smo menili, da je osmo šol­
cem pogosteje kot šestošolcem dana možnost obravnave disciplinskih kršitev na
urah oddelčne skupnosti, zato smo predpostavljali, da bodo pogosteje navajali, da
so obravnavali sošolčevo kršitev na uri oddelčne skupnosti. Vendar pa se v nava­
janju pogostosti obravnavanja sošolčeve kršitve na uri oddelčne skupnosti med
učenci glede na razred ni pokazala statistično pomembna razlika (2 1 = 1,27 < 2 1
/df=2, P=0,05/ 5,991).

Tabela 4: Navajanje pogostosti obravnavanja kršitve, za katero je sošolec prejel
vzgojni ukrep

Šestošo[ci Osmošolci

Kršitev so obravnavali*
Kršitve niso obravnavali

, Ne se natančno

*Vpogled v posamezne odgovore pokaže, da je 83,0% šestošolcev in 74,2% osmošolcev
navedlo, da so obravnavali sošolčevo kršitev šolskih pravil ob prisotnosti učenca kršitelja.
Da so kršitev obravnavali brez prisotnosti učenca kršitelja, je navedlo 2,3% šestošolcev
in 5,4% osmošolcev.

Tabela 5: Osebe, ki so po navedbah učencev najpogosteje predstavile sošolčevo
kršitev, predlagale načine ukrepanja in preventivnega delovanja

Razrednik 48 32,2 79 53,0 98 65,8
Učenec, učenci kršitelji 57 38,3 21 14,1 9 6,0
Drugi učenci 24 16,1 19 12,8 17 11,4

Kdo drug 8 9 8
Ne se natančno 12 21 17

149 149 149

*Pet učencev je navedlo, da so kršitev predstavili vsi - razrednik, učenec kršitelj in drugi
učenci, dva sta navedla, da sta kršitev predstavila razrednik in učitelj, pri katerem je učenec
kršitev storil, en učenec je navedel, da so kršitev predstavili razrednik, učenec, ki je storil
kršitev, in psihologinja.
* *Trije učenci so navedli, da je bil to ravnatelj, prav tako trije, da je bila to učiteljica, pri
kateri je učenec storil kršitev, po en učenec je navedel, da sta načine ukrepanj a predlagala
razrednik in učitelj, pri katerem je učenec kršitev storil, učitelj, ki je učenca pri kršitvi
zalotil, ter razrednik in psihologinja.
* * * Štirje učenci so navedli, da so načine preventivnega delovanja predlagali skupaj učenci
in razrednik, po en učenec pa, da so to storili razrednik in učenci kršitelji, učitelj, pri
katerem je učenec storil kršitev, ravnatelj ter razrednik in psihologinja.

Dr. Mateja Horvat Pšunder: Vpogled v preventivno disciplino v osnovni šoli 31

Učence smo povprašali tudi o značilnostih obravnave kršitve šolskih pravil, ki
jo je storil sošolec. Na vprašanje v zvezi s predstavitvijo kršitve, podajanjem
predlogov za ukrepanje in predlogov za preventivno delovanje so odgovarjali
učenci, ki so navedli, da so sošolčevo kršitev obravnavali na uri oddelčne skupnosti
(n=149).

Iz tabele 5 vidimo, da so učenci na jpogostej e navajali, da so v primeru obravnave
sošolčeve kršitve na uri oddelčne skupnosti kršitev največkrat predstavili učenec
oziroma učenci kršitelji. Po navedbah učencev je imel razrednik najpogosteje
najpomembnejšo vlogo pri podajanju predlogov za ukrepanje in preventivno delo­
vanje.

2.3.3. Obravnavanje kršitve šolskih pravil, za katero razredniki nazadnje
niso izrekli vzgojnega ukrepa na uri oddelčne skupnosti

Razrednike smo najprej povprašali, ali se jim je že kdaj zgodilo, da bi učencu
za storjeno kršitev na osnovi Pravilnika o pravicah in dolžnostih učencev lahko
izrekli katerega od vzgojnih ukrepov, pa tega niso storili, temveč so ukrepali
drugače. Razrednike, ki so navedli, da se jim je to že kdaj zgodilo (n=46), smo
nadalje povprašali, ali so učenčevo kršitev obravnavali na uri oddelčne skupnosti
in o značilnostih obravnave kršitve.

Tabela 6: Navajanje pogostosti obravnavanja kršitve, za katero razredniki nazadnje
niso izrekli vzgojnega ukrepa

Kršitev so obravnava1i*
Kršitve niso obravnavali

Razredniki nižjih
razredov

f f%
65,0

Razredniki višjih
razredov
f f%

18 69,2

*Vpogled v posamezne odgovore pokaže, da je 65,0% razrednikov nižjih razredov in
61,5% razrednikov višjih razredov navedlo, da so obravnavali kršitev šolskih pravil ob
prisotnosti učenca kršitelja. Da so kršitev obravnavali brez prisotnosti učenca kršitelja, je
navedlo le 7,7% razrednikov višjih razredov.

Menili smo, da razvojna stopnja učencev vpliva na to, kako pogosto dajo
razredniki učencem možnost, da sodelujejo pri obravnavanju kršitev šolskih praviL
Predpostavljali smo, da bodo razredniki višjih razredov pogosteje kot razredniki
nižjih razredov navajali, da so obravnavali učenčevo kršitev na uri oddelčne sku­
pnosti. V navajanju pogostosti obravnavanja kršitve, za katero razredniki nazadnje

32 Pedagoška obzorja (1, 2002)

niso izrekli vzgojnega ukrepa, se med razredniki glede na razred ni pokazala
statistično pomembna razlika (21 = 0,40 < 21 /df=l, P=0,05/ 3,841).

Na vprašanja v zvezi s predstavitvijo kršitve, dajanj em predlogov ukrepanja in
preventivnega delovanja so odgovarjali razredniki, ki so navedli, da so kršitev
obravnavali na uri oddelčne skupnosti (n=31).

Tabela 7: Osebe, ki so po navedbah razrednikov najpogosteje predstavile kršitev,
predlagale načine ukrepanja in preventivnega delovanja

Predstavili Predlagali načine Predlagali načine
kršitev ukrepanja preventive

f f% f f% f f%

Razrednik 10 32,3 14 45,2 19 61,3
Učenec, učenci kršitelji 15 48,4 4 12,9 2 6,5
Drugi učenci 5 16,1 11 35,5 9 29,0

Kdo drug 1 3,2 2 6,5* 1 3,2**

Ne spomnim se natančno / / /
Skupno 31 100,0 31 100,0 31 100,0

*En razrednik je navedel, da sta bila to svetovalna služba in razrednik, drugi pa, da so
učenec kršitelj, razrednik in razred izoblikovali skupna mnenja in predloge.
* * Razrednik je navedel, da so razrednik in razred izoblikovali skupna mnenja in predloge,
kako ukrepati, da učenec kršitve ne bo več ponavljal.

Iz tabele 7 vidimo, da so razredniki najpogosteje navajali, da so pri obravnavi
kršitve na uri oddelčne skupnosti kršitev najpogosteje predstavili učenec oziroma
učenci kršitelji, glede načinov ukrepanja in preventivnega delovanja pa so imeli po
lastnih navedbah najpogosteje najpomembnejšo vlogo razredniki sami.

Raziskava je na osnovi navedb razrednikov in učencev v zvezi z obravnavanjem
kršitev na urah oddelčne skupnosti pokazala, da so kršitve, za katere so v šolskem
letu 1999/2000 razredniki nazadnje izrekli oziroma učenci nazadnje prejeli vzgojni
ukrep, zelo pogosto obravnavali na urah oddelčne skupnosti. Skoraj v vseh prime­
rih, ko so kršitev obravnavali na uri oddelčne skupnosti, so bili pri njeni obravnavi
prisotni tudi učenec oziroma učenci kršitelji. Na uri oddelčne skupnosti so, kot so
navajali učenci, pogosto obravnavali tudi kršitve, za katere so vzgojni ukrep prejeli
sošolci. Tudi v teh primerih so bili pri obravnavi skoraj vselej prisotni tudi učenec
oziroma učenci kršitelji. Pri obravnavanju kršitve šolskih pravil, za katero so v
šolskem letu 1999/2000 razredniki nazadnje izrekli oziroma učenci nazadnje prejeli
vzgojni ukrep, so kršitev najpogosteje predstavili učenec oziroma učenci kršitelji.
Enako je bilo v primeru obravnave kršitve, kijo je storil sošolec. Načine ukrepanja

Dr. Mateja H01vat Pšunder: Vpogled v preventivno disciplino v osnovni šoli 33

in preventivnega delovanja ob kršitvi, za katero so razredniki nazadnje izrekli
oziroma učenci nazadnje prejeli vzgojni ukrep, je najpogosteje predlagal razrednik.
Razrednik je imel najpomembnejšo vlogo tudi pri predlogih načinov ukrepanja in
preventivnega delovanja v primeru obravnave kršitve, ki jo je storil sošolec.

~šitve: z~ katere bi si učenci na osnovi Pravilnika zaslužili vzgojni ukrep, pa
ga nISO preJelI, so, po navedbah razrednikov, na urah oddelčne skupnosti obravna­
vali nekoliko redkeje kot kršitve, za katere so razredniki nazadnje izrekli oziroma
učenci nazadnje prejeli vzgojni ukrep. Obravnava teh kršitev je navadno potekala,
kot so navajali razredniki, ob prisotnosti učenca kršitelja. Kot pri obravnavi kršitev,
za katere so razredniki nazadnje izrekli oziroma učenci nazadnje prejeli vzgojni
ukrep, so tudi v primeru kršitev, za katere učenci nazadnje niso prejeli vzgojnega
ukrepa, kršitev najpogosteje predstavili učenec oziroma učenci kršitelji, pri predlo­
gih načinov ukrepanja in preventivnega delovanja pa so najpomembnejšo vlogo
odigrali razredniki.

Na osnovi podanih rezultatov raziskave je mogoče izluščiti nekatere sklepe o
tem, kaj je v zvezi z obravnavanjem kršitev šolskih pravil na urah oddelčne skupnosti
pozitivno in kaj bi bilo mogoče izboljšati. Pozitivno ocenjujemo, da so imeli učenci
pogosto možnost obravnave disciplinskih kršitev na urah oddelčne skupnosti. Prav
tako pozitivno se je pokazalo, da so bili skoraj v vseh primerih, ko so kršitev
obravnavali na urah oddelčne skupnosti, prisotni tudi učenec oziroma učenci
kršitelji in da so imeli pri predstavitvi kršitve le-ti najpogosteje najpomembnejšo
vlogo. Manj pozitivno ocenjujemo, da so pri predlogih ukrepanja in predlogih
preventivnega delovanja razredniki prevzeli precejšnjo vlogo, s tem pa je bila vloga
učencev zapostaVljena. Naša stališča utemeljujemo s Kohlbergovimi (1981a, 1981b,
Kohlberg, Lickona, 1998) spoznanji, da je z reševanjem konkretnih moralnih dilem
mogoče vzpodbuditi otrokov moralni razvoj, oblikovanje avtonomne morale pa po
njegovem zahteva polno udeležbo učencev v šoli z ustrezno strukturo pravičnosti.
Demokratično odločanje ima, navajata L. Kohlberg in T. Lickona (1998, str. 93-94),
mnoge pozitivne učinke: vsakemu učencu je dana možnost, da zazna občutek
sodelovanja v razredu in občutek odgovornosti za dogajanje v razredu. Sodelovanje
in soodločanje učencev prinašata številne pozitivne vzgojne situacije tako za učenca
kršitelja kot za druge učence. Hkrati z navedenim pa je potrebno upoštevati tudi
dejstvo, kot navaja R. Lewis (1997, str. 168), da imajo učenci glede na to, da
odraščajo v demokratičnih razmerah, pravico, da so izpostavljeni takšnim načinom
discipliniranja, ki jih pripravljajo za življenje v demokratični družbi. Menimo, da bi
bilo zato v prihodnosti smiselno in potrebno razmisliti o zadostni vlogi učencev ne
le pri predstavitvi kršitev, temveč tudi pri podajanju predlogov in soodločanju o
načinih ukrepanja in o preventivnem delovanju, seveda skladno z njihovo razvojno
stopnjo.

34 Pedagoška obzorja (1, 2002)

3. Zaključek

Izkušnje iz prakse kažejo, da se učitelji v šoli pogosto soočajo z disciplinski~i
problemi učencev, hkrati pa je čutiti, da si vedno težje zagotovijo potre?no avt?n­
teto za premagovanje le-teh. V takšnih okoliščinah lahko načrtno pnstopanJe k
preventivni disciplini in doslednemu uresničevanju le-te v šolski praksi odigra še
kako pomembno vlogo. Z raziskavo smo prikazali nekatere prednosti ur~sničeva~­
ja dela tistega področja preventivne discipline, ki se povezuje z deJavnostmI,
povezanimi z vodenjem in upravljanjem razreda. Za bolj celosten vpogled v pre­
ventivno disciplino v dejanski šolski praksi pa bi bilo potrebno raziskati vsa tri v
prispevku obravnavana temeljna področja preventivne discipline, v kar bi kazalo
usmeriti raziskave v prihodnosti.

LITERATURA

1. Bear, G.G.: School Discipline in the United States: Prevention, Correction, and Long-Term
Social Development, School Psychology Review, 27 (1)/1997, str. 14-32.

2. Charles, C.M.: Bui1ding Classroom Discipline, 5th ed., Longman Publishers, New York, 1996.
3. Edvards, C.H.: Classroom Discipline and Management, 2nd ed., Merrill, Prentice Hall, New

Jersey, 1997.
4. Jones V.F., Jones S.J.: Comprehensive classroom management: Creating Communities of

Support and Solving Problems, Allyn and Bacon, Boston, 1998.
5. Kohlberg, L.: Indoctrination Versus Relativity in Value Education: V: Kohlb~rg, L., The

Philosophy of Moral Development: Moral Stages and the Idea of Justlce, Harper m Row, San
Francisco, 1981a, str. 7-28.

6. Kohlberg, L.: Education for Justice: A Modern Statement of the Socratic View: V: Kohlber~,
L., The Philosophy of Moral Development: Moral Stages and the Idea of Justlce, Harper m
Row, San Francisco, 1981b, str. 29-48.

7. Kohlberg L., Lickona T.: Building a Just and Caring Community. V Scarlett, G. (ur.), Trouble
in the Classroom: Managing the Behaviour Problems of Young Children, Jossey-Bass Pub­
lishers, San Francisco, 1998, str. 85-107.

8. Lewis, R.: The Discipline Dilemma, 2nd ed, ACER, Melbourne, 1997.
9. Pravilnik o pravicah in dolžnostih učencev v osnovni šoli, Uradni list RS št. 31-2079/1996.
10. Pravilnik o spremembah pravilnika o pravicah in dolžnostih učencev v osnovni šoli, Uradni

list RS št. 15-657/1998.
11. Rogers, B.: You Know the Fair Rule, Financial Times, Prentice Hall London, 1998.
12. Wolfgang, C.H.: Solving Discipline Problems, Methods and Models for Today's Teachers,

4th ed, Allyn and Bacon, Boston, 1999.

Dr. Mateja Horvat Pšunder(1971), asistentka na Pedagoški fakulteti v Mariboru.
Naslov: Ramovševa ulica 3,2000 Maribor, SLO; Telefon: +38623311368
E-mail: mateja.horvat@uni-mb.sip

Dr. Kannen Kolenc Kolnik

Vpliv stereotipov na mladostnikovo
vrednotenje prostora

Izvirni znanstveni članek

UDK 165.4

DESKRIPTORlI: avtostereotip~ nacionalnistereoti­
pi, sosednji narodi, srednješolci, študenti, javno
mnenje, geografsko izobraževanje

POVZETEK - V mnenjski raziskavi o prostorski
identifikaciji mladih, ki je bila opravljena pred štirimi
leti na izbranem vzorcu slovenskih tretješolcev v gim­
nazijskem programu, smo z anketiran jem pridobili
tudi del podatkov, ki so predstavljeni v tem članku.
Podatke smo želeli primerjati z mnenji študentske
populacije. Leta 2001 smo na Pedagoški fakulteti v
Mariboru izvedli anketiranje naključno izbranih štu­
dentov in jim zastavili enaka vprašanja kot
srednješolcem. V članku so polegprimerjalne analize
mnenj predstavljene tudi nekatere osnovne značil­
nosti narodnostnih stereotipov.

1. Uvod

Original scientific paper

UDC 165.4

DESCRIPTORS: auto-stereotype, national stereotype,
neighbouring nations, secondary-school pupiis, stu­
dents, public opinion, geographical education

ABSTRACT - The article presents data acquired in
the research about spatial identification by youth that
was performed on a chosen sample of Slovenian
third-year secondary-school pupils of a gymnasium
programme four years ago. We wanted to compare
their answers with the opinions of the student popula­
tion. In the year 2000, we thus ran a survey at the
Faculty of Education, University of Maribor, where
we asked randomly chosen students exactly the same
questions that had been administered to the secon­
dary-school pupils two years earlier. Beside the com­
parative analysis of opinions, the article also presents
the basic characteristics of national stereotypes.

Na človekovo prostorsko opredeljenost oz. njegovo občutenje pripadnosti
nekemu prostoru, pomembno vpliva odnos širše družbe, ki tudi skozi stereotipe,
stališča in vrednote sooblikuje posameznikovo prostorsko predstavo. Pri tem ima
šola kot izobraževalno-vzgojna ustanova prav gotovo pomemben delež in geografija
je tisto predmetno področje, ki lahko pripomore k zmanjševanju in odpravljanju
nekaterih stereotipov, vezanih na predstave o prostoru, narodni identiteti, multi­
kulturnosti ipd.

Po koncu 2. svetovne vojne so številne države zaradi krvave izkušnje z naciz­
mom in fašizmom, ki sta oba podžigala stereotipne nazore, zapisale med po­
membne naloge izobraževanja tudi odpravljanje vseh oblik stereotipnega mišljenja.
Izobraževanje naj bi tako prevzelo pomembno vlogo strokovnega osveščanja mla­
dih, da bi lažje presegali predsodke in enostranske, poenostav1jene prikaze raz-

36

ličnih regij, držav, narodov ali posameznikov ipd. Komisija za geografsko izo­
braževanje (CGU), ki deluje v okviru Mednarodne geografske unije (IGU), si je
postavila za eno svojih temeljnih nalog razvijanje mednarodne usmeritve načrto­
vanja geografskih kurikulumov, izobraževanja učiteljev t~r geo~rafskih ?~nih I?r~­
pomočkov, da bodo vzpodbujali razumevanje med vsemI narodI, rasamI In reh~I­
jami (International Charter on Geographical Education, 1992, str. 8). Po mnenju
Komisije naj geografska izobrazba temelji na osnovah učenja o ljudeh tujih kultur,
različnih načinih življenja in različnih pokrajinah. Nata način geografsko izo­
braževanje prispeva k osnovnim idejam Deklaracije Združenih narodovo pravicah
otrok, ki skuša otrokom zagotavljati posebno zaščito. Otrokom morajo dati za­
konske možnosti in druge priložnosti, da se bodo lahko razvijali fizično, mentalno,
moralno, duhovno in socialno zdravo ter v pogojih svobode in dostojanstva. Na tej
osnovi je Komisija izoblikovala ugotovitev, naj geografsko izobraževanje prispeva
k mednarodnemu izobraževanju na kvalitetnih osnovah, brez političnih predzna­
kov, vrednostnih sodb, stereotipnih pogledov in različnih drugih načinov diskvali­
fikacij posameznikov ali širše skupnosti (IGU, 1992).

Stereo tipi so nenehno ponavljajoči se ukoreninjeni predsodki, ki bolj kot odraz
posameznikovega razmišljanja predstavljajo določe~ družb~ni ko.nf~rmizem (M~­
sek, 1993). Pri pouku geografije se moramo zavedatI, da pn usvaJanJu prostorskih
predstav pogosto naletimo na negativno predznanje ali zelo selektivno dojemanje
učenca, saj le-to sloni na stereotipih. Prostorski stereotipi so vezani na mnoga zelo
poenostavljena in zlagana generalizirana gledanja. ~ako npr. S.lovencj, ~? zasliši~o
besedo Francija, večinoma najprej pomislimo na ParIZ, ko govonmo o SVlCI poudaIJa­
mo lepoto visokogorja ali kvaliteto nj~ovih ur, ~ov9riti o Avstralij~, n.~ da .bi :ačeli s
kengurujem ali bumerangom, je skoraj nemogoce. Ce so to le aSOCIaCIJe, m teza~.' ko
pa to postanejo osnove posameznikovih prostorskih predsta~, p~ ved~o VOdIJO v
neželeno poenostaVljanje in negiranje geografske kompleksnostI dOjemanja prostora.

Med najbolj razširjenimi osebnostnimi stereotipi so narodnostni (Musek, 1993,
str. 315). Raziskave so pokazale, da obstaja mnogo tovrstnih stereotipov. Noben
narod in nobena etnična skupina nista imuna niti pred avtostereotipi in še manj
pred heterostereotipi. Ti stereotipi so poenostavljene in neutemelj~ne sodbe ?
narodih ali nacionalnih skupinah oz. pripadnikih teh skupin. Nastanejo z generah­
zacijo nekih značilnosti in lastnosti, ki so lahko za posameznike delo.ma ali v.~lot~
celo točne, ne morajo pa veljati za cel narod ali skupino. N arodnostm stereotI~I naj
bi ustrezali kolektivnemu "narodnemu karakterju" in so primer javnih stereotIpov,
vezanih na neko državo, narod ali kulturo. So nosilci konstrukta predstav "mi" in
"oni" ter so pomemben element socialnega razlikovanja.

Kot primer nam lahko služi ugotovitev finskih geograf<?v, ki so pr?~čev~li izvor
zelo pogostega finskega stereotipnega odnosa do sosedov Svedov, saj JIh naJpogos­
teje opredeljujejo kot: "They are our dearest enemies'~ (Rikkinen, !99

v

4,. str. 60).
Dnevni časopisi v službi različnih interesov kar na tekocem traku pnnasaJo ve?no
nove politične fraze, ki z nenehnim ponavljanjem lahko preidejo v nove stereotIpe.

Dr. Karmen Kolenc Kolnik: Vpliv stereotipov na mladostnikovo vrednotenje prostora 37

Pisanje angleškega Newsweeka (Haubrich, 1994, str. 8-9) v slogu "1 am European,
therefore 1 Think", nas lahko kaj hitro privede do sklepa, da tisti, ki niso Evropejci
in torej ne mislijo, so. To niso osamljeni primeri in najdemo jih tudi v domačem
tisku~ Vsakodnevni govor je poln takih stereotipov tudi pri nas, na primer: skopuški
kot Skot, italijanski temperament, delam kot zamorec, ameriški optimizem,
nemška natančnost, široka slovanska duša itd.

Tovrstni stereo tipi so lahko pomembni posredniki družbene moči in ideologije.
Pogosto ustvarjajo podobe prijateljev oz. sovražnikov. Narodni stereotipi so zlahka
izkoriščeni v propagandne namene, pri čemer je propaganda naravnana na čustva,
mite, predsodke in podobno (Hajdu, Pa asi, 1995, str. 35). Mnogi narodnostni
stereotipi so nenavadno obstoj ni in stabilni, vendar pa se tudi spreminjajo. So
specifični, časovno in prostorsko se lahko zelo močno spreminjajo, tako kot se
spreminjajo politične in ekonomske razmere. Zaradi poenostavljenosti in rigidnosti
stereotipov pa je njihova kakršnakoli resna utemeljenost nesprejemljiva.

Že omenjeni raziskovalci potrjujejo pomembno zvezo med naklonjenostjo
posameznim narodom in lastnostmi, ki so jih poskusne osebe dale tem narodom
(zveza med predsodki in stereotipi). Ugotovili so, da lastnemu narodu poskusne
osebe vedno dajejo pozitivne ocene (avtostereotipi) in da so te ocene, tudi časovno,
pri različnih narodih lahko zelo različne. Primeri se nam ponujajo kar doma v
Sloveniji, kjer se po javnomnenjskih anketah (Klinar, 1994) zadnjih deset let vedno
bolj oddaljujejo od "bratstva in enotnosti" narodov nekdanje Jugoslavije in se zdaj
čutimo etnično najbližje Avstri.i,cem in Nemcem. Kot Sloveniji sovražne pa opre­
deljujemo Hrvate in Italijane. Se pred petnajstimi leti se večini kaj takega ne bi
zdelo verj etno. Še manj po koncu 2. svetovne vojne, ko so bili prav Nemci in Avstrijci
poleg Italijanov najbolj osovraženi.

Za mlade ljudi, ki šele oblikujejo svoj pogled na svet in svoje vrednostne sodbe
ter tako sprejemajo ali zavračajo stereotipno mišlienje, je posebno pomembna
vloga družine, vrstniških skupin, medijev in šole. Ce so to tudi posameznikove
referenčne skupine (torej tiste, katerih vrednostni sistem posameznik najbolj spre­
jema in se z njimi tudi identificira), je njihov vpliv še posebno velik.

Vpliv šole je izredno pomemben. Znanje, posredovano pri izobraževanju,
vedno temelji na kognitiVllih in afektivnih elementih. V mnogih primerih so učne
interpretacije na afektivni, čustveni osnovi bolj podvržene stereotipnemu mišljenju
(Hajdu, Passi, 1995).

2. Proučevanje prostorskih predstav mladih

Vempirični raziskavi o prostorskih predstavah mladih, ki je bila opravljena
1996. leta na izbranem vzorcu slovenskih tretješolcev v gimnazijskem programu,
smo z anketiranjem pridobili tudi del podatkov, ki so predstavljeni v tem članku.

38 Pedagoška obzorja (1, 2002)

Podatke smo želeli primerjati v določenih časovnih distancah (izvajanje anket v
letih 1993, 1996, 2000) in zajeti različne starostne kategorije anketirancev (odrasli,
srednješolci, študenti). Tako smo primerjali rezultate SJM iz leta 1994 (čas anke­
tiranja 1993) in poglede študentske populacije iz anketiranja leta 2000. Izbrani
vzorec iz SJM je reprezentančen (SJM, 1994/2), vzorca za skupini mladih pa sta
eksperimentalna. Na vprašanji je odgovorilo 120 srednješolcev in 103 študenti.
Povprečna starost srednješolcev v času anketiranja je bila 17,4 leta, povprečna
starost anketiranih študentov pa 21,3 let. V spolni strukturi anketiranih je v obeh
primerih bilo nekaj več žensk kot moških, in sicer 59% dijakinj (od skupno 120) in
63% študentk (od skupno 103). Raziskovalna hipoteza je temeljila na ugotavljanju
vpliva družbeno-političnih razmer v zadnjih desetih letih v Sloveniji v odnosu do
sosednjih držav in narodov z vidika avtostereotipnih primerjav s sosednjimi narodi.

Postavili smo hipotezo, da je mogoče pričakovati vpliv občega družbeno­
političnega mnenja o sosednjih državah na mlade. Pri tem bodo dijaki, ki so bili
anketirani leta 1997 zaradi aktualnih političnih razmer kritičnejši do sosednjih
narodov (še posebej Hrvatov) od študentov, ki so bili anketirani kasneje, leta 2000.
Oboji se bodo počutili bolj podobne všečnejšim sosednjim narodom. Mnenja obeh
skupin mladih pa bodo kljub temu bolj medsebojno poenotena kot mnenja, prido­
bljena iz SJM leta 1994.

Dijake (n= 120) in študente (n= 103) smo povprašali za njihovo mnenje o tem,
kako se narodi med seboj razlikujejo ali kako so si podobni. Z lestvico od 1 do 5
(stopnja podobnosti) so označevali sosednje narode, kako so podobni Slovencem.

Tabela 1: Podobnosti sosednjih narodov

5 4 3 2 1
št. % št. % št. % št. % št. %

Hrvati dijaki 7 6,4 38,5 28,4 21,1 5,5 2,9
11

Madžari dijaki 4 3,3 3,3 21,0 49 41,2 37 31,1 2,1
študenti 4 32 31.0 21

Avstrijci dijaki 5 4,2 34,5 30,3 24 20.1 13 10,9 2,9
študenti 6 29 28.2 5

Italijani dijaki 2 1,9 5,0 24,4 52 43.7 30 25,2 2,1
študenti 1 32 31.2 27

Pri vprašanju o razločkih oz. podobnostih med sosednjimi narodi so se pokazale
določene razlike med mnenji dijakov in študentov, kar je bilo tudi realno pričako­
vati zaradi štiriletnega časovnega odmika. Rangiranje odgovorov je pokazalo, da
so po mnenju študentov Slovencem najbolj podobni Hrvati, dijaki so enak rang v

Dr. Karmen Kolenc Kolnik: Vpliv stereotipov na mladostnikovo vrednotenje prostora 39

podobnosti določili Hrvatom in Avstrijcem, enako malo podobni Slovencem se
dijakom zdijo Madžari in Italijani. Študentje so tudi tu izrazili večjo stopnjo
razlikovanja, saj se jim Italijani zdijo še za odtenek manj podobni Slovencem kot
Madžari. Obe skupini sta se ujeli pri rangiranju podobnosti z Avstrijci.

Zanimiva je tudi primerjava z rezultati slovenskega javnega mnenja (SJM,
1994/2, vprašanje 1.06), kjer so se odrasli anketiranci čutili najbližji in najbolj
podobni Avstrijcem. S precejšnjo razliko sledijo Hrvati in Italijani. Najmanjšo
podobnost prisojajo Madžarom.

Dijake in študente smo tudi povprašali, koliko so prijateljski ali sovražni štirje
sosednji narodi do Slovencev.

Tabela 2: Sosednji narodi in prijateljstvo

zelo sovražni
3 2 1

št. % št. % št. % št. % št. % rang
Hrvati dijaki 2 1,7 16 13,9 42 36,5 43 37,4 12 10,4 2,4

študenti 7 6,1 21 18,3 34 33,0 26 25,2 15 14,6 2,5
Madžari dijaki 12 10,5 38 33.3 51 44,7 11 9,6 2 1,8 3,3

študenti 9 8.7 34 33,0 34 33,0 20 19,4 6 5,8 3,4
Avstrijci dijaki 7 5,9 52 44,4 46 39,3 9 7,7 3 2,6 3,4

študenti 11 10,7 36 34,9 40 34,2 11 10,7 5 4,9 3,2
Italijani dijaki 1 ° 13 10,8 38 31,7 49 40,8 20 16,7 2,5

študenti 4

. U ~otovili smo veliko usklajenost odgovorov obeh skupin pri rangiranju. Za
najbolj prijateljske so dijaki izbrali Avstrijce in študentje Madžare (rang 3,4), za
~nako ma~o prijateljske pa Hrvate in Italijane (ranga 2,4 in 2,5). Tu smo zaradi
casovne dIstance med obema anketiranjema vendarle pričakovali določene spre­
membe. Predvsem v odnosu do Avstrijcev, saj je bila v času anketiranja študentov
dnevna politika polna negativnih odmevov. Sočasno pa se je vojna na Hrvaškem že
časovno nekoliko odmaknila in tudi politični odzivi na reševanje medsebojnih tem
so se umirili.· .

Študente smo ustno zaprosili za kratko utemeljitev oz. njihov komentar. Večina
je opis~vala. svojo naklonjenost Hrvaški z vidika poznavanja njihovega morja
(pocltmce) ID zabavne glasbe. Zanimiva pa je utemeljitev naklonjenosti do
Madžarov, kije posledica tega, da "nikoli ne težijo", kot je v slengu povzel eden od
anketiranih študentov.

40 Pedagoška obzorja (1, 2002)

Zastavljeno hipotezo sprejmemo samo delno, in sicer da so mnenja obeh skupin
medsebojno bolj poenotena kot mnenja, pridobljena iz SJM leta 1994. Ni pa
potrjena na nivoju pričakovanja, da se bodo mladi v celoti počutili bolj podobne
všečnejšim sosednjim narodom.

3. Zaključek

Raziskave v SJM v zadnjih letih izkazujejo, da je narodna zavest poudarjeno
izražena in narašča pojav etnične nestrpnosti. Ob visoko cenjeni narodni identiteti
pa se pri Slovencih kažeta previdnost do vezanja na druge narode in tudi nerazpo­
loženje do drugih kultur. Ce k temu dodamo še prepogosto uporabo negativnega
streotipnega mnenja laične javnosti "o drugih in drugačnih" ter upoštevamo dejs­
tvo, da sta v zadnjem desetletju sovpadla čas oblikovanja nove države in tudi čas,
ko naši anketiranci preživljajo obdobje kritičnega najstništva in pubertete, smo bili
pred pričetkom anketiranja vendarle nekoliko Čffiogledi. Vendar smo bili potem
prijetno presenečeni. Odgovori mladih v tej anketi kažejo določena odstopanja od
mnenja starejših, zajetih v SJM (1994), saj so se izkazali za bolj strpne in bolj
naklonjene sosednjim narodom. Manj so odklonilni do Hrvatov kot anketiranci v
SJM ter enako kot oni zadržani do Italijanov. Za najbolj prijateljske ocenjujejo
Avstrijce in Madžare, kljub temu da ene ocenjujejo kot zelo podobne, druge pa kot
sebi zelo nepodobne. Res je bila anketa izvedena na relativno majhnem in selek­
tivnem vzorcu mladih, vendar menimo, da je takšne pozitivne pojave treba na glas
pohvaliti.

LITERATURA

L Hajdu, Z., Paasi, A.: The Changing representation of Findland in Geographical Texts in
Hungary: a contextual analysis; Fennia 173; No. 1/1995, pp 33/53, Findland.

2. Haubrich, H.: 1994, Territorial Identiti and Territorial Order in Europe, Europe and the
World in Geographocal Education, Papers of the IGU, Geographiedidaktische Forschungen,
Band 25, p. 35/53, Freiburg, 1994.

3. International Charter on Geographical Education: The Declaration; Commission on Geo­
graphical Education; International Geographica Union, Scheffild, 1992.

4. Klinar, P.: O nacionalni identiteti in etnonacionalizmih. Slovenija v prehodnem obdobju,
Teorija in praksa, št. 5/6, str. 424, Ljubljana, 1994.

5. Kolenc Kolnik, K.: Teaching geography in Slovenija from the standpoint of knowing and
understanding neighboring states Austria, Italy, Croatia and Hungary, Zbornik z 5. konfe­
rence současnych celosvetovych otozkach alternativne ho školstvi, 1571161, Universitatis Pa­
lackianae Olomucensi, Facultas Paedagogica, Olomouc, 1995.

6. Kross, E.: International Understanding and Cooperation as Central Task of Geographical
Education; IGU - Commission on Geographical Education Symposium: Interdipendence in
Geographical Education; pp. 117/11, Proceedings, M.G.Hill; Boulder, 1992.

7. Musek, J.: Osebnost pod drobnog1edom, Založba Obzorja, Maribor, 1993.

Dr. Karmen Kolenc Kolnik: Vpliv stereotipov na mladostnikovo vrednotenje prostora 41

8. Rikkinen, H.: Finn~sh self-image and stereotypes of its neighbours, Europe and the World in
Geography EducatIon, Papers of The IGU Commision of Geographical Education Geogra-
phiedidaktische Forschungen, Band 25, pp. 407/417, Nurnberg, 1994. '

9. Slovensko javn? mnenje i.n ~ed~arodna raziskava narodne identitete, Pregled in primerjava
rezultatov, Umverza v LJubljam, Fakulteta za družbene vede - Inštitut za družbene vede
Center za raziskovanje javnega mnenja in množičnih komunikacij, Ljubljana, 1994. '

Dr. Karmen Kolenc Kolnik (1957), docentka za didaktiko geografije na Pedagoški fakulteti v
Mariboru.
Naslov: Ulica Kozjanskega odreda 4, 3000 Celje, SLO; Telefon: +3863 633 65 06
E-mail: karmen.kolenc@uni-mb.si

Dr. Janja Črčinovič Rozman

Didaktični kompleti za pouk glasbe v prvem
razredu devetletne osnovne šole v očeh

učiteljic in študentk

Izvirni znanstveni članek

UDK 372.878:373.32

DESKRIPTORJI: didaktični kompleti za pouk
glasbe v prvem razredu osnovne šole, merila za izbiro
glasbenih materialov in gradiv učiteljic in študentk,
mnenja učiteljic o didaktičnih pripomočkih za pouk
glasbe, odnos učencev do glasbenih dejavnosti in
vsebin

POVZETEK - Prenova programov in uvajanje de­
vetletnega osnovnega izobraževanja sta spodbudila
avtorje k pisanju učbenikov, oblikovanju delovnih
zvezkov in zvočnih posnetkov. Trenutno so na t1Žišču
na voljo kar štirje didaktični kompleti za glasbeno
vzgojo v prvem razredu devetletne osnovne šole. Med
njimi obstajajo določene podobnosti, pa tudi razlike.
Ob široki ponudbi glasbenih materialov se postavlja­
jo vprašanja, katera merila uporabljajo ob izbiri
učiteljice s prakso in katera študentke Pedagoške
fakultete, za kateri komplet bi se odločile in zakaj
prav zanj ter kako so z njim zadovoljne. Ob tem je
zelo pomembno vedeti, kako sprejemajo glasbene
dejavnosti in vsebine učenci. Na zastavljena vprašan­
ja bomo odgovorili s pomočjo rezultatov izvedene
empirične raziskave.

1. Uvod

Original scientific paper

UDC 372.878:373.32

DESCRlPTORS: teaching materials for music educa­
tion in the first grade of the nine-year primary schoo~
teachers' and students' criteria for selecting music
materials, teachers' opinions about materials for music
education, attitudes of pupils towards music activities
and contents

ABSTRACT - The contents and teaching methods
of the renovated primary school programmes repre­
sent a challenge when creating new music textbooks,
exercise books and recordings. At the moment, there
are four teaching components of music education in
the first class of primary school available in Slovenia.
There are some similarities among them as well as
some difterences. Among the wide ofter of music
materials one should ask which criteria experienced
teachers use and which criteria the Faculty of Educa­
tion students use when they select music materials,
e.g. which music component they will select, why that
particularone, and how they are satisfied with it. It is
also very important to know how pupils respond to
music activities and contents. The answers are
presen ted in the empirical part of the research.

