
Nacionalna konferenca

Socialna in državljanSka
odgovornoSt

Zbornik konference

Brdo pri Kranju, 10. oktober 2013

2 Pouk državljanske vzgoje in dejavnosti v vrtcu

Organizatorji:

Ministrstvo za izobraževanje, znanost in šport, Eurydice Slovenija, CMEPIUS, Pedagoški inštitut, Zavod RS za šolstvo

Programski odbor:

Matija Vilfan (Ministrstvo za izobraževanje, znanost in šport, Urad za razvoj izobraževanja),
dr. Marinko Banjac (Univerza v Ljubljani),
dr. Janez Krek (Univerza v Ljubljani),
dr. Marina Lukšič Hacin (ZRC SAZU),
dr. Dejan Hozjan (Univerza na Primorskem),
dr. Bojan Borstner (Univerza v Mariboru),
dr. Andreja Barle Lakota (Ministrstvo za izobraževanje, znanost in šport, Urad za razvoj izobraževanja),
Barbara Kresal Sterniša (Ministrstvo za izobraževanje, znanost in šport, Urad za razvoj izobraževanja, Eurydice Slovenija),
Saša Ambrožič Deleja (Ministrstvo za izobraževanje, znanost in šport, Urad za razvoj izobraževanja, Eurydice Slovenija),
dr. Erika Rustja (Ministrstvo za izobraževanje, znanost in šport, Urad za razvoj izobraževanja),
Tanja Taštanoska (Ministrstvo za izobraževanje, znanost in šport, Urad za razvoj izobraževanja, Eurydice Slovenija),
mag. Andrej Sotošek (Andragoški Center Slovenije),
Anica Justinek (Center RS za poklicno izobraževanje),
mag. Pavla Karba (Zavod RS za šolstvo),
mag. Katja Kuščer (Zavod RS za šolstvo),
dr. Eva Klemenčič (Pedagoški inštitut),
dr. Maša Vidmar (Pedagoški inštitut),
Aljoša Belcijan (CMEPIUS),
Katjuša Radinovič (CMEPIUS),
Barbara Zupan (Urad RS za mladino).

Uredila: Tanja Taštanoska
Uredniki tematskih stez: mag. Pavla Karba (1. tematska steza), dr. Sonja Rutar (2. tematska steza), dr. Natalija Vrečer (3.
tematska steza), dr. Marinko Banjac (4. tematska steza)

Avtorji prispevkov: Erik Amnå phd., Urška Bajda, Anton Baloh, Sofija Baškarad, Elena Begant, Marjetka Berlič, Florence
Maria Bratuž, dr. Inge Breznik , Danica Bricman, Sabina Burkeljca, Mateja Chvatal, Petra Cigan, Peter Cokan, Kaja Cunk,
Alenka Fatur, Rita Fideršek, Mojca Gornik Brodnjak, Karmen Grudnik, Urša Holozan, Andreja Jaklič Šimnic, Ksenija Jerman
Skrbinek, Anja Jesenek Grašič, Nataša Kajba Gorjup, mag. Pavla Karba, Danica Kljuber, Dejan Kokol, Iris Kravanja Šorli, dr.
Robi Kroflič, Nikolaj Lipič, Gloria Luna, Martina Madon, Marko Majce, Maja Mustedanagić, Natalija Panić, Tanja Petelinšek,
Maruška Planinc, Ksenija Popošek, Tamara Potepan Leljak, Alenka Repanšek Uršič, Vesna Robnik, Mateja Rozman Amon, dr.
Erika Rustja, Darja Sovinc, Janja Šetor, dr. Marjan Šimenc, Metka Uršič, Barbara Zorman, Vojka Zupančič

Izdalo: Ministrstvo RS za izobraževanje, znanost in šport

Za izdajatelja: Matija Vilfan

Jezikovni pregled: Petra Tomše

Oblikovanje: STUDIO 3S d.o.o. Ljubljana

Zbornik je primarno dostopen na http://www.zrss.si/pdf/Zbornik-prispevkov-NAMA2012.pdf

Ljubljana, oktober 2013

Publikacija je brezplačna.

Pouk državljanske vzgoje in dejavnosti v vrtcu 3

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

316.663(082)

NACIONALNA konferenca Socialna in državljanska odgovornost (2013 ; Predoslje)

 Zbornik prispevkov [Elektronski vir] / Nacionalna konferenca Socialna in državljanska odgovornost, Brdo pri Kranju, 10. oktober 2013 ;

avtorji prispevkov Erik Amnå ... [et al.] ; uredilaTanja Taštanoska ; organizatorji Ministrstvo za izobraževanje, znanost, kulturo in šport ... [et

al.]. - El. knjiga. - Ljubljana : Ministrstvo RS za izobraževanje, znanost, kulturo in šport, 2013

ISBN 978-961-6101-77-6 (pdf)

1. Dodat. nasl. 2. Amnå, Erik 3. Taštanoska, Tanja 4. Slovenija. Ministrstvo za izobraževanje, znanost, kulturo in šport

269174016

Vse pravice pridržane. Ob navedbi izdajatelja in datuma izdaje je delo dovoljeno razmnoževati, distribuirati in javno priobčevati, če ni v

tržne namene. Dela ni dovoljeno predelovati.

4 Pouk državljanske vzgoje in dejavnosti v vrtcu

Kazalo

Uvodnik 5

Plenarne predstavitve 6

1. Pouk državljanske vzgoje in dejavnosti v vrtcu 14

2. Oblike participacije v vzgoji in izobraževanju 52

3. Vključujoča vzgoja in izobraževanje 67

4. Glokalno 85

Program konference 104

Uvodnik

Dinamika in kompleksnost današnjega časa terjata ponovne
premisleke o temeljnih kategorijah našega bivanja. Soočeni smo s
številnimi izzivi, ki temeljito spreminjajo način življenja in dela, kot
so: demografske spremembe, globalizacijski procesi, migracijskimi
tokovi, podnebne spremembe, tehnološki napredek, zaostrena ener-
getska vprašanja. Odgovorov na številne izzive očitno ni mogoče
iskati v okvirih dosedanjega razumevanja napredka in razvoja.

Spreminja se pogled na konstitutivne dimenzije posameznika,
družbe, na razumevanje naših identitet, prostora in časa, pogled na
delo in zaposlovanje. V tem kontekstu je treba razumeti tudi težnjo
po ponovnih premislekih o razumevanju državljanstva. Gre za enega
ključnih konceptov, s katerimi se opredeljuje odnos med posame-
znikom in družbo. Več kot očitno je, da državljanstva ni več mogoče
vezati samo na razmerje med posameznikom in nacionalno državo,
prav tako ga ni mogoče uokviriti samo v pasivno paradigmo pravic
in dolžnosti. Koncept aktivnega državljanstva razume posameznika
kot subjekt, ki skupaj z drugimi aktivno soustvarja svet, v katerem
živimo. Prav zato je pomembno vprašanje, ali je možnost aktivnega
delovanja zagotovljena vsem, gre za vključujočo družbo, je vsem
dana možnost in priložnost aktivnega soustvarjanja ali so potisnjeni
na družbeni rob. Gre torej za ključna vprašanja človečnosti našega
bivanja.

Poleg spraševanja o tem, ali je vsem sploh dana priložnost za
aktivno delovanje, je pomembno poudariti tudi, da aktivni državljan
ni nekaj, kar človek preprosto postane, temveč je vrlina, ki je – tako
kot vse vrline – povezana z učenjem in prizadevanjem za ustvarja-
nje dobrega. Prispevati k oblikovanju aktivnega državljanstva kot
vrline je naloga izobraževalnega sistema. Naloga je kompleksna in
zahtevna. Vključuje tako vedenje (znanje) kot delovanje. Prav zaradi
zahtevnosti te naloge ni nikoli dovolj spraševanj, kako lahko izobra-
ževanje prispeva k oblikovanju te vrline.

uvodnik 5

Pričujoča konferenca in zbornik sta prispevek k razpravam o tem,
kakšne so dobre prakse na tem področju, s katerimi vprašanji in
dilemami se srečujemo.

Predvsem pa gre za poziv k nenehnem prizadevanju po oblikova-
nju pedagoške prakse, ki učence opremi z znanjem in veščinami,
pomembnimi za udejanjenje aktivnega državljanstva kot vrline.

Eurydice Slovenija

6 Plenarne Predstavitve

DRŽAVLJANSKA VZGOJA IN EVALVACIJA
dr. Marjan Šimenc

Univerza v Ljubljani, Filozofska fakulteta

Izraz evalvacija je dvoumen, saj lahko pomeni več različnih stvari.
Lahko meri na evalvacijo šolskih sistemov, izobraževalnih programov
ali dela šole na nekem področju. Lahko se nanaša na preverjanje zna-
nja učencev, se pravi preverjanje za učenje. Lahko pa meri na ocenje-
vanje znanja učencev, se pravi preverjanje za presojanje in odločanje.
V pričujočem prispevku se bom bežno dotaknil vseh treh ravni.

Državljanska vzgoja že dve desetletji doživlja pravi preporod, ki
se kaže tudi v mednarodnih primerjalnih študijah. Te na področju
državljanske vzgoje ne merijo samo dosežkov učencev, temveč
jih zanimajo tudi stališče, koncepti, pripravljenosti za delovanje.
Seveda pa cilj mednarodnih primerjalnih študij ni zgolj merjenje in
primerjava znanja učencev, temveč raziskave služijo tudi primerjavi
in posredni evalvaciji kurikulov različnih držav. V preteklem dese-
tletju sta bili pod okriljem mednarodne organizacije za evalvacijo
dosežkov v izobraževanju IEA izvedeni dve mednarodno primerjalni
študiji državljanske vzgoje in izobraževanja: Civic Education Study
(CIVED) in The International Civic and Citizenship Study (ICCS).
Prva je bila izvedena leta 1999, druga deset let pozneje, leta 2009.
Slovenija je sodelovala v obeh (prim. Čepič, 2012).

Učinke državljanske vzgoje v Sloveniji lahko tako primerjamo z
drugimi državami, mogoča pa je tudi časovna primerjava, ki pokaže,
kako so se spremenili rezultati državljanskega izobraževanja v za-
dnjih desetih letih. Leta 1999 se bili poleg učencev na koncu obve-
znega šolanja, ki so bili stari štirinajst let, v raziskavo vključeni tudi
učenci na koncu srednje šole, stari osemnajst let, vendar se bomo
osredotočili predvsem na mlajšo populacijo. Prva tema primerjave
so v tovrstnih mednarodnih primerjavah kognitivni učinki šolskih
sistemov oziroma vednost učencev. Vednost slovenskih učencev
se v raziskavi v letu 1999 ni statistično pomembno razlikovala od
mednarodnega povprečja. Slovenija je bila tako v skupini desetih
držav, katerih dosežek se ni bistveno razlikoval od mednarodnega
povprečja. Slika se v raziskavi iz leta 2009 ni bistveno spremenila.
Na preizkusu znanja so se slovenski učenci uvrstili nekoliko nad

mednarodno povprečje, in sicer na 15. mesto med 38 državami.
Primerjava je pokazala, da so bili slovenski učenci v letu 2009 na
preizkusu znanja nekoliko bolj uspešni, kot so bili v letu 1999.

V raziskavi v letu 1999 so v Sloveniji učenci odgovarjali tudi na
vprašanje, kakšna je sestava slovenskega parlamenta. Da ga sesta-
vlja državni svet in državni zbor, je vedela le slaba tretjina (30 %)
učencev na koncu osnovne šole, največ učencev, 44 %, pa je izbralo
odgovor, da slovenski parlament sestavljata vlada in predsednik
države. To je kazalo ne samo na nepoznavanje temeljne demokratič-
ne institucije, temveč tudi na nepoznavanje načela delitve oblasti –
mesto zakonodajne oblasti je v odgovorih učencev zavzela izvršna.
Leta 2009 pa so učenci tudi glede tega vprašanja pokazali nekaj več
vednosti od svojih predhodnikov leta 1999. Na vprašanje je pravilno
odgovorilo 34 % učencev osmega razreda, torej le za 4 % več kot v
letu 1999. Ta primer pokaže, da se je znanje sicer izboljšalo, vendar
pa je poznavanje nekaterih temeljnih tem še vedno precej nizko in
torej ni razloga za zadovoljstvo.

Učitelje pa v njihovem šolskem vsakdanu neposredno zadevata
dva druga tipa evalvacije: preverjanje in ocenjevanje učencev. Na
učiteljskem seminarju v Angliji so sodelujoči našteli deset razlogov,
zakaj imajo učitelji težave s preverjanjem in ocenjevanjem znanja.
Na prvih dveh mestih sta bili: sporna (in kompleksna) narava pred-
metnega področja in nizka prioriteta predmeta na nekaterih šolah.

Če preverjamo in ocenjujemo znanje, je dobro jasno vedeti, kaj se
preverja in ocenjuje. Pri državljanski vzgoji pa gre za predmetno
področje, ki nima zgolj enega in enotnega disciplinarnega ozadja,
temveč se umešča v kontekst več različnih disciplin. Posledica tega
je tudi, da učitelji predmeta med študijem največkrat niso pridobili
poglobljenega poznavanja disciplinarnega ozadja predmeta, kar
razbiranje področja še otežuje. Če pustimo ob strani, da različne
politike postavljajo različne poudarke, obstajata tudi kompleksnost
in večznačnost državljanske vzgoje na konceptualni ravni.

Plenarne Predstavitve 7

Po Claudine Leleuxe je državljanska vzgoja bistveno povezana s
trojico avtonomija, sodelovanje, participacija (prim. Šimenc, 2009).
Njena naloga je razvijati kompetenco za avtonomijo, sodelovanje in
participacijo. Optika kompetenc se tako opira na povezavo drža-
vljanske vzgoje s tremi vidiki življenja v družbi: vidik posameznika,
vidik intersubjektivnosti in vidik javnosti. To nakazuje tudi kontekst
vpeljave zornega kota kompetence: v obdobju spremenjenega
načina produkcije bo polna zaposlenost vse bolj problematična, zato
poslanstvo šole ni več zgolj vzgoja za poklic, temveč tudi dostop do
kulture, da »bi v jutrišnji družbi lahko vsak živel skupaj z drugimi,
osmišljal svojo eksistenco z avtonomnimi dejavnostmi in s kulturo
v širšem pomenu (športno, estetsko, etično, politično …) in sprejel
iniciative, ki se nalagajo /…/. Zdi se mi, da bi sekundarno izobra-
ževanje – humanistika – morala biti bolj usmerjena na svoje prvo
poslanstvo, da vednost in kulturo naredi dostopno vsem in da razvija
človeške kompetence, ki so potrebne za osebni razvoj in za sposob-
nost za avtonomno in svobodno dejavnost, družbeno sodelovanje in
javno participacijo« (Leleux, 1997, str. 32). Avtonomija je klasični
cilj državljanske vzgoje. Demokracija je povezana z javno razpra-
vo in argumentacijo, zato sta avtonomija in kritično mišljenje njen
nujni sestavni del. Avtonomija je konstitutivna vrednota demokra-
cije, zanjo je bistven svobodni pristanek državljanov, da pa bi bil ta
res svoboden, morajo državljani sami biti svobodni. Ni svobodne
vladavine brez svobodnih ljudi. Avtonomija tako najprej meri na
intelektualno raven. Njeno jedro ni v deklarativni samostojnosti
posameznika, temveč je bistveno povezano s preseganjem parti-
kularnosti. Drugi vidik povezave avtonomije in ravni abstraktnosti
je kritično mišljenje. Kritično mišljenje ni povezano z abstraktnim
mišljenjem zgolj zato, ker je kritična misel tudi argumentativna mi-
sel in potemtakem sledi splošnim pravilom argumentacije. Naslednji
vidik državljanske vzgoje je sodelovanje. Sodelovanje je nujni cilj
državljanske vzgoje že zato, ker ga implicira prvi cilj, avtonomija.
Avtonomijo lahko posameznik doseže samo na podlagi sodelovanja
z drugimi. Človek je vselej že v interakciji in v odnosih z drugimi,
zato se pojavi vprašanje, zakaj je potrebna posebna vzgoja za to,
kar že obstaja. Ta raven, sposobnost vplivanja na družbo kot celoto,
je že povezana s tretjim ciljem, participacijo. C. Leleux (1997) s
sodelovanjem kot ciljem državljanske vzgoje skuša zajeti moment
intersubjektivnosti. Loči dva vidika: instrumentalni in komunikacij-
ski. Prvi meri na to, da se vsak lahko realizira le s pomočjo drugih,
pri čemer so ti drugi konkretni drugi. Ko pa gre za intersubjektivno
razsežnost človeškega dostojanstva, namreč za to, da moje dostojan-
stvo temelji na sporazumu ljudi o človeškem dostojanstvu, pa ne gre
več za konkretne druge, temveč za celoto odnosov, za abstraktnega
drugega. Tretji vidik državljanske vzgoje, to je participacija, je po-

vezan z novim obdobjem transformacije predstavniške demokracije
in vprašanji legitimacije oblasti. Ta sprememba ima tudi obliko krize
predstavniške demokracije. S tem je državljanska vzgoja postala
spet aktualna, a tudi problematična, vsaj v svoji tradicionalni obliki.
Da bi bila tudi v resnici aktualna, se mora spremeniti. Bistven del
spremembe je transformacija njenega tradicionalnega cilja inte-
gracije posameznika v celoto v nov cilj, participacijo. Ta meri na
usposabljanje mladih, da sodelujejo pri oblikovanju pravil in vsebine
skupnega življenja in tudi nosijo svoj del odgovornosti.

Drugi navedeni razlog za težave pri preverjanju in ocenjevanju drža-
vljanske vzgoje je bila nizka prioriteta predmeta na nekaterih šolah.
Ta nizki status je včasih povezan z visokim statusom na formalni
ravni: državljanska vzgoja naj bi bila vključena v vse (humanistič-
ne, družboslovne) predmete, a ta poudarjeni pomen včasih pomeni
praktično izgubo pomena.

Seveda pa so težave pri preverjanju državljanske vzgoje najbolj
izrazite, ko gre za kompleksnost ciljev državljanske vzgoje. Ne
gre le za to, da mora s Crickovimi besedami »vsaka državljanska
vzgoja vsebovati vrednote in vednost, pa tudi spretnosti, ki izhajajo
iz zgodnje izkušnje diskusije in debate« (Crick, 2000), v državljan-
sko vzgojo spadajo tudi stališča, konceptualizacije in pripravljenost
za delovanje. Če je v šolah prisotnega precej znanja o tem, kako
preverjati znanje, razumevanje in nekatere intelektualne spretnosti,
pa se pri stališčih in vrednotah učencev postavljajo etična vprašanja,
ko gre za preverjanje in ocenjevanje.

Načelni odgovor je seveda, da ima državljanska vzgoja niz ciljev,
ki so silno pomembni, pa se jih ne ocenjuje, saj se ocenjevanje
ne nanaša na razvoj učencev kot državljanov, temveč na njihovo
znanje, povezano s tem področje. Vendar je to načelno stališče treba
dopolniti s tezo, da je doseganje teh drugih, težko 'ocenljivih' ciljev
vseeno mogoče na neki ravni preverjati.

Študija, ki je nastala v okviru raziskave konzorcija Cidree (Kerr idr.,
2009), tako optimistično zatrjuje, da razvoj na področju preverjanja
znanja postopno omogoča preverjanje ne samo kognitivnih, temveč
tudi aktivnih in afektivnih razsežnosti. Res pa je, in na to velja
znova opozoriti, da gre za preverjanje, ne ocenjevanje, in da novosti
potrebujejo čas, da se izkažejo in dokažejo v praksi.

8 Plenarne Predstavitve

Literatura

Amadeo, J. A., Torney-Purta, J., Lehmann, R., Husfeldt, V. in Niko-
lova, R. (2002). Civic Knowledge and Engagement: An IEA Study of
Upper Secondary Students in Sixteen Countries. Amsterdam: IEA.

Crick, B. (2000). Essays on Citizenship. London: Continuum.

Čepič Vogrinčič, M., Justin, J., Klemenčič, E., Kodelja, Z., Sardoč,
M., Šimenc, M., idr. (2012). Razvoj državljanske vzgoje v Republi-
ki Sloveniji: konceptualni okvir in razvoj kurikulumov. Ljubljana:
Pedagoški inštitut.

Kerr, D., Keating, A. in Ireland, E. (2009). Pupil Assessment in
Citizenship Education: Purposes, Practices and Possibilities. Report
of a CIDREE Collaborative Project. Slough: NFER/CIDREE.

Lelelux, C. (1997). Repenser l'éducation civique. Pariz: Cerf.

Schulz, W., Ainley, J., Fraillon, J., Kerr, D. in Losito, B. (2010).
ICCS 2009 International Report: Civic knowledge, attitudes,
and engagement among lower-secondary school students in 38
countries. Amsterdam: IEA.

Šimenc, M. (2008). Nezaključeni krogi 'državljanske (in domovin-
ske) vzgoje ter etike'. Vzgoja in izobraževanje, 39 (6), 42–43.

Šimenc, M. (2009). Državljanska vzgoja, filozofija za otroke in
vprašanje participacije. Sodobna pedagogika, 60 (5), 10–26.

Šimenc, M. (2011). Patriotizem in nacionalizem slovenskih učencev
iz perspektive Mednarodne raziskave državljanske vzgoje. Šolsko
polje, 22 (5/6), 139–156.

Plenarne Predstavitve 9

YOUNG CITIZENSHIPS – BETWEEN
DUTIES AND FREEDOM

Professor erik Amnå, PhD

erik.amna@oru.se

Univerza Örebro, Švedska

This paper will present two competing ways to loook upon contem-
porary youth and its involvement into political and societal affairs,
one very pessimistic, the other somewhat more optimistic. A third
view will be offered consisting of a much more nuances highlighting
the diversity, the potentials as well as the changes over time of youth
civic engagement. Finally, the implications and challenges for civic
education is discussed.

The point of departure of every discussion on civic education is
that democracy never can be taken for granted. Democracy is not a
matter of heredity or genes, at least not totally. Instead, it has to be
taught, learned and trained. But, and this is important.

The aim of civic education into a country is tightly connected with
the specific setting of that country. It is embedded into its historical
tradition. It mirrors in many ways the collective experiences of the
societal development. It large depends on the very democracy it is
instructed to support and reproduce by facilitating young citizens
with the values, the knowledge, the skills and the political behavi-
or the country is needed in order to sustain as a stable and strong
democracy.

What do mean when talking about a strong democracy or a good
citizenship?

In many ways the political and civic behavior of Scandinavian youth
challenge the traditional modes of the civil society. To become a
member does no longer seem to be the primary way to express your
societal interest. The citizen duty is more seldom expressed as a
paying a life long civil service to an association.

Roughly speaking, in theory we may distinguish between three mo-
des of democracy. Or, more precisely we can separate three different
democratic dimensions or qualities.

First of all, democracy can be seen as a way to reach conflict solu-
tions by electing people that we trust in representing our interest,
ideologies, identities, etcetera.

Second, democracy can be regarded primarily as processes of enga-
gement and participation in politics between the elections. Participa-
tory democracy.

Third, democracy can also most of all be judged concerning its de-
liberative qualities, as a way communication, arguing and reaching
consensus. Deliberate democracy.

As we can see, this means that the competencies we expect the
school to teach and train varies according to the type of democracy
we have in mind. A representative democracy would first and fore-
most need knowledgeable voters, while a participatory democracy
depends on politically interested, engaged and skillfull participants
efficacous enough to write, demonstrate, organize protest meetings
and chairing meetings. The deliberative democracy, finally, most of
all recruit people willing to reasonate, debate, listen and communi-
cate with others.

National civic education curricula may give different weight to these
three basic sets of citizen competencies.

Young Nordic Citizenships

In inquiries into youth civic engagement, some of the most relevant
questions include the following: How active are youth in politics
(the issue of quantity)? What constitutes youth civic engagement
(the issue of quality)? Regarding the level of youth civic engage-
ment, two contrasting views prevail: a pessimistic view, according to
which contemporary youth are portrayed as civically passive; and a
optimistic view, which describes an abundance of alternative forms
of youth engagement. Arguments underlying the pessimistic view

10 Plenarne Predstavitve

tend to be based on observations concerning conventional modes of
civic engagement. The supposedly ever increasing disengagement of
youths has been exemplified by low turnout in general elections low
membership of political parties, and weak activism in associational
life. In this light, youth is characterized by political apathy/alienati-
on, ‘partisan dealignment’, or ‘dissenting citizenship’.

By contrast, the optimistic perspective posits a far less dark evalu-
ation of youth. Here, researchers claim that youths are not passive;
rather, their engagement has changed its forms. More young people
have become involved in “emerging forms of civic engagement
that take place outside the institutionalized sphere of politics”.
These forms are particularly apparent in voluntary work, patterns of
consumption at markets food preferences and activities on the web
.Thus, researchers holding the optimistic view argue that although
young people are less involved in conventional forms of civic activi-
ties than middle-aged citizens, they cannot be described as passive.

Although the two views provide us with two quite distinct angles on
youth political engagement, they both suffer from portraying youths
as monolithic. Both place young people at one end of the passive-
-active continuum, and tend to lose sight of the possible diversity
in-between. Accordingly, a more balanced view that would capture
the diversity of youth engagement has been called for.

In our own studies on how youth civic and political engagement is
developed over time, four specific categories have been identified:

Activists – They are active in various every day life settings
in family, among peers, in school, in clubs and community
groups, they participate at the Internet, generate, download
and forward political cartoons, buy fair trade products, etce-
tera. They eat food, listen to music and dress themselves in
line with their political and ethical ideas. Politics is seldom
a hobby, but often a life style. In several ways, individually
as well collectively, they let the world know who they are,
what they believe in, and what they dislike. They live wholly
in line with the ideal of the active citizens.

The opposite of being active is to be passive. However, you
can be passive in more than one way. Therefore you shall be
cautious when you are categorizing, maybe even demo-
nizing, people who obviously show no civic or political
activity as passive ones. We can distinguish between three
different groups of youths, who at least at the surface all

appear to be non-active. First there are those who simply
are:

Disengaged – Many young people, like most adults, are di-
sengaged. They do not care about public affairs. For various
reasons they are not interested. They are in the midst of very
demanding biological, psychological and social deve-
lopment processes during adolescence and early adulthood.
They may think that politics is unsexy and boring. Others
associate politics, not always surprisingly, with dirty, cor-
rupted business. Some simply claim they have other, more
important things to do.

And as democrats we are not to blame them. The very idea
of democracy allows people to be passive, if they prefer to
be so. If we start to consider taking actions, to instruct and
order people to become active, we have started to remove
ourselves from the ideals of democracy. The tracks from our
European modern history are horrifying.

Another group of inactive youths can be described as:

Disillusioned – represent a stronger, more avoiding and
hostile attitude towards politics. In comparison with the
disengaged, the disillusioned not only have chosen to stay
away from politics, they additionally have taken a deliberate
stand against politics. If the disengaged are apolitical, the
disillusioned can be described as anti-political. They are ali-
enated, disappointed over politics in general and politicians
in particular. They have lost their trust in their governmental
institutions, the media and the political parties, perhaps just
because these institutions are not trustworthy because they
have failed to obtain facilities for their daily life such as job,
housing, or a valuable education.

A totally different, but seemingly passive group of youths is the:

Standby Citizens – These youths are engaged but they do
not manifest and show openly their engagement. It is in a
way hidden and potential. Nevertheless, they stay alert, keep
themselves informed, in order to be prepared and be ready
if something would happen that should deserve their active
participation. Not active at the moment but you can count on
them in case…In other words, they simple stand by. Intere-
sted but not participating for the moment.

Plenarne Predstavitve 11

All of a sudden there is a window of opportunities that is
opened for them to climb in trough and take part in protests
that are formed, such as demonstrations that were organi-
zed into an Arabic spring or a riot in suburban London or
as an immediate reaction of protest against the decision by
migrant authorities to send a school mate back to her origin
country. The standbyers do, in other words, exploit not
primarily the dutifulness part but the freedom and autonomy
part of a democracy ideal.

When then, one may wonder, would a young person intervene, leave
his or her spectator position and get involved? It seems to be six
main motives for standbyers not to stay still but step in:

I. Duty – "I ought to!"
Particularly when it comes to voting, there are many countries all
over the world that has a widespread strong feeling of obligation
to vote. It is a civic culture which almost is blaming the passive
voter. It is seen as minimum contribution and confession to a system
you maybe not love, but still believe can be changed to the better,
perhaps by replacing the leadership peacefully. The duty is basical-
ly about dignity; to be responsible for the actions you take (or not
take), to be able to look in the mirror and feel proud.

I have scholar who argue that young people has turned away from a
dutiful citizenship to a more individualistic, self-realizing citizen-
ship. Particurlarly when it comes to voting, I would say that they are
wrong.

II. Importance – I have to!
The issue at stake is the one I really care for. The way it is handled
frightens me, and makes me so angry and upset that I have to raise
my voice. If I do not intervene now, I will never forgive myself.

III. Recruitment – I am wanted!
To be asked to join a group, to come to a meeting, to sign a protest,
seems to be a sadly underestimated factor to take into considerati-
on when we try to get more young people involved. Thousands of
young activists focus on a single event to explain when it all started.
Someone showed them a brochure at a stall in the school. Someone
told them to come to a political meeting or to a civic festival. One
single, apparently coincidence can make a big change of lifelong
consequences.

IV. Efficacy – Yes, I can!
Very crucial for your willingness to get involved with others into a
political or civic project is whether you feel you are efficacious and
capable of making a difference, to add something. A basic prerequi-
site of this kind is about understanding the rules of the game as well
as the issue you deal with and how to approach it. In sum, efficacy is
about personal self-reliance as well as about knowledge and skills.

V. Effectiveness – It works!
Before a smart young person decides to get involved in anything, she
or he critically asks if it will operate or not. A democratic schooling
and empowering upraising make them allergic, not to say hostile,
towards empty gestures and symbols. They simply refuse to uphold
traditions that since long have lost their power and stopped to function
effectively. Therefore new forms of civic engagement are constantly
under construction in order to utilize new techniques, experiences and
needs both by citizens from below or by power holders from above.

VI. Meaningfulness – It gives something back! It can be about
quite many and quite different things ranging to enjoy membership
discounts, to gain more knowledge, to begin a healthier life style, to
get friends, to have fun, maybe even to be filled by a good feeling of
having been part of something bigger than myself. It has to do with
life satisfaction and self realization.

Implications for civic education

So, what conclusions may we draw in the light of these diverse
developments of youth citizenships. Where and when can civic edu-
cation be of importance if we expect from our fellow citizens that
they would take social and political responsibilit – and what would
we say would be included into their citizen rights?

Every pupil has a right to learn the fundamental democratic values
of equality, human rights, freedom of religion, freedom of expressi-
on, etcetera.

She or he should also expect that their attitudes are shaped into a
democractic manner of tolerance, respect for diversity, listening,
peaceful arguing and so on.

In addition, the knowledge about how the political system works,
how leaders are elected, how laws are developed, how a free press is
guarenteed, what corruption is and how it erodes democracy, rule of
law, efficiency and the trustworthiness of political institutions.

12 Plenarne Predstavitve

Schools can not only teach about the skills necessary for expressing
an opinion, writing a article, contacting a politician, voting in a
general election, appealing a seemingly unjust decision. In practical
training, it can give opportunities for pupils and students to argue,
discuss and make decisions.

Political efficacy, finally, another aspect of the citizenship competen-
cies. The self-reliant belief in your own resources, that things can be
changed when your voice could be heard. It also assumes that there
is someone out there willing to listen, a listening and responsive
leadership.

I would argue that each one of these citizen competencies are impor-
tant. Moreover, they are both indefeasible and unexchangeable.

Civic education is expected to develop or at least shape the prerequi-
tes for. Independent of whether you want to express your citizenship
as an

1. Active citizenship,
2. Standby citizens,
3. Unengaged, or
4. Disillusioned

It is the task of civic education to educate and train all these citizen
competencies. A curriculum, a school, or a teacher should never
order or instruct young people to become active citizenship. It can
and should never be given from above. On the contrary, if civic edu-
cation is imposing a particular form of legal citizenship it has started
to walk down along a very dangerous, I would say anti-democratic
road, since it violate the free will a democratic society must consign
to its citizens. This is not to forbid the teacher to encourage and
give good reasons for an active civic life. So, what a school can do
is basically to equip every student with the full repertoire necessary
for voting, participation and deliberation. Then it is up to the single
citizen to choose if she or he will use it all or not at all.

Therefor standbyers and unengaged people are less problematic since
they voluntarily have chosen to stay passive, at least for now. The di-
sillusioned youths, however, are more targets of social and economic
conditions they cannot control. For maybe good reasons, they may
have lost their faith in the political institutions and mostly look upon
themselves as being losers throughout their lives. They associate
politics with anything but problem solving and a way to a better life.
How can leaders listen to them and try to respond in a trustworthy?

At last, civic education is not a miracle drug or a cure for all. Since
the schools to are imbedded into their socio-economic settings, they
to a very large extent reproduce inequalities in terms of class, gen-
der, and ethnicity. Without universal social and economic policies,
civic education therefore is largely injured and pinioned. In other
words, it would not be fair if a political leader blames the schools
and the teachers for the weaknesses of democracy or for what he or
she describe as politically apathetic young people. The schools are
limited by their surroundings and the social and economic compo-
sitions of the classrooms. More than we could believe, the length
of the parents’ education spill over into their children’s citizen
competencies.

Instead, policies capable of reducing the inequalities between famili-
es and young people are a necessary companion of a civic education
aiming at giving every pupil the equal opportunities as a citizen.

In sum, current civic education research has particularly one lesson
for us to take home today: if civic education shall work as a way to
promote political equality, it has to accompanied by general reforms
for social and economic equality.

Plenarne Predstavitve 13

References

Amnå, E. and Ekman, J. (in press). Standby Citizens: Understanding
Non-Participation in Contemporary Democracies. In M. Barrett &
B. Zani (Eds.) Political and Civic Engagement: Multidisciplinary
Perspectives. Abingdon: Routledge.

Amnå, E. and Ekman, J. (forthcoming). Standby Citizens. Faces of
Political Passivity. European Political Science Review.

Amnå, E. (2012). How is civic engagement developed over time?
Emerging answers from a multidisciplinary field. Journal of
Adolescence, 35 (3), 611–627.

Arensmeier, C. (2010). "The democratic common sense Young Swe-
des’ understanding of democracy—theoretical features and educatio-
nal incentives." Young, 18.2, 197–222.

Ekman, J. and Amnå, E. (2012). Political participation and civic en-
gagement: towards a new typology. Human Affairs, 22 (3), 283–300.

Ekman, J. and Zetterberg, P. (2011). Democratic Socialization:
Assessing the Impact of Different Educational Settings on Swedish
14-Year Olds' Political Citizenship. Politics, Culture & Socializati-
on, 2(2).

Ljunggren, C. and Unemar Öst, I. (2012). Teachers’ Dealings with
Controversial Issues–a typology from the 2009 IEA/ICCS study.
PCS–Politics, Culture and Socialization 2 (3).

14 Pouk državljanske vzgoje in dejavnosti v vrtcu

1. tematska steza: Pouk državljanske vzgoje in dejavnosti v vrtcu

Temeljna cilja državljanske vzgoje sta razvijanje državljanske pismenosti in razvijanje kritičnega
mišljenja ter nekaterih stališč in vrednot (razvijanje veščin, nujnih za aktivno sodelovanje v
javnem življenju, razvijanje socialne in moralne odgovornosti do sebe in drugih ter razvijanje
veščin argumentiranja, reševanja konfliktov ipd). To nista le cilja obveznega predmeta v
osnovnih šolah domovinska in državljanska kultura in etika, izbirnega predmeta državljanska
kultura ali obveznih izbirnih vsebin državljanska kultura v gimnazijah, temveč tudi pri drugih
predmetih (zgodovina, slovenščina, geografija itd.) in dejavnostih, poleg osnovne in srednje
šole pa lahko državljansko vzgojo razvijamo že v vrtcu. Učne metode in oblike dela morajo biti
ustrezne za doseganje ciljev, participatorne, presegati morajo metodo zgolj razlage in frontalne
oblike dela.

Moderatorka in urednica: mag. Pavla Karba (Zavod RS za šolstvo)

Uvodni prispevek: dr. Erika Rustja (Ministrstvo za izobraževanje, znanost in šport)

Pouk državljanske vzgoje in dejavnosti v vrtcu 15

DRŽAVLJANSKA VZGOJA:
CILJI, VSEBINA IN DIDAKTIČNI PRISTOPI

dr. erika rustja

erika.rustja@gov.si

Ministrstvo za izobraževanje, znanost in šport

»Takoj za kruhom, je vzgoja
in izobraževanje prva potreba državljanov.« 1

Georges Danton (1759–1794),
ena od vodilnih osebnosti francoske revolucije

Uvod

Če razumemo izraz državljanska vzgoja tako, da mladi (državljani)
pridobijo osnovne sposobnosti za vlogo dejavnih državljanov, ne
preseneča ugotovitev, da so se prve zahteve, naj javna šola izobra-
žuje državljane (o državi s skupno/javno vzgojo) prvič artikulirale v
času francoske revolucije (Justin in Sardoč, 2005, str. 7). Od takrat
do danes se je definicija državljanske vzgoje spremenila, vendar
še vedno nismo razrešili vseh dilem uspešne državljanske vzgoje,
za katero vedno znova ugotavljamo, da je potrebna. Zato nas bo v
tem prispevku zanimalo, kateri definiciji državljanske vzgoje naj
bi pripravljavci kurikulov sledili, na kateri stopnji izobraževanja, s
katerimi vsebinami, ali je zadosten pristop za (bodočega) dejavnega
državljana predmetni pristop in katerim učnim metodam in didaktič-
nim pristopom naj bi namenjali več pozornosti. Za primerjavo bomo
izhajali iz Eurydice raziskave Državljanska vzgoja v Evropi (2012)
ter deloma Mednarodne raziskave državljanskega izobraževanja in
vzgoje (ICCS, IEA, 2010b).

Cilji državljanske vzgoje

Državljanska vzgoja kot taka ni pomembna samo za posamezne drža-
ve, ampak tudi za Evropsko unijo (leto 2013 je posvečeno evrop-
skemu letu državljanov, socialne in državljanske kompetence spadajo
med osem ključnih kompetenc za vseživljenjsko učenje (UL EU 394,
2006) in Svet Evrope (zlasti področje izobraževanja o demokratič-
nem državljanstvu in človekovih pravicah ter od leta 2010 aktivnosti,
povezane z Listino o izobraževanju za demokratično državljanstvo in

1 Iz govora Georgesa Dantona v Zakonodajni skupščini v Parizu,
13. avgusta 1793 (Le Moniteur 1793 v Wikiquote, 2011).

za človekove pravice). V določenem obsegu lahko upoštevamo tudi
dokumente in aktivnosti Združenih narodov na področju izobraže-
vanja (državljansko vzgojo deloma vključuje v dokumentih, kot je
Svetovni program za vzgojo za človekove pravice (Združeni narodi,
2004 in 2005; Rustja 2008), Deklaracija OZN o izobraževanju in
usposabljanju za človekove pravice (OZN, 2011) itd.

Definicija državljanske vzgoje se z leti dograjuje tudi po zaslugi
mnogih mednarodnih primerjav. Če je študija Eurydice o državljan-
ski vzgoji iz leta 2005 opredelila državljansko vzgojo kot tisto, ki
naj bi učence vodila k politični pismenosti, h kritičnemu mišljenju
in razvoju nekaterih stališč in vrednot ter k dejavni udeležbi v družbi
(Eurydice, 2005, str. 18), je definicija v zadnji študiji Eurydice
Državljanska vzgoja v Evropi iz leta 2012 (v nadaljevanju: študija
Eurydice 2012) dopolnjena. Še vedno se nanaša na šolsko izobra-
ževanje mladih, ki si prizadeva zagotoviti, da bodo postali dejavni
in odgovorni državljani, sposobni prispevati k razvoju in dobrobiti
družbe, v kateri živijo (EACEA, Eurydice, 2012, str. 8), vendar pa
poleg politične pismenosti pridobivata kot samostojna cilja kritično
mišljenje in analitične spretnosti ter razvijanje določenih vrednot,
odnosov in ravnanj. Večji pomen je pridobilo tudi t. i. aktivno drža-
vljanstvo oz. spodbujanje aktivne participacije, ki pa ni vezana le na
šolo in njen okoliš, ampak tudi na lokalno okolje ter na participacijo
različnih deležnikov (npr. staršev).

Razvijanje politične pismenosti se v glavnem v študiji Eurydice
2012 razume kot poznavanje osnovnih dejstev in razumevanje
bistvenih konceptov. Zato se vključuje učenje o temah, kot so druž-
bene, politične in civilne ustanove; pravice in dolžnosti državljanov;
človekove pravice; nacionalne ustave; socialna vprašanja, prepo-
znavanje kulturne in zgodovinske dediščine kot tudi kulturne in
jezikovne raznolikosti družbe (prav tam, str. 27).

Usvojitev kritičnega mišljenja in analitičnih spretnosti mora
biti nujno povezana s prvim oz. ga dopolnjuje. Kritično mišljenje

16 Pouk državljanske vzgoje in dejavnosti v vrtcu

je namreč ključno za razvijanje politične pismenosti, ker omogoča
mladim ljudem analizirati in oceniti informacije o družbenih in
političnih vprašanjih (prav tam, str. 27–28).