Prenovljeni programi in devetletno obvezno osnovno šolanje se namesto osem­
letnega postopno uvajata v posamezne šole od leta 1999 dalje. V času oblikovanja
novih predmetnikov je bilo veliko govora in pisanja o deležu vzgojnih predmetov v
novih programih, kateri predmet je pridobil število ur in kateri izgubil. Za glasbeno
vzgojo je razveseljivo, da je pridobila večje število ur, in to prav ·v obdobju najhi­
trejšega razvoja enostavnih glasbenih sposobnosti otrok, v prvi triadi šolanja.

Dr. Janja Črčinovič Rozman: Didaktični kompleti za pouk glasbe v prvem razredu ... 43

Prenovljeni učni načrt je spodbudil interes avtorjev za pisanje didaktičnih
kompletov za glasbeno vzgojo. V dveh letih so izšli kar štirje glasbeni kompleti za
delo v prvem razredu devetletne osnovne šole. Ob tako široki tržni ponudbi so
učitelji/učiteljice pogosto v zagati, katerega od kompletov bi izbrali oz. katera
merila izbora bi upoštevali!le.

Z željo, da bi olajšali učiteljicam delo pri izboru didaktičnih kompletov za
glasbeno vzgojo, smo se lotili krajše analize in primerjave vseh štirih didaktičnih
kompletov, ki so se pojavili na tržišču. Naš namen je bil prikazati podobnosti in
razlike, ki lahko pomagajo učiteljicam pri odločitvi, katerega izmed njih izbrati za
delo v razredu. Vprašali bi lahko, zakaj smo si izbrali komplete za prvi razred in ne
za prvo triado. Razlog je v tem, da so na tržišču štirje didaktični kompleti za prvi
razred, za drugi razred so izšli trije različni kompleti in za tretji le eden. Trenutno
torej ni moč zasledovati kontinuitete in popolnega razvoja koncepta pri vseh
avtorjih. Primerjava vseh didaktičnih kompletov za prvo triado bo tako mogoča šele
tedaj, ko bodo vsi kompleti za prvo triado na tržišču.

Na vprašanje, kako so izbrale učiteljice/učitelji, ki že učijo v prvih razredih
devetletne osnovne šole, in kako bi to storili študenti/študentke, bomo odgovorili
s pomočjo rezultatov empirične raziskave. Ker nekatere učiteljice že uporabljajo
izbrane didaktične komplete za pouk glasbe v prvem razredu devetletne osnovne
šole, smo želeli izvedeti, kako so z izbranimi materiali zadov01jne. Tudi nekatere
študentke/ti četrtih letnikov oddelka za razredni pouk pedagoških fakultet bodo po
vsej verjetnosti kmalu pred odločitvijo izbora. Ker so se v času študija in pedagoške
prakse seznanile!li z obstoječimi didaktičnimi kompleti, nas je zanimalo, kaj in zakaj
bi izbrale!li določen didaktični komplet. So morda merila izbora pri mlajših,
bodočih učiteljicah !ljih drugačna kot pri tistih s prakso? Ker so didaktični kompleti
namenjeni v prvi vrsti učencem, je pomembno, kako sprejemajo glasbene dejavno­
sti in vsebine le-ti. Iz omenjenega razloga bomo predstavili tudi tovrstne zbrane
podatke.

2. Didaktični kompleti za glasbeno vzgojo
v prvem razredu devetletne osnovne šole

V letu 1999 so izšli kar trije didaktični kompleti za glasbeno vzgojo v prvem
razredu devetletne osnovne šole, leta 2000 pa se jim je pridružil še četrti. Pri
Državni založbi Slovenije je izšla Glasbena slikanica 1 (Oblak, 1999; Oblak, Prelog,
1999) pri Mladinski knjigi Glasba 1 (Pesek, 1999), pri Deborah Glasbena mavrica 1
(Slosar, 1999) in pri založbi Rokus Čudoviti svet zvokov 1 (Naumovski, 2000).

Glede na sestavine didaktičnih kompletov obstajajo določene enakosti, pa tudi
razlike. Vsi kompleti vsebujejo priročnik za učitelje, učbenik za učence in zvočno
gradivo (kupec lahko izbira med zgoščenko in avdiokaseto). Pri učbeniku Glasba 1

44 ______________ ------~F~ed~a~~~os~vka~o~bz~o~ry~a~(~L~2=O~02~)------______ -----------

je avdiokaseta (zgoščenka) priloga k učbeniku, izdelana pa je tudi posebna av~io­
kaseta (zgoščenka) z instrumentalnimi spr~mlja~ami k p~smim: k! so ~amenJe~e
petju. Najobsežnejši je komplet M. Slosarja, saj obsega se zvocnl lutkl (Nace In
Neža), prosojnice, videokaseto in zveneči ploščici d2 in a2.

V vseh navedenih didaktičnih kompletih za glasbeno vzgojo so zajete dejavnosti
izvajanja: petja in igranja, ustvarjanja, poslušanja glasbe in gibanja oz. plesa.

B. Oblak v priročniku za učitelje v prvem razredu devetletne osnovne šole
Glasbena slikanica 1 (1999) navaja povezavo z učnim načrtom, ciljem enot, napotke:
spodbude in opozorila. V primerjavi s starejšo izdajo priroč~ka je v n.ovem nekaj
novih vsebin, med njimi glasbena pravljica, večja pozornost J: namenJen~ glasbe­
nemu izmišljanju in ustvarjanju ob glasbi. Glasbene dej.avnos~l so opredeljene ~~t:
pojemo, igramo, poslušamo, si izmišljamo, zraven :aJamo In se Igr.a.~o, ~adl JO
imamo. Pesmim babic in pesmim slovenskih glasbemkov za otroke, kijIh najdemo
zapisane tudi v delovnem učbeniku za učence, je v priročniku dodan izbor dodatnih
pesmi in ritmičnih besedil.

V učbeniku Glasbena slikanica 1 (Oblak, Prelog, 1999) so glasbene dejavnosti
označene vsaka s svojo barvo, tako da pri posamezni enoti ~e p? ba:vah ~pozn~mo
glasbeno dejavnost. Vsebine so predstavljene likovno. VelIko J~ slikovmh zapISOV
pesmi, likovnih upodobitev glasbil in njim namenj:nih ~~re~IJav. Z~ posa~ezne
vsebine so zapisani osnovni cilji oz. ponekod kratki zapISI deJaVn?S~I. Na zacetku
učbenika so navedene pesmi za učenje, sledi igranje in spoznavanje Instrumentov,
izmišljanje, poslušanje in igra ob glasbi.

Zgoščenka obsega posnetke pesmi, ki so namenjeni uče~ju. petja (Jjud~k~h
pesmi, pesmi slovenskih glasbenikov) ter pozorne~? povslu~anJu . .o~ pesmI v ~n
Orffovih glasbil do različnih instrumenta1nihzasedb veCJega stev~a tUJIh I~ ~omacI~
avtorjev. Izbrana glasbena dela po obsegu in vsebini ustrezajo razvoJm stopnjI
otrok.

A. Pesek je glasbeno vsebino v priročniku za učitelj~ prvega razred~ 9-I~tne
osnovne šole Glasba 1, Zapojmo, zaigrajmo in zaplešimo (1999), r~cle~tla v
petindvajset enot, ki jih je povezala v štiri !~me: pris!uhn~~o ~okom, zaIgra}mO z
glasbo v praznični čas, poigrajmo se s tom In povablffio zIvah v na~ g~~~benl svet.
Za vsako enoto, ki pogosto ni vezana na eno učno uro, so navedem CIlJI, glasb.ene
dejavnosti, delo z učbenikom, glasbeno-didaktične igre in p?jm~. Dod~na p.rIpo:
ročila opozarjajo učitelje na težave in potek ?~e ur~. Z.aplsanl so trIje prI!flen
učnih priprav. Na koncu priročnika kot tudI ucb~m~a Je d~dana p~smarIca z
notnimi zapisi pesmi in ritmičnega besedila. Učbemk Je hkratI delovnI zvezek. V
njem sta v ospredju igra in izvajanje glasbe.

Delovni učbenik Glasba 1 z glasbenimi miškami otroke popelje v pravljični svet.
Osrednje mesto v njem zavzema razvijanje metričnih in r~tmič~ih.glasbenih pr~ds­
tav. Pesemsko gradivo obsega dela avtorice, slovenske fi tUJe ljudske pesmI t~r
pesmi domačih in tujega avtorja. Izbrana glasbena dela so zelo raznovrstna In

Dr. Janja Črčinovič Rozman: Didaktični kompleti za pouk glasbe v prvem razredu ... 45

omogočajo otrokom spoznavanje glasbe različnih zvrsti, obdobij in okolij. Na
poslušanje glasbe opozarjajo na dnu strani dodane podobe not, kasete in
zgoščenke, zapis avtorja in naslova dela. V prilogi so dodane likovne upodobitve
vsebin, namenjene izrezovanju in aktivnemu sodelovanju učencev pri različnih
glasbenih dejavnostih, ter pesmarica z notnimi zapisi pesmi in ritmičnega besedila.
Novost je avdiokaseta (zgoščenka) za učence, kije priloga delovnemu učbeniku in
omogoča učencem stik z glasbo, kijo spoznavajo v šoli, tudi doma. Razvoj glasbenih
interesov in sposobnosti tako ni omejen le na šolsko okolje. Zvočno gradivo poleg
navedenih pesmi prinaša dela tujih in domačega avtorja. Zvočni posnetki po dolžini
in vsebini ustrezajo sposobnostim poslušanja otrok na tej starostni stopnji. Učitelji
imajo na voljo tudi posnete instrumentalne spremljave vseh pesmi, ki so zajete v
delovnem učbeniku.

M. Slosarv priročniku za učiteljice in učitelje Glasbena mavrica 1 (1999) v prvem
delu želi odgovoriti na vprašanja o smiselnosti predmeta in čim bolj nazorno
pojasniti temeljna izhodišča glasbene vzgoje, v drugem delu je predstavljen special­
nodidaktični komplet z navodili za uporabo, v zadnjem delu pa so s cilji predsta­
vljene glasbene dejavnosti z vseh področij in možne didaktične poti izvajanja.
Glasbena vsebina je razdeljena na petnajst tem, ki vsebinsko predstavljajo dejavno­
sti zvočnih lutk - Neže in Naceta. Poleg glasbenih dejavnosti, ki jih srečamo tudi
pri drugih avtorjih, namenja posebno pozornost oblikovanju otroškega glasu in
interpretaciji pesmi. Pri razvijanju melodičnih predstav izhaja iz kvinte, ki se pojavi
že v začetni pozdravni pesmi, kasneje pa z zvočnima ploščicama a2 in d2 služi
intonaciji in uvajanju v doživljanje in razlikovanje dveh glavnih harmonskih stopenj,
pomembnih za oblikovanje melodičnega posluha, posluha za tonalnost in harmons­
kega posluha kot tudi harmonski spremljavi. V prilogi so slike in barvne prosojnice
z nekaterimi vsebinami iz učbenika.

Delovni učbenik Glasbena mavrica 1 (2000) podpirata zgoščenka in videokase­
ta. Glasbene dejavnosti so predstavljene z ikonami. Figure, s katerimi so grafično
zapisane pesmi, učence spominjajo na vsebino pesmi. Razvrščene so v modrem,
belem in rdečem polju, brez podpisanih besedil. Avtor navaja tudi zapise nebesed­
nih sporočil in učence spodbuja k oblikovanju in zapisovanju skladb s pripravljenimi
slikami. Proti koncu učbenika je navedena fonomimika za pet tonskih stopenj (Do

So). Spremljava za zvočni ploščici je napisana z modro barvo nižje in rdečo -
višje. Na poslušanje glasbenih del znanih skladateljev klasične glasbe nas opozar­
jajo njihove slike. Zadnje strani učbenika obsegajo prilogo sličic za izrezovanje in
lepljenje - spodbude za ustvarjanje s pomočjo razvrščanja sličic, ki prikazujejo
posnemanje zvokov iz narave, spremljavo z lastnimi in Orffovimi instrumenti.
Pripravljeni ritmični motivi zajemajo dobo in njeno delitev na dva enaka dela. Izbor
pesmi, namenjenih petju, zajema avtorjeva dela, dela drugih slovenskih avtorjev,
ljudske pesmi in odlomek teme IX. Beethovnove simfonije. Učbenik je oblikovan
na gladkem papirju v zelo intenzivnih barvah.

46 Pedagoška obzorja (1, 2002)

Na zgoščenki (avdiokaseti) obsegajo zvočni posnetki pesmi, namenjene učenju,
s spremljavo na otroških glasbilih, glasove iz narave in vsakdanjega življenja,
glasbene ustvarjalnosti, vaje za razvijanje pevskega glasu ter povzetke in priredbe
instrumentalnih skladb, ki so prilagojeni razvojni stopnji učencev.

Videokaseta predstavlja glasbila Orffovega instrumentarija, instrumente v sim­
foničnem orkestru, glasbenodidaktične igre in glasbeno pravljico Darijana Božiča
Rdeča kapica.

A. Naumovski je v priročniku za učitelje Čudoviti svet zvokov 1 (2000) v uvodu
kratko, na štirih straneh, opisala pomen in vpliv glasbe, glasbene dejavnosti ter
njihove cilje. Vsebino je oblikovala v štirih temah, ki ne izhajajo iz glasbenih vsebin,
temveč letnih časov. V njihovem sklopu so številne enote, ki obsegajo učenje pesmi,
slušno prepoznavanje glasov in zvokov, doživljajsko poslušanje umetniških glasbe­
nih del, ustvarjanje in glasbenodidaktične igre. Vsaka enota ima navedene učne
smotre, napotke, opombe in pojme, ki jih spoznajo. Med pesmimi, namenjenimi
učenju, so avtoričina dela, slovenske in dve tuji ljudski pesmi ter dela slovenskih
avtorjev.

V delovnem učbeniku Čudoviti svet zvokov 1 (2000) prevladujejo zunajglasbene
podobe in spodbude za delo. Veliko prostora je namenjenega likovnemu ustvar­
janju ob glasbi in oblikovanju po lastni zamisli. Zapisi pesmi so omejeni na
neglasbene elemente, zapis besedila in ilustracije iz vsebine pesmi. V učbeniku ni
prisotno sistematično razvijanje časovnih in višinskih glasbenih predstav. Z glasbo
povezane vsebine so zajete le v slikah instrumentov in spodbudah za izdelavo zvočil.
Grafični zapisi spremljav k pesmim so ritmično nenatančno zapisani. Veliko je
praznega prostora, namenjenega risanju, vendar gladek papir povzroča učencem
ob tej dejavnosti veliko preglavic. V prilogi dodane sličice instrumentov in živali so
samolepilne, kar skrajša čas njihove uporabe.

Dve zgoščenki prinašata posnetke, dolge od nekaj sekund do 11 minut 27
sekund (Mozart, 1. st. Simfonije v g-molu). Ta posnetek, kot tudi druge, ki po
dolžini presegajo sposobnosti poslušanja otrok na tej starostni stopnji, je pri pouku
potrebno skrajšati na ustrezno dolžino.

Ker je osrednja dejavnost glasbene ure še vedno najpogosteje petje, si poglej­
mo, kakšen je didaktični način predstavitve pesmi pri posameznih avtorjih.

Oblakova namenja osrednjo pozornost oblikovanju ritmičnih in melodičnih
predstav. Melodije so zapisane s simboli, ki jasno ponazarjajo tonska trajanja in
višine v prostoru. Pod zapisi melodij je zapisano besedilo ene kitice pesmi.

Peskova namenja veliko pozornost razvijanju metri čnih in ritmičnih glasbenih
predstav. Vsebina pesmije predstavljena likovno, brez besedil. Pesmarica na koncu
učbenika z notnimi zapisi melodij in dodanimi besedili omogoča učencem, ki hodijo
v glasbeno šolo, in glasbeno izobraženim staršem, da pesmi doma zaigrajo. Besedila
pesmi lahko osvojijo ob pomoči starejših ali s pomočjo pripevanja ob poslušanju
posnetkov.

Dr. Janja Črčinovič Rozman: Didaktični kompleti za pouk glasbe v prvem razredu ... 47

Slosar z barvnimi polji označuje točno določene tonske višine in ob koncu
prvega razreda že uvede fonominiko za nakazovanje petih tonskih stopenj. Melo­
dije s slikami prikazujejo vsebino in gibanje melodije ter nimajo dodanih besedil.

Naumovska besedilom pesmi ne dodaja grafičnih zapisov glasbe, temveč le
ilustracije iz vsebine pesmi. Pri učenju pesmi učencem ne razvija metričnih, rit­
mičnih in višinskih predstav gibanja melodije s pomočjo likovnih predstav.

3. Empirična raziskava

. Z.?amenom, da bi izvedeli, katere glasbene didaktične komplete uporabljajo
uČItelJIce, zakaj so jih izbrale in kako so z njimi zadovoljne ter kako jih sprejemajo
učenci, smo izvedli krajšo empirično raziskavo. V njej nas je zanimalo tudi, kako
so učiteljice zadovoljne s prenovljenim učnim načrtom.

V raziskavi smo uporabili deskriptivno in kavzalno ne eksperimentalno metodo.
Anketni vprašalnik smo maja leta 2001 poslali na 99 osnovnih šol ki so bile
Vključene v devetletno izobraževanje v prvem in drugem krogu. Od~ovore smo
dobili iz osemindvajsetih šol. Vprašanji "Kateri didaktični komplet bi izbrali za delo
v prvem razredu osnovne šole?" ter "Zakaj prav tega?" pa smo postavili kot izpitni
vprašanji 36 rednim in 46 izrednim študentom na študijski smeri razredni pouk
Pedagoške fakultete v Mariboru.

Med 28 učiteljicami, ki so odgovorile na vprašalnik, je bilo 27 učiteljic razred­
nega pou.ka in ena u~itelji~a glasbene vzgoje. Vse izmed njih so se počutile dov01j
usposobljene za poucevanje glasbene vzgoje.

Zbrane podatke smo pregledali, ugotovili absolutne vrednosti in izračunali
odstotne frekvence. Pri podatkih odprtega tipa smo izvedli kategorizacijo.

3.1. Prikaz in interpretacija podatkov

3.1.1. Analiza odgovorov učiteljic, ki učijo v devetletni osnovni šoli

Iz odgovorov na vprašanje "Kako se vam zdi zastavljen novi učni načrt?" lahko
razberemo, da so učiteljice zadovoljne s prenovljenim učnim načrtom. Kot ustrez­
ne~a ga je ?cenilo 71 %, zelo dobrega 21 %, slab se je zdel le 3% vprašanih. Med
naJPo~osteJe navedenimi razlogi pozitivne ocene učnega načrta so bili: upoštevanje
~azvoJn~.stopnje otrok, upoštevanje vseh glasbenih dejavnosti, uresnič1jivost ciljev
In vec uCItelJeve svobode pri oblikovanju pouka.

. !'1ed ~egativnimi razlogi je bilo navedeno, da je vsebinsko premalo opredeljen
In dIdaktIcno drugače oblikovan kot pri drugih predmetih.

Odgovori na vprašanje "Katere učbenike, priročnike in gradiva uporabljate pri
pouku glasbene vzgoje?" nam razkrijejo, da slaba polovica vprašanih (46,5%)

48 Pedagoška obzorja (1, 2002)

uporablja didaktični komplet Peskove, približno petina (21,5%) komplet Obla­
kove, 7% komplet Slosarja, četrtina vprašanih pa uporab1ja kombinacijo dveh ali
treh različnih kompletov. Po trije so navedli knjigo A. Pesek: Otrok in glasba, M.
Voglar: Majhna sem bila, dela J. Bitenca in ljudske pesmi.

Medtem ko vse učiteljice uporabljajo vsaj enega od didaktičnih kompletov, smo
iz odgovorov na vprašanje "Ali imajo delovne učbenike in druge pripomočke tudi
učenci?" izvedeli, da ima delovne učbenike le 61 % vprašanih. Od le-teh uporablja
Glasbeno slikanico 30%, Glasbo 64% in Glasbeno mavrico 6%.

Odgovori na vprašanje "Zakaj ste izbrali navedeni didaktični komplet?" so se
razlikovali glede na izbrani didaktični komplet, zato si jih oglejmo ločeno (tabeli 1

in 2).

Tabela 1: Odgovori na vprašanje "Zakaj ste izbrali navedeni didaktični komplet?"

Pesek: Glasba 1 Oblak: Glasbena slikanica 1

predstavitev /9/ poučevanje po gradivih v preteklosti /3/
zvočne posnetke imajo tudi učenci /5/ predstavitev /2/
spevnost pesmi /4/ uporabnost /2/
zajeti vsi cilji učnega načrta /4/ cena /2/
privlačen pristop /4/ natančno opredeljene glas. dejavnosti /1/
pestrost in dinamičnost /3/ ustrezen obseg /1/
številne didaktične igre /3/ likovna oprema /1/
otrokovi stopnji razvoja primerne vseb. /2/ vsebine ustrezajo razvojni stop. otrok /1/
lepe ilustracije, otroci radi sledijo miškam /2/ preprostost /1/

Tabela 2: Odgovori na vprašanje "Zakaj ste izbrali navedeni didaktični komplet?"

Slosar: Glasbena mavrica 1
dodatno gradivo: prosojnice, videokaseta, glasbeni lutki /2/
predstavitev /2/
didaktični pristop /1/

Pri vseh izbranih didaktičnih kompletih je bil eden od pomembnih razlogov za
izbiro prisostvovanje predstavitvi, poleg tega pa seveda tudi glasbene vsebine,
njihova pestrost in primernost razvojni stopnji otrok, dodatni viri in gradivo,
didaktični pristop in likovna podoba učbenika.

V odgovorih na vprašanje "Kako bi vi ocenili kvaliteto didaktičnih komplet?v
za glasbeno vzgojo v prvem razredu?" so bila izražen~ številna poziti~n~ mn~nJa,
kot npr., da so kvalitetni, zelo dobri, ustrezajo starosti otrok, omogocaJo aktIvno

Dr. Janja Črčinovič Rozman: Didaktični kompleti za pouk glasbe v prvem razredu ... 49

sodelovanje učencev, le-ti jih dobro sprejemajo. O Glasbeni mavrici je bilo izraženo
mne~je, da je prez~h.tevna in predraga. O učbenikih z velikim številom del njihovih
avtorjev pa so memh, da so preveč enostransko usmerjeni.

~ tem, ~~j bi vprašani spremenili v di9aktičnih kompletih, ki jih uporabljajo,
smo IzvedelI IZ odgovorov na vprašanje "Cesa je po Vašem mnenju v didaktičnih
kompletih preveč in česa premalo?"

Tabela 3: Najpogostejši odgovori na vprašanje "Česaje po Vašem mnenju v didak­
tičnih kompletih preveč in česa premalo?"

Preveč Premalo

Glasbena slikanica 1 oblakov za risanje zvokov /2/ glasbenodidaktičnih iger /2/
kitic besedil pesmi /1/

Glasba 1 pesmi tujih avtorjev /2/

Glasbena mavrica 1 preobsežne vsebine /2/

slovenskih ljudskih pesmi /5/
enostavnejših otroških pesmi/2/
glasbenodidaktičnih iger /2/
slovenskih ljudskih pesmi /2/

39% vprašanih je menilo, da v glasbenih didaktičnih kompletih, ki jih upora­
bljajo, ni ničesar preveč niti premalo. Pripombe k posameznim kompletom so bile
različne. Med najpogostejšimi sta bili: premalo slovenskih ljudskih pesmi in glas­
benodidaktičnih iger (tabela 3).

Na vprašanje "Ali imate kake težave pri uporabi didaktičnih kompletov?" so
vsi vprašani izjavili, da nimajo nobenih težav pri uporabi didaktičnih kompletov.

Mnenja o tem, kako so učne vsebine v didaktičnih kompletih usklajene z učnim
načrtom za glasbeno vzgojo, so bila zelo pozitivna. O popolni usklajenosti je bilo
prepričanih kar 75% vprašanih, 25% je menilo, da so usklajeni delno, nihče pa ni
sodil, da so vsebine v kompletih neusklajene z učnim načrtom.

Še boljše mnenje kot o usklajenosti vsebin z učnim načrtom so imeli vprašani
o obsegu vsebin. Kar 93% vprašanih je izjavilo, da je obseg vsebin ustrezen, 7% se
je zdel prevelik, premajhen pa nikomur.

Glasbene vsebine učenci sprejemajo po mnenju učiteljev v 61 % zelo dobro, v
39% dobro, slabo pa nihče.

Kot je bilo moč pričakovati (tabela 4), se največ učencev v največji meri
navdušuje nad petjem in igranjem glasbil. Precejšnje je tudi število tistih, ki jim je
všeč gibanje in ples ob glasbi, manj pa takih, ki jim močno ugaja poslušanje glasbe.
Ker je pri tej dejavnosti mogoče uporabiti tudi ples in gibanje, igranje z glasbili in
petje, nam navedeni podatek kaže na dejstvo, da verjetno poteka poslušanje glasbe
v večini primerov precej pasivno in zato za otroke manj zanimivo. Zelo razveseljiv

50 Pedagoška obzorja (1, 2002)

je podatek, da pri skoraj treh četrtinah otrok pri glasbenem pouku ni dejavnosti, ki
je učenci ne bi marali.

Tabela 4: Odgovori na vprašanje "Nad čem se po vašem mnenju najbolj navdu­
šujejo učenci in česa ne marajo?"

petjem
igranjem Orffovih instrumentov
ustvarjalnim gibanjem
didaktičnimi igrami
poslušanjem glasbe
izdelavo glasbil
delom z delovnimi zvezki

lepljenja
poslušanja klasične glasbe
ni takih dejavnosti

8 29
6 21

20 71

Kolikšen je obseg usvojenega znanja, smo izvedeli iz odgovorov na vprašanje
"Kolikšen delež vsebin po vašem mnenju osvojijo učenci glede na količino posre­
dovanega?". Po mnenju učiteljev osvoji skoraj vso snov dobre štiri petine učencev,
ena petina pa približno polovico, manj kot polovico pa nihče. S takim rezultatom
smo seveda lahko povsem zadovoljni.

Iz odgovorov na vprašanje "Katere instrumente imate na voljo?" izvemo, da
imajo vsi učitelji na voljo vsaj nekaj Orffovih glasbil, pogosto žal le ritmična tolkala,
druge instrumente pa le 50% vprašanih. Med navedenimi instrumenti srečamo
elektronske klaviature (6), klavir (2), harmoniko (29), kitaro (2), harmonij (1) in
flavto (1). S tem podatkom ne moremo biti zadovoljni, saj bi morali imeti na voljo
enega od melodičnih instrumentov vsi vprašani.

O ustrezni opremljenosti šol z didaktičnimi pripomočki je bila prepričana dobra
polovica (57%) vprašanih, tretjina pa je menila, da nimajo na voljo dovolj didak­
tičnih pripomočkov. Pri tem odgovoru jih je veliko omenilo prav pomanjkanje
glasbil in instrumentov, ki da so predragi.

Na koncu vprašalnika so anketiranci imeli možnost, da dodajo svoje mnenje še
o čem, česar jih nismo vprašali. Le redki so zapisali nekaj misli. V njih so prevlado­
vale pohvale nad novostmi, kot npr. da še nismo imeli tako dobrih didaktičnih
kompletov za glasbeno vzgojo, kot jih imamo sedaj, in da je zelo pozitivno, da dobijo
poleg delovnega učbenika učenci tudi zvočne posnetke, saj jih doma pogosto radi
poslušajo. Pestre vsebine in načini dela vplivajo na to, da imajo otroci v nižjih
razredih osnovne šole glasbo radi.

Med negativnimi pripombami so še enkrat prevladovala mnenja o previsoki
ceni zlasti nekaterih delovnih učbenikov in časovno preveč omejenih predstavitvah
le-teh, saj bi želeli predstavitve na večurnih seminarjih.

Dr. Janja Črčinovič Rozman: Didaktični kompleti za pouk glasbe v prvem razredu ... 51

3.1.2. Analiza odgovorov izrednih študentk

Izredne študentke bi v največjem številu, več kot ena tretjina (36%), izbrale za
delo v razredu didaktični komplet A. Pesek, približno četrtina bi se odločila za
avtorico B. Oblak, slaba petina se ni mogla odločiti med A. Pesek in B. Oblak,
desetina vprašanih bi kombinirala A. Pesek in B. Oblak, enako število pa bi pri delu
kombiniralo kar tri glasbene didaktične komplete Pesek, Oblak in Slosar.

Tabela 5: Odgovori na vprašanje "Zakaj bi izbrali prav ta didaktični komplet?"

Pesek: Glasba 1

zvočni posnetki za učence /5/
veliko skladb, ki pritegnejo otroke /4/
veliko možnosti za razvijanje kreat. otrok /4/
otrokom zanimive različne dejavnosti /2/
upoštevanje razvojne stopnje otrok /2/
številne didaktične igre /2/
slikovite ilustracije /2/

nazorno oblikovano

Oblak: slikanica 1

mi je bližji, ker sem učila po njem do sedaj /5/
vsebinsko in oblikovno blizu otrokom /3/
več znanih pesmi kot v drugih kompletih /3/
veliko ustvarjalnosti za učence /2/
veliko gibanja /2/
likovno ustrezen /1/
nazorno prikazuje gibanje melodije /1/

avtorice

Kateri so bili najpogosteje navedeni razlogi za izbor didaktičnih kompletov A.
~es~k in B. Oblak, vidimo navedeno v tabeli 5. Vzrok za izbiro kompleta A. Pesek
Je bIl predvsem vsebinske, psihološke in didaktične narave, pomembna pa je bila
tudi hkovna oblikovanost. Pri izbiri kompleta B. Oblakove je prevladovala pred­
~se~ ps~~ična bližina učiteljem zaradi poznavanja starega učbenika in večjega
stevda nJIm znanih pesmi, po njihovem mnenju psihična bližina učencem kot tudi
Vključene glasbene dejavnosti in likovni prikaz gibanja melodij. '

Tisti, ki bi kombinirali pri delu vsebine iz različnih didaktičnih kompletov, bi to
storili zaradi večje pestrosti.

. Nekateri so navedli, zakaj ne bi izbrali priročnika M. Slosarja, čeprav jih tega
~lsmo ;praša~i. Ti razlogi so bili: zdi se jim prezahteven, zaradi pesmi, napisanih
cez vec stranI, nepregleden - otrok težje dojame celoto, likovno je zasnovan v
pre~očni~ barvah, veliko lepljenja in rezanja, prehiter začetek z glasbenim opis­
menJevanJ em.

3.1.3. Analiza odgovorov rednih študentk

Iz odg?vorov na vprašanje "Kateri didaktični komplet bi izbrali za pouk glas­
bene vzgoje v prvem razredu devetletne osnovne šole?" vidimo da bi se redne
študentke odločile le za dva didaktična kompleta. V izbiri je zelo m~čno prevladoval
komplet A. Pesek (89%), za Oblakovo bi se odločilo 8% vprašanih, za kombinacijo
kompletov obeh navedenih avtoric pa 3%.

52 Pedagoška obzorja (1, 2002)

Zelo pomembno vlogo pri izbiri kompleta A. Pesek so imeli predvsem zvočni
posnetki, zanimiv in pester izbor glasbe, kot tudi likovna oblikovanost učbenika.
Med najpomembnejšimi razlogi za izbiro kompleta Oblakove so bili nezahtevnost,
likovna oblikovanost učbenika, psihična bližina zaradi poznavanja didaktičnih
kompletov B. Oblak v preteklosti (tabela 6). Kombinacijo kompletov A. Pesek in
B. Oblak bi izbrali zaradi vsebin.

Tabela 6: Odgovori na vprašanje "Zakaj bi izbrali prav ta didaktični komplet?"

Pesek: Glasba 1

zvočni pos. kot priloga delov. učbenika /16/
instrum. spreroljave k pesmim za učenje/10/
zanimiv in pester izbor pesmi in skladb /8/
likovno privlačno za otroke /6/
dopušča veliko možnosti za kreat. otrok /6/
glasbenodidaktične igre /75/
plesni izraz /5/
veliko idej in napotkov /3/

Oblak: Glasbena slikanica 1

nezahteven /3/
barvno umirjen /2/
bogate ilustracije /2/
nazorno prikazane melodije /2/
sistematično urejen po barvah /1/
podoben starim, ki smo jih že uporabljali /1/
privlačen za otroke /1/
dober papir, otroci lahko rišejo vanj /1/

3.1.4. Prime1java izbora glasbenega didaktičnega kompleta med učiteljicami, ki učijo
v devetletni osnovni šoli, izrednimi študentkami in rednimi študentkami

Tabela 7: Prikaz odgovorov učiteljic, izrednih in rednih študentk na vprašanje
"Kateri didaktični komplet ste oz. bi izbrali za pouk glasbe?"

učitelji v 9-letni izredne redne
osnovni šoli študentke študentke skupaj

Avtorji didakt. kompletov f f% f f% f f% f f%

Oblak 6 21,5 11 23 3 8 20 18

Pesek 13 46,5 17 36 32 89 62 56

Slosar 2 7 2 2

Naumovski
Oblak ali Pesek 9 19 9 8

Oblak in Pesek 1 3,5 5 11 1 3 7 6

Oblak, Pesek, Slosar 4 14,5 5 11 9 8

Pesek, Slosar 1 3,5 1 1

Oblak, Pesek, Naumovski 1 3,5 1 1

Skupaj 28 100 47 100 36 100 111 100

Dr. Janja Črčinovič Rozman: Didaktični kompleti za pouk glasbe v prvem razredu ... 53

Kot vidimo iz podatkov (tabela 7), obstajajo precejšnje razlike v izbiri didak­
tičnih kompletov za glasbeno vzgojo med izbranimi vzorci. V vseh treh vzorcih bi
se največ učiteljic, kot tudi bodočih učiteljic, odločilo za didaktični komplet A.
Pesek. Takih bi bilo največ med rednimi študentkami in najmanj med izrednimi. V
celotnem vzorcu je bilo takih kar 56%, slaba petina se je odločila za komplet
Oblakove, četrtina vprašanih bi pri delu izbirala vsebine iz različnih kompletov.

Med bistvenimi vzroki za različen izbor so zagotovo najpomembnejše glasbene
vsebine in glasbeni, pa tudi likovni okus posameznika. Psihična bližina, ki izhaja iz
poznavanja, se je pokazala kot pozitiven dejavnik izbire pri starejših učiteljicah, pri
mlajših je imela večinoma negativno vlogo. Mladi si želijo veliko novosti, pestrosti,
ne motijo jih neznane vsebine, sposobni so jih sami osvojiti. Navdušujejo se tudi
nad uporabo različnih tehničnih medjjev. Malce starejši se že zatekajo h konfor­
mizmu, z novostmi imajo preveč dela, zaupajo v večji meri avtorjem z bogatimi
izkušnjami. Kot zelo pomemben dejavnik za izbiro je bila prisotnost na seminarjih,
na katerih so se udeleženci nazorno seznanili z vsebinami. Vsebinski vidik, likovni
izgled, dostopnost zvočnih posnetkov učencem in dobre predstavitve so močneje
vplivale na odločitev o izbiri kot psihološki in didaktični vidik oblikovanja komple­
tov, čeprav tudi ta dva nista bila zanemarjena. Znana dejstva, da prevelike zahteve
vplivajo na odpor do nečesa ter da pomanjkanje doslednosti in nezadostna siste­
matičnost ne vplivata na pozitivne sodbe, so v močni meri prispevala k izbiri
didaktičnih kompletov, kot je razvidno iz navedenih podatkov. Zaskrbljujoče je
precejšnje število takih, ki pri delu izbirajo teme iz različnih didaktičnih kompletov.
Vsak avtor se je trudil uravnotežiti glasbene dejavnosti in oblikovati lastno didak­
tično koncepcij o, ki jo razvija skozi didaktične komplete. Tako npr. uvedejo
glasbeno opismenjevanje nekateri avtorji prej, drugi kasneje. Kombiniranje glas­
benih gradiv iz različnih učbenikov lahko zelo hitro privede do neuravnotežene
pozornosti različnim glasbenim dejavnostim in mešanju koncepcij, ki vodijo k
nedoslednosti in zmedi. Ob vsebinah v izbranem delovnem učbeniku, ki učence
sistematično vodi k uresničevanju ciljev glasbenega pouka, lahko učitelj vključuje
tudi druge vsebine, vendar mora biti pozoren, da jih uskladi s koncepcij o izbranega
avtorja.

4. Sklep

S prehodom na devetletno izobraževanje je glasbena vzgoja pridobila večji
pomen. Poleg povečanega obsega ur, se je spremenila tudi njena koncepcija.
Različne glasbene dejavnosti, ki so bile prisotne pri pouku že v prejšnjih desetletjih,
so sed&j dobile b01j uravnoteženo vlogo. Še b01j sta stopila v ospredje otrok in
njegove potrebe. V začetnem izobraževanju je postala pomembnejša igra. Pestrejše
vsebine glasbenih dejavnosti, vedno večja dostopnost tehničnih medijev posamez­
nikom in boljša opremljenost šol so spodbudile avtorje k vključevanju novih

54 Pedagoška obzorja (1, 2002)

tehničnih možnosti v glasbeno didaktične komplete. Pri nekaterih je poudarek na
bolj tradicionalnih zasnovah, vsebinah in medijih, drugi so poskušali v didakt!čne
komplete vključiti večjo raznolikost. Široka ponudba na tržišču omogoča učit~IJ~m,
da izberejo za delo v razredu tisto, kar menijo, da bo blizu otrokom, ~a tudI nJ1~,
saj bodo le tako lahko učinkovito prenesli glasbeno bogastvo na mlaJ se rodove m
jim pomagali izoblikovati pozitiven odnos do te lepe umetnosti.