Cilj državljanske vzgoje je tudi razvijati določene vrednote, odnose
in ravnanja (občutek za spoštovanje, strpnost, solidarnost itd.). K
temu lahko prištejemo tudi učenje o spoštovanju in medsebojnem
razumevanju, družbeni in moralni odgovornosti in razvijanje smisla
za solidarnost z drugimi. (prav tam)

Spodbujanje aktivne participacije ter udejstvovanja na ravni
šole in skupnosti postaja vse pomembnejši del državljanske vzgoje,
zanj uporabljamo tudi izraz aktivno državljanstvo. Od učencev in
dijakov se pričakuje, da bodo dejavno sodelovali v svoji skupnosti,
kar jim omogoča v praksi uporabljati znanje in spretnosti, ki so si
jih pridobili, kot tudi vrednote in odnose, ki so jih usvojili v procesu
učenja, v povezavi s prvimi tremi cilji (prav tam). Poudarek na
aktivnem državljanstvu – ki je postal bolj viden v obdobju gospo-
darske krize – je zaradi raziskav, ki kažejo na vse manjše zanimanje
mladih za aktivno sodelovanje v zadevah, ki se tičejo vseh državlja-
nov. Relativno nizka stopnja civilno-družbene in politične participa-
cije se kaže v nizki stopnji vključevanja v procese demokratičnega
odločanja, kar je še zlasti vidno med mladimi, pa tudi v dejavnosti
družbenih gibanj.2 Prav zato je prišlo na mednarodni ravni in na
ravni držav do poskusov oblikovanja strategij za pospeševanje
aktivnega sodelovanja posameznikov v političnem, družbenem in
kulturnem življenju med šolajočimi se oz. mladimi.3

Na sam razvoj državljanske vzgoje vplivajo tudi drugi družbeni
konteksti, tudi razvoj samega državljanstva. Državljanska vzgoja naj
bi vključevala štiri vidike državljanstva:
• politično razsežnost, ki jo lahko opredelimo kot sodelovanje v

procesih demokratičnega odločanja;
• pravno razsežnost, ki od učenca/dijaka zahteva poznavanje in

uresničevanje državljanskih pravic in odgovornosti;

2 V Mednarodni raziskavi državljanskega izobraževanja in vzgoje
ICCS v okviru Mednarodna zveze za evalvacijo izobraževalnih učinkov
IEA) iz leta 2010, v kateri so sodelovali tudi slovenski osnovnošolci, je sicer
poznavanje državljanskih tem pri slovenskih osnovnošolcih nekoliko nad
povprečjem sodelujočih držav. Vendar pa učenci nimajo velikega zaupanja v
državne institucije (vlada, občinske oblasti, politične stranke, šole in parla-
ment), prav tako ne pri aktivnemu sodelovanju in denimo participaciji v šoli,
razpravi pri pouku in odnosu do priseljencev. Raziskave v angleščini so na
voljo na spletni strani: http://iccs.acer.edu.au/index.php?page=initial-findings.
3 Tako prek Urada RS za mladino poteka npr. evropski program
Mladi v Akciji; le-ta nudi podporo za evropske in mednarodne mladinske
projekte, ki spodbujajo mladinsko delo in neformalno učenje. Nacionalna
agencija tega programa za Slovenijo je Zavod Movit. Več o programu: http://
www.mva.si/.

• družbeno-kulturno razsežnost, ki jo lahko opredelimo kot spošto-
vanje temeljnih demokratičnih vrednot, nacionalne zgodovine,
jezika in kulturne dediščine;

• socialno-ekonomsko razsežnost, ki pomeni v prvi vrsti boj zoper
socialno izključenost in marginalizacijo, upoštevanje novih oblik
dela in razvoja skupnosti. (Eurydice 2005, str. 6)

Državljanska vzgoja na različnih stopnjah vzgoje
in izobraževanja

Državljansko vzgojo je možno učiti na različnih stopnjah vzgoje
in izobraževanja. Čeprav se največkrat ukvarjamo s predmetom na
osnovnošolski ravni (v sedmem in osmem razredu predmet domo-
vinska in državljanska kultura ter etika), je možno vsebine poučevati
od vrtca dalje. Med področji dejavnosti v Kurikulumu za vrtce, kot
so gibanje, jezik, umetnost, družba, narava in matematika, je podro-
čje državljanske vzgoje najbolj povezano s področjem dejavnosti
družbe (Bahovec idr, 1999, str. 48−55).

Sicer pa je raziskava Eurydice pokazala, da lahko med različni-
mi stopnjami poučujemo skorajda vse cilje. V Sloveniji lahko v
obdobju predšolske vzgoje (ISCED 0) in v primarnem izobraževa-
nju ali prvem obdobju osnovnega izobraževanja (ISCED 1) glede
na kurikul razvijamo vse cilje državljanske vzgoje, ne moremo pa
uresničiti cilja usvajanja kritičnega mišljenja in analitičnih spretnosti
zaradi razvojno-psiholoških značilnosti mlajših otrok; se pa otroci in
učenci takšnemu mišljenju privajajo in ga deloma razvijajo. Najbolj
uspešni pri uresničevanju vseh ciljev so učenci v višjih razredih
osnovne šole (ISCED 2) in v srednjih šolah (ISCED 3).

Tabela 1: Razvijanje posameznih ciljev državljanske vzgoje
v slovenskem šolskem sistemu glede na definicijo Eurydice
raziskave 2012

Cilji ISCED 04 ISCED 1 ISCED 2 ISCED 3

Razvijanje politične
pismenosti (osnovna
dejstva, bistveni koncepti)

DA DA DA DA

Usvajanje kritičnega mišlje-
nja in analitičnih spretnosti

NE NE DA DA

Razvijanje vrednot, odnosov
in ravnanj (občutek za
spoštovanje, strpnost,
solidarnost itd.)

DA DA DA DA

4 ISCED 0 ni bil vključen v študijo Eurydice 2012, ampak je
dodan primerjalno z ostalimi stopnjami za potrebe tega prispevka.

Pouk državljanske vzgoje in dejavnosti v vrtcu 17

Spodbujanje aktivne
participacije ter
udejstvovanja na ravni šole

DA DA DA DA

Spodbujanje aktivne
participacije ter udejstvovanja
v lokalni skupnosti

DA DA DA DA

Pri tem je treba poudariti, da pri razvijanju omenjenih ciljev ni dovolj
le izvajanje ožjega kurikula VIZ, ampak ima pomembno vlogo šolska
klima, pripravljenost vodstva in strokovnih delavcev vzgojno-izo-
braževalnih zavodov, da določeno temo vključijo v različne šolske
dejavnosti, vpetost VIZ v lokalno okolje, sodelovanje s starši itd.

Vsebine državljanske vzgoje v kurikulih evropskih držav

Teme, ki naj bi se odražale v šolskih kurikulih po evropskih državah, so v
študiji Eurydice 2012 razvrščene v tri skupine: nacionalni družbeno-poli-
tični sistem; družbena vprašanja ter evropska in mednarodna razsežnost.

Študija Eurydice 2012 je zbrala več tem, ki so pogoste v evropskih
državah: družbeno-politični sistem države; človekove pravice;
demokratične vrednote; enakost in pravičnost; kulturna raznolikost;
strpnost in diskriminacija; trajnostni razvoj; nacionalna identiteta in
pripadnost; evropska identiteta in pripadnost; evropska zgodovina,
kultura in književnost; evropska razsežnost: glavna gospodarska/
politična/družbena vprašanja; delovanje institucij in prihodnost
Evropske unije; mednarodna razsežnost: zgodovina, kultura in
književnost; mednarodna razsežnost: glavna gospodarska/politična/
družbena vprašanja; mednarodni odnosi, delovanje mednarodnih
organizacij (Eacea, Eurydice, 2012, str. 30−31).

Najpogostejše teme so povezane z znanjem in razumevanjem družbeno-
-političnega sistema države, človekovimi pravicami in demokratičnimi
vrednotami, kot tudi z enakostjo in pravičnostjo. Tovrstne teme se tradi-
cionalno poučujejo v šolah (prav tam, str. 30), ugotavlja raziskava. Na-
dalje pa je v primerjavi med državami razvidno, da šolski kurikuli vse-
bujejo vse več sodobnih družbenih vprašanj, tisto, s čimer se spopadamo
v vsakdanjem življenju, zato so vse bolj v ospredju strpnost, vprašanje
diskriminacije, kulturna raznolikost, trajnostni razvoj itd. (prav tam, str.
31). Pomembno pa postaja odpiranje državljanske vzgoje iz zgolj nacio-
nalnega konteksta v evropskega in širše. Na tem mestu se kaže navezava
na zgodovino, kulturo in književnost, tudi glede gospodarskih, političnih
in družbenih vprašanj. Kot posebne teme v šolah obravnavajo evropske
institucije, delovanje EU in mednarodnih organizacij. Med državami se
razlikuje obravnavanje določenih tem glede na stopnjo izobrazbe. Tako
denimo na ISCED 1 kurikuli posameznih držav obravnavajo 'družbeno-

-politični sistem države', 'demokratične vrednote', 'strpnost in diskrimina-
cijo' ter 'nacionalno identiteto in pripadnost', manj pa 'trajnostni razvoj' in
'človekove pravice' (prav tam, str. 32). Pomembno pa je, da vse vsebine
učenci in dijaki pridobijo z vključno srednješolskim izobraževanjem.

Ob tem je pomembna tudi primerjava o državljanski vzgoji, kot jo
vidijo učitelji v šolah. V Mednarodni raziskavi državljanskega izo-
braževanja in vzgoje (ICCS, IEA, 2010b) so med drugim anketirali
učitelje osmega razreda osnovnih šol (ISCED 2). Učitelji so morali
izbrati tri najpomembnejše cilje državljanske vzgoje:

A. razvijanje znanja o družbenih, političnih
in civilnodružbenih institucijah;

B. spodbujanje spoštovanja in varovanja okolja;
C. razvijanje sposobnosti za zagovarjanje lastnega stališča;
D. razvoj spretnosti in sposobnosti učencev za reševanje sporov;
E. širjenje znanja o pravicah in odgovornostih državljanov;
F. spodbujanje sodelovanja učencev v lokalni skupnosti;
G. spodbujanje kritičnega in neodvisnega mišljenja učencev;
H. spodbujanje sodelovanja učencev v življenju šole;
I. razvoj učinkovitih strategij za boj proti rasizmu in ksenofobiji;
J. pripravljanje učencev za bodoče politično udejstvovanje.

Povprečje odgovorov učiteljev po posameznih državah kaže, da je
spodbujanje poznavanja državljanskih pravic in odgovornosti naj-
pomembnejši cilj državljanske vzgoje (62,8 %), sledi spodbujanje
kritičnega in neodvisnega mišljenja (57,9 %). Majhen odstotek uči-
teljev (4,4 %) pa je izbral cilj politično udejstvovanje v prihodnosti,
višji je odstotek (15,1%) za participacijo v lokalni skupnosti (Eacea,
Eurydice, 2012, str. 34−37).

Katere cilje so izbirali slovenski učitelji?

Med cilji so najpogosteje izbirali kritično in neodvisno mišljenje (64,3
%), sledita spoštovanje in varovanje okolja (55,3 %) ter poznavanje
pravic in odgovornosti državljanov (49,3 %). Za slovenske učitelje je
najmanj pomemben cilj priprava na udeležbo v politiki prihodnosti
(0,7 %), kjer smo v primerjavi z ostalimi državami celo na zadnjem
mestu. Slovenski učitelji so glede na povprečje držav manj poudarka
dajali tudi participaciji v lokalni skupnosti, poznavanju družbenih,
političnih in civilnih ustanov ter učinkovitim strategijam za boj proti
rasizmu in ksenofobiji. V primerjavi z ostalimi pa se jim zdijo po-
membnejši cilji spoštovanje in varovanje okolja, zmožnost zagovarjati
lastno stališče ter kritično in neodvisno mišljenje.

18 Pouk državljanske vzgoje in dejavnosti v vrtcu

Tabela: Mnenja učiteljev o pomembnosti posebnih ciljev državljanske vzgoje – povprečje in izbor držav5

A b c D e f G H i J

Ø 31,1 36,7 20,4 36,0 62,8 15,1 57,8 18,7 16,2 4,4

Si 24,0 55,3 30,5 40,2 49,3 5,1 64,3 17,0 12,6 0,7

iT 49,6 37,8 12,4 20,8 78,3 8,0 58,0 10,9 21,5 2,1

fi 26,8 61,1 14,3 44,0 36,8 7,1 81,1 18,2 8,7 1,3

AT* 25,3 27,0 38,4 46,5 16,7 3,2 64,5 2,2 21,4 15,7

Cilji državljanske vzgoje, povezani s področji:

A Poznavanje družbenih, političnih in civilnih ustanov f Participacija v lokalni skupnosti

b Spoštovanje in varovanje okolja G Kritično in neodvisno mišljenje

c Zmožnost zagovarjati lastno stališče H Sodelovanje pri šolskem življenju

D Spretnosti in kompetence za reševanje sporov i Učinkovite strategije za boj proti rasizmu in ksenofobiji

e Poznavanje pravic in odgovornosti državljanov J Priprava na udeležbo v politiki v prihodnosti

Vir: IEA, baza podatkov ICCS 2009.
Ø Povprečni odstotki sodelujočih držav (mednarodno povprečje).

Zanimiva je primerjava pri cilju, ki je za večino evropskih učite-
ljev najpomembnejši, in sicer poznavanje pravic in odgovornosti
državljanov: kot najpomembnejšega ga je izbralo 78,3 % Italijanov,
medtem ko so med avstrijskimi kolegi namerili pomembnost v 16,7
%. Če Slovenijo primerjamo po odstotki z drugimi državami, se pri
mnogih izbirah lahko primerjamo s Finsko.

Predmetni, medpredmetni pristop – primer zgodovine, vse-
šolski pristop

Vse prevečkrat, ko govorimo v Sloveniji o državljanski vzgoji, jo
povezujemo s predmetom, in sicer do nedavnega poimenovanim
državljanska in domovinska vzgoja ter etika, sedaj domovinska in
državljanska kultura ter etika (Karba idr., 2011), ki se ga poučuje
kot samostojni predmet v sedmem in osmem razredu, in sicer v
obsegu 35 ur letno; osnovnošolci lahko izberejo tudi izbirni predmet
državljanska kultura (Justin idr., 2005). Za srednje šole – gimnazije
(ISCED 3) sicer lahko upoštevamo, da je način poučevanja med-
predmeten, med obveznimi izbirnimi vsebinami pa je državljanska
kultura v obsegu 15 ur obvezna v enem letniku gimnazije, kot raz-
poredi šola; ob tem se zastavlja vprašanje, ali dijaki pridobijo dovolj
vsebin državljanske vzgoje.

5 Tabela je prirejena po tabeli Mnenja učiteljev o pomembnosti
posebnih ciljev državljanske vzgoje (Eacea, Eurydice, 2012, str. 36).

Vendar pa ciljev državljanske vzgoje ni mogoče uresničevati zgolj s
predmetnim pristopom, temveč le ob hkratnem vključevanju raz-
ličnih strategij vključevanja državljanske vzgoje v kurikul, in sicer
z vsešolskim pristopom, medpredmetnim pristopom ter predmetnim
pristopom, kar je pokazala že raziskava o pouku državljanske vzgoje
v državah, vključenih v mrežo Eurydice, leta 2005 (Barle in Rustja,
2006, str. 7), najnovejša raziskava pa je to le še potrdila.

Bistvo državljanske vzgoje – v prvi vrsti izobraziti posameznike v
aktivne in odgovorne državljane –, najdemo tudi pri drugih predmetih.

Glede na ISCED 1 je državljanska vzgoja integrirana v druge pred-
mete, in sicer v pouk slovenščine, tujih jezikov, spoznavanja okolja,
družbe, zgodovine, geografije.

Sicer pa so na ISCED 2 za vsebino državljanske vzgoje ključni
naslednji predmeti: slovenščina, geografija, zgodovina, tuji jezik in
izbirni predmeti, ISCED 3 pa slovenščina, tuji jezik, sociologija,
geografija, zgodovina, tudi filozofija.6

Na vseh navedenih stopnjah vzgoje in izobraževanja je zgodovina
predmet, ki vključuje teme državljanske vzgoje. Mogoče za nekatere
nepredstavljivo, vendar pa je bilo v razvoju šolstva veliko strahov,

6 Za srednje strokovno in poklicno-tehnično izobraževanje tudi
družboslovje; za nižje poklicno izobraževanje družboslovje in naravoslovje.

Pouk državljanske vzgoje in dejavnosti v vrtcu 19

da bi državljanska vzgoja izrinila zgodovino iz šolskih kurikulov.
Takšen strah je bil prisoten že v 19. stoletju z rojstvom novih druž-
benih ved, ko naj bi državoznanstvo oz. politični pouk nadomestil
pouk zgodovine; kasneje je prišlo do vpliva t. i. ameriških Social
Studies (Potočnik, 2009, str. 143–142). Podobni strahovi so se poja-
vljali tudi v zadnjih petdesetih letih, zato je prišlo do (mednarodnih)
priporočil, da naj se zgodovina ohrani kot samostojen predmet, lo-
čen od državljanske vzgoje, saj je preveč bistvena, da bi jo prepustili
naključju (Slater, 1995, str. 29).

Zgodovina je predmet, brez katerega si ni mogoče zamisliti učin-
kovitega pouka državljanstva oz. temeljnih pojmov, ki so z drža-
vljanstvom povezani; načela, ustanove, vrednote, oblike in tradicije
sodobne demokracije so namreč plod daljšega zgodovinskega
razvoja, zato jih je mogoče prepričljivo razložiti in pojasniti le v luči
njihovega oblikovanja in uveljavljanja (Vodopivec, 2006, str. 40).
Zgodovina ustvarja temelje za poučevanje državljanske vzgoje, ker
postavlja kontroverzna vprašanja v zgodovinski kontekst, zahteva
kritično presojo dokaznega gradiva in pomaga učencem in dijakom
razumeti, da o preteklih dogodkih obstajajo različne interpretacije.
Učencem in dijakom podaja osnovno znanje, da lahko razumejo ter-
mine, kot so imperij, moč, državljanstvo, demokracija (Slater, 1995,
str. 146). Z osvetlitvijo preteklosti zgodovina omogoča razumeva-
nje družbenih, političnih in državnih institucij. Zaradi potencialne
občutljivosti mnogih vprašanj ali tem, ki bi jih lahko obdelali pri
pouku državljanske vzgoje in se navezujejo na pretekle dogodke, se
nasploh priporoča, da državljansko vzgojo poučujejo učitelji zgodo-
vine (Razpotnik, 2006, str. 121−122).

Na vseh stopnjah izobraževanja bi morale biti vsebine vse bolj ve-
zane na integracijo v druge predmete oz. na medpredmetni pristop,
na vseh ravneh pa je uspeh državljanske vzgoje odvisen od t. i.
celostnega/vsešolskega pristopa.

Da je potrebno v Sloveniji medpredmetne povezave bolj spodbujati,
je pokazala tudi študija Eurydice 2012. V učnem načrtu za domo-
vinsko in državljansko kulturo ter etiko je tudi poglavje o medpred-
metnih povezavah, kjer se priporoča sodelovanje učiteljev različnih
predmetov, in sicer od načrtovanja prek izvedbe do preverjanja in
ocenjevanja znanja, ki vključuje refleksijo (Karba idr., 2011, str. 21).

Vsešolski pristop je zahteven za načrtovanje, saj mora VIZ skrbno
načrtovati, predvidevati aktivnosti, projekte, ki sistematično prispe-
vajo k uresničevanju ciljev državljanske vzgoje v različnih organi-
zacijskih oblikah in v okviru različnih delov šolskega programa. Za

uresničitev teh ciljev pa ne more biti odgovoren le posamezen uči-
telj, ampak VIZ kot celota (Barle in Rustja, 2006, str. 8). Predpogoj
je stalno strokovno spopolnjevanje strokovnih delavcev, potrebna so
primerna gradiva, izmenjava primerov dobrih praks (tudi s tujino),
vse več vključevanj in povezav z nevladnimi organizacijami, lokal-
no skupnostjo, navezave na vsebine, ki so dobro utrjeni v šolskem
prostoru (UNESCO Asp net šole, Eko šole, Zdrave šole, otroški
parlament itd.).

Državljanska vzgoja: učne oblike in metode ter didaktični
pristopi

Glede na cilje in vidike državljanstva, ki jih mora državljanska
vzgoja vključevati, moramo slednjo razumeti predvsem kot 'praktič-
no': preseči je treba zgolj vsebinsko znanje, pomnjenje podatkov na
pamet oz. s strani učiteljev zgolj posredovati določena znanja/infor-
macije; pri otrocih/učencih/dijakih je treba razvijati kritično mišlje-
nje, vrednote in stališča ter jih pripeljati do odgovornih in aktivnih
državljanov. Državljanska vzgoja se potemtakem lahko primerja s
sorodno tematiko, ki jo združuje in se je dotika v več razsežnostih,
namreč z vzgojo in izobraževanjem za človekove pravice, ki obsega
vzgojo in izobraževanje:
• »o človekovih pravicah, kar vključuje posredovanje znanja ter ra-

zumevanje norm in načel človekovih pravic, vrednot, na katerih
temeljijo, in mehanizmov za njihovo zaščito;

• s človekovimi pravicami, kar vključuje učenje in poučevanje, pri
katerem so spoštovane pravice tako učiteljev kot učencev;

• za človekove pravice, kar vključuje opolnomočenje oseb, da lah-
ko uživajo in uveljavljajo svoje pravice ter spoštujejo in branijo
pravice drugih.« (OZN, 2011)

Pri tem otrokom/učencem/dijakom znanje Splošne deklaracije
človekovih pravic na pamet ne koristi najbolje, če ni poučevanje in
učenje takšno, da so pravice vseh, vključenih v proces, spoštovane
(npr. da učitelj v razredu razlaga o pravici do svobode mišljenja, ob
tem pa ne vključuje participatornih metod, ki poudarjajo neodvisno
raziskovanje, analizo in kritično razmišljanje (OHCHR, 2004, str.
21) in ne izvaja učne metode pogovora, še več, želi pokornost in
vpije, da želi popolno poslušnost). Opolnomočenje oseb za uveljavi-
tev svojih in spoštovanje ter branjenje pravic drugih ni možno brez
prakse in konkretnih primerov, zato pa potrebujejo tako učitelji kot
učenci orodja. Podobno velja za državljansko vzgojo.

Sodobne učne metode oz. pristope, ki poleg tipične participatorne
in demokratične metode – metoda razgovora – najbolj poudarjajo

20 Pouk državljanske vzgoje in dejavnosti v vrtcu

neodvisno raziskovanje, analizo in kritično mišljenje, so metoda
dela z besedilom, pristop razvijanja kritičnega mišljenja in razvijanje
večperspektivnosti7, ki pa naj presega zgolj zgodovinsko metodo.

Obvezna izbirna vsebina v gimnazijah, državljanska kultura,
predpostavlja naslednje učne metode: projektno delo (razvijanje
funkcionalnih znanj); skupinske diskusije; različne dejavnosti,
povezane s širšo in lokalno skupnostjo; sodelovanje pri delovanju
šolskega parlamenta, šolskem časopisu itd.; predavanja za učence,
njihove učitelje in starše. Učni načrt še predpisuje, da učne metode
v okviru vsebine državljanska kultura ne smejo biti toge, ampak od-
prte in dinamične, komunikacija pri pouku državljanska kultura pa
je več kot golo posredovanje znanja. »Demokratičnega vedenja se
najbolje naučimo v demokratičnem okolju, ki spodbuja enakopravno
sodelovanje, tako da učenci lahko odkrito povedo svoje mnenje in o
njem razpravljajo. Pri tem gre za nenehno strukturiranje, usmerjanje
in prilagajanje učnega procesa danostim, ki jih sestavljajo učenci,
socialno okolje in učitelj.« (Obvezne izbirne vsebine, 2003).

Ko govorimo o pristopih, pa moramo vendarle upoštevati, da je
državljanska vzgoja celovit proces, ki ni omejen samo na formalno
poučevanje v razredu, temveč vključuje najrazličnejše dejavnosti
šol. Kot že omenjeno, pa je poleg medpredmetnosti, ki zahteva
veliko sodelovanja med učitelji različnih predmetov, treba upošte-
vati vsešolski pristop; če je slednji pravilen, lahko začutimo dobro
šolsko klimo, participacija učiteljev, učencev, staršev itd., temu je
prilagojen način upravljanja šole, odnos VIZ z lokalnimi in širšimi
skupnostmi; k zagotavljanju naštetega morajo svoje prispevati tudi
(vsakokratne) šolske politike.

7 Več o didaktičnih pristopih pri vzgoji in izobraževanju za
človekove pravice ter o smernicah za vključevanje človekovih pravic pri
pouku zgodovine v gimnazijah v Rustja (2013).

Sklep

V prispevku smo pokazali,da je najboljša opredelitev državljanske
vzgoje tista, ki si prizadeva zagotoviti, da bodo mladi postali dejavni
in odgovorni državljani, sposobni prispevati k razvoju in dobrobiti
družbe. Zato postavlja v ospredje razvijanje politične pismenosti;
usvojitev kritičnega mišljenja in analitičnih spretnosti; razvijanje
določenih vrednot, odnosov in ravnanja ter spodbujanje aktivne
participacije in udejstvovanja na ravni šole in skupnosti. To je
možno dosegati na različnih stopnjah vzgoje in izobraževanja, od
predšolske vzgoje dalje, prilagojeno razvojni stopnji otrok, učencev,
dijakov. Vsebine državljanske vzgoje morajo biti različne, ne vezane
samo na politično razsežnost državljanske vzgoje, ampak tudi na tre-
nutna družbena vprašanja in na mednarodno razsežnost, ki presega
zgolj nacionalni/državljanski kontekst. Med didaktičnimi oblikami
in metodami ter didaktičnimi pristopi velja izpostaviti poleg tipične
demokratične in participacijske metode (metoda pogovora) tudi
takšne, ki razvijajo kritično mišljenje in analizo. Za razvoj drža-
vljanske vzgoje in doseganje njenega bistva je poleg dobrega učnega
načrta za obvezni predmet domovinska in državljanska kultura
ter etika tudi nenehni premislek o ciljih in vsebinah predmeta, o
vključenosti državljanske vzgoje v srednješolsko izobraževane in o
kakovostnejšem medpredmetnem povezovanju in vsešolskemu pri-
stopu. V prihodnje bi morali v Sloveniji za kakovostnejšo vzgojo in
izobraževanje in za bolj dejavne in odgovorne državljane več delati
na zadnjih dveh pristopih.

Pouk državljanske vzgoje in dejavnosti v vrtcu 21

Viri in literatura

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo
za šolstvo in šport in Zavod Republike Slovenije za šolstvo.

Barle, A. in Rustja, E. (2006). Ugotovitve posveta Državljanska in
domovinska vzgoja in nastanek zbornika – kako naprej? V A. Barle
in E. Rustja (ur.), Državljanska in domovinska vzgoja (str. 6–9).
Slovenska Bistrica: Beja.

EACEA, Eurydice. (2012). Citizenship Education in Europe. Brus-
sels: Eurydice. Pridobljeno 27. julija 2013, s
http://eacea.ec.europa.eu/education/eurydice/documents/thema-
tic_reports/139EN.pdf.

Eurydice. (2005). Državljanska vzgoja v Evropi. Ljubljana: Ministr-
stvo za šolstvo in šport.

Justin, J. in Sardoč, M. (2005). Uvod. V J. Justin in M. Sardoč,
Državljanska vzgoja pri pouku zgodovine, geografije in slovenščine
(str. 7–9). Ljubljana: Civitas/i2.

Justin, J., Margan, U., Barle Lakota, A. in Kostrevc, R. (2005). Učni na-
črt za izbirni predmet. Državljanska kultura. Pridobljeno 25. julija 2013, s
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/
os/devetletka/predmeti_izbirni/Drzavljanska_kultura_izbirni.pdf.

Karba, P., Šumi, I., Jesenko, N., Lašič, D., Nedeljko, N. in Vrtačnik-
-Merčun, V. (2011). Program osnovna šola. Državljanska in domo-
vinska vzgoja ter etika. Učni načrt. Ljubljana: Ministrstvo za šolstvo
in šport in Zavod Republike Slovenije za šolstvo. Pridobljeno 23.
julija 2012, s
http://www.mizks.gov.si/fileadmin/mizks.gov.si/pageuploads/podro-
cje/os/prenovljeni_UN/UN_DDE__OS.pdf.

Obvezne izbirne vsebine. (2003). Obvezne izbirne vsebine - obvezne
za vse. Državljanska kultura. Pridobljeno 25. julija 2013, s
http://portal.mss.edus.si/msswww/programi/gimnazija/obvezne_iz-
birne_vsebine.htm#1.1.

OHCHR. (2004). ABC Teaching Human Rights: Practical activities
for primary and secondary schools. New York, Geneva: United
Nations.

Organizacija združenih narodov – OZN. (2011). Deklaracija Or-
ganizacije združenih narodov o izobraževanju in usposabljanju za

človekove pravice. Pridobljeno 11. septembra 2013, s
http://www.mzz.gov.si/fileadmin/pageuploads/Zunanja_politika/CP/
Deklaracija_o_izobrazevanju_in_usposabljanju_za_CP__SL_pre-
vod.pdf.

Potočnik, D. (2009). Zgodovina, učiteljica življenja. Maribor: Založ-
ba Pivec.

Razpotnik, J. (2006). Evropa in državljanska vzgoja v Sloveniji. V
A. Barle in E. Rustja (ur.), Državljanska in domovinska vzgoja (str.
118−127). Slovenska Bistrica: Beja.

Rustja, E. (2013). Vzgoja in izobraževanje za človekove pravice pri
pouku zgodovine v gimnazijah. Doktorska disertacija. Ljubljana:
Univerza v Ljubljani, Filozofska fakulteta, Oddelek za zgodovino.

Rustja, E. (ur.). (2008). Vzgoja in izobraževanje za človekove pravi-
ce. Ljubljana: Pedagoški inštitut.

Slater, J. (1995). Teaching History in the new Europe. London, New
York: Cassell.

UL EU 394. (2006, 30. december). Priporočilo Evropskega parla-
menta in Sveta z dne 18. decembra 2006 o ključnih kompetencah
za vseživljenjsko učenje. V Uradni list Evropske unije 2006, L394,
zvezek 49, 10–18. Pridobljeno 10. septembra 2013, s
http://eur−lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32
006H0962:SL:HTML.

Vodopivec, P. (2006). Zgodovina je imanentno državljanski predmet.
V A. Barle in E. Rustja (ur.), Državljanska in domovinska vzgoja
(str. 38–47). Slovenska Bistrica: Beja.

Wikiquote. (2011, 6. december). Georges Danton. Pridobljeno 11.
septembra 2013, s http://en.wikiquote.org/wiki/Georges_Danton.

Združeni narodi. (2004). World Programme for Human Rights Edu-
cation (WPHRE). Pridobljeno 22. julija 2012, s
http://www.un.org/News/Press/docs/2004/ga10317.doc.htm.

Združeni narodi. (2005, 17. februar). Svetovni program za vzgojo za
človekove pravice. Pridobljeno 11. septembra 2013, s
http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/
mednarodno/solstvo/doc/Resolucija_program_izobrazevanja_CP_
feb05_slo.doc.

22 Pouk državljanske vzgoje in dejavnosti v vrtcu

POSODOBITEV POUKA V OSNOVNOŠOLSKI PRAKSI:
DOMOVINSKA IN DRŽAVLJANSKA KULTURA
IN ETIKA (DKE)1 – PRIROČNIK ZA UČITELJE

mag. Pavla karba

pavla.karba@zrss.si

Zavod RS za šolstvo
»V šole morajo prodreti miselne vsebine in čustva.«

(Armstrong, 2002, str. 47)

Ključne besede: priročnik DKE, posodobljeni učni načrt, struktura
priročnika, primeri iz šolske prakse, socialne in državljanske kompe-
tence, prispevki za strokovno-teoretično podporo

Uvod

V prispevku je predstavljen priročnik, ki je nastal v povezavi z
uvajanjem posodobljenega učnega načrta DKE v pedagoško prakso.
V uvodu so predstavljeni cilji, ciljne skupine, ki jim je priročnik
namenjen, in nekatere posebnosti predmetnega področja z nacional-
nega, evropskega in globalnega vidika. Sledi predstavitev vsebinske
strukture priročnika z orisom ključnih poudarkov v posameznih
poglavjih. Izpostavljeni primeri šolske prakse se osredotočajo na
didaktične strategije za razvijanje socialnih in državljanskih kom-
petenc v učnem procesu. Prispevek sklenemo z navedbo teoretičnih
prispevkov, ki nudijo učiteljem teoretično-strokovno podporo pri
poučevanju posodobljenih tem v učnem načrtu.

Priročnik je nastal v povezavi z uvajanjem posodobljenega učnega načr-
ta DDE (od 1. septembra 2013 DKE), v pedagoško prakso sprejetega na
Strokovnem svetu RS za splošno izobraževanje 14. februarja 2011.

Prispevki v priročniku predstavljajo in podpirajo filozofijo posodo-
bljenega učnega načrta za predmet. Razlagajo značilnosti vsebinske
in didaktične zasnove učnega načrta, razlage podkrepijo s primeri
uvajanja v prakso z uporabo sodobne didaktične teorije in prinašajo
nova spoznanja tistih znanstvenih strok, ki so gradnik predmeta.

1 V nadaljevanju je uporabljena le kratica. Opomba: od 1.
septembra 2008 do 31. avgusta 2013 se je predmet imenoval državljanska
in domovinska vzgoja ter etika (DDE). Od 1. septembra 2013 se predmet
imenuje domovinska in državljanska kultura in etika (DKE). Strokovni svet
RS za splošno izobraževanje je 13. decembra 2012 določil, da obstoječi učni
načrt – učni načrt za DDE iz leta 2011 – velja za novo poimenovani predmet
DKE (poimenovanje v skladu s Spremembami Zakona o osnovni šoli, Uradni
list RS, št. 87/11).

Predstavljene novosti posodabljanja se nanašajo na področje učnih
vsebin in načrtovanje učnega procesa, njegove izvedbe, refleksijo in
samorefleksijo. Vidno ozaveščajo proces poučevanja, učenja, prever-
janja in ocenjevanja znanja.

Priročnik je namenjen predvsem učiteljem predmeta, pa tudi vod-
stvom šol in vsem učiteljem in drugim delavcem na šoli. V branje ga
priporočamo tudi staršem, širši strokovni javnosti in ostali zaintere-
sirani javnosti na lokalnih in državnih ravneh.

Cilji, vsebine in didaktična priporočila učnega načrta DDE/DKE so
zasnovani predmetno, medpredmetno in nadpredmetno – kroskuri-
kularno. Spodbujajo in ozaveščajo celostni – holistični pedagoški
pristop in razvijanje kompleksnih znanj učencev ter z vidika učenca
vseživljenjsko naravnanost pridobljenega znanja. Tej zasnovi sledi
tudi priročnik.

Na njegovo zasnovo je vplivalo tudi dejstvo, da v praksi predmet
poučujejo tudi učitelji, ki nimajo končane družboslovno-humani-
stične smeri (na primer učitelji razrednega pouka, naravoslovnih
predmetov in matematike in podobno).

Struktura priročnika za DKE

Priročnik sestavljata knjiga in zgoščenka in ima tri poglavja. Začetni
prispevek v prvih dveh poglavjih je neke vrste uvodni članek, ki
osvetli tematiko poglavja s širšega vsebinsko-didaktičnega vidika,
s poudarkom na osmišljanju prepletanja teorije in prakse. V tretjem
poglavju z naslovom Aktualne teme v posodobljenem učnem načrtu
razpored prispevkov sledi zaporedju vsebinskih sklopov ali širših
tem v učnem načrtu in s tem nadgrajuje strokovnost vsebin.

Pouk državljanske vzgoje in dejavnosti v vrtcu 23

Priročnik vpeljuje učni načrt v šolsko prakso tako, da osvetli njego-
vo filozofijo z različnih vidikov (didaktičnega, vsebinsko-interdisci-
plinarnega in prostorskega); filozofijo podpre s primeri dobre prakse,
le-ta pa temelji na novejših izsledkih znanstvenih strok. Z vidika
zasnove predstavlja za učitelje predmeta novost v strokovno-didak-
tični publiciteti na ozemlju RS. V priročniku so znanje in sinergije
združili avtorji iz različnih akademskih institucij (6 avtorjev) in
različnih osnovnih šol v Sloveniji (10 avtorjev).

Prvo poglavje z naslovom Novosti v posodobljenem učnem načrtu
predstavlja in poudarja naslednje:
• procesa posodobitve učnega načrta predmeta;
• vsebinska zasnova učnega načrta sledi konceptu državljanske

vzgoje v 21. stoletju v evropski in svetovni skupnosti (na primer:
katere skupne teme in cilje zasledimo v nacionalnih kurikulih v
mnogih evropskih državah; osredotočenost vsebin učnega načrta
predmeta na življenje znotraj ožje in širše skupnosti (šola, lokal-
na skupnost, regionalna in globalna skupnost));

• kurikularne pristope, didaktične strategije in slovar didaktične
terminologije;

• medpredmetno povezovanje in vertikalno nadgrajevanje znanja;
• aktivno rabo informacijsko-komunikacijske tehnologije;
• didaktična zasnova spodbuja razvoj socialnih in državljanskih

kompetenc;
• preverjanje in ocenjevanje znanja naj pri učencih spodbuja ter

osmišlja razvoj učenja in uporabnega znanja (teme: Od ciljev
do standardov in kriterijev ter opisnikov znanj; Primera holi-
stičnih opisnih kriterijev za preverjanje in ocenjevanje znanja;
Opisno-številčni kriteriji za preverjanje in ocenjevanje znanja
za posamezna področja Marzanove in Bloomove taksonomije;
Učinkovite avtentične oblike ocenjevanja; Možnosti vključevanja
učencev in staršev v spremljanje učenčevega napredka);

• analizo dosežkov učencev na nacionalnem in mednarodnem
preverjanju znanja iz predmeta domovinska in državljanska
kultura in etika (na primer: dosežki učencev z vidikov splošne
in predmetne bralne pismenosti, taksonomskih stopenj, indeksa
težavnosti in uvrstitve v območja, medpredmetnega povezovanja
znanja; primerjava dosežkov med NPZ in ICCS2 z vidika prever-
janja splošnih ciljev in vsebinskih področij).

2 Pod okriljem International Association for the Evaluation of
Educatioal Achievement – IEA (Mednarodne organizacije za vrednotenje
vzgojno-izobraževalni učinkov) sta potekali dve mednarodni raziskavi o
državljanski vzgoji, in sicer leta 1999 raziskava CIVED – Civic Education
Study in leta 2009 raziskava ICCS – International Civic and Citizenship
Education Study. Slovenija je sodelovala v obeh. Leta 1999 je v raziskavi
sodelovalo 28 držav, od tega 22 evropskih. Leta 2009 pa 38 držav, od tega 26
evropskih (Šimenc in Štraus, 2011, str. 135–214).

Drugo poglavje z naslovom Primeri uvajanja novosti v prakso
prinaša:
• didaktični razmislek in koncept načrtovanja letne priprave in

priprave na pouk, vključno s predlogom letne priprave za 7. in 8.
razred;

• didaktična gradiva primerov učnih praks učiteljev predmeta
(učne teme: Skupnosti in kultura sobivanja – 7. razred; Stereo-
tipi, predsodki in konflikti – 7. razred; Stereotipi in predsodki
na primeru invalidov – 7. razred; Človekove pravice so včasih
v konfliktu – 7. razred; Varovanje otrokovih pravic – 7. razred;
Zakaj uveljavljati človekove pravice? Spomin in opomin na
holokavst – 8. razred; Kako so nastajali temelji demokratične
družbe – medpredmetna obravnava – 8. razred; Demokracija
skozi zgodovino – 8. razred; Zagotavljanje finančnih sredstev
za delovanje države – 8. razred; Slovenija in EU – 8. razred,
obravnava po vertikali; Opredelitev globalizacije – 8. razred;
Arhitekti prihodnosti – zaključna naloga ob koncu devetletnega
cikla izvajanja predmeta – 8. razred).

Tretje poglavje z naslovom Aktualne teme v posodobljenem učnem
načrtu izpostavlja ključne teme z vidika novosti znanstvenih strok.
Avtorji so pretežno iz akademskih vrst in nekateri so v različnih vlo-
gah sodelovali tudi v procesu izgrajevanja posodobljenega učnega
načrta.

Temu poglavju sledi predstavitev primera mednarodnega projekta
OŠ Gornja Radgona na temo Človekove pravice v akciji.

Z izborom avtorjev prispevkov (njihova raznolikost po profe-
sionalnih – študijskih usmeritvah, institucijah in regijah) smo
želeli poudariti večperspektivnost in kompleksnost učnega načrta
predmeta. S tem smo sledili tudi poudarkom o kroskurikularnosti,
medpredmetnosti – interdisciplinarnosti vsebin in ciljev našega
predmeta, zapisanim v Beli knjigi o vzgoji in izobraževanju (Krek in
Metljak, 2011, str. 17) in Zakonu o osnovni šoli (ZOsn-F, UL RS št.
102/2007, 2. člen – cilji osnovnošolskega izobraževanja).