LITERATURA

1. Naumovski, A.: Čudoviti svet zvokov 1. Delovni učbenik za glasbo v prvem razredu devetletne
osnovne šole. Rokus, Ljubljana, 2000.

2. Naumovski, A.: Čudoviti svet zvokov 1. Priročnik za učitelje za glasbo v prvem razredu
devetletne osnovne šole, Rokus, Ljubljana, 2000.

3. Oblak, B., Prelog, M.: Glasbena slikanica 1. Delovni učbenik za prvi razred devetletne
osnovne šole, DZS, Ljubljana, 1999.

4. Oblak, B.: Glasbena slikanica 1. Učbenik za prvi razred devetletne šole. Priročnik za učitelje,
DZS, Ljubljana, 1999.

5. Pesek, A.: Glasba 1. Zapoj mo, zaigrajmo in zaplešimo. Delovni učbenik za prvi razred
devetletne osnovne šole, Mladinska knjiga, Ljubljana, 1999.

6. Pesek, A.: Glasba 1. Zapojmo, zaigrajmo in zaplešimo. Priročnik za učitelje prvega razreda
devetletne osnovne šole, Mladinska knjiga, Ljubljana, 1999.

7. Program življenja in dela osnovne šole. 2. zvez~k. lezikovno- ~m~tnostno vzgojno izobraževal­
no področje (učni načrti), Zavod SR Slovenije za šolstvo, Ljubljana, 1984.

8. Predmetna kurikularna komisija za glasbeno vzgojo: Osnovna šola. Učni načrt Glasba,
Ljubljana, 1998.

9. Slosar, M.: Glasbena mavrica 1. Delovni učbenik za pouk glasbe v prvem razredu devetletne
osnovne šole, Debora, Ljubljana, 2000.

10. Slosar, M. : Glasbena mavrica 1. Glasba v prvem razredu devetletne osnovne šole.
11. Priročnik za učiteljice in učitelje, Debora, Ljubljana, 1999.

Dr. Janja Črčinovič Rozman (1954), izredna profesorica za didaktiko glasbene vzgoje na Pedagoški
fakultetie v Mariboru, raziskovalka, avtorica člankov s področij didaktike glasbe in odnosov do glasbe.
Naslov: Ul. Karla Glaserja 8, 2000 Maribor, SLO; Telefon: +38631320360
E-mail:janja.rozman@uni-mb.sir

Dr. Marjan Blažič

Vpetosti didaktike med teorijo in prakso

Pregledni znanstveni članek

UDK 37. 02

DESKRIPTORJI: splošna in posebna didaktika, teo­
rija, praksa, didaktični modeli in koncepti, didak­
tične raziskave

POVZETEK - Pobude za nadaljnji razvoj šolskega
poučevanja in učenja zahtevajo presojo z ustrezne
razdalje in na osnovi ustreznih parametrov splošne
didaktike. Avtor ugotavlja, da v zadnjem desetletju ni
zaznati novih usmeritev v splošni didaktiki, pojavlja­
jo pa se nekatere razprave o nekaterih didaktičnih
modelih in konceptih, ki se v neposredni pedagoški
praksi niso uveljavili, ker so praviloma formulirani
zelo abstraktno, njihovo izhodišče pa je zelo oddalje­
no od konkretnih problemov v učnem procesu. Rela­
cijo med teorijo in prakso nedl'omno določa razmerje
med stopnjo razvoja didaktične teorije in didaktični­
mi raziskavami, ki z rezultati povečujejo učiteljevo
kompetenco.

Review

UDC37.02

DESCRIPTORS: general and specific teaching
methodology, theory, practice, teaching models and
concepts, research into teaching methods

ABS1RACT - Incentives for further development of
teaching and learning in a school context require sound
judgement made from a proper distance and based on
the right parameters of general teaching methodology.
In the last ten years the author has not noticed any new
developments within the general teaching methodology,
however, there have been some discussions about
specific teachingmodels and concepts that had not been
implemented and had not won much recognition be­
cause they were formulated very abstract/y, and were
with their starting point far removed from concrete
issues of the teaching process. The relation between
theory and practice is undoubtedly defined by the
relationship between the stage of development of teach­
ing theory and the research done in the field, the results
of which can increase teacher 's competence.

. . N a ~snovi raziskovanj šolske pedagogike se v zadnjih letih vedno znova pojavl­
JaJO nOVI predlogi in zamisli, ki naj bi bogatili in spreminjali pedagoško teorijo, s
tem pa tudi pedagoško prakso. Vendar pa se na raziskovalnem področju splošne
didaktike ni dogajalo veliko. Tudi protislovne razprave in trditve o veljavnosti in
dometu didaktičnih modelov, ki so to disciplino pretresale v 80-letih, so zastale.
Pogosto se pojavljajo tudi vprašanja o stagnaciji splošne didaktike. Ugotovimo
lahko, da splošna didaktika seveda še vedno obstaja in prav nič ne stagnira. Vendar
pa je zanimanje tako teoretikov kot praktikov permanentno usmerjeno v analizo
problemov in konceptov na tem področju in v ugibanja, v katero smer se gibljejo.

V naši razpravi bi želeli opozoriti na nekatera vprašanja s področja didaktike,
na katera ne bomo mogli dokončno tudi odgovoriti. Prvi sklop vprašanj, ki ga
pogosto lahko zasledimo v strokovni literaturi se nanaša na vprašanja o novih poteh
splošne didaktike. Ali sploh obstajajo nove poti? Kaj je novega na njih in kam
vodijo?

56 Pedagoška obzorja (1, 2002)

Ugotovimo lahko, da ta hip ni mogoče zaznati neke temeljno nove usmeritve
v splošni didaktiki ali poziv, daje treba na novo premisliti pouk. Vendar pa številni
teoretiki opozarjajo na nova težišča, ki jim je treba posvetiti večjo pozornost.

Na eni strani gre za pripravo in strukturiranje kompleksnih učnih nalog, npr.
učnih vsebin, projektov, ključnih tem in ključnih problemov. Na drugi strani za
usmeritev na učenca in razvojne naloge, kijih mora obvladati v svojem izobraževal­
nem procesu (Meyer, 1996). Po tretji strani vlada zanimanje za nenačrtovane,
poučne situacije in zgoščene opise. Nenazadnje obstajajo tudi zahtevni in dalj­
nosežni poskusi, da bi natančneje opredelili kompleksne okvirne pogoje družbe, ki
temelji na znanju ali sistemske povezave med svetom, družbo, posameznikom in
kulturnimi vsebinami. Navedeno sicer ne bi mogli imenovati nova izhodišča, gotovo
pa predstavljajo nove pobude na tem področju.

Vsekakor pa bi splošna didaktika morala spremeniti svojo pedagoško in razis­
kovalno prakso. Študentom pripovedujemo, kako naj po našem mnenju razumejo
šolo in pouk in kako naj pouk načrtujejo, oblikujejo in ovrednotijo. Premalo pa se
sprašujemo, kakšna sta šola in pouk v resnici, kakšna je doraščajoča generacija in
kaj je pomembno zanjo in njen svet. Didaktična konstrukcija, ki jo uporabljamo v
svoji disciplini, bi se morala tesneje opreti na raziskave.

V 19. in 20. stoletju se je pedagogika ukvarjala z vprašanjem, kakšne namere
ima odrasla generacija z odraščajočo generacijo (Schleiermacher). To vprašanje bi
bilo treba obrniti. Za splošno didaktiko kot pedagoško disciplino je odločilno, da
razčisti vprašanje, kaj namerava odraščajoča generacija z odraslo generacijo.

Pedagoška znanost tudi še ni razrešila razmerja med teorijo in prakso v splošni
didaktiki. Zanima nas, kako je splošna didaktika povezana s prakso in od kod se
poznata teorija in praksa in kje se srečujeta.

V razpravi o profesionalizaciji se pogosto opozarja, da pedagoško refleksijsko
znanje, zlasti znanje splošne didaktike, ki ga pridobijo študenti pedagoške smeri na
visokih šolah in fakultetah, nima posebnega pomena za prakso oz. poklicno delo,
saj sta znanje in zmožnost (sposobnost) dve različni stvari. S tem stališčem ne
moremo biti zadov01jni, ker je napačno. To se jasno pokaže, če učence, študente
in učitelje povprašamo po njihovih subjektivnih didaktičnih teorijah. Strinjamo pa
se, da se moramo v splošni didaktiki več spraševati o tem, katero refleksijsko znanje
(teoretično znanje) je dobro za izobraževanje učiteljev. To vprašanje !,i lažje
razčistili, če bi študije o šolski praksi postale teme1j za organizacijo študija. Studen­
tom pedagoških smeri bi morali znati pokazati, da je mogoče praktične probleme
bolje reševati s teoretičnim znanjem kot brez njega. Če torej iščemo nove poti,
potem naj bi nas te nove poti privedle do tega, da bi splošno didaktiko zasnovali
kot empirično vedo, kije relevantna za prakso. Teorija in praksa se srečujeta vselej
takrat, če se teorija razvija kazuistično (zbiranje in opisovanje posameznih prime­
rov in ocenjevanje z vidika teorije) in eksperimentalno. Pri tem bi se lahko nekoliko
ozrli na progresivno pedagogiko (progressive education).

Dr. Marjan Blažič: Vpetosti didaktike med teorijo in prakso 57

~~i se, ~a bi razmerje med teorijo in prakso obravnavali preozko, če bi prakso
enacIlI zgolj s prakso učiteljev. Pomanjkljivo je vsako izhodišče, ki ne zmore
ura~~otežen~ ~oveza~i temeljnih dejavnikov pouka učiteljev, učencev in učne snovi
t~r JIh .umestltI v okvlf polifaktorskih teorij pouka. Tako na primer menimo, da
dldaktIk~ kot u~etno~t poučevanja, ki jo je razvil znani nemški pedagog T. Schulze
(1990), m dovolj, da bl se odprla nova pota splošni didaktiki.

. v Schulze ~~~i~ da j~ tre?a razlikovati med resničnostjo in učno prakso. Res­
mcnost ~e dOZIV! In raZIskUJe. Opazovalec jo rekonstruira. Praksa pa je področje
delovanja. PogOj so delujoče osebe, ki ustvarijo prakso. Učitelji, učenci in učna snov
so ~e~vomno. osrednji strukturni elementi resničnosti pouka poleg potrebnih
okvI~mh pogoJev, npr. p.rostora, časa in organizacije. Ti so seveda tudi pomembni
~a ucno ~rak~o, vendar IZ neke druge perspektive. Učenci so dejansko prejemniki
In ne subJektI oblikovanja pouka.

. Nj~govv~ di~ak~ična razmišljanja o umetnosti poučevanje temelje na premisi,
da ImajO uCItelJI pn pouku ključen položaj, da so samostojno sposobni obvladovati
pro~~em~ ~ praksi ~li pa takšno sposobnost razvijejo z izkušnjami. Za didaktično
teo~IJo, kI Je usmerjena na prakso, to pomeni, da ne more prezreti učiteljev in da
svoJ pogled ne usmerja nanje in njihovo početje, ampak skupaj z njimi na njihove
naloge. ~na .te~elj~ih nalog pa je poučevanje. Učitelji so naslovniki in partnerji,
ne pa objektI dIdaktIčne teorije in didaktičnih raziskav.

. Vidim.o, da njegov pristop negira neposredno povezavo didaktične teorije z
oblI.kovanjem pouka v praksi. Praksa splošne didaktike je najprej njeno razisko­
vanJe. Pomembna naloga bi bila, da bi izkušnje učiteljev uporabili v raziskovalnem
proces~ .k.ot pome~b~~ vir proučevanja tega fenomena. To bi storili tako, da bi jim
omogocIlI, da razmIslIjo o svojih izkušnjah in jih izrazijo oz. navedejo.

Razpravo razmerju med splošno in posebno didaktiko se ne lotevamo prav
pogosto. Zanima nas, kaj imata opraviti druga z drugo in v kolikšni meri sta odvisno
drug~ ~d druge. O ~~merju med splošno in posebno didaktiko je W. Plo eger v svoji
obsezm retrospektIvI (Ploeger, 1994) ugotovil, da je v sedemdesetih in osemdesetih
leti~ v primerjavi s prejšnjimi obdobji dialog med tema dvema disciplinama zamrl,
kar J.e "presenetljivo in hkrati žalostno". Navedel je celo vrsto razlogov za takšno
stanje. Eden od vzrokov bi lahko bilo to, da je splošna didaktika ob analizi
strukturnih značilnosti, organizacijskih problemov, učnih ciljev, interakcijskih vzor­
cev in učinkov medijev zanemarila osrednji pomen vsebin, tako da so nekateri (M.
Meyer) označili splošno didaktiko kot "pletenje brez volne". "Volna" so konkretne
učne vsebine in naloge. Prav v njih pa se srečujeta splošna in posebna didaktika.

. Razen tega lahko evidentiramo vrsto problemov pri substratnih disciplinah,
kjer sta splošna in posebna didaktika odvisni druga od druge. V prvi vrsti gre tu za
odnose med praktičnimi izkušnjami in znanstvenimi spoznanji, problematiko kri­
terjjev z~ izbiro učnih vsebin, predvsem pa za uresničevanje tendence interdiscipli­
narnostI. Vsekakor pa bi lahko nakazali smer razvoja tako splošne kot posebne

didaktike: splošna didaktika mora postati bolj konkretna, strokovna pa bolj
splošna.

Odnos splošne didaktike do specialne didaktike je že dolgo časa čudno neo­
dločen. Specialni didaktiki se na učiteljskih kadrovskih šolah pogosto obnašajo, kot
da splošna didaktika sploh ne obstaja oziroma je sploh ne pogrešajo. Na tako
ravnanje moramo opozoriti, ker se z njim ne strinjamo. Vendar pa obstaja še druga
skupina specialnih didaktikov, ki si po bližnjici izposodijo iz splošne didaktike
teoretske elemente in jih direktno aplicirajo na svoj predmet. Vendar tudi tu
nastopijo strokovne težave, ker ne vključujejo živega diskurza community of scien­
tists v svojo disciplino.

Še najbolj simpatično se zdi teoretično optimistično stališče L. Klingberga
(Klingberg, 1994), da nosi specialna didaktika v sebi "potenco, ki bijo lahko razvila
v moderno znanost", ker lahko deluje interdisciplinarno. Ta misel bi lahko pred­
stavljala izhodišče za novo oživitev razmerja med splošno didaktiko in specialnimi
didaktikami.

Specialne didaktike potrebujejo pomoč pri svojem razvoju tako matičnih dis­
ciplin, kakor tudi pedagoške znanosti, tukaj predvsem od splošne didaktike. Praksa
kaže, da je pomoč substratnih znanosti zelo raznolika, vendar pa na družboslovnem
področju izdatnejša.

Četrti sklop vprašanj se nanaša na odnos med raziskovanjem pouka in refleksijo
didaktične teorije. Kako vpliva refleksija didaktične teorije na raziskovanje pouka
in kako raziskovanje pouka na refleksijo? Ta sklop vprašanj se nam zdi vse
pomembnejši. Raziskovanje pouka naj bi v raziskovalnem in pedagoškem delu
dobilo novo vrednost za splošno didaktiko.

Lahko bi rekli, da živimo v dveh svetovih. Na eni strani je kvantitativno in
kvalitativno raziskovanje pouka, na drugi strani didaktika, ki je konstruktivno
kritična in usmerjena na dogajanje in prikazuje, kako se najbolje poučuje. Most
med raziskovanjem pouka in didaktično konstrukcijo se redko prekorači. Šola in
pouk sta produkt zgodovinskega procesa. Obravnavati ju je treba kot eksperiment.
V šoli za naslednjo generacijo poskušamo z direktnim doživljanjem, kot je zapisal
Dewey, anticipirati boljšo družbo (Westbrook, 1994, str. 94). Po Deweyu bi si morali
torej prizadevati, da bi splošna didaktika postala trajneje eksperimentalna.

Za vsa tri velika področja nalog, tj. profesionalizacija učiteljev, izobraževalna
didaktika in splošna izobrazba, bomo v prihodnje potrebovali empirične raziskave.
Vendar se je treba vprašati, kakšne vrste raziskave naj bi to bile, take, ki izhajajo
iz didaktičnih teorij ali take, ki omogočajo razvoj le- teh. Odgovorimo lahko, da
morajo didaktične raziskave izhajati iz vprašanj didaktične teorije, da morajo biti
tako zasnovane, da bodo učitelji rezultate sprejeli in jih lahko realizirali. Rezultati
morajo povečati usposobljenost (kompetenco) učiteljev. V ta proces je treba
vključiti tudi učitelje, ki so tudi sicer sami raziskovalci učnega procesa pa tudi sicer
sodelujejo pri raziskavah s poročili o izkušnjah ali eksperimentih.

Dr. Marjan Blažič: Vpetosti didaktike med teorijo in prakso 59

Didaktična resničnost je resničnost, ki jo ustvarijo učitelji. Namere in pogoji
konstrukcije morajo priti do veljave v raziskavi. Raziskava naj bi spodbudila
konstruktivno fantazijo.

Didaktika se ukvarja z izobraževalnimi dobrinami, s sprejemanjem oz. obvla­
dovanjem kulturno pomembnih vsebin in nalog pouka. Zanjo bi lahko bilo po­
~embno, da bi raziskali, kako se takšne kulturne dobrine pojavljajo v kulturnem
ID družbenem spletu, kako jih odrasli izražajo ali uporabljajo zunaj šole.

Peti sklop vprašanj se nanaša na razvoj teorije v splošni didaktiki. Odkod črpa
splošna didaktika svojo teorijsko samozavest? Ali obstaja samostojna teorija
splošne didaktike? Kje je njeno središče, njeno teoretično "jedro"?

V razvoju didaktične teorije vedno znova opažamo težnje po sklicevanju na
teoretske koncepte, ki so formulira ni zelo abstraktno in terjajo splošno veljavnost.
~jih?v~ ~zhodišče pa je precej oddaljeno od konkretnih danosti, problemov in
lzk~senJ IZ resničnosti pouka. Utemeljevanje, izpeljevanje in prenašanje zahteva
velIko naporov, če hočemo konkretne, didaktično pomembne vsebine povezati s
teoretičnimi premisami. To je veljalo za kibernetsko in strukturalistično didaktiko
in velja t.udi ~a predloge konkstruktivistične didaktike ali predloge o didaktiki s
perspektIve sIstemske in evolucijske teorije V takšnih pristopih se izražajo široko
zas~ovana gl:~anj~, ki so ned~omno pomembna tudi za didaktiko, vendar sama po
sebI ~e razlo~lJotls.tega, kar Je posebnost v didaktičnih vprašanjih. Temu sledijo
sklepI ~~ ?bhkovanJe pouka, ki so pogosto nepraviini in triviaini, nerealistični ali
razu:n!JIV~ sam? po s:bi. Transf~rmacija tako splošnih premis bo plodna, če bo v
sl?losn~ d~dakt1ki ~asla samostojno teoretsko jedro, ki zmore opredeliti obseg
dIdakt1čmh nalog ID razložiti specifične pogoje in razvoj didaktičnih stanj, ne da bi
neposredno črpala iz resničnosti pouka.

Tak~~o. jedro "si za~šljamo kot obsežno teorijo poučevanja in učenja ali tudi
kot .teorIJo 1Z0brazevanJa. Vsekakor mislim pri tem na stanja, miselne povezave in
načI~~ .ravna~ja, ki.se razlikujejo od tistih pri psihološki teoriji učenja in pedagoški
teonji Izo~razevanJa. Sr.edišče takšnega teoretičnega in raziskovalnega sklopa, ki
se nav~zu~e na spl?~no dldvaktik~, naj bi ~ili kolektivni procesi učenja in poučevanja,
pa. t~?I. blOgr~skl Izobraz~valm proceSI, v katerih se le-ti pojavljajo in postajajo
Otlp]JIVl. Taksne procese Je mogoče določiti in konkretizirati z izobraževalnimi
d~brinami, kulturnimi tehnikami, izobraževalnimi vsebinami in razvojnimi naloga­
n,tl ~ kontekstu kulturnega življenja in družbenih informacij. Osrednja teoretska
sIlm~a splošne didaktike se ne sme omejiti na šolojn pouk, ampak mora Vključevati
vse I~enšolsk~ p:ocese uč~~ja in poučevanja. Sele če je izpolnjen ta pogoj, je
mog~:e natancne~e opredelItI, v čem se šolsko učenje posebej razlikuje od učenja
zunaj sole. To pa Je pomembna teoretska naloga.

S~veda pa vprašanje o teoretskem "jedru" splošne didaktike ne moremo
reducIrat na problem konstruktivizma. Kakor je za številne probleme, s katerimi
se srečujemo v splošni didaktiki, pomembna in koristna razprava o tem, kako

60 Pedagoška obzorja (1, 2002)

oblikujemo (konstruiramo) naš svet, pa za druge, prav tako pomembne probleme
ni važno, če se pojmujemo kot konstruktivisti ali idealisti ali kritični realisti ali
dialektiki ali kako drugače. Če označujemo splošno didaktiko kot teorijo učenja in
poučevanja, potem se to prekriva s psihološkim raziskovanjem učenja in poučevan­
ja. Zato je važno, da poudarimo našo posebnost.

Mi se ukvarjamo s poučevanjem in učenjem, vendar pri tem ne izločamo
sistematično vsebin in snovi. Torej je pomembno hannonično razmerje med razis­
kovalnim in pedagoškim delom, kar zadeva učitelje, učence in snov. To seveda
omogoča opredelitev težišča raziskovanja.

T. Schulz meni, da je izobraževalna teorija lahko središče Gedro) splošne
didaktike. Izobraževalna teorija je področje nalog (poddisciplina) splošne pedago­
gike. Na nas je, da spoznanja te poddiscipline konstruktivno vključimo v našo
disciplino. Poleg izobraževalne teorije so še številne druge referenčne discipline
splošne didaktike, ki jih je prav tako treba upoštevati.

Naše razmišljanje zaključimo z impozantno didaktično tradicijo J.A. Komens­
kega "omnes, omnia, omnio", ki predstavlja začetek razvoja didaktične teorije in
prakse, in je še danes pri~erna osnova, na kateri lahko razvijamo splošno didaktiko.
Pri tem je odločilno, ali bo uspelo med seboj povezati izsledke raziskovalnega dela
in učite1je.

Že v ci tatu Komenskega je jasno, da je tej triadi treba dati mnogo širši okvir:
omnes, tj. vsi. V tem se skriva tudi problematika enakih možnosti, odvisnost
izobrazbe od socialne porazdelitve gospodarskega in kulturnega kapitala. Omnia,
vse - to odpira problematiko eksponentne rasti našega znanja, ravnanje z na­
raščajočo obilico snovi in nalogo koncentracije in izbora vsebin. Omnio, v vsem -
pa nas opozarja na problem kulturne povezanosti in biografske umeščenosti izo­
braževalnih vsebin in na pluralnost svetovnih nazorov (Beck, 1986).

Ti problemi zelo pomembno vplivajo na oblikovanje pouka. Če jih hočemo
raziskovalno in teoretsko zajeti, se ne smemo zadovoljiti samo z opazovanjem
pouka. Mnogo dlje moramo iti, morda v smislu zgodovinsko in sociološko usmer­
jene izobraževalne teorije.

LITERATURA

1. Beck, D.: Risikogesellschaft, Frankfurt am Main, 1986.
2. Blažič, M., Starc, J.: O povezanosti splošne in posebne didaktike, Didactica slovenica, št.

5-6/1999, str. 266-272.
3. Jank, W., Meyer, H.: Didaktische Modelle, Cornelsen Scriptor, Frankfurt am Main, 1996.
4. Klingberg,. L.: Zur Entwicklung und zum gegenwaertigen Verhaeltnis vin Didaktik und

Fachdidaktik, V: Meyer, M.: AlIgemeine Didaktik, Fachdidaktik und Fachunterricht, Beltz
Verlag, Weinheim, 1994.

5. Ploeger, W.: Zur Entwicklung und zum gegenwaertigen Verhaeltnis von Didaktik und
Fachdidaktik, V: AlIgemeine Didaktik, Fachdidaktik und Fachunterricht, Weinheim, 1994.

Dr. Marjan Blažič: Vpetosti didaktike med teorijo in prakso 61

6. Schulze, T.: pas ~lgemeine ~er Bildung und das Spezielle der Faecher, Mitteilungen des
Bundesarbeltskrelses der Sem mar- und Fachleiter, 1990/1, str. 16-38.

7. Westbrook, R.B.: John Dewey and american demokracy, lthaca & London, 1991.

Dr. Marjan Blažič (1947), docent za didaktiko z izobraževalno tehnologijo na Pedagoški fakulteti v
Ljubljani, raziskovalec, avtor člankov in knjig iz didaktike in izobraževalne tehnologije.
Naslov: Belokranjska 52, 8000 Novo mesto, SLO; Telefon: +386 733766 OO
E-mail: marjan.blazic@guest.ames.si

Dr. Samo F ošnanč

Švedski model razvoja tehničnega
izobraževanja v osnovni šoli

Pregledni znanstveni članek

UDK 372.862(485)

DESKRIPTORJI: šola, vzgoja in izobraževanje, Šveds­
ka, tehnika in tehnologija, ročne spretnosti

POVZETEK - Danes je izobraževanje za ustvarjalno
življenje ključnega pomena v vsaki držgvi. Pri
takšnem izobraževanju še posebej izstopa Svedska,
saj ponuja prilagodljive programe, ki se lahko vse­
binsko in časovno dopolnjujejo tako na lokalni kot
na regijski ravni. Pri tem je zelo zanimiv vpogled v
izobraževanje "ročnih spretnosti'~ ki imajo za Svede
še poseben nacionalni pomen. Mladega človeka je
namreč treba izobraziti in seznaniti z materiali, orod­
ji, skratka z vsem, kar ga obdaja. Vse to pa opravljajo
izključno skozi delovni proces.

1. Uvod

Review

UDC 372.862(485)

DESCRIPTORS: school and education, Sweden,
technical education and technology, manual ski/Is

ABSTRACT - Nowadays, education is of key impor­
tance for creative life in every country. This is espe­
cially true of Sweden, where they offer adaptable
programmes which can be complemented in content
and time, at the local as well as at the regional level.
Within these programmes, "manual ski/Is" are almost
of national importance. The young person needs to
be educated and trained in the use of materials, tools
and everything that surrounds him/her. This is
achieved exclusively through the work process.

Švedska je znana po mnogih reformah šolskega sistema (npr. prehod iz šestlet­
nega na devetletno osnovnošolsko obvezno izobraževanje, integracija vseh tipov
srednjih šol v enotno srednjo šolo idr.), ki se je izgrajeval skozi daljše obdobje. Pri
tem so bile dane možnosti za šolanje vsem prebivalcem, tako da je danes izo­
braževanje brezplačno za vse udeležence izobraževanja (Lipužič, 1994, str. 113).

Izobraževanje se tudi v ciljih državne kulturne politike vnaša v vsa področja
dela in življenja na Švedskem. Pri tem poudarjajo, da je treba:

o ljudem nuditi možnosti za razvoj lastnega - ustvarjalnega delovanja in
vzpostavljanja komunikacij med ljudmi;

o pomagati pri zaščiti svobode govora;
o skrbeti za skupine ljudi, ki se nahajajo v stiski (prizadeti otroci, prisel­

jenci, ljudje drugih etničnih skupin, ljudje, ki se nahajajo v redko
naseljenih področjih ...);

Dr. Samo Fošnarič: Švedski model razvoja tehničnega izobraževanja v osnovni šoli 63

o zaščititi kulturo in zgodovinske najdbe iz prejšnjih obdobij (Šoljan,
1979, str. 24-25).

Švedska je država, ki si v vseh pogledih prizadeva za kvalitetnejše izobraževanje
in vse njene reforme so usmerjene k temu cilju. Zato je bil proces uvajanja reform
v prakso velikokrat zelo počasen (npr. proces od ideje do parlamentarne procedure,
od obveznega eksperimentiranja do prakse je trajal tudi pet in več let). Uspeh pa
je zavidanja vreden.

Današnje izobraževanje na Švedskem razpolaga s fleksibilno pripravljenimi
programi in predmetniki, ki so na državni ravni predpisani z minimalnimi časovnimi
limiti. Vsaka regija, glede na svoje potrebe in značilnosti, lahko prispeva v te
predmetnike časovne in vsebinske dopolnitve, ki so zanjo in njen razvoj nujno
potrebne.

Pri tem izrazito izstopa razvoj ročnih spretnosti, ki mladega človeka seznanjajo
z različnimi materiali, vendar izključno skozi delovni proces, in to od inspiracije do
uporabnega izdelka.

2. Švedsko obvezno osnovnošolsko izobraževanje

Osnovno izobraževanje na Švedskem ima dolgo tradicijo, saj je bila Švedska
tista, ki je med prvimi državami na svetu z zakonom določila obvezno izobraževanje.
Devetletno obvezno osnovno izobraževanje je uzakonjeno od leta 1950. Po tem je
izobraževanje doživljalo številne spremembe.

Slika 1: Stopnje šolanja na Švedskem

STAROST

16

15

14

13

12

11

10

9

8

7

ViŠJA STOPNJA

III. STOPNJA - SENIOR LEVEL

SREDNJA STOPNJA

II. STOPNJA - INTERMEDIATE LEVEL

NIL:JA STOPNJA

1. STOPNJA - JUNIOR LEVEL

MAX. 30
UČENCEV/RAZRED

MAX. 25
UČENCEv/RAZRED

Danes je obvezno izobraževanje na Švedskem predpisano za vse otroke med
sedmim (šestim na željo staršev) in šestnajstim letom starosti.

Osnovna šola ima devet razredov, razdeljenih na tri stopnje (Skolan I Sverige,
1999), ki jih prikazuje slika 1.

Te stopnje so vertikalno povezane. Na višji stopnji imajo učenci možnost izbire
iz ponujenih izbirnih programov, kar je podobno izbirnim predmetom v naši
"devetletki" .

Na nižji ter srednji stopnji poučujejo učitelji razrednega pouka, medtem ko na
višji stopnji učitelji, ki so strokovno usposobljeni za poučevanje dveh ali treh
predmetov. V devetem razredu se izvaja tudi poklicno usmerjanje, ki je integrirano
v učne načrte kot 14-dnevno praktično delo v poljubni delovni organizaciji v regiji,
kjer se šola nahaja.

V konceptu učnega programa, ki je enoten za celo Švedsko, je najti osnovna
izhodišča poučevanja, ki se kažejo v tem, da učencev v šolah ni treba seznanjati s
številnimi informacijami (faktografij o) , temveč je poudarek na razvijanju kritičnega
mišljenja in sposobnostih, ki imajo za posledico boljše razumevanje procesov v
okolju.

Slika 2: Povezanost šole z okoljem v II. in III. stopnji šolanja na Švedskem

III. STOPNJA

1

(
UČENCI OPRAVIJO DVE URI DELA TEDENSKO

PO LASTNI IZBIRI)

ŠOLA SE POVEZUJE Z USTANOVAMI, KOT SO:

Dr. Samo Fošnanč: Švedski model razvoja tehničnega izobraževanja v osnovni šoli 65

1
POSEBNA POZORNOST ŠOLE SE NA TEH NIVOJIH

KAžE V VODENEM PREŽiVLJANJU PROSTEGA ČASA!

UČENCI RAZVIJAJO V PROSTEM ČASU INTERES ZA:

... IN TUDI DRUGA PODROČJA!

,,----------------------~ / 'y/------------------/

DEJAVNOSTI VODIJO LJUDJE, KI V ŠOLI NISO ZAPOSLENI!

Tako je v njihovem kurikulumu pomembno usvajanje znanj s področij branja,
pisanja ter računanja, hkrati pa zajemanje znanj iz področij družboslovnih, nara­
voslovnih in tehničnih znanosti. Skrb šole pa je naravnana izrazito na sodelovanje
z okoljem, saj se učenci lahko le na ta način aktivno vključujejo v različna področja
življenja in dela v skupnosti.

Vzporedno z učnim delom v šoli in skrbjo za aktivno preživljanje prostega časa
pa švedska šola posebej skrbi za tesno sodelovanje in partnerstvo s starši.

Švedska je namreč starše z zakonom zadolžila za sodelovanje s šolo, tako da
starši aktivno sodelujejo v delu in življenju šole preko t.i. Nacionalne federacije
združenja staršev, ki deluje na državni, regionalni in lokalni ravni.

66 Pedagoška obzorja (1, 2002)

Slika 3: Švedski stil življenja in dela šole

-----------------......
,.,,"" ŠOLSKO OKOLJE

/""" /'·G::~;;··:··"~~~·······-;·:~~·\ ""'\,
\\ \\. ~ 1;))

'" "" .' "' , -" .. ,-.9.~~:~ "~ ~ ~.// "" ,,'
............... /

.........
--..... -~~ -------------

V vsaki osnovni šoli deluje tudi strokovni tim ljudi, ki se ukvarja z različnimi
vzgojno-izobraževalnimi vprašanji vsakega učenca. V ta tim so vključeni svetovalci
za vzgojo in izobraževanje, psihologi, socialni delavci, strokovnjaki za poklicno
usmerjanje, defektologi, šolski zdravniki ter medicinske sestre.

3. Kratek pregled razvoja predmeta "ročne spretnosti" na Švedskem

Kakor v drugih evropskih državah je na začetku prejšnjega stoletja večji del
1judi na Švedskem živel na podeželju, pri čemer je bilo njihovo preživetje odvisno
predvsem od lastnega pridelka. Še posebej v skandinavskih deželah, kjer so klimat­
ski pogoji zelo neprijazni, je to pomenilo veliko odvisnost življenja od naravnih
virov.

V majhnih hišah so ljudje že veliko pred industrializacij o proizvajali preprosta
uporabna orodja in izdelke, ki so bili mnogokrat proizvedeni na zelo iznajdljiv
način. Pri tem sta bila najbolj razšiIjena materiala lan in les (lan se je uporabljal
predvsem za izdelavo oblačil, medtem ko je bil les uporaben predvsem kot gradbeni
material, ki ga je bilo v teh krajih vedno v izobi1ju). Drugi materiali, kot so usnje,
kosti in živalsko rogovje, so bili prav tako deležni širše uporabe, vendar še zdaleč
ne v takšnem obsegu kakor lan in les.

Dr. Samo Fošnarič: Švedski model razvoja tehničnega izobraževanja v osnovni šoli 67

Kovine pa so, čeprav so bile v uporabi že od bronaste dobe, predstavljale drag
material, zato so jih uporabljali bolj premišljeno.

V sredini 18. stoletja si je industrija utrla pot na Švedsko, in to najprej na
področje tekstila. Domača ročna dela so postajala dražja, industrijski izdelki pa
cenejši. Posledica tega je bila, da so se številne obrti in delovni procesi ter uporaba
domačih ročnih orodij, svojstvenih za to območje, zapisali času pozabe.

In prav to je lokalna obrtniška združenja navedlo k razmišljanju, da je treba
ročno delo in z njim povezane ročne spretnosti, ki predstavljajo "nacionalni ponos
države", začeti ohranjati tudi skozi učni proces v šolah.

Zato je bil že leta 1842 na Švedskem predložen parlamentu Temeljni izo­
braževalni zakon, ki je ročno delo ponudil kot eno izmed možnosti za vključitev v
šolski sistem.

Tabela 1: Nadgradnja kurikula za predmetno področje "ročnih spretnosti" v zadnjih
letih (Miller, 2(00)

Leto Glavne dopolnitve kurikula

Predmet "ročne spretnosti" postane obvezni del predmetnika osnovne
šole. Ker je industrija po 2. svetovni vojni v izrazitem vzponu, je vse, tudi
v šoli, podrejeno usmerjanju ljudi v industrijo.

1962 Sprejetje novega učnega načrta točno opredeli "dekliško ročno delo" kot
ročne spretnosti obdelave tekstila in "fantovsko ročno delo" kot ročne
spretnosti za obdelavo lesa in kovin. Pri vsem tem pa nastavi tudi zahteve,
da morajo tudi fantje vsaj 20 ur nameniti obdelavi tekstila in obratno,
dekleta vsaj 20 ur nameniti obdelavi lesa in kovin.
To pomeni 11/2 ure pouka ročnih spretnosti na teden

Predmet "ročne spretnosti" postane enoten predmet za oba spola, pri
čemer se preimenuje v "ročne spretnosti obdelave lesa, kovin in tekstila"
(WoodIMetal and Textil Craft).

Učenci dobijo možnost soodločanja pri realizaciji dela pri predmetu
"ročne spretnosti obdelave lesa, kovin in tekstila". Hkrati pa se v njegov
načrt začenjajo Vključevati številna ekološka videnja. Spodbuja se pove­
zava med številnimi teoretičnimi predmeti. Žal pa se število ur skrči na 1
uro pouka ročnih spretnosti na teden.

1994 Glavni cilj predmeta se preusmeri v sam delovni proces, kar pomeni "od
razvoja izdelka do njegove proizvodnje".
Pri vsem tem pa se število tedenskih ur pouka ročnih spretnosti zmanjša
na40 minut.