24 Pouk državljanske vzgoje in dejavnosti v vrtcu

Večina avtorjev prispevkov v priročniku (predvsem učiteljev) je
članov Predmetno razvojne skupine za predmet (PRS za DDE), ki je
delovala na Zavodu RS za šolstvo v mandatnem obdobju september
2010–avgust 2013.3

Primeri iz šolske prakse

Iz bogatega nabora v priročniku izpostavljamo primere didaktičnih
strategij za razvijanje socialnih in državljanskih kompetenc v učnem
procesu v 7. in 8. razredu osnovne šole.

3 Področja dela PRS-a za DDE
V skladu z vlogami in nalogami PRS-ja za DDE v projektu ESS (Evropski
socialni skladi) – Posodobitev kurikularnega procesa v osnovni šoli in na
gimnazijah – smo sestavili razvojni program in izvedbeni načrt Predmetno
razvojne skupine za obdobje september 2010–avgust 2013.
V razvojnem programu smo delo osredotočili na:
1. Ozaveščanje poslanstva in ciljev posodobljenega učnega načrta za DDE v
pedagoškem procesu osnovne šole po vertikali in horizontali.
2. Razumevanje dimenzij sodobne terminologije državljanske pismenosti.
3. Razvijanje kompetenc državljanske pismenosti v učnem procesu (pouk) in
v pedagoškem procesu v celoti (dejavnosti v letnem delovnem načrtu šole in
v vzgojnem načrtu šole).
Člani PRS-ja:
1.1 Notranja članica: mag. Pavla Karba, pedagoška svetovalka za predmet na
Zavodu RS za šolstvo predsednica PRS-ja
1. 2 Zunanji člani:
1. Mitja Čepič Vogrinčič, Pedagoški inštitut, Ljubljana
2. Nataša Jesenko, OŠ Polzela
3. dr. Janez Justin, Pedagoški inštitut, Ljubljana
4. dr. Oto Luthar, ZRC SAZU, Ljubljana
5. dr. Jernej Pikalo, FDV, Ljubljana
6. mag. Marjeta Raztresen, OŠ Valentina Vodnika, Ljubljana

1.3 Mentorski učitelji (MU):

1. Darja Debevec, OŠ Miroslava Vilharja, Postojna
2. Mateja Jevšnik, OŠ Radlje ob Dravi
3. Dejan Kokol, OŠ Gornja Radgona
4. Boštjan Majerič, OŠ Bogojina
5. Jasmina Mazej, OŠ Domžale
6. Natalija Panič, OŠ Sostro, Ljubljana
7. Lorieta Pečoler, OŠ Koseze, Ljubljana

1. Primer instrumentarija za samoevalvacijo učencev, 7. razred
(Pečoler, 2013)4

Samoevalvacija poteka tako, da učenci pobarvajo ustrezne dele na
krogu: od notranjosti (točka 1) k zunanjosti kroga (točka 4). Več
delov, kot je pobarvanih, bolje je za učence, saj to pomeni, da snov
razumejo in nimajo težav. Deli, ki ostanejo nepobarvani, so učencem
v opozorilo, kje se morajo v snov še poglobiti, lahko pa je tudi opo-
zorilo za učitelja, da učenci določene snovi ne razumejo.

Učenci lahko naredijo tudi pisno analizo (samorefleksijo), ki jo na
koncu obravnavane snovi učitelj tudi pokomentira.

1. Rad/a bi bil/a boljši/boljša pri …
2. Načini, kako bi to lahko dosegel/dosegla …..

a) sam/a v šoli:
b) v šoli s pomočjo učitelja:
c) doma:

3. Mnenje učitelja:

Opomba: Primer samoevalvacije je povzet po eni izmed danskih
srednjih šol.

4 Opomba: Predstavljene primere didaktičnih strategij (od primera
1 do 9) imajo avtorji objavljene v delu Domovinska in državljanska kultura
in etika – Priročnik za učitelje (Karba, 2013).

Pouk državljanske vzgoje in dejavnosti v vrtcu 25

2. Primer uporabe ilustracije v izgrajevanju znanja: Ilustracije
konfliktov človekovih pravic, 7. razred (Kokol v Karba, 2013)

Slika 1: Ilustracije konfliktov človekovih pravic, avtor: Damijan
Sovec, prof. likovne umetnosti, 2012

Ilustracije so namenjene spodbujanju razmišljanja/debate pri
učencih in iskanju konfliktov pravic v vsakodnevnem življenju ter
iskanju njihovih rešitev. Učitelj z učenci vodi debato o fiktivnih si-
tuacijah iz ilustracij, in sicer vse do konflikta pravic in do njihovega
ustreznega reševanja oz. do dajanja prednosti določeni pravici, pri
tem pa spodbuja razmišljanje o podobnih/aktualnih konfliktih iz
vsakdanjega življenja.

Opis vsebine ilustracij:
1. Konflikt pravice medijev do svobodnega objavljanja in pravice

posameznika do osebne integritete oz. do svobode (priporočljivo
je pokazati tudi kakšen aktualen članek, ki ta konflikt nazorno
pokaže).

2. Konflikt pravice do svobodnega gibanja/trganja cvetlic oz. rož in
pravice do ohranjanja naravne dediščine (zaščitene cvetlice/rože).

3. Konflikt pravice do ustvarjanja pridelka in pravice do uživanja
neoporečne hrane/pitja pitne (neoporečne) vode.

4. Konflikt pravice do praznovanja verskega praznika (krščanski
božič – 25. 12. dela prost dan) v konfliktu s pravico do enako-
pravnosti/enakosti verstev v državi (7. 1. pravoslavni božič – ni
dela prost dan) – ločenost države od verstev.

1.

3.

2.

4.

3. Primer nalog iz učnega lista Invalidi so vredni usmiljenja, 7.
razred (Plohl, v Karba 2013)

Preberi spodnjo izjavo gospe Jane, oglej si fotografije in reši naloge.

Jana (58 let): »Invalidi so vredni usmiljenja. V življenju skoraj niče-
sar ne morejo početi samostojno. Nujno jim je treba pomagati, saj so
veliki reveži, ki ne morejo normalno živeti.«

Na spodnjih naslovih si oglej fotografije o aktivnem življenju invali-
dov in premisli, ali invalidi v življenju res ne morejo živeti normal-
no in so zato vredni usmiljenja.
• http://sport.si21.com/sport-invalidov/sportniki/mateja_pintar.htm

(pridobljeno 30. 10. 2012),
• http://www.rtvslo.si/sport/zimski-sporti/na-dirkalnem-stroju-po-

-hrbtiscu-planiske-velikanke/280336 (pridobljeno 24. 11. 2012),
• http://www.zurnal24.si/plavalcu-duricu-finale-in-svetovni-re-

kord-clanek-167266 (pridobljeno 24. 11. 2012),
• http://www.zurnal24.si/vozi-le-z-eno-roko-clanek-82461 (prido-

bljeno 24. 11. 2012).

Naloge.

1. Na podlagi fotografij ugotovi in zapiši, s čim vse se lahko invalidi
ukvarjajo.

2. Opiši, kakšne občutke vzbuja pri tebi razmislek ob fotografijah?

26 Pouk državljanske vzgoje in dejavnosti v vrtcu

4. Primer dela z besedili v izgrajevanju znanja, 7. razred
(Jevšnik v Karba, 2013)

Učenci skupine D preberejo odlomek iz knjige Ledene Magnolije
(str. 47–53), ki prikazuje nasilje nad otroki v našem okolju in v
sodobnem času. Na podlagi prebranega ugotovijo, katere pravice so
kršene junakinji zgodbe, katero vrsto nasilja doživljaja, kako se od-
zvati. Razmislijo, kakšen korak mora storiti mladostnik, ki se znajde
v opisani situaciji, in na koga naj se obrne po pomoč.

Skupina D:
• Mohorič Marjana, Ledene magnolije (umetnostno besedilo),

najvišji nivo zahtevnosti. Glavna junakinja Lucija je običajna
najstnica, ki živi sama z mamo. Oče, alkoholik, ju je zapustil, ko
je bilo Luciji devet let. Do svojega dvanajstega leta deklica uživa
v brezskrbni mladosti. Takrat pa v njeno življenje vstopi on,
mamin novi mož. Vsi ji zavidajo očima, ki ji kupuje lepe obleke
in prinaša draga darila s službenih potovanj. Le ona mu ne zaupa.
Mama kmalu zanosi in na svet prijoka mala Urška. Zdi se, da
se bodo stvari s prihodom sestrice le postavile na pravo mesto,
a temu ni tako. Pri štirinajstih letih se Luciji sesuje svet. Njen
očim jo posili. Lucija se zapre vase in od nekdaj vesele najstnice
ostane le bleda senca.

Str. 47–53.

Vsebina odlomka: Odlomek opisuje začetek spolnega nadlegovanja
Lucije s strani očima, ki jo okrivi za to dejanje. Na zunaj ustvarja
vtis skrbnega in zabavnega očima, ki ga prijateljice Luciji zavidajo.

5. Primer dela v skupini (medpredmetno povezovanje po vertikali
in horizontali), 8. razred v okviru projektnega dne, 3. skupina:
Prazniki (domači kraj, Slovenija, Evropska unija) (Jesenko in
Raztresen v Karba, 2013)

Skupaj preučite učno snov, skupaj poiščite ključne informacije,
napišite sintezo in ključne ugotovitve. Pripravite se na predstavitev v
matični skupini.

Uvod v temo
Poleg delavnih dni imamo tudi praznike. Praznik je dan posebnega
pomena v življenju posameznika ali skupnosti, ki se praviloma na
različne načine praznuje vsako leto ali ob dogodku. Vsi ne praznuje-
mo vseh oz. istih praznikov. Poznamo več vrst praznikov: družinske,
kulturne, verske, lokalne, državne, svetovne, stanovske, praznike, ki
so povezani z različnimi šegami in navadami …

Raziščite, katere praznike in na kakšen način jih praznujemo v do-
mačem kraju, Sloveniji in Evropski uniji. Raziščite, kateri prazniki
so skupni?

Gradivo:
• Spletna stran občine.
• Monografija občine ipd.
• Vlada RS. (2012). Prazniki v Republiki Sloveniji. Pridobljeno

15. decembra 2012, s
http://www.vlada.si/o_sloveniji/politicni_sistem/prazniki/.

• Uradni portal Evropske unije. (2012). Dan Evrope — dan odprtih
vrat institucij EU. Pridobljeno 15. decembra 2012, s
http://europa.eu/about-eu/basic-information/symbols/europe-day/
index_sl.htm.

• Karba, P. in Jesenko, N. (2012). Državljanska in domovinska
vzgoja ter etika 8. Učbenik za DDE v osmem razredu OŠ. Lju-
bljana: Mladinska knjiga.

• Učbeniki za družbo (na koncu navodil).

Pouk državljanske vzgoje in dejavnosti v vrtcu 27

6. Primer uporabe miselnega vzorec v sintezi spoznanj – globaliza-
cija, 8. razred (Panić v Karba, 2013)

V sintezi učne ure učitelj prek miselnega vzorca kratko povzame
nekaj bistvenih elementov globalizacije. Učenci prisluhnejo sintezi,
prepišejo miselni vzorec v zvezek in v njem izpolnijo prazna polja.

Avtorica miselnega vzorca: Natalija Panić

7. Primer uvodne motivacije in ugotavljanja predznanja, 8. razred
(Kidrič v Karba, 2013)

Učenci poslušajo pesem Več od lajfa (pevec raper Zlatko). Asocia-
cije na besedilo in njegovo sporočilo ubesedimo v obliki miselnega
vzorca, ki ga oblikujemo na plakat. Ta zajema besede, pojme, po-
membne za razumevanje demokracije, ki jih kasneje lahko vključu-
jemo v dejavnosti učencev, zlasti pri poročanju o svojem delu.

GLOBALIZACIJA

+
•globalno državljanstvo

•povečana mobilnost
•hitrejša komunikacija

•postopno odpiranje mej...

-

•Dopolni!

PODROČJA

•Dopolni!

NAJVEČJI,
NAJMOČNEJŠI
PODPORNIKI

•Svetovna trgovinska
organizacija

•Mednarodni monetarni
sklad

•Svetovna banka
•Svetovni gospodarski forum

•Evropska unija
•NAFTA
•APEC

PROTIGLOBALIZACIJSKA
GIBANJA

Želijo si globalizacije s človeškim
obrazom.

8. Primer analize časopisnega članka v izgrajevanju znanja, 8.
razred (Majerič v Karba, 2013)

Učitelj prikaže časopisni članek 'Kaj davkoplačevalce na mesec sta-
ne največ?' (http://www.zurnal24.si/data/daily/1/4.pdf, pridobljeno
12. 12. 2012) in jih s pomočjo vprašanj vodi skozi kritično analizo
besedila (namen je ozaveščanje o objektivnosti poročanja medijev).
Kakšen vtis imajo na bralca trditve v članku, ki vsebujejo besedico
menda?
Ali nam članek prikaže naravo in zahtevnost dela direktorja Boštja-
na Koprivca. Lahko iz tega sklepamo, ali res potrebuje tajnico?
Kaj želi avtor članka sporočiti z izjavo »sestanek v Kranjski Gori«.
Je iz članka razvidno, da je pridobil podatke, ki bi dokazovali
drugače?
S kakšno konotacijo (odnosom) je napisan članek? Imate občutek,
da je napisan pristransko? Je to v skladu z novinarskim kodeksom?

9. Primer makete (izdelek učencev), nastale v postopku avtentične-
ga ocenjevanja, 8. razred (naloga: Arhitekti prihodnosti, avtorica
fotografije Natalija Panić) (Panić v Karba, 2013)

28 Pouk državljanske vzgoje in dejavnosti v vrtcu

Prispevki o aktualnih temah v učnem načrtu

Teoretični prispevki nudijo učiteljem teoretično-strokovno podporo
pri usposabljanju za poučevanje posodobljenih in aktualnih tem v
učnem načrtu.5 Avtorji v prispevkih predstavljajo novosti v interpre-
tiranju tematike (različni vidiki), jo problematizirajo in navezujejo
na potrebe pedagoške prakse za izobraževanje mladih v 21. stoletju.
Primerjava tematskih sklopov učnega načrta z naslovi prispevkov
pove, da z njimi pokrivamo večji del učnega načrta. Naslovi se
glasijo:
• Večkulturnost ter multi- in interkulturalizem v historični per-

spektivi (dr. Oto Luthar, Znanstvenoraziskovalni center SAZU,
Ljubljana).

• Državljanska enakost in državljanske vrline (dr. Mitja Sardoč,
Pedagoški inštitut, Ljubljana).

• Finance, delo in gospodarstvo (Tina Punce, samostojna diplomi-
rana ekonomistka).

• Etična načela kot temelj pravih norm (dr. Irena Šumi, Alma
Mater Europaea, Evropski center Maribor).

• Etična načela skozi dokumente človekovih pravic, demokracije in
pravne države (dr. Irena Šumi).

• Človekove pravice in demokracija (dr. Miro Cerar, Pravna fakul-
teta, Ljubljana).

• Globalno državljanstvo: realna perspektiva ali utopija človeštva
(dr. Ksenija Horvat Vidmar, Filozofska fakulteta, Ljubljana).

5 Opomba: Navedene prispevke imajo avtorji objavljene v:
Domovinska in državljanska kultura in etika – Priročnik za učitelje (Karba,
2013). S pripisom institucije pri avtorjih želimo poudariti interdisciplinarnost
predmetnega področja in ozaveščenost o potrebi sodelovanja med razno-
likimi deležniki razvoja področja (raznolikost vidikov znanstvenih strok).

Sklep

Prispevek poudarja, da je ključni namen priročnika ta, da ozavešča
(predvsem pedagoško osebje) in spodbuja potrebo po razmisleku o:
• medpredmetni in kroskurikularni nadgradnji vsebinskih,

veščinskih in odnosnih ciljev in znanj predmeta po vertikali in
horizontali;

• sodobnih učnih strategijah predmeta (poudarek na učnih dejavno-
stih učencev za razvijanje socialnih in državljanskih kompetenc,
kot so: dejavno in dostojanstveno bivanje/sobivanje, prevzemanje
odgovornosti, udejanjanje državljanske enakosti in solidarnosti …);

• prednostih in pasteh aktivne rabe sodobne informacijsko-komu-
nikacijske tehnologije pri poučevanju in učenju;

• možnostih vključevanja učencev in staršev v spremljanje učenče-
vega napredovanja v procesu učenja državljanske pismenosti;

• sporočilnostih analize NPZ 2012 in ICCS 2009 za posodobitev
pedagoškega dela.

Avtorji priročnika želimo uporabnikom zvedavo, vznemirljivo in
raziskovalno popotovanje s telesom, razumom, čustvi in z etiko v
zavesti in v dejanjih.

Pouk državljanske vzgoje in dejavnosti v vrtcu 29

Literatura in viri

Armstrong, T. (2000). Prebudite genija v svojem otroku. Tržič: Učila.

Krek, J. in Metljak, M. (ur.). (2011). Bela knjiga o vzgoji in izobra-
ževanju v Republiki Sloveniji. Pridobljeno 27. decembra 2012, s
http://www.belaknjiga2011.si/.

Karba, P., Šumi, I., Jesenko, N., Lašič, D., Nedeljko, N. in Vrtačnik-
-Merčun, V. (2011). Učni načrt. Program osnovna šola. Državljan-
ska in domovinska vzgoja ter etika. Ljubljana: Ministrstvo za šolstvo
in šport, Zavod Republike Slovenije za šolstvo.

Karba, P. (ur.). (2013). Posodobitev pouka v osnovnošolski praksi:
Domovinska in državljanska kultura in etika – Priročnik za učitelje.
Ljubljana: Zavod RS za šolstvo.

Šimenc, M. in Štraus, M. (2011). PISA IN ICCS. Šolsko polje,
revija za teorijo in raziskave vzgoje in izobraževanja, XXII (5–6),
139–214.

Zakon o spremembah in dopolnitvah Zakona o osnovni šoli
(ZOsn-F). Uradni list RS, št. 102/2007, 2. in 6. člen.

Zakon o spremembah in dopolnitvah Zakona o snovni šoli
(ZOsn-H). Uradni list RS, št. 87/2011, 6. in 49. člen.

30 Pouk državljanske vzgoje in dejavnosti v vrtcu

VRTEC, POMEMBEN ČLEN PRI RAZVOJU
DRŽAVLJANSKIH KOMPETENC OTROKA

ksenija Jerman Skrbinek

ksenija.jerman@guest.arnes.si

Vrtec Otona Župančiča Slovenska Bistrica, Slovenska Bistrica

Ključne besede: državljanska vzgoja, predšolsko obdobje, samoza-
vest, sprejemanje sebe, kurikul
Način predstavitve: kratka ustna predstavitev

Vzgoja za aktivno državljanstvo se zrcali v področju družbe in v
načelih Kurikula za vrtce. Vsebine, ki se nanašajo na državljansko
vzgojo, lahko najdemo tudi na drugih področjih. Državljanska vzgo-
ja je v vrtcu pomemben del izvedbenega Kurikula (Zore, 2008).

Otrok nekje med drugim in četrtim letom starosti preide v preime-
novanje samega sebe iz 'on/ona' na 'jaz'. To lahko razumemo kot
zavedanje samega sebe, ki je ločeno od okolja. Otrok postaja vse
bolj samostojen. Na tej stopnji pa postane pomen okolice zelo velik.
Največji vpliv na razvoj otrokove samopodobe imajo tisti ljudje, s
katerimi se največkrat srečuje. To so njegova ožja in širša družina in
vrtec oziroma vzgojitelji.

V zgodnjih letih otrokovega življenja (predšolsko obdobje) je
ključnega pomena to, v katero smer se bo razvijal otrokov 'jaz'. Če
bo imel otrok možnost razviti pozitivno samopodobo (sprejemanje
samega sebe z vsemi pozitivnimi in negativnimi lastnostmi), bo
njegova osebnost prerasla v odgovornega državljana. Do okolice
bo razvil empatijo za sodelovanje, sprejemanje in spreminjanje v
skupno dobro.

Če razstavimo besedno samozavest, dobimo 'samo' in 'zavest'. Sa-
mozavestna je oseba, ki je v stanju zavedanja samega sebe in svoje
osebnosti. »To pomeni, da ta oseba pozna svoje sposobnosti in svoje
vrednosti, kar izraža tudi v njenem nastopu in njenem 'bitju'« (Kluge
in Pfeifer, 2001).

Prek vsebin državljanske vzgoje se otroku oblikujejo osebne vredno-
te v odnosu do sebe in drugih:
• razumevanje sebe in drugih;
• razumevanje in sprejemanje čustev in odzivanje;
• učenje pogajanja z drugimi;
• razvijanje svoje kreativnosti, komunikativnosti in kritičnega

razmišljanja (Bezenšek, 1998).

V vsakodnevne dejavnosti pri svojem delu vnašam vsebine, ki
kasneje vplivajo na razvijanje državljanskih kompetenc. Otrok spo-
znava najprej samega sebe: kdo je, od kod prihaja, kje so njegove
korenine … Eno najpomembnejših dejavnosti predstavlja jutra-
nji krog. S to dejavnostjo dajem vsakemu posamezniku možnost
razvoja pozitivne samopodobe, aktivnega sodelovanja in razvijanja
pozitivnih socialnih odnosov z drugimi. Otrok začenja razlagati svo-
ja doživetja in občutenja vsem v skupini. Z vsakodnevno ponovitvi-
jo (rutina) otrok prisluhne tudi drugim v oddelku ter jih spozna kot
osebe s podobnimi ali drugačnimi interesi, ki jih mora sprejemati za
razvoj pozitivne klime v oddelku – skupnosti. Vsebine v jutranjem
krogu tako poleg razvijanja pozitivne osebnosti posameznika pripo-
morejo k razvoju strpnosti otroka, tako do sebe kot do drugih.

Z različnimi nalogami in zadolžitvami (pomoč pri čiščenju garde-
robe, umivalnice, igralnice, itd. – lahko bi jim rekli tudi dežurstva
ter soodločanje o načrtovanju dejavnosti ter evalviranju izvedenih
dejavnosti) pripomorem k temu, da je otroku dana možnost za razvi-
janje oziroma prevzemanje odgovornosti do sebe in do drugih.

Za razvoj državljanskih kompetenc so ključne tudi dejavnosti, ki
zahtevajo aktivno sodelovanje posameznika z drugimi otroki. Oblika
dela je naravnana tako, da od otrok poleg izražanja lastnih mnenj
zahteva tudi prilagoditev skupini, kajti končni rezultat mora biti delo
vseh skupaj. Vse to vodi k razvijanju sodelovalnega učenja med
otroki (dogovarjanje, sprejemanje, opuščanje).

Pouk državljanske vzgoje in dejavnosti v vrtcu 31

Proces spoznavanja in sprejemanja sebe se nikoli ne konča, pri tem
je pomembna postopnost. Šele ko je otrok pozitivno naravnan do
sebe, do prijateljev iz skupine, je odprt za drugačnost v okolici, ki jo
tako lažje začne sprejemati in sodelovati z njo.

V zadnjih letih (na podlagi osebne raziskave med vzgojiteljicami
našega vrtca) se je zavedanje pomembnosti razvoja državljanske
vzgoje v predšolskem obdobju močno okrepilo. Vzgojiteljice se za-
vedamo, da so vsebine državljanske vzgoje pomemben del izvedbe-
nega Kurikula, zato menim, da bi tako pomembno področje moralo
imeti posebno mesto v Kurikulu za vrtce.

Luštno!
Foto: Ksenija Jerman Skrbinek

Literatura

Bezenšek, J. (1998). Državljanska kultura. Ljubljana: DZS.

Karba, P., Jerman Skrbinek, K. in Leskovar, I. (2010). Skupaj raste-
mo 1. Ljubljana: Mladinska knjiga.

Kluge, J. in Pfeifer, G. (2001). To znam že sam. Ljubljana: DZS.

Zore, N. (2008). Državljanska vzgoja v vrtcu. Vzgoja in
izobraževanje, 6, 32–33.

32 Pouk državljanske vzgoje in dejavnosti v vrtcu

GRAFITI – UNIČEVALCI FASAD ALI SREDSTVO
ZA DOSEGANJE UČNIH CILJEV?

natalija Panić

natalija.panic@gmail.com

Osnovna šola Sostro, Ljubljana

Ključne besede: nediskriminacija, spoštovanje različnosti, grafiti,
aktivne učne metode
Način predstavitve: kratka ustna predstavitev

»Diskriminacija je izolacija.«
»Oči imajo veliko moči.«
»Your power is bigger than a tower.«

To je le nekaj sloganov, ki so nastali kot zaključni izdelek učencev
pri učnih urah državljanske in domovinske vzgoje ter etike (DDE) v
7. razredu, ob obravnavi vsebinskega sklopa Posameznik, skupnost,
država.

V prispevku nameravam prikazati, kako je mogoče pri pouku
domovinske in državljanske kulture in etike (DKE) prek razprave
o različnostih in podobnostih med ljudmi ter razprave o stereotipih
in predsodkih razvijati splošne cilje državljanske vzgoje – politično
pismenost, kritično mišljenje in dejavno vključevanje učencev v
družbeno življenje –, oblikovati pogoje za učne situacije, ki učen-
cem predstavljajo izziv ter jih aktivirajo, in vzpostavljati medpred-
metno povezavo z učnim predmetom likovna umetnost. V splošni
opredelitvi predmeta likovna umetnost je namreč zapisano, da pri
tem predmetu učenci z likovnim izražanjem razvijajo domišljijo
in likovno mišljenje, sposobnost raziskovalnega dela, razvijajo
razumevanje vizualnega okolja, izražajo občutja, stališča in vrednote
(Kocjančič idr., 2011, str. 4).

Ideja za ustvarjanje grafitov kot rezultat pouka pri DDE je nastala
v šolskem letu 2011/2012 ob sodelovanju v mednarodnem projek-
tu Otroci in mladi ne priznajo meja pod koordinatorstvom Zveze
prijateljev mladine Ljubljana. Prek izvedbe različnih delavnic in
socialnih iger smo pri pouku spoznavali sebe in druge ter tako sledili
operativnim ciljem, ki jih opredeljuje učni načrt predmeta DDE
na strani 8 (učenci razumejo, kako nastajajo predstave o drugih in
drugačnih; v vsakdanjem življenju spoznajo stereotipe in predsodke

ter razvijajo kritičen odnos do njih; spoznavajo pomen strpnosti in
medsebojnega spoštovanja za kulturo sobivanja; razumejo pomen
dialoga in sodelovanja ter solidarnosti). Pridobljeno znanje so učenci
nadgradili z osnovnimi informacijami o oblikovanju zanimivih, pro-
dornih in sporočilnih sloganov, v oblikovanju katerih so se kasneje
preizkusili. Rdeča nit sloganov je bila spoštovanje različnosti in
zavračanje diskriminacije. Pri interesni dejavnosti Jaz in ti ter odnosi
med nami smo izmed nastalih sloganov nekatere izbrali in jih ob
predhodni seznanitvi z osnovami grafitiranja upodobili kot grafite na
bombažnih rjuhah.

S prispevkom želim učitelje, vzgojitelje ter ostale strokovne delavce
spodbuditi k razmišljanju o udejanjanju drugačnega načina pouka,
ki v središče postavlja oblikovanje učnega okolja, ki je za učence
izzivalno, motivirajoče, spodbudno, zabavno, ob tem pa še vedno
sledi ciljem učnega načrta in – ob predpostavki, da je učenec aktiven
– omogoča doseganje uspeha.

Grafit v nastajanju (Ne razlikuj, spoštuj!).
Foto: Natalija Panić, 2012

Pouk državljanske vzgoje in dejavnosti v vrtcu 33

Viri

Karba, P., Šumi, I., Jesenko, N., Lašič, D. Nedeljko, N. in Vrtačnik-
-Merčun, V. (2011). Program osnovna šola. DRŽAVLJANSKA IN
DOMOVINSKA VZGOJA TER ETIKA. Učni načrt. Ljubljana: Mi-
nistrstvo Republike Slovenije za šolstvo in šport, Zavod Republike
Slovenije za šolstvo. Pridobljeno 10. junija 2013, s
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/
os/prenovljeni_UN/UN_DDE__OS.pdf.

Kocjančič, N. F., Karim, S., Kosec, M., Opačak, Ž. Prevodnik, M.,
Rojc, J. idr. (2011). Program osnovna šola. Likovna vzgoja. Učni
načrt. Ljubljana: Ministrstvo Republike Slovenije za šolstvo in
šport: Zavod Republike Slovenije za šolstvo. Pridobljeno 10. junija
2013, s
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/
os/prenovljeni_UN/UN_likovna_vzgoja.pdf.

Rupnik Vec, T. in Kompare, A. (2006). Kritično mišljenje v šoli.
Ljubljana: Zavod Republike Slovenije za šolstvo.

34 Pouk državljanske vzgoje in dejavnosti v vrtcu

IZBIRNA TEMA PRI POUKU FILOZOFIJE V
GIMNAZIJI KOT PRILOŽNOST ZA RAZVIJANJE

ODGOVORNEGA DRŽAVLJANSTVA
Sofija baškarad

sofijabaskarad@gmail.com

Srednja šola Domžale, Domžale

Ključne besede: državljanstvo, filozofija, gimnazija, simulacija
Način predstavitve: kratka ustna predstavitev

Aristotel je davno tega dejal, da je človek animal politicos, pa
vendar so mladostniki pogosto apolitični. Iz tega razloga poskušam
pri pouku filozofije spodbuditi zanimanje za politiko. Znotraj izbirne
teme, ki ji je po učnem načrtu namenjenih deset ur, izberemo eno
ali dve problemski izhodišči iz politične filozofije, pri čemer je
sprejemljivo vsako filozofsko utemeljeno spraševanje. Osnova izbire
so interesi učitelja in dijakov.

Nekatera temeljna vprašanja so: Kako upravičiti oblast? Do kod sme
država poseči v posameznikovo ali skupnostno življenje in katerih
področij ne sme poskušati urejati? Katere oblike skupnega življenja
ljudi so najboljše? Ali obstajajo le idealni interesi ali pa tudi skupno
dobro? Ali zakoni nujno manjšajo področje svobode? Je mogoče
uskladiti pravičnost in enakost? Sta svoboda in enakost združljivi?
Katera kazen je pravična? Se je danes še vredno ukvarjati z vizijami
idealne družbe?

Pri tem se odločimo za katero od aktivnih metod dela, kot so debata,
sokratsko izpraševanje ali simulacija. Osnova za debato so prebrana
filozofska besedila in politično obarvani članki.

Cilj je pri dijakih spodbuditi zanimanje za politiko, hkrati pa jih
navajati, da postanejo bolj samostojni, aktivni in kritično misleči.
Dijak pogosto menijo, da jim sam vzgojno-izobraževalni proces ne
daje možnosti biti aktiven in da se od njih ne pričakuje samostojne-
ga mišljenja. Naša predpostavka je, da je z aktivnim vključevanjem
dijakov v sam vzgojno-izobraževalni proces s pomočjo aktivnih
metod dela dijake mogoče spodbuditi k samostojnemu kritičnemu
razmišljanju, kar je pogoj za demokratično držo. Odzivi dijakov
kažejo, da so jim takšne ure zelo všeč. Kot primer zanimive učne
situacije je veliko dijakov v anketi ob koncu šolskega leta navedlo
vajo z imenom Planet Zonar. Gre za vajo, kjer se morajo dijaki

razdeliti v majhne skupine, določiti poročevalca in odgovoriti na
vprašanja, ki izhajajo iz hipotetične situacije:

»Zamislite si, da je nekoč v prihodnosti prebivalstvo na Zemlji
dokončno doseglo kritično točko. Štirinajst milijard nas je, veliko
preveč, da bi nas lahko planet prehranil. Nekaj drznih duš, med
njimi tudi vi, se je odločilo pokukati v vesolje in naseliti drug planet.
[…] Ko pristanete na Zonarju, se kot prostovoljec javite v odbor, ki
ima nalogo odločiti, kako razdeliti pet tisoč kvadratnih milj zemlje
med tisoč potnikov, med katerimi so nekateri otroci […]« (Adam,
str. 86).

Cilj vaje je raziskati stopnjo porazdelitve bogastva, ki jo po njiho-
vem prepričanju zahteva pravičnost. Hkrati pa je bo besedah An-
dreja Adama (2012, str. 86) cilj tudi povečati razumevanje trenutne
družbene situacije pri nas in po svetu. Čar tovrstne vaje je v tem, da
se dijaki ne zavedajo, da so v trenutku, ko začnejo reševati vajo, v
središču aktivnega državljanstva, kajti ne rešujejo zgolj neke hipo-
tetične situacije, temveč z izražanjem svojega mnenja v skupini in
med skupinami postanejo politični, postanejo državljani v razredu, s
svojimi potrebami, željami in upanji. Se pa tega zavedajo ob koncu
vaje. Spodbujanje zanimanja za politiko samo po sebi vsekakor še
ne predstavlja odgovornega državljanstva, je pa zagotovo stopnička
do tja.

• Adam, A. (2012). Katera vrsta družbe je najboljša?. FNM, 3/4,
76–91.

• Deželan, T. (2009). Relevantnost tradicij državljanstva. Ljublja-
na: FDV.

• Wall, T. F. (2001). Thinking Criticaly about Philosophical Pro-
blems. Wadsworth: Thomas Learning.

Pouk državljanske vzgoje in dejavnosti v vrtcu 35

OBRAVNAVA KRŠENJA ČLOVEKOVIH PRAVIC
Z BRANJEM LITERARNIH DEL

IN KOMBINACIJO DELA V SPLETNI UČILNICI
Marjetka berlič in Helena rošker Štok

marjetka.berlic@gmail.com

Osnovna šola Draga Kobala Maribor, Maribor

Ključne besede: človekove pravice, holokavst, mladinska književna
dela, spletna učilnica
Način predstavitve: e-plakat

Uvod

Cilji dela izhajajo iz posodobljenih učnih načrtov za pouk zgodo-
vine in državljanske in domovinske kulture ter etike na naslednjih
področjih: posameznikov položaj in vloga v različnih skupnostih,
človekove in otrokove pravice, obsodba zločinov proti človeštvu,
holokavst ter druge oblike množičnega kršenja človekovih pravic,
barbarska dejanja zoper človeka v preteklosti in sedanjosti, šibkost
posameznika v razmerju do nosilcev družbene moči.

Cilji obeh predmetov so bili spodbuda za malce drugačno obliko
dela. Trenutno na šoli namenjamo velik poudarek bralni pismenosti,
zato se je takšna oblika dela zdela zelo primerna. Učence sem želela
spodbuditi k branju, diskusiji in povezavi literarnih zgodb z zgodo-
vinskimi dejstvi o času II. svetovne vojne.

 V branje sem ponudila knjige Skrivnost Gabijine omarice (K. Ka-
cer), Dnevnik Anne Frank, Hanin kovček (K. Levine), Deček v črta-
sti pižami (J. Boyne). Dva učenca sta si izbrala knjigo Todda Stras-
serja Val. Učenci, ki imajo težave pri branju, so imeli na voljo kratke
članke. Navodila za domače branje in oddajanje nalog po prebrani
knjigi so učenci dobili tudi v spletni učilnici zgodovine. Po oddaji
prispevkov v spletni učilnici so učenci svoje ugotovitve predstavili
ob zgodovinski karti in dobljene podatke povezali z zgodovinskimi
dejstvi iz vsebin o II. svetovni vojni. Učenci so diskutirali in delili
svoja občutja ob branju knjig v vseh treh oddelkih, ki jih poučujeva
s kolegico. Svoje znanje, stališča, časovne predstave so uporabili
tudi pri ogledu razstave o Anni Frank na I. gimnaziji v Mariboru in
na razstavi Zvezdna proga, ki je gostovala na naši šoli.

Zaključek/evalvacija

Povezovanje vsebin iz predmetov DKE in zgodovina je nastalo na
osnovi dela prejšnjih let. Z delom v spletni učilnici in s spodbuja-
njem branja knjig sem povezovala zgodovinske cilje z državljansko
kulturo. Učencem so se ob zaključku dela porajala vprašanja: kako
je mogoče? Te odgovore je delno ponujala knjiga Todda Strasserja
Val, ki sta si jo izbrala dva učenca, čeprav je ni bilo v mojem predlo-
gu knjig. Izkazala se je za pravo izbiro pri diskusiji. Učenci so zelo
dobro ugotavljali, zakaj bi bila knjiga Deček v črtasti pižami nemo-
goča v resničnosti tistega časa. Devetošolci, ki so prebrali Dnevnik
Anne Frank, so vsi po vrsti ugotavljali, da si življenja v skrivališču
ne morejo predstavljati. V knjigi Hanin kovček, ki jo je prebralo naj-
več učencev, so bili pretreseni nad odnosom Hanine prijateljice po
sprejetju protijudovskih predpisov. Ravno v knjigi Hanin kovček je
bilo zajetih največ vsebin iz obeh učnih načrtov (kršenje človekovih
pravic, šibkost posameznika v razmerju do nosilcev družbene moči).
Naslednjič bom učencem ponudila še branje stripa Maus, morda
se bodo nekateri lažje odločili za branje. Učenci so obsodili nasilje
in obenem iskali rešitve za konflikte v vsakdanjem življenju. Same
zgodbe brez povezave z vsakdanjim življenjem so samo pretresljive
zgodbe iz preteklosti.

36 Pouk državljanske vzgoje in dejavnosti v vrtcu

Viri

Haramija, D. (2010). Holokavst skozi otroške oči. Murska Sobota:
Franc-Franc.

Karba, P., Šumi, I., Jesenko, N., Lašič, D., Nedeljko, N: in Vrtačnik-
-Merčun, V. (2011). Program osnovna šola. DRŽAVLJANSKA IN
DOMOVINSKA VZGOJA TER ETIKA. Učni načrt. Ljubljana: Mini-
strstvo RS za šolstvo in šport in Zavod RS za šolstvo. Pridobljeno 7.
junija 2013, s
http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_pred-
solsko_vzgojo_in_osnovno_solstvo/osnovno_solstvo/ucni_nacrti/
posodobljeni_ucni_nacrti_za_obvezne_predmete.

Kunaver, V., Brodnik, V., Gaber, B., Potočnik, D., Gabrič, A. in
Šifrer, M. (2011). Program osnovna šola. ZGODOVINA. Učni
načrt. Ljubljana: Ministrstvo RS za šolstvo in šport in Zavod RS za
šolstvo. Pridobljeno 7. junija 2013, s
http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_pred-
solsko_vzgojo_in_osnovno_solstvo/osnovno_solstvo/ucni_nacrti/
posodobljeni_ucni_nacrti_za_obvezne_predmete.

Luthar, O. in Pogačnik, M. (2012). Dežela senc – Spomin na izgon
in izginotje judovske skupnosti v Prekmurju. Ljubljana: Založba
ZRC, ZRC SAZU.

Pouk državljanske vzgoje in dejavnosti v vrtcu 37

ORIS ZEMLJEVIDA DRŽAVE SLOVENIJE KOT
IZHODIŠČE ZA SPOZNAVANJE SLOVENIJE

Danica bricman

danica.bricman@guest.arnes.si

Vzgojno varstveni zavod Slovenj Gradec, Slovenj Gradec

Ključne besede: država, meja, zastava, grb, himna, sosednje države,
glavno mesto, državljan, domovina
Način predstavitve: e-plakat

Vrtec je prostor, kjer so otroci državljansko vzgajani po predpisa-
nem kurikulu. Tokrat je bil izhodišče teh dejavnosti oris – zemljevid
Slovenije, ki ga je ustvarila učiteljica na asfaltnem dvorišču. Otroška
radovednost in zanimanje sta bila dodatna motivacija za načrtovanje
sklopa z naslovom 'Pojdimo v Slovenijo'. Opazovanja, pogovore, po-
jasnjevanja in igre smo uporabili kot metode našega dela. Začeli smo
s prepoznavanjem in pomenom orisa. Ko ga je en otrok prepoznal
kot podobo, ki spominja na zemljevid, nas je čakalo prepoznavanje
in poimenovanje zemljevida. Ponudila sem jim različne zemljevide,
leksikone, da so jih opazovali in prepoznali zemljevid Slovenije kot
naš oris. Otrok, ki že zna brati, nam je povedal, da je to Slovenija, in
tako smo oris od zdaj naprej imenovali Slovenija in odkrili, da je Slo-
venija država. Naslednja dejavnost je bila raziskovanje zemljevida
Slovenije. Otroci so poimenovali barve, zanimale so jih črte in napisi.
Njihova opažanja sem podkrepila s pojasnjevanjem, in tu so slišali
pojem državna meja. Ob orisu Slovenije smo se igrali igro Igramo se
z mejo. Po prestopanju, preskakovanju … so pozornost usmerili v na-
risane pike. Povedala sem jim, da so to večja mesta, jih poimenovala
in omenila Ljubljano kot naše glavno mesto. Sledila je igra Pojdimo
v Slovenijo. Na dogovorjeni znak so stekli v oris Slovenije, pa tudi
na dele izven. Ob tej aktivnosti se je pojavilo zanimanje za dele
okrog orisa in zame kot izhodišče za didaktični pogovor o tem. kaj
je okrog naše Slovenije. Srečali so se z imeni sosednjih držav in jih
utrjevali v igri Obiščimo države sosede. Spoznali so, da v Sloveniji
živimo Slovenci, ki smo narod, da v Sloveniji živijo tudi pripadniki
drugih narodov. Spoznanja smo nadgradili z igro Narodi iščejo svojo
domovino. Med igro so opazili slovensko zastavo. Po opazovanju in
sporočanju opažanj so sledile dejavnosti slikanja in risanja grbov ter
zastav. Opazovali smo tudi zastave drugih držav. Odkrili so knjigo o
heraldiki, ki smo jo listali in se o tem pogovarjali. Spoznali smo še
slovensko himno in za konec smo predsedniku države napisali pismo.