68 Pedagoška obzorja (1, 2002)

Leta 1850 postane ročno delo v šoli obravnavano ~ot delno P?klicno iz?­
braževanje, ki je hkrati lahko integralni del izobraževanja posamezmka. Z~to J~
leta 1877 Švedski parlament predmet "ročne spretnosti", za katerega imajo Svedl
izraz "Slojd" (beseda "Slojd" izhaja namreč iz starega nordijskeg~ jezika !n pomen~
"ročen", oziroma "ročno spreten"), izbral za poseben predmet, ki lahko se poseb~J
pripomore k izoblikovanju osebnosti. Pri tem je bila narejena napaka, ker se Je
predmet delil glede na spol. Tako so imeli posebej "ročne spretnosti za dečke" in
"ročne spretnosti za deklice" (Karlsson, 2000).

Pri uveljavljanju ročnih spretnosti v šolskem sistemu na Švedskem j~ posebej
zaslužen O. Salomon, kije postavil temelje poklicnega izobraževanja na S~:dske~
in posredno še drugod v svetu. Bilje namreč izjemen pedagoški ideolog, kije svoJa
dela gradil na ideji, da otroci hrepenijo po znanju, pri čemer je pomembna pot do
znanja, ki mora temeljiti izključno na učenčevi aktivnosti.

Salomon je svoje ideje razširil po Evropi, Rusiji, Severni in Južni Ameriki, tako
da so številni narodi sprejeli njegove ideje poučevanja ročni~ spret~osti. ~jego~e
ideje pa so še danes temelj učenja "ročnih spretnosti" ter poklIcnega 1Z0brazevanJa
v vsej Skandinaviji.

Danes iz praktičnih razlogov številne šole na Švedskem, seveda je to odvisno
od posamezne regije, interno povečujejo časovne okvire ~ prid pr~dmetu "ročne
spretnosti obdelave lesa, kovin in tekstila". Pon~kod }udl do 80 .~I~u~ted~n. To
vse pa niti ni tako čudno, če bežno pregledamo lZVlecke evalvacIjskih studlJ za ta
predmet na Švedskem.

4. Mnenje o predmetu "ročne spretnosti"

V zadnjih letih so številne evalvacijske študije zajele praktično vse predmete
švedskega šolskega sistema. Še posebej zanimivi so bili rezultati, dobljeni v anketah,
narejenih med učenci, starši in učitelji.

Otroci so prav predmet "ročne spretnosti obdelave lesa, kovin in tekstila"
opisali kot predmet:

o ki vpliva na samozaupanje in oblikuje samospoštovanje;
o ki nudi možnosti resničnega vključevanja v celotni vzgojno - izobra-

ževalni proces; . .
o ki daje možnosti, da se učenci naučijo številnih. u~?rabmh tehmk ter

postopkov, ki jim bodo v življenju zagotovo .kor~st.lh,. ...
o ki daje možnosti, da pri delu lahko vedno IzhajajO IZ lastmh Idej ter

želja; . .
o pri katerem poteka delo v ročnih delavnicah, kar pomem, da Je delo v

njih drugačno in bolj razburljivo;

Dr. Samo Fošnarič: Švedski model razvoja tehničnega izobraževanja v osnovni šoli 69

o ki jim daje prav tisto, kar potrebujejo;
o ki ga imajo radi, ker jim je ročno delo pravi izziv;
o pri katerem lahko naredijo stvarne, otipljive - konkretno uporabne

predmete;
o pri katerem vso vloženo energijo in opravljeno delo uporabijo izklju­

čno zase;
o pri katerem se počutijo zelo pomembne, ker lahko sooblikujejovsebin­

ske sklope predmeta in jih prilagajajo svojim potrebam ter željam
(Miller, 1999).

Večina vprašanih trdi (več kakor 80%), da pri urah ročnih spretnosti izjemno
uživajo, saj lahko svoje ideje, o katerih so velikokrat sanjali, tudi realizirajo.

Podobnega mnenja so tudi učitelji - praktiki, ki izražajo o predmetu "ročne
spretnosti obdelave lesa, kovin in tekstila" naslednje:

o učencem je pri izbiri dela prepuščena popolna svoboda;
o imajo idejo in veliko voljo le-to realizirati;
o pri delu se lahko pogovarjajo in tudi delajo hkrati;
o njihovo gibanje po prostoru ni strogo omejeno, lahko si izbirajo orodja,

delovna mesta, položaje pri delu;
o zelo naravno je, da si pri realizaciji zadanega medsebojno pomagajo

in tako gradijo svojo zamisel;
o ročno delo vzbuja v njih eksperimentalno naravo, ki jih še dodatno

inspirira;
o proces izvajanja predmeta "ročne spretnosti obdelave lesa, kovin in

tekstila" je zelo jasen za učence in izvedbeno sorazmerno preprost za
učitelje.

5. Zaključek

Švedski šolski sistem je, posebej na področju razvoja ročnih spretnosti, svojs­
tven, vendar tak, da bi ga lahko tudi mi v nekaterih segmentih upoštevali. Posebej
še v tistih elementih, ki se navezujejo na vključevanje posameznih regij v soobliko­
vanje časovne in tudi vsebinske strategije predmeta.

Na Švedskem je zaznati izjemno skrb za razvoj svojstvenosti regij. To je vidno
tudi v industrijskem, kulturno-zgodovinskem, športnem ali kakršnemkoli drugem
vključevanju v življenje in delo šole. Svoje ljudi znajo posebej dobro usmerjati, o
čemer pričajo vtisi, dobljeni v pogovorih z ljudmi, ki delajo v vzgoji in izobraževanju:

o šole in učitelji so še posebej odprti za vse ideje, potrebe, želje in težave
učencev ter staršev;

o starši zaupajo šoli, in takšni so tudi odnosi te relacije - popolnoma
profesionalni;

o ročne spretnosti predstavljajo temelj vzgoje za delo, kjer kreativnost
relacije učenec - učitelj - izdelek ne pozna meja;

o faktografska znanja so zmanjšana na najmanjšo možno mero;
o prav "delovna vzgoja", ki je posledica ~j~mno do.d~!aneg~ pr~dmeta

"ročne spretnosti obdelave lesa, kovm m tekstila , nudI ucenc~~
čudo-vito podlago za razumevanje številnih drugih predmetov, saJ.Je
njihovo glavno bistvo prav tukaj - prenos v uporabno, stvarno okolje.

LITERATURA

1. Antic, S.: Školstvo u svijetu, Hrvatski pedagoško-književni zbor, Zagreb, 1993, str. 236-25l.
2. Karlsson, S.: The Swedish School Subject Wood/Metal and Textile Craft, Opening Speech by

Principal Administrative Officer of Uppsala University, Sweden, 2000.
3. Lipužič, B.: Izobraževalni trendi v Zahodni Evropi, Educa, Nova Gorica, 1993, str. 113-118.
4. Miller, J.: What Swedish School Child ren think ofthe school subject Craft, Vrnamo, Sweden,

1999.
5. Miller, J.: The historical Background and Development of the Swedish S.chool Subject Craft;

Vrnamo - Text of Europe In Service Training Programme fot Educational Staff, Sweden,
2000.

6. Skolverket, Skolan 1 Sverige, National Agency for Education, Stockholm, 1999.
7. Šoljan, N.N., Povratno obrazovanje s posebnim osvrtom na švedski koncept, Zagreb, 1979,

str. 24-25.

Dr. Samo Fošnarič (1965), docent za didaktiko spoznavanja okolja na Pedagoški

Mariboru.
Naslov: Meljski dol5b, 2000 Maribor, SLO; Telefon: +38622512119
E-mail: samo.fosnaric@guest.ames.si

v

Dr. Amand Pa potnik

Preučevanje in raziskovanje uporabe
računalnika pri tehnični vzgoji

Pregledniznansweničlanek

UDK 372.862:004

DESKRIPTORJI: učni pripomočki, računalniški
program~ strategije učnega dela, spretnost~ interesne
tehnične dejavnosti

POVZETEK - Prispevek obravnava uporabo raču­
nalnika pri pouku in interesnih tehničnih dejavno­
stih. Podatki in izsledki so iz vzorca učiteljev tehnične
vzgoje R Slovenije. S pomočjo neeksperimentalne
kavzalne metode in akcijskega raziskovanja smo pre­
verjali hipoteze o vlogi in pomenu računalnika kot
učnega pripomočka. Ugotavljamo, da je računalnik
pomemben pripomoček za motivacijO, pridobivanje
znanja, spretnost~ navad in predstav. Računalniška
tehnologija in računalniški programi omogočajo
lažje pridobivanje pojmov, nazornejše prikazovanje
potekov in procesov. Ugotovili smo tudi, da v šolah
delujejo številni tehniški krožki. kjer učitelji men­
torji in učenci uporabljajo računalniško tehnologijo
in računalniške programe.

1. Uvod

Review

UDC 372.862:004

DESCRlPTORS: teaching aids, computerprograms,
learning strategies, skilIs, interest activities in the field
of technical education

ABSTRACT - The article discusses the application
of computers in interest activities in the field of tech­
nical education. The data were collected from Slovene
teachers for technical education. We applied the non­
experimental causal method and action research to
prove the hypothesis about the role of computers as a
teaching aid. The computer is an important teaching
aid for enhancing motivation and for the acquisition
of knowledge, ski/Is, habits and ideas. Computer
technology and software facilitate the acquisition of
concepts and can illustrate processes more efficient­
ly. Schools have numerous technical clubs where
teachers mentors and their students make use of
computer hardware and software.

Računalnik lahko prav tako štejemo k medijem, ima pa določene prednosti
pred ostalimi in ga zato uporabljamo takrat, ko po strokovni, pedagoško-psihološki
in didaktični presoji ugotovimo, da nam zagotavlja optimalne pogoje in rezultate
učnega procesa. V primerjavi z nekaterimi drugimi mediji, npr. filmom, TV in avdio
sredstvi lahko hitro spoznamo pomembno razliko. To je zmožnost računalniške
programske opreme, da se hitreje prilagaja spremembam in novostim (dopolnje­
vanje in vzdrževanje v smislu aktualiziranja in širjenja področja uporabnosti). To
je pomembna lastnost računalniških programov vseh vrst in pomembno spoznanje
za nasprotnike uvajanja računalnikov v izobraževanje (Gerlič, 1991, str. 193).

72 Pedagoška obzorja (1, 2002)

M. Blažič ugotavlja, da je medij pravilno uporabljen le takrat, ko so določene
informacije posredovane v didaktično primernem trenutku, v okviru določenih didak­
tičnih intencijskih in situacijskih povezav, podprte s spremljajočimi motivacijskimi
ukrepi/pripomočki za razumevanje itd., v ustrezni obliki in načinu prezentacije z
ustreznim softverom in hardverom (Blažič, 1993, str. 37).

Strinjamo se z ugotovitvijo Wechtersbacha, da je pri izobraževanju ob računal­
niku računalnik najpomembnejše učno sredstvo, nikakor pa ne edino. Poudarja, da
je treba računalnik vključiti v izobraževanje tako, da učenec v sodelovanju z
učiteljem in drugimi učnimi sredstvi pridobiva nova znanja, spretnosti in navade,
pri čemer mu računalnik služi kot dinamično odzivno informacijsko okolje, v katerega
lahko posega z različnimi vprašanji, zahtevami in spremembami (Wechtersbach,
1993, str. 43).

2. Raziskovanje uporabe računalnika pri tehnični vzgoji

2.1. Cilji in naloge raziskave

V osnovni šoli se poudarja potreba po diferenciaciji in individualizaciji, ki ju je
možno izvajati s pomočjo sodobne informacijske - računalniške tehnologije, po­
sebno še sedaj, ko nismo več vezani le na velike računalniške centre in velike
računalnike, ampak lahko izbiramo med množico mikroračunalniških sistemov, ki
so dostopnejši po cenah pa tudi po tehničnih in pedagoških zahtevah.

Ker prodira v osnovne šole vedno nova izobraževalna tehnologija, so učitelji in
učenci soočeni z mnogimi vprašanji.

Prvo izmed njih se skriva v sklopu, ki ga poimenujemo tehnična komponenta.
Razumevanje moderne izobraževalne tehnologije zahteva stalno izobraževanje in
samoizobraževanje, kajti ta del se izjemno hitro spreminja in to, kar je bilo "in"
včeraj, je "out" danes in bo "zgodovina" jutri.

Drugi sklop vprašanj lahko vežemo na učinkovitost učnega procesa v smislu
posredovanja informacij. Sem spadajo vprašanja iz didaktičnega in specialno di­
daktičnega polja, ki si jih postavljajo učitelji, ko usvajajo in uporabljajo nov medij.
Zaradi atraktivnosti menijo, da novi mediji bolj motivirajo in aktivirajo učence,
manj zau pij ivi pa so do ostalih kategorij učnega procesa, kot so znanje, pridobivanje
predstav, pojmov itd.

Glede na zapletenost, zahtevnost in kompleksnost obravnavane tematike, je
raziskovanje z metodološkega vidika izredno zahtevno. Uporabo računalnika je
možno motriti z več vidikov in kriterijev, in sicer s tehnično-organizacijskega,
ekonomskega, sociološkega, psihološko-pedagoškega, didaktičnega in specialno­
didaktičnega.

Dr. Amand Pa potnik: Preučevanje in raziskovanje uporabe računalnika pri tehnični vzgoji 73

y naši .razis~avi sm? . pr<?blem opazovali in obravnavali z didaktičnega in
specIalno-dldaktIcnega VidIka In s pomočjo neeksperimantalne kavzalne metode in
vpraš~lnik<?v za učit~~e, razis~ova1i, kako računalnik deluje na učni proces pri vseh
sestavInah In strategIjah tehmčne vzgoje (tehnike in tehnologije).

2.2. Metode raziskovanja

Pri predstavitvi, opisu in analizi teoretičnih osnov, ki so vezane na računalnik
kot učni pripomoček, smo uporabili metodo deskriptivnega pedagoškega raziskovan­
ja in ,!e~ksp~rimentalno-kavzalno metodo pedagoškega raziskovanja pri empirični
osvethtvl raZiskovalnega problema. Za spremljanje in opazovanje izvajanja učnih
ur smo uporabili metodo akcijskega raziskovanja.

2.3. Vzorec

Vzorec učiteljev tehnične vzgoje smo izoblikovali s sistematičnim izborom tistih
uči~eyev. tehnične vzgoje (tehnike in tehnologije) osnovnih šol R Slovenije, ki so
vklJuc~m ~ p:ogramu Petra. To smo storili tako, da smo izbrali trideset (30) šol
orgamzaclJskIh enot Zavoda R Slovenije za šolstvo. Tako smo izbrali šole iz vseh
organizacijskih enot in vseh okolij (mestno, primestno, podeželsko), pri čemer smo
vedeli, da je sistematični izbor nadomestilo za slučajnostni izbor (Sagadin, 1979,
str. 216).

2.4. Rezultati raziskovanja

V okviru našega proučevanja smo oblikovali naslednje predpostavke:
o Za tehnično vzgojo (tehniko in tehnologijo) obstaja ustrezna računalniška

tehnologija in računalniški programi.
o Učitelji računalniško tehnologijo in računalniške programe dobro sprejemajo in

jih ne odklanjajo.
o Učitelji vključujejo računalniško tehnologijo in računalniške programe v

strategije vzgojno-izobraževalnega dela.
o Pri uporabi računalniške tehnologije in računalniških programov ni razlik med

dečki in deklicami.

o Učenci, ki že obvladujejo ravnanje z računalniško tehnologijo in računalniškimi
progr~~i (?o~a imajo računalnike), so pri delu s konkretnimi programi bolj
zavzeti In hItn.

o S pomočjo računalniške tehnologije in računalniških programov je lažje doseči
motiviranost učencev.

o Uporaba računalniških programov je učinkovito sredstvo za doseganje znanja.

o Uporaba računalniške tehnologije in računalniških programov je učinkovito
sredstvo za pridobivanje spretnosti in delovnih navad.

o S pomočjo računalniške tehnologije in računalniških programov je lažje pri­
kazovati dogodke.

o Učenci si s pomočjo računalniške tehnologije in računalniških programov lažje
pridobijo predstave.

o Učenci si s pomočjo računalniške tehnologije in računalniških programov lažje
pridobijo pojme.

o Računalniška tehnologija in računalniški programi omogočajo nazornejše pri­
kazovanje potekov in procesov.

o Uporaba računalniške tehnologije in računalniških programov zahteva več časa
za učiteljevo pripravo.

o V osnovnih šolah delujejo številni krožki, med katerimi so tudi taki, kjer se
pojavlja računalnik kot vsebina in učni pripomoček.

o Pri interesnih tehničnih dejavnostih učitelji - mentorji in učenci uporabljajo
računalniško tehnologijo in računalniške programe.
Na osnovi analize in obdelave anketnega vprašalnika smo lahko vse predpos­

tavke potrdili kot ustrezne.

Ugotavljamo, da:
o Računalnik lahko štejemo k medijem. Ima pa določene prednosti pred ostalimi

in ga zato uporabljamo takrat, ko po strokovni, pedagoško-psihološki in didak­
tični presoji ugotovimo, da nam zagotavlja optimalne pogoje in rezultate učnega
procesa.

o Pri izobraževanju ob računalniku je le-ta najpomembnejše učno sredstvo,
nikakor pa ne edino. Računalnik vključimo v izobraževanje tako, da učenec v
sodelovanju z učiteljem in drugimi učnimi sredstvi pridobiva nova znanja,
spretnosti in navade, pri čemer mu računalnik služi kot dinamično odzivno
informacijsko okolje, v katerega lahko posega z različnimi vprašanji, zahtevami
in spremembami.

o Tehnična vzgoja (tehnika in tehnologija) se ukvarja z vsebinami, ki omogočajo
otroku spoznati, kako človek spreminja naravo zato, da preživi, kako razvija in
uporablja tehniko, tehnologijo in informacijska znanja in v tej povezavi je
zahteva po uporabi računalnika kot učnega pripomočka.

o Računalnik pri pouku tehnične vzgoje uporabljamo kot učni pripomoček, pri
tehničnih interesnih dejavnostih pa tudi kot vsebino.

o Pri pouku tehnične vzgoje (pouk tehnike in tehnologije) uporabljamo računalnik
kot učni pripomoček, in to pri vseh strategijah (zvrsteh) vzgojno-izobraževalnega
dela, pri čemer uporabljamo različne računalniške strategije, ki so zastopane v
posameznih artikulacijskih stopnjah učne ure, in to različno glede na trajanje
posamezne računalniške strategije, razvojno in starostno stopnjo učencev, zahtev­
nost in vrsto vzgojno-izobraževalne snovi (npr. usvajanje nove snovi, risanje tehniške
in tehnološke dokumentacije, načrtovanje in konstruiranje izdelkov, preizkušanje

Dr. Amand Pa potnik: Preučevanje in raziskovanje uporabe računalnika pri tehnični vzgoji 75

tehnoloških lastnosti gradiv, izdelovanje sestavnih delov izdelka, preverjanje
učne snovi, izračun vrednosti izdelka (kalkulacije), osnove krmiljenja in regu­
lacije, uporaba sestavljank itd.).

o Pri tehničnih interesnih dejavnostih pa se računalnik uporablja prav tako kot
učni pripomoček pri raziskovalno-proučevalnih in tehničnih nalogah (Program
in propozicije za srečanja mladih tehnikov Slovenije) s področja ekologije,
oblikovanja in tehnoloških postopkov, nove učne tehnologije, konstrukcij s
področja strojništva, konstrukcij iz robotike ter izdelave tehniške in tehnološke
dokumentacije s programom CADdy Junior.

3. Predlogi za prakso

Predlogi so posplošene ugotovitve in izsledki iz raziskave in podkrepljeni s
predlogi, ugotovitvami in sugestijami anketirancev. Umestili smo jih v naslednje
štiri sklope:

o zahteve za opremljenost s strojno in programsko opremo,
o sprotno in stalno - permanentno izobraževanje in usposabljanje učitel­

jev,
o izdelava programov za pouk tehnične vzgoje (tehnike in tehnologije),
o napotki za vzgojno-izobraževalno delo.

Zahteve za opremljenost s strojno in programsko opremo

o Pol~g računalnikov bi morali za tehnično vzgojo (tehniko in tehnologijo) imeti
še rIsalnik A3, saj so A4 listi premajhni.

o Za pouk tehnike in tehnologije bi potrebovali bazo podatkov (o tehnologiji in
napravah, animacije delovanja naprav in strojev).

o ~poraba računalnika pri tehnični vzgoji (tehniki in tehnologiji) oziroma pri
lOteresnih tehničnih dejavnostih je odvisna od ravnatelja, ki ima interes ali
s~?so?no~ti pridobitve sredstev za nabavo opreme - strojne in programske, in
uCltelJa, kI bl moral slediti razvoju tehnike in računalnik sam uporabljati.

o Informacije o programih za šole naj bi se nahajale na enem mestu in naj bi
prihajale na šole sproti.

o ~rogrami (tudi z vidika programske opreme) bi morali biti bolj multimedijsko
10 interaktivno usmerjeni.

o Uveljaviti bi bilo treba prenosno-prevozno prezentacijsko mesto (vključuje naj
računalniški projektor in prenosni računalnik.

o Razmisliti je treba o razvoju specialnih računalniških orodjih, s katerimi bi
~e~on?trirali težko predstavljive pojme (npr. orodje za sestaVljanje in razstav­
lJanJe SlI).

76 Pedagoška obzorja (1, 2002)

Sprotno in stalno - permanentno izobraževanje in usposabljanje učiteljev

o Učitelje moramo izobraževati za uporabo programov.
o Zagotoviti moramo sprotno in permanentno izobraževanje učiteljev tehnične

vzgoje (tehnike in tehnologije).
o Računalniški programi naj bi bili vsebinsko in uporabno vezani na učne vsebine.
D Potreben bi bil kotiček v Šolskih razgledih za objavljanje prispevkov s področja

računalništva.

D Potrebno je veliko samoizobraževanja.

Izdelava programov za pouk tehnične vzgoje (tehnike in tehnologije)

Treba bi bilo izdelati naslednje programe:
D o plastičnih masah (vrste in sestava),
D ojeklu (sestava in lastnosti),
D preizkus trdote, trdnosti, žilavosti.

Uporaba interneta naj se vključi v program tehnične vzgoje (tehnike in tenolo­
gije).

Napotki za učno delo

D Več informacij bi si lahko učenci poiskali tudi na CD.
o Učenci zelo radi delajo na računalniku, programi naj bodo enostavni in poučni

za učence.
o Za pridobivanje ročnih spretnosti in delovnih navad bo še zmeraj treba izvajati

praktični del pouka.
o Zavedati se moramo, da je računalnik pripomoček za bo1jši in nazornejši pouk.
D Računalnik je možno uporabiti pri vseh stopnjah artikulacije učne ure.
o Računalnik je ustrezno sredstvo pri motivaciji, popestri učno uro, lahko ga

uporabimo tudi za utrjevanje.
o Morda pogrešamo pri tehnični vzgoji (tehniki in tehnologiji) več programov, kjer

bi bilo prikazano npr. nazorno delovanje itd.
o Računalnik ne more biti povsod idealen nadomestek za osvajanje učnih ci1jev,

prikazov itd.
o Denar danes ne bi smel biti problem za nabavo računalniške tehnologije in

računalniških programov.

LITERATURA

1. Aberšek, B., Papotnik, A. (1996): Communication Technologies in Combination with Intel­
ligent Expert System in Education. V: Znanstvena revija, Pedagoška fakulteta Maribor,
Maribor, str. 111.

2. Blažič, M. (1993): Kako določiti izhodišče za izbiro medijev. Pedagoška obzorja, Novo mesto,
str. 37.

Dr. Amand Papotnik: Preučevanje in raziskovanje uporabe računalnika pri tehnični vzgoji 77

3. Ger1ič, 1. (1991): Osnove računalništva v izobraževanju, Univerza v Mariboru, Pedagoška
fakulteta Maribor, Maribor.

4. Ke~mis, S., ~cTag~art vR.~ Požarnik-Marentič, B., Skalar, M. (1990): Kako se lotimo
akCIjskega raZIskovanja v soh. Slovensko društvo pedagogov, Didakta Radovljica, str. 60.

5. Papot~ik, ~. (1997a): Projektna naloga kot strategija vzgojno-izobraževalnega dela. V:
Zbormk prIspevkov; Kongres pedagoških delavcev Slovenije, Portorož, 1997, str. 154.

6. PapotnikA. (1997b): Vsi učbeniki so knjige, vse knjige niso učbeniki. Strojniški vestnik; lornal
of Mechanical Engineering, 1997/3-4, Ljubljana, str. str. 167-170.

7. Sagadin, l. (1977): Poglavja iz metodologije pedagoškega raziskovanja. Pedagoški inštitut pri
Univerzi v Ljubljani, LjUbljana.

8. Valenči?, T. (~996): Začenja se druga polovica poti. V: Leonardo, Revija za strokovna
vprašanja tehmčne vzgoje, Zveza organizacij za tehnično kulturo Slovenije, Ljubljana, št. 3,
str. 5.

9. Wechtersbach, R. (1993): Vrednotenje projekta Petra. Zavod Republike Slovenije za šolstvo
in šport, Ljubljana, str. 43.

Dr. Amand Pa potnik (1946), izredni profesor za specialno didaktiko tehnične vzgoje na Pedagoški
fakulteti v Mariboro, raziskovalec, avtor člankov o tehniški ustvarjalnosti v vzgoji in izobraževanju in
avtor knjig s tega področja.
Naslov: Lackova cesta 219,2341 Limbuš, SLO; Telefon: +3862614 OO 96

Gregor Torkar, dr. Tatjana Verčkovnik, dr. Zdenka Zalokar Divjak

Metoda doživljajske predstavitve živali -
spoznavni in čustveni vplivi na otroke

različnih starosti

Pregledni znanstveni članek

UDK 372.857

DESKRIPTORJI: doživljanje, izkušenjsko učenje,
živali, biološka didaktika, biološke metode, razvojna
psilwlogija

POVZETEK - Doživljajska predstavitev živali je spe­
cialna metoda izkušenjskega učenja. V članku učno
metodo podrobneje predstavljamo in ugotavljamo,
kakšne spoznavne in čustvene vplive ima na različno
stare otroke. Pred in po doživljajski predstavitvi živali
smo anketirali učence drugega in sedmega razreda
osnovne šole. Ugotovili smo, da je učna metoda
doživljajske predstavitve živali najprimernejša za
predšolsko obdobje in nižjo stopnjo osnovne šole, ko
so otroci še vedoželjni in celostno zaznavajo okolico.
Vsi otroci, ne glede na starost, imajo najraje tople
živali z dlako. Mlajši otroci tudi lažje premagajo
predsodke do živa!t, kar povečuje kvaliteto otrokove­
ga življenja.

1. Uvod

Review

UDC372.857

DESCRJPTORS: experiencin& experientiallearning,
animals, biological teaching methods, developmen­
tal psycholog}'

ABSTRACT - Experiential animal presentation is a
special method of experiential learning. The article
offers a detailed presentation of this method and
discusses its cognitive and emotional impacts on
children of different ages. The second- and seventh­
graders were interviewed before and after the applica­
tion of this method. It was established that the method
is most appropriate for the pre-school and lower
primary level where the children stili possess an in­
quisitive mind and perceive the environment as a
whole. Regardless of age, all children prefer wann­
blooded animals with fur. Younger children can also
easily overcome the prejudices about animais, which
further increases the quality of child's experience.

Človek je del narave, zato mora živeti po njenih zakonitostih, vse v njej mora
zavestno doživljati. Ker danes otroci običajno nimajo več pravega stika z naravo, je
doživljajska predstavitev živali še toliko pomembnejša za uravnotežen razvoj otro­
ka. Doživljajska predstavitev živali je specialna metoda izkušenjskega učenja, ki je
po naših ugotovitvah najprimernejša za predšolsko obdobje in nižjo stopnjo os­
novne šole. Izkušenjsko učenje je definirano kot proces, pri katerem se znanje
ustvarja prek transformacij izkušenj. Poteka kot štiristopenjski model: od kon­
kretne izkušnje, preko razmišljajočega opazovanja in refleksije, do oblikovanja
abstraktnih konceptov ter generalizacij in nazadnje do preizkušanja teh konceptov
v določenih razmerah.

Torkar, dr. Verčkovnik, dr. Zalokar Divjak: Metoda doživljajske predstavitve živali... 79

Cilj obravnave je odgovoriti na sledeča vprašanja:
o Kakšna je metoda doživljajske predstavitve živali?
o Kakšne spoznavne in čustvene vplive ima na različno stare otroke?
o Zakaj je ta metoda učinkovitejša pri mlajših otrocih?
o Kako vpliva metoda na doživljanje in znanje otrok o izbranih treh

živalih?

2. Opredelitev pojma doživetje

""Bi~tvena znač~ln?st doživljajskega procesa je doživetje, kjer gre za "oza­
ve~c~"nJe, zavedanj: In zaznavo tako telesnih kot duševnih stanj. Pri tem gre za
pSIhIcne p~~cese, ki so. v glavnem emocionalne ali afektivne narave in so posebno
neposredm In enkratm." (Novak, 1993, cit. po Krajnčan, 1994)

Ha~n .(1993, cit. po Krajnčan, 1994) definira doživetje kot "neizbrisni spomin
kot koncm produkt pedagoškega načrta, ki služi kot vir moči za kasnejše življenje."

Pri doživetju gre torej za močna čustva, poglobljeno zavedanje in pomembne
vsebine, ki neizbrisno oblikujejo življenje posameznika.

3. Metoda doživljajske predstavitve živali v teoriji

'?i~j d<:živ~jajske pred~tavitve živali je priti do znanja, ustvarjenega prek transfor­
macl] Izk,:,-se~J. Ta pro~es, lmenova!l tudi doživ1janje, je sestavljen iz dveh neločljivo
pov~zamh. sIste.I?ov: cus~enega In spoznavnega. Custva povezujejo spoznavne
vsebIne, ki ~OdIJO skupaj,. v k?ntekstno-?dvisne čustvene, miselne in vedenjske
programe ~v :us~e~lO ban?!ostJ.? OsrednjO vlogo imaio tudi pri funkcijsko pravil­
n:~ s~l~dlsc:nJu In .~obIhzacIJ~ spominskih vsebin. Custveni faktorji doživljanja
ucm~~JeJo pn ?adalJnJem razvoJu spoznavnega funkcijskega sistema na višje abs­
trakcJ]ske ravnI.

. Gl~vni vzvod za sproženje doživljanja je vedoželjnost. Vedoželjnost je temeljni
dejavnIk notranj~ m<?tiva~:ye, ki zb?ja pro~es sprememb. Kot splošna potreba vre
na d~n .samo pn n~Jml~Js!h otrocIh. Majhen otrok je vsesplošno radoveden in
ved?zelJen, sam razIskUje In poskuša, da bi si najprej sam odgovoril na to, kar ga
zanlI~a: Ker t~ko ne dosega posebnega uspeha, vedoželjnost v njem pa se še
pove~uJe, se zacn~ postopo~~ obračat.i tudi na druge ljudi. Vprašanja si sledijo po
dolocenem redu In dokazUjejO razvOj vedoželjnosti. Najprej "Kaj je to?" nato
"Kako deluje?" in končno "Zakaj?". . ,

V doživljajski predstavitvi živali je opazovanje neposredne okolice in elementov
pomemben faktor končnega uspeha. Učenec mora opazovati pojave, če jih želi

spoznati. Petrovič (1967, cit. po Fošnarič, 2000) je poskusil definirati problem
opazovanja na naslednji način: "Opazovanje je takšen metodičen postopek, s
katerim usmerjamo pozornost v določeni smeri s ciljem, da opazujemo neko
dogajanje takšno, kot v resnici je, pri tem pa ne posegamo v njega samega."

Doživljajska predstavitev živali se običajno izvaja v skupini, ni pa to nujni pogoj,
saj gre pri doživljanju v prvi vrsti za osebno doživetje. Pedagog mora voditi
pedagoški proces sprememb tako, da ta pomeni izboljšanje za celoto in za vsakega
posameznika v tej celoti. Želene spremembe posamezniku ne moremo preprosto
odrediti, temveč moramo izkoristiti njegovo radovednost (vedoželjnost) in mu pustiti,
da sam začuti tok sprememb.

3.1. Načrtovanje

Izkušenjsko učenje zahteva veliko vnaprejšnjih priprav, saj moramo poznati:
[J predstave in pričakovanja otrok,
o lastnosti in vedenje obravnavanih živali,
o vsebino, namen in cilje doživljajske predstavitve.

3.2. Uvodno seznanjanje

Namenjeno je spoznavanju situacije in spoznavanju udeleženih. V u~odu da~o
otrokom jasna navodila, kako ravnati z živalmi; napotki naj bodo podprtI z osebmm
zgledom. Bistvenega pomena je, da cela skupina in njeni posamezniki sprejmejo
pravila igre in svoje vloge in da se v njih dobro počutijo. V doživljajske~ procesu
je aktivnost posameznika nujna, saj je vsako doživetje edinstveno. Stopnja uvodne­
ga seznanjanja je kratka in jedrnata.

3.3. Doseganje zastavljenih ciljev

Otroci različno hitro sprejemajo (opazujejo, spoznavajo, razmišljajo), zato
postopno večamo zahtevnost nalog in ciljev. Pos!opnost .je pomembna za. učen~e
in živali, da se navajajo drug na drugega. PoglavItno pa Je postopno sprejemanje
informacij in izkušenj, od preprostih h kompleksnim, kar sistematično nadgraju~e
znanje in preprečuje trenutno prenasičenost z i~formacijami. V proc~su dose~anJ~
zastavljenih ciljev pogosto naletimo na odklomlen odnos posamezmkov.d? zIvali:
kot posledico strahu, zoofobije. Takim posameznikom mora~o pustItl do~olJ
svobode, da sami zberejo pogum in premagajo svoj strah. ZaradI zaprtega SOCIal­
nega prostora, ki ga nudi skupina, se izkaže,. da je v ~on~iktnih sit~acij~h možnost
umika ali izognitve dejanskemu toku skupmske dmamIke skorajda mčna. Nove
izkušnje živali nastajajo sprotno in jih korak za korakom analiziramo. ~ali.~a ur~?i
in osmisli izkušnjo. Uspeh je v veliki meri odvisen od dobre komumkacIJe, kI Je

Torkar, dr. Verčkovnik, dr. Zalokar Divjak: Metoda doživljajske predstavitve živali... 81

tesno povezana s sprejemanjem pravil igre. Upoštevati moramo osnove bontona,
predvsem imam v mislih nevpadanje v besedo in poslušanje mnenj vsakogar. Sam
se poslužujem "dvigovanja rok", kar je dobra rešitev. Doseganje ciljev poteka v
dveh, ciklično ponavljajočih se fazah, imenovanih samostojno in vodeno opazo­
vanje (doživljanje).

Samostojno opazovanje (doživljanje). Učenci s pomočjo svojih čutil (vid, sluh,
tip) spoznavajo nove neposredne informacije o živalih. Potrebna je postopnost, da
se učenci in živali navadijo drug na drugega. Učencem najprej omogočimo, da žival
samo gledajo, poslušajo in opazujejo vedenje. Vedno zahtevamo od otroka, daje
med doživljanj em tiho, da premočno ne vznemirja živali in ostalih sodelujočih
otrok. Šele ko omogočimo vsem otrokom, da doživijo žival, sprožimo komunikaci­
jo. Vedno skupaj analiziramo opažanja in občutke. Samostojno doživljanje otrok
se nadaljuje z dotikom živali. Telesni stik je zelo pomembna prelomnica v doživl­
janju. Od otrok zahtevamo, da ga opravijo počasi in nežno.

Vodeno opazovanje (doživljanje). Z vodenim doživ1janjem pomagamo učen­
cem spoznati, česar sami niso mogli ali niso znali opaziti. Predvsem jim usmerjamo
pozornost na podrobnosti, ki jih razlikujejo od drugih živali in človeka. Pokažemo
jim neznane telesne dele živali in njih funkcijo, značilnosti gibanja, hranjenja.

3.4. Generalizacija dobljenih izkušenj

S končanim samostojnim in vodenim doživljanjem umaknem o obravnavano
žival, da ne preusmerja pozornosti. V pogovoru učenci povežejo celotno izkušnjo
s svojimi prejšnjimi izkušnjami in pojmovanji. Stare izkušnje korigirajo in dopoln­
jujejo z novimi spoznanji. Pogovor steče o varovanju živali, njihovega okolja,
morebitnih nevarnostih itd. Vse skupaj zaključimo s povratnim stikom z živaljo,
kjer preverijo in utrdijo svoje znanje ter izkušnje.

4. Metoda doživljajske predstavitve živali v praksi

4.1. Izbor živali za doživljajsko predstavitev

Na izbor živali, ki smo jih uporabili v doživ1jajski predstavitvi, sta odločilno
vplivala izgled živali in občutek pri dotiku. Predvsem slednji pomembno vpliva na
doživljanje (Burger, 2000), zato smo ga izbrali za dejavnik pri izboru živali in
oblikovanju skupin. Izbrali smo kačo, kunca in pa1ičnjaka, kot predstavnike skupin:

o tople živali z dlako ali perjem: kunec,
o gomazeče živali (žuželke, pajkovci, raki): paličnjak,
o dvoživke, plazilci in deževnik: kača.

82 Pedagoška obz01ja (1, 2002)

4.2. Vsebinska priprava za predstavitev posameznih živali

Informacije o biologiji izbranih živali smo našli v osnovnošolskih učbenikih,
priročnikih, enciklopedijah, strokovnih revijah in knjigah. Dodobra smo vse pre­
gledali in pripravili primerno vsebino.

4.3. Potek aktivnosti in vsebina doživljajske predstavitve živali

Uvodno seznanjanje

Učitelj:

o se na kratko predstavi,
o učence razporedi v krog,
o poduči učence o ravnanju z živalmi, pomenu tišine in dvigovanja rok

ob vprašanjih.

Predstavitev kunca

o ogledovanje kunca,
o pobožajo njegovo dlako (dotik) in se dotaknejo krempljev,
o kunca spustimo na tla,
o kunca učitelj umakne.