Refleksija in evalvacija

Notranja motivacija je najboljše učno polje, ki sem ga z zanimanjem
otrok za oris Slovenije dobro izkoristila. Načrtovanim vsebinam
so se na pobudo otrok pridruževale nove in sklop je trajal mesec
dni. Dejavnosti so temeljile na opazovanju, otroški radovednosti,
spodbujanju miselnih in govornih zmožnosti. Postopoma sem jih
vodila do novih znanj, spoznanj in pozornost posvečala odprtim in
akcijskim vprašanjem. Otroci so ves čas sproščeno sodelovali, bili
govorno in gibalno aktivni, radovedni. Spoznali so, da je Slovenija
država, mi Slovenci pa njeni državljani. Državljani Slovenije so lah-
ko tudi pripadniki drugih narodov. Seznanili so se z vsemi pojmi iz
ključnih besed in z drugimi, ki so bili povezani z našimi vsebinami.
Tematski sklop si zasluži, da ga ponovimo in dodamo še plakate, ki
lani v njem niso našli prostora.

Otroke so zanimale črte in napisi.
Foto: Danica Bricman

38 Pouk državljanske vzgoje in dejavnosti v vrtcu

Viri

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo
za šolstvo in šport in Zavod Republike Slovenije za šolstvo.

Smith, W. (1980). Zastave in grbi sveta. New York: McGraw-Hill
Book Company.

Stanič, R. in Jakopič, T. (2005). Osnove heraldike in istovetnostni
simboli slovenskih občin. Ljubljana: Lečnik.

Ustava Republike Slovenije (2005). 6. dopolnjena izdaja, 1. natis.
Ljubljana: GV Založba.

Pouk državljanske vzgoje in dejavnosti v vrtcu 39

SPOZNAVANJE SLOVENIJE S KNJIGO
JURI MURI PO SLOVENIJI

Petra cigan

petra.cigan@gmail.com

Osnovna šola Franceta Prešerna Črešnovci, Enota Vrtec Črenšovci, Črenšovci

Ključne besede: predšolski otrok, državljanska vzgoja, spoznavanje
Slovenije
Način predstavitve: e-plakat

V letu 2011/2012 smo v povezavi z elementi porajajoče se pisme-
nost v vrtčevskem oddelku 5–6 let spoznavali Slovenijo. Področje
družbe ima posebno mesto v kurikulumu z vidika spodbujanja
razvoja lastne identitete in lastne kulture, saj se bo otrok tako razvil
v tolerantnega človeka, s spoštovanjem do različnosti in pripravlje-
nostjo na spoznavanje novih kultur in civilizacij (Marjanovič Umek
et al., 2008).

Izvedene dejavnosti so pokrivale cilje s področja družbe (pridobiva-
nje konkretnih izkušenj o svoji državi, postopna seznanitev s širšo
družbo in kulturo, razvijanje interesa in zadovoljstva ob odkrivanju
sveta) v korelaciji z jezikom in matematiko.

Uporabljene so bile metode pogovora, poslušanja, opazovanja, igre,
razlage, praktičnega dela in demonstracije. Ob prebiranju zgodbe
Juri Muri po Sloveniji smo z otroki spoznavali pokrajine in kraje
ter njihove značilnosti. Dejavnost smo izvedli v štirih skupinah: 1.
skupina se je orientirala na zemljevidu (iskanje krajev in pokrajin),
2. skupina je izdelovala sestavljanke (puzzle) z motivi Slovenije, 3.
skupina je razvrščala bankovce od največje do najmanjše vrednosti,
4. skupina je ime kraja povezala z ustrezno fotografijo. V dejavnost
je bilo vključenih 23 otrok. Najbolj uspešna dejavnost je bila pove-
zovanje kraja s fotografijo. Otroci so spoznavali simbole Slovenije
in krajevne značilnosti prek fotografij, knjižnega gradiva, razgle-
dnic, plakatov … Pri razvrščanju bankovcev in kovancev je bil za
otroke najbolj zanimiv bankovec za 500 evrov, saj ga redko vidijo.
Težja dejavnost je bila orientacija na zemljevidu, pri kateri je bilo
treba poleg značilnosti kraja (fotografija) poiskati še ime kraja in ga
pravilno umestiti na zemljevid.

Realizacijo tematskega sklopa ocenjujeva kot uspešno, ves čas
je potekala komunikacija med otroki, pri delu so sodelovali in si
pomagali (z nasveti in pri opravljanju zadolžitev), se dogovarjali,
predvsem pa se je kazala tudi pripravljenost za timsko delo. Otroci
so bili med dejavnostjo motivirani in aktivni. Ob zaključni evalvaciji
(poročanje skupin) so se oglasili tudi otroci, ki so običajno molčeči.

Nadgradnja celotne teme je bila Vrtijada, športno–družabno srečanje
otrok, staršev in zaposlenih sedmih vrtcev pri osnovnih šolah, kjer
smo prek iger, plesa, pesmi in gibanja spoznavali Slovenijo.

Foto: Petra Cigan

Foto: Petra Cigan

40 Pouk državljanske vzgoje in dejavnosti v vrtcu

Viri

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo
za šolstvo in šport in Zavod Republike Slovenije za šolstvo.

Brinovec, S. (1994). Atlas Slovenije za šolo in dom. Geodetski
zavod Slovenije. Kranj: TERRA.

Kmecl, M. (2009). Zakladi Slovenije. Ljubljana: Cankarjeva založba.

Marjanovič Umek, L., Kroflič, R., Videmšek, M., Kovač, M.,
Kranjc, S., Saksida, I., idr. (2008). Otrok v vrtcu : priročnik h Kuri-
kulu za vrtce (2008). Maribor: Obzorja.

Sivec, M.,Fras Berro, F. in Margan, U. (2008). O državljanski vzgoji
in medkulturnem dialogu: posvet vrtcev Slovenije: zbornik prispev-
kov. Ljubljana: Zavod Republike Slovenije za šolstvo.

Pouk državljanske vzgoje in dejavnosti v vrtcu 41

GLAS MLADIH: FILM KOT DIDAKTIČNI UČNI PRIPOMOČEK
ZA DRŽAVLJANSKO VZGOJO V ŠOLAH

kaja cunk

kaja.cunk@pina.si

Kulturno izobraževalno društvo PiNA, Koper

Ključne besede: film, zaupanje, participacija, državljanstvo
Način predstavitve: e-plakat, projekcija filma

Programi RS na področju učenja za demokratično državljanstvo, šol-
ski kurikuli in projektne aktivnosti nevladnih organizacij poudarjajo
znanja in veščine, ki so potrebne za to, da mlada oseba lahko posta-
ne aktiven in odgovoren državljan. A znanja in veščine same po sebi
ne vodijo do prakse aktivnega in odgovornega državljanstva. Da bi
želeli participirati, moramo verjeti, da lahko spremenimo stvari, da
pa bi želeli participirati pozitivno, moramo zaupati v sistem in vre-
dnote družbe. Namen projekta Glas mladih je bil ustvariti didaktične
učne pripomočke za učenje državljanske vzgoje v srednjih šolah,
vezane na vsebine, ki so relevantne, a premalo zastopane. Cilji so
bili analiza stanja na področju politične participacije mladih v Slo-
veniji; analiza ukrepov za dvig ravni politične participacije mladih
v Sloveniji; razviti didaktično gradivo, bo ki dopolnilo manjkajoče
vsebine; vključiti ciljno skupino v proces nastajanja gradiva.

Analiza stanja na področju politične participacije mladih v Sloveniji
je pokazala, da se je že tako visoko negativno zaznavanje politike
in političnih elit v zadnjih desetih letih še povečalo. Visoka stopnja
nezaupanja mladih do političnih strank in predstavnikov vpliva na
naraščajoči občutek politične neučinkovitosti mladih v Sloveniji:
mladi v konvencionalnem političnem delovanju ne vidijo sredstva
za doseganje družbenih sprememb (Lavrič, 2011). Analiza ukrepov
za dvig ravni politične participacije mladih v Sloveniji (strategije,
programi, operativno delovanja nevladnih organizacij) je pokazala,
da je treba posvetiti večjo pozornost področju zaupanja v sistem,
politične stranke in možnosti vpliva.

Ustvarjeno didaktično gradivo se zato osredotoča na zaupanje v
sistem in možnost vplivanja prek aktivne participacije. Gradivo je
sestavljeno iz 25-minutnega dvojezičnega, slovensko-italijanske-
ga kratkega filma (s podnapisi v sedmih jezikih) in 76-stranskega
priročnika za izobraževalce. Priročnik vključuje rezultate izvedene

analize (ki vsebuje izsledke raziskav European Values Survey, Mla-
dina 1993, Mladina 1995, Mladina 2000 in Mladina 2010) in vaje
ter aktivnosti za učence in dijake po ogledu filma. Te so razdeljene
v šest vsebinskih enot, vsaka enota pa je sestavljena iz vaj (kratke
ogrevalne igre) in aktivnosti (daljše vaje). Vse vaje in aktivnosti
imajo navedeno dolžino izvedbe, način izvedbe (individualno, v pa-
rih, skupinsko), potrebščine, namen izvedbe in nasvete ob izvajanju.
Nekatere vključujejo primerek zaradi večje jasnosti in razumljivosti
in/ali izroček kot že pripravljeno gradivo za vajo ali dejavnost.

Film in priročnik sta zasnovana kot izhodišče, ki ju lahko izobraže-
valci po želji kombinirajo, poiščejo ustvarjalne načine za izboljšanje
in uživajo v raziskovanju te pomembne teme v teoriji in praksi.

Viri

Lavrič, M. (ur.) (2011). Mladina 2010: družbeni profili mladih v
Sloveniji. Ljubljana: Ministrstvo za šolstvo in šport, Urad RS za
mladino.

Miheljak, V. (2002). Mladina 2000: Slovenska mladina na prehodu
v tretje tisočletje. Maribor: Aristej.

Ule, M. in Kuhar, M. (2002). Sodobna mladina: Izziv sprememb. V
V. Miheljak (ur.), Mladina 2000: Slovenska mladina na prehodu v
tretje tisočletje, str. 39–77. Maribor: Aristej.

42 Pouk državljanske vzgoje in dejavnosti v vrtcu

PRIMERI POVEZOVANJA VRTCA VVZ KEKC
GROSUPLJE Z OKOLJEM

Andreja Jaklič Šimnic

andreja.jaklic-simnic@guest.arnes.si

Vzgojnovarstveni zavod Kekec Grosuplje, Grosuplje

Ključne besede: državljanska vzgoja, vzgoja za demokracijo,
aktivno učenje
Način predstavitve: e-plakat

Kako otroke pripraviti na vlogo aktivnega državljana, da se bodo
odzivali na družbeno dogajanje, in jim omogočiti aktivno vključeva-
nje že danes, je bil izziv inovacijskega projekta, ki je potekal od leta
2007 do 2009 v sodelovanju z Zavodom RS za šolstvo z naslovom
Moj vrtec – moj kraj. Vključenih je bilo 88 otrok v starosti od 2 do 6
let in pet strokovnih delavk.

Cilji so bili skozi aktivne oblike učenja razvijati zavedanje lastne
identitete in pripadnost okolju na temeljih kulture demokracije.
Viri so bili starši in neposredno okolje, ki nudi konkretne izkušnje
za učenje otrok. Preizkusili smo različne možnosti povezovanja
z družino in okoljem, povezovali sedanjost s preteklostjo, mlajšo
generacijo s starejšo. Dejavnosti, ki smo jih prepoznali kot temeljne
za doseganje cilja, smo razvrstili glede na otrokovo bližino od bolj
znanega k manj znanemu:
• Razvoj posameznika in njegova samopodoba: Otrokom smo

nudili možnosti, da so opisovali sebe, izražali pozitiven odnos do
sebe in drugih, na ustrezen način izražali svoja čustva ter samo-
zaupanje skozi spremljanje lastnega napredka.

• Družinska kultura in kultura okolja: Družinske člane smo vabili
v skupine, spoznavali njihove običaje, navade, skupaj z njimi
praznovali družinske praznike, pripravljali značilne jedi, spo-
znavali širše okolje z obiski stavb, kipov, naravnih znamenitosti,
prometnih povezav idr. Ob praznikih smo prepoznavali simbole,
ki so krasili okolje. Spremljali smo dogajanje v okolju (gradnja
vrtca, izkop za zamenjavo cevi idr.).

• Vzgoja za demokracijo: Kako smo vključevali otroke v gradi-
tev skupnosti ob spoštovanju razlik in podobnosti, spoznavali
kulturno dediščino, otroke uvajali v okoljsko vzgojo ter gradili
medkulturni dialog, bomo predstavili na e-plakatu.

Pri zbiranju podatkov smo uporabili tehnike, ki so nam služile kot
sredstvo za razmišljanje, za preoblikovanje stališč in razjasnjevanje
pogledov. Na začetku smo zbirali podatke o uporabljenih strategijah
aktivnega učenja in ugotovili, da ta način spremljanja sam po sebi še
ne zagotavlja kakovosti vključevanja posameznika v vzgojno-izobraže-
valni proces. Tako je nastala potreba po spremljanju kakovosti izvedbe
programa. Odločili smo se za spremljanje interakcij otrok. Uporabili
smo Flandersovo shemo interakcij in osebne refleksije vzgojiteljic. Ob
primerjanju rezultatov dveh merjenj smo ugotovili, da se je bistveno po-
večal delež govora otrok v primerjavi z govorom vzgojiteljic, povečale
so se tudi interakcije med otroki (postavljanje vprašanj drugim, odgo-
varjanje drugemu otroku, samostojno pripovedovanje). Ob zaključku
projekta so vzgojiteljice poročale, da so pridobile nove izkušnje glede
vodenja otrok, starši so v anketi sporočili, da so bili bolje obveščeni in
vključeni, participacija otrok se je povečala, s tem je postal program za
otroke zanimivejši. Izkušnje smo predstavili drugim zaposlenim in star-
šem in tako opozorili, kako pomembni so identiteta, naravna in kulturna
dediščina, medkulturni dialog in vzgoja za demokracijo.

Otroci iz skupine Želva vnašajo
svoje slike v želvin hrbet.
Foto: Melita Gale

Igra za razvijanje sodelovanja:
Vsi pod dežnike.
Foto: Melita Gale

Otroci iz vrtca Kekec so pove-
zani pod dežnikom z otroki iz
Zavoda Dolfke Boštjančič.
Foto: Judita Rajnar

Pouk državljanske vzgoje in dejavnosti v vrtcu 43

Viri

Audigier, F. (2002). Basic Concepts and Core Competenciens for
Education for Democratic Citizenship. V Slovenija in Svet Evrope,
zbirka Civitas i2, 23. Ljubljana: Informacijsko dokumentacijski
center Sveta Evrope pri NUK.

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo
za šolstvo in šport in Zavod Republike Slovenije za šolstvo.

Sivec, M., Fras-Berro, F. in Margan, U. (2008). O državljanski
vzgoji in medkulturnem dialogu: posvet vrtcev Slovenije: zbornik
prispevkov. Ljubljana: Zavod Republike Slovenije za šolstvo.

44 Pouk državljanske vzgoje in dejavnosti v vrtcu

RAZVIJANJE DOMOLJUBLJA S POMOČJO
KULTURNE DEDIŠČINE

Martina Madon

martina.madon@gmail.com

Vrtec Nova Gorica, Nova Gorica

Ključne besede: državljanska vzgoja, domoljubje, kulturna dediščina
Način predstavitve: e-plakat

V vrtcu Nova Gorica sem kot vzgojiteljica predšolskih otrok za-
poslena 22 let. Pri delu dajem velik poudarek državljanski vzgoji,
razvijanju domoljubja s pomočjo ozaveščanja kulturne dediščine,
razvijanju medsebojne strpnosti in sprejemanju drugačnosti.

 V prispevku predstavljam primere iz projektov, kako pri otrocih raz-
vijam naklonjen in spoštljiv odnos do kulturne dediščine v prostoru,
na katerem živimo, in tudi širše, kako otroci pridobivajo konkretne
izkušnje za sprejemanje drugačnosti in kako državljansko vzgojo
prepletam skozi vsa kurikularna področja. V delo s predstavitvami
aktivno vključujem tudi starše.

Pri delu uporabljam metodo doživljanja, opazovanja in raziskovanja.
Otroci so prek medgeneracijskega sodelovanja spoznali stare pesmi
in prstne igre v narečjih ter bogastvo kulturne dediščine posame-
znih jezikovnih okolij. Poslušali so jezike drugih narodov. Spoznali
so slovenske ljudske in umetne pravljice ter pesmi. Seznanili so
se z največjim slovenskim pesnikom, se naučili slovensko himno,
prisluhnili poeziji. Spoznali so pomembne znamenitosti in običaje
domačega kraja in države ter spoznali značilnosti druge države.
Seznanili so se z zgodovino domačega kraja. Ogledali so si alejo
slavnih mož v mestu, spoznali, kako so pomembni Primorci vplivali
na kraj, v katerem živimo, si ogledali spominska obeležja v kraju,
obiskali muzeje in si ogledali muzejske zbirke v bližnji okolici.

Ob koncu projekta smo v igralnici uredili muzej starih predmetov.

Fotografija: S. Pregelj

Celoletno delo projekta smo predstavili na razstavi.

Fotografija: S. Pregelj

Pouk državljanske vzgoje in dejavnosti v vrtcu 45

Skozi projekte so otroci razvili odgovoren odnos do domačega
mesta in države. Pridobili so konkretne izkušnje za sprejemanje
drugačnosti glede na nacionalno in kulturno poreklo.

Menim, da je z državljansko vzgojo smiselno začeti čim prej in
izkušnje dopolnjevati skozi celo predšolsko obdobje, kajti otroci
z veseljem raziskujejo domovino in jo tudi vzljubijo. Kontinuiran
proces omogoča izvrstne rezultate.

Viri

Bahovec, E. D., Bregar, K. G., Čas, M., Domicelj, M., Saje, H. N.,
Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo za
šolstvo in šport in Zavod Republike Slovenije za šolstvo.

Barle Lakota, A. in Rustja, E. (2006). Državljanska in domovinska
vzgoja. Slovenska Bistrica: Beja.

Davies, I., Haydn, T., Hoepken, W., Jones, C., Justin J., Kazakov, G.
idr. (2003). Državljanska vzgoja pri pouku zgodovine, geografije in
slovenščine. Ljubljana: I 2 družba za založništvo, izobraževanje in
raziskovanje.

Devjak, T. (2002). Etična in državljanska vzgoja v osnovni šoli.
Ljubljana: Zavod Republike Slovenije za šolstvo.

46 Pouk državljanske vzgoje in dejavnosti v vrtcu

S SEDMOŠOLCI V VRTCU O MEDIJIH
Maja Mustedanagić in Matej Žist

matej_zist@hotmail.com

Osnovna šola Jurija Vege Moravče, Moravče

Ključne besede: vrtec, osnovna šola, mediji, sodelovanje sedmošol-
cev in otrok v vrtcu
Način predstavitve: e-plakat

Vzgojiteljica in učitelj Osnovne šole Jurija Vege Moravče, zavoda,
ki vključuje vrtec in šolo, sva v duhu medgeneracijskega in med-
predmetnega sodelovanja zasnovala projekt, v okviru katerega so
sedmošolci vstopali v vrtec in v njem izvedli določene učne vsebine,
njihovi soustvarjalci pa so bili otroci v vrtcu. Spoznavali in spreje-
mali so drug drugega in razmišljali o vlogi medijev: starejši ob tem,
ko so pripravljali vsebine za mlajše, slednji ob pripravljenih igrah.

V projekt je bilo vključenih 13 sedmošolcev in 24 predšolskih otrok
druge starostne skupine. Sedmošolci so vsaj enkrat predhodno
opazovali potek dela v skupini vrtca in enkrat do dvakrat samostoj-
no izvedli učne dejavnost v skupini. Učitelj in vzgojitelj sva bila
kot svetovalca vidneje vpeta v fazo načrtovanja in kot opazovalca
pomaknjena v ozadje pri sami izvedbi. Učne dejavnosti o medijih,
do katerih naj bi mladi razvili kritičen odnos in ki tako pomembno
sooblikujejo demokratično družbo, so izvedli štirje učenci.

Otrokom so po uvodnem motivacijskem pogovoru v krogu predsta-
vili štiri osnovne medije: televizijo, radio, časopis in splet, vsakega
na svoj način. Spoznavali so televizijo, ob tem ko so si na glavo
poveznili prazno škatlo, jo ustrezno porisali in preoblikovali v tele-
vizijo – poimenovali so jo kar 'medo' (medij); kot radijski komen-
tatorji so dobili v roke mikrofon in na ušesa slušalke ter preizkusili
svojo zgovornost; kot uredniki časopisa so smiselno sestavljali
razrezan časopis; ena skupina pa se je preizkusila tudi v brskanju po
spletu. Sedmošolci so dejavnosti pripravili, otroke vanje uvedli, a
jim puščali tudi veliko svobode za igrivo spoznavanje.

Otroci spoznavajo svetovni splet.
Foto: Matej Žist

Oboji so premagali začetno zadržanost. Starejši otroci so se s
pomočjo obeh mentorjev učili prave komunikacije in koordinacije
dejavnosti. Izkoristili so prednosti drugačnega pouka in odprtega
učnega okolja. Pravi izziv starejšim je predstavljal razmislek, kako
vsebine prilagoditi in približati starosti otrok ter kako se časovno
in tematsko omejiti. Mlajši so spoznali temeljne medije in krepili
socialne veščine druženja s starejšimi, nov pristop jih je pritegnil.
Razmislek, ki je ostal mentorjema, je še, kako ob koncu ustrezno
povezati vse dejavnosti in poskrbeti, da si vrtčevski otroci ustva-
rijo celovito sliko predstavljenega. Ob tem je še najbolj zaviralno
delovala časovna omejenost, saj so imeli vsak svoj urnik drugih
dejavnosti, na katerega so bili vezani.

Pouk državljanske vzgoje in dejavnosti v vrtcu 47

Uredniki sestavljajo časopis.
Foto: Matej Žist

Drugačne in sodelovalne oblike učenja mladi radi sprejmejo, takšno
delo se jim tudi vtisne v spomin. Zaradi vpetosti več strokovnih
delavcev v izvedbo, iskanja sinergičnih učinkov ter utemeljevanja z
učnimi načrti in kurikulom je projekt zahteven, dopušča pa različne
možnosti nadgradenj.

Viri

Horvat, M. (2003). Sodelovalno učenje kot celostna metoda učenja.
Vzgoja in izobraževanje, 34 (3), 49–55.

Komljanc, N. (2012). Koncept odprtega učenja. Trajnostni razvoj v
šoli in vrtcu, 6 (1–2), 7–11.

Kroflič, T. (2001). Nadarjenost kot izziv za večjo kakovost dela.
Vzgoja in izobraževanje, 32 (2), 48–49.

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo
za šolstvo in šport in Zavod Republike Slovenije za šolstvo. Prido-
bljeno 28. maja 2013, s
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/
vrtci/pdf/vrtci_kur.pdf.

Mal, B. in Žist, M. (2012). Odprta vprašanja odprtega učnega oko-
lja. Trajnostni razvoj v šoli in vrtcu, 6 (1–2), 12–13.

Petročnik, S. in Žist, M. (2010). Mentorstvo učenec–učencu kot ena
od oblik dela z nadarjenimi učenci. Didakta, 20 (141), 67–70.

Karba, P., Šumi, I., Jesenko, N., Lašič, D., Nedeljko, N. in Vrtačnik-
-Merčun, V. (2011). Učni načrt. Program osnovna šola. Državljan-
ska in domovinska vzgoja ter etika. Pridobljeno 28. maja 2013, s
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/
os/prenovljeni_UN/UN_DDE__OS.pdf.

Zakon o vrtcih (uradno prečiščeno besedilo). (ZVrt-UPB2). (2005, 4.
oktober). Ur. l. RS, št. 100/2005. Pridobljeno 26. maja 2013, s
http://www.uradni-list.si/1/objava.jsp?urlid=2005100&stevilka=4349.

Žagar, D. (1999). Nadarjeni učenci v devetletni osnovni šoli. Psiho-
loška obzorja, 8 (4), 45–53.

48 Pouk državljanske vzgoje in dejavnosti v vrtcu

PRIMERI DEJAVNOSTI, S KATERIMI PREDŠOLSKI
OTROK SPOZNAVA GEOGRAFSKE

IN KULTURNE ZNAČILNOSTI SLOVENIJE
Alenka repanšek Uršič in barbara Zorman

barbara.zorman@kks-kamnik.si

Vrtec Antona Medveda Kamnik, Kamnik

Ključne besede: otrok, dejavnosti, geografske in kulturne značilno-
sti Slovenije, državni simboli
Način predstavitve: e-plakat

V projektu Slovenija, moja domovina so otroci prek različnih
dejavnosti spoznavali geografsko in kulturno raznolikost Slovenije.
Globalna cilja projekta sta bila spoznavanje Slovenije in razvijanje
zavesti o pripadnosti skupnosti kot sestavini otrokove identitete.

Cilji, ki sva jim sledili skozi projekt, so bili, da otrok:
• spozna in poimenuje nekatere kraje in njihove znamenitosti;
• spozna državne simbole;
• doživlja slovenščino kot državni jezik;
• se orientira na zemljevidu Slovenije, spozna njene meje in imena

sosednjih držav.

Projekt sva izvedli v heterogeni skupini otrok v starosti od 3 do 6
let. Število vključenih otrok je bilo 21. Enomesečni tematski sklop
smo zaključili s slikarsko razstavo otroških del ob slovenskem kul-
turnem prazniku (8. februar).

Dejavnosti sva izvajali včasih v nedeljeni skupini, včasih v manjših
skupinah ali individualno, cilje pa sva dosegali na vseh področjih
kurikula. Vsako dejavnost sva uvedli z eno od metod aktivnega
učenja (npr. KWL-tabela, možganska nevihta ...), ki sva jo nato kon-
kretizirali prek gibanja (različne rajalne in gibalne igre, kulturno-li-
terarni sprehod po domačem kraju). Gibalno dejavnost so otroci po-
doživljali in utrjevali z likovnim izražanjem, z različnimi namiznimi
igrami, ki sva jih izdelali posebej za to priložnost, s poslušanjem in
pripovedovanjem pravljic in zgodbic ter s pomočjo IKT.

Navajava še nekatere dejavnosti:
• potovanje s prstom po zemljevidu;
• gibalne in didaktične igre, prirejene glede na obravnavano temo;
• pregledovanje tiskanih medijev;
• poligon v naravi: slalom, tek na smučeh, smučarski skoki;
• konstruiranje skakalnice v Planici;
• slikanje slovenskih znamenitosti, risanje s svinčnikom (portret

Franceta Prešerna), risanje zemljevida Slovenije in državnih
simbolov z barvnimi svinčniki;

• ogled predstavitvenih filmov o Sloveniji in spoznavanje Prešer-
nove poezije z uporabo IKT.

Utrinki z razstave ob zaključku projekta.
Avtorici fotografij: Alenka Repanšek Uršič in Barbara Zorman

Ugotovili sva, da so otroci v vseh dejavnostih zelo uživali ter skozi
igro usvojili veliko formalnega znanja, hkrati pa sta se povečali
njihova radovednost in želja po znanju s tega področja. Znanje otrok
sva preverjali tako, da smo sproti dopolnjevali našo KWL-tabelo,
veliko povratnih informacij pa sva dobili tudi od njihovih staršev.
Projekt bi lahko nadgradili tako, da bi otrokom omogočili več nepo-
srednega opazovanja obravnavanih značilnosti.

Pouk državljanske vzgoje in dejavnosti v vrtcu 49

Viri

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce: predšolska vzgoja v
vrtcih. Ljubljana: Ministrstvo za šolstvo in šport in Zavod Republike
Slovenije za šolstvo.

Kobilarna Lipica. (2012, 13. november). Lipica Dan Kobilarne
2012. Pridobljeno 28. januarja 2013, s
http://www.youtube.com/watch?v=37CVnVU42IU.

M0narchs. (2006, 27. december). Lake Bled, Slovenia. Pridobljeno
28. januarja 2013, s
http://www.youtube.com/watch?v=cgdzJj5ZwA0.

Postojnacave. (2011, 6. november). Postojnska jama (SLO) Postojna
Cave Grotte Hohle. Pridobljeno 28. januarja 2013, s
http://www.youtube.com/watch?v=CgP9Ync7oKQ.

Sivec, M., Frass - Berro, F., Margan, U. (2008). O državljanski
vzgoji in medkulturnem dialogu. Zbornik posvetov vrtcev Slovenije.
Ljubljana: Zavod Republike Slovenije za šolstvo.

50 Pouk državljanske vzgoje in dejavnosti v vrtcu

SPODBUJANJE SOCIALNEGA IN EMOCIONALNEGA UČE-
NJA V VRTCU: STRATEGIJA ZA RAZVIJANJE AKTIVNEGA

DRŽAVLJANSTVA
mag. Janja Šetor

janja.setor@guest.arnes.si

Vrtec Tezno Maribor, Maribor

Ključne besede: predšolski otrok, socialne in emocionalne kompe-
tence, aktivno državljanstvo, vodenje oddelka, skupinska dinamika
Način predstavitve: e-plakat

Sodobni svet se danes spreminja bolj hitro kot kadar koli doslej. Ne
vemo, kako bo videti svet takrat, ko se bodo zaposlovali tisti, ki se
sedaj šele začenjajo izobraževati, ne more pa biti dvomov, da jim
bodo koristili zlasti kritično mišljenje, samostojnost, iznajdljivost,
aktivno vključevanje ter ohranjanje veselja do učenja (Bečaj, 2005;
Audigier, 2002). Govorimo o generacijah predšolskih otrok, ki na
eni strani potrebujejo zaščito in oskrbo, na drugi strani pa jih na vseh
koncih spodbujamo, da se predstavijo kot avtonomni posamezniki,
ki s svojimi idejami participirajo v vsakdanjem družbenem življenju.

V prispevku se bomo osredotočili predvsem na vlogo vrtca pri
vzgoji otrok za odgovorno sodelovanje v družbeni skupnosti, kjer je
poudarek na strpnosti, spoštovanju, pripadnosti, solidarnosti, odgo-
vornosti in podobnem. Raziskali bomo, kako lahko vrtec prispeva k
razvoju otrokovih ključnih socialnih in emocionalnih kompetenc, ki
jih bo kot aktiven državljan potreboval vse življenje. Strokovnjaki
(Center for Mental Health in Schools at UCLA, 2008; Adelman in
Taylor v Kašnik Janet in Janet, 2009; CASEL, 2003) ugotavljajo,
da je v predšolskem obdobju na področju razvijanja socialnih in
emocionalnih kompetenc treba sistematično razvijati in krepiti:
samozavedanje, socialno zavedanje, samoobvladovanje, pridobiva-
nje spretnosti za medsebojno sodelovanje in razvijanje pozitivnih
odnosov ter odgovorno odločanje.

Namen prispevka je razširiti zavedanje o pomembnosti spodbujanja
socialnega in emocionalnega razvoja in učenja predšolskega otroka
v vrtcu. Iz izvedbenega kurikula vrtca Tezno Maribor bomo vsebin-
sko osvetlili tri pomembna področja, ki se dopolnjujejo in pomemb-
no vplivajo na otrokov socialni in emocionalni razvoj:
• Sistemsko načrtovane dejavnosti s področja socialnega in emo-

cionalnega učenja v izvedbenem kurikulu vrtca, ki jih v našem
vrtcu že nekaj let uspešno implementiramo v obstoječ kurikul.

• Učenje prek čutil in zaznavanja, saj v senzornem sistemu dobiva-
mo vse informacije iz okolja, ki jih morajo možgani organizirati
na način, da posamezniku omogoča dober odnos z okoljem in do-
življanje zadovoljstva. Rezultat senzorne integracije so spretnosti
in sposobnosti, ki jih v življenju potrebujemo, kot npr. samospo-
štovanje, samozaupanje, abstraktno mišljenje, koncentracija.

• Otrokovo izražanje skozi sodobno likovno umetnost, kajti v
predšolskem obdobju je otrokovo likovno izražanje in ustvarjanje
razvojno orodje in avtentično izražanje, ki mu pomaga razumeti
sebe in pojave v okolju. Otrok prek likovnega izražanja razlaga
svet okoli sebe, tako kot ga vidi in doživlja (Duh in Zupančič,
2009).

Prispevek tako s svojo teoretično vsebino kot z aplikacijo vsebin iz
prakse pomeni pomemben doprinos k obravnavanju državljanske
vzgoje v vrtcu z vidika afirmacije stališča, da v sodobni predšolski
vzgoji potrebujemo vrtce, ki bodo sistematično načrtovali in razvi-
jali aktivnosti s področja socialnega in emocionalnega učenja kot
pomembnih strategij razvoja in spodbujanja vzgoje in izobraževanja
za demokratično državljanstvo.

Pouk državljanske vzgoje in dejavnosti v vrtcu 51

Foto: Janja Šetor
Igra sence in svetlobe

Foto: Janja Šetor
Občutki in čustva, ki jih doživljamo.

Foto: Janja Šetor
Čutna pot.

Foto: Janja Šetor
Bedančev labirint.

Viri

Audigier, F. (2002). Osnovni pojmi in ključne kompetence izobra-
ževanja za demokratično državljanstvo. Ljubljana: Informacijsko
dokumentacijski center Sveta Evrope pri NUK: i2 (Strasbourg: Svet
Evrope).

Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Saje - Hribar,
N., Japelj, B. idr. (1999). Kurikulum za vrtce. Ljubljana: Ministrstvo
za šolstvo in šport in Zavod Republike Slovenije za šolstvo.

Bečaj, J. (2005). Radi bi imeli strpne in solidarne učence, silimo pa
jih v tekmovalnost in individualizem. Vzgoja in izobraževanje, 36
(6), 16–22.

CASEL. (2003). Safe and Sound. The Collaborative for Acade-
mic, Social and Emotional Learning in Cooperation with the Mid
– Atlantic Regional Educational Laboratory The Laboratory of
Student Success (LSS). Pridobljeno 10. marca 2011, s
http://www.casel.org/pub/safeandsound.php.

Duh, M. in Zupančič, T. (2009). Sodobna umetnost v kurikulu vrtca.
Ljubljana: Zavod Republike Slovenije za šolstvo.

Kašnik Janet, M. in Janet, E. (2009). Proti toku navzgor. V M. Ka-
šnik Janet idr.: Da sije sonce, str. 6–25. Ljubljana: Zavod Republike
Slovenije za šolstvo.

52 Pouk državljanske vzgoje in dejavnosti v vrtcu

2. tematska steza: Oblike participacije v vzgoji in izobraževanju

Cilji državljanske vzgoje se lahko udejanjijo le z dejavnim vključevanjem v skupnost (dejavnosti
na mednarodni, državni, lokalni, institucionalni, oddelčni ravni ali na ravni skupine), ki temelji
na demokratičnih odnosih; tako se razvijajo zmožnosti udeležencev vzgojno-izobraževalnega
procesa za povezovanje in sodelovanje z drugimi ter krepijo njihove socialne in državljanske
kompetence.

Moderatorka in urednica: dr. Sonja Rutar (Univerza na Primorskem, Pedagoška fakulteta)

Uvodni prispevek: dr. Robi Kroflič (Univerza v Ljubljani, Filozofska fakulteta)

oblike ParticiPacije v vzgoji in izobraževanju 53

PRIPOZNANJE ZMOŽNEGA OTROKA IN ONTOLOŠKI
ANGAŽMA V DIALOGU – POGOJ PARTICIPACIJE

IN VZGOJE ZA AKTIVNO DRŽAVLJANSTVO
dr. robi kroflič

robi.kroflic@guest.arnes.si

Univerza v Ljubljani, Filozofska fakulteta

Čeprav je participacija otroka v vzgoji splošno sprejeto
geslo sodobne pedagogike, teoretske analize in empirične
raziskave razkrivajo, da se resnična participacija otrok v
vrtcu in šoli odvija zelo redko. V prispevku želim predstaviti
dva koncepta, ki sta pogoj za uveljavitev resnične participa-
cije. Prvi je pripoznanje otroka kot zmožnega bitja (Mala-
guzzi, Moss), drugi pa zagotovitev ontološkega angažmaja
otroka v vzgojni interakciji (Bahtin, Matusov). Uveljavitev
obeh konceptov v vzgoji bom ilustriral s konkretnim pri-
merom vzgojne prakse, ki je nastala ob uvajanju celovitega
induktivnega vzgojnega pristopa v Vrtcu Vodmat, Ljubljana,
Slovenija.

Vzpostavitev ideje o participaciji otrok v vzgoji kot njihovi
neodtujljivi pravici

Danes splošno sprejeta ideja o participaciji otrok v vzgoji in izo-
braževanju je v evropski in ameriški pedagoški tradiciji prisotna
praktično od samega nastanka pedagogike kot akademske discipline,
zametki te ideje pa segajo celo v filozofsko antropološke ideje raz-
svetljenskega teoretika Rousseauja, ki je s svojo trditvijo, da mora-
mo vzgojo nasloniti na razumevanje otrokovega razvoja, vzpostavil
temelje sodobne razvojne teorije in pedagogike. »Naš pravi študij je
študij človeške narave…« (Rousseau, 1959, str. 40). Vzgoja v smislu
neposrednega delovanja ljudi in oblikovanja ustrezne vzgojne oko-
lice pa se mora prilagoditi 'tretjemu vzgojitelju', to je zakonitostim
otrokovega razvoja: »Notranji razvoj naših moči in naših organov
je vzgoja narave; uporabljati razvite organe in sposobnosti nas uče
ljudje; stvari pa nam pripomorejo, da dobivamo lastne izkušnje o
predmetih, ki vplivajo na nas … zgolj tisti, pri katerem se nauki v
vseh točkah ujemajo in so enako usmerjeni, doseže svoj smoter in
živi v skladnosti sam s seboj. Samo tak je dobro vzgojen« (prav tam,
str. 36–37).

Rousseaujevo idejo, da je temelj pravilne vzgoje »pridobiva-
nje lasnih izkušenj o predmetih, ki vplivajo na nas«, sta klasika
akademske pedagogike v Evropi in Ameriki, Herbart in Dewey,
povzela v drugi, za otrokovo participacijo v vzgoji pomembni ideji,
da je namreč otrokovo učenje aktiven proces; prvi v načelu razvoja
mnogostranega interesa (Protner, 2001), drugi pa v svoji zasnovi
izkustvenega učenja (Kroflič, 2002). Idejo, ki jo danes navezujemo
na konstruktivizem, torej najdemo že na samih izvorih akademske
pedagogike.

Tretja ideja, ki je odločilno vplivala na današnje poglede na partici-
pacijo otrok v vzgoji, nastane v šestdesetih letih dvajsetega stoletja v
severnoitalijanskih vrtcih Reggio Emilia, uveljavi pa jo Malaguzzi,
ki otroka razglasi za bogato, zmožno bitje, ki že v predšolskem
obdobju išče pomene, z drugimi otroki in odraslimi sodeluje v učeči
se skupnosti, pri tem pa uporablja sto jezikov za opisovanje in razu-
mevanje stvarnosti in samega sebe (Kroflič, 2010).

Dokončno mednarodno legitimacijo dobi zahteva o otrokovi
participaciji s sprejetjem Mednarodne konvencije o otrokovih
pravicah (1989), ki poleg pravice do zaščite (pred različnimi
oblikami izkoriščanja in nasilja) in ustrezne oskrbe (kamor
sodi tudi pravica do izobraževanja) izpostavi otrokovo pravico
do participacije, ki mu zagotavlja možnost odločanja o lastnih
interesih, željah, pričakovanjih itn. (Crimmens, 2003).

Če je ta lok strokovnih idej in konceptov dokončno uveljavil pre-
pričanje, da je otroka že od zgodnjega obdobja treba upoštevati kot
aktivno učečo se osebo, ki ima pravico do participacije v procesih
učenja in odločanja o lastnih interesih, pa vprašanje, kako in do ka-
tere stopnje smo pripravljeni sprejeti participacijo otroka v procesih
vzgoje in izobraževanja, še vedno ostaja odprto.

54 oblike ParticiPacije v vzgoji in izobraževanju

Kritična analiza razumevanja participacije otrok v vzgoji danes

Kot vse velike humanistične ideje je tudi ideja svobodnega po-
sameznika, ki ima možnost participacije v zvezi z vprašanji, ki
določajo njegovo eksistenco, po mnenju Foucaulta (1980) povezana
z ideološkimi političnimi interesi. Še bolj kot za pravico do izbire
kot temeljno vrednoto potrošniške družbe (Salecl, 2011) za otrokovo
pravico do participacije v vzgoji velja, da jo določa režim resnice,
ki ga na področju razumevanja otrokovih zmožnosti za aktivno
udeležbo v lastnem življenju usmerja diskurz developmentalnosti, v
znanstveni jezik o otrokovih razvojnih zmožnostih skrita politična
intenca, kako vzpostaviti na prvi pogled objektivne norme o normal-
nem razvoju otroka kot strokovno podlago za oblikovanje takšnih
metodik vzgoje, ki upoštevajo otrokove razvojne potrebe (MacNau-
ghton, 2009). Pod geslom iskanja strokovne podlage za oblikovanje
razvojno primernih vzgojnih praks se torej mnogokrat skriva intenca
po nadzorovanju, usmerjanju in kompenziranju otrokovega razvoja
– vse to v imenu zaščite otrokove temeljne pravice do strokovno
ustreznih oblik vzgojne in svetovalne pomoči.

S. Rutar v svoji doktorski raziskavi Participacija otrok v procesu
predšolske vzgoje v vrtcu (2012) diskurze o participaciji otrok v
vzgoji upravičeno deli na tri osnovne skupine: na manipulativne
diskurze o participaciji, ki otroka vključujejo v aktivnosti bolj za
dekoracijo kot v smislu resnične participacije; diskurze participacije
s posrednikom, značilne za pedagoške diskurze razvojno primerne
prakse, ki imajo v mislih otroka, a je v njih vzgojitelj še vedno tisti,
ki misli, da ve, kaj je dobro za otroka; in diskurze resnične partici-
pacije, ki otroku neposredno zagotavljajo aktivno vlogo v procesih
odločanja v vzgojnih dejavnostih ter v samih vzgojnih interakcijah.
Diskurz participacije s posrednikom bi lahko poimenovali tudi
kot vmesno fazo med vzgojo, katere glavni namen je transmisija
obstoječega vèdenja o otrokovem razvoju in zanj primernih učnih
vsebinah in dejavnostih, in vzgojo, ki zagotavlja izražanje, samo-
konstrukcijo in slišanje otroka (vzgojo z otrokovo participacijo).

Teza S. Rutar se sklada z ugotovitvami dveh uglednih raziskovalcev
otrokove participacije v vzgoji, Hartom in G. Lansdown. Oba ločita
različne stopnje vključevanja otroka v vzgojo na neparticipativne
(celo manipulativne) in participativne, pri čemer lahko po Hartu
oblike prave participacije opišemo s štirimi stopnjami, od katerih
vsaka naslednja pomeni višjo stopnjo participacije:
• ko otroci razumejo namene projekta, vedo, kdo je odločal glede

vključenosti otrok v projekt in zakaj ter imajo smiselno vlogo v
projektu;

• ko se odrasli z otrokom posvetujejo glede projekta, ki ga sicer
predlagajo in vodijo sami;

• ko projekt predlaga in vodi otrok sam,
• najvišjo stopnjo participacije pa mu pomeni projekt, ki ga pre-

dlaga otrok, v njem pa se otroci in odrasli odločajo skupaj (prav
tam).

G. Lansdown pa predlaga zelo podoben opis stopenj prave partici-
pacije:
• posvetovanje, pri čemer samo dejavnost ali projekt predlagajo in

vodijo odrasli;
• akcije, za katere se odločajo odrasli skupaj z otroki;
• projekt, ki ga predlaga in vodi sam otrok;
• projekt, ki ga predlaga otrok, v katerem pa se otroci in odrasli

odločajo skupaj (prav tam).

Tisto, kar manjka navedenima opisnima opredelitvama stopenj otro-
kove participacije v vzgojnih dejavnostih (projektih), je opredelitev
pogojev, ki sploh omogočijo uveljavitev prave participacije v vzgoji.

Pogoji, ki omogočijo uveljavitev prave participacije otrok
v vzgoji

Če sledim logiki analize osnovnih idej, na katerih se je vzpostavil
projekt Reggio Emilia z izjemno visoko stopnjo participacije otrok
in njihovih staršev v institucionalni predšolski vzgoji, lahko trdim,
da so ključni pogoji za uveljavitev participacije otrok etične in
politične narave: »V Reggio Emilii /…/ pravijo, da je njihov način
delovanja posledica etične in vrednotne izbire. Je pa tudi, po njiho-
vem videnju, politična izbira« (Dahlberg in Moss, 2006, str. 136).

Med etičnimi in političnimi koncepti, ki utemeljujejo otrokovo pra-
vico do participacije, želim na tem mestu izpostaviti predvsem dva:
pripoznanje otroka kot zmožnega bitja in zagotovitev ontološkega
angažmaja otroka v vzgojnih dejavnostih.

Pripoznanje otroka kot zmožnega bitja se povezuje z idejo spreme-
njene podobe (pogleda na) otroka, ki se je v naprednih pedagoških
projektih zgodila v šestdesetih letih dvajsetega stoletja, ko je ta
podoba začela nadomeščati do takrat uveljavljen diskurz o otroku
kot ranljivem bitju potreb, ki se lahko optimalno razvija le ob pri-
merni zaščiti in oskrbi, ki mu jo nudijo odrasle osebe (Moss, Dillon
in Statham, 2000). Podobno kot avtorji, ki neustrezne in nepravične
oblike pripoznanja ilustrirajo s primeri pripadnikov marginaliziranih
skupin, ki imajo zaradi javnega izpričevanja svoje identitete v družbi
težave (drugače spolno usmerjeni, muslimani, Romi itn.; glej Frazer
in Honneth, 2003; Bingham, 2001; Galleoti, 2009; Kroflič, 2010a),

oblike ParticiPacije v vzgoji in izobraževanju 55

lahko tudi za podobo otroka kot ranljivega bitja potreb trdimo, da
izhaja iz strokovno neustreznega pogleda na otroka kot razvojno
nezmožnega bitja, ki bi mu bilo neodgovorno prepustiti možnosti
samostojnega odločanja v vzgoji, saj smo le odrasli tisti, ki vemo,
kaj je zanj dobro in dolgoročno koristno (Kroflič, 2012). Nove
raziskave otroštva namreč potrjujejo, da otroci že v predšolskem ob-
dobju razmišljajo in konstruirajo nove pojme, v igri in umetniškem
ustvarjanju z imaginacijo preizkušajo nove in nove družbene vloge
ter so pripravljeni na sprejemanje bližnje osebe in socialno občutljiv
dialog (prav tam).

Med novejšimi teoretičnimi idejami, ki izpostavijo ustrezno pripo-
znanje učeče se osebe kot intelektualno zmožne in upravičene, da v
vzgoji in izobraževanju upoštevamo njene pobude in aktivno vlogo
v učenju, je Rancierov (2005) predlog, da v vzgoji izhajamo iz aksi-
oma o enakosti inteligenc (učitelja in učenca) kot izhodišča pravične
pedagoške prakse in ne iz pogleda, da je participacija učeče se osebe
zgolj končni cilj vzgoje, ki naj šele opolnomoči učečo se osebo za
njeno aktivno vlogo v družbi v kasnejšem, odraslem življenju. Če je
bila klasična teorija emancipacije razsvetljenstva in kritičnih teorij
zgrajena na logiki izvorne neenakosti med učiteljem, ki ve, in učen-
cem, ki še ne ve, učitelj pa bo svojo vednost prenesel na učenca, je
njen temeljni paradoks v tem, da čeprav je emancipacija usmerjena
k enakosti, neodvisnosti in svobodi, dejansko predpostavi odvisnost
v samem jedru emancipatorične vzgoje. Po Rancieru pa emancipa-
cija lahko poteka le v ustreznem odnosu učitelj-učenec, torej v (po)
govorni dejavnosti vzgoje in je odvisna od iniciativ posameznikov
ali skupin, ki se lahko zoperstavijo utečenemu redu dogodkov (Bin-
gham, Biesta in Ranciere, 2010). Ali kot podobno misel izpostavi
Biesta, moramo na emancipatorično vzgojo gledati kot na » zbirko
praks in tradicij, ki učence nagovarjajo k odzivu in ki novincem
omogočajo različne načine, da se odzovejo in so prisotni v svetu«
(Biesta 2006, str. 150).

(Po)govorna dejavnost, ki jo izpostavi Biesta (prav tam) in katere
pogoj Honneth (2005) opredeli z našo zmožnostjo pripoznati sogo-
vornika in se empatično povezati z njim v dialogu, kar je temeljni
pogoj za spoznavanje stvarnosti, že kaže na naslednji pogoj za
vzpostavitev participacije otrok v vzgoji, to je na dialoško zasnovo
vzgoje, katere končni kriterij je po Matusovu (2009) in Bahtinu
(1991) ontološki angažma učeče se osebe.

Ontološki angažma preprosto pomeni sprejetje otrokovih potreb in
interesov kot izhodišča pedagoškega dialoga, ki je sicer asimetričen,
a enakovredno vključuje odraslega in otroka. Otrok je po Matusovu

(2009) vključen v dialog prek preteklih in sedanjih izkušenj, upošte-
vajo se njegova pričakovanja, želje in upanja, pogledi in prepričanja.
V dialog se torej vključuje kot celovita oseba. Podrobna analiza, ki
jo opravi Matusov (prav tam) na primerih zgodovinsko najbolj pre-
poznavnih oblik dialoškega poučevanja (Sokrat, Freire), pokaže, da
je enakovredno vključevanje otroka/učeče osebe v dialog zelo redko,
participacija učeče se osebe pa ne pomeni njene možnosti, da v učni
situaciji uveljavi svoje interese in potrebe, ali kot to opredeli Bahtin
(1991), da uveljavi svoj glas, zato se tudi pedagoški diskurz redko
oblikuje kot 'notranje prepričljiv diskurz', ki argumente za predlaga-
ne rešitve črpa iz dialoga samega in ne iz neke substancialne/mono-
loške instance apriorne učiteljeve avtoritete znanja (Matusov, 2009).
Eden najbolj prepričljivih praktičnih dokazov upoštevanja načel
ontološkega angažmaja in notranje prepričljivega dialoga v vzgoji je
po mnenju Carline Rinaldi (2006) pripravljenost na presenečenja in
po mnenju Matusova (2009) pripravljenost učitelja, da se v dialogu
z učencem tudi sam nenehno uči – ne le o možnostih spoznavanja
učenca in iskanja boljših metodičnih rešitev, ampak tudi o vsebinski
tematiki dialoga. Enega od primerov takšnega učenja opisuje V. G.
Paley v monografiji You Can't Say You Can't Play (1993), kjer na
primeru poskusa v skupini petletnih otrok – uveljaviti novo pravilo,
da nobenega otroka v skupini ne smemo izključiti iz igre – prek
uporne protiargumentacije otrok ugotovi, da je v svoji pedagoški
praksi tudi sama pogosto kršila to pravilo, ko je otroke, ki so grobo
kršili pravila igre, pošiljala na 'time out stol', da se umirijo; ob
upoštevanju pomislekov otrok pa pride do rešitev, kako zadostiti
upravičenim ontološkim zahtevam otrok (da so kot iniciatorji igre
upravičeni do izbire udeležencev) in vseeno urediti načela sobivanja
v vzgojni skupini tako, da zaradi izključevanja iz skupnosti učečih
posamezni otroci ne bodo trajno prizadeti.

56 oblike ParticiPacije v vzgoji in izobraževanju

Primer prave participacije predšolskih otrok: projekt Urbana
umetnost v vrtcu Vodmat

Naj zaključim s primerom zagotavljanja participacije otrok v vzgoj-
nem projektu, ki upošteva vse zgoraj naštete teoretske predpostavke
participativne vzgoje. V projektu Urbane umetnosti so se otroci
vrtca Vodmat (Ljubljana) seznanili z različnimi praksami urbanih
umetnikov in z možnostmi, kako svoja angažirana stališča predsta-
viti v javnem družbenem prostoru. Otroci so sami izbirali tematiko
upodobitev, umetniški vodja projekta, znani slovenski grafitar Miha
Artnak, pa jih je seznanil z različnimi grafitarskimi tehnikami ter
s prepoznavanjem razlike med družbeno kritičnim in umetniškim
grafitarstvom in vandalizmom. Ko so otroci prve grafite ustvarili
na dvorišču Vrtca, je skupina, nezadovoljna s končnim izdelkom,
predlagala, da izražanje svoje vizije usklajenosti urbanega in narav-
nega okolja predstavi s 'pravim grafitom' v mestu na način, da sredi
urbanega okolja naslikajo domišljijske vrtove. Vodje projekta so
jim realizacijo te ideje omogočili in na obrobju Mesta Metelkova so
otroci oblikovali tri izjemno likovno dovršene grafite. Ker je eden
od njih segal na fasado hiše v okolici (ki je bila že prej porisanana
z grafiti brez umetniške in sporočilne vrednosti), so oblasti ob ano-
nimni prijavi slikanja otrok naročile odstranitev tega grafita. Odzivi
kritičnega tiska (zapis v Mladini; glej Pirc, 2012) in strokovne jav-
nosti (glej npr. Kroflič, 2013) so bili enotni: visoko likovno dovršena
in družbeno angažirana praksa otrok je bila v delu javnosti žal pre-
poznana kot vandalizem! S tem pa se je posredno potrdilo dejstvo,
izpostavljeno v začetku razprave, da se kljub načelnemu podpiranju
ideje večje stopnje zagotavljanja participacije otrok, ko ta poseže v
realni družbeni prostor, z njenimi učinki težko identificiramo.

Grafite otrok iz vrtca Vodmat je omogočilo dejstvo, da so bili otroci
pripoznani kot zmožna bitja, njihove ideje pa kot inteligentne in vre-
dne pozornosti, upoštevan je bil njihov ontološki angažma (javnosti
sporočiti, v kakšnem okolju želijo živeti), odrasli pa so se, izhajajoč
iz interesov in želja otrok, potrudili otrokom ponuditi nova znanja,
veščine in možnost učenja iz neposredno družbeno angažirane
dejavnosti. Takšno obliko učenja lahko torej tudi po kriterijih Harta,
G. Lansdown in S. Rutar uvrstimo med projekte z najvišjo stopnjo
participacije otrok.

Viri

Bakhtin, M. M. (1991). Dialogic imagination: Four essays by M. M.
Bakhtin. Austin: University of Texas Press.

Biesta, G. (2006). Beyond learning: democratic education for a
human future. Boulder: Paradigm Publishers.

Bingham, C. (2001). Schools of Recognition. Identity Politics and
Classroom Practices. Oxford: Rowman & Littlefield Publishers, Inc.

Bingham,C., Biesta, G. in Ranciere, J. (2010). Education, Truth,
Emancipation. London in New York: Continuum International
Publishing Group.

Crimmens, D. (2003). Children's rights and residential care in En-
gland.Principles and practices. European Journal of Social Educati-
on, 4, 15–28. Pridobljeno 10. septembra 2013, s
http://eprints.lincoln.ac.uk/1138/1/UOA40dcr02.pdf.

Dahlberg, G. in Moss, P. (2006). Ethics and Politics in Early Child-
hood Education. London and New York: Routledge.

Foucault, M. (1980). Power/knowledge. Selected Interviews and
Other Writings 1972–1977. New York: Pantheon Books.

Frazer, N. in Honneth, A. (2003). Redistribution or Recognition? A
Political – Philosophical Exchange. London in New York: Verso.

Galeotti, A. E. (2009). Toleranca. Pluralistični predlog. Ljubljana:
Krtina (knjižna zbirka Temeljna dela).

Honneth, A. (2005). Reification: a recognition-Theoretical view
(The Tanner Lectures on Human Values).

Kroflič, R. (2002). Šola – izkustveni prostor socialnega učenja in/ali
moralne vzgoje?. Sodobna pedagogika, 53 (5), 42–51.

Kroflič, R. (2010). Etična in politična dimenzija projekta Reggio Emi-
lia. V T. Devjak, M. Batistič-Zorec, J. Vogrinc, D. Skubic in S. Berč-
nik (ur.), Pedagoški koncept Reggio Emilia in Kurikulum za vrtce:
podobnosti v različnosti (str. 11–66). Ljubljana: Pedagoška fakulteta,.

Kroflič, R. (2010 a). Pripoznanje drugega kot drugačnega: element
pravične obravnave marginaliziranih oseb in otrokovih pravic. V N.
Ličen (ur.), Kulture v dialogu: zbornik (str. 7–12). Ljubljana: Znan-
stvena založba Filozofske fakultete.

oblike ParticiPacije v vzgoji in izobraževanju 57

Kroflič, R. (2012). Il riconoscimento del bambino come individuo
capace : i fondamenti dellʼ educazione nello spirito dei diritti dei
bambini. V E. Toffano Martini in P. De Stefani, P. (ur.), Che vivano
liberi e felici ...: il diritto all' educazione a vent' anni dalla Conven-
zione di New York (Biblioteca di testi e studi, 734) (str. 109–123).
Roma: Carocci.

Kroflič, R. (2013). Strengthening of the Responsibility in the School
Community between Concepts of Civic and Moral Education. V
Fifteen Annual CiCe Network Conference: Identities and citizenship
education: Controversy, crisis and challenges (Programme and
Abstract book), 13–15 junij 2013 (str. 19). Portugal: University of
Lisbon.

MacNaughton, G. (2009). Doing Foucault in Early Childhood Stu-
dies: Applying poststructural Ideas. London, New York: Routledge.

Matusov, E. (2009). Journey into dialogic pedagogy. Hauppauge,
NY: Nova Science Publishers.

Moss, P., Dillon, J.in Statham, J. (2000). The ‘child in need’ and
‘therichchild’: discourses, constructionsandpractice. V Critical
Social Policy, 20 (2), 233–254.

Protner, E. (2001). Herbartistična pedagogika na Slovenskem (1869-
1914). Maribor: Slavistično društvo.

Paley, V. G. (1993). You Can't Say You Can't Play. Cambridge, Mas-
sachusetts in London: Harvard University Press.

Pirc, V. (2012). Izbrisani travnik in rože. Mladina, 28, 11–12.

Ranciere, J. (2005). Nevedni učitelj: pet lekcij o intelektualni eman-
cipaciji. Ljubljana: Zavod En-knap.

Rinaldi, C. (2006). In dialogue with Reggio Emilia: listening, rese-
arching and learning. London; New York: Routledge.

Rousseau, J. J. (1959). Emil ali o vzgoji (I. del). Ljubljana: DZS.

Rutar, S. (2012). Participacija otrok v procesu predšolske vzgoje v
vrtcu (doktorska disertacija). Ljubljana: filozofska fakulteta, Odde-
lek za pedagogiko in andragogiko.

Salecl, R. (2011). Izbira. Ljubljana: Cankarjeva založba.

58 oblike ParticiPacije v vzgoji in izobraževanju

PARTICIPACIJA PREDŠOLSKIH OTROK PRI
NAČRTOVANJU IN IZVAJANJU DEJAVNOSTI

LOV NA DOLGČAS – NINCS MESE AZ UNALOMRÓL
rita fideršek in Jerneja Pucko

Vrtec Lendava, Lendava

Ključne besede: participacija, otrok, načrtovanje, vrtec, projekt
Način predstavitve: kratka ustna predstavitev

V začetku šolskega leta 2012/2013 smo zaradi obnove naše enote
vrtca oddelek začasno preselili v večnamenski prostor druge enote.
Nekateri otroci so se zaradi neustreznosti prostora in lastne neaktiv-
nosti dolgočasili. Zato smo se dogovorili, da bomo dolgčas skupaj
pregnali.

Po preselitvi v nov oddelek smo z otroki pripravili koledar in z žre-
bom določili zaporedje oz. vrstni red načrtovanja devetnajstih otrok,
starih od 4 do 6 let. Vsak otrok je, po svoji želji in ko je prišel na
vrsto, ubesedil svoj načrt dejavnosti in določil naslov svojega tedna
– le-tega je narisal ter (simbolno) zapisal. V njegovem tednu so se
od ponedeljka do petka zvrstile dejavnosti, ki jih je načrtoval. Če se
je kateremu otroku zataknilo, sva mu vzgojiteljici nudili ustrezno
podporo, tako pri samem načrtovanju kakor tudi pri udejanjanju
načrta. V načrtovanje in izvedbo dejavnosti so otroci vključili tudi
svoje starše. Na izbrani dan v tednu so predstavili dejavnosti, s kate-
rimi oni preganjajo svoj dolgčas.

Primer otrokove mape z zapisi otrokovega petdnevnega načrta:

Vzgojiteljici sva načrtovanje otrok spremljali glede na tri kriterije
(ali otrok ubesedi svoj 5-dnevni načrt sam ali potrebuje namig za
enega do dveh dni ali potrebuje vodenje pri svojem 5-dnevnem
načrtovanju). Rezultati kažejo, da večina otrok potrebuje vsaj namig,
nekateri tudi vodenje odrasle osebe.

Spremljali sva tudi udeležbo staršev (odzvalo se je 74 % staršev) ter
zadovoljstvo vseh udeležencev.

Vse otroke in starše je takšen način dela zelo navdušil. Ker se
strokovni delavci v Vrtcu Lendava zavedamo pomena participacije
otrok (Batistič Zorec et al., 2012; Turnšek, 2008) in ker vemo, da
se otrok najbolje uči, kadar je aktivno udeležen v samem procesu
učenja (Batistič Zorec et al., 2012, str. 24), bomo s tovrstnim delom
nadaljevali. Otrokovo neposredno (so)udeležbo v obliki načrtovanja
in izvedbe tedenskega tematskega sklopa v okviru inovacijskega
projekta Kaj zmorejo moje roke, noge, glava … v sodelovanju z Za-
vodom RS za šolstvo uvajamo tako v naše kakor tudi v širše okolje
področja vzgoje in izobraževanja.

Viri

Batistič-Zorec, M., Kalin, M., Kržan, S. in Sedeljšak, K. (2012).
Kako je nastala risanka v Vrtcu Globoko: participacija otrok v vrt-
cu: priročnik. Ljubljana: Pedagoška fakulteta Univerze v Ljubljani.

Turnšek, N. (2008). Factors determing childrenś decision-making in
Slovene pre-schools. Odgojne znanosti 10 (2), 23–38.

Turnšek, N., Hodnik Čadež, T., Fideršek, R., Hozjan, T., Novak,
M. in Slakonja, A. (2012). Učenje je pustolovščina: profesionalno
usposabljanje strokovnih delavcev za izvajanje elementov posebnih
pedagoških načel koncepta Reggio Emilia na področju predšolske
vzgoje v letih 2008–2013. Ljubljana: Pedagoška fakulteta.

oblike ParticiPacije v vzgoji in izobraževanju 59

POSTAVITEV ŠOLSKE USTAVE IN NJENA NADGRADNJA
V OKVIRU MEDNARODNEGA PROJEKTA

»ČLOVEKOVE PRAVICE V AKCIJI«
Dejan kokol

dejan.kokol@guest.arnes.si

Osnovna šola Gornja Radgona, Gornja Radgona

Ključne besede: ustava, demokracija, državljanstvo, človekove
pravice, mednarodni projekt
Način predstavitve: kratka ustna predstavitev

Razumevanje pomena in vloge državne ustave kot ključnih
konceptov demokracije in državljanstva je zelo kompleksno in za
osnovnošolce težje razumljivo. Prav zaradi kompleksnosti pomena
in vloge državne ustave tudi kurikul osnovnih šol ne zaobjema vseh
ciljev za spoznavanje in razumevanje konceptov, na katerih je ustava
osnovana.

Odgovor na to je lahko tudi osnovanje lastne – šolske ustave. Ob
20-letnici sprejetja slovenske ustave sta Zavod RS za šolstvo in
Ministrstvo za izobraževanje, znanost in šport pripravila projekt
e-ustava Postavi ustavo!. Projektu so se na mojo pobudo kot
predmetnega učitelja domovinske in državljanske kulture in etike in
skupine učencev, ki jih poučujem, priključili tudi na OŠ Gornja Rad-
gona. Ob postavitvi ustave je učitelj učence zgolj usmerjal, in sicer
z vidika okvirne vsebine in procesa. Glavni akterji so bili učenci, ki
so skozi proces zasnove lastne šolske ustave proučevali vsebino in
prepoznavali pomen ter vlogo državne ustave, ob tem pa spoznavali
in udejanjali načela demokratičnosti v njenih temeljnih prvinah,
postavljali pravila (člene) in ob tem spoznavali smotrnost postavlja-
nja pravil za življenje v demokratični skupnosti, razvijali spretnosti
demokratičnega odločanja ter hkrati spoznavali pomembnost ustave
za nastanek in obstoj demokracije v skupnosti in pomembnost vklju-
čitve človekovih pravic v sam dokument. Rezultat projekta je bila
postavljena šolska ustava kot interni dokument, v katerem učenci,
učitelji, starši in člani lokalne skupnosti lahko poiščejo informaci-
jo o splošnih členih osnovne šole, o šolskih pravilih, o otrokovih
(učenčevih) pravicah in dolžnostih, o pravicah in dolžnostih ostalih
udeležencev šolskega procesa, o hišnih pravilih in šolski ureditvi.
Evalvacija projekta je bila izvedena s pomočjo ankete in je pokazala,
da učenci in učitelji, vključeni v proces snovanja ustave, menijo, da
je ustava uporabna, vsebinsko ustrezna in da so učenci skozi demo-

kratični proces snovanja ustave ponotranjali demokratične vrednote
in razvijali kompetence demokratičnega (so)odločanja.

Nadgradnjo uporabnosti šolske ustave smo izvedli v sklopu akcij-
skega načrta, ki je nastal v okviru mednarodne poletne akademije
'Človekove pravice v akciji', Cetinje, 2012. V okviru tega projekta,
ki smo ga poimenovali Živimo v demokraciji, so učenci pod men-
torstvom izvedli aktivnosti (plakati, predstavitve na urah oddelčne
skupnosti, na seji šolskega otroškega parlamenta, na roditeljskih
sestankih idr.) za vsebinsko in vrednotno opolnomočenje šolske
ustave med vsemi udeleženci izobraževalnega procesa na šoli. S tem
so prispevali k izboljšanju poznavanja in udejanjanja principov de-
mokratičnega državljanstva in izobraževanja za človekove pravice.

S temi aktivnostmi so bili cilji, da učenci bolje razumejo pomen
in vlogo državne ustave in s tem načela demokratičnosti ter iz njih
izhajajoče državljanske odgovornosti, doseženi, a še zdaleč niso
dokončni, saj se udejanjanje šolske ustave in s tem neposredne izku-
šnje, kaj pomeni ustava, šele začenja.

Viri

Ustava Osnovne šole Gornja Radgona s Podružnično šolo dr. Janka
Šlebingerja (2012). Pridobljeno 9. junija 2013, s
http://587.gvs.arnes.si/e-knjiga/Ustava.pdf.

Ministrstvo za šolstvo in šport (2011, 16. november). Predstavitev
novega razvojnega projekta MŠŠ "Postavi ustavo!". Pridobljeno 9.
junija 2013, s
http://www.mizs.gov.si/si/medijsko_sredisce/novica/article/55/7159/
?cHash=9d55d7e343.

Share & Connect. (2012). Pridobljeno 9. junija 2013, s
http://shareandconnect.theewc.org/.

60 oblike ParticiPacije v vzgoji in izobraževanju

STRUKTURIRAN DIALOG KOT METODA DELA
PRI POSVETOVANJU Z MLADIMI

Urša Holozan

mss@mss.si

Mladinski svet Slovenije, Ljubljana

Ključne besede: strukturiran dialog, mladi, participacija
Način predstavitve: kratka ustna predstavitev

Mladinski svet Slovenije (MSS) je krovno združenje nacionalnih
mladinskih organizacij, ki se zavzema za doseganje avtonomije mla-
dih. MSS je prek Urada RS za mladino zadolžen za izvajanje struk-
turiranega dialoga v Sloveniji. V naši predstavitvi želimo predstaviti
primer dobre prakse, projekt Dialog mladih! ter strukturirani dialog
kot metodo dela, s katero Mladinski svet Slovenije že več kot pet let
na terenu aktivno pridobiva mnenja mladih o tematikah, ki so za njih
aktualne in hkrati predstavljajo temelj pri zavzemanju za izboljšanje
stanja mladih v Sloveniji.

Za uporabo metode strukturiranega dialoga se vedno znova odloča-
mo z namenom prepoznavanja potreb mladih v različnih lokalnih
skupnostih, zaradi premajhne komunikacije med mladimi in odloče-
valci ter želje po večji vključenosti mladih v procesu odločanja.

Strukturirani dialog na področju mladine je inštrument, s katerim
se mladi, mladinske organizacije in mladinski sveti ter raziskovalci
s področja mladine aktivno vključujejo v politični dialog z odgo-
vornimi za mladinsko politiko. Je proces participacije mladih pri
oblikovanju ukrepov mladinske politike na lokalni, regionalni in
nacionalni ravni. Bistvo strukturiranega dialoga na področju mladine
je njegova poudarjena vertikalna razsežnost. Njegov namen je mla-
dim omogočiti, da izrazijo svoje mnenje in s tem oblikovati ukrepe
kot podporo političnim odločitvam, s katerimi se mladi kasneje lažje
poistovetijo in jih sprejmejo za legitimne. Na srečanjih strukturi-
ranega dialoga mladi pod vodstvom usposobljenega mladinskega
trenerja oblikujejo čim širši nabor vprašanj in pomislekov, s katerimi
se srečujejo. Iz teh poiščejo skupno tematiko, ki jo večina prepozna
kot aktualno – identifikacija problematike. Glede na razčlenitev
problematike mladi določijo rešitve, kjer jasno opredelijo namen in
cilje – opis ukrepa. Hkrati določijo tudi, komu je ukrep namenjen
in kdo je zadolžen za izvedbo oz. implementacijo predlaganega

ukrepa. V zaključni fazi procesa strukturiranega dialoga mladi obli-
kovane ukrepe sistematično predstavijo odločevalcem.

Pri strukturiranem dialogu gre za proces, v katerem so mladi aktivno
vključeni v oblikovanje rešitev in se ne konča s srečanjem, temveč
v nadaljevanju teži k implementaciji predlogov mladih oziroma je
omogočena nadaljnja komunikacija med interesno skupino (pred-
stavniki mladih) in odločevalci.

Slabost metode strukturiranega dialoga je v tem, da učinki niso
vidni takoj, temveč je implementacija ukrepov dolgoročen proces.
Hkrati mladi v Sloveniji niso navajeni aktivno sodelovati v tovrstnih
razpravah, kar lahko na začetku predstavlja oviro, ki pa se jo z meto-
dami dela lahko tudi hitro odpravi.

Metodo se lahko aplicira na katero koli področje, tudi v vzgojno-
-izobraževalne ustanove. V tem primeru so interesna skupina otroci,
učenci oz. dijaki ali študenti, odločevalci pa zaposleni v instituciji.
Tematika, ki se jo z metodo obravnava, je lahko praktično kakršna
koli, pomembno pa je, da proces vodi zunanji sodelavec.

Viri

Tomšič, A., Bačar, F., Milenković Kikelj, N., Miloševič, V. in Skri-
nar, U.(2012). Dialog mladih! 2012. Proces strukturiranega dialoga
v Sloveniji. Ljubljana: Zavod Mladinska mreža MaMa.

Cepin, M. in Kronegger, S. (2009). Priročnik za merjenje učinkovi-
tosti in uspešnosti projektnih aktivnosti. Ljubljana: Mladinski svet
Slovenije.

oblike ParticiPacije v vzgoji in izobraževanju 61

DEJAVNOSTI SVETOVALNE SLUŽBE PRI NAČRTOVANJU
OBLIK IN METOD PARTICIPACIJE UČENCEV

V ŽIVLJENJU IN DELU V OSNOVNI ŠOLI
iris kravanja Šorli

iris.sorli@gmail.com

Osnovna šola Martina Krpana Ljubljana, Ljubljana

Ključne besede: participacija, šola, učenci
Način predstavitve: e-plakat

Da bi šola postala varen in podporen prostor, je treba najti ustrezen
način, kako nagovoriti vse učence – tudi tako, da jim čim večkrat
ponudimo možnost socialnega učenja skozi oblike participacije pri
odločanju o stvareh, ki so zanje pri življenju in delu v šoli pomemb-
ne. Na njihove želje, potrebe in pobude vse preradi pozabimo in jih
pogosto potiskamo v vlogo pasivnega deležnika. V prispevku bomo
predstavili dejavnosti svetovalne službe pri načrtovanju oblik in me-
tod participacije učencev v življenju in delu v OŠ Martina Krpana
Ljubljana.

Rutter, Giller in Hahel (1998) so raziskovali zveze med lastnostmi
šole in vedenjem otrok in ugotovili, da na vedenje otrok pomembno
vplivajo pričakovanja glede vedenja, ki so jasno izražena in ki jih
oblikujejo učitelji predvsem prek dobrih modelov in spoštovanja
otrok, prek tega, da dajo otrokom možnost sodelovati v življenju
šole. Alenka Kobolt (2010) je prepričana, da je ključno prav to,
da za učence (in skupaj z njimi) gradimo kulturo skupnosti, ki bo
učence vključevala, jih podprla v njihovi potrebi po pripadnosti in
participaciji. Pri razvijanju participacije ni dovolj, da imajo učenci
do tega pravico, pomembno je, če in koliko bo odrasle zares zanima-
lo, kaj imajo učenci povedati.

Svetovalna služba organizira in vodi različne dejavnosti. Na tem
mestu izpostavljamo samo tri: otroški parlament, šolski projekt Poč-
nimo skupaj, pri katerem je poudarek na druženju učencev različnih
starosti ter na medkulturnem povezovanju, ter projekt ZPM Mesto
Otroci in mladi ne priznajo meja, v katerem že tretjo leto sodelu-
jejo tudi učenci naše šole. Dejavnosti šolskega parlamenta pri nas
potekajo skozi vse šolsko leto in ne zgolj v prvi polovici šolskega
leta, predvsem pa so dejavnosti akcijsko naravnane in usmerjene
v potrebe, ki jih kot prednostne zaznajo in prepoznajo sami učenci
(učenci dajejo predloge in pobude, kaj se bo v posameznem letu

počelo: povezovanje s sosednjo šolo, tutorstvo mlajšim učencem,
prostovoljsko delo, plesi …). Dejavnosti v projektu Počnimo skupaj
se prepletajo tudi z dejavnostmi šolskega parlamenta in s prosto-
voljskim delom, ki je pred tremi leti močno zaživelo med učenci.
V projektu Otroci in mladi ne priznajo meja pa smo skozi različne
delavnice (filmske, grafitarske) rušili stereotipe in se učili strpnosti.

Na vse dejavnosti vedno načrtno povabimo in vanje vključimo tudi
učence, ki se soočajo z učnimi težavami, ter učence, ki so zaradi
težav v socialni integraciji pogosto odrinjeni na rob dogajanja
ali pa destruktivno reagirajo ob postavljenih pravilih, zahtevah
in omejevanjih. Delo z učenci poteka individualno ali v manjših
skupinah v obliki delavnic in debatnih krožkov (npr. med pripravo
na šolski otroški parlament). Učenci se učijo prepoznati in ubesediti
svoje želje in potrebe, zastaviti prave in uresničljive cilje. Na ta
način jih motiviramo za participacijo na različnih področjih šolskega
življenja, kajti s svojim (so)aktiviranjem prispevajo k izboljšanju
šolske in razredne klime in k temu, da šola resnično postane varen in
podporen prostor za vse učence.

Viri

Kobolt, A. (2010). Izstopajoče vedenje, šola in družbeni kontekst. V
A. Kobolt (ur.), Izstopajoče vedenje in družbeni konflikt (str. 7–23).
Ljubljana: Pedagoška fakulteta.

Rutter, M., Giller, H. in Hagel, A. (1998). Antisocial Behavior by
Young People. Cambridge: The Press Syndicate of the University of
Cambridge.

62 oblike ParticiPacije v vzgoji in izobraževanju

IZOBRAŽEVANJE ZA DEJAVNO VKLJUČEVANJE
V EVROPSKO POLITIČNO SKUPNOST

mag. Marko Majce

marko.majce@guest.arnes.si

Srednja šola Domžale, Domžale

Ključne besede: politična participacija, državljanska vzgoja, sre-
dnja šola, Evropa, EU
Način predstavitve: e-plakat

Osnovni cilj državljanske vzgoje je oblikovanje kritičnega in aktiv-
nega državljanstva, kar lahko opišemo s participacijo posameznika
v političnem življenju in s specifičnimi vrednotami. Participacija
vključuje tako udeleževanje v procesu predstavniške demokracije
(volitve, članstvo v političnih strankah) kot tudi njeno kritično vre-
dnotenje (t.i. nove oblike participacije, kot so npr. protesti) ter seve-
da dejavno življenje v skupnosti (Della Porta, 2003, str. 63). Pri tem
naj bi posameznik živel vrednote demokracije, človekovih pravic in
razvijal medkulturno razumevanje (Hoskins, d'Hombres in Camp-
bell, 2008, str. 6). Srednja šola v Sloveniji ponuja nekaj forumov, v
katerih dijaki živijo dejavno življenje v skupnosti, kot je na primer
delo v oddelčni skupnosti, delo v dijaški skupnosti šole in kasneje v
dijaški organizaciji Slovenije, pri čemer veliko zavzetosti pokažejo
pri organizaciji maturantskega plesa ali izleta. Ob tem pa naj bi jih
šola pripravila tudi na polnopravno članstvo v politični skupnosti, ki
po navadi nastopi v tretjem letniku srednje šole z njihovo polnole-
tnostjo, ko postanejo tudi člani evropskega demosa. Na Srednji šoli
Domžale prav slednjemu posvečamo več pozornosti predvsem v
tretjem letniku. Glede na različne predispozicije so posamezne gene-
racije v preteklih nekaj letih doživele različne oblike izobraževanja,
ki so vključevale določene oblike participacije ali vsaj njihove simu-
lacije. Tako so sodelovali v ponudbi Informacijske pisarne Evrop-
skega parlamenta, imenovani Simulacija Evropskega parlamenta,
kjer so se postavili v vlogo evropskih poslancev in razpravljali ter
odločali o težavah na način tega političnega telesa. Svoje znanje so
preizkušali v spletnem kvizu istega ponudnika, imenovanem Evrošo-
la. Vsaj enkrat so se na šoli srečali z enim od evropskih poslancev
in mu zastavljali vprašanja. V projektu MinglEU zavoda za šolstvo
so razpravljali o danih težavah EU, nekateri so svoja razmišljanja
zapisali in jih tudi predstavili drugim udeležencem ter nekaterim
politikom in veleposlanikom v DZ. V mednarodnem projektu Donau

Online v organizaciji Deželne centrale za politično izobraževanje
iz Stuttgarta so se v sodelovanju na daljavo z razredoma iz Nemčije
lotili energetike v Podonavju in o tem izdelali nekaj videoposnetkov.
Mnogi so odšli v Evropski parlament v Strasbourgu, kjer so se sre-
čali z drugimi evropskimi mladostniki in z njimi vodeno diskutirali
in 'odločali' o nekaterih vseevropskih težavah. Nekateri so odšli na
Donavski festival v Ulmu, Nemčija, kjer so s pomočjo umetnosti
in politike spoznavali donavsko identiteto Evrope. Tako smo med
drugim pri dijakih razvijali poznavanje konceptov, sodobnosti in
zgodovine, utrjevali zavest o ciljih družbenih gibanj, npr. evrope-
izacije, krepili sposobnost vzpostavljanja odnosov, medkulturnost
in strpnost do drugačnosti, vzbujali zanimanje za reševanje težav,
negovali kritično mišljenje ter navajali na odgovorno sprejemanje
odločitev (Evropski parlament, 2006).

Viri

Della Porta, D. (2003). Temelji politične znanosti. Ljubljana: Sophia.

Evropski parlament. (2006). Priporočilo o ključnih kompetencah
za vseživljenjsko učenje. Uradni list Evropske unije, 30. 12. 2006,
L394/10–18.

Hoskins, B., d'Hombres, B. in Campbell, J. (2008). Does Formal
Education Have an Impact on Active Citizenship Behaviour? Bru-
selj: Evropska komisija. Pridobljeno 22. avgusta 2013, s
http://publications.jrc.ec.europa.eu/repository/bitstre-
am/111111111/14675/1/reqno_jrc45983_does_formal_education_
have_an_impact_on_active_citizenship_behaviour.pdf%5B1%5D.pdf

oblike ParticiPacije v vzgoji in izobraževanju 63

KO POUK VERSTEV IN ETIKE POSTANE POUK
MEDKULTURNEGA DIALOGA

Vesna robnik

vesna.robnik@sc-sg.si

Osnovna šola Mislinja, Mislinja

Ključne besede: osnovna šola, verstva in etika, aktivno učenje
Način predstavitve: e-plakat

Naše kulturno okolje se hitro spreminja in v njem je vedno več
različnosti. Kulturna različnost kot osnovna značilnost človeške
družbe se razvija kot posledica preseljevanja, rastoče strpnosti med
različnimi svetovnimi religijami in napredka informacijskih in ko-
munikacijskih medijev (Blazinšek, 2008). V tem okviru sem imela
kot učiteljica pri predmetu verstva in etika v Osnovni šoli Mislinja
pomembno vlogo, saj so učenci skozi delavnico Pet religij prišli do
pomembnega spoznanja, da pri iskanju rešitev ni pomembno, kako
dolgo tradicijo imajo nekatere religije ali da so jim nekatere izmed
religij manj poznane, temveč da je pomembno in treba spoštovati
vse religije.

Zakaj zahteve po medkulturnem dialogu in kakšno vlogo ima pri
tem pouk verstev?

Medkulturni dialog je odprta in spoštljiva izmenjava pogledov med
posamezniki in skupinami, ki pripadajo različnim kulturam, in vodi
v globlje razumevanje svetovnega nazora (Blazinšek, 2008).

Poudarek predmeta verstva in etika je v pridobivanju in razvoju
zavesti o samem sebi, svoji identiteti in v razvijanju sposobnosti ra-
zumeti druge ljudi, četudi izhajajo iz druge, nam manj znane kulture.

Ob sledenju novostim na področju didaktike in pedagogike se nam
zastavlja vprašanje, kako pri spoznavanju verstev in etike vključeva-
ti sodobne metode dela?