Dokler se učenci ne dotaknejo kunca,se pogovarjamo zgolj o vedenju kunca,
njegovi barvi, ušesih, očeh in načinu zaznavanja okolice. Po vzpostavljenem teles­
nem stiku (dotik) postopno sprožimo komunikacijo, v kateri skupaj spoznavamo
druge značilnosti kunca:

o telesne značilnosti in njih pomen,
o kako živijo,
o razmnoževanje,
o razlike med kuncem in zajcem.

Ob koncu si učenci še enkrat ogledajo kunca in ugotavljajo, zakaj je kunec in
ne zajec.

Predstavitev kače

[J presenečenje: Vreča s storži je igrica, pri kateri pogumni učenci z
dotikom poskušajo ugotoviti, katera žival je v vreči. V vreči seveda ni
žival, ampak samo storži;

o ogledovanje kače;
o dotik kače;
o kačo spustimo na tla;
o kačo učitelj umakne.

Torkar, dr. Verčkovnik, dr. Zalokar Divjak: Metoda doživljajske predstavitve živali ... 83

Presenečenje s storži otroka prepriča, da ga lahko čuti tudi varajo, ter da je
strah navadno votel, okrog ga pa nič ni. Dokler se učenci ne dotaknejo kače, se
pog~)Varjamo zgolj o vedenju kače, njenih čutilih in zaznavanju okolice. Po vzpos­
ta~ljenem telesnem stiku (dotiku) postopno sprožimo komunikacijo, v kateri sku­
paj spoznavamo druge značilnosti kač:

o hranjenje,
o telesne značilnosti,
o praznoverja,
o razmnoževanje.

Pri ~ogov~ru o razm.~o~evanju si ponovno ogledamo kačo in ugotovimo, kje je
kloa~a In kaksno funkcIJo Ima. Ob tej priložnosti si učenci ogledajo tudi druge
zn~čIln~sti kače, ki so jih spoznali med pogovorom. Držanje kače okoli vratu
pnhrammo za konec celotne predstavitve.

Paličnjaki

o presenečenje: Palčke v roki je igrica, pri kateri učitelj vsakemu
sodelujočemu učencu v pri prte dlani stisne majhno presenečenje. Vsak
učenec lahko pokuka v dlani in si ogleda samo svoje presenečenje.
Presenečenje so palčke, ki asocirajo na paličnjake;

o ogledujejo si različne vrste paličnjakov;
o paličnjake primejo v roke (dotik);
o paličnjake vrnejo v posodo (umik živali).

~ dre;e~nimi ~eji~ami (palčkami) otroke spodbudimo k razmišljanju o poveza­
nos~I palck In palIčnjakov. Sprva si učenci paličnjake ogledajo. Predstavimo jim
razlIčne vrste paličnjakov, njihova imena in glavno karakteristiko, po kateri jih
prepoznam? Dem?nstriramo jim, kako ravnati s paličnjaki. Po vzpostavJjenem
telesnem stiku (dotiku) postopno sprožimo komunikacijo, v kateri skupaj spozna­
vamo druge značilnosti paličnjakov:

o telesne značilnosti in funkcijo,
o kako dihajo,
o razmnoževanje.

. Pvri ra~la~i razm~ožev~nja si ogledajo jajčeca in samico, ki jih izlega. Ob tej
pnIoznostI SI ogledajo tudI druge značilnosti paličnjakov, ki so jih spoznali med
pogovorom.

Kača za vratom

Ob koncu kačo še enkrat pobožajo ali si jo poveznejo okrog vratu.

84 Pedagoška obz01ja (1, 2002)

5. Kako vidijo doživljajsko predstavitev živali učenci

Učenci 2. razreda osnovne šole so opisali predvsem tisto, kar o živalih ved? in
kar do njih čutijo. Zapisi so nastali po končani doživljajski predstavi~~ ž.ivah .. I~
pisnih izdelkov smo izbrali zanimive citate, ~ jih p.od~jamo v a~~e?t~cm obhki.
Razporedili smo jih po kronološkem zaporedju dogajanja med dozlvlJaJsko preds-

tavitvijo.

Doživljajska predstavitev živali

Dan živali (Teja)

Uvodna navodila
V sredo smo prišli v šolo. Z nami je prišel tudi učitelj (Larisa).

S seboj je imel nekaj živali (Žiga).

... posedli smo se v krog (Karin).
Najprej smo bili v veliki tišini, potem smo si ogledali prvo žival (Nadija).

Doživljanje kun ca
Najprej namje pokazal kunca Piko (Monika).
... potem ga je nesel okoli, da smo ga pobožali (Aljaž).
Pobožala sem kunca in imel je belo mehko dlako (Tjaša).
Kunec je imel rdeče oči, belo dlako in kratke uhlje (Romina).

.. .in repek siv (Monika).
Pokazal nam je, da ima kunec velike kremplje in s tistimi dela luknjo (Larisa).

.. .ima manjša ušesa kot zajec (Barbara).

Potem smo zastav1jali vprašanja (Žiga).

... spustil jo je in Pika je takoj stekla pod klop (Blaž).

V naravi živi eno leto (Tajda).

Presenečenje s st01ži
Tudi hecali smo se malo (Tjaša).
Rekel je, da je v vreči plašna žival (Dani).
... nas je malo pohecal in je v vrečo dal stože (Petra).

Potem smo tipali, kaj je v vreči (Herman).

Mi smo mislili, da je bila kača (Petra).
... ko je vrečo obrnil so iz nje padli sto rži (Manca).

Vsi so strmeli. Saj so bili samo storži (Barbara).

Torkar, dr. Verčkovnik, dr. Zalokar Divjak: Metoda doživljajske predstavitve živali ... 85

Doživljanje kače

Zdaj pa zares (Monika).

Rdeči ameriški gož ni strupen .. , se skriva med žitom v Ameriki. Potem smo
kačo pobožali. Treba jo je božati proti repu (Dani).

Kača je bila zelo zanimiva. Vsi so se je dotaknili, jaz pa ne, ker sem se je bala
(Nina).

Ko sem potipal kačo, se je nisem več bal, prej pa sem se je zelo bal. Nikoli si
nisem mislil, da bom kačo kdaj potipal in da je tako gladka (Sandi).

Zelo lepo je bilo pobožati kačo (Gašper).

Imela je lepe lise in tudi na glavi je imela lise. Ko sem jo pobožala, je bila mrzla
in tudi hrapavo kožo je imela (Urška).

Kača je bila rdeča, bela in črna (Romina).

. .. ni strupena, ampak ugrizne pa lahko (AJjaž).
Pogledali smo še druge zanimivosti, kijih prej nismo poznali (Herman) .

... je povedal, da kača voha z jezikom, da kača nima ušes in začuti tres1jaje tal
(Aljaž).

Dali smo jo na tla. Manca se je je bala (Barbara).

Ko je spustil kačo, je vohala in gledala naokrog (Damjan).

Plazila se je počasi (Tine) .

Presenečenje z vejicami

Dajal namje v roke palčke. Vsi smo mislili, da so kakšne živali (Urban).

Potem nam je učitelj pokazal paličnjake (Dani) .

Doživljanje paličnjakov

In nazadnje nam je pokazal paličnjake. Najprej nam je dal najmanjšega pa­
ličnjaka, potem malo večjega in nazadnje še večjega (Barbara).

Bilo jih je zelo polno (Andrej) .

Eden je bil kot posušen list, eden kot mlad list, eni pa so bili kot zelene in rjave
palice (Larisa).

... en se je imenoval živi list, en pa vietnamski paličnjak (Kristina).

Tudi paličnjake sem imela v rokah (Tjaša).

Samec je imel špike na zadnjih nogah. Samica pa je imela zadaj velik špik, iz
katerega je skotila jajca (Larisa).

Videli smo paličnjake in njegova jajčka (Petra).

Paličnjaki so kot kobilica (Nina) .
Paličnjake imam tudi doma in zato vem, kako je treba skrbeti zanje (Ana).

--~--

86 Pedagoška obzorja (1, 2002)

Kača za vratom

Na koncu smo lahko dali za vrat kačo (Žiga).
Učitelj mi jo je dal za vrat. Bila je ledeno mrzla. Aljaž jo je dal tudi gor. Njemu

je bila tudi ledeno mrzla kot meni (Jernej).

... zelo sem se je bala, potem se je nisem več bala in še za vrat sem jo dala
(Nadija) .

... na koncu sem se opogumila in dovolila, da mi jo da okrog vratu (Ana).

Ko smo se poslavljali, mi je bilo hudo po kači. In še sedaj čakam, kdaj jo vidim
(Kristina) .

Potem smo srečni odšli domov (Larisa).

6. Rezultati in diskusija

Z anketiranjem različno starih učencev pred in po do~~vlj~jski pr~dsta~itvi živa~i
smo preučili kako živali vplivajo na otroka na spoznavm In custvem ravm. AnketI­
rali smo uče~ce drugega in sedmega razreda osnovne šole.

Splošne ugotovitve: .. 'V

o učna metoda je imela večji spoznavni in čustvem vplIv na mlaJ se
otroke;

o po predstavitvi so mlajši otroci opi~ali sv~t?dnos ?o ži~ali s pr!jet~i~i
občutji, medtem ko so bili nekaten stareJ SI otrocI tudI po srecanJu se
vedno polni nelagodnih občutij do živali; . .

o mlajši otroci so imeli manjše predznanje o živalih kot njihovi starejŠI
kolegi; . . .

o mlajši otroci so se več naučili o izbranih živalih in v nekatenh pnmenh
dosegli raven znanja starejših kolegov;

o večina otrok, ne glede na starost, ima najraje tople živali z dlak~;
o mlajši otroci so lažje premagali strah do živali kot starejši kolegI.

Metoda doživljajske predstavitve živali ima večji čustveni in spoznavni vpliv na
mlajše otroke, ker od sodelujočih zahteva vedoželjnost in radovedno~t:. T~ k?t
splošna potreba vre na dan samo pri najmlajših o~rocih. Otrokovo nepoteslJlvo z~IJo
po znanju, po tem, da bi čutil, videl, se d~tlk~l, zaznamo~al, tIpal, P?sk.usal,
spraševal, ta človekov nagon po iskanj.u, odknv.anJu novega, njegovo vedozelJnost
v procesu socializacije postopoma gasImo (Krajnc, 1982).

Učence se usmerja, nadzira, da sistematično izbirajo informacije~ ~ mu pri­
našajo dobro oceno. Okolje tako zabriše in kontrolira prvino člo~ek~,. ki Je os~ovna
zlasti za učenje in izobraževanje. Doživljajska predstavite~ ~l~ah Je ~ato lm~la
manjši spoznavni in čustveni vpliv na starejše otroke, kar potrjujejo razvojne razlIke

Torkar, dr. Verčkovnik, dr. Zalokar Divjak: Metoda doživljajske predstavitve živali ... 87

v zaznavanju in pozornosti mlajšega šolarja in adolescenta (Horvat, 1987). Doživl­
jajska predstavitev živali ni močno pritegnila starejših otrok, ker ne daje "samo"
doživljajske vrednote (Lukas, 1986), ki pa se ne meri z ocenami. Izgubljanje
radovednosti z odraščanjem otroka nima nobenih znanstvenih temeljev v razvojni
psihologiji, ampak je odraz šolskega sistema in načina življenja današnjih otrok.

Celostnost otrokovega zaznavanja (doživljanja) se z otrokovim razvojem izgu­
blja, pozornost postaja z razvojem vedno bolj usmerjena, sistematična in nadzoro­
vana, zato celosten pristop učenja, ki ga izvajamo z doživljajsko predstavitvijo živali,
bolj ustreza mlajšim otrokom.

Analiza čustvenega razpoloženja do izbranih živali je tudi razkrila, da mlajši
otroci lažje premagujejo strah do živali kot starejši otroci, zato je doživljajsko učenje
v zgodnji dobi tako pomembno. Vzrok za to, da starejši otroci težje premagajo
predsodke do živali, je v količini negativnih izkušenj, ki se z odraščenjem kopičijo
in poglabljajo. Predsodki do živali se odražajo v odporu, agresiji, gnusu in strahu.
Negativna čustva otroku zožujejo širino raziskovanja in znižujejo kvaliteto žiVljenja,
saj je otrokova potreba po varnosti osnovni pogoj za otrokovo doživljanje sveta
(Zalokar Divjak, 1998). Predsodkov se kasneje v življenju le s težavo otresemo, zato
je življenjskega pomena strah do živali odpraviti v rani mladosti. Doživljajska
predstavitev živali je dokaz, kako malo dela, s pravim pristopom, daje velike
rezultate za kakovostno življenje posameznika.

7. Zaključek

Narava je velika vrednota, zato moramo veliko vanjo vlagati že od najzgod­
nejšega otroštva. V tem najzgodnejšem obdobju je otrokova radovednost na višku,
tako da ga še vse zanima, kar kaže s tem, da bi rad vse pobral, obrnil vsak kamen,
vse potipal, zmečkal, skratka vse izkusil na lastni koži. Iz otrokove radovednosti
raste zanimanje, ko želi priti stvarem do kraja. Metoda doživljajske predstavitve
živali izkorišča otrokovo radovednost in vedoželjnost. Veliko otrok danes nima
možnosti redno zahajati v naravo, zato je pomembno, da preko doživljajskih
predstavitev živali pripomoremo k temu, da otroci naravo začutijo in se z njo
oplemenitijo. Učna metoda ima večji spoznavni in čustveni vpliv na mlajše otroke,
ker so vedoželjni in celostno zaznavajo. Izkazalo se je, da pri tem ne gre za
informacije, ampak za doživljanje, pri katerem se otroci tudi veliko naučijo.

Vsako tako doživetje je enkratno in postane človekova osebna notranja last, ki
služi kot vir moči za kasnejše življenje. Doživljajske vrednote (doživljanje narave)
so sestavni in nujni del človekove osebne rasti. Vrednote spodbujajo in usmerjajo
človekovo delovanje, zato so ključ do uspeha pri varovanju narave.

LITERATURA

1. Burger, A.: Neverbalna komunikacija, Pedagoška obzorja, št.5- 6/2000, str. 341-354.
2. Fošnarič, S.: Opazovanje v učnem procesu poučevanja predmeta spoznavanje narave in

družbe, Educa, št. 1-2/2001, str. 15-18.
3. Horvat, L.: Razvojna psihologija, Državna založba Slovenije, Ljubljana, 1987.
4. Krajnc, A.: Motivacija za izobraževanje, Delavska enotnost, Ljubljana, 1982.
5. Krajnčan, M.: Doživljajska pedagogika, Metoda praktične uspešnosti in teoretične praznine,

Bilten Društva za doživljajsko pedagogiko Slovenije, št.1/1994, str. 12-43.
6. Lukas, E.: Meaningful Living, A Logotherapy Guide to Health, Grove Press, New York, 1986.
7. Marentič Požarnik, B.: Dejavniki in metode uspešnega učenja, Filozofska fakulteta, Oddelek

za pedagogiko, Ljubljana, 1988. . .
8. Ocepek, R.: Živali v pedagoškem procesu - učenje z izkušnjo, Diplomska naloga, BIOtehmška

fakulteta, Oddelek za biologijo, Ljubljana, 1996.
9. Verčkovnik, T.: Odnos do živali - predsodki, Mednarodni simpozij: Raziskovalni dosežki v

vzgoji in izobraževanju, Zbornik referatov, Univerza v Mariboru, ~aribor, 1?95, str. 26~-7?
10. Vreg, F.: Sporazumevanje živih bitij: etološki vidiki ko~uni~iranJa, vedenja, delovanja In

preživetja človeka in živali, Fakulteta za družbene vede, Ljubljana, 1997.
11. Zalokar Divjak, Z.: Vzgoja JE ... NI znanost, Educy, Ljubljana, 1996.
12. Zalokar Divjak, Z.: Vzgoja za smisel življenja, Educy, Ljubljana, 1998.

Gregor Torkar (1977), asistent za metodologijo gospodinjskega izobraževanja in ekonomiko gospo­
dinjstva na oddelku za biologijo, kemijo in gospodinjstvo na Pedagoški fakulteti v Ljubljani.
Naslov: Prekomorskih brigad 14, 5220 Tolmin, SLO; Telefon: +3861 58922 OO
E-mail: gtorkar@hotmail.com

Dr. Tatjana Verčkovnik, izredna profesorica za biološko didaktiko in metodiko biološkega izobra­

ževanja na Biotehniški fakulteti v Ljubljani.
Naslov: Večna pot 111, 1000 Ljubljana, SLO; Telefon: +3861 423 33 88

Dr. Zdenka Zalokar Divjak (1954), specialistka logoterapije, sodelavka Inštituta za logoterapijo,
psihologijo in antropohigieno dr. Antona Trstenjaka v Ljubljani, avtorica številnih strokovnih člankov
s področja predšolske in šolske vzgoje.
Naslov: Na Dorcu 17, 8280 Brestanica, SLO; Telefon: +38641 746339

Sonja Breznik Apostolovič

Alternativni koncepti in predšolska vzgoja

Pregledni znanstveni članek

UDK 373.23/.24

DESKRIPTORJI:predšolska vzgoja, demokratizaci­
ja, pedagogika, vrtci

POVZETEK - Vsak vrtec si v svojem konceptu pri­
zadeva, da zagotavlja otrokom več individualnosti,
spoštovanja drugačnost~ zasebnosti in intimnosti.
Demokratizacija vsakdanjega življenja se uveljavlja
preko različnih teorij in vzgojnih pristopov. Osredo­
točili smo se na tiste koncepte, elemente tistih alter­
nativnih vzgojno-izobraževalnih pristopov, ki se po­
javljajo v naših vrtcih. To so waldoifski vrtc~ usta­
nove pedagogike M Montessori, pedagogike Reggio,
programa Soros - Korak za korakom in novi kuriku­
lum.

1. Uvod

Review

UDC 373.23/.24

DESCRIPTORS: kindergarten, teachingconcept, al­
ternative approach

ABSTRACT - Every kindergarten endeavours to en­
sure Us children proper development of individuality,
respect for other s, and intimacy. In order to apply
concrete measures for democratic everyday life, they
make use of various theories and educational ap­
proaches. We focused on the concepts and elements
of alternative educational approaches present in our
kindergartens. These are: the Waldorf kindergarten,
Maria Montessori teaching methods, Reggio teach­
ing, the Step by Step Soros programme, and the new
curriculum.

Prikazati želimo različne konceptualne pristope, ki so bili pomembni pri obli­
kovanju programov predšolske vzgoje v vrtcih, ter jih skušamo postaviti v kontekst
ustreznih evalvacijskih študij.

Zlasti v šestdesetih in sedemdesetih letih 20. stoletja so v Ameriki in Evropi
nastajali številni programi predšolske vzgoje, ki so bili bolj ali manj uspešno
izpeljani iz različnih teorij in aktualnih vzgojnih pristopov. Ti programi so sledili
različnim ciljem, novim spoznanjem o razvojnih značilnostih predšolskega otroka
in možnostih razvoja v predšolskem obdobju.

Osredotočamo se le na nekatere koncepte, ki jih najpogosteje zasledimo v
literaturi in se uveljavljajo tudi v našem slovenskem prostoru. Elementi teh alter­
nativnih vzgojno-izobraževalnih pristopov pa puščajo svojevrsten pečat programov
za predšolsko vzgojo, ki so nastajali nekje v devetdesetih letih prejšnjega stoletja.

Alternativne institucije imenujemo komplementarne (dopolnjuj oče) oblike
vzgojno-izobraževalnega dela v obstoječih vrtcih pri nas. To so waldorfske šole in
vrtci, ustanove pedagogike Marie Montessori, pedagogika Reggio, program Soros

(Korak za korakom) in novi kurikulum, ki se uvaja v vrtcu v zadnjih dveh letih. Te
komplementarne alternativne oblike vzg?jno-izobraže~alneg~ dela se v slovenske~
prostoru pojavljajo kot samostojne oblIke, v nekater.l~ ~rtclh pa kot po~ameznI
elementi različnih konceptov. Takšne elemente razlIcnih konceptov najdemo v
koroških in štajerskih vzgojno-izobraževalnih zavodih.

2. Waldorfska pedagogika

Waldorfska pedagogika se drugače imenuje tudi celostna vzgoja otroka? kl:l~ti
načelo prave umetnosti vzgoje ne more biti samo f:aza. o harmoni~nerr,t formlranJ.u
in razvijanju vseh otrokovih sposobnosti, ampak lZ~aJa s~mo, ",edmo l~.s~arno lZ
spoznavanja človeškega bitja. Poznati moramo vse elene eloveskega bl~Ja m zak~­
nitosti razvoja. Le tako lahko vemo, kako lahko vplivamo na posameznI de~. K~r Je
narava v otrokovem predšolskem obdobju naravnana samo na posnemanje, Je to
edina metoda, ki jo v waldorfskih vrtcih uporabljajo (Car1gren, 1993).

Začetnik waldorfske pedagogike je bil Rudolf Steiner. Ta pedagogika izhaja iz
antropozofije, duhovne znanosti. Otroka pojmujejo kot fizično, duševno in duh?v­
no bitje. Car1gren (1993) navaja zlata pravila, ki jih je za waldorfsko pedagogiko
postavil Rudolf Steiner:

o razpoloženje za delo ne sme biti v smislu intelektualnega, marveč mora
zajeti celega človeka, predvsem njegova čutila;

o otroka moramo pojmovati kot božansko uganko, ki jo lahko šele s
pravilnimi vzgojnimi prijemi razrešimo; ta uganka nam mora biti v
izjemno veselje;

o vzgajajmo z ljubeznijo, da ima otrok kljub omejitvam svobodo, da je
spoštovan in se ne čuti prisiljenega.

V prvih sedmih letih potrebuje otrok varnost in ljubezen, ob sebi mora imeti
odraslega, ki mu je vzor in ga lahko posnema, zato vzgojiteljice v vrtcu vedno
pripravljajo smiselno in otroku pregledno delo. Otrok mora celovito doživljati svet,
da se njegova čutila harmonično razvijajo. Prijetno in toplo okolje, umirjeno ozračje,
prijazno, vendar dosledno in odločno ravnanje vzgojiteljic motivirajo otroke za spod­
bujanje domišljije in otrokom omogočajo zdrav in harmoničen razvoj.

Z waldorfsko pedagogiko želimo, da otrok razvije svoje darove in nagnjenja ter
kot odrasel človek zaživi svobodno, odgovorno in ustvarjalno življenje. Občutek
varnosti dobi otrok ob ustaljenem ritmu dejavnosti - te se ritmično izmenjujejo in
ponavljajo. Otroke moramo varovati pred prezgodnjim intelektualnim učenjem,
zlasti pred škodljivimi mediji.

V wa1dorfski pedagogiki gre za drugačno razumevanje otroka in njegovega
razvoja. Carlgren (1993) omenja Konfucijev rek, ki najbolje opredeljuje načelo
waldorfske pedagogike: Otrok ni posoda, da jo napolniš, temveč plamenica, da jo

vžgeš. To pomeni, da otrok v sebi nosi potenciale, ki pa jih moramo priklicati na
dan.

Waldorfski pedagogi otroka razumejo kot bitje s fizičnimi, duševnimi in duhov­
nimi lastnostmi. Otrok ni majhen človek, ni prazna posoda, v katero je treba stlačiti
vse tisto, zaradi česar bi lahko nekoč funkcioniral kot odrasla oseba. V razvoju
otroka obstajajo namreč določene zakonitosti in ena zelo pomembnih pravi: vse ob
svojem času. Predvsem se je treba lotiti vzgoje z intuitivne, ne pa z intelektualne
plati, kot poudarja Car1gren (1993). Šele tako se namreč lahko vživimo v drugega
in mu pomagamo h kvalitetnejšemu in hitrejšemu razvoju. Otrok ne dojema z
razumom, marveč s čutili, in ravno to področje kaže razvijati s pozitivnim vzorom,
saj otroci najprej oponašajo, šele čez leta pa razumejo dejanski pomen določenih
dejanj. Na otrokova čutila moramo vplivati s čustvi, ki izražajo ugodje; le z veseljem
in neprisiljenost jo se rodi dobra volja, s katero se doseže več kot s prisilnim
učenjem.

Car1gren (1993) navaja igro kot izredno pomembno za predšolskega otroka.
To, kar je za predšolskega otroka igra, je za šolskega otroka učenje, za odraslega
pa delo. Igra je tista, skozi katero otrok spoznava svet z lastnimi izkušnjami.
Waldorfska pedagogika si prizadeva omogočiti otroku doživJj anj e življenja z dobre
strani. To v praksi med drugim pomeni, da ima otrok v vrtcu zdravo prehrano
(obroke, ki vsebujejo žitarice, sadje, zelenjavo, mlečne izdelke, brez rib in mesa),
ki vsebuje življenjsko energijo. Otroci so oblečeni v udobna oblačila iz naravnih
materialov, ki jim omogočajo prosto gibanje in uspešno navezo stika z okoljem,
navsezadnje pa morajo imeti dobre igrače.

Otrokov psihofizični razvoj do sedmega leta je temelj, na katerem se gradi vse
ostalo. Prav zato je po Edmundsu (1991) v waldorfskem vrtcu predšolsko obdobje
za otroka še kako pomembno. Igrače, ki jih izdelujejo sami, so iz naravnih mate­
rialov, da otrok lahko zdravo razvija vsa svoja čutila, so estetsko oblikovane, vendar
tako, da ne označijo do konca, kako in za kaj bi se lahko uporabljale. Take igrače
spodbujajo domišljijo in ob njih se otrok nauči uporabljati vse potenciale, ki jih nosi
v sebi. Ko se sile domišljije nato z zrelostjo za šolo preoblikujejo v sile mišljenja,
tak otrok potem v življenju zna misliti zelo dinamično in kreativno in ne čaka
gotovih receptov.

Edmunds (1991) pravi, da v waldorfskem vrtcu ni tekmovalnosti, otrok sme biti
to, kar je, in to, kar je, je zanj najboljše. Tudi ni storilnostne usmerjenosti. Otroku
nikoli ne določajo, kaj mora narediti in kako bi naj naredil. To ravnanje temelji na
zaupanju otroku, na zaupanju, da bo otrok zmeraj naredil najbolje, kar zmore. To
najboljše pa je seveda odvisno od njegovih sposobnosti, skladnih z razvojem in
trenutnim počutjem.

Vsak človek gre skozi različne faze razvoja in če ta razvoj poznaš in mu zaupaš,
daješ možnost otroku, da se zdravo razvija. Naloga odraslih je, da otroku v tem
obdobju razvoja omogočajo, da se igra in igraje uči, da zbira doživetja in izkušnje,

92 Pedagoška obzorja (1, 2002)

ne pa da o njih misli, verbalno poroča in v tem smislu debatira z odraslimi. Da bi
si otrok pridobil izkušnje, mora biti dejaven. Življenjske sile se z zrelostjo za šolo
kasneje preoblikujejo v sile mišljenja, zato postane otrok tudi naravno sposoben,
da pojme, ki jih sliši, poveže z izkušnjami, ki jih je imel. Zalokarjeva (1996)
poudarja, da moramo na otroka vplivati skozi dušo, kar pomeni, da mu posreduje­
mo čim več raznolikih vtisov, na podlagi katerih življenje okoli sebe bogato doživlja
ter loči seme od plevela.

3. Pedagogika M. Montessori

Koncept pedagogike M. Montessori sloni na psiholoških temeljih, predvsem na
spoznanjih o razvoju in učenju otrok. Poll ard (1997) se zaveda, da se otrok najb01j
oblikuje v prvih treh letih življenja, saj v tem obdobju vsrka skoraj vse vtise do
podrobnosti, vsak pa se takoj poveže s prejšnjim. Dojemanje posameznih situacij
je celovito in neselektivno. Osnovni vzgojni cilj pedagogike M. Montessori izhaja
iz opredelitve: pomagajmo otroku, da bo delal sam. S tem spodbujamo njegovo
neodvisnost, s pomočjo katere lahko sam razvije notranje potenciale.

Pedagogika M. Montessori (1996) poudarja, da se učenje otrok razlikuje od
učenja odraslih. Specifična sposobnost učenja pri otroku traja do šestega leta. Za
to obdobje je značilno podzavestno vsrkavanje vtisov iz okolja, v katerem otrok živi.
Otroci imajo izredno močno motivacijo za samooblikovanje, ki se najbolj oblikuje
v obdobju od prvega do tretjega leta. V tem obdobju vsrka otrok skoraj vse vtise
do podrobnosti in vsak vtis se poveže s prejšnjim.

Philipps (1999) tako navaja 11 pravil, zajetih v pedagogiki Montessori:
D pomagati otroku, da se znajde v prostoru in času;
D pomagati otroku, da spozna in vzdržuje red;
D dati otroku priložnost za raziskovanje okolja;
D omogočiti otroku, da govori in posluša druge;
D omogočiti otroku, da je aktiven in deloven;
D dopustiti otroku, da spoznava in otipava predmete v okolici;
D dovoliti otroku, da dela;
[J zahtevati od otroka, da misli;
o omogočiti otroku, da ponavlja, kadar želi;
D spodbujati otroka k natančnosti;
o dajati otroku priložnosti, da se izpopolnjuje.

Življenjsko okolje Montessori je po Pšunder (1995) nerazkošen prostor, ki pa
je čist, topel, vzbujajočvamost in zavetje. Pohištvo je prilagojeno otrokovi velikosti,
igrače in pripomočki zdravstveno neoporečni. Zanimivo je, da je del igralnice lahko

Sonja Breznik Apostolovič: Alternativni koncepti in predšolska vzgoja 93

tudi oltar, s pomočjo katerega otroci spoznavajo vero, ki pa je M. Montessori ne
poudarja kot nujo, marveč kot izbiro.

Otroci so v homogenih ali heterogenih skupinah, slednjim pa pedagogika
Montessori (1996) daje prednost, saj starostno mešane skupine vidi kot idealen
način učenja mlajših otrok od starejših, pa tudi obratno - kot dvigovanje samoza­
vesti v starejših otrocih, ko vidijo dejanski napredek v primerjavi z mlajšimi otroki.

Vzgojitelj predstavlja usmerjevalca in opazovalca, ki se vsakemu otroku indivi­
dualno posveti. Pšunder (1995) vzgojitelja prikazuje kot koordinatorja, ki natančno
pozna sposobnosti vsakega otroka in temu primerno izbira aktivnosti. Vselej mora
zaupati v otrokove sposobnosti in znanja in mu dvigovati samozavest. Philipps
(1999) opozarja, da mora vzgojitelj pri pedagogiki Montessori upoštevati otrokovo
svobodo na šestih področjih:

D svoboda gibanja omogoča otroku nabiranje izkušenj in bogatenje
duha;

D svoboda izbire je pogojena z notranjo motivacijo; otrok lahko izbira
delovni prostor, pripomočke, trajanje in partnerja, a še vedno z veliko
mero discipline;

D svoboda ponavljanja prispeva k večjemu napredku v razvoju, s tem ko
pogosto ponavljanje privede do spontanosti v delovanju in mišljenju;

D svoboda pri izražanju čustev vodi k lažjemu govornemu sporazumevan­
ju, s tem ko neobremenjeno govori o svojem notranjem doživljanju in
čutenju;

D svoboda socialnih stikov veča otrokovo samozavest, s tem ko sam izbira
prijatelje in rešuje morebitne medsebojne konflikte, se počuti neod­
visen in odgovoren;

D svoboda do mirovanja je enako pomembna kot aktivnosti.

Pri vsem tem paje pomembno, da vzgojitelj ne hvali in ne graja, saj v Montessori
pedagogiki otrok ne motimo.

Pedagogika M. Montessori (1996) govori, da se otrok ne uči, temveč gradi svoje
znanje in osebnost ob izkušnjah in v odnosu s soljudmi in stvarmi v prostoru.
Neodvisnost in samostojnost si pridobiva z lastno aktivnostjo in trudom, svobodo
pa s svojo izbiro načinov igre, s čimer se neprenehoma izpopolnjuje in ustvarja sebi
lasten pogled na svet. Okolje namreč ponuja nešteto sredstev za samovzgojo, s
katerimi se otrok sam dokoplje do spoznanj in izkušenj.

S tega vidika M. Kavkler (1997) navaja velik pomen pedagogike M. Montessori
kot učenje z vsemi čutili, pri čemer izpostavlja spretnosti rok in prstov kot pomemb­
no sposobnost za učenje, predvsem naravoslovnih predmetov. Pri tem ima velik
pomen organizacija prostora, katere se morajo otroci učiti postopoma, s čimer
usvajajo pravila reda. Odločilno vlogo igr&jo barve in sistematičnost.

94 Pedagoška obzorja (1, 2002)

Informacije nas spremljajo na vsakem koraku, vendar je treba otroka spodbu­
jati, da jih bo opazil in temu primerno tudi predelal. Perceptivnim sposobnostim
pedagogika M. Montessori daje veliko prednost.

M. Montessori je človeka tesno povezovala z njegovim okoljem, pod vplivom
katerega je. Temu primerno je opredelila tri razvojne faze, od katerih vsaka traja
po šest let:

DLfaza: 0-6 let,
D 2. faza: 7-12 let,
D 3. faza: 13-18 let.

V prvi fazi je otrok najbolj dovzeten za razvoj motorike, osvajanje jezika in reda.
Slednji je v zgodnjem življenju otroka zelo pomemben, saj otroku nudi trdne
temelje in varnost.

V drugi fazi išče in odkriva svoj notranji jaz, v tretjem obdobju pa je čas razvoja
čuta za pravičnost in osebno dostojanstvo.

Pri pedagogiki M. Montessori (1996) najdemo temeljni aspekt pomena moto­
rike, vezan na razvoj čutil. Gibanje je dejavnik razvoja zavesti, ki vzpostavlja vez
med jazom in zunanjim svetom. Z gibanjem se razvija tudi inteligenca, saj abstrakt­
nost dozoreva s stvarnostjo. Občutek za red je začetek matematičnega mišljenja, ki
natančno loči odnose med predmeti. Govor je fenomen, povezan s psihomotoriko,
in izhaja iz soodvisnosti z ok01jem, odvisno od razvitosti uma.

4. Pedagogika Reggio

Koncept pedagogike Reggio je zasnovan tako, da je v središču pozornosti razvoj
zmožnosti otrokovega opazovanja. Za razvijanje te sposobnosti pa je treba otroku
omogočiti bogate izkušnje in neposredna doživetja življenjske resničnosti. Pri tem
otrok čim bolj uporablja vsa svoja čutila in jih na ta način razvija. V !akem vrtcu se
začne zavedati samega sebe in tega, da se razlikuje od drugih (Spoljar, 1999).
Pedagogika Reggio namreč temelji na pojmovanju, da je otrok kompetenten, da
ima velikanske ustvarjalne sposobnosti ter moč za odkrivanje in raziskovanje sveta,
ki ga obdaja. Iz takega razumevanja otroka pa izhaja pojmovanje pedagoga,
vzgojitelja, ki mora otroku znati prisluhniti, slediti njegovim interesom, namesto
da ga prilagaja nekim modelom, znanju in postopkom strogo predpisanega vzgoj­
no-izobraževalnega učnega načrta.

Predšolska vzgoja v Reggio Emilii (Malaguzzi, 1984) dosega pri otrocih visoko
stopnjo ustvarjalnosti. Temeljno izhodišče te pedagogike je otrok. Otroci so kot
pesniki, glasbeniki, naravo slovci - predani raziskovalci in ustvarjalci.

Iz razumevanja otroka izhaja drugačen način pri njegovi obravnavi in otroko­
vem učenju. Vzgojitelj mora znati otroku prisluhniti, slediti njegovim spoznavnim

Sonja Breznik Apostolovič: Alternativni koncepti in predšolska vzgoja 95

interesom, namesto da ga prilagaja nekim modelom, znanju in postopkom ob
uporabi strogo strukturiranega vzgojno-izobraževalnega programa.

Utemeljitelj te pedagogike je L. Malaguzzi (Špoljar, 1999), ki ne priznava
"pedagogike brez rok", s čimer misli, da ne smemo dajati prednosti zgolj slušnim
in vidnim čutnim izkušnjam (televizija, video, računalnik), marveč se moramo
zavedati velikega pomena tipa, okusa in vonja. S tem dajemo možnost, da otrok
razvije vsa čutila, da zna svet doživljati večplastno, z večjim čustvenim vznemirjen­
j~m, kar vodi v veliko večje besedno, likovno in telesno ustvarjalnost in izražanje.
Ce otrok zna uporabljati vsa čutila, svet bolje občuti, ga lažje raziskuje, pri tem pa
ima več spodbud, ki ga silijo k nadaljnjemu odkrivanju in spraševanju. Tako si širi
svoje obzorje in znanje o sebi in svetu. Pri vzgoji uporabljajo lutke, ki pripomorejo
kotrokovemu socialno-čustvenemu življenju, ko odkriva svoj domišljijski svet in
krepi govorno komunikacijo. Poleg tega pa igra z lutko spodbuja fino motoriko
otroka, spodbuja glasbene sposobnosti, občutek za ritem in telesno izražanje.
Estetsko doživljanje se krepi, saj so prostori ozaljšani s cvetjem, stene so v nežnih
umirjajočih barvah, povsod je veliko različnih barv, police krasijo otrokova dela.
Vse to ga spodbuja k ustvarjanju in zaznavanju.

Vrtci Reggio so videti kot laboratoriji, v katerih otroci delajo poskuse, razisku­
jejo in ustvarjajo, vsaka skupina ima svoj atelje, vrtec kot celota pa veliko delavnico,
v kateri se rojevajo večji projekti. Stene igralnic so obložene z ogledali, da se otroci
vidijo in spoznavajo v različnih položajih in tako razvijajo sposobnost opazovanja
in se učijo izražanja s telesom. Plestenjakova (1996) omenja osrednji prostor, ki ga
imenujejo piazza, kar pomeni prostor za druženje, prijateljevanje in igro, skratka
dejavnosti, ki dopolnjujejo tiste iz igralnic. Malaguzzi (1984) pojmuje vrtec kot
prostor, ki izraža in ustvarja kulturo. Je živ organizem, ki se prilagaja in je odprt
vsakršnim spremembam. Glavni udeleženec je otrok, starši in vzgojitelji pa nimajo
zato nič manjše vloge, saj mora med temi tremi elementi neprenehoma potekati
komunikacija in interaktivno vedenje. Ker so otroci v tej ustanovi različni, je treba
vzgajati posameznika in delo temelji na različnosti vsakega otroka, saj je različnost
bogastvo, ki pomaga otrokom odkrivati, spoznavati, predvsem pa spoštovati raz­
ličnost in specifičnost drugih ljudi.

Malaguzzi (1984) razkriva, da vrtci z Reggio pedagogiko ne dajejo poudarka
besednemu razvoju, saj menijo, da bi zgolj s tem sredstvom bili prikrajšani za
celostno doživljanje in občutenje sveta, zatorej pri delovnih aktivnostih otroci ne
smejo veliko govoriti. Osredotočati se morajo zgolj na likovno govorico in ustvar­
jalno vnemo. Pedagogi Reggio zatorej spodbujajo skrite likovne potenciale v
vsakem otroku, saj ne pridejo sami na plano, temveč jih moramo priklicati s
pozit!vnimi spodbudami. Vzgojno-izobraževalni proces zato ne poteka po vnaprej
doloeenem programu, marveč ga sproti ustvarja in dopolnjuje vzgojite1j sam glede
n~ p'0trebe in potenciale otrok v skupini. Takšno odprto načrtovanje mu omogoča
I~ZJI ~p?gl~d v otrokovo odzivanje in ga lažje usmerja v nadaljnje korake. Vzgojitelj
Dl vec Izvajalec programa, marveč aktivni raziskovalec in ustvarjalec, ki spremlja

96 Pedagoška obzorja (1, 2002)

otroke, njihovo vedenje in temu prilagodi učne metode in cilje. Pomemben del
učno-vzgojnega procesa so zato projekti, ki so usmerjeni v samoiniciativnost otrok,
temelječo na domišljiji in intenzivnem zaznavanju sebe in okolice. S svojo dejav­
nostjo si nabirajo izkušnje, dodatno znanje in doživljanje.

Špoljar (1999) navaja, da v vrtcih Reggio namenjajo veliko pozornost razvoju
otrokove identitete kot temeljnemu načelu vzgajanja. Temu primerna je tudi
organiziranost vrtca, ki zajema največ tri skupine otrok, saj menijo, da je otrok v
velikih skupnostih anonimen, ne more razviti pozitivnega mišljenja o sebi in drugih,
se ne zaveda razlike med sabo in drugimi - tak anonimen otrok je zaradi tega
nesrečen, kar pa zelo zavira oblikovanje lastne identitete. Pomembni so tudi
vzgojitelji, ki se ne smejo menjavati in se obvezujejo, da ostanejo v zavodu vsaj tri
leta, kolikor traja obdobje ene vrtčevske skupine.

5. Soros program

Med alternativne vrtce spada tudi program Korak za korakom, ki je zasnovam
na najsodobnejših dognanj ih, da se otrok najbolje razvija in raste, če je notranje
vpleten v svoje lastno učenje. Otroke pripravljajo, da se bodo v življenju soočali s
številnimi spremembami v socialnem in političnem okolju, s spremembami v naravi,
v znanosti in tehnologiji. Zato je izredno pomembno, da začnemo v najzgodnejših
letih pri otroku gojiti željo po učenju skozi življenje, pravi Hansen (1999).

Program Soros Korak za korakom je zasnovan na najsodobnejših dognanj ih,
da otrok najbolje raste in se razvija, če je notranje vpleten v svoje lastno učenje.
Program je ciljno usmeIjen k razvijanju vitalnih sposobnosti, da je otrok pripravljen
na izzive sodobne demokratične družbe. Izredno pomembno je, da v najzgodnejših
letih začnemo gojiti željo po učenju skozi življenje. Program temelji na prepričanju,
da so starši prvi vzgojitelji, ki otroka najbolje poznajo, zato tesno sodelujejo z njimi.

Hansen (1999) izdaja filozofijo Sorosovega programa:
o otroci najbolj pridobivajo od vsestranskega, izčrpnega, obsežnega,

interdisciplinarnega programa, ki krepi individualni razvoj in poskuša
odgovoriti na probleme s sodelovanjem z družino in družbo oziroma
okoljem tako, da odgovarja na potrebe otrok in družin;

o v vzgojni proces mora biti vkJjučena celotna otrokova družina in tudi
okolica;

o predšolski program naj bi razvil vse zmožnosti in izkušnje otroka, saj
otrok najbolje raste, če raziskuje in kreira.

Iz te filozofije pa izhajajo vodilna načela programa Korak za korakom:
o samoiniciativnost otrok;
o delavnost in sposobnost;

Sonja Breznik Apostolovič: Alternativni koncepti in predšolska vzgoja 97

o vzajemna pomoč in sodelovanje,
o svoboda mišljenja in govora;
o spoštovanje, ne nadmoč;
o spoštovanje različnosti in enakosti.

Vont (1998) pojasnjuje, da program Korak za korakom poteka v sodelovanju
s Children Resources International, Univerzo Georgetown D.C. v Washingtonu in
Open Society Institution iz New Yorka. Program izhaja iz izkušenj, kako se otroci
učijo, in temelji na prepričanju, da že majhni otroci zmorejo izbirati in postopno
razumeti posledice svojih dejanj. Kasneje znajo zanje sprejemati odgovornost. V
program Korak za korakom je vključenih osem slovenskih vrtcev, sicer pa program
izvajajo v 19 državah in temelji na kulturnih in socialnih posebnostih le-teh.
Program je zasnovan na najsodobnejših dognanj ih, da se otrok najbolje razvija, če
je notranje vpleten v svoje lastno učenje, saj je program usmerjen k pridobivanju
tistih sposobnosti, ki so vitalnega pomena za to, da bo otrok pripravljen na izzive
demokratične družbe ter nenehne spremembe v modernem svetu na socialnem in
političnem področju, na področju ekologije, znanosti in tehnologije. Zato je po­
membno, da v otroku dovolj zgodaj začnemo buditi željo po učenju in raziskovanju.
Ker je vsak otrok svoja osebnost, s sebi lastnimi interesi, se vzgojitelji v programu
Soros trudijo razviti njihove individualne poteze, kar v otrocih zbuja spoštovanje
različnosti.

Po mnenju F. Balič(1999) so cilji programa Korak za korakom usmerjeni na
razvijanje sposobnosti, s katerimi se bo otrok znal odzivati na zunanje spremembe,
sprejemal odločitve, kritično mislil, iskal probleme, jih razreševal, bil pri tem
ustvarjalen, domiseln in iznajdljiv. Otroci se učijo na integriran način, kar pomeni,
da se posamezna učno-vzgojna področja nenehno prepletajo, pri čemer poteka
hkratno učenje več veščin in pridobivanje znanja. Na voljo imajo igraine kotičke, v
katerih potekajo različni dinamični procesi spoznavanja okolja okoli sebe, tudi
umetniškega izražanja, pri tem se za aktivnosti odločajo samostojno, pri tem
razvijajo sebi lastne interese. Individualnost otrok je najpomembnejša, zato se vse
gradi na otroku posamezniku, vzgojitelj opazuje in išče potrebe in želje, prilagaja
temu svoje delo, povezuje pa se z drugimi vzgojitelji, s katerimi skupaj iščejo rešitve.
Razvojno primeren kurikulum je namreč tisti, ki temelji na poznavanju otrokovega
razvoja in razumevanju spoznanja, da otrok raste in napreduje skozi skupne
razvojne faze inje hkrati individualno in enkratno bitje. Zato mora vzgojno osebje
vedeti, kaj je tipično v otrokovi rasti in razvoju, da lahko poskrbi za ustrezna vzgojna
sredstva in aktivnosti. Prav tako mora zaznati razlike v sposobnostih in interesih
pri enako starih otrocih.

Hansen (1999) se zaveda, kako veliko funkcijo prevzemajo vzgojitelji v progra­
mu Soros, saj morajo pri sestavi učnih načrtov, aktivnosti in dela nasploh upoštevati
veliko dejavnikov:

o kultura družine vpliva na mišljenje otroka, saj v vsaki primarni skup­
nosti veljajo njej prilagojene norme in vzorci obnašanja;

o starost igra pomembno vlogo pri razmišljanju in dovzetnosti otrok;
o stopnja razvoja ni vselej sorazmerno povezana s kronološko starostjo,

zato mora vzgojitelj upoštevati mentalni in emocionalni razvoj posa­
meznika;

o temperament vpliva na kakovost dela, glede na to, kako (če) se ga
otrok s takim ali drugačnim temperamentom loti;

o spol stereotipno deli delo na moško in žensko, kar je za otroke prej
negativno kot ne, saj otroke že vnaprej ukalupljamo v neke modele,
zato vzgojitelji težijo k občasni menjavi vlog in del;

o stil učenja se glede na sposobnosti posameznika razlikuje; vzgojitelj
mora naloge individualizirati glede na čute, s katerimi se otrok lažje
odziva in uči (auditivni, vizualni tip);

o vzgojitelj mora upoštevati otrokove interese in glede na to prikrojevati
učne ure;

o dober vzgojitelj v svojem delu upošteva otrokove sposobnosti in
potrebe, da jim na podlagi teh izuri nove veščine;

o samozavest je zelo pomembna; zaupati morajo vase, v svoje sposob­
nosti in odločitve.

Veliko vlogo pri vzgoji in izobraževanju pripisujemo staršem; oni so otrokovi
primarni vzgojitelji, najbolje ga poznajo, nanj lažje vplivajo, zatorej soodločajo o
vzgoji in izobraževanju v vrtcu. Novost v slovenskem prostoru predstavljajo obiski
vzgojiteljev na domu. Le-ti so enkrat letno na domu vsake družine. Namenjeni so
boljšemu medsebojnemu poznavanju in vzpostavljanju trdnih vezi med domom in
vrtcem, kar je zelo pomembno pri prilagoditvi otrok na vrtec. S tem pokažejo
staršem, da je njihov otrok nekaj posebnega, čemur se je vredno posvetiti, otrok pa
čuti, da sta dom in vrtec blizu in se dopolnjujeta. Vse to mu vzbuja lagodje in
varnost. F. Balič (1999) se kot vodja programa Korak za korakom v vrtcu Pobrežje
- Maribor poleg naštetega zaveda tudi pomena sodelovanja z zunanjimi instituci­
jami (pedagoška fakulteta, osnovne šole, zdravstveni domovi, inštitut za rehabili­
tacijo invalidov, center za govor in sluh, center za psihohigieno otrok, delovne
organizacije, ...). S tem so zastavljeni cilji lažje in hitreje realizirani.

6. Novi kurikulum

Novi kurikulum za vrtce (1999) je nacionalni program, ki spoštuje tradicijo
slovenskih vrtcev, na drugi strani pa z novejšimi teoretskimi pogledi na zgodnje
otroštvo in iz njih izpeljanimi drugačnimi rešitvami dopolnjuje, spreminja in nad­
grajuje dosedanje delo v vrtcih. V kurikulumu za vrtce so prepoznavna temeljna
načela in cilji predšolske vzgoje, kot tudi spoznanje, da otrok dojema in razume
svet celostno, da se razvija in uči v aktivni povezavi s svojim socialnim in fizičnim

Sonja Breznik Apostolovič: Alternativni koncepti in predšolska vzgoja 99

okoljem, da v vrtcu v interakciji z vrstniki in odraslimi razvija lastno družbenost in
individualnost. Otrokom, vključenim v javne vrtce, država zagotavlja možnost za
optimalen razvoj ne glede na spol, socialno in kulturno poreklo, veroizpoved,
narodno pripadnost, telesno in duševno konstitucijo in podobno. Optimalen razvoj
vključuje tudi možnost poglobljenega razvoja na določenem področju. Uresniče­
vanje zahteve po enakih možnostih ni mogoče brez upoštevanja razlik in pravice
do izbire in drugačnosti, kijo mora omogočiti organizacija življenja in dela v vrtcu.
Pri otrocih je to povezano z vzgojo za strpnost, solidarnost in odgovornost ter s
postopnim razvijanjem kritičnega duha, osebnih odločitev in avtonomne presoje.

Javni vrtci so svetovnonazorsko nevtralni, straši pa imajo pravico do vpogleda
v programe za predšolske otroke, do obveščenosti o življenju in delu v vrtcu in
pravico do zaščite zasebnosti z varstvom osebnih podatkoV.

Starši imajo prav tako pravico do sodelovanja pri načrtovanju ter organiziranju
življenja in dela v vrtcu in skupini. Pri tem morajo upoštevati meje svojega soo­
dločanja in ne smejo posegati v avtonomnost vrtca.

Ob vstopu v vrtec je staršem omogočeno postopno uvajanje, tako da smejo biti
z otroki v skupini 1-2 uri v obdobju, ki lahko traja tudi več tednov.

Novi kurikulum je bolj fleksibilen in odprt za otroke, saj se lahko otroci v vrtec
vpisujejo kadarkoli. Poleg tega lahko izbirajo igre in dejavnosti. Le-to omogočajo
različni kotički, ki omogočajo igranje vlog, pretvarjanje, govorno izražanje, najraz­
ličnejši materiali spodbujajo k raznoteremu manipuliranju in raziskovanju. Otroku
pa je kljub temu na razpolago veliko zasebnosti v kotičkih zasebnosti, na ravni
komunikacije in otrokovega telesa spoštujemo njegovo intimnost, kadar česa ni
priprav1jen storiti oziroma razkazati. V skupini se vselej odraža otrokova indivi­
dualnost, vzgojiteljica je le usmerjevaika in opazovalka, ki izhaja iz otrokove
samoiniciativnosti. S tem se dvigne kakovost medosebnih interakcij med otroki in
odraslimi, saj se spoštujejo, prisluhnejo drug drugemu, se upoštevajo ter delujejo
spodbudno in pomirjujoče.

Ključno vprašanje predšolske vzgoje v zgodnjem otroštvu je iskanje učinkovi­
tega ujemanja med kurikulumom in otrokovimi značilnostmi. Poznavanje otroko­
vega razvoja predstavlja pomemben okvir za oblikovanje koncepta predšolske
vzgoje v vrtcu, saj morajo strokovnjaki pri pripravi kurikula videti otroka v procesu
kot aktivnega in kompetentnega v rasti, učenju in razvoju. Kurikulum za vrtce
(1999, str. 18,19) navaja nekaj skupnih zakonitosti v otrokovem razvoju:

o otrokov razvoj poteka skozi določene zaporedne stopnje, ki so opredel­
jene s kvantitativnimi in kvalitativnimi spremembami (npr. intuitivna
stopnja mišljenja sledi zaznavno-gibalni fazi v razvoju mišljenja; stopnja
razumevanja medosebnih odnosov sledi stopnji razumevanja samega
sebe ipd.);

o vsi psihični procesi (čustva, govor, mišljenje, socialna kognicija) se
razvijajo v vseh razvojnih obdobjih;

100

D posamezna področja razvoja so med seboj prepletena, saj gre za
vzporednost in povezanost med različnimi psihičnimi funkcijami (npr.
otrok zaznava, doživlja in spoznava sebe, različne odnose s čustvenega,
intuitivnega, socialnega, spoznavnega vidika);

D v otrokovem razvoju so obdobja, ki so najbolj primerna (Li. kritična
obdobja), da se otrok nekaj nauči, pridobi določeno spretnost na
najbolj učinkovit način;

D individualne razlike v razvoju so med otroki velike, in sicer zlasti v prvih
letih njihovega življenja, vendar ta različnost otrok ostaja znotraj
razvojnih norm;

D gre za stalno povezavo med otrokovim razvojem, učenjem in poučeva­
njem, ki se kaže zlasti v razmerju med otrokovim aktualnim in poten­
cialnim razvojem.

Pomembno mesto v kurikulumu za predšolske otroke zavzema igra, ki je sama
sebi namen, saj se z njeno pomočjo otrok seznanja z realnostjo na prijeten, otroku
razumljiv in dostopen način. V igri se povežejo različna področja kurikuluma, ki
prispevajo k celostnemu razvoju otroka.

7. Zaključek

Vzgojitelji si po svojih najboljših človeških in profesionalnih močeh prizadeva­
jo, da se otroku približajo in se vanj vživijo. Z različnimi pristopi kažejo, da čutijo
otrokovo (p)osebnost, ga imajo radi, ga cenijo in spoštujejo.

Prednost dajejo izbiri vzgojno-izobraževalnega osebja, saj je osebnost vzgoji­
telja v vrtcih prav tako ključnega pomena. Verovati mora v svojo ustvarjalno silo,
znati pogumno živeti svoje lastno življenje in le takšen vzgojitelj je lahko otroku
idealen, pozitiven model.

Vzgojno-izobraževalno delo torej predstavlja dinamični proces celotnega živl­
jenja v vrtcu. Sodelovanje med družino in vrtcem dobiva nove razsežnosti, saj starši
z aktivnostjo pripomorejo h kakovosti vzgojno-izobraževalnega dela. Ta kompep­
zacijska sodelovalnost med starši in vzgojitelji pa je namenjena prav otroku. Ze
tako majhen otrok čuti in dojema, kakšen je odnos med domom in vrtcem, zato v
vrtcih še posebej spodbujajo pozitivno naravnanost med obema poloma. Razvijajo
medsebojno zaupanje, spoštovanje, razumevanje in vrednotenje dela. Starši lahko
vplivajo na vsebine in organizacijo dela v vrtcih. Ti dobri odnosi in sodelovanje s
starši predstavljajo vzgojitejjem veliko zadovoljstva, samopotrditev in spodbudo za
nadaljnje delo.

Vse poti vodijo v kurikulum, ki na eni strani spoštuje tradicijo slovenskih vrtcev,
na drugi pa z novejšimi teoretičnimi pogledi na zgodnje otroštvo in iz njih izpelja­
nimi rešitvami in pristopi dopolnjuje, spreminja in nadgrajuje dosedanje delo v

Sonja BreznikApostolovič: Alternativni koncepti in predšolska vzgo~ __ 1...:::..0...:::..1

vrtcu. V kurikulumu so prepoznana temeljna načela in cilji predšolske vzgoje pa
tudi spoznanja, da otrok dojema in razume svet celostno, da se razvija in uči v aktivni
povezavi s svojim socialnim in fizičnim okoljem, da v vrtcu v interakciji z vrstniki in
odraslimi razvija individualnost in socialnost.

LITERATURA

1. Balič, F.: Program Korak za korakom, Zdrav živ-žavv mestnem svetu mestne občine Maribor
št. 5/1999, str. 28-32. '

2. Carlgren, F.: Vzgoja za svobodo pedagogika Rudolfa Steinerja, Epta, LjUbljana, 1993.
3. Edmunds, F.: Umetnost waldorfske vzgoje - waldorfske šole, Slovensko društvo raziskovalcev

šolskega polja, Ljubljana, 1991.
4. Hansen, K. A.: Odgoj za demokratsko društvo: priručnik za odgojitelje i roditelje, Mali

profesor, Zagreb, 1991.
5. Kavkler, M.: Vključevanje elementov pedagogike Marie Montessori v naravoslovje, Peda­

goška obzorja, 12, št. 1-2/1997, str. 50-58.
6. Kurikulum za vrtce: Ministrstvo RS za šolstvo in šport, Ljubljana, 1999.
7. Malaguzzi, L.: Thesen zum pedagogischen Konzept Komentare zu den Ausstellungsthe­

men, Berlin, 1984.
8. Montessori pedagogika, GIotta Nova, Ljubljana, 1996.
9. Phillips, S.: Montessori priprema za život: odgoj neodvisnosti i odgovornosti, Naklada Slap,

Jastrebarsko, 1999.
10. Plestenjak, M.: Model reggio koncept predšolske vzgoje, Sodobna pedagogika, 47, št. 3-

4/1996, str. 168-176.
11. Pollard, M.: Maria Montessori: italijanska zdravnica, ki je preobrazila sistem izobraževanja

po vsem svetu, Mohorjeva družba, Celje, 1996.
12. Pšunder, M.: Aktualnost pedagogike Marie Montessori, Sodobna pedagogika, 46, št. 9-

10/1995, str. 530-535.
13. Seitz, M., Hallwachs, U.: Montessori oder Waldorf? Ein Orientierungsbuch fuer Eltern und

Pedagogen, Kesel Verlag Gmbh & Co, Muenchen, 1996.
14. Špoljar, K.: Predšolska vzgoja v Reggio Emilii, Vzgoja in izobraževanje, 30, št. 2/1999,

str. 29-35.
15. Vonta, T.: Otrok na prehodu iz vrtca v šolo, Pedagoški inštitut pri Univerzi v Ljubljani,

LjUbljana, 1998.
16. Zalokar-Divjak, Z.: Vzgoja za smisel življenja, Educy, Ljubljana, 1998.

Sonja BreznikApostolovič (1956), profesorica pedagogike, zaposlena na Osnovni šoli Fram.
Naslov: Beograjska 33, 2000 Maribor, SLO; Telefon: +3862601 26 71

Dr. Milena Ivanuš Gnnek, Ivana Bizjak

Učbeniški kompleti v prvem razredu
devetletne osnovne šole

PregLedni znanstveni čLanek

UDK 373.32 (075.2)

DESKRIPTORJI: učbenik, delovni zvezek, pri­
ročnik, učna sredstva, učbeniški komplet, prvi razred
devetletke

POVZETEK - V prispevku opredelimo učbeniški kom­
plet, pojasnimo vlogo učbeniškega kompleta v šoli,
opozarjamo na pomen ustrezne oblikovanosti učbe­
niških gradiv in prikazujemo vlogo učbenikov v 2J.sto­
Letju. Empirično smo ovrednotili učbeniške komplete
za prvi razred devetletne osnovne šoLe, ki jih je potrdil
Strokovni svet Republike Slovenije za spLošno izo­
braževanje.

1. Uvod

Review

UDC 373.32 (075.2)

ADESCRIPTORS: student book, work book,
manual, teaching aids, teaching materials, first grade
of the nine-year primary school

ABSTRA CT - The article defines teaching materials,
explains their role in school, the importance of ap­
propriate design, and what role they play in the 21.
century. The article presents an empirical evaluation
of the teaching materiaLs for the first grade of the
nine-year primary school, approved by the Slovene
ProfessionaL CounciL for General Education.

V današnjem času nastaja ob učbeniku različno didaktično gradivo: delovni
zvezek, priročnik za učitelja, učna sredstva. Namen tega gradiva je udeležencem
vzgojno-izobraževalnega procesa čim bolj približati učno vsebino. Ker se ta gradiva
običajno predstavljajo kot celota, lahko govorimo o učbeniškem kompletu za
posamezni učni predmet. Učbeniški komplet za prvi razred devetletke običajno
sestavljajo: učbenik, delovni zvezek, priročnik za učitelja in učna sredstva.

Učbenik je posebna učna knjiga, v kateri je didaktično preoblikovana znanost
ali stroka, ki je prikazana na tak način, da je dostopna učencem, ki jim je učbenik
namenj en - torej se bistveno loči od drugih funkcionalnih knjig.

Malič (1986, str. 7) pravi, da samo tista knjiga, v kateri so znanstvene ali
strokovne vsebine posredovane s posebno urejenim didaktičnim instrumentarijem,
odvisnim od ciljev vzgoje in izobraževanja ter psihofizične zrelosti oseb, ki upošteva
posebne naloge učnega načrta in programa šole, je učbenik.

Učbenik je knjiga, namenjena množični uporabi in se zato mora podrejati
načelom množice. Napisana mora biti v jeziku, primernem razvojni stopnji učencev,

Dr. Milena Ivanuš Grmek, Ivana Bizjak: Učbeniški kompleti v prvem razredu ... 103

ki jo bodo uporabljali. Njena zahtevnost mora biti prirejena povprečnemu učencu
v določeni razvojni dobi, temu pa se morata podrejati tudi vsebina in obseg zajetih
problemov. Zaradi tega Jurman (1999) meni, da lahko piše učbenik za nek učni
predmet za določeno razvojno stopnjo učencev le učitelj praktik, ki obvlada jezik,
raven zmogljivosti učencev ter način posredovanja znanja.

Zahtevo po postopnosti pri učenju, usmerjanje učencev od lažjega k težjemu,
je prvi postavil Komensky, ki je zahteval nazorni pouk, torej, da učenci mislijo s
svojo glavo in da so aktivni. To je vplivalo tudi na postopnost in sistematičnost v
učbenikih.

Učbenik je temeljna šolska knjiga, ki jo učenci uporabljajo vsak dan. Oblikovan
mora biti v skladu z učnim načrtom za določen predmet in določeno stopnjo
izobraževanja. Strmčnik (1975) upoštevanje učnega načrta utemeljuje s tem, da so
učne vsebine izbrane na določenih osnovnih logičnih, psiholoških in didaktičnih
načelih, ki jih je mogoče prepuščati individualnim odločitvam. Avtorji učbenikov
pa so svobodni pri interpretiranju in razčlenjevanju učnih tem in poglavij. Na
interpretacijo vpliva avtorjeva znanstvena razgledanost in metodološka aktualnost
ter še zlasti njegov idejni in svetovnonazorski odnos do stvarnosti, ki jo obravnava.

Pri oblikovanju didaktične plati oblikovanja učbenikov morajo avtorji upoštevati
strukturo učnega procesa: uvajanje v novo temo, usvajanje novih učnih vsebin,
urjenje dejavnosti, ponavljanje učnih vsebin, preverjanje znanja.

Zunanja podoba učbenika naj bo privlačna, pisan naj bo v jeziku, ki je učencem
blizu. Jezik ni le besedilo, pač pa tudi slikovno gradivo. Vsebina učbenika mora
vsebovati razlago temeljnih dejstev, pojmov, definicij in strukturo mišljenja.

V učbeniku so lahko vsebine predstavljene skozi besedilo in ilustracije. Zujev
(1988, str. 87) pravi, da moramo biti pri oblikovanju učbenika pozorni na besediini
in nebesedilni del. Besedilo je lahko osnovno, dopolnilno ali pojasnjevalno. Pri
nebesedilnem delu pa odigravajo pomembno vlogo ilustracije, organizacija vsebin
in orientacija.

Pri pisanju učbenika mora avtor misliti na:
D jezik in stil učbenika: jezik mora biti prilagojen učencu, upoštevati

mora njegove izrazne možnosti in posebnosti. Prinašati mora ustrezno
strokovno terminologijo predmetnih področij, a le v primerni meri;
Jezik mora biti zanimiv, vzpodbujati mora k sodelovanju in radoved­
nosti in vpliva naj na bogatenje učenčevega besedišča; .

D likovno-grafično in tehnično oblikovanje učbenika: likovna in grafična
oprema veliko prispeva k učinkovitosti učbenika. Pomembne so
ilustracije, format učbenika, velikost pisave, vrsta črk, poudarjanje v
besedilu, razporeditev besedila na strani, strukturiranje besedila, položaj
ilustracij, preglednost informacij, uporabljanje roba za usmerjanje na
druge vire, naslovi, podnaslovi in njihova hierarhija pri izbiri vrste in
velikosti pisave.

104

Delovni zvezek je sestavni del učbeniškega kompleta. Pravilnik o potrjevanju
učbenikov (2000, člen 1) pravi, da je delovni zvezek učno gradivo, ki udeležencem
izobraževanja omogoča, da znanje uporabijo v različnih vsebinskih zvezah in
situacijah. Udeleženci izobraževanja praviloma vpisujejo postopke in rešitve nalog
v delovni zvezek.

Tudi priročnik je sestavni del učbeniškega kompleta. To je knjiga, ki naj bi jo
učitelj uporabljal vsak dan kot strokovno pomoč pri delu. Priročnik naj učiteljem
osvetli različna področja, prikaže idejno in. vsebinsko zasnovanost učbenika in
prinaša zbir literature in možnosti nadgradnje posameznih tem pri konkretnem
delu z učenci. Namenjen je učiteljem, ki dobro obvladajo metode poučevanja injih
znajo prilagajati učencem. Poljak (1983) meni, daje izdelava priročnika kočljivo in
odgovorno delo, ker avtor prevzema določeno funkcijo mentorskega vodenja
učitelja. Zato je treba znati izbrati primeren način usmerjanja učiteljev k temu, da
poiščejo lastne ustvarjalne rešitve.

Pri uvajanju novih učbenikov je pomembno, da se za učitelje organizirajo
strokovni seminarji, na katerih se seznanijo s "filozofijo" učenja in poučevanja, ki
je vodila avtorja pri pisanju učbenika.

Učna sredstva so v Pravilniku (2000, člen 1) opredeljena kot dopolnilo obvez­
nega učnega gradiva in so neobvezna.

Pri koncipiranju učbenikov za 21. stoletje nas Race (1989) opozarja, da učenec
v sodobnem svetu ne sme biti le prejemnik znanja, ampak njegov iskalec. Pomemb­
no samostojno in aktivno pridobivanje znanja učencev v času in tempu, ki ga sam
izbere. Pri takem učenju imajo veliko vlogo učbeniški kompleti, ki vzpodbujajo
aktivnost. V teh kompletih poleg video in avdio posnetkov ter računalniških
programov obstaja tudi tekstualno gradivo. Avtor učbenika pripoveduje v tretji
osebi in nagovarja učenca z drugo osebo. Učenec s pomočjo navodil vseskozi nekaj
počne, deluje in preizkuša. Avtor mora izbirati in oblikovati dejavnosti, skozi katere
učenec pridobiva znanje, tako da vzbudijo radovednost učenca in ga aktivirajo pri
pridobivanju znanja. Pri takem učenju ima učenec vseskozi občutek, da je on lastnik
znanja in spretnosti, ki jih pridobiva. Odgovoren je za svoje znanje. Dobra gradiva
pomagajo razvijati pozitivno samopodobo učenca. Gradiva prinašajo tudi vprašan­
ja, ki pomagajo, da učenec sam ocenjuje svoje delo in znanje. Napake pri takem
načinu učenja ne izpodbijajo samozaupanja v takšni meri, kot če so storjene pred
skupino.

2. Raziskovalni problem

Reforma obvezne šole, snovanje in poskusno uvajanje učnih načrtov so vzpod­
budili strokovnjake k pisanju, založbe pa k izdajanju učbenikov. Zato se je na tržišču
pojavilo veliko število učbenikov. Zaradi neizdelanih meril o njihovi kvaliteti in

Dr. Milena Ivanuš Gnnek, Ivana Bizjak: Učbeniški kompleti v prvem razredu ... 105

~ekat~rih te~in~loških nejasnosti so učitelji postavljeni pred težko odločitev, kaj
IzbratI. AnalIZIralI smo vse učbeniške komplete za prvi razred devetletne osnovne
šole, ki jih je potrdil Strokovni svet Republike Slovenije za splošno izobraževanje.

3. Metodologija

Pr~ raziskovalnem delu smo uporabili deskriptivno metodo pedagoškega razis­
kovanJa.

Predmet ~~~e ~nalize S? vsi učbeni~ki kompleti za poučevanje v prvem razredu
dev:tletk.e, ki JIh Je potrdIl StrokovDl svet Republike Slovenije za splošno izo­
brazevanje.

l!č?eniški kompleti so pripravljeni za slovenski jezik, matematiko, spoznavanje
okolja ID glasbeno vzgojo. Spodnja tabela nam kaže število učbeniških kompletov
po založbah za posamezni učni predmet.

Tabela: Učbeniški kompleti po predmetih.

Predmet Število učbenžških kompletov po založbah
Slovenščina 4 (Rokus, Izolit, Mladinska knjiga, DZS)
Matematika 5 (Rokus, Tuma, Modrijan, DZS - Presečišče, DZS - Zakajček)
Spoznavanje okolja 3 (Rokus, DZS, Modrijan)
Glasbena vzgoja 4 (Rokus, DZS, Mladinska knjiga, Debora)

Pri raziskovalnem delu smo opravili kvalitativno analizo. Le-ta je potekala po
vnaprej pripravljenih kriterijih. Kriteriji so nastali na podlagi študija literature s
področja učbenikov in racionalne presoje avtoric besedila.

Analizirali smo vsak učbeniški komplet za vsak predmet posebej, pri čemer smo
spremljali naslednje pojave:

o celovitost;
o estetsko oblikovanost;
o razmerje med ilustrativnim in besedilnim delom;
o skladnost z učnimi cilji, zapisanimi v nacionalnem učnem načrtu;
o skladnost z učno vsebino, ki je zapisana v nacionalnem učnem načrtu;
o usmerjenost k medpredmetnim povezavam;
o h kakšnemu poučevanju in učenju vzpodbuja učitelje in učence.

Vir podatkov so omenjeni učbeniški kompleti.

106 Pedagoška obzorja (1, 2002)

4. Rezultati in interpretacija

Na osnovi analize ugotavljamo, da obravnavani učbeniški kompleti niso celo­
viti. Priročnik imajo vsi, razlike pa so v ostalih treh elementih. Nekateri so brez
učnih sredstev, drugim manjka učbenik ali pa so ga z delovnim zvezkom združili v
eno knjigo. Delno je lahko vzrok necelovitosti učbeniških kompletov v neenotnem
poimenovanju posameznih delov učbeniškega kompleta. Ni namreč jasno opredel:
jenih kriterijev, zato pri tem gradivu srečujemo tri nazive: delovni zvezek, delovnI
učbenik in učbenik. Ob tem se pojavljajo naslednja vprašanja:
D Kakšen naziv ima gradivo? To je običajno napisano v okviru podnaslova na

platnici in na prvi notranji strani. Nekatere založbe teh nazivov nimajo.
D Kaj je učbenik? Pri eni izmed založb se učbenik poj av1j a v vlogi delovnega zvezka

za jezikovni del pouka, pri dveh založbah pa v vlogi berila za književni del pouka.
V praksi namreč ve1ja tihi dogovor, da je učbenik tisto gradivo, ki posreduje učno
vsebino in se vanj ne piše. Zato ga uvrstimo v učbeniški sklad in ga lahko
uporablja več generacij. Za učbenike 1. razreda pa to v glavnem ne velja, ker
učenci vanje pišejo in rišejo.

D Kdaj delovni zvezek in kdaj delovni učbenik? Med njima namreč ne more~o
ugotoviti nobene razlike (v oba učenci pišejo, rišejo, rešujejo naloge ...). Res Je
pa, da je delovni učbenik, ki ga lahko strokovni svet potrdi le izjemoma, ~a prv~
razred osnovne šole opredeljen v Pravilniku (2000, člen 1) kot učno gradIvo, kI
na besedilni, likovni in grafični ravni združuje značilnosti učbenika in delovnega
zvezka. Ob tem se lahko vprašamo, katero gradivo je primarno in ali mora
učenec imeti oboje. Ena izmed založb je za matematiko izdala celo oba - delovni
učbenik in delovni zvezek.
Čeprav je vrednotenje estetske oblikovanosti učbeniškega kompleta predvsem

subjektivno, lahko trdimo, da so avtorji in vsi, ki so sodelovali pri nastajanju tega,
upoštevali značilnosti šestletnega otroka. Nekatere oblike ali tehnične rešitve se
bodo verjetno med uporabo izkazale kot neustrezne, vendar to ne velja za učbe­
niške komplete v celoti.

V nadaljevanju ugotavljamo, da v vseh učbenikih ilustrativni del prednjači pred
besedilnim. Gradivo, ki je namenjeno šestletniku, je zasnovano kot slikanica.
Besedilnega dela je malo in otrok ga bere neobvezno oziroma je namenjeno
odraslim. Pojavlja pa se nekaj razlik v velikosti črk (nekatere so se izkazale kot
premajhne) in razporeditvi elementov na papirju (nekatere strani so preveč zapoln­
jene in zato nepregledne). Ob tem pa moramo opozoriti na dejstvo, da se s tem že
dotikamo estetske oblikovanosti, ki jo lahko vsak drugače dojema. Ilustracije in
zunanji videz je težko vrednotiti, saj jih vsak človek (otrok) doživ1ja in sprejema
drugače.

Učni cilji v posameznih delovnih zvezkih in učbenikih se ne ujemajo povsem s
cilji v nacionalnem učnem načrtu: bodisi da so nekateri učni cilji izpuščeni ali pa
dodani (nacionalni učni načrt jih ne predvideva). Vzrok za to lahko iščemo v večji

Dr. Milena Ivanuš Gnnek, Ivana Bizjak: Učbeniški kompleti v prvem razredu ... 107

avtonomiji učitelja. Učitelj namreč lahko določene cilje prenese v naslednji razred
ali pa jih izpusti ter temeljne standarde znanja uresniči na drug način.

Učbeniški kompleti pa so skladni z učnimi vsebinami, ki jih predvideva nacio­
nalni učni načrt, vendar ne vedno v predvidenem razmerju med posameznimi
vsebinskimi področji znotraj učnega predmeta. Tako se npr. učbeniški kompleti
razlikujejo po tem:

o v kolikšni meri se približajo razporeditvi matematičnih vsebin po urah
(npr. učbeniški komplet Presečišče namenja obdelavi podatkov in
logiki ter jeziku manj pozornosti kot npr. učbenik Igraje in zares v svet
matematičnih čudes);

o kolikšen pomen dajejo grafomotoričnim vajam (v učbeniku ABC­
poslušamo-pišemo-govorimo-beremo in S slikanico se igram in učim
je teh vaj malo, založbi DZS in Rokus pa sta izdali delovna zvezka,
namenjena samo tovrstnim vajam).