Z uporabo različnih sodobnih učnih metod in pristopov pri pred-
metu verstva in etika na Osnovni šoli Mislinja so učenci s pomočjo
odkrivanja, sodelovalnega učenja, igre vlog in simulacij spoznavali
medversko različnost, iskali odgovore na vprašanji, kaj je pravza-
prav vera in zakaj je ta del življenja tolikih ljudi.

Osebno pri urah verstev zelo redko uporabljam klasične učne oblike
dela, kot je npr. frontalni pouk. Učenci do boljših učnih rezultatov
pridejo, če pouk poteka v obliki skupinskega dela, saj se na takšen
način urijo v veščinah javnega nastopanja, poslušanja, spodbujanja
in spoštovanja drug drugega. Skupina učencev ni nikoli vnaprej
znana, ampak je vsakokrat naključno izbrana. Pri tem uporabljamo
spletno učilnico, ki je kakovosten didaktičen pripomoček. Na takšen
način smo izpeljali delavnico z naslovom Pet religij, kjer smo vzpo-
stavili simulacijo države, v kateri že sobiva pet enakovrednih religij.
Vsaka religija je imela svoje zakonitosti – država pa se je morala
dogovoriti, kateri bo njihov največji praznik.

Vsakemu učencu v skupini sem dodelila vlogo, na kartončku je imel
zapisano, kakšna je njegova naloga: usmerjevalec, nadzornik časa,
redar, poročevalec in pregledovalec (Peklaj, 2001).

Voditelj, ki je bil določen z žrebom, je vodil parlamentarno debato.
Država je lahko imela le en praznik. Vsaka skupina je predstavila
svoje argumente za svoj praznik.

Učenci so ob koncu ure prišli do skupne ugotovitve, da je treba
spoštovati vse religije. Rešili so tudi vprašalnik, s pomočjo katerega
smo analizirali učno uro ter zapisali najpomembnejša spoznanja
dneva.

Ob koncu so si bili učenci enotni, da se jim zdi takšna oblika dela
zanimiva ter poučna, saj so bili aktivni 'soustvarjalci' pridobivanja
znanja, učitelj pa njihov moderator/usmerjevalec.

Spoštovanje, ki je ena izmed ključnih komponent medkulturnega
in medverskega dialoga, je odnos, ki ga vsaka kultura definira na
drugačen način. Ravno s pomočjo delavnice Pet religij so se učenci
naučili, da na problematiko verstev ne morejo gledati samo z enega
zornega kota in da je treba biti versko strpen, saj ravno zaradi verske
pripadnosti lahko v skupnosti prihaja do delitve na 'naše in njihove'.

64 oblike ParticiPacije v vzgoji in izobraževanju

Viri

Blazinšek, A. (2008). Govoriš medkulturno? Ljubljana: CNVOS.

Peklaj, C. (2001). Sodelovalno učenje ali Kdaj več glav več ve.
Ljubljana: DZS.

oblike ParticiPacije v vzgoji in izobraževanju 65

IGRANO-DOKUMENTARNI FILM PO RESNIČNI ZGODBI
»HOČEM ŽIVETI«

(TEMATIKA MLADI IN DUŠEVNO ZDRAVJE)
Mateja rozman Amon

pum@siol.net

Ljudska univerza Radovljica, Radovljica

Ključne besede: mladi, osipniki, duševno zdravje, motnje hranjenja,
samopoškodbeno vedenje, samomor
Način predstavitve: e-plakat, projekcija filma

Ljudska univerza Radovljica izvaja program PUM (Projektno učenje
za mlajše odrasle), namenjen mladim od 15. do 25. leta, ki so opusti-
li redno šolanje in so nezaposleni.

V okviru programa PUM smo v sodelovanju s pumovci, režiserjem
Nejcem Levstikom, filmsko ekipo Viziualist in igralko Nino Rako-
vec posneli dokumentarni film o duševnem zdravju mladih. Projekt
je rezultat Mladinske pobude evropskega programa Mladi v akciji.

Osrednja zgodba je resnična zgodba nekdanje udeleženke, ki se je
borila z motnjo hranjenja, bila je hospitalizirana v psihiatrični bolni-
šnici, poskušala je narediti samomor in se samopoškodovala. Kljub
temu je prek pedagoške pogodbe zaključila gimnazijo in maturirala.
Odločila se je, da na podlagi svojega dnevnika zapiše zgodbo z na-
menom pomagati drugim, in predlagala filmsko upodobitev. Nastala
sta scenarij in snemalna knjiga. Pri nastajanju filma je bila ves čas
aktivno vključena, bila je prisotna pri ustvarjanju scenarija, na sa-
mem snemanju, udeleževala se je vmesnih evalvacijskih sestankov.
Usmerjala je režiserja in igralko, da se je čim lažje vživela v njeno
situacijo.

V projektu je sodelovala letošnja skupina PUM. Mentorice progra-
ma PUM smo skupino motivirale in usmerjale za delo v projektu
ter organizirale sodelovanje skupine PUM z ekipo profesionalcev.
V filmu pumovci nastopajo kot statisti v različnih situacijah. Poleg
tega so spremljali celoten proces nastajanja dokumentarnega filma in
se seznanili z osnovami snemanja, igranja, režiranja.

Namen filma je detabuizirati temo duševnega zdravja pri mladih, da
bi le-ti lažje poiskali pomoč, kadar se znajdejo v podobnih stiskah.
Film bo premierno predvajan v Linhartovi dvorani Radovljica.

Ponudili ga bomo šolam za uporabo pri preventivnih delavnicah ter
vsem institucijam, ki delajo z mladimi. Film bo z namenom medna-
rodne predstavitve podnaslovljen z angleškimi podnapisi.

Poleg zgodbe so v filmu prikazane tudi možne oblike pomoči in
načini zdravljenja pri težavah v duševnem zdravju, o katerih sprego-
vorijo različni strokovnjaki ter program PUM, ki celostno obravnava
osipnike.

Film nosi v sebi močno sporočilno noto za vse, ki si ga bodo
ogledali, saj je zgodba v celoti resnična. Sporočilo filma je kljub
težki vsebini pozitivno. Pove tisto, o čemer mladi nimajo poguma
spregovoriti na glas. Hkrati osvešča širši krog ljudi in pripomore k
razbijanju predsodkov do mladih s težavami v duševnem zdravju.

66 oblike ParticiPacije v vzgoji in izobraževanju

ŠOLSKA VRSTNIŠKA MEDIACIJA
Vojka Zupančič in Ljubica Podboj

vojka.zupancic1@guest.arnes.si

Osnovna šola Valentina Vodnika Ljubljana, Ljubljana

Ključne besede: mediacija, komunikacija, odgovornost, izkušnje,
empatija
Način predstavitve: e-plakat

Z vrstniško mediacijo smo na Osnovni šoli Valentina Vodnika začeli
pred štirimi leti. Izobraževanje oziroma usposabljanje učiteljev za
mediacijo je vodila Tatjana Dobnikar, socialna pedagoginja na OŠ
Maksa Pečarja. Prvo generacijo učencev – vrstniških mediatorjev
smo usposabljali na dvodnevnem taboru v Seči. Učenje je potekalo
v obliki teorije in praktične simulacije mediacije. Nekaj učencev se
je odločilo, da z delom ne želi nadaljevati, zato se kasneje v šoli niso
priključili skupini, ki je izvajala vrstniško mediacijo.

Na šoli smo tako imeli dve obliki mediacije. Tisto, ki so jo izvajali
učitelji z učenci v svojih oddelkih ali skupinah podaljšanega bivanja,
in vrstniško mediacijo, ki so jo izvajali učenci s sošolci oziroma
vrstniki. Potrebovali smo nekaj let, da so učenci mediacijo kot enega
od načinov reševanja sporov sprejeli in se je tudi samoiniciativno
poslužujejo. Prvo leto smo se trudili, da bi učencem približali medi-
acijo kot način odgovornega reševanja sporov, kjer so lahko aktivni
in učinkoviti. Želeli smo jim pojasniti, da tistega, ki ima s kom spor
in ga ne reši, to bremeni in mu stalno povzroča nelagodje. Ko pa se
s tistim, s katerim ima spor, pogovori ali razjasni konflikt s pomočjo
mediatorjev, občutek nelagodja izgine, s tem pa se krepi samozavest.

O vrstniški mediaciji smo govorili na pedagoških konferencah, na
sestankih šolskega parlamenta, v oddelkih, na svetu staršev, na svetu
šole … in jo izvajali vedno pogosteje. Postala je pomemben element
vzgojnega načrta šole in ena izmed prednostnih nalog na šoli.

Naši vrstniški mediatorji se samostojno dogovarjajo z učenci, ki
želijo mediacijo, posamezni učenci se ob težavi sami obračajo
na mediatorje. Vrstnike mediatorje poiščejo in se dogovorijo za
mediacijo, včasih tudi večkrat. Učenci mediatorji o vsaki mediaciji
obvestijo eno izmed mentoric na šoli in ji po končani mediaciji

prinesejo izpolnjen zapisnik o mediaciji s podpisi udeležencev in
dogovori. Pogosto se mediatorji pri učencih, s katerimi so imeli
mediacijo, kasneje sami pozanimajo o učinku posamezne mediacije
in so veseli, če je bila ta uspešna.

Vrstniška mediacija se je pokazala kot zelo pozitivna izkušnja tako
za vrstniške mediatorje kot za učence v sporu. Je način komunikaci-
je za reševanje sporov, za katero je potreben čas, da jo sprejmemo,
se je navadimo, da se umesti v šolski prostor kot sodoben način
dobrega in odgovornega medsebojnega komuniciranja.

Vloga mentoric je, da za to dejavnost dobro usposobijo otroke, ki
imajo čut za sočloveka in so empatični. Najprej povabimo tiste
učence, ki si želijo postati mediatorji. Povabimo tudi tiste učence,
za katere razredniki menijo, da bi lahko bili mediatorji. Tisti učenci,
ki niso dovolj motivirani, kljub temu da so že usposobljeni in da jih
spodbujamo, sami odstopijo, kajti biti vrstniški mediator ni samo
prijetno delo; je tudi naporno in odgovorno delo. Z mediacijo ne
pomagajo samo drugim vrstnikom, ampak oblikujejo in preverjajo
tudi sami sebe.

oblike ParticiPacije v vzgoji in izobraževanju 67

3. tematska steza: Vključujoča vzgoja in izobraževanje

Izobraževanje je pravica vseh, kar pa ne pomeni enakega izobraževanja za vse. Enakost ne sme
pomeniti izenačevanja ali celo brisanja razlik. Enake možnosti v izobraževanju morajo biti uskla-
jene s pravico posameznika do drugačnosti in s pravico in dolžnostjo demokratične države, da
vsakemu posamezniku omogoči oziroma ga pripravi za participacijo v demokratičnih procesih.

Moderatorka in urednica: dr. Natalija Vrečer (Andragoški center Slovenije)

Uvodni prispevek: dr. Marina Lukšič Hacin (ZRC SAZU)

68 vključujoča vzgoja in izobraževanje

VOICE – PRIMER NAJBOLJŠE EU PRAKSE NA
PODROČJU RAZVIJANJA SOCIALNE IN DRŽAVLJANSKE

KOMPETENCE OTROK TER MLADINE
elena begant

info@eip-cdv.si

Center za državljansko vzgojo, Limbuš

Ključne besede: aktivno državljanstvo, ključne kompetence,
problemsko učenje
Način predstavitve: kratka ustna predstavitev

Uvod

Center za državljansko vzgojo (CDV) predstavlja nagrajeni
primer evropske dobre prakse – rezultate multilateralnega
projekta COMENIUS VOICE – Developing Citizens. Usvajanje
ključnih kompetenc skozi projekt problemskega učenja pri pouku
državljanske vzgoje. CDV kot renomirana ekspertna nevladna
organizacija s področja učenja človekovih pravic in državljanske
vzgoje je v projektu sodeloval z nosilcem projekta, Univerzo
Leibniz v Hannovru, ter s konzorcijem strokovnih partnerjev iz EU
in Turčije in je zaradi svoje kakovosti in uporabnosti dobil prestižno
nagrado programa YOURopa – European Year of Citizens 2013 kot
eden najboljših projektov EU s področja državljanske vzgoje.

Opis dobre prakse

V sodobnih, na znanju temelječih družbah je vseživljenjsko učenje
ključnega pomena za vsakega posameznika. Pri tem so še zlasti
pomembne t. i. ključne kompetence oz. sposobnosti vseživljenjske-
ga učenja, ki posameznika motivirajo za učenje in mu omogočajo
aktivno vključevanje v proces izobraževanja v vseh življenjskih
obdobjih.

V našem projektu smo se osredotočili na socialne in državljanske
kompetence, ki so temeljna 'oprema' posameznika za aktivno sodelo-
vanje v procesih odločanja v civilni družbi. Velik poudarek projekta
je bil namenjen tudi kompetencam učenju učenja, motivaciji za
učenje in zavesti o državljanstvu, ki se oblikujejo že v ranem otroštvu
ter najstniških letih in imajo velik vpliv na poznejši obseg družbene
predanosti (aktivnega državljanstva) v odraslih letih ter vplivajo tudi
na posameznikovo osebno motivacijo za vseživljenjsko učenje.

Za praktično delo v razredu smo na osnovi posnetka stanja na naci-
onalnih nivojih pridobljenih smernic znotraj konzorcija sodelovalno
razvili štiri module problemskega učenja, ki so bili nato v naslednji
stopnji projekta praktično preizkušeni na osnovnih šolah v Turčiji,
Nemčiji in Estoniji. V Avstriji je bilo preizkušanje opravljeno na
vzorcu neformalnega učenja, v Sloveniji pa na prvih dveh letnikih
poklicnega izobraževanja.

Sama metoda dela – učenje ključnih kompetenc skozi problemski
pouk – ni nova, je pa vseeno manj poznana in uporabljana v sloven-
skih šolah, saj od učitelja zahteva nekaj zaupanja v sposobnosti in
motivacijo učencev ter v samo metodo, ki ne preverja oz. evalvira
usvojenega novega znanja učencev, temveč skozi avtentično evalva-
cijo njihovega procesa dela preverja zavestno usvojene kompetence
učencev oz. napredek v njihovih osebnostnih sposobnostih. V sklopu
projekta smo izdelali tudi metodične module za izobraževanje učite-
ljev, ki tvorijo kurikul mednarodnega treninga s tega področja.

Sklep

Končna produkta v projektu VOICE (http://www.eip-cdv.si/voice)
sta tako zbirka tematskih modulov za poučevanje v razredu na teme
demokracija, Evropa, človekove pravice in migracije ter moduli
ključnih kompetenc, ki jih bodo učitelji lahko po želji uporabljali
v povezavi s tematskimi in bodo usmerjeni na razvijanje učnih,
socialnih in državljanskih kompetenc mladostnikov, ta pa podpira
tudi strokovno-metodični dodatek za izobraževanje učiteljev. Kom-
binacije vseh omenjenih modulov bodo učiteljem omogočale večjo
fleksibilnost in prilagajanje učnega procesa potrebam svojih učencev
in s tem spoznavanje novih metod dela v razredu.

vključujoča vzgoja in izobraževanje 69

MOBILNE AKTIVNOSTI – PRIMER DOBRE PRAKSE
ZA VKLJUČEVANJE PRISELJENCEV
V SLOVENSKI KULTURNI PROSTOR

Tamara nanayaa

tamara.nanayaa@gmail.com

Društvo Nigerijcev v Sloveniji (DNS), Ljubljana
koordinator projekta: MSPC Anže Lenče, anze.lence.ans@gmail.com

Ključne besede: mobilne, aktivnosti, vključevanje, deprivilegirani
Način predstavitve: kratka ustna predstavitev

Uvod

DNS sodeluje v projektu EPAEMSI (European Partnership on
Adult Education and Mobility for Social Inclusion) skupaj s šestimi
partnerskimi organizacijami (2012–2014). Projekt sofinancira
Evropska komisija v okviru programa VŽU, namenjen je odraslim iz
deprivilegiranih družbenih skupin z namenom lažjega vključevanja
v družbo, in sicer prek formalnega in neformalnega izobraževanja.

Cilj

Na lokalni ravni želi DNS svojim slušateljem pomagati na poti k
lažjemu vključevanju in integriranju v slovensko družbo. Na teden-
skih srečanjih učimo slovenski jezik in skušamo približati slovensko
kulturo, tradicijo, dediščino itd.

Mobilne aktivnosti

Dobra praksa projekta so mobilne aktivnosti, izvedene na lokalni
ravni, aktivnosti pa izvajamo tudi v tujini.

S pogovori, animacijami, vprašalniki itd. z udeleženci iz različnih
kultur prediskutiramo potrebe in interese. Nato pripravimo aktivno-
sti, ki so šolskega tipa, nekatere so tudi animacijske (npr. zabavne
igre za učenje novih besed).

Zadnji sklop aktivnosti, ki je tudi največjega obsega, so mobilne
aktivnosti same. Npr. kulturno-zabavni izlet po Ljubljani; piknik v
naravi, kjer se učimo o slovenski kuhinji; nogometni turnir skupaj z
drugimi deprivilegiranimi skupinami (Romi itd.).

Mobilne aktivnosti na Evropski ravni izvajamo pod okriljem pro-
jekta EPAEMSI. Letos smo na 'izmenjave' odpeljali tri skupine ude-
ležencev naših programov (v Španijo, na Malto in v Romunijo). V
septembru bodo naši slušatelji gostovali na predstavitvi dobre prakse
na Poljskem, v novembru pa srečanje gostimo v Sloveniji.

Odzivi udeležencev so pozitivni. Slušatelji poročajo, da so se naučili
veliko novih besed, bolje razumejo slovnico, spoznavajo dejstva o
slovenskem prostoru in kulturi in se zato lažje vključijo v slovenski
vsakdan (Lenče, 2013; Lenče in Nanayaa, 2013).

Izpostavljajo, da jim programi ponujajo veliko svobode pri vklju-
čevanju njihove lastne kulture in jezika v našo sredino. To jih krepi
in jim daje večjo samozavest pri zastopanju lastnih interesov v
slovenski družbi.

Hkrati izražajo vedno več lastnih pobud za aktivno udeležbo pri
ostalih projektih, pa tudi sami postajajo odlični učitelji jezika in
kulture.

Sklep

Sama sem v projektu prisotna kot učiteljica. Priprave na delavnice
so zahtevne in dolgotrajne, saj so odrasli učenci različnih starosti, iz
različnih verskih in kulturnih prostorov, razlikujejo se tudi po stopnji
izobrazbe.

Moja prednost je, da sem veliko potovala, spoznala raznolike kul-
ture, aktivno sem živela in delala s priseljenci. Zaradi tega poznam
njihovo problematiko bivanja pri nas, težave, ki jih imajo z admini-
stracijo, jezikom, z lokalnim prebivalstvom itd. S tega vidika je delo
z njimi lažje, saj sem tudi osebno vpletena, po drugi strani pa ravno
to včasih terja več moje energije in koncentracije.

70 vključujoča vzgoja in izobraževanje

Viri

Lenče, A. (2013). Evaluation of the Pre-departure training 3.
Ljubljana: Društvo Nigerijcev v Sloveniji.

Lenče, A. in Nanayaa, T. (2013). Evaluation of the Pre-departure
training 4. Ljubljana: Društvo Nigerijcev v Sloveniji.

vključujoča vzgoja in izobraževanje 71

VKLJUČEVANJE ROMSKIH UČENCEV V OSNOVNO ŠOLO
– MODEL UČINKOVITEGA POUČEVANJA IN UČENJA ZA

DVIG UČNE USPEŠNOSTI POSAMEZNEGA UČENCA
Metka Uršič

metka.ursic@brsljin.si

Osnovna šola Bršljin, Novo mesto

Ključne besede: sodelovanje, lokalna skupnost, vključevanje v
dejavnosti šole, oblike in načini pomoči romskim učencem
Način predstavitve: kratka ustna predstavitev

Namen

Namen je bil predstaviti model vključevanja romskih otrok in star-
šev v šolo.

Cilj

Seznanjanje strokovne javnosti z značilnostmi in pristopi dela s člani
romske skupnosti kot ene od ranljivih skupin ter osvetlitev specifike
dela z njimi. Poudarek je predvsem na premoščanju medkulturnih
različnosti ter uspešni vključenosti v vzgojno-izobraževalni sistem
in širše.

Metoda dela

Izvajanje dodatne strokovne pomoči v oddelku in izven njega, vklju-
čevanje romskih pomočnikov in zunanjih institucij, sodelovanje s
starši in okolico.

Rezultat

Ob zaključku triletnega inovacijskega projekta leta 2008 smo posta-
vili temelje za nadaljnje delo z naslednjimi cilji: dvig učne uspešno-
sti, prisotnosti pri pouku ter izboljšanje klime, vključevanje strokov-
nih delavcev v aktivnosti širše skupnosti ter širjenje strategij dela.

Dolgoročna cilja sta izvajanje pripravljalnega programa pred
vstopom v šolo za otroke, ki ne obiskujejo vrtca, in enakomerna
porazdelitev romskih učencev po vseh šolah MO Novo mesto.

Pedagoško delo z romskimi učenci zahteva dosleden, specifičen
in vsestranski pristop. Poudarek je na didaktičnem, posebej pa na
metodičnem prilagajanju in na razumevanju slovenskega jezika.
Uspešna vključitev v družbo ter sorazmerno visoka raven znanja
sta dosegljivi le pod pogojem sobivanja različnih etničnih skupin v
okolju, v katerem so zagotovljeni kar se da dobri učni pogoji.

Dodatna, individualna in skupinska pomoč učencem, ki izkazu-
jejo potrebo po tovrstni pomoči, pomembno prispeva k višji učni
uspešnosti in vključenosti otrok. Notranja diferenciacija pouka,
didaktične in metodične prilagoditve, intervencijska ukrepanja,
sodelovanje s starši, individualno spremljanje razvoja učenca
in timsko sodelovanje so temelji pomoči. Aktivno vključevanje
v interesne in izvenšolske dejavnosti, izbirne predmete, izlete,
kolonije in prireditve pritegne njihovo pozornost/zanimanje, poveča
prisotnost pri pouku in zagotovi višjo učno uspešnost.

Sklep

Načela pedagogike skupnosti in kontinuirano usklajeno delo insti-
tucij so ključni elementi za prisotnost pri pouku, učno uspešnost ter
strpnejše sobivanje.

Tako gradimo bolj pozitivno identiteto šole, izvirajočo iz kakovo-
stnega in strokovnega dela, pohval in nagrad ter drugih šolskih de-
javnosti. Naš cilj je v določeni meri že dosežen, saj smo v pozitivno
smer dvignili ugled šole v luči javnosti.

Delo z romskimi otroki je zahtevno, zato moramo ohranjati pogoje,
da bo to poučevanje dovolj kakovostno tudi v prihodnje, ne glede na
povečanje njihovega števila na šolah. To pomeni, da moramo širiti
uspešen model po vzoru OŠ Bršljin.

72 vključujoča vzgoja in izobraževanje

ZAGOTAVLJANJE ENAKIH MOŽNOSTI
ZA UČENCE Z DISLEKSIJO

Alenka fatur in Živa Sterniša

ziva.sternisa@gmail.com

Osnovna šola Miroslava Vilharja Postojna, Postojna

Ključne besede: inkluzija, disleksija, enake možnosti
Način predstavitve: kratka ustna predstavitev

Opredelitev problema

Učenci, ki so bili prepoznani kot učenci z disleksijo in usmerjeni v
program s prilagojenim izvajanjem in z dodatno strokovno pomočjo,
kljub zakonski podlagi in ugotovljenim povprečnim ali nadpov-
prečnim sposobnostim v našem izobraževalnem sistemu pogosto ne
dosegajo pričakovanih rezultatov.

Predstavitev dobre prakse

V praksi ugotavljava, da je vzrok za slabše dosežke predvsem v
manj ustreznih pogojih, v katerih učenci z disleksijo pridobivajo,
utrjujejo in izkazujejo svoje znanje. Učenci z disleksijo so bistveno
bolj uspešni pri pridobivanju, utrjevanju in izkazovanju znanja, če
so strokovni delavci v vzgojno-izobraževalnih ustanovah natančno
seznanjeni z njihovimi zmožnostmi in težavami (Reid idr., 2007),
ki običajno presegajo samo pismenost in se kažejo tudi na drugih
področjih (Raduly Zorgo idr., 2010).

Dostopnost ustreznih elektronskih naprav, pripadajočih programov
in aplikacij, ki so učencem z navedenim primanjkljajem in njihovim
učiteljem v tujini lažje dostopni, pomembno vpliva na kakovost
posredovanja in pridobivanja znanja. Če učitelji v vzgojno-izobraže-
valnem procesu učencem z disleksijo zagotovijo uporabo primernih
pripomočkov (računalnik, diktafon, tablični računalnik, mobilni tele-
fon ipd.) in s tem optimalne pogoje za učenje, se uspešnost učencev
pomembno izboljša (Raduly Zorgo idr., 2010).

Pri obravnavi učencev z disleksijo v vzgojno-izobraževalnih ustano-
vah je kontinuirano izobraževanje strokovnih delavcev, ki izhaja iz
primerov dobrih praks in je usmerjeno h konkretnemu delu z učenci,
ter implementiranje uporabe dostopnih pripomočkov bistvenega

pomena za doseganje optimalnega razvoja učencev z omenjenim
primanjkljajem ter predstavlja ključ do pozitivne klime vseh udele-
žencev v vzgojno-izobraževalnem procesu. Zaradi tega sva na šoli
organizirali izobraževanja o vzrokih disleksije, uporabi ustreznih
pripomočkov in načinih pomoči učencem s prej omenjenim primanj-
kljajem za učitelje razrednega in predmetnega pouka, ki so zaposleni
na okoliških šolah.

Evalvacija

Uresničevanje inkluzivne paradigme je uspešno samo, kadar so za
to ustvarjeni pogoji, ki vsakemu posamezniku zagotavljajo enake
možnosti za pridobivanje znanja. V praksi ugotavljava, da zakono-
dajalec v času priprave in uvajanja sprememb na področju izobra-
ževanja oseb s PPPU, kamor uvrščamo tudi osebe z disleksijo, za
izvajanje ustreznih prilagoditev in uvajanje novih pristopov dela
ni predvidel razvoja in produkcije ustreznih pripomočkov ter ne
zagotavlja kakovostnega izobraževanja, ki bi strokovnim delavcem
vzgojno-izobraževalnih ustanov omogočalo kakovostno in učinko-
vito izvajanje pouka za učence z disleksijo in ostalimi specifičnimi
učnimi težavami.

Viri

Reid, G., Kavkler, M., Viola, S. G., Košak Babuder, M. in Magajna,
L. (2007). Učenci s specifičnimi učnimi težavami: skriti primanj-
kljaji – skriti zakladi. Ljubljana: Društvo Bravo – društvo za pomoč
otrokom in mladostnikom s specifičnimi učnimi težavami.

Raduly Zorgo, E., Smythe, I. in Gyarmathy, E. (2010). Disleksija
– vodnik za tutorje. Ljubljana: Društvo Bravo – društvo za pomoč
otrokom in mladostnikom s specifičnimi učnimi težavami.

vključujoča vzgoja in izobraževanje 73

UČENJE UČNEGA JEZIKA SLOVENŠČINE
ZA UČENCE PRISELJENCE V OSNOVNI ŠOLI

Anton baloh

anton.baloh@siol.net

Osnovna šola Koper, Koper

Ključne besede: učenje slovenščine, pripravljalnica, uvajalnica,
nadaljevalnica, učenci priseljenci
Način predstavitve: e-plakat

Uvod

Priliv učencev priseljencev v Slovenijo narašča. Pretežno jim v
šolah nudimo začetno pomoč na jezikovnem področju, odpravljanje
razlik v kurikulih pa se odvija sprotno med poukom. Odgovornost
za integracijo in prilagoditve pouka potrebam teh otrok so nenad-
zorovano prepuščene šolam. Številne praktične rešitve na podro-
čju poučevanja učencev priseljencev v slovenskih šolah so hkrati
bogastvo idej in možnosti, a žal tudi neenakost in nesistematičnost
na nivoju države.

V tovrstnih dejavnostih se je izkazalo, da učenci priseljenci in njiho-
vi starši poleg jezikovnih potrebujejo tudi programe, ki omogočajo
hitro socialno vključenost v sistem šole in okolja. Projekt Uvajanje
rešitev s področja vključevanja migrantov v izvedbene kurikule je
za to populacijo ponudil ciljno in vsebinsko pestrejše oblike dela z
aktivnim doživljanjem šole in lokalne skupnosti. Ponujena je sistem-
ska rešitev vključevanja učencev priseljencev v šolanje, ki obsega
program enoletne fleksibilne 'pripravljalnice', z začetno 'uvajalnico'
pred pričetkom šolanja ter 'nadaljevalnico' med rednim poukom prvo
šolsko leto všolanja.

Pripravljalnica

Prvo leto všolanja učenca priseljenca je najpomembnejše obdobje
njegove socialne in jezikovne integracije. Gre za procese, ki te otro-
ke, njihove starše in učitelje vodijo k individualiziranemu pristopu,
deljenem na dve obdobji: pred pričetkom všolanja in med poukom.

Uvajalnica

Uvajalnica poteka pred pričetkom všolanja. Namenjena je sprejemu,
uvajanju otrok in staršev v šolo in kraj. Obsega 20-urni program
učenja slovenščine z vsebinami, ki so povezane z otrokovim vsak-
danom, z državljansko in domovinsko vzgojo ter etiko in kulturno
dediščino Slovenije. Vključevanje otrok priseljencev je uspešnejše,
če se v učenje jezika vključujejo tudi njihovi starši (skupni jezikovni
tečaji). Uvajalnica je lahko organizirana za več šol hkrati.

Nadaljevalnica

Učenci se po uvajalnici vključijo v oddelke med nove sošolce in
učitelje. Večino časa so vključeni v pouk, hkrati pa nadaljujejo z
obiskovanjem dejavnosti, ki so namenjene intenzivnemu učenju
jezika individualno prav njim. V nadaljevalnici se posebne obli-
ke dela z njimi počasi, skladno z napredkom, prevešajo v redno,
dosledno spremljano šolanje v oddelku (proces postopne integraci-
je). Za vsakega učenca priseljenca oddelčni učiteljski zbor pripravi
individualni program. Učenec z učiteljem vodi mapo dosežkov, ki je
namenjena lastnemu spremljanju jezikovnega napredka.

74 vključujoča vzgoja in izobraževanje

Avtor tabele: Mojca Jelen Madruša

Sklep

Raziskava vključevanja učencev priseljencev v šolo, pripravljeno
obsežno didaktično gradivo za učenje slovenskega jezika, instru-
mentarij individualiziranega programa, otrokov listovnik, didaktično
gradivo za oddelčne ure, zasnovan izobraževalni program za starše
in učitelje so odlični rezultati dveletnega projekta (Baloh, 2010;
Jelen-Madruša, 2011), na razpolago strokovni javnosti. Le uporabiti
jih je treba ...

Literatura

Baloh, A. (ur.) (2010). Uvajanje rešitev s področja vključevanja mi-
grantov v izvedbene kurikule: zbornik. Koper: Osnovna šola Koper.

Jelen-Madruša, M. (2011). Pripravljalnica – novost pri vključeva-
nju učencev migrantov. Uvajanje rešitev s področja vključevanja
migrantov v izvedbene kurikule. Koper: Osnovna šola Koper.

vključujoča vzgoja in izobraževanje 75

IZOBRAŽEVALNI PROGRAM DELETE
ZA ODKRIVANJE TALENTOV

florence Maria bratuž

florence@bodikar.si

VinKom, Trzin

Ključne besede: brezposelnost mladih, nezadovoljstvo na delovnem
mestu, odkrivanje talentov, upoštevanje prirojenih sposobnosti, novo
vrednotenje poklicev
Način predstavitve: e-plakat

Uvod

Tradicionalna vzgoja, sedanji šolski sistem ter vodenje ustanov in
podjetij temeljijo na ideji, da je višja stopnja dosežene formalne
izobrazbe vredna več kot pa resnična raven znanja, izpolnjevanje
samega sebe in svojih potencialov. Nekateri mladi se zaradi iluzije
o boljših zaslužkih, lažjem delu in celo večvrednosti nekaterih
poklicev odločajo za 'modni' strokovni študij, ki vodi v inflacijo ne-
katerih poklicev in kasneje pogosto ne izpolni njihovih pričakovanj.
Pri tem zanemarjajo svoje prirojene sposobnosti, talente in druge
potenciale. Navsezadnje s tem zapostavijo ali potisnejo v ozadje tudi
svoje zadovoljstvo ob delu. To lahko vodi do nezainteresiranosti,
apatije zaposlenih in slabih odnosov med njimi, ne nazadnje pa tudi
do slabe samopodobe in negativnih čustev in vedenja v zasebnem
življenju posameznikov. Pogosto se zanemarja pomen neformalnega
izobraževanja, z neformalnim programom DELETE pa skušamo
pomagati ljudem, da prisluhnejo sebi in odkrijejo svoj talent.

Protistresni program DELETE

Izobraževalno podjetje VinKom izvaja motivacijske treninge z na-
menom vključitve v protistresni program DELETE. To je program,
ki zaposlenim predstavlja rešitev in pomoč, s katero posameznik
prepozna najpogostejše stresorje. Z mentorji se oblikuje strategija
za odkrivanje vzrokov stresa pri vsakem posamezniku. Ko krepimo
čustveno inteligenco ljudi, jim pomagamo, da skozi proces samoo-
pazovanja odkrijejo svoje talente in najdejo notranjo motivacijo za
delovanje v okolju.

Metode dela

Metoda, ki jo uporabljamo pri motivacijskih treningih, je predava-
nje, kjer posredujemo lastne izkušnje. Program DELETE pa zajema
dvakrat dnevno 15-minutno redno izvajanje vaj na on-line spletni
platformi. Namen vaj je razvoj čustvenih in socialnih kompetenc.

Učinki programa DELETE

Pozitivni učinki programa so lažje obvladovanje stresa, čustev, raz-
položenja in konfliktov. Predavanj se je udeležilo že več kot petsto
udeležencev. Povratne informacije udeležencev so:

»... odkritosrčnost predavateljice, doživeto predavanje iz izkušenj,
enostavna logična povezava narave z nami in našim bivanjem, dobra
energija ... na delavnici se najprej spremeni zavedanje, ki mu sledi tudi
sprememba vedenja.« Velika večina (90 %) udeležencev je pritrdila, da
je program DELETE (oz. posledično osebnostna rast) koristen za delo,
saj so rezultati programa večji poslovni in osebni dosežki (Bratuž, 2012).

Potrebno je načrtno delo na vseh ravneh izobraževanja

Novo vrednotenje poklicev in kakovostnega dela prinaša pozitivne
družbene učinke, zato se je treba spreminjanja vrednotenja in misel-
nosti lotiti na vseh ravneh – od otrok do staršev, učiteljev in drugih
vzgojnih delavcev ter tudi menedžerjev in drugih vodilnih osebnosti
v podjetjih in družbi. Družba VinKom deluje prav na tem področju.

Vsak človek ima namreč svoje sposobnosti in talente, s katerimi je
koristen družbi, zato je odkrivanje teh sposobnosti in talentov ključ-
nega pomena za delovanje družbe. Na ta način se veča tudi aktivno
državljanstvo ljudi in zavedanje medsebojne odvisnosti.

Viri

Bratuž, F. M. (2013). Analiza zadovoljstva z delavnicami. Trzin:
VinKom (interno poročilo).

76 vključujoča vzgoja in izobraževanje

UČENJE SLOVENSKEGA JEZIKA
OTROK IN STARŠEV PRISELJENCEV

Mateja chvatal

mateja.chvatal@gmail.com

Osnovna šola Janka Kersnika Brdo, Lukovica

Ključne besede: priseljenski učenci in njihove matere, učenje slo-
venščine kot drugega jezika, socialne kompetence, OŠ
Način predstavitve: e-plakat

Uvod

V slovenske osnovne šole se vsako leto vključujejo otroci priseljen-
cev. Slovenska šolska zakonodaja jim omogoča, da imajo pravico do
vključevanja v osnovno šolo pod enakimi pogoji kot otroci sloven-
skih državljanov.

Dejstvo je, da imajo ti otroci velike težave pri vključevanju v
vzgojno-izobraževalni proces in tudi v ostalo dogajanje na šoli, kar
je posledica pomanjkanja znanja slovenščine; druga težava pa je tudi
ta, da je znanje slovenščine nezadovoljivo tudi pri njihovih starših.
Torej se šola kot takšna ne more zanesti na starševsko pomoč teh
otrok pri njihovem vključevanju v šolo in tudi širše socialno okolje
(MŠŠ, 2007).

Metode dela

Naslov projektnega dela je BEREMO IN PIŠEMO SKUPAJ (PRO-
GRAM UŽU – USPOSABLJANJE ZA ŽIVLJENJSKO USPE-
ŠNOST). V skupini so bili starši in otroci, skupaj jih je lahko največ
24; projektno delo je bilo v šolskem letu 2012/2013 izvedeno na treh
osnovnih šolah v Ljubljani, kjer je bilo skupno vključenih 30 otrok
priseljencev in 30 njihovih mater, žal očetje niso želeli biti vključe-
ni; udeleženke so bile pretežno s Kosova (60), iz Makedonije (13) in
BIH (25).

Projektno delo (skupaj 75 ur) je bilo razdeljeno na trinajst srečanj.
Delavnice so potekale v različnih prostorih šole in tudi izven nje.

V skupini sva bili dve mentorici in najino delo se je vseskozi
prepletalo s sodelovanjem udeležencev. Prevladujoče metode dela:

pogovor, poslušanje, opazovanje, demonstracija, terensko delo, igra
vlog, praktično delo, družabne igre, delo s sličicami.

Rezultati in komentar

Otroci in njihove matere so se naučili zadostnega nabora besedišča
(do 1800 besed, pojmov), slovničnih in sporazumevalnih vzorcev za
uspešno sporazumevanje v šoli, z učitelji, vrstniki. Zmožni so tudi
izražanja mnenj, želja, namere oz. ustreznega odziva na želje drugih.
Učenje slovenščine v tej obliki se je izkazalo tudi kot odličen socia-
lizacijski proces.

Udeleženke so povedale, da so izgubile strah pred institucijami, kot
so šola, vrtec, trgovina, pošta, zdravstveni dom – komunikacijske
ovire so se zmanjšale. Njihova udeležba na delavnicah je bila 98-od-
stotna. Vse so povedale, da so se veselile novih delavnic zaradi
posebnega pristopa do njih s strani predavateljic in učenja sloven-
skih besed iz zanimivega učbenika A, B, C … 1, 2, 3 GREMO (Pirih
Svetina in Ponikvar, 2008). Ena od njih je uspešno opravila izpit iz
slovenskega jezika na osnovni ravni.

Najpomembnejši rezultat projekta pa je ta, da so se udeleženke
tudi po zaključku srečevale na domu ene izmed njih (vse so živele
v istem blokovskem naselju) in se skupaj učile slovenski jezik s
pomočjo gradiv, ki so jih prejele na delavnicah.

Zaključek/evalvacija

Učitelji iz osnovnih šol, kjer se je projekt odvijal, so povedali, da
se je komunikacija s starši, vključenimi v projekt, izboljšala, pri
nekaterih celo niso več potrebovali prevajalca, mame pa so začele
tudi pogosteje prihajati v šolo. Osebno menim, da bi bilo dobro, če
bi tovrstni projekt, ki bi bil za udeležence brezplačen, vsaka OŠ z
učenci priseljenci vključila v svoj razširjeni izobraževalni program,
saj krepi vključevanje priseljencev v slovensko družbo.

vključujoča vzgoja in izobraževanje 77

Viri

Ministrstvo za šolstvo in šport Republike Slovenije (MŠŠ). (2007).
Strategija vključevanja otrok, učencev in dijakov migrantov v sistem
vzgoje in izobraževanja v Republiki Sloveniji. Ljubljana: Ministrstvo
za šolstvo in šport Republike Slovenije.

Pirih Svetina, N., Ponikvar, A. (2008). A, B, C … 1, 2, 3 GREMO.
Ljubljana: Center za slovenščino kot drugi/tuji jezik.

78 vključujoča vzgoja in izobraževanje

RAZISKOVALNO DELO MLADIH KOT PRILOŽNOST
ZA SAMOSTOJNO IN DRUŽBENO ODGOVORNO

ŽIVLJENJE MLADIH V DIJAŠKEM DOMU
nataša kajba Gorjup

natasa.kajba@guest.arnes.si

Dijaški dom Celje, Celje

Ključne besede: raziskovalno delo mladih, dijaški dom
Način predstavitve: e-plakat

Uvod

Družbene razmere, dostopnost srednješolskih programov, liberalen
sistem subvencioniranja prevoznikov, omejitev socialnih transferjev,
prizadevanja staršev, da otroke zadržijo v domačem gnezdu in tudi
mladostniško iskanje udobja v okviru doma vplivajo na zmanjševa-
nje števila mladih v dijaških domovih.

V dijaških domovih smo vse bolj usmerjeni k delu za in s posame-
znikom, ki je vključen v vzgojno skupino.

Dijaki v dijaškem domu prevzemajo različne naloge, obveznosti,
izvajajo opravila v okviru dogovorjenih zadolžitev, se soočajo z no-
vimi izzivi, ko morajo samostojno sprejemati odločitve, prepoznava-
ti pasti vsakodnevnega življenja v domu in izven njega, ravnati go-
spodarno, se angažirati pri reševanju osebnih in skupinskih situacij.
Soočanje s slednjim od njih zahteva določena znanja in spretnosti, ki
jih razvijajo v času skupnega življenja in bivanja.