Učbeniški kompleti predvidevajo ali nakazujejo medpredmetne povezave.
Razlika med njimi je v tem, kako so te povezave nakazane. Ponekod so predlogi
medpredmetnih povezav navedeni v priročniku in jih učitelju ni treba iskati.
Drugod pa so le nakazane v vsebini in je njihova realizacija odvisna od učiteljeve
spretnosti. Torej se je tudi kriterij medpredmetnih povezav izkazal kot subjektiven
- povezav namreč ni težko poiskati, vendar se nazadnje izkaže, da je marsikaj
odvisno od učiteljeve fleksibilnosti. Nekateri korelacije takoj začutijo in jih znajo
prenesti v prakso, drugi pa ne. Spričo širokega razmaha informacijske pismenosti
ter vse širše ponudbe pa pogrešamo povezavo z računalništvom. Že nekaj let poteka
v slovenskem šolstvu izvajanje programa Računalniško opismenjevanje. Med dru­
gim so njegovi cilji usposobitev šol za sodobno računalniško in informacijsko
pismenost. Na šolah so računalniške učilnice in prav bi bilo, da bi vanje začeli
zahajati tudi najmlajši. Z računalniškimi programi, ki so trenutno na tržišču, učenci
lahko dosežejo marsikateri učni cilj, na primer:

o program Mala miškina šola - učenci utrjujejo orientacijo na listu;
o program Opazujem - povezujem ter Mali radovednež - opazujejo

predmete in jih na osnovi enakosti/podobnosti razvrščajo v skupine;
o program Mali radovednež, Polžkovi koraki - vadijo izrekanje prostor­

skih razmerij z ustreznimi predlogi itd.

V nada1jevanju ugotavljamo, da je v dejavnostih, ki jih predvidevajo učbeniki,
učna sredstva, različni grafični elementi, pogosto viden igriv pristop do posredo­
vanja znanja. Seveda se pojavljajo razlike med učbeniškimi kompleti. Nekateri med
njimi vsebujejo različne vrste nalog (obkroži, pob arvaj , nariši, poveži, nalepi,
prečrtaj, izračunaj, sestavi, ...), drugi pa v svoji ponudbi nalog niso tako pestri.
Učenci se pogosto učijo brati različna grafična navodila za dejavnosti in se tako
navajajo samostojnosti. Fotografije spodbujajo učence k aktivnemu delu in sode­
lovalnemu učenju. Raznoliko zastav1jene naloge jih usmerjajo k praktičnim deja-

108 Pedagoška obz01ja (1, 2002)

vnostim. Naloge rešujejo s poslušanjem, gibanjem, tipanjem, opazovanjem, sestav­
ljanjem in tako spoznavajo, da do rezultata vodijo različne poti.

5. Sklep

Učbeniki oziroma učbeniški kompleti se skušajo čim bolj prilagajati učenčevi
razvojni stopnji. Skozi zanimive in aktualne učne vsebine, ki so predsta~lj~n~ ~a
življenjski in ne suhopamo strok~vni n~čin, pri?ašaj? zna.nje: l!čence motIv~raJo In

jih aktivirajo za lastno opazovanje, razIsko~anJe, 'pn~er~anJ~ I~ ~rednotenJev ugo­
tovitev in spoznanj, ki jih s pomočjo učbemka pndobIVaJo v soh In d.oma. U~en~e
tudi usmerjajo k drugim virom informacij. Prostor za d.opisovanJe, b~l~ze~Je,
risanje je pogosto sestavni del učbenika, delovnega zvez~a In ~ tem postaJ~Jo uc~a
gradiva zemljevid znanja, ki je lasten vsake~lU ~čencu. U~bemk .tako. postaja ~deca
nit, stičišče vseh pripomočkov, preko katenh ucenec aktivno pndobIva znanje.

LITERATURA

1. Ellington, H., Percival, F., Race, P.: Handbook of Educational Technology, Kogan Page Ltd,
London, 1993. . v 'v

2. Jurman, B.: Kako narediti dober učbenik na podlagi antropološke vzgoJe, Zaloznlstvo Jutro,
Ljubljana,1999. v ••

3. Malič, J.: Koncepcija suvremenog udžbenika, Skolska knJIga, Zagre~, ~986. . . .
4. Marentič-Požarnik, B.: Učbeniki so namenjeni učencem, V: UčbemkI danes m Jutn, DZS,

Ljubljana, 1992, str. 19-26.
5. Nikolič, M.: Jezik udžbenika, Zavod za udžbenike inastavna sredstva, Beograd, 1997.
6. Poljak, V.: Didaktično oblikovanje učbenikov in priročnikov, DZS, Ljubljana, 1983.
7. Pravilnik o potrjevanju učbenikov, Uradni list RS, Ljubljana, 2000. . . .
8. Race, P.: The Open Learning Handbook, Kogan Page, London/NlChols Pubhshmg, New

York, 1989. . . v /1975
9. Strmčnik, F.: Pedagoška funkcija in zgradba učne knjige, Sodobna pedagogika, st. 5-6 ,

str. 177-189. . v

10. Strmčnik, F.: Pedagoška funkcija in zgradba učne knjige, Sodobna pedagogika, st. 7-811975a,
str. 257-270.

11. Zujev, D. D.: Školski udžbenik, Zavod za udžbenike inastavna sredstva, Beograd, 1988.

Dr. Milena Ivanuš Gnnek, docentka za didaktiko na Pedagoški fakulteti Univerze v Mariboro.
Naslov: Jalnova 62, 1000 Ljubljana, SLO; telefon: +38614280404

Ivana Bizjak, profesorica razrednega pouka, ravnateljica na Osnovni šoli Predoslje Kranj.
Naslov: Predoslje 14A, 4000 Kranj, SLO; telefon: +386428104 OO

Dr. Barbara Bajd, Polona Grošelj

Predstave otrok četrtega razreda o oljki

Strokovni članek

UDK 372.857:373.32

DESKRJPTORJl' oljka, proizvodi iz plodov, gospo­
darski pomen

POVZETEK - V članku so opisane otroškepredstave
o oljki, kje raste, kakšne liste ima, ali liste jeseni
odV1že, kakšne ima plodove in kako lahko uporablja­
mo plodove in vejice. V raziskavo sta bili vključeni
dve skupini učencev četrtega razreda osemletke. Eno
skupino so predstavljali učenci iz osrednje Slovenije,
kjer ne raste oljka, v drugi pa so bili učenci iz slo­
venske Istre, kjer raste oljka kot ena od značilnih
sredozemskih rastlin. Rezultati so pokazali zanimive
otroške predstave in tudi razlike med otroki, ki živijo
v različnih okoljih. Rezultati so nam lahko v pomoč
pri organiziranju naravoslovnega dne v slovenskem
Primorju.

1. Uvod

Professional paper

UDe 372.857:373.32

DESCRlPTORS: olive tree, products from /ruits,
economic importance

ABSTRACT - The article describes children 's con­
ceptions of the olive tree, where it grows, what kind of
lea ves it has, whether it shedS them in autumn, what
its fruits are, and how the fruits and the branches can
be used. The research included two groups of fourth­
graders. In one group there were students from central
Slovenia, where olive trees do not grow, while the
other group included children from Slovene Istria,
where the olive tree is one of the characteristic
Mediterranean plants. The results show interesting
conceptions as well as differences among the children
of different environments. The information can well
be used when organising a natural science outing to
the Slovene Littoral area.

Oljka je značilna sredozemska rastlina in verjetno eno od najstarejših gojenih
dreves. Gojili so jo že stari Rimljani zaradi plodov in lesa. Plod oljke je oliva ali
oljka, iz katere pridelujejo najkvalitetnejše olje, ki ga uporabljamo v prehrani,
zdravilstvu in kozmetiki. Včasih so olje uporabljali tudi za razsvetljavo. Oljčno
drevo se pojavlja v legendah, v umetnosti in tudi v različnih verstvih. OJjkaje simbol
miru, modrosti in zmage.

Oljka raste tudi v Sloveniji, čeprav samo na manjšem območju, kjer so klimatske
razmere primerne za rast. Raste tam, kjer so vroča, suha poletja in mile zime s
padavinami. Tako v Sloveniji gojijo oljko v Istri in v Goriških Brdih. Ali učenci vedo,
zakaj uspeva oljka le tam in ne v notranjosti Slovenije? Ali vedo, da jeseni oljka ne
odvrže listov in da je vedno zeleno drevo? Ali poznajo gospodarski pomen oljke?

Ker oljka raste v manjšem predelu Slovenije, nas je zanimalo, ali učenci četrtega
razreda osnovnih šol poznajo oljko z biološkega, geografskega, zgodovinskega ter

110 Pedagoška obzorja (1, 2002)

etnološkega vidika. Ugotoviti smo želeli, koliko poznajo oljko otroci iz osrednje
Slovenije v primerjavi z otroki iz slovenske Istre.

Rezultati· raziskave so nam bili v pomoč pri snovanju delovnih listov na temo
oljka (Bajd in Grošelj, 2001), lahko pa bi bili tudi osnova pri pisanju poglavja za
izbirne vsebine v 6. razredu devetletne osnovne šole na temo antropogeni ekosis­
temi. Poleg že predpisanih poglavij, kot so vinograd, rastlinjak, zelenice in parki,
ta živa meja, bi lahko učencem, ki živijo na področjih, kjer rastejo nasadi oljk,
ponudili izbirno vsebino oljčnik.

2. Metodologija

Pri zbiranju podatkov smo uporabili anketni vprašalnik, kije vseboval vprašanja
odprtega tipa. Učenci v osrednji Sloveniji in učenci v slovenski Istri so dobili enak
anketni vprašalnik. Glede na zastavljeni problem smo v raziskavo vključili učence
četrtega razreda osnovnih šol iz osrednje Slovenije in slovenske Istre.

Učencem smo najprej pojasnili namen vprašalnika, razložili vprašanja, ki so
bila odprtega tipa, nato pa so pričeli pisno odgovarjati. Čas reševanja smo omejili
na 30 minut, vendar so učenci v osrednji Sloveniji za odgovore potrebovali največ
15 minut. Učenci v slovenski Istri so pisali bolj razširjene odgovore in so reševali
test do 20 minut. Pomembno je vedeti, da so se skoraj vsi učenci OŠ Gradec iz Litije
(osrednja Slovenija) v 3. razredu udeležili šole v naravi v Fiesi, kjer so se seznanili
tudi z o1jko. Anketni vprašalnik je izpolnilo 61 učencev OŠ Gradec iz Litije in njenih
podružnic. Slovensko Istro predstavlja 63 učencev iz OŠ Šmarje pri Kopru in OŠ
Prade.

Omeniti je potrebno, da imajo učenci slovenske Istre v osnovni šoli organiziran
tudi oljkarski krožek, ki ga nekaj učencev iz anketiranih razredov obiskuje.

Otrokom smo zastavili naslednja vprašanja:
o Kaj je oljka?
o Ali rastejo oljke v Sloveniji? Če je odgovor da, napiši, kje rastejo.
o Misliš, da oljka jeseni izgubi liste? Če je odgovor ne, napiši, zakaj je

tako.
o Ali veš, kako imenujemo plod oljke?
o Ali veš, kaj pridobivamo iz plodov oljke?
o Ali veš, ob katerem prazniku uporabljamo oljčno vejico?

Dr. Barbara Bajd, Polona Grošelj: Predstave otrok četrtega razreda o oljki 111

3. Rezultati in interpretacija

Dob1jene rezultate smo uredili in jih prikazali v tabelah. Pri vseh vprašanjih, ki
jih je vseboval anketni vprašalnik, so kategorije nastale šele po n~~ančnem.pregled~
odgovorov. Tako so bili odgovori razvrščeni v dve ali več kategonj. IzdelalI smo tudI
histograme, ki prikazujejo primerjavo med šolami iz osrednje Slovenije ter šolama
iz slovenske Istre.

Na prvo vprašanje, kaj je oljka, je 34% učencev iz osrednje Slovenije in 49%
učencev iz slovenske Istre menilo, da je oljka drevo oziroma rastlina. Približno
tretjina učencev (tako iz osrednje Slovenije kot iz slovenske Istre) je napisala, da
je oljka drevo, na katerem rastejo olive. Zelo malo učencev navaja o1jko ~?t drevo~
ki raste ob morju (3% iz osrednje Slovenije in 21 % iz slovenske Istre). TnJe u~en~I
iz osrednje Slovenije verjetno za oljko še niso slišali, odgovor pa so vseeno napIsalI.
Njihove trditve so: o1jka je roža, smreka, lepo obnašanje; slednji je verjetno mislil,
na oliko -lepo vedenje. En učenec pa je ob tem vprašanju dobil asociacij o na olivo
(te štiri razlage smo uvrstili pod "drugo").

Ugotovili smo, da ima nekaj učencev napačne predstav~ o oljki, e~.ajst otr~~
(16%) pa jih ni napisalo odgovora. Večji delež teh učencev Je v osrednJI SlovenIji
kot v slovenski Istri. Rezultati potrjujejo naša predvidevanja, da večina učencev ve,
da je oljka rastlina oziroma drevo.

Pri drugem vprašanju smo želeli izvedeti, ali mislijo učenci, da bi oljka uspevala
v njihovem kraju. Iz rezultatov je razvidno, da 64% učencev iz osrednje Slovenije
meni, da oljka ne more uspevati v njihovem kraju. Skoraj vsi učenci (92%) iz
slovenske Istre pa so odgovorili, da so kraji, v katerih živijo, primerni za uspevanje
o1jke. Na vprašanje ni dogovorilo 14 učencev oziroma 23% otrok iz osrednje
Slovenije in le 2 učenca (3%) iz slovenske Istre.

Tistim učencem, ki so menili, da bi lahko v njihovem kraju uspevala oljka, smo
zastavili dodatno vprašanje: "Zakaj misliš, da bi oljka lahko uspevala v tvojem
kraju?"

Od 8 učencev iz osrednje Slovenije, ki je trdilo, da bi oljka lahko uspevala v
kraju, kjer živijo, je le en učenec odgovor podkrepil z utemeljitvijo, da imajo dobro
zemljo, sedem učencev (88%) pa odgovora ni utemeljilo.

Po pričakovanj ih je večina učencev iz slovenske Istre (92%) napisala, da bi oljka
lahko uspevala v kraju, kjer živijo. To trditev je utemeljilo 69% učencev, 31 % pa
odgovora ni razložilo. Čeprav učenci skoraj vsak dan vidijo oljke in zato tudi vedo,
da rastejo v njihovi bližini, pa ne povezujejo rasti rastlin z neživimi dejavniki, ki so
potrebni za uspešno rast. Polovica učencev iz slovenske Istre trdi, da oljka lahko
uspeva v njihovih krajih, ker imajo toplo podnebje. 16% učencev je navedlo, da bi
lahko pri njih uspevala o1jka, ker imajo doma njive.

112 Pedagoška obzorja (1, 2002)

Čeprav 64% učencev iz osrednje Slovenije ve, da oljka ne more uspevati v
krajih, kjer živijo, tega ni znalo utemeljiti kar 62%. Eden od razlogov, ki ga je
navedlo 33% učencev, so nizke temperature, ki onemogočajo rast oljke v osrednji
Sloveniji. Dva učenca (5%) iz osrednje Slovenije in vsi trije (100%) iz slovenske
Istre, ki so pri prejšnjem vprašanju odgovorili, da oljka pri njih ne raste, so napisali,
da oljka v njihovem okolju ne more uspevati, ker živijo v mestu.

Z naslednjim vprašanjem smo želeli izvedeti, če učenci vedo, da v Sloveniji
rastejo oljke. Rezultati odgovorov so potrdili naša predvidevanja, da več učencev
iz slovenske Istre (98%) kot iz osrednje Slovenije (69%) ve, da 01jke rastejo v
Sloveniji. Le pet učencev (4 iz osrednje Slovenije in 1 iz slovenske Istre) je
odgovorilo, da 01jke ne uspevajo v Sloveniji. Četrtina učencev iz osrednje Slovenije
pa na vprašanje ni znala odgovoriti.

Odgovori zopet potrjujejo, da učenci, ki ne živijo v sredozemskem okolju,
nimajo dovolj izkušenj o rastiščih oljke, čeprav so o njih že slišali v šoli, doma ali
brali v knjigah. Verjetno tudi ne povezujejo, da različne rastline uspevajo v različnih
pogojih in so prilagojene na različne razmere. Oljko povezujejo s sredozemskim
podnebjem, pri tem pa pozabljajo ali ne vedo, da je tudi del Slovenije pod vplivom
sredozemskega podnebja.

Tisti učenci, ki so odgovorili, da v Sloveniji rastejo oljke, so svoje trditve
uteme1jili z navajanjem, kje v Sloveniji rastejo oljke.

Največ učencev misli, da oljka raste na Primorskem (36% učencev iz osrednje
Slovenije in 39% učencev iz slovenske Istre). Po pričakovanjih je 24% učencev iz
slovenske Istre napisalo, da oljka uspeva v koprskem Primorju, medtem ko iz
osrednje Slovenije tega območja ni nihče navedel. Tretjina učencev (33%) iz
osrednje Slovenije meni, da so rastišča oljk v Sloveniji ob morju, medtem ko sta ta
odgovor podala le dva učenca iz slovenske Istre.

Nekaj učencev je napisalo, da oljke uspevajo po vsej Sloveniji (11 % jih je iz
slovenske Istre in 2% iz osrednje Slovenije).

Tako se tretjina učencev, tako tistih iz slovenske Istre kot iz osrednje Slovenije,
ne zaveda, da sredozemske rastline ne morejo uspevati v notranjosti Slovenije, kjer
so ostrejše zime.

Presenetljivi so odgovori, ki smo jih uvrstili pod "drugo". Učenci so kot rastišča
oljk navajali: Prekmurje, Gorenjska, jezera, odprta in zaprta pobočja.

Odgovori dokazujejo, da so bili učenci iz slovenske Istre pri opredelitvi po­
dročja rasti oljke natančnejši kot učenci iz osrednje Slovenije.

Z naslednjim vprašanjem smo želeli izvedeti, ali učenci vedo, da oljki pozimi
listi ne odpadejo, tako kot listavcem v notranjosti Slovenije. Predvidevali smo, da
več kot 70% učencev iz slovenske Istre ve, da listi z oljke jeseni ne odpadejo in da
tako misli 30% učencev iz osrednje Slovenije. Podatki v tabeli potrjujejo naše
predvidevanje, saj večina učencev iz slovenske Istre (89%) meni, da listi z oljke

Dr. Barbara Bajd, Polona Grošelj: Predstave otrok četrtega razreda o oljki 113

jeseni ne odpadejo, medtem ko je teh v osrednji Sloveniji le 29%. Kar 56% učencev
iz osrednje Slovenije na ta odgovor ni znalo odgovoriti, v slovenski Istri pa le 8%.
Dva učenca iz slovenske Istre sta napisala, da oljka jeseni odvrže liste, v osrednji
Sloveniji paje imelo tako mnenje kar 15% učencev.

Učenci, ki so na prejšnje vprašanje odgovorili z ne, so svoje odgovore na
vprašanja, zakaj listi z oljke jeseni ne odpadejo, utemeljili z naslednjimi trditvami:
da je oljka posebna vrsta drevesa, ker ne zmrzne, ker je vedno zeleno drevo in brez
odgovora. Več kot polovica učencev (56%) iz osrednje Slovenije in 18% iz slo­
venske Istre ve, da listi z 01jke ne odpadejo vsako leto, ne zna pa razložiti, zakaj je
temu tako.

Večina učencev iz slovenske Istre (73%) pozna oljko kot vedno zeleno drevo,
zimzeleno drevo. Po mnenju otrok iz slovenske Istre je omenjena trditev razlog, da
lahko liste na oljki najdemo skozi vse leto. V osrednji Sloveniji pa tega dejstva ni
omenil nihče. 17% teh otrok je menilo, da je oljka posebna vrsta drevesa in zato
ostane olistana skozi vse leto. Slednjo razlago so podali štirje učenci (7%) iz
slovenske Istre.

Več kot polovica učencev iz osrednje Slovenije (56%) je znala utemeljiti, zakaj
listi oljke ne odpadejo. Učenci, ki živijo v notranjosti Slovenije, nimajo izkušenj o
mediteranskih rastlinah in živijo v okolju, kjer večini listavcev jeseni listi odpadejo.
Večina jih ne ve, zakaj jeseni listavci, ki rastejo v ostrejših podnebnih pogojih,
odvržejo liste. Ti učenci tudi niso nikoli omenili besede vedno zeleno (zimzeleno)
drevo, kot so to njihovi vrstniki iz slovenske Istre (73%). Veliko manjši odstotek
(18%) učencev iz slovenske Istre ni vedel odgovora na to vprašanje. Nekaj učencev
je menilo, da oljka ne zmrzne, pod "drugo" pa smo podali mnenji dveh učencev iz
osrednje Slovenije, ki sta zapisala, da ima oljka iglice in zato ne izgubi listov.

Na vprašanje, kako se imenuje plod oljke, smo dobili samo dva možna odgovo­
ra: oljka ali oliva. Nekaj otrok ni vedelo odgovora.

Rezultati potrjujejo naša predvidevanja, saj učenci iz slovenske Istre dobro
vedo, kako imenujemo plod oljke. Le 2 učenca (3%) nista znala poimenovati ploda,
takšnih učencev iz osrednje Slovenije pa je kar 47%. Največ je odgovorov, da se
plod imenuje oliva (51 % učencev iz osrednje Slovenije in 43% iz slovenske Istre),
kar 54% iz slovenske Istre pa jih meni, da plod 01jke imenujemo 01jka. Tako namreč
pravijo plodu oljke vsi prebivalci slovenske Istre. Tudi Slovar slovenskega knjižnega
jezika dovoljuje, da lahko za plod uporabljamo obe imeni.

Z vprašanjem, kakšne barve je plod oljke, smo ugotovili, da večina učencev
(91 % iz osrednje Slovenije in 85% iz slovenske Istre) pozna olive zelene barve. Da
je oliva temno vijolična, je napisalo 6% učencev iz osrednje Slovenije in 12% iz
slovenske Istre. Nekaj učencev (1 iz osrednje Slovenije in 2 iz slovenske Istre) pa
je omenilo olivo črne barve.

Tako učenci vedo, da imamo več različnih sort oliv, ki se ločijo po barvi, velikosti
in obliki.

114 Pedagoška obzorja (1, 2002)

Največ učencev je na vprašanje, kaj pridobivamo iz plodov oljke, odgovorilo,
da iz oliv pridobivamo olje. Le trije učenci (2 iz osrednje Slovenije in 1 iz slovenske
Istre) navajajo, da pridobivamo olive - verjetno so mislili na vložene. Učenec iz
osrednje Slovenije, ki je v anketnem vprašalniku izpolnil le-to vprašanje, pa je
napisal, da iz oliv pridobivamo sok. Verjetno je imel v mislih sok, kot ga pridobiva­
mo iz sadja, ali pa celo olje. Na to vprašanje ni odgovorilo 28% učencev iz osrednje
Slovenije in 6% iz slovenske Istre. Ni presenetljivo, da je večina učencev iz slo­
venske Istre vedela, kaj pridobivamo iz plodov oljke, saj živijo v ok01ju, kjer marsikje
izdelujejo olje in so to videli v živo, nekateri pa celo obiskujejo oljkarski krožek.
Ugotovimo lahko, da je iz osrednje Slovenije več tistih otrok, ki vedo, kaj pridobi­
vamo iz oljčnih plodov, manj pa jih zna plod oljke tudi poimenovati.

Rezultati odgovorov učencev iz osrednje Slovenije na vprašanje, ob katerem
prazniku uporabljamo oljčno vejico, so bili presenetljivi. Le trije učenci poznajo
rabo oljčne vejice na cvetno nedeljo. Predpostavljali smo namreč, da je enak delež
učencev iz osrednje Slovenije in slovenske Istre, ki ve, da oljčno vejico uporabljamo
na cvetno oziroma oljčno nedeljo. Iz rezultatov je razvidno, da mnogo več učencev
iz slovenske Istre ve (97%), kdaj uporabljamo oljčno vejico. Samo dva učenca na
vprašanje nista odgovorila. Iz osrednje Slovenije pa kar 71 % učencev ni vedelo
odgovora, 11% jih meni, da oljčno vejico uporabljamo za božič, 13% pa za veliko
noč. Razlogov, zakaj učenci iz osrednje Slovenije niso povezali oljčne vejice s
praznikom, je lahko več:

o gre za drugačne običaje in otroci ob prazniku nosijo butare, v katerih
je vpleteno drugo zelenje in ne oljka,

D ne poznajo imena drevesa, s katerega je bila vejica,
D vejice niso dosegljive v manjših slovenskih krajih in jih zato nimajo za

praznik.

Rezultati odgovorov na vprašanje: "Ali misliš, da so oljko poznali že pred več
kot tisoč leti?" so pokazali, da 90% učencev iz slovenske Istre misli, da so oljko
poznali že pred več kot tisoč leti, v to pa je prepričanih le 46% učencev iz osrednje
Slovenije. Četrtina učencev iz osrednje Slovenije in le 8% iz slovenske Istre je
navedlo, da oljke takrat še niso poznali. Nato vprašanje ni odgovorilo 29% učencev
iz osrednje Slovenije in le en (2%) iz slovenske Istre.

4. Zaključek

Rezultati naše raziskave so pokazali, da učenci iz slovenske Istre poznajo oljko
in njen gospodarski pomen bolje kot učenci iz osrednje Slovenije, saj raste oljka v
njihovem kraju in se z njo srečajo vsak dan. Edino učenci iz slovenske Istre so
omenjali oljko kot vedno zeleno drevo.

Dr. Barbara Bajd, Polona Grošelj: Predstave otrok četrtega razreda o oljki 115

Najslabše predstave učencev, tako tistih iz slovenske Istre kot tistih iz osrednje
Slovenije, pa so se pokazale v vprašanju, kje v Sloveniji rastejo oljke. Otroci nimajo
izoblikovane predstave, da zaradi različnih podnebnih razmer rastejo v različnih
okoljih različne rastline. Zato bi morali v učbenikih in pri pouku dati večji poudarek
na različna življenjska okolja in učence spodbujati k razmišljanju: Kateri so než ivi
dejavniki, ki vplivajo na organizme, in zakaj živijo v različnih okoljih različne živali
in rastline? Kaj bi se zgodilo, če bi posadili oljko v osrednji Sloveniji? Zakaj jeseni
nekaterim listavcem odpadejo listi, nekaterim pa ne? Kakšni so listi pri rastlinah,
ki listov jeseni ne odvržejo, v primerjavi z listi rastlin, kijih odvržejo? Zakaj nekatere
živali zimo prespjjo, nekatere se odselijo, nekatere pa ne? Kako se organizmi
prilagajajo na spreminjajoče se okolje? Vse to bi morali pri pouku bolj poudarjati,
da bi učenci spoznali raznolikosti in jih skušali tudi razložiti. Učence bi morali bolj
usmerjati v samostojno opazovanje in iskanje podobnosti in razlik med organizmi
ter jih povezovati z okoljem, v katerem živijo.

Prav pri spoznavanje oljke lahko učenci spoznajo prilagoditve, ki omogočajo
preživetje v bolj suhem in vročem okolju. Oljko lahko obravnavamo ne samo pri
pouku biologije, ampak tudi zgodovine, geografije, slovenščine, gospodinjstva in
pri obravnavanju ljudskih in verskih običajev. Učenci se seznanijo z gospodarskim
pomenom oljke, kot tudi z zdravilnimi učinki olja in oliv. Kadar gredo učenci na
letovanje na morje ali imajo naravoslovni dan, jim poleg spoznavanja morskih
organizmov omogočimo tudi spoznavanje sredozemskih rastlin, med katerimi je
01jka ena najstarejših gojenih rastlin, z bogato zgodovino in tradicijo.

LITERATURA

1. BajdB., Grošelj, P.: Spoznavanje oljke pri naravoslovnem dnevu, Naravoslovna solnica, letnik
6, št. 1/2001.

Dr. Barbara Bajd (1949), izredna profesorica za naravoslovje - biološke vsebine na Pedagoški
fakulteti v Ljubljani.
Naslov: Vidmarjeva 8, 1000 Ljubljana, SLO; Telefon: +386 1 25646 02

Polona Grošelj, profesorica razrednega pouka na osnovni šoli Gradec, Litija.

Dr. Tatjana Ferjan

Inovativne metode učenja na primeru
spoznavanja Ljubljane

Strokovni članek

UDK371.32

DESKRIPTORJI: raziskovalno učenje, izkustveno
učenje, projektno delo, nove poti do znanja

POVZETEK - Sestavek prikazuje nove metode
učenja na primeru študije Ljubljane. Namen upo­
rabe novih metod učenja je uvajanje učencev v sa­
mostojno učenje ob množici infonnacij, ki jih prede­
lajo v zaključke.

1. Uvod

Professional paper

UDC371.32

DESCRIPTORS: research learning, experiential
learning, project work, new ways to knowledge

ABSTRACT - The article treats new methods of
learning based on a case study of the city of Ljubljana.
Through using these new methods students can ac­
quire a lot of information and produce their own
reports.

V raziskavi sem delala z inovativnimi metodami, ki slone na Kolbovem koncep­
tu. Izbrala sem raziskovalno učenje, izkustveno učenje in projektno delo. Omen­
jene inovativne metode sem izvajala na primerih (študija primera).

Raziskovalno učenje raziskuje kvaliteto situacij, procesov. Uporablja kvalita­
tivne raziskovalne tehnike, kot sta opazovanje, intervju. Raziskovalec je ključni
instrument raziskave, osredotoča se na manjše probleme inje usmerjen v induktiv­
no analizo podatkov (Sagadin, 1991).

Izkustveno učenje temelji na izkušnji, je pa integriran proces (Walter, 1981),
kjer je poleg izkušnje važno zbiranje podatkov, analiza in povezava podatkov.

Gre za integracijo izkušnje s samostojnim delom. Na izkustvu temelji projektno
delo, za katerega je značilna konkretnost tematike ter usmerjena in načrtovana
aktivnost. Projektno delo združuje elemente direktnega učitelj evega vodenja učne­
ga procesa in elemente samostojnega dela. Teče po določenem redu k postavljenim
ciljem.

Nave<!ene metode se odvijajo oziroma jih realiziramo ob določeni študiji
primera. Studija primera podrobno analizira in predstavi posamezen primer. O
primeru zato zberemo potrebne podatke, jih analiziramo in napišemo poročilo. Pri

Dr. Tatjana Ferjan: Inovativne metode učenja na primeru spoznavanja Ljubljane 117

vseh metodah so rezultati učenčevega dela usmerjeni v produktne cilje, to so
poročila, naloge, posterji.

Bistvo novega načina dela je samostojno delo učencev kot najvišja kvaliteta
učnega dela. S samostojnim delom učenec aplicira teoretična spoznanja in od
abstraktnega mišljenja prehaja h konkretnim nalogam, ker je šele to samostojno in
ustvarjalno delo. Sodobni pouk zahteva ustvarjalno delo. Vsako samostojno delo
je usmerjeno k določenemu cilju, to je k rezultatu, ki ga predstavlja učenčevo
poročilo, naloga, poster ipd.

Inovativno učenje, ki temelji na številnih novih metodah, je v nasprotju s
tradicionalnim, je v prihodnost usmerjeno učenje. Sestavini tega učenja sta antici­
pacija in participacija, kar pomeni, da učenci aktivirajo svojo ustvarjalnost in
aktivno sodelujejo. Raziskovalno in izkustveno učenje ter projektno delo vključuje­
jo navedene značilnosti.

2. Geografija in nove metode

Na prehod s klasičnih na nove metode delaje treba učence pripraviti. Razložiti
jim moramo način dela, torej faze, po katerih teče pouk. Različni avtorji ponujajo
različne sheme za izvajanje izkustvenega učenja (Walter, 1981), raziskovalnega
učenja ~Sagadin, 1991), projektnega dela (Frey, 1979) in študije primera (Sagadin,
1991). Ce povzamemo njihove misli, lahko rečemo, da si sledijo v več fazah. Uvodna
faza pomeni pripravo na učenje. Učence seznanimo s postopki obravnave. Faza
načrtovanja pomeni sestavo načrta, ki se izvaja v fazi analize. Gre za fazo aktivnosti,
ki predstavlja osrednje delo. V fazi povzetka skupine predstavijo svoje izsledke in
jih povežejo s prejšnjimi znanji v celoto. Ob zaključku ugotovijo, kako je bilo delo
učinkovito in kakšna je možnost uporabe na novih primerih.

Omenjene faze so pri pouku izvedljive. Odvisno je od snovi, širine obdelave,
možnosti za izvedbo, od znanja učencev. Možno jih je izpeljati pri pouku, v
kombinaciji pri pouku in na terenu ali samo na terenu (raziskovalne naloge).

Geografija je z opazovanjem v okolju in raziskovanjem v njem tesno povezana.
Direktno opazovanje je začetek geografskega proučevanja v prostoru in s tem tudi
pridobivanje izkušenj o okolju. Znanje, ki ga učenci tako pridobe, sloni na izkustvu.
Raziskovanje pomeni za geografijo osnovo dela, saj se pri tem učenec sreča z
neposrednim okoljem, kjer raziskuje določeno študijo primera. Prikaže jo poglo­
bljeno in kompleksno po vsebini, spozna pa tudi postopek dela.

Geografsko raziskovanje je torej raziskovalno učenje in je hkrati tudi izkustve­
no učenje. Rezultat dela je kompleksen prikaz, skratka projekt, ki ga dosežemo po
poti inovativnega učenja. Za učence pomeni tak način dela aktiven pristop k snovi,
problemu, pojavu direktno v prostoru ali pa posredno preko knjig, slik. Pomeni

torej inovativno pot, kjer je učenec aktiven in njegova aktivnost se odraža na vsaki
etapi njegovega dela.

Prikaz primerov

Primer 1: Ljubljana - kulturne in umetnostne značilnosti
(projektna raziskava po literaturi)

Učenci že imajo določeno znanje o Ljubljani in na tem sloni študij po knjigah.
Ker gre za proučevanje v razredu, predstavlja raziskovalni proces le simulacijo,
vendar teče po enakem redu.

Shema dela:
o iniciativa: proučimo kulturne znamenitosti v Ljubljani;
o skiciranje: izdela se osnutek, določi se delovno področje;
o načrtovanje: določijo se skupine in literatura;
o trajanje: doma in v šoli;
o izvedba: 4 skupine.

Potek:
o učenci analitično predstavijo poglavje iz monografije Ljubljana

(ljubljanske kulturne ustanove, spomeniki); uporabijo tudi Encik­
lopedijo Slovenije;

o učenci pripravijo poročilo z analizo slik ob poglavju Ljubljana iz knjige
Zakladi Slovenije in Turistični vodnik po Sloveniji;

o ob knjigi Gradovi na Slovenskem pripravijo diskusijo o grajskih stav­
bah v Ljubljani;

o dopolnjevalna skupina skuša s pridobljenim znanjem iz interaktivnega
Atlasa Slovenije o Ljubljani še kaj dodati in razširiti povedano.

Sklep: Skupine imajo svoje modele predstavitve, to je temelj raziskave. Poročilo
vsebuje strategijo razvoja in ohranjevanja kulturne dediščine. Ugotovijo, da vsaka
doba daje mestu določen zgodovinski in umetnostni pečat. Predstavljene rezultate
potrdi delo na terenu.

Primer 2: Ljubljana - prikaz funkcij posameznih mestnih četrti
(študija primera na terenu, raziskovalno in izkustveno učenje)

Raziskava teče v mestu na osnovi metode kartiranja. Učenci morajo ugotoviti
funkcijo posameznega dela mesta, določiti tip hiš, funkcijo posameznih hiš, določiti
odnos med pozidanimi in nepozidanimi površinami, parki, vrtovi. Raziskava omo­
goči poznavanje morfologije in fizionomije mesta ter kontinuiteto do današnjih dni
ter prepletanje vplivnih con mesta.

Raziskave poteka po etapah, značilnih za sodobnejše pristope. Študija primera
je Ljubljana, ki jo učenci raziskujejo indirektno po literaturi in na osnovi izkustva

Dr. Tatjana Ferjan: Inovativne metode učenja na primeru spoznavanja Ljub/jam' II' J

ter direktno na terenu, kjer si pridobivajo izkustvo in znanje. Njihove ugotovitve
so, da v prostoru obstajajo zakonitosti, o katerih so se učili pri pouku oziroma jih
nadgrajujejo z nadaljnjim raziskovanjem. Rezultate prikažejo v poročilu in v slikov­
ni obliki (poster).

Primer 3: Ljubljana - prikaz na slikah

Možni sta dve varianti:
o učenci zbirajo slike in skušajo slikovno predstaviti Ljubljano,
o učenci slikajo po različnih umetnostnih in arhitekturnih delih

Ljubljane in tako ustvarijo samostojno foto-predstavitev mesta.
Razstava ima tri dele: v prvem učenci predstavijo Ljubljano na starih razgled­

nicah, v drugem predstavijo Ljubljano, kot jo vidijo različni umetniki (npr. Jakac),
v tretjem delu učenci delijo fotografske posnetke na več skupin: stara Ljubljana,
Grad, Plečnikova Ljubljana, novi deli mesta, parki v Ljubljani, spomeniki v Ljublja­
ni, mostovi v Ljubljani. Učenci želijo s tako razstavo prikazati svoje mesto v čim
bolj kompleksni obliki.

Primer 4: Ljubljana - raziskovalna naloga

Na področju LjUbljane so moji učenci opravili vrsto raziskovalnih nalog. Teme
so bile: Ljubljanski živilski trg, Cvetličarne v Ljubljani, Prodaja cvetja v Ljubljani,
Trgovine, Specializirane trgovine, Možnosti prirodne rekreacije v Ljubljani, Turi­
zem v Ljubljani (povzetki nalog so v Zborniku raziskovalnih nalog). Vsaka naloga
je bila spremljana tudi s plakatom, ki še dodatno popestri raziskave o mestu.