Raziskovalno delo dijakov

Interesne dejavnosti v dijaških domovih omogočajo dijakom preži-
vljanje prostega časa in osebno rast.

V dijaškem domu 26. junij v Mariboru sem v letih službovanja spod-
bujala raziskovalno delo dijakov poklicnih šol, saj sem prepričana,
da jim ne smem dovoliti zgolj kritizirati razmer, v katerih živijo,
ampak sem jih želela spodbuditi k aktivnemu in kritičnemu odnosu
in angažiranem reševanju izzivov vsakodnevnega življenja.

Interes za sodelovanje pri raziskovalnem delu je sprva izkazalo le
nekaj dijakov. Radovednost in vedoželjnost sta se stopnjevali in
zaradi aktualnih vsebin in dinamičnih večernih debat je skupina
mladih, ki v šoli niso blesteli, so pa želeli početi nekaj smiselne-
ga, postala številčnejša. Raziskovanje smo omejili na krajevno in
vsebinsko povezanost dijaškega doma. Raziskovalne problemske
teme so iskali sami. Posebej so obravnavali problematiko učnih
in prehranjevalnih navad sovrstnikov, iskali lepšo zunanjo barvno
podobo objektov dijaških domov v mestu, predlagali bivanje v
dijaškem domu v času pouka prostih dni, raziskali epitafe na spome-
nikih bližnjega pokopališča. Sodelujoči so usvajali osnove razisko-
valnega dela, pridobivali informacije, iskali, brali in uporabljali vire,
argumentirali, kritično presojali, uporabljali sodobno tehnologijo in
javno nastopali.

Učinki raziskovalnega dela dijakov

Njihov učni uspeh se je izboljševal, prav tako učne navade in organi-
zacija učenja, pridobili so samozavest, pozitivno pa se je spreminjala
tudi njihova samopodoba. Vzgojiteljeva vloga je bila sprva spodbu-
jevalna in usmerjena k postavitvi mej pri vsebinskem in strokovnem
delovanju. Kasneje je prerasla v pristno kritično prijateljstvo. Števil-
ne ure sodelovanja so najaktivnejši okronali z udeležbo na lokalnem,
regijskem ter nacionalnem srečanju mladih raziskovalcev.

vključujoča vzgoja in izobraževanje 79

UČNA PODPORA UČENCU ROMU – DIDAKTIČNO-
METODIČNE PRILAGODITVE PRI DELU

Z ROMSKIM UČENCEM
Danica klujber

danica.klujber@gmail.com

Dvojezična osnovna šola Genterovci, Dobrovnik

Ključne besede: individualni načrt aktivnosti, spremljanje napred-
ka, prilagajanje vzgojno-izobraževalnega dela učencu Romu
Način predstavitve: e-plakat

Metode dela

Zajemajo (pred)znanje učenca, njegova močna in šibka področja,
izvajanje učenja, poučevanja ter spremljanje napredka pri znanju
ter vrednotenju naučenega. Za spremljanje učitelj uporabi portfelj,
mape dosežkov, zapisov. Individualni program se načrtuje po kora-
kih. Individualni program se z učencem izvaja že tretje leto.

Primer individualnega načrta aktivnosti posameznega učenca:

UČENEC: romski učenec
RAZRED: 2.
PREDMET: SLOVENŠČINA
UČITELJICA: Danica Klujber

1. DIAGNOSTIKA – UGOTAVLJANJE (PRED)ZNANJA

• MOČNA PODROČJA: učenec se rad udejanja in je uspešen na
področju športnih dejavnosti.

• ŠIBKA PODROČJA: grafomotorika, orientacija, branje, pisanje,
govorno izražanje, težave s pozornostjo in samostojnostjo.

• UČNI STILI: vizualni in slušni.

2. NAČRTOVANJE POUKA – SKUPNI NAČRT UČENJA IN
POUČEVANJA

• OSEBNI CILJ IN INTERES UČENCA: želi se naučiti brati, da
bo bral očetu, ki tega ne zna.

• OPREDELITEV ZNANJA (minimalna, temeljna znanja):
na spodbudo se vključi v pogovor, le redko govorno nastopi
pred manjšo skupino. Besedilo razume po večkratnem branju.
Vključuje se v dramatizacijo krajših besedil. Piše z velikimi in
malimi tiskanimi črkami, dokaj čitljivo. Samostojno zapiše krajše
besede. Bere počasi. Težave ima pri izgovarjavi besed, ki imajo
sičnike in šumnike.

3. DIDAKTIČNO/METODIČNE PRILAGODITVE

• UČNE STRATEGIJE: kratka, jasna navodila ali sprotna razlaga,
večkratno ponavljanje in utrjevanje učne snovi, naloge podane po
delih, raba raznih pripomočkov, podajanje učne snovi z vnaprej
izdelanimi miselnimi vzorci, ponujene asociacije pri obravnavi
učne snovi.

• PRISTOPI PRI POUČEVANJU: individualna pomoč učitelja in
delo v paru, diferencirane naloge, prilagojena didaktična in meto-
dična gradiva, podajanje ustnih navodil, več urjenja, ponavljanja,
vodenje in spodbujanje pri izvajanju dejavnosti (Pevec Semec,
2013).

3.1 DRUGE PRILAGODITVE

a) Časovna prilagoditev: več časa za preverjanje in ocenjevanje.
b) Oblike dela: individualno delo, delo v paru, vrstniška pomoč,

tutorska pomoč, individualna pomoč pri pouku in enkrat
tedensko po pouku ter pomoč pri dopolnilnem pouku.

c) Učna gradiva: konkretni pripomočki.
č) Učno okolje: sedežni red.
d) Domače naloge: količinsko manj, prilagoditve pri branju,

krajše vsebine za delo doma.

80 vključujoča vzgoja in izobraževanje

Sklep/evalvacija

Načrtovanje in izvajanje individualnega načrta aktivnosti za posa-
meznega učenca se je izkazalo kot zelo koristno in uporabno, kajti le
na takšen način se lahko učitelj približa posameznemu učencu in mu
prilagodi poučevanje. Zelo pomemben element je sprotno spremlja-
nje učenčevega napredka. Individualni načrt aktivnosti za učenca je
osnova za spoznavanje in prepoznavanje močnih in šibkih področij
pri posameznem učencu ter načina učenja in poučevanja, kar se je v
omenjenem primeru tudi pokazalo kot del učiteljevega pedagoškega
dela. Brez tega ne bi mogla strokovno in kakovostno spremljati po-
sameznih učencev, ki so potrebni posebne, drugačne učne podpore
(Novak, 2012–2013).

Viri

Novak, M. (2012, 2013). Individualni načrt aktivnosti za delo z
učencem posameznikom. (Neobjavljeno delo).

Pevec Semec, K. (2013). Učna diferenciacija – opomnik. (Interno
gradivo. Neobjavljeno delo).

vključujoča vzgoja in izobraževanje 81

RAZVOJ ODGOVORNOSTI OTROK S POMOČJO
OTROŠKE IN MLADINSKE KNJIŽEVNOSTI

Maruška Planinc in Veronika Gosak krebs

maru.gk@gmail.com in veronika.gosak-krebs@guest.arnes.si

Osnovna šola Starše, Starše in Osnovna šola Slovenj Gradec, Slovenj Gradec

Ključne besede: odgovornost, literatura, otroška in mladinska knji-
ževnost, branje, strokovni delavci
Način predstavitve: e-plakat

Uvod

Branje otroške in mladinske književnosti v razredu je ciljno na-
ravnana dejavnost. Odraža se v vsebinski inovativnosti, v etičnih
opredelitvah in načelih, v ujetem medbesedilnem mreženju ... Njena
vrednost se pokaže šele v vzpostavljenem dialogu z bralcem. Tako
se lahko odslika priložnost za obogatitev bralne zmožnosti in pred-
vsem doživetje ob knjigi.

Odgovornost

Z odgovornostjo se ljudje srečujemo od rojstva. Kot učiteljica in
svetovalna delavka se srečujeva z različnimi otroškimi svetovi. Ni-
mava čarobne paličice, s katero bi lahko pričarali odgovorne učence.
Imava pa zavedanje, da se učenci največ naučijo s pomočjo zgleda,
vzora. Učiteljice imamo različne vzorce odgovornosti, Pridobile
smo jih skozi življenje. Pomembno je, da se zavedamo, da je bistvo
odgovornosti najprej v nas samih, nato odgovornost do našega dela,
do našega poslanstva, do staršev … Pri delu se velikokrat spomniva
besed varuhinje človekovih pravic: »Veliki, prisluhnite že enkrat
otrokom! Veliki, sprejmite oči otroka, da boste življenje videli
drugače. Sprejmite sanje otroka o izgubljenem raju. Sprejmite smeh
otroka in njegovo veselje nad malimi stvarmi. Sprejmite srce otroka,
da boste verjeli v ljubezen ljudi« (Nussdorfer, 2012, str. 194).

Metode približevanja literature

V razredu uporabljava branje kot dialog. S tonom glasu, z ustrezno
dinamiko, melodiko branja in s primerno urejenim bralnim kotičkom
v razredu odstirava vrednost branja kot takšnega.

Poslužujeva se naslednjih metod: branje kot dialog, skupno branje,
pripovedovanje zgodb in predloge za dramatizacijo.

Knjige so vzmeti, katerih domet je odvisen od naše zmožnosti spre-
jeti dano vsebino.

Dobra praksa

Pomembno je, da otrokom približamo odgovornost za njihova ži-
vljenja, za njihove poti. Sami jim odgovornost približava s pomočjo
literature, ki se nama zdi v otroštvu pomembnejša vez s kognitivnim
razmišljanjem otroka kot stereotipni vzorci vrednotenja in moralizi-
ranja.

V knjigi Izgubljeni nasmeh (Robberecht, 2001) spoznavamo, da je
vsak odgovoren sam zase. Ne smemo dovoliti, da se nas nesramnosti
drugih dotaknejo do te mere, da smo žalostni. Knjiga Malček (Petr-
lik-Huseinović, 2006) nas nauči odgovornosti do drugačnih. Zgodba
Kebarie (Vidmar, 2010) nam približa romsko kulturo in miselnost,
ki je večina izmed nas ne pozna. Je knjižni fenomen stigmatizacije
in stereotipizacije. Pisateljica nam na pronicljiv in subtilen način pri-
kaže zgražanje, ki postane v širšem kontekstu 'normalno' in 'logično'.
Prvinska odprtost romske kulture, svobodomiselnost in neodvisnost
so v nasprotju z odraslo togostjo in zadrtostjo. Kebarie je otrok po-
guma in hkrati svobodnega duha, ki ga mi, 'civiliziranci', velikokrat
ne razumemo. Le menimo, da ga. Romska deklica je predstavljena
kot otrok, poln izkušenj, ki jih mi (drugi) nimamo. Najlažje je po-
vedati s citatom: »Imajo izkušnje, ki so kot knjiga, ki jo znajo brati
tudi tisti, ki se niso učili brati« (Vidmar, 2010, str. 35).

Sklep

Odgovornost pridobivamo z izkušnjami. Pomembno je, da znamo
strokovni delavci v vzgoji in izobraževanju stopiti v čevlje otrok.

82 vključujoča vzgoja in izobraževanje

Viri

Nussdorfer, V. (2012). Živi in pusti živeti. Dob pri Domžalah: Miš.

Petrlik-Huseinović, A. (2006). Malček. Ljubljana: Karantanija.

Robberecht T. (2001). Izgubljeni nasmeh. Ljubljana: Kres.

Vidmar, J. (2010). Kebarie. Dob pri Domžalah: Miš.

vključujoča vzgoja in izobraževanje 83

TUTORSTVO KOT VZGOJNA MOČ PROMOVIRANJA
UČENJA IN SODELOVANJA V BIVALNEM OKOLJU

NA OŠ JANKA PADEŽNIKA MARIBOR
ksenija Popošek in mag. Sonja filipič

ksenija.poposek@guest.arnes.si in sonja.filipic@guest.arnes.si

Osnovna šola Janka Padežnika Maribor, Maribor

Ključne besede: tutorstvo, medvrstniška pomoč, vzgojna moč,
učenje, prijateljstvo
Način predstavitve: e-plakat

Uvod

Med učenci na osnovni šoli Janka Padežnika Maribor je 18,5 %
romskih otrok (Popošek idr., 2010). Njihov vsakodnevni pogo-
vorni jezik je romščina. Slabemu razumevanju slovenskega jezika
sledijo težave na drugih področjih šolskega dela. Obstoječi situaciji
se pridružuje dejstvo, da zaradi slabe komunikacije staršev tudi ni
pričakovati ustrezne učne spodbude od doma.

Izhodiščna ideja izboljšanja obstoječega stanja je izvajanje tutorstva,
ki predstavlja vzgojno moč in dvig znanja romskih učencev.

Cilj projekta je izboljšanje znanja slovenščine, kar posledično odpra-
vlja težave na drugih področjih šolskega dela.

Metode dela

• Oblikovanje pilotske skupine: štirje romski učenci, dve učenki
tutorki in štirje strokovni delavci.

• Časovni potek: šolsko leto 2006/2007.
• Vpletenost učitelja v dogajanje:

a) prva polovica šolskega leta tedenska koordinacija z namenom
spremljanja napredka učencev pri slovenskem jeziku;

b) druga polovica šolskega leta tedenska koordinacija z nada-
ljevanjem spremljanja učenčevega napredka pri slovenščini
in razširitvi spremljanja učenčevega napredka pri drugih
predmetih.

• Metode zbiranja podatkov: opazovanje, anketiranje, intervjuva-
nje, vrednotenje na osnovi fotografij in videoposnetkov, pisanje
dnevnika.

• Uporaba analize: analiza učnega uspeha pri slovenščini.

Na osnovi rezultatov po prvem letu izvajanja projekta (učni uspeh
vključenih učencev se je v šolskem letu dvignil) smo projekt razširili
na splošni nivo z vključenostjo vseh učencev šole.

Rezultati

Prikaz dviga učnega uspeha po prvem letu

UČENCI

Obstoječe stanje
povprečna ocena

1. polletje povprečna
ocena

2. polletje povprečna
ocena

SLO
ostali

predmeti
SLO

ostali
predmeti

SLO
ostali

predmeti
Tutorji 3,3 3,0 3,5 3,2 3,8 3,6
Prejemniki
učne pomoči

2,1 2,2 2,4 2,7 2,9 2,9

Avtor: Sonja Filipič

Zaključek

Na osnovi rezultatov sklepamo, da je vpeljano tutorstvo uresniče-
vanje izobraževalnega in vzgojnega poslanstva šole ter oblikovane
vizije.

Realiziran je cilj tutorstva, ki v obliki inovacijskega projekta ne
predstavlja le uspešnega certificiranja, ampak tudi uspešno promovi-
ranje učenja in sodelovanja v bivalnem okolju.

Inovacijski projekt je v februarju 2010 pri presoji upravičenosti
razvoja novosti pridobil peto raven inovativnosti.

Danes predstavlja tutorstvo odlično vsakodnevno šolsko prakso, ki
temelji na sprotnem evalviranju.

84 vključujoča vzgoja in izobraževanje

Foto: Dejan Peklar

VirI

Popošek, K. idr. (2010). Inovacijski projekt (končno poročilo) Romi
z nami, Romi med nami. Maribor: OŠ Janka Padežnika Maribor.

vključujoča vzgoja in izobraževanje 85

4. tematska steza: Glokalno

Procesi globalizacije vplivajo tudi na izobraževanje. Tudi zato se izobraževalne institucije vse bolj
odpirajo v okolje, npr. z mobilnostjo oziroma migracijo strokovnih delavcev in otrok, učencev,
dijakov, udeležencev izobraževanja, s povezovanjem z drugimi institucijami in civilno družbo
ter posamezniki na različnih področjih (npr. kulturno, gospodarsko, družboslovno, naravoslovno,
naravovarstveno…) in ravneh (lokalno, nacionalno, nadnacionalno, globalno).

Moderator in urednik: dr. Marinko Banjac (Univerza v Ljubljani, Fakulteta za družbene vede)

Uvodni prispevek: mag. Andreja Lenc in mag. Marja Medved (CMEPIUS)

86 glokalno

UČINKI MEDNARODNEGA SODELOVANJA
IN MOBILNOSTI NA IZOBRAŽEVALNE

ORGANIZACIJE (ŠOLE) IN UDELEŽENCE
mag. Andreja Lenc in mag. Marja Medved

andreja.lenc@cmepius.si in marja.medved@cmepius.si

CMEPIUS, Ljubljana

Izobraževanje je področje, ki je v pristojnosti držav članic Evrop-
ske unije. Kljub razlikam v nacionalnih sistemih izobraževanja se
države srečujejo s podobnimi izzivi. Pri tem države sodelujejo, si
izmenjujejo dobre prakse in rešitve ter jih prilagajajo svojim okoli-
ščinam (UL EU C76, 2009). Evropska unija ima pri tem pomembno
vlogo, saj s svojimi smernicami, priporočili in predvsem finančnimi
instrumenti državam omogoča izmenjave in sodelovanje. Eden iz-
med pomembnejših dokumentov na področju skupnega evropskega
prostora je strategija Evropa 2020, kjer ima področje izobraževanja
osrednje mesto. Ohranitev mladih v izobraževanju in doseganje
visoke izobrazbe sta področji, zapisani v samih krovnih ciljih tega
strateškega dokumenta.

Strateški okvir za evropsko sodelovanje v izobraževanju in usposa-
bljanju, sprejet že maja 2009, poudarja, da bi moralo sodelovanje
na tem področju poleg razvoja posameznikov zagotoviti blaginjo,
v kateri bi vladali zaposljivost, demokratične vrednote, socialna
kohezija, aktivno državljanstvo in medkulturni dialog (UL EU C119,
2009).

Izobraževanje naj bi vsem posameznikom, ne glede na njihovo
ozadje, omogočilo pridobivanje, krepitev ali ohranjanje spretnosti in
znanj, ki so pomembni za njihovo učenje, delo in delovanje v družbi
(Evropska komisija, 2010). Pri tej pomembni nalogi je nepogrešljivo
sodelovanje različnih akterjev v lokalnem, regionalnem in širšem
okolju. Načelo misliti globalno, delovati lokalno, je tu še kako rele-
vantno. Odpiranje v domače okolje in negovanje njegovih potreb in
specifičnosti na eni strani ter odpiranje v svet ob izvajanju skupnih
projektov je pot, ki lahko vodi k želenim spremembam. Partnerstva
znotraj sektorja ali med sektorji, znotraj ene ali več ravni izobra-
ževanja so priložnosti za skupno odgovornost razvoja in izvajanja
spretnosti, ki jih posamezniki potrebujejo. Hkrati le-ta omogočajo
inovativnost na trajnostni način (Evropska komisija, 2012).

Eden izmed pomembnih instrumentov zagotavljanja partnerstev,
izmenjav in mednarodnega sodelovanja na področju izobraževanja
in usposabljanja je že vrsto let program Vseživljenjsko učenje (in
njegovi predhodniki). S svojimi mehanizmi je program pomembno
prispeval h krepitvi inovativnosti, socialnega partnerstva in sodelo-
vanja v evropskem izobraževalnem prostoru.

Program spodbuja uvajanje evropske dimenzije v izobraževanje ter
razvijanje kompetenc in spretnosti za aktivno participacijo v družbi
znanja. Eden izmed glavnih ciljev programa je pomoč mladim
pri pridobivanju temeljnih znanj in spretnosti ter kompetenc za
življenje; tistih, ki so potrebne za njihov osebni razvoj, za prihodnje
zaposlovanje in za aktivno evropsko državljanstvo (UL EU L327,
2006). Njegovo uresničevanje poteka prek projektov mobilnosti
in partnerskega sodelovanja različnih akterjev v izobraževalnem
prostoru.

Slovenija se kot članica evropskega prostora zavezuje k uresniče-
vanju skupnih evropskih usmeritev in hkrati s svojimi instrumenti
podpira njihovo izvedbo v praksi. Področje izobraževanja in uspo-
sabljanja je pomemben element vsake nacionalne razvojne strate-
gije. Osnutek zadnje strategije do leta 2020 med glavne prioritete
postavlja znanje in vključujočo družbo. Izboljšanje sodelovanja in
pretoka znanja med različnimi deležniki ter ustvarjanje pogojev za
lokalna partnerstva sodijo med prioritetne aktivnosti razvoja naše
države (Ministrstvo za gospodarstvo, 2013).

Zagotavljanje okolja za vseživljenjsko učenje, za sodelovanje med
izobraževalnimi institucijami in okoljem ter ustvarjanje zmožnosti
za življenje v družbi so cilji slovenske vzgoje in izobraževanja, te-
sno prepleteni s prej omenjenimi evropskimi cilji (Krek in Metljak,
2011).

glokalno 87

Veščine, ki jih bodo posamezniki potrebovali v družbi znanja,
zahtevajo medpredmetno povezovanje, pozornost, namenjeno
razvoju ključnih kompetenc, še posebej ustvarjalnosti in podjetnosti,
medkulturno razumevanje in delovanje. Predvsem gre za veščine, ki
jih bodo posamezniki lahko uporabili, udejanjili v praksi, v različnih
življenjskih in delovnih situacijah.

Učitelji kot glavni nosilci teh sprememb sami te naloge ne bodo
mogli izvesti. Pomembno je, da se k uresničevanju zastavljenih
ciljev zaveže celoten šolski tim, se nadalje poveže z drugimi
institucijami v bližnjem in daljnem (tudi mednarodnem) okolju
(CMEPIUS, 2013).

Mednarodno sodelovanje, mednarodna mobilnost in medinstitu-
cionalna partnerstva ostajajo pomembna orodja pri uresničevanju
lokalnih, regionalnih, nacionalnih in evropskih ciljev, saj pomembno
prispevajo z razvoju posameznika, institucije in širše družbe. To
dokazujejo marsikatere študije, opravljene v zadnjih letih.

Evalvacijska študija o učinkih progama VŽU na osnovno- in
srednješolsko izobraževanje z vidika nacionalnih prioritet, ki jo je
v letu 2013 za CMEPIUS opravila dr. Sentočnikova, ugotavlja po-
zitivne vplive sodelovanja na vseh preverjanih področjih dejavnosti
programa VŽU na institucije, učitelje in učence (prav tam, 2013).

Pozitivne vplive sodelovanja v projektih Comenius Šolska partner-
stva sta potrdili tudi študiji, ki ju je v letih 2007 in 2012 objavila
Evropska komisija. Študija o učinkih Comenius Šolskih partnerstev
na sodelujoče šole iz leta 2012 išče spremembe, ki jih je prineslo
sodelovanje v dvostranskih in večstranskih projektih na nivoju
izobraževalnega sistema in številnih deležnikov. Študija o učinkih
Comenius Šolskih partnerstev na sodelujoče šole iz leta 2007 išče
vplive sodelovanja na šole (Evropska komisija, 2007; CIEP, 2012).

Comenius Šolska partnerstva imajo velik vpliv na šolsko skupnost
kot celoto. V 75 odstotkih opazovanih primerov je bil opažen vpliv
izražen kot precej močen, močen ali zelo močen. Največji je bil
vpliv na učence, sledijo učitelji, šole in njihovo okolje (CIEP, 2012).
Slovenski učitelji so prav tako mnenja, da ima projekt največji vpliv
na učence, ravnatelji pa menijo, da ima sodelovanje v projektih naj-
večji vpliv na delovanje šole in delo učiteljev (CMEPIUS, 2013).

Slovenska študija je pokazala, da ravnatelji kot največji dolgoroč-
ni vpliv na šolo (74 %) uvrščajo ravnateljevo podporo učiteljem.
Učitelji trditev podprejo z 68 %. Analiza je pokazala, da je vloga

ravnateljev v projektih zelo različna – od zgolj podpore ravnatelja
za sodelovanje v projektih do aktivnega vključevanja ravnatelja
v projektno delo, vključevanja projekta v življenje in delo šole.
Učinek projekta na šolo je večji v primerih, ko ravnatelj šole aktivno
podpira projekt in njegovo implementacijo (CMEPIUS, 2013).

Najvišji odstotek učiteljev (74 %) meni, da imajo velik dolgoročen
vpliv na delo šole njihovi stiki s tujimi učitelji. Avtorica študije pra-
vi, da je odvisno od ravnatelja, ali k izmenjavi spodbuja vse učitelje
ali le koordinatorje, ki so že tako ali tako bolj odprti za sodelovanje.
S trditvijo se strinja 67 % ravnateljev (prav tam, 2013).

Vpliv projektov na šole je odvisen tudi od kontinuitete sodelovanja,
kar v sedanjem načinu prijavljanja pomeni težavo, saj je zanimanja
slovenskih šol za sodelovanje precej več, kot je na voljo sredstev za
sofinanciranje. Študija iz leta 2007 je pokazala, da vpliv projektov
na institucijo z oddaljenostjo od zaključka projekta pada (Evropska
komisija, 2007).

Kot pomembnejše dolgoročne vplive na delo šole so ravnatelji
prepoznali še sodelovanje med učitelji in ravnateljem (71 %), stike
učiteljev s tujimi učitelji (67 %) in prepoznavnost šole v okolju (66
%). Po mnenju učiteljev pa so kot pomembnejše dolgoročne vplive
potrdili podporo učiteljem s strani ravnatelja (68 %), stike učencev s
tujimi učenci (64 %) in prepoznavnost šole v okolju (60 %).

Sodelovanje z drugimi slovenskimi šolami so tako ravnatelji (18 %)
kot učitelji (11 %) ocenili kot najmanjši dolgoročni pozitiven vpliv
na delo šole, kar bi lahko pojasnili z nacionalno omejitvijo prijavlja-
nja projektov v primeru programa Comenius in veliko konkurenco
med šolami zaradi velikega zanimanja za sodelovanje ter nezado-
stnih sredstev. Avtorica slovenske študije dodaja, da program sam
po sebi ne zahteva povezovanja med slovenskimi šolami. Tako so
nekateri v tem videli priložnost, drugi pač ne (CMEPIUS, 2013).

»Odgovori ravnateljev kažejo, da so vplive projektov na delo šole
nekoliko bolj pozitivno ocenili ravnatelji mestnih šol. Pri ocenah
učiteljev pa je viden obraten trend, saj so učitelji podeželskih šol
večkrat višje ocenili vpliv projektov na delo šole kot učitelji mestnih
šol« (prav tam, 2013).

Učitelji osnovnih šol so višje kot srednješolski učitelji ocenili
naslednje trditve: seznanjenost ravnatelja z učiteljevim delom,
sodelovanje med učitelji in ravnateljem ter kolegialnost med zapo-
slenimi. Srednješolski učitelji višje kot osnovnošolski ocenjujejo

88 glokalno

vpliv projektov na izmenjave dijakov s partnerskimi šolami in na
ekskurzije učencev/dijakov v tujino (CMEPIUS, 2013). Slednje
lahko pojasnimo s tem, da je več mobilnosti dijakov na nivoju
srednješolskega izobraževanja, saj vsi Leonardo da Vinci Projekti
mobilnosti, katerih glavni namen je mobilnost v tujini, potekajo na
srednješolskem nivoju.

Projekti spodbujajo spremembe v notranji organizaciji šole in šolski
izobraževalni ponudbi. Projekti določajo nove kulise za diskusijo
o novih poteh izrabe šolskega prostora in časa. Zaradi spodbujanja
medpredmetnosti in prilagojenega tempa učenja projekti zahtevajo
modifikacijo urnika, določitve časa za dogovore med učitelji in
adaptacijo šolskega prostora. Mednarodna mobilnost učiteljev in
ravnateljev omogoča primerjavo organizacije šolskega prostora in
dela (CIEP, 2012).

Študija o učinkih Comenius Šolskih partnerstev na sodelujoče
šole je pokazala, da projekti izboljšajo podobo sodelujočih šol v
očeh staršev. Gostovanje učencev na mobilnostih starši vidijo kot
privilegij in neprecenljivo medkulturno izkušnjo. Šolska partnerstva
vplivajo tudi na sosednje šole in lahko prinesejo institucionalne
spremembe. Učinek na lokalno okolje je odvisen od diseminacijskih
aktivnosti – aktivnosti razširjanja informacij o projektu in njegovih
rezultatih ter nadaljnje uporabe razvitih inovativnih metod (CIEP,
2012). Slovenska študija kaže, da 80 % učiteljev in ravnateljev
meni, da imajo projekti večji ali manjši dolgoročni vpliv na sode-
lovanje s straši, na sodelovanje z drugimi slovenskimi šolami pa le
med 40 % in 50 % (CMEPIUS, 2013).

S spletanjem tesnejših vezi z lokalnimi oblastmi, kulturnimi insti-
tucijami in podjetji projekti lahko pomagajo odpreti šole njihovi
lokalni skupnosti. Projekti predstavljajo priložnosti za krepitev vezi
med lokalnimi oblastmi, še zlasti ob obiskih partnerskih šol. Glede
na izbrano temo sodelovanja šole aktivno iščejo partnerstvo z zdru-
ženji, specializiranimi institucijami in podjetji (CIEP, 2012).

»Učitelji koordinatorji so ocenili, da so imeli izvedeni projekti v okvi-
ru programa VŽU pozitiven vpliv na vseh preverjanih področjih dela
učiteljev, razen pri njihovi obremenjenosti, kjer njihove ocene kažejo,
da projekti niso imeli nikakršnega vpliva na njihovo delo« (CMEPI-
US, 2013). Najvišji odstotek (75 %) je pri oceni vpliva projektov na
njihovo spoštovanje različnih kultur, sledijo organizacijske veščine
učiteljev (63 %) ter poznavanje in razumevanje sistemov izobraže-
vanja v državah partnericah (61 %). Mnenju učiteljev se pridružujejo
tudi ravnatelji, ki menijo tako kot učitelji, da je namreč imelo projek-

tno delo največji vpliv na njihovo spoštovanje različnih kultur (68 %).

»V primerjavi s srednješolskimi učitelji ocenjujejo osnovnošolski
učitelji vpliv projektov na učitelje praviloma kot bolj pozitivnega.
Do največje razlike prihaja pri oceni vpliva na zmožnosti učiteljev
za poučevanje učencev s posebnimi potrebami, ki ga osnovnošol-
ski učitelji ocenjujejo precej višje kot srednješolski. Do opaznejše
razlike, kjer so vpliv projektov na delo učiteljev kot bolj pozitivne-
ga ocenili srednješolski učitelji, pride le pri oceni vpliva na odnos
učiteljev z dijaki« (CMEPIUS, 2013).

»Največja razlika med odgovori ravnateljev o oceni vpliva na delo
učiteljev je pri njihovi oceni vpliva na razvoj računalniških veščin,
kjer je ocena pri osnovnošolskih ravnateljih opazno višja kot pri sre-
dnješolskih. Srednješolski ravnatelji so nekoliko višje ocenili vpliv
projektov na seznanjenost učiteljev z novimi oblikami in metodami
poučevanja, njihovo uporabo raznolikih metod in oblik poučevanja,
odnos učiteljev z učenci in na motiviranost učiteljev za uvajanje
sprememb in novosti v poučevanje« (prav tam, 2013).

Vpliv sodelovanja v projektih VŽU na učence in dijake so ocenje-
vali učitelji koordinatorji, ki so pozitivno ocenili vplive na vseh pre-
verjanih področjih. Najvišji odstotek je pri oceni vpliva na ozavešče-
nost in poznavanje različnih kultur s strani učencev oz. dijakov ter
samozavest pri uporabi oz. govorjenju tujega jezika (79 %). Sledijo
želja pa sodelovanju z vrstniki doma in v tujini (77 %), spoštovanje
različnosti in zanimanje za druge evropske države in njihovo kulturo
(75 %). Po mnenju učiteljev so najnižja povprečja pri oceni vpliva
na sporazumevalne zmožnosti v maternem jeziku (25 %) in na po-
znavanje in uporabo strategij učenja (26 %) (CMEPIUS, 2013).

Študija o učinkih Comenius Šolskih partnerstev na sodelujoče šole
potrjuje ugotovitve slovenske študije, in sicer je kar 82 % evrop-
skih šol ocenilo, da vključenost učencev v projekt poveča njihovo
zanimanje za druge države EU in njihove kulture. Šolska partnerstva
imajo pozitiven vpliv tudi na izboljšanje jezikovnih spretnosti in
medsektorske ključne spretnosti: socialne in civilne kompetence,
kreativne, računalniške in učenje učenja (80 % – precej močen do
zelo močen vpliv) (CIEP, 2012).

»Učitelji koordinatorji iz osnovnih šol so nekoliko bolj pozitivno
ocenili vpliv projektov na njihove učence pri ozaveščenosti in po-
znavanju različnih kultur, pri zanimanju za druge evropske države in
njihovo kulturo, pri razvoju računalniških veščin ter pri poznavanju
in uporabi učnih strategij učenja. Učitelji iz srednjih šol so nekoliko

glokalno 89

višje ocenili vpliv projektov na samozavest njihovih dijakov pri
uporabi in govorjenju tujega jezika in pri zmožnosti razmišljanja.«
(CMEPIUS, 2013).

Nekaj razlik v ocenah smo opazili tudi med učitelji koordinatorji
mestnih in podeželskih šol, vendar gre le za manjše razlike. Učitelji
podeželskih šol so nekoliko bolj pozitivno ocenili vpliv projektov na
njihove učence (prav tam, 2013).

Vse tri študije so pokazale, da vplivi mednarodnega sodelovanja na
sodelujoče institucije in udeležence so in da pomembno prispevajo
k vpeljevanju sprememb tako v delo institucije kot delo učiteljev in
učencev. Intenziteta in trajnost vpliva pa sta odvisna od vloge rav-
natelja, vloge koordinatorja, podjetnosti, kdo vse se v šoli ukvarja
s projektnimi dejavnostmi, ozaveščenosti ravnatelja in kolektiva o
dodani vrednosti sodelovanja, zagotavljanja kontinuitete sodelova-
nja in proaktivnosti (CMEPIUS, 2013).

Ustvarjanje pogojev za spremenjeno okolje, v katerem bodo rasli
posamezniki in širša družba, je odvisno od številnih dejavnikov.
Vsekakor pa je pomembno, da ima evropski izobraževalni prostor
jasne smernice in ustrezne podporne mehanizme za njihovo uresni-
čevanje. Naslednik programa Vseživljenjsko učenje bo imel pri tem
še kako pomembno vlogo. Mobilnost mladih in projekti medinstitu-
cionalnega sodelovanja ostajajo njegovo jedro.

Viri

Centre international d'études pédagogiques – CIEP (2012). Study
of the impact of Comenius school partnerships on participating
schools. Institutional changes and the European dimension. Executi-
ve Summary. Pridobljeno 30. avgusta 2013, s
http://ec.europa.eu/education/comenius/study-impact_en.htm.

CMEPIUS. (2013). Evalvacijska študija o učinkih programa vse-
življenjskega učenja na osnovno- in srednješolsko izobraževanje z
vidika nacionalnih prioritet (osnutek). Ljubljana: CMEPIUS.

Evropska komisija. (2007). Impact of the Comenius School partner-
ships on the participant schools. Final report. Kassel: Association
for empirical studies, Maiworm & Over in Centre for research into
schools and education at the Martin Luther University in Halle-Wit-
tenberg. Pridobljeno 30. avgusta 2013, s
http://ec.europa.eu/education/more-information/doc/comenius-re-
port_en.pdf.

Evropska komisija. (2010, 3. marec). Sporočilo Komisije. Evropa
2020. Strategija za pametno, trajnostno in vključujočo rast. Prido-
bljeno 30. avgusta 2013, s
http://ec.europa.eu/eu2020/pdf/1_SL_ACT_part1_v1.pdf .

Evropska komisija. (2012, 20. november). Sporočilo Komisije
Evropskemu parlamentu, Svetu, Evropskemu ekonomsko-socialnemu
odboru in Odboru regij. Ponovni razmislek o izobraževanju: nalož-
be v spretnosti za boljše socialno-ekonomske rezultate. Pridobljeno
30. avgusta 2013, s
http://ec.europa.eu/education/news/rethinking/com669_sl.pdf.

Krek, J. in Metljak, M. (ur.). (2011). Bela knjiga o vzgoji in izobra-
ževanju v Republiki Sloveniji. Pridobljeno 30. avgusta 2013, s
http://www.belaknjiga2011.si/pdf/bela_knjiga_2011.pdf.

Ministrstvo za gospodarstvo. (2013, 9. avgust). Strategija razvoja
Slovenije 2014–2020 (osnutek). Pridobljeno 30. avgusta 2013, s
http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/EKP/
Drugi_dokumenti/SRS_09_08_2013.pdf.

UL EU L327. (2006, 24. november). Sklep št. 1720/2006/ES
Evropskega parlamenta in Sveta z dne 15. novembra 2006 o uvedbi
akcijskega programa na področju vseživljenjskega učenja. V Uradni
list Evropske unije 2006, L327, zvezek 49, 45–68. Pridobljeno 30.
avgusta 2013, s
http://www.cmepius.si/files/cmepius/userfiles/razpisi/LLP09/decisi-
on_si.pdf.

UL EU C76. (2009, 31. marec). Mnenje Odbora regij 'Krepitev kom-
petenc za 21. stoletje: agenda za evropsko sodelovanje v šolstvu'. V
Uradni list Evropske unije 2009, C76, zvezek 52, 58–62. Pridobljeno
30. avgusta 2013, s
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:
076:0058:0062:SL:PDF.

UL EU C119. (2009, 28. maj). Sklepi sveta z dne 12. maja 2009 o
strateškem okviru za evropsko sodelovanje v izobraževanju in uspo-
sabljanju ("ET 2020"). V Uradni list Evropske unije 2009, C119,
zvezek 52, 2–10. Pridobljeno 30. avgusta 2013, s
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:
119:0002:0010:SL:PDF.

90 glokalno

VKLJUČENOST OSNOVNOŠOLCEV V MEDNARODNO SODELOVANJE
S CILJEM SPODBUJANJA STRPNOSTI Z METODO AKTIVNEGA
POSLUŠANJA OB UPORABI SPLETNEGA PORTALA eTWINNING

Urška bajda

ursa.bajda@guest.arnes.si

Javni zavod Osnovna šola Marjana Nemca Radeče, Radeče in Osnovna šola Tončke Čeč Trbovlje, Trbovlje

Ključne besede: mednarodno sodelovanje, aktivno poslušanje,
strpnost, eTwinning
Način predstavitve: kratka ustna predstavitev

Uvod

Izhajajoč iz dejstva, da se je v naši družbi oblikovala vsesplošna
kriza moralnih vrednot, ki je v povezavi s posameznikovo krizo
identitete – ta (po razvojni psihologiji) nastopi v obdobju odraščanja
–, smo se odločili vzpostaviti šolski projekt, ki bi spodbujal razmi-
šljanje o etičnih vrednotah sobivanja posameznika v družbi.

Odgovornosti do drugega se ne da usvojiti, če drugega ne upošteva-
mo, ga ne poslušamo oziroma ga ne slišimo. Glavna tematika pro-
jekta je bila tako aktivno poslušanje. Poimenovali smo ga Izobra-
ževanje za strpnost (Education for Tolerance). Da bi bila motivacija
s strani sodelovanja učiteljev in učencev še večja, smo projekt s
pomočjo spletnega portala eTwinning razširili mednarodno.

Evalvacija dejavnosti 'aktivno poslušanje' v okviru projekta
eTwinning Education for tolerance

V okviru eTwinning sodelovanja na temo Vzgoja za strpnost
(Education for tolerance) smo se odločili za izpeljavo dejavnosti
z naslovom Aktivno poslušanje v vseh razredih naše osnovne šole
(vsaj dve razredni uri).

Izdelke učencev na razredni stopnji (risbe, stripe, opise dogodkov)
in prispevke učencev na predmetni stopnji (opise in zapise mnenj
učencev) smo razstavili ter jih tudi objavili na spletnem portalu
dotičnega eTwinning projekta.

Izdelki so dokaz, da so učenci že na razredni stopnji razumeli, kaj je
aktivno poslušanje oz. kaj pomeni, če te nekdo posluša in tudi sliši
– te upošteva, spoštuje. Učitelji so izpostavili, da učenci velikokrat

iščejo pozornost pri učencu, ki slovi po večji priljubljenosti v razre-
du, in tako lahko pride do konfliktnih situacij prav zaradi tega, ker
nekoga bolj pozorno poslušajo in upoštevajo kot drugega.

Cilji izvajanja delavnice aktivnega poslušanja znotraj projekta
Vzgoja za strpnost so bili sledeči:
• z aktivnim poslušanjem skušati omejiti konfliktne situacije in

spodbuditi učence k strpnosti,
• da učenci poslušajo sogovornika, da ta pove do konca, ga pri tem

ne prekinjajo oz. da poslušajo pozorno.

Pri tovrstnih dejavnostih je smiselno, da so vključene v razredne ure.
S pogovori o strpnosti smo opozorili, da do nestrpnosti prihaja, ker
se vedno ne slišimo, ne poslušamo.

Mednarodno sodelovanje

Naša šola je pripravila navodila za izvajanje aktivnosti Developing
active listening (oblikovana učna priprava v angleškem jeziku, ki
smo jo posredovali na projektno mesto eTwinning, da je bila enaka
učna ura dostopna vsem 17. partnerskim šolam).