Raziskovalna naloga je vrh inovativnega učenja. Njen namen je, da učenec sam
ustvarjalno dela, spoznava probleme in procese, je dominanten pri sestavi, zavzema
svoje stališče do raziskave, kar izrazi v nalogi in tudi na posterju, ki prikaže njene
glavne dosežke. Vsebine so izbrane po lastni želji, učenec pride do lastnih za­
ključkov. Naloge se odvijajo po etapah, značilnih za projektno delo. Vsaka etapa
pomeni za učenca določeno zahtevnost. Terenske in praktične aktivnosti se pove­
zujejo z intelektualno aktivnostjo, kar pripomore k doseganju novih ciljev na
raziskovalnem področju.

3. Zaključek

Izbrala sem teme, ki na nov način predstavljajo LjUbljano. Pri tem je aktualno
izkustveno učenje, raziskovalno pa je možno in potrebno. Izbrano problematiko
smo zato proučevali v povezavi z delom na terenu (direktno raziskovanje) in
študijem iz knjig (indirektno raziskovanje). Učenci so izdelali večjo ali manjšo
študijo primera v projektni obliki. Z navedenimi primeri sem želela prikazati
postopno uvajanje učencev v raziskovanje in s tem v spoznavanje bližnje in širše
okolice mesta.

120 Pedagoška obzorja (1, 2002)

Motivacija je pri inovativnih metodah učenja precejšnja, saj želi učenec čim boJj
predstaviti obravnavano vsebino v besedni in slikovni obliki. Motivacija sloni na
tekmovanju znotraj razreda (referati, posterji) in seveda tudi med razredi (posterji
in raziskovalne naloge). Pridobivanje znanja je vezano na samostojno delo (litera­
tura, teren), zato je obseg večji, prav tako tudi zahtevnost, uporabnost in trajnost.
Iznajdljivost se kaže pri vseh oblikah samostojnega dela inje odvisna od sposobnosti
učenca in tudi njegove angažiranosti.

Za učence so inovativne metode učenjazahtevne. Pri takem delu so učenci
miselno aktivni in samostojni. Mišljenje, ki se razvija, je kreativno, razvija pa se tudi
geografsko mišljenje, saj učenci ob raziskavah spoznajo in poskušajo razumeti
soodvisnost v prostoru. Pri inovativnem učenju zasledimo pri učencih:

Dinteres,
D prilagodljivost,
D angažiranost glede na sposobnosti.

Raziskovanje in s tem izkustveno učenje na primeru Ljubljane omogoča učen­
cem, da se srečajo s problemsko stvarnostjo in si tako pridobe izkušnje, analizirajo
elemente v prostoru, spoznajo medsebojne odvisnosti in se učijo iskati sintezo med
elementi, torej izdelajo projekt na določeni študiji primera, v tem primeru Lju­
bljane.

Poleg tega si tudi znanja, ki jih že imajo, povežejo, uredijo, osmislijo in
dopolnijo. Znanje tako postane celovito, kar je tudi bistvo novih načinov dela v
razredu. Pot učenja, proučevanja in raziskovanja nas vodi od osnovnega zbiranja
gradiva (teoretično in praktično) preko analize do jasne predstave in razumevanja
oz. do logičnega zaključevanja. Nove oblike dela dajejo možnost izobraževanja
izven šole.

LITERATURA

1. Walter, G.: Experientallearning and change. New York: založba, 1981.
2. Marentič, ,B.: Izkustveno učenje - modna muha, skupek tehnik ali alternativni model,

Sodobna pedagogika, 1-2, 1992.
3. Marentič, B.: Nova pota v izobraževanju učiteljev. Ljubljana: 1987.
4. Sagadin, I.: Kvalitativno empirično pedagoško raziskovanje, Sodobna pedagogika, 7-8,1991.
5. Sagadin, I.: Študija primera, Sodobna pedagogika, 9-10, 1991.
6. Ferjan, T.: Izkustveno učenje in poukgeografije, Sodobna pedagogika, 9-10,1992.
7. Ferjan, T.: Raziskovalno učenje-potrebe modernega pouka, Sodobna pedagogika, 3-4,1994.

Dr. Tatjana Ferjan (1946), profesorica geografije na Srednji trgovski šoli v Ljubljan~ raziskovalka,
avtorica številnih strokovnih in znanstvenih člankov s področja didaktike geografije.
Naslov: Streliška 19, 1000 Ljubljana, SLO; Telefon: +3861 231 22 81

Dr. Alojzija Židan

Primer didaktične učne enote
"Strpnost kot vrednota"

Strokovni članek

UDK 372. 83

DESKRIPTORJI: strpnost, državotvornost, demo­
kracija, odgovornost, svoboda, vrednota

POVZETEK - V prispevku avtorica ppredstavlja di­
daktični vzorec možne obravnave "strpnih" učnih
vsebin na osnovnošolski stopnji. Pri didaktizaciji svo­
jega vzorca izhaja iz zahteve, da mora učitelj svojo
odprto profesionalnost stalno dograjevati ter kako­
vostno izboljševati tako strokovno kot didaktično.

1. Uvod

Professional paper

UCD372.83

DESCRIPTORS: tolerance, state, democracy,
responsibility, freedom, value

ABSTRACT - The article presents a possible treat­
ment of "tolerant" teaching contents at the primary
level. The teacher must constantly upgrade hislher
open professionalism and strive to improve the
quality of hislher teaching.

Danes so pred učiteljem družboslovja številni novi izzivi, izzivi strokovne in
družbene narave. Stalna povzročiteljica izzivnosti za učiteljevo razmišljanje je tudi
vedno nova učno-ciljna skupina s svojimi vselej unikatnimi zahtevami. Zato se je
(tudi) učiteJj družboslovja dolžan stalno soočati s takšnimi izzivi, jih kakovostno
obvladovati.

Ali denimo drugače: učitelj družboslovja mora stalno razmišljati o vprašanjih:
Kako svoje tipe učnih vsebin vedno kar najbolj ustvarjalno didaktično oblikovati?
Kako vanje vgrajevati kar najbolj kakovostne učno-delovne strategije? Kako
poučevati z vedno novimi, svežimi pristopi? Kako učence kar najbolje intrinsično
motivirati? Kako jih bogatiti z dragocenimi vrednotami pluralistične družbe? Kako
jih navajati na nenehno pridobivanje kulture samoizobraževanja?

Eno izmed dragocenih vrednot današnje pluralistične družbe predstavlja tudi
vrednota, imenovana strpnost (toleranca). Prav tej vrednoti bomo namenili iz­
gradnjo pričujočega didaktičnega vzorca.

Ta vrednota je lahko zelo pomembna osebna vrednota posameznika(ce) ter
tudi vrednota celotne družbene skupnosti.

122 Pedagoška obzorja (1, 2002)

Tej vrednoti pripisujejo danes velik pomen tudi v Evropi. Tako nemške didak­
tike zaposluje vprašane, kako oblikovati tolerančno osebnost, ki bo sposobna voditi
racionalni diskurz in sklepati kompromise, ki so zelo pomembni za delovanje
demokratične družbe.

Tudi v naši demokratični družbi, ki mora stalno izb01jševati demokracijo, naj
bi imela pomembno vlogo vrednota, imenovana strpnost.

Zastavimo si pomembno vprašanje: Kako danes v družbi nasilja, brezosebnih
medsebojnih odnosov, razčlovečenosti navajati mlade na strpna ravnanja v komu­
nikaciji in v uporabi njihovih celotnih življenjskih vzorcev?

V pričujočem didaktičnem vzorcu bomo posredovali nekatere delovne smer­
nice, ki jih lahko uporablja učitelj družboslovja za izvedbo že opisanega pedagoške­
ga dela.

Opozoriti tudi velja, da mora biti tudi učitelj sam strpna osebnost. Le takšen
lahko vpliva na svojo učno-ciljno skupino, ki ji namenja pedagoško delo.

Za oblikovanje didaktičnega vzorca bomo uporabili kurikularne učne vsebine
osnovnošolskega predmetnega področja etika in družba. To predmetno področje
je v prenovljeni osnovni šoli dobilo ime državljanska vzgoja in etika.

Učne vsebine, njihovo didaktizacijo bomo namenili učencem 8. razreda. Te naj,
kot že opozorjeno, prispevajo k oblikovanju strpne osebnosti.

Kateri standard znanj naj dosega učitelj s tako odprto zasnovanim didaktičnim
vzorcem?

Učenec naj pobliže spozna vrednoto, imenovano strpnost, njen zgodovinski
razvoj, sestavine, njene meje.

Nauči naj se prepoznavati strategije strpnega in nestrpnega obnašanja.

Pri tej tematiki naj spozna možno uporabo igre vlog. Tudi pri takšnem didak­
tično-delovnem pristopu si lahko učenec pridobiva izkušnje. Po absolviranju teh
učnih vsebin naj se učenec nadalje nauči spoznavati svoja čustva, vedenja, komu­
nikacijo, ravnanja, ravnanja drugih itd.

Didaktični vzorec dopušča možno intenzivno vzpostavljanje intra ter interko­
relativnih vsebinskih povezav.

S svojimi zamejenimi l!čnimi vsebinami je vzorec usmerjen tudi v doseganje
pojmovne rasti učečega. Se predvsem s pojmi, kot so: strpnost, demokracija,
odgovornost, svoboda, nadzor, pravičnost, konflikt in tako dalje.

Želeno je torej, daje učna ura ustvarjalna, participatorna, problemska, didak­
tično impulzivna. Na nekaterih segmentih kompleksnega pedagoškega procesa je
lahko tudi vgrajevalka virtualnosti.

Vodilni didaktični načeli v učni uri sta lahko načeli problemskosti ter mnenjske
pluralizacije učencev.

Dr. Alojzija Židan: Primer didaktične učne enote "Strpnost kot vrednota" 123

S svojo vgraditvijo temeljnih smernih elementov je, kot že poudarjeno, didak­
tični vzorec odprte narave, in to zaradi doseganja kar najboljše pedagoške kako­
vosti.

2. Prikaz temeljnih delovnih smernic didaktičnega vzorca

Učitelj lahko uvodno didakično stopnjo izvaja z dvema možnima delovnima
prijemoma.

Lahko tako, da pri učencih vzbudi aktivnost s posredovanjem njihovega oseb­
nega komentarja danes tako aktualnega rekla "Vsi drugačni - vsi enakopravni".
Učenci naj utemeljijo, zakaj je danes to reklo tako zelo aktualno, tako v našem kot
v evropskem družbenem prostoru. Pri obravnavi te tematike bodo učenci izpostav­
ljali svoja pluralna mnenja, stališča, vrednostne poglede.

Ali pa tako, da učenci narede opis bistvenih kakovostnih značilnosti strpne
osebnosti, njenih komunikacij, obnašanj, reagiranj, vedenjskih ter sploh življenjskih
vzorcev, opišejo naj tudi takšne značilnosti ne strpne osebnosti ter naredijo primer­
javo opisanih značilnosti.

Zaželeno je, da učenci implementirajo bistveno spoznanje. To je - sodobni
evropski človek, človek tretjega tisočletja, naj bi bil strpna osebnost. S takšno svojo
osebnostjo lahko prispeva k nadaljnjemu uresničevanju novih oblik demokracije.

Namreč, obravnava "strpnih" učnih vsebin naj bi tudi pri učencu prispevala k
oblikovanju njegovega ustvarjalnega državotvornega odnosa.

Pri nadaljnjem poteku pedagoškega procesa lahko učitelj še natančneje stro­
kovno opredeli, kaj je to strpnost, katere so njene sestavine. Še posebej naj opozori
na tako imenovani "prag strpnosti". Kaj ta pomeni? Določena osebnost je namreč
lahko do druge osebnosti in sploh do vseh ljudi zelo strpna. Le - ti pa so lahko do
nje skrajno nestrpni. Skratka, tudi strpnost ima svoje meje (omejitve).

Seveda se zastav1ja vprašanje, do kam lahko sega v določeni čustveno zelo vroči
situaciji prag strpnosti. V tem kontekstu je možno zastaviti vprašanja: Koliko smo
strpni do ljudi, ki pripadajo drugačnim kulturam? Koliko smo sploh strpni do
drugačnosti? Kako se naša strpnost izraža v odnosu do otrok, do revnih, bolnih, do
starejših, do tujcev?

Zaželeno je, da obravnavane učne vsebine učitelj tudi podkrepi s kakšnimi
raziskovalnimi ugotovitvami.

Pri obravnavi "strpnih" učni vsebin je možno vzpostavljati izrazite korelativne
povezave z zgodovino. Učenci lahko navajajo konkretne zgodovinske primere
pojavov strpnosti ter nestrpnosti.

Osrednji del učne ure je lahko namenjen uporabi igre vlog. UčiteJj lahko izbere
didaktični scenarij neke zelo vroče konfliktne situacije. S scenarijem naj bi se učenci

124 \ Pedagoška obzorja (1, 2002)

naučili konkretnega razumevanja pojma strpnosti ter vrednotenja tega pojma.
Namreč pri strpnosti, kot smo že omenili, lahko nastopijo problemi, ko je le-ta
konkretizirana z "vročimi" življenjskimi vsebinami.

Igra vlog naj zaposli vse učence v razredu. Predstavlja naj zelo aktivno zaposli­
tev vseh učencev v razredu. Učenci, ki niso igralci vlog, so lahko zelo aktivni
opazovalci igrane situacije. Tako lahko učitelj z uporabo takšnega didaktično-de­
lovnega prijema pri učencih razvija tudi njihovo čustveno inteligenco. Skratka,
takšen didaktično-delovni prijem lahko prispeva h kultivaciji, socializaciji čustev
učenca.

V didaktičnem scenariju se učenec seznanja s strategijami tolerantnega in
netolerantnega ravnanja.

Po igrani situaciji sledi vsebinska in didaktična analiza naučenega. Katera zelo
pomembna, tako vsebinska kot didaktična, spoznanja so si učenci pridobili ob
uporabi takšnega pedagoškega prijema?

V sklepnem delu učne ure je znova smiselno izpostaviti bistvene edukativne
učinke učne ure. Učitelj lahko izpostavi pravilo, ki velja za vsa verstva in tudi za
vsakega človeka. To se glasi: "In kar hočete, da bi ljudje storili vam, storite vi njim."

Učitelj tudi lahko posreduje učencem nekaj ustvarjalnih domačih nalog, in
sicer:
o Učenci se lahko odslej lotevajo spremljave internetnih informacij kategorij, kot

so: strpnost, demokracija, človekove pravice, aktivno državljanstvo, svoboda.
o Učenci se tudi lahko kolektivno lotijo izdelave projektov z naslovoma "Strpnost

do drugačnosti", "Vrednote večkulturnosti".
Pri projektih naj učenci dosegajo visoko kakovost dela. Zaželeno je tudi, da

projektno učno delo temelji na internetni podpori. Tako zasnovano projektno učno
delo je lahko pomembno za celotno šolo, za "nego" njene kakovostne delovne
kulture.

3. Zaključek

Naš namen je bil predstaviti možno problemsko, ustvarjalno, participatorno
didaktizacijo "strpnih" učnih vsebin. Observatorji vsebin so lahko osnovnošolci. Pri
predstavitvi tematike smo izhajali iz evropske zahteve, da se je tudi učitelj družbos­
lovja dolžan stalno profesionalno dograjevati. Dograjevati tako strokovno kot
didaktično.

Dr. Alojzija Židan: Primer didaktične učne enote "Strpnost kot vrednota" 125

LITERATURA

1. Razpotnik, J.: Informacijska tehnologija pri pouku zgodovine, Pedagoška obzorja, 16,
št. 2/2001, str. 104-111.

2. Židan, A.: Aktivno učenje mladih v družboslovju, Scripta, ŠOU, Ljubljana, 1995.

3 .. Židan, A.: Didaktizacija družboslovja za mlade, Scripta, ŠOU, Ljubljana, 1997.
4. Židan, A.: Metadidaktično poučevanje in učenje družboslovja, Znanstvena knjižnica, Fakul­

teta za družbene vede, Ljubljana, 1996.

Dr. Alojzija Židan (1951), docentka za didaktiko družboslovja na Fakulteti za družbene vede v
Ljubljani, raziskovalka, avtorica člankov s področja metodike družboslovja.
Naslov: Bizovik, Pot na Vzsoko 15,1261 Dobrunje, SLO; Telefon: +38615681461
E-mail: alojzija.zidan@uni-lj.si

Marija Šabeder

Izobraževanje učiteljev

Strokovni članek

UDK 371.13/16

DESKRIPTORlI: seminar, učenje ob delu, mentor

POVZETEK-Od učiteljev se dandanes veliko priča­
kuje. Mnogi kritizirajo šole, da ne nudijo znanja, ki
bi učencem kasneje koristilo. Učitelji bi naj bili krivi
tudi za nekultumo vedenje dijakov, naj ne bi znali
motivirati dijakov za delo in še kaj. Vsekakor pa so
možnosti za uspeh bistveno večje, če smo dobro pri­
pravljeni. pri tem so nam v pomQČ različni seminarji,
na katerih nas vzpodbudijo tudi k drugačnemu na­
činu razmišljanja, analiziranja, debatiranja. V pri­
spevku predstavljam modemejše načine dela na se­
minarjih, ki sem se jih sama udeležila.

Professional paper

UDC 371.13/16

DESCRIPTORS: seminar, in-service training, mentor

ABSTRA CT - Nowadays a lot is expected of teacher s
and schools are being criticised for not providing the
knowledge students will need later on. The teacher s
are also considered to be responsible for students'
inappropriate behaviour and incapable of motivating
them for work. IJ, on the other hand, teachers dre
really well-prepared, the possibilities of success are
higher. Various seminars can encourage us to start
thinking differently, to analyse and discuss about
things. The article presents modem teaching ap­
proaches that one meets at these seminars.

September ni samo začetek novega šolskega leta, pač pa pomeni tudi mrzlično
iskanje vsakoletnega Kataloga izobraževanja za učitelje. Prvi problem, s katerim se
srečujemo učitelji oz. profesorji, je premajhno število teh katalogov, ki pridejo na
posamezno šolo. Na določene seminarje se je namreč treba prijaviti že septembra,
čeprav se izpeljejo šele nekaj mesecev kasneje.

Med drugim učitelji opažamo, da se nekateri seminarji ponavljajo iz leta v leto,
medtem ko nekih novih ponudb s tega področja praktično ni. Želeli bi si torej večjo
ponudbo, ki bi se vsako leto izboljševala oz. se širila.

Drugi problem, ki še bolj izstopa, pa je seveda število dni, ki jih lahko posamez­
nik uporabi za izobraževanje venem letu. Učiteljem je tako namenjeno le pet dni
na leto, kar se večini zdi premalo, da bi lahko sledili novim dogajanjem, smernicam,
ki jih s seboj prinaša čas.

S tem problemom pa je povezana tudi cena seminarjev, ki se ravnateljem
navadno zdi previsoka, saj vemo, da je finančnih sredstev na šolah vedno premalo.

Seveda pa ne borno kritizirali samo načina izobraževanja učiteljev. Je tudi
precej stvari, ki so vredne pohvale. Največ si zaslužijo tisti organizatorji oz. vodje
seminarjev, ki vedo, da dvo ali večdnevno suhopamo predavanje ne zadovoljuje
več učiteljev, ki si želimo novih, modernejših pristopov in več diskusij, praktičnih
vaj.

Želimo si:
D spoznati nekaj novega, dobiti nova znanja,
D zaradi pridobljenega znanja bolje, lažje delati v razredu,
D dobiti dobro podlago za nadaljnje izobraževanje.

127

Zelo zanimivi so nadaljevaini seminarji, ki se tudi vsebinsko nadgrajujejo. To
pomeni, da poteka venem šolskem letu dvodnevni seminar, ki se naslednje leto
podaljša v tridnevnega in kasneje še mogoče v večdnevni seminar na isto oz.
sorodno temo. Tako učitelji lahko sproti spremljamo novosti z določenega strokov­
nega področja. Navadno je na takšnih seminarjih več različnih predavateljev, ki
prihajajo iz prakse in tudi z univerz. Naloga predavateljev je v glavnem ta, da
vzpodbudijo poslušalce k razmišljanju, analiziranju, debatiranju. Precej je tudi t. i.
delavnic, kjer učitelji sami poskušamo izpopolnjevati svoje znanje oz. različne
pristope do dijakov.

Da pa na seminarju res spoznamo nekaj novega, dobimo nova znanja, dobro
podlago za nadaljnje seminarje, moramo imeti tudi stike z dijaki. Sama sem bila že
večkrat udeleženka seminarjev, kjer smo dejansko učitelji delali "z ramo ob rami"
z dijaki. Najprej so nam učenci predstavili svoje aktivnosti, nato je sledilo skupno
projektno delo v učilnici. V konkretnem primeru je šlo za metodo učenja ob delu,
ki jo poznajo v svetu že precej dolgo pod izrazom "learning by doing".

Priporočljivo bi bilo, da bi na vseh seminarjih za učitelje uporabljali to metodo
učenja ob delu. Z njo postane učitelj:

o bolj pripraVljen poslušati vsak predlog,
o prijaznejši do dijakov tudi ob napakah, ki se pri delu pojavljajo,
o interdisciplinarno usmerjen (znanje računalništva, tujih jezikov, ...)
o zna bolje motivirati dijake, jih vzpodbujati in pohvaliti.

Na nadaljevalnih večdnevnih seminarjih je dogajanje zelo pestro tudi zaradi
kratkih ekskurzij, kijih pripravi organizator. Imam lepe spomine s kratke ekskurzije
na Pošto v Mariboru in z obiska učne firme v sosednji Avstriji.

V zaključnem delu uspešno vodenega seminarja bi naj sledila tudi evalvacija
le-tega. To pomeni, da si postavimo naslednja vprašanja in poskušamo na njih tudi
odkrito odgovoriti:

D kaj sem vedela že prej,
D kaj je bilo zanimivega,
[l kaj sem pridobila,
o kaj predlagam,
D kaj bom uporabila pri svojem delu v bodoče.

Sama verjamem, da so seminarji samo en način izobraževanja učitelja. Resnica
je, da se učenje odvija predvsem na delovnem mestu; za učitelja torej med učenci.

128 J'edagoška obzorja (1, 2002)

Tipični primer za takšno obliko učenja so seminarske, pa tudi raziskovalne
naloge, kijih pišejo dijaki. Vsi skupaj, dijakiin mentorji raziskujemo nova področja,
pridobivamo nova znanja in se dejansko učimo eden od drugega.

Tudi učitelj ima namreč pravico reči, da nečesa ne zna. Tudi on se lahko uči ob
konkretnem delu, tako kot učenci.

Vloga mentorja je pri teh nalogah zelo pomembna, saj:
O sodeluje pri izbiri raziskovalne metode in tehnik, postopkov lU

sredstev,
o zagotavlja potrebno raziskovalno in raČlmalniško opremo,
o skrbi za individualizacij O vsakega mladega raziskovalca.

Vsaka naloga mentorja obogati, mu širi obzorje in ga še bolj nauči delati z
mladimi.

Mentor naj bi torej imel poleg strokovnega znanja, ki se nanaša na njegovo
področje, tudi znanje s področja organizacije, vodenja, timskega dela, motivacije.
Za vse te naloge pa se lahko dodatno usposobi le na seminarjih, kjer ni suhoparnih
predavateljev in kjer se dejaD5ko učimo ob delu.

LITERATURA

1. Valentinčič, J.: Demokratično vodenje skupine, Delavska enotnost, Ljubljana, 1987.
2. Brajša, P.: Sedem skrivnosti uspešnega managementa, Gospodarski vestnik. Ljubljana, 1996.
3. Glasser, W.: Učitelj v dobri šoli, Radovljica, 1991.

Manj"a Šabeder (1966), diplomirana ekonomistko., učiteljica strokovno-teoretičnih predmetov na
Šolskem centru Ptuj.
Naslov: Borovci 37, 2281 Markol'c~ SLO; Telefon: +38627555091

Marija Štefančič

Tek kot oblika gibanja predšolskih otrok

Strokovni članek

UDK372.3

DESKRIPTORJI' predšolska vzgoja, vrtec, telesna
aktivnost, hoja, lek

POVZETEK - Gibanje je za c70l'eka zelo pomemb­
no, zlasti za otroke v predJolskem obdobju. Med
gibalnimipotrebami prednjačita hoja in tek. Al'torica
poroča o rezullatih meTjenja srčnega utripa po teku
in ugolal'lja razlike med dečki in deklicami.

Professional paper

UDC372.3

DESCRlPTORS: pre-school education, kindergar­
len, physical actil'ity, walking, running

ABSTRACT - For a hW7Wll being movemeru is a­
lremely important, even more so for lhe children in the
pre-school period. The predorninam neelis for moYe­
meni are walJdng 0JUi running. The auJhor prese~ the
results of measurin.g heart beaJ following lhe activity of
IUlIning 0JUi es(ablishes differences between boys and
g;ris.

Gibanje je osnova za ves otrokov razvoj. Otroku je želja po gibanju prirojena
in je ne smemo preveč ovirati. Narava sama sili otroka, da teče, skače, pleza, skratka
uporablja za gibanje vse možnosti, ki mu jih narekuje narava v vsej razvojni dobi.

Pomanjkanje gibanja je lahko vzrok za razne fizične in psihične motnje. Tega,
kar zamudi otrok v predšolski dobi, ne more nadomestiti nikoli več, kajti znano jc,
da je med 5. in 8. letom "zlata" doba motoričnega učenja. Pri gibanju se krepijo vsi
organi in otrokovo telo. Otrok, ki se dovolj giblje, je zdrav in lepo razvit. Otrok. ki
pa se ne giblje dovolj, počasi misli in zato vsako stvar počasi razume. Pri gilHllni
vzgOji lahko vplivamo na otrokov značaj. Tu se navadi: poštenosti, samostojIlosi i,
tovarištva in sočutja.

Otroku moramo omogočiti, da teče in skače na svežem zraku, da se plazi, piC'I',JI,
preizkuša svojo moč, se vadi v ravnotežju, se igra zvrstniki, se meri znjimi v lIiI !"CI""I
in v raznih spretnostih, Omogočiti mu moramo, da se sprehaja, SpOZIlIlViI okolIl'o
in življenje v njej, plava in smuča.

Hoja in tek sta dve osnovni vrsti gibanja. Zelo važno je, da se o[mk v prodAlIINki
dobi izpopolnjuje v raznih oblikah hoje in teka ter tako pridobiva dohl~'lnQ 'prvl.
nosti, hitrost, ravnotežje. Pri teh dinamičnih vajah krepi otrok Illi.~il"jc 1It11. IruPI,
delno tudi ramenskega obroča, utrjujejo se tudi nožni sklepi, zla,[i skoCni "1iItJl'

Hoja in še posebno tek izdatno vplivata na delo notranjih (IIW"ltlV, kl'YnilllJtell,
dihanje in prebavila. Razvija se tudi ravnotežje, smisel za oril'lIll1l'l,iu " pfOltOfUj

130 Pedagoška obzorja (1, 2002)

spretnost za povezavo z drugimi gibi, razvija se tudi smisel za ritem, če vaje
spremljamo s petjem oz. z glasbo.

Med gibalnimi potrebami so zelo pomembni daljši, večminutni teki.

V razvoju mlajšega otroka imajo pomembno vlogo telesne aktivnosti, ki razvi­
jajo splošno aerobno vzdržljivost. To si otrok razvija ob dnevno relativno velikem
obsegu dinamičnih telesnih aktivnosti, še zlasti v obliki tekalnih iger.

Zdravnik in trener Van Aaken pravi, da lahko 3-4-letni otroci pretečejo v
dnevni igri do 6 km; 5-6-letni pa tudi do 10 km. Poudarja, da ga ne zanima kako
hitro otroci tečejo, ampak kako dolgo tečejo.

Aerobne dinamične aktivnosti, kijih otroci izvajajo od septembra do decembra
v naravi, v vseh klimatskih razmerah, so ponavadi preventivno sredstvo proti
respiratornim obolenjem mlajših otrok, hkrati pa tudi sredstvo, ki varuje pred
kardiovaskularnimi obolenji že v otroški dobi.

Dvorakova in Rajtrnajer ugotavljata, da že mlajšim otrokom (do 7 let) 12- in
večminutni tek ne predstav1ja večjih težav. Proučevanje tekalnih sposobnosti otrok
do starosti 6,5 let je na večjih skupinah in z večjim številom merskih instrumentov
(tekov) opravil Rajtrnajer 1995. leta, ko je testiral 295 otrok obeh spolov z istimi
instrumenti kot Dvorakova.

Dečki so pretekli 1000 m v povprečnem času 7,31 minut, deklice pa v 7,38 minut,
kar je 7 sekund počasneje od dečkov.

Utrip v mirovanju znaša za vzorec 295-tih otrok 96,4 utripov/minuto, pri dečkih
je 93,1 utripov/minuto, pri deklicah pa 99,6 utripov/minuto. Deklice imajo v miro­
vanju za 6,5% višji utrip od dečkov.

Pri teku na 1000 mje utrip pri deklicah narasel minimalno na 167, maksimalno
na 219 utripov/minuto, aritmetična sredina znaša 200 utripov na minuto.

Pri teku na 1000 m je utrip pri dečkih narasel minimalno na 184, maksimalno
na 215 utripov/minuto.

Kinetika utripa med tekom do 1000 m kaže, da so otroci v povprečju 7,5 minut
visoko obremenjeni, zato raziskovalci priporočajo pri vodenju nižje obremenitve z
utripom okrog 175 do 180 utripov/minuto.

V raziskavi, ki sem jo opravila v Vrtcu Krško in v katero sem zajela 15 dečkov
in 15 deklic, starih od 5-7 let, sem ugotovila, da so dečki 1000 m v povprečju pretekli
v 7,15 minutah, deklice pa so isto razda]jo pretekle v 7,07 minutah, torej so deklice
za 0,31 minut bo1jše od dečkov.

Če primerjam frekvenco srca pri dečkih v mirovanju, znaša le-ta v povprečju 92
utripov/minuto, pri deklicah pa 95 utripov/minuto, torej imajo deklice za 3% višji
utrip od dečkov.

Marija Štefančič: Tek kot oblika gibanja predšolskih otrok 131

Primerjava povprečnih rezultatov po starosti kaže:
o štirje 7-letni dečki so 1000 m pretekli v 6,95 min. oz. 417 sek., štiri

deklice iste starosti pa v 6,57 min. oz. 394 sek., torej so bile deklice
hitrejše od dečkov za 0,38 min. oz. 23 sek.;

o štirje 6,5-letni dečki so 1000 m pretekli v 7,52 min. oz. 435 sek.; štiri
deklice iste starosti pa v 6,98 min. oz. 419 sek. (Deklice so bile hitrejše
za 16 sek. oz. 0,27 min.);

o štirje 6-letni dečki so 1000 m pretekli v 7,15 min. oz. 429 sek.; štiri
deklice iste starosti v 7,67 min. oz. v 460 sek. in so bile za 0,5 min. oz.
31 sek. počasnejše;

o trije 4-letni dečki so 1000 m pretekli v 7,32 min. oz. 439 sek., tri deklice
iste starosti pa v 7,05 min. oz. 432 sek. in so bile za 16 sek. oz. 0,27 min.
hitrejše od dečkov.

Pri primerjavi frekvence srca ugotavljam, da se utrip pri 7- letnih otrocih v
mirovanju gib1je med 88 in 94 utripi/minuto, povprečno pa znaša 90 utripov/minuto.

Pri 6,5-letnih otrocih se pulz gib]je med 89 in 96 utripov/minuto, povprečno 92
utripov/minuto.

Pri 6-letnih otrocih se pulz giblje med 90 in 100 utripov/minuto, povprečno pa
znaša 96 utripov/minuto.

Pri 5-letnih otrocih se pulz giblje med 94 in 102 utripa/minuto, kar v povprečju
znaša 98 utripov/minuto.

Pri ogrevanju ni razlik, saj pri vseh otrocih, ne glede na starost, znaša povprečno
140 utripov/minuto.

Med tekom imajo deklice v večini primerov višji utrip od dečkov:
o štiri 7-letne deklice imajo utrip po pretečenih 1000 m 207 utripov/min.,

štirje dečki iste starosti pa 198 utripov, torej za 9 utripov/minuto manj;
o štiri 6,5-letne deklice imajo po pretečenih 1000 m utrip 207 utripov/min.,

štirje enako stari dečki pa 199 utripov/minuto, kar je 8 utripov/minuto
manj;

o štiri 6-letne deklice imajo po pretečenih 1000 m utrip 205 utripov/min.,
štirje enako stari dečki pa 201 utrip/minuto, torej za 4 utripe/minuto
manj;

o tri 5-letne deklice imajo po pretečenih 1000 m utrip 208 utripov/min.,
štirje enako stari dečki pa 207 utripov/minuto, kar je le 1 utrip manj.

Raziskava je pokazala, da otroci 1000 m pretečejo brez težav, čeprav si odrasli
predstavljamo, da je to zanje prezahtevno. Vsi otroci so se po teku normalno
vključili v igro, nihče ni tožil zaradi bolečin ali utrujenosti. Velika motivacija je bil
pulzorneter POLAR, ki so si ga otroci pred tekom ogledali.

132

LITERATURA

1. Rajtmajer, D.: Metodika telesne vzgoje, l., II. knjiga, Pedagoška fakulteta, Maribor, 1990.
2. Rajtmajer, D.: Razvijanje splošne aerobne vzdržljivosti pri mlajših otrocih, Pedagoška obzor­

ja, št. 24/1993, str. 28.
3. Rajtmajer, D.: Funkcionalne sposobnosti mlajših otrok knjiga referatov z mednarodnega

znanstvenega posveta, Pedagoška fakulteta, Maribor, 1999.
4. Trdina, J.: Tudi predšolski otrok telovadi, Državna založba Slovenije, Ljubljana, 1975.
5. Ulaga, D.: Telesna vzgoja, šport, rekreacija, Mladinska knjiga, Ljubljana, 1980.
6. Ulaga, D. et al.: Telesna vzgoja predšolskega otroka, Partizan Slovenije, Zveza za športno

rekreacijo in telesno vzgojo in šolski center za telesno vzgojo, Ljubljana, 1974.

Marija Štefančič, diplomirana vzgojiteljica predšolskih otrok, zaposlena v Vrtcu Krško.
Naslov: Ul. Slavka Rožanca 17, 8270 Krško

NAVODILA SODELAVCEM

Časopis PEDAGOŠKA OBZORJA - DIDACTlCA SLOVENICA objavlja članke, ki so razvrščeni
v naslednje kategorije:
- izvirni znanstveni članek (original scientific paper),
- pregledni članek (review),
- referat na znanstvenem posvetovanju (conference paper),
- strokovni članek (professional paper),
- poročilo (report).

Kategorijo članka predlaga avtor, končno presojo pa na osnovi strokovnih recenzij opravi
uredništvo.

Prispevki, ki so objavljeni, so recenzirani. Vsak prispevek pregledajo trije recenzenti, od tega
eden iztujine.

Avtorje prosimo, da pri pripravi znanstvenih in strokovnih prispevkov upoštevajo naslednja
navodila:

1. Prispevke s povzetkom pošiljajte na naslov: Pedagoška obzorja, Prešernov trg 3, p.p. 124,
8000 Novo mesto; ali pa na elektronski naslov: info@pedagoska-obzorja.si.

2. Prispevek s povzetkom priložite na disketi. Ime datoteke naj bo priimek avtorja (npr.
Furlan.doc) in naj bo jasno označeno tudi na nalepki diskete. Prispevek naj bo napisan z
urejevalnikom besedil Word in preveden v ASCII ali TXT obliko.

3. Znanstveni in strokovni članki naj obsegajo do 16 strani, komentarji in recenzije pa do 5
strani formata A4.

4. Vsak prispevek naj ima na posebnem listu naslovno stran, ki vsebuje ime in priimek
avtorja, njegov naslov, naslov prispevka, akademski in strokovni naziv, naslov ustanove,
kjer je zaposlen, elektronski naslov (E-mail), številko žiro računa, EMŠO in davčno številko.

5. Znanstveni in strokovni prispevki morajo imeti povzetek v slovenskem (do 15 vrstic) in po
možnosti v angleškem jeziku. Povzetek in deskriptorji naj bodo napisani na začetku članka.

6. Tabele naj bodo vključene v besedilu smiselno, kamor sodijo. Slike, sheme, diagrami in
grafikoni morajo biti izdelani ločeno od besedila. Vsak naj bo na posebni strani, oštevilčen
po vrstnem redu in z označenim mestom v besedilu. Zaželjeno je, da jih kot datoteke
priložite na disketi. Namesto barv uporabljajte šrafure!

7. Seznam literature uredite po abecednem redu avtorjev:

- Knjige: priimek in ime avtorja, naslov, kraj, založba, leto izdaje. Primer:
Novak, H.: Projektno učno delo, Državna zalo ba Slo venije, Ljubljana, 1990.

- Članki v revijah: priimek in ime avtorja, naslov, ime revije, letnik, številka/leto izida, strani.
Primer:
Strmčnik, F.: Reševanje problemov kot posebna učna metoda, Pedagoška obzorja, 12,
št. 5-6/1997, str. 3-12.

- Prispevki v zbornikih: priimek in ime avtorja, naslov prispevka, podatki o knjigi ali
zborniku, strani. Primer:
Razdevšek Pučko, C.: Usposabljanje učiteljev za uvajanje novosti, V: Tancer (ur.),
Stoletnica rojstva Gustava Siliha, Pedagoška fakulteta, Maribor, 1993, str. 234-247.

8. Vključevanje reference v tekst: Če gre za točno navedbo, napišemo v oklepaju priimek
avtorja, leto izdaje in stran (Kroflič, 1997, str. 15), če pa gre za spošno navedbo, stran
izpustimo (Kroflič, 1997).