Projekt smo sooblikovali skupaj s strokovnimi delavci s Poljske.
Vzgojo in izobraževanje za strpnost smo usmerili v promocijo
strpnosti na vseh področjih. Poudarjali smo zavest, da prihajamo iz
različnih kultur z različnimi običaji. Učenci so skozi izkušnje spo-
znavanja drugih učencev – sovrstnikov iz drugih evropskih držav, ki
bi jih sicer 'označili' kot drugačne, to raznolikost zaznali in sprejeli.
Nadejamo se, da jim bo ta izkušnja omogočila strpnejše sprejemanje
kulturnih, verskih, rasnih ipd. razlik. Želimo, da se učenci zavedajo,
da je 'biti drugačen' vedno dvosmeren odnos – tudi mi smo lahko za
nekoga 'drugačni'.

Vsi, ki sodelujejo v takšnih projektih, lahko dosežejo in izboljšajo
svoja znanja in spretnosti, in sicer tako na področju izbrane teme

glokalno 91

projekta kot tudi na področju načrtovanja, timskega dela, odnosov
med ljudmi, pri uporabi IKT, na področju znanja jezikov – skratka
vseživljenjskega učenja.

Viri

Bajda, U. (2011). Uporaba IKT v šolski knjižnici v povezavi z
mednarodno dejavnostjo šole: predstavitev akcij Comenius in eT-
winning = The use of ITC in the school library in conjunction with
the international project of school: presentation of the Comenius and
eTwinning activities. Šolska knjižnica 21 (2/3), 171–178.

Bajda, U. in Abramič, M. (2011). Šolski knjižničar kot koordinator
mednarodnih projektov šole = School librarian as a co-ordinator
of international school projects. V M. Ambrožič in D. Vovk (ur.)
Knjižnica: odprt prostor za dialog in znanje: zbornik referatov =
Library: open space for dialogue and knowledge: proceedings (str.
137–147). Ljubljana: Zveza bibliotekarskih društev Slovenije =
Slovenian Library Association; Maribor : Dravska tiskarna.

92 glokalno

POVEZOVANJE Z OKOLJEM IN MOBILNOST DIJAKOV S
SPLETNO APLIKACIJO NA SREDNJI ŠOLI

ZA OBLIKOVANJE MARIBOR
Mojca Gornik brodnjak in Petra Arnejčič Munda

mojca.brodnjak@arnes.si

Srednja šola za oblikovanje Maribor, Maribor

Ključne besede: mobilnost, konkurenčnost, kreativni poklici,
zaposljivost
Način predstavitve: kratka ustna predstavitev

Dijaki strokovnih in poklicnih šol se kljub globalizaciji ne zavedajo
možnosti, ki jih ta omogoča; pomena prepletanja družbenih siste-
mov, mobilnosti in iskanja zaposlitve tudi izven lokalnega okolja.

Na Srednji šoli za oblikovanje Maribor (SŠOM) smo kot vodilni
partner v projektu Create-IN in s pomočjo ostalih partnerjev –
Obrtno podjetniško zbornico Slovenije, delodajalcem Smiljanom
Škarico, zavodom Prava poteza ter partnerjema iz tujine Stichting
Reflexion (Nizozemska) in Myhairdressers.com (Anglija) – ustvarili
spletno aplikacijo, ki omogoča osebno predstavitev, vrednotenje
strokovnega dela in napredka različnim ciljnim skupinam na multi-
medijski način.

Namen in cilje projekta smo določali na osnovi poglobljenih raz-
govorov z delodajalci v zvezi z njihovimi potrebami po delavcih in
težavami pri izbirnem postopku ustreznega kadra, z anketiranjem
delodajalcev, dijakov, brezposelnih v zvezi s predstavitvami za
delovno mesto ter s shranjevanjem referenc.

Med določanjem funkcionalnosti portala smo za evalvacijo prosili
uporabnike (dijake, delodajalce, učitelje) in na osnovi njihovih pri-
pomb ter želja izboljševali uporabnost e-portfelja. Vrednotili so ga
tako uporabniki kot potencialni uporabniki, in sicer na osnovi ankete
ter osebnih razgovorov z delodajalci in dijaki tako v Sloveniji kot na
Nizozemskem in v Angliji.

Cilj je dijake kreativnih poklicev naučiti, kako ustvariti e-portfelj.
S tem jih navajamo na izkoriščanje prednosti globalizacije. Glavni
namen učiteljevega delovanja je, da čim bolj učinkovito posreduje
znanja in kompetence, ki jih bodo dijaki potrebovali pri opravljanju
svojega (bodočega) poklica.

Pri izobraževalnem delu smo ugotovili, da se dijaki ne zavedajo
pomena usvojenih spretnosti in veščin in s tem osebnega in strokov-
nega napredka. V dveh letih (2011–2013) smo s projektom
Create-IN, financiranim s strani LLL, dijake naučili ustvariti e-por-
tfelj. S pomočjo učiteljev so dijaki svoje rezultate dela pri pouku in
doma oblikovali in shranili v pisni, slikovni ali video obliki.

Dijaki so na osnovi oblikovanih e-portfeljev pridobili možnost sle-
dljivosti svojega napredka in dosežkov, do katerih lahko dostopajo
tudi po tem, ko končajo šolanje, e-portfelj jim služi kot osebna
izkaznica in mapa strokovnih referenc.

Dodana vrednost nalaganja gradiv dijakov v aplikacijo je prisotnost
na globalnem trgu, primerjava kompetenc, delodajalci dobijo pre-
gled nad razpoložljivo delovno silo iste stroke. S tem projektom se
inštitucija SŠOM odpira tudi v širše, mednarodno oziroma globalno
okolje, saj e-portfelj ni namenjen zgolj predstavitvi posameznika,
ampak primerjavi dosežkov na posameznem strokovnem področju v
Sloveniji in izven nje. Hkrati pa omogoča sledenje evropskim smer-
nicam iskanja zaposlitve (neposreden prenos podatkov v aplikacijo
Europass, takojšen e-vpogled v izdelke, spričevala, reference …) in
kompetenc, potrebnih za delodajalce. Dijaki imajo vpogled v delo
vrstnikov, kar jih lahko dodatno motivira. Zasnova spletne aplikacije
je sorodna družbenim omrežjem, ki so blizu načinu komunikacije
mladih, in učinkovito izkorišča prednosti globalizacije.

Pomanjkljivosti uporabe aplikacije Create-IN vidimo predvsem v
šibkem znanju tujih jezikov, saj dijaki svojih predstavitev, metod
dela, opisov storitev in izdelkov ne znajo izraziti v tujem jeziku,
kar bi omogočilo lažjo mobilnost tudi izven Slovenije. Izboljšave
vidimo predvsem v uporabi aplikacije v evropskem prostoru.

glokalno 93

Viri

Mažgon, J. in Radovan, M. (2012). Vpliv spremembe didaktične
strategije na kakovost dijakovega učenja. V K. Skubic Ermenc, J.
Drobne in D. Štefanc (ur.): Učne situacije v poklicnem in strokov-
nem izobraževanju (str. 130–155.) Ljubljana: Center za poklicno
izobraževanje.

Novak, V., Šifrer, J. in Šprajc, P. (2012). Pripravljenost študentov za
sodelovanje v kariernem centru fakultete. Didactica Slovenica-peda-
goška obzorja, 27 (1–2), 145–157.

Ravet, S. (2009). ePortfolio a European Perspective. Pridobljeno
15. oktobra 2012 s
http://www.eportfolio.eu/res/resources/europe/eu/eportfolio-a-euro-
pean-perspective/view.

94 glokalno

INOVATIVNI PRISTOPI VKLJUČEVANJA
RANLJIVIH CILJNIH SKUPIN V DRUŽBENO OKOLJE

Tanja Petelinšek in Marjeta Vodončnik

tanja@socio-rcmd.si

Javni zavod Socio, Celje

Ključne besede: ranljive ciljne skupine, brezposelni, brezdomci,
starejši občani, emigranti, begunci, invalidne osebe
Način predstavitve: kratka ustna predstavitev

Uvod

Javni zavod Socio, javna organizacija, ustanovljena s strani Mestne
občine Celje, ki pokriva dejavnosti socialnovarstvenih storitev v Ce-
lju in širši regiji, je pridobil projekt v okviru programa Vseživljenj-
sko učenje, podprogram Leonardo da Vinci, z nazivom Inovativni
pristopi vključevanja ranljivih ciljnih skupin v družbeno okolje
– Innovative approaches for inclusion of voulnerable target groups
into social environment.

Zaradi vse večjih socialnih težav prebivalcev (velika brezposelnost,
recesija, brezdomnost, različne odvisnosti, skrb za starejše in invali-
dne osebe itd.) se je Javni zavod Socio odločil obiskati Španijo, ki se
kot lokalno okolje sooča s podobnimi težavami.

Usposabljanja, ki je trajalo dva tedna, se je udeležilo devet udele-
žencev, med njimi zaposleni v Javnem zavodu Socio in člani lokalne
akcijske skupine, ki aktivno delujejo na področju mednarodnih
projektov za izboljšanje socialnovarstvenih storitev v Celju in regiji.
Tekom mobilnosti jim je bila ponujena priložnost, da pridobljeno
znanje uporabijo in ga nadgradijo.

Namen

Sam namen mobilnosti je bil ogled dobrih praks in pri tem izmenja-
va znanj, mnenj, prenosov dobrih praks in inovativnih pristopov dela
na področju socialnega varstva. Pridobljeno znanje se bo potrjevalo
sčasoma prek opravljanja rednega dela na delovnem mestu, ob
reševanju in obravnavanju problematike, ki se pojavlja na delovnem
mestu, pri učinkovitejšem delu z uporabniki (brezdomci, starejšim
občani, brezposelnim, žrtvami nasilja), pri oblikovanju izvajanja

socialnovarstvenih storitev ter pri vzpostavljanju sistemov izvajanja
socialnovarstvenih politik na lokalni/regionalni ravni.

Metode dela

Pri ogledu dobrih praks v Barceloni se je za najučinkovitejšo izka-
zala primerjalna metoda dela. Primerjali smo tematiko reševanja
socialnovarstvenih storitev pri nas in v tujini.

Cilji ogleda dobre prakse

Kot posebne cilje projekta lahko navedemo študijski ogled in
predstavitev dela, sistemov, aktivnosti in učinkovitosti programov
organizacij v občini Barcelona (organiziranost socialnih storitev),
Barcelona Activa (orodja in programi v podporo strokovnemu
usposabljanju in zaposlovanju ter ogled strokovnega razvojnega
centa), Občinski inštitut za invalidne osebe (delovanje in storitev),
Zavetišče za brezdomce Meridiana (organiziranost, nabor storitev
za brezdomce ter ogled zavetišča), Dom starejših občanov Josep
Miracle (organiziranost, delovanje, storitev in ogled doma starejših
občanov), socialni servis Sant Gervasi (storitev in ogled prostorov),
Direkcija za imigracijo in medkulturnost (situacija, organiziranost
in storitev za priseljence), Informacijski center za imigrante SAIER
(storitev in ogled centra), Občinski inštitut za izobraževanje (sistem
izobraževanja ter ogled izobraževalnega centra Bienaventurada
Virgen Maria).

glokalno 95

Zaključek

Udeleženci so spoznali organiziranost, nabor storitev in način dela
občinskih institucij na področju izvajanja socialnovarstvenih stori-
tev, kot so zaposlovanje in usposabljanje brezposelnih, zavetišče za
brezdomce, oskrba starejših občanov in invalidov, socialni servis
prebivalcev, storitve za priseljence, tujce, begunce ter institucije na
področju usposabljanja in izobraževanja. Izražena je bila pripravlje-
nost sodelovanja s strani določenih institucij, v kolikor bi se za to
pokazala priložnost, predvsem na področju izvajanja mednarodnih
projektov na ustrezne teme, ki jih razpisuje Evropska komisija.
Izmenjale so se informacije o področjih delovanja in interesnih po-
dročjih ter kontakti. V kolikor se pokaže priložnost, bo k sodelova-
nju povabljena tudi ustrezna institucija.

96 glokalno

S KNJIGO POMAGAMO SLIŠATI, VIDETI, ČUTITI,
RAZUMETI, SPREMINJATI

Sabina burkeljca

sabina.burkeljca@guest.arnes.si

Osnovna šola Rodica, Domžale

Ključne besede: knjiga, biblioterapija/bibliopreventiva, odnosi,
osebnostna rast
Način predstavitve: e-plakat

Mladinsko leposlovje – izhodišče za pogovor

Kakovostno mladinsko leposlovje služi kot izhodišče za pogovor
o knjižnih osebah in o odnosih, tako v knjigi kakor tudi v življenju
nasploh. V kontinuiranih srečanjih skupine poglabljamo skupinske
odnose, vsakdo lahko pove, kar želi – kaj ga veseli in kakšne težave
ima. Med učenci se razvija zaupanje, prav tako med učenci in men-
torico. Knjiga je izhodišče, okoli katere se odvijajo naši odnosi, naše
razmišljanje, naše čustvovanje in katarza ob sprejetju osebnih zgodb
in težav.

Gre za biblioterapijo, ki jo večinoma uporabljajo v klinične namene
za zdravljenje psihičnih in osebnostnih težav, v šolskem in drugih
(nekliničnih) okoljih pa gre bolj za preventivo s knjigo (biblio-
preventiva), saj se učenci seznanjajo s težavami drugih, ob tem
reflektirajo sebe in posledično spreminjajo svoje negativne izkušnje
v nekaj pozitivnega – dobijo pozitivno izkušnjo skupine in mentorja.
Zavedati se je treba, da mnogi mladi dandanes nimajo sogovornika/
zaupnika, ki bi mu lahko povedali, kar jih žuli. V njih se tako nalaga
veliko stisk, težav, razmišljanj, ti sčasoma prerastejo v hujše težave,
ki pa jih kasneje težje in dolgotrajneje rešujemo in odpravljamo.

Kakovostno leposlovje zagotavlja bralcu katarzične učinke, ki ob
branju delujejo tudi terapevtsko, zato je to idealno za opolnomoče-
nje učenca z orodji, kot so: zavedanje sebe in drugih, konstruktivno
reševanje konfliktov, sprejemanje drugih, sočustvovanje, empatija,
odprtost do drugih, razbijanje stereotipov, razumevanje soljudi idr.
Vse to pa so pomembni gradniki zdrave osebnosti in zdrave družbe.

Mednarodni projekt Bibliopreventiva

Projekt, ki je sprva potekal kot inovacijski projekt pri Zavodu za
šolstvo Republike Slovenije, smo v letih 2009–2011 razširili na
mednarodni projekt Comenius Regio, ki je potekal v sodelovanju
med Občino Domžale v Sloveniji in Občino Lodž na Poljskem.
Iz Slovenije smo pri projektu Bibliopreventiva sodelovali: Obči-
na Domžale, Osnovna šola Rodica (vsebinski vodja in pobudnica
teme), Vrtec Domžale, Knjižnica Domžale ter Center za mlade
Domžale. Iz Lodža pa o sodelovali: Gimnazija št. 16, Zavod za otro-
ke in mladostnike s posebnimi potrebami 'Bližje sebi' in Pedagoška
knjižnica iz Lodža.

V dveh letih smo poleg mobilnosti strokovnih delavcev izvedli
štiri mednarodne konference o biblioterapiji, ki so se jih aktivno
udeležili poljski in slovenski strokovnjaki in praktiki ter slušatelji
iz vrst pedagoških delavcev, knjižničarjev in psihologov ter drugih
zainteresiranih, ki jih je ta tematika zanimala. Izdali smo tri tiskane
publikacije, v katerih smo predstavili rezultate svojega dela. V
svojih inštitucijah smo se praktično lotili preventive s pomočjo knjig
in dosegali rezultate, kot so: boljša samopodoba otrok, razvijanje
komunikacijskih veščin, izboljšala se je motivacija za branje, spro-
ščanje čustev, pogovor in premišljevanje in vrsta drugih pozitivnih
učinkov branja.

Spodbudili smo strokovnjake s področij književnih ved, psihologije,
bibliotekarstva, da so se lotili teme biblioterapije in o tej tematiki
napisali nekaj strokovnih izhodišč za nadaljevanje teoretične in
praktične poti. Projekt Bibliopreventiva je v letu 2011 dobil prizna-
nje jabolko kakovosti, ki ga podeljujeta CMEPIUS in ministrstvo,
pristojno za izobraževanje.

Projekt je poleg teoretičnih izhodišč, ki so objavljena v zbornikih
projekta, v slovenski (predvsem šolski) prostor prinesel zavedanje (s
primeri dobre prakse), da s knjigo ob angažiranem mentorju lahko
dosegamo pozitivne premike pri učencih. Udeleženke (učenke) bi-
bliopreventive, ki so jo obiskovale štiri leta, so se ob koncu strinjale,

glokalno 97

da jim je skupina pomagala premikati meje v razmišljanju, poleg
tega pa so doživele pozitivne socialne stike (bile so slišane, sprejete,
razumljene), začele so razmišljati drugače (bolj poglobljeno in z
različnih zornih kotov). Mentorica je opažala povečano samozavest
učenk, večjo strpnost do drugačnih mnenj, boljšo samopodobo,
izboljšala pa se je tudi njihova medsebojna komunikacija.

Viri

Burkeljca, S. (ur.) (2010). Čudežnost besed: zbornik ob mednaro-
dni konferenci o biblioterapiji/bibliopreventivi. Domžale: Občina
Domžale.

Burkeljca, S. in T. Grobin (ur.) (2011). Projekt Comenius Regio:
bibliopreventiva. Domžale.

98 glokalno

UČINKI 'INCOMING' IN 'OUTGOING' MOBILNOSTI VIŠJE
STROKOVNE ŠOLE SLOVENJ GRADEC (2003–2013)

karmen Grudnik

karmen.grudnik@sc-sg.si

Šolski center Slovenj Gradec, Višja strokovna šola, Slovenj Gradec

Ključne besede: 'outgoing mobilnost', 'incoming mobilnost', dobra
praksa, mednarodno sodelovanje, kakovost
Način predstavitve: e-plakat

Višja strokovna šola Slovenj Gradec (VSŠ SG) je v proučevanem
obdobju izvajala mobilnost študentov in zaposlenih v okviru
programov Leonardo da Vinci in Erasmus Individualna mo-
bilnost. V desetletnem obdobju s mo navezali stike z institucijami
prejemnicami v štirinajstih evropskih državah. Vsako leto sodeluje
v mobilnosti od 5 do 12 oseb. S projekti mobilnosti zasledujemo
naslednje cilje:
• izmenjava dobrih praks ter inovativnih metod dela in poučevanja;
• krepitev kompetenc po meri delodajalcev doma in v tujini;
• širitev in poglabljanje sodelovanja s tujimi izobraževalnimi in

gospodarskimi institucijami.

Aktivnosti izvajamo po sistemu 'Demingovega kroga' stalnih iz-
boljšav: PLAN, DO, CHECK, ACT (Kovačič in Bosilj Vukšić, 2005).

Primer dobre prakse, kjer je aktivnost izboljšav dobro vidna, je
sodelovanje s češkim partnerjem iz Časlava, Vyšší odborná škola,
Střední průmyslová škola a Obchodní akademie, Čáslav. S šolo smo
začeli sodelovati v letu 2009, ko so zaposleni VSŠ izvedli enote-
densko 'outgoing' mobilnost, v okviru katere so naši predavatelji za
češke študente izvajali predavanja in spoznavali njihov način dela.
Leta 2010 so partnerji vrnili obisk. Pomembna izboljšava 'incoming'
mobilnosti je bil dogovor o posredovanju šol pri urejanju Erasmus
prakse naših študentov na Češkem in čeških študentov pri nas. V
letih 2011, 2012 in 2013 je potekala realizacija. Pozitivna posledica
je okrepitev delovanja in prepoznavnosti VSŠ Slovenj Gradec v go-
spodarskem okolju. Vključitev čeških študentov v aktivnosti akcije
Evropska vas pa je okrepila prepoznavnost tudi v negospodarskem
okolju. V letu 2011 se sodelovanje razširi na raven srednje šole ŠC v
okviru programa Leonardo da Vinci.

Zadovoljstvo udeležencev in učinke mobilnosti ugotavljamo z
vrednotenjem prek končnih poročil udeležencev mobilnosti in
prek evalvacijskih vprašalnikov. Iz analize je razvidno visoko
zadovoljstvo udeležencev z mobilnostjo.

Učinki 'incoming' in 'outgoing' mobilnosti so:
• dobre prakse pripomorejo k izboljšavam aktivnosti in izpe-

ljave izobraževalnega procesa;
• mobilnost VSŠ 'odpira' nove oblike mednarodnih sodelovanj

na Šolskem centru;
• t. i. mednarodni duh šole se krepi, kar vpliva na večjo prepo-

znavnost šole v gospodarskem in negospodarskem okolju.

Pomembno je, da enakovredno obravnavamo 'incoming' mobilnost,
saj se od gostov učimo in prek gostov 'vzgajamo' nove potencialne
udeležence mobilnosti.

Da aktivnosti mobilnosti na VSŠ SG izvajamo dobro, potrjuje naci-
onalno priznanje jabolko kakovosti 2012. Dosegli smo 3. mesto v
kategoriji Erasmus Individualna mobilnost.

Evropska komisija v okviru strategije 'Evropa 2020' poudarja, da
se kakovost delovanja izobraževalnih institucij krepi z mobilnostjo
in s čezmejnim sodelovanjem (European Commission, 2011). VSŠ
Slovenj Gradec to potrjuje. Marca 2012 smo pridobili priznanje
Q-VIZ 2012, ki označuje vzgojno-izobraževalne zavode z družbeno
odgovorno vizijo.

glokalno 99

Viri

European Commission. (2011). Communication From the Com-
mission to the European Parliament, The Council, The European
Economic and Social Committee and The Committee of the Regions.
Supporting growth and jobs – an agenda for the modernisation of
Europes higher education systems. Pridobljeno 7. junija 2013, s
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011
:0567:FIN:EN:PDF.

Kovačič, A. in Vukšić, B. (2005). Management poslovnih proce-
sov. Prenova in informatizacija poslovanja s praktičnimi primeri.
Ljubljana: GV Založba.

100 glokalno

VPLIV MOBILNOSTI NA STROKOVNI
IN OSEBNOSTNI RAZVOJ UDELEŽENCEV

Anja Jesenek Grašič in nadja Jager Popović

anja.jesenek@guest.arnes.si

Šolski center Ptuj, Ptuj

Ključne besede: mobilnost
Način predstavitve: e-plakat

Šolski center Ptuj v projektih Leonardo da vinci Mobilnost sodeluje
že od leta 2006. V projekte mobilnosti vključuje tako dijake kot
učitelje. Največ sodelujemo s partnerskimi šolami na Finskem in v
Franciji ter s partnerskimi organizacijami na Poljskem, v Nemčiji
in Avstriji. Dijaki se večinoma udeležujejo tritedenskih mobilnosti,
kjer v tujih podjetjih opravijo praktično usposabljanje pri deloda-
jalcih. V naši instituciji smo se za projekte mobilnosti odločili, ker
mobilnost predstavlja za dijake veliko dodano vrednost pri njihovem
izobraževanju, prav tako pa smo želeli na neformalen način preveriti
tako strokovno kot splošno znanje naših dijakov.

Dijake, ki se udeležujejo mobilnosti, izbiramo na podlagi njihovih
motivacijskih pisem, predlogov učiteljev in tudi podjetij, kjer dijaki
opravljajo prakso. Posebej se zavzemamo, da se mobilnosti udele-
žujejo dijaki iz socialno ogroženih družin, ki sicer nimajo možnosti,
da bi odšli v tujino. Dijaki v tujini preživijo tri ali štiri tedne, kjer
bivajo v skupnosti skupaj s spremljevalnimi učitelji. Cilj mobilnosti
dijakov ekonomske šole je izdelati skupni projekt z dijaki partnerske
šole na Finskem, medtem ko dijaki strojne, biotehniške ter elektro in
računalniške šole opravljajo praktični pouk v tujih podjetjih. Prosti
čas je namenjen druženju ob vsakodnevnih opravilih, spoznavanju
kulturnih znamenitosti in družabnih dejavnostih. Dijaki v anketah
kot pozitivne učinke mobilnosti navajajo tako osebnostno kot tudi
profesionalno rast. Največkrat so izpostavili krepitev samozavesti in
samostojnosti, prilagajanje v različnih situacijah, razvijanje timske-
ga mišljenja, sprejemanje drugačnosti, napredovanje v znanju tujega
jezika, večja motivacija za nadaljnje delo na strokovnem področju in
razmišljanje o zaposlitvi v tujini. Učitelji se mobilnosti udeležujejo
bodisi kot spremljevalne osebe bodisi kot aktivni udeleženci mobil-
nosti za učitelje. V prvem primeru je seveda največji učinek v krepi-
tvi odnosov učitelj – dijak, v drugem pa gre predvsem za primerjavo
in prepoznavanje prednosti in slabosti našega izobraževalnega

sistema v primerjavi s tujino ter samorefleksivni impulz za izbolj-
šanje dela v razredu. V prispevku bomo predstavili statistično sliko
udeležencev mobilnosti – število dijakov oz. učiteljev v različne
države EU v posameznem letu mobilnosti in vpliv mobilnosti na nji-
hov strokovni in osebnostni razvoj. Če izpostavimo zadnji zaključen
projekt Education – Experience – Life v prijavnem letu 2011, je bilo
v njem udeleženih 32 dijakov, od tega 4 avtoserviserji in karoseristi
v Franciji in 3 na Finskem, 5 okoljevarstvenih tehnikov v Franciji, 8
ekonomskih tehnikov na Finskem, 7 računalniških tehnikov na Polj-
skem in 3 na Irskem ter 2 kmetijska tehnika v Avstriji. Prav tako se
je v istem projektu izmenjav udeležilo 19 spremljevalnih učiteljev.

Mobilnost je zagotovo izkušnja, ki tako dijaku kot učitelju ude-
ležencu pusti trajen pečat. Razvija strokovnost, krepi osebnost,
medosebne odnose in evropsko zavest. Šola kot institucija pa se z
mobilnostjo širi tako na lokalno kot mednarodno raven. V priho-
dnosti želimo ohraniti mobilnosti na ravni, kot jih izvajamo sedaj,
nadejamo pa se tudi sodelovanja v večjem skupnem projektu med
partnerskimi šolami, s katerimi sodelujemo že več let. Upamo,
da bomo s tem prispevkom navdušili še več šol, da bodo začele
razmišljati o mobilnosti kot o odlični možnosti dodane vrednosti
njihovemu delu.

glokalno 101

MEDNARODNA MOBILNOST – IZZIVI ZA DIJAKE
IN UČITELJE SREDNJIH POKLICNIH IN STROKOVNIH ŠOL

nikolaj Lipič

nikolaj.lipic@gmail.com

Srednja poklicna in strokovna šola Bežigrad, Ljubljana

Ključne besede: mednarodna mobilnost, dijaki, učitelji, srednje
poklicne šole, SPIN-analiza
Način predstavitve: e-plakat

Uvod

Imperativ sprememb in razvoja slovenskega šolstva je v zadnjem
desetletju reforma na vseh ravneh izobraževanja.

Prenova slovenskega poklicnega sistema izobraževanja je v kva-
litativnem smislu usmerjena tudi v krepitev primerljivosti naših
izobraževalnih programov z evropskimi. Gradniki optimalnega mo-
dela uspešnega poklicnega sistema izobraževanja so vsekakor tudi
mednarodne mobilnosti vseh udeležencev izobraževalnega procesa
– dijakov in učiteljev. Nujna je paradigma razumevanja mreženja
poklicnih šol na lokalni, regionalni, mednarodni in sektorski ravni.

V okviru naše šole, ki izobražuje za poklice logistične, tekstilne,
strojne in avtoremontne dejavnosti, je bilo od leta 2006 v programu
mobilnosti Leonardo da Vinci izvedenih 127 mobilnosti dijakov in
159 mobilnosti učiteljev, in sicer v različne evropske srednje šole in
podjetja. Mobilnosti učiteljev so enotedenske in mobilnosti dijakov
tritedenske.

Namen raziskave je s pomočjo SPIN-analize identificirati in ovre-
dnotiti prednosti in slabosti ter izzive in nevarnosti mednarodnih
mobilnosti, s katerimi se soočamo v okviru srednjega poklicnega
šolstva.

Metode dela

Za raziskovanje s pomočjo SPIN-analize smo uporabili relevan-
tne kvalitativne in kvantitativne metode obdelave 127 anketnih
vprašalnikov dijakov in 159 anketnih vprašalnikov učiteljev, ki jih
udeleženci izpolnijo po končani mednarodni mobilnosti.

Rezultati in komentar

Učitelji kot najpogostejšo prednost mobilnosti identificirajo uspo-
sobljenost za uvajanje sodobnih metod v učni proces in pristopov k
poučevanju – tako v učilnicah kot na učnih delavnicah. Slabost vidi-
jo v podhranjenosti slovenskih poklicnih šol s tehnično opremo in z
didaktičnimi pripomočki v primerjavi s tujimi institucijami, izzive v
povezovanju s tujimi učitelji v šolah in strokovnjaki v podjetjih, ne-
varnosti pa v nedorečenih sistemskih vidikih, vključno s strateškimi
vprašanji in modeli financiranja, z razvojem sodelovanja med šolami
in podjetji v smislu inovativnih učnih partnerstev.

Dijaki kot vodilno prednost mobilnosti izpostavljajo izboljšanje nji-
hovih zaposlitvenih možnosti in spoznavanje tujega okolja. Slabost
povezujejo s slabim socialnim statusom dijakov poklicnega izobra-
ževanja. Izziv jim najpogosteje predstavlja osebni in profesionalni
razvoj ter nevarnost njihovo izobraževanje v tehnično manj razvitem
okolju v primerjavi s tujimi šolami.

Zaključek/evalvacija

Mednarodne mobilnosti dijakov in učiteljev so humus za razvoj in
oblikovanje uspešnega sistema slovenskega poklicnega izobraže-
vanja. S povezavo prednosti in slabosti mednarodnih mobilnosti
dijakov in učiteljev, ki izhajajo iz notranjega okolja, ter izzivov
in nevarnosti iz zunanjega okolja lahko oblikujemo izhodišča za
formiranje strategij uspešnosti mednarodnih mobilnosti na področju
srednjega poklicnega šolstva.

Viri

Fister, S. (2013). Pomen mednarodne učne mobilnosti za dijake
srednjega poklicnega in strokovnega izobraževanja ter njen vpliv
na izboljšanje jezikovne zmožnosti v angleščini kot jeziku stroke.
Ljubljana: Filozofska fakulteta Ljubljana.

102 glokalno

UČENJE SKOZI MEDKULTURNI DIALOG – VKLJUČEVANJE ŠPANSKO
GOVOREČIH MIGRANTOV V VEČINSKO SLOVENSKO KULTURO IN

SEZNANJANJE SLOVENCEV S KULTURO ŠPANSKO GOVOREČIH DEŽEL

Gloria Luna in Urša brinovec

info@spanscina.si

Zavod za mednarodno kulturo LUNA, Ljubljana

Ključne besede: španščina, slovenščina, medkulturni dialog, inkul-
turacija, participacija
Način predstavitve: e-plakat

Eden glavnih načinov manifestacije kulture poteka skozi jezik, tako
je kultura nenehno posredovana, interpretirana in evidentirana,
med drugim tudi prek jezika. Prav zaradi posredniške vloge jezika
postane kultura skrb učiteljev tujih jezikov (Kramsch, 1995, str. 85).
Tako v Centru španskega jezika Luna ne obravnavamo samo jezika,
ampak kulturo širše, ki jo na avtohton način podajamo z našimi
rojenimi govorci španščine. Kot pravi Kramsch (1995, str. 91), bi
učitelje lahko označili ne samo kot posredovalce določene jezikovne
izvedbe, temveč tudi kot spodbujevalce nenehno razširjajoče se kri-
tične kulturne kompetence. Ne bi se motili, če bi trdili, da učenje
tujega jezika v svojem bistvu pomeni učenje kulture.

Cilj našega projekta je ustvariti most med različnima kulturama ter
pripomoči k sprejemanju in spoštovanju raznolikosti. V obstoječi
krizi vrednot skušamo graditi skupne vrednote in stremeti k razvi-
janju medkulturnega dialoga ter s širjenjem ustreznega jezikovnega
znanja ustvarjati priložnosti za vse. Slednje nam uspeva z bogatim
naborom tečajev španščine za Slovence in tečajev slovenščine za
špansko govoreče tujce, pri čemer sodeluje ekipa stalnih in menjajo-
čih se učiteljev španščine in slovenščine že več kot deset let.

Znanje španščine z našimi rojenimi govorci podajamo iz prve roke,
tako tečajniki besede izgovarjajo pravilneje, obenem pa jim na
izviren način odkrivamo skrivnosti lastne kulture. Tečaji so name-
njeni vsem starostnim skupinam in potekajo v manjših homogenih
skupinah ali individualno, kar jim omogoča aktivnejše sodelovanje.
Pri učenju uporabljamo inovativne metode poučevanja, sodobno
gradivo, avdio in video vsebine (CD in DVD), poudarek pa temelji
na konverzaciji. Skozi igro in na zanimiv način skušamo latinskoa-
meriško in špansko kulturo približati predvsem našim najmlajšim,
nekoliko starejše, ki si želijo za krajši ali daljši čas odkrivati lepote

teh dežel, seznanimo s situacijsko komunikacijo, ki zajema pogosto
rabljene fraze in poznavanje različnih običajev, ki jih bodo potre-
bovali v vsakdanjem življenju v novi kulturi, tiste pa, ki poslujejo s
španskim in latinskoameriškim trgom, naučimo spretnosti, veščin,
običajev in navad poslovne kulture, pri čemer učenje poteka prek
intenzivnih jezikovnih delavnic, kamor povabimo celotno ekipo
sodelavcev.

Tečaji slovenščine za špansko govoreče tujce potekajo v španščini
(in ne v angleščini, kot je navada), kar jim omogoča, da prek svoje
lastne kulture učinkoviteje usvajajo komunikacijske kompetence
nove družbe in se lažje inkulturirajo in participirajo v novem okolju.
In kar je najpomembneje, tečajniki na predavanjih spoznajo ostale
tujce, ki nameravajo bivati v Sloveniji, z njimi delijo svoje izkušnje
in tako drug drugemu pomagajo pri vključevanju v novo kulturo in
pri sklepanju prijateljskih vezi. S tečaji španščine pripomoremo k
večji konkurenčnosti posameznikov, saj se lažje izobražujejo, zapo-
slijo in nastopajo na globalnem trgu.

Da bi znanje ponudili čim večjemu številu ljudi, se v prihodnje
želimo trdneje povezovati z ostalimi institucijami in se na ta način
čim bolj odpreti v mednarodno oziroma globalno okolje. Še močneje
se želimo povezovati s podjetji, šolami, veleposlaništvi, hoteli,
ljudskimi univerzami in kulturnimi ustanovami, kjer pri izobraževa-
nju nudimo veliko mobilnost naših učiteljev, prisotni pa smo tudi na
različnih družbenih omrežjih.

Viri

Kramsch, C. (1995). The Cultural Component of Language Tea-
ching. Language, Culture and Curriculum, 8 (2), 83–92.

glokalno 103

MLADI PODJETNIKI EVROPE
Darja Sovinc

darja.sovinc@gmail.com

Šolski center Slovenj Gradec, Srednja šola Slovenj Gradec in Muta, Slovenj Gradec

Ključne besede: podjetništvo, tuji trg, poslovni izziv, učno podjetje
Način predstavitve: e-plakat

V okviru dvoletnega mednarodnega projekta so dijaki naše šole so-
delovali z vrstniki srednje šole HTL – Mössingerstrasse iz Avstrije,
Westfield school iz Velike Britanije in Istituto Professionale per
l’Industria e l’Artigianato 'Galileo Galilei' iz Italije. Vsak v svoji
državi so ustanovili podjetje, ki je služilo kot sredstvo za učenje. Iz-
delali in tržili so proizvode. Pri tem so spoznali vse postopke v zvezi
z ustanovitvijo podjetja in delovanje teh podjetij v različnih državah.
Začeli so razmišljati o možnosti ustanovitve lastnega podjetja.

Cilji projekta se odražajo v razvoju podjetniške žilice dijakov, spo-
znavanju podjetništva v tujih okoljih, razvoju komuniciranja v tujem
jeziku, izboljšanju ekonomskih znanj, spoznavanju drugih dežel in
kultur, spodbujanju timskega dela ...

Metode dela: V Sloveniji se je v projekt vključilo 15 dijakov 3. le-
tnika programa ekonomski tehnik in 4 profesorji. Dijaki so ustanovi-
li turistično agencijo, pripravili aranžmaje za potovanja po Sloveniji,
turistični katalog, predstavitveno zloženko, akcijske ponudbe,
spletno stran podjetja, vizitke za zaposlene, vso dokumentacijo z
logotipom, izdelali so glinene spominke iz Slovenije. Vse dejavnosti
so potekale tudi v angleškem jeziku. Avstrijsko podjetje je izdelalo
aparat za preizkušanje koncentracije alkohola v izdihanem zraku,
angleško pripomočke za vrtičkarstvo, italijansko pa lučko v obliki
vulkana. Učitelji smo dijake usmerjali ter jih učili kritičnega mi-
šljenja pri oblikovanju in uresničevanju idej. Vsako leto so se dijaki
srečali v dveh državah.

S projektom smo dosegli pomembne rezultate: poslovni slovar
z uporabnimi poslovnimi besedami in frazami, Moodle z vsemi
rezultati projekta, učno podjetje kot sredstvo za učenje, rezultati
dela v učnem podjetju (katalogi, brošure, vizitke zaposlenih, glineni
izdelki, PowerPoint predstavitve, delovne knjige zaposlenih …),

predstavitve na sejmih v Angliji, Avstriji in Sloveniji, spletna stran
o projektu na domači šoli, razstava v avli šole, članek, IKT je
izboljšala kakovost izvedbe mednarodnega projekta Mladi podje-
tniki v Evropi, predstavljenega na mednarodni konferenci SIRIKT,
predstavitve za širšo skupnost.

Dodana vrednost projekta se kaže v dvigu samozavesti udeležencev
na jezikovnem, poslovnem in socialnem področju, kar se odraža
v vsakdanjem delu in pripravljenosti na nove izzive. Dijaki so
postali veliko bolj samozavestni, zavedli so se, da zmorejo veli-
ko več. Vsi sodelujoči smo napredovali v uporabi IKT (e-pošta,
Microsoft©Windows Live Messenger, Facebook, Internet, Moodl,
video konferenca). Projekt je imel velik pomen tudi za šolo, ki je
pridobila na prepoznavnosti, ugledu ter kakovosti izobraževanja.
Vplivali smo tudi na širšo skupnost, saj smo navdušili tudi ljudi, ki
niso neposredno sodelovali v projektu, a so začutili pomen znanja
tujih jezikov in potovanj. Projekt predstavlja delovanje učnih podje-
tij na višjem nivoju, saj je omogočil evropske dimenzije delovanja
učnih podjetij in dvignil kakovost poklicnega izobraževanja.

Viri

Armitage – Amato, R. (2005). Angleščina. Poslovni stiki: jezikov-
ni priročnik: dokumenti, pisma, e-sporočila, pogovori. Ljubljana:
Rokus.

Ušaj Hvalič, T. Blaznek, G., Naraks, I. in Vidovič, D.(2006). Učno
podjetje: učbenik za predmet praktični pouk, učno podjetje v 3.
letniku programa ekonomski tehnik. Ljubljana: Državna založba
Slovenije.

104 Program konference

7.30–9.30 Registracija udeležencev

9.00–9.30 Uvodno predavanje ministra za izobraževanje dr. Jerneja Pikala

9.30–10.15
Predstavitev študije Eurydice o državljanski vzgoji v Evropi
Ana Sofia de Almeida Coutinho, enota Eurydice, EACEA
Tanja Taštanoska, enota Eurydice Slovenija, MIZŠ

10.15–10.45 Odmor

10.45–11.45

Predstavitev e-plakatov

Projekcija filmov

Okrogla miza: Naproti izobraževanju za boljšo zaposljivost?:
Spremembe in uvajanje novih vsebin v formalni izobraževalni sistem v Sloveniji
Moderator dr. Marinko Banjac, Fakulteta za družbene vede UL
Sodelujejo dr. Janez Krek, dekan, Pedagoška fakulteta UL
 dr. Amalija Žakelj, ZRSŠ
 Tea Jarc, Mladinski svet Slovenije
 dr. Slavica Černoša, MIZŠ

11.45-12.15
Predavanje dr. Marjan Šimenc, Filozofska fakulteta UL
»Državljanska vzgoja in evalvacija«

12.15–13.30 Odmor za kosilo

13.30–14.30
Predavanje dr. Erika Amnå, Univerza Ørebro, Švedska:
Mlado državljanstvo – med odgovornostjo in svobodo

14.30–14.45 Odmor

14.45–16.00

Tematske steze:
1.Pouk in izvajanje dejavnosti v vrtcu

Moderatorka mag. Pavla Karba, Zavod RS za šolstvo
Uvodno predavanje dr. Erike Rustja, MIZŠ

2.Oblike participacije v vzgoji in izobraževanju
Moderatorka dr. Sonja Rutar, Pedagoška fakulteta UP
Uvodno predavanje dr. Robija Krofliča, Filozofska fakulteta UL

3.Vključujoča vzgoja in izobraževanje
Moderatorka dr. Natalija Vrečer, Andragoški center Slovenije
Uvodno predavanje dr. Marine Lukšič Hacin, ZRC SAZU

4.Glokalno
Moderator dr. Marinko Banjac, fakulteta za družbene vede UL
Uvodno predavanje mag. Marje Medved in mag. Andreje Lenc, CMEPIUS

16.00-16.15 Odmor

16.15-17.30

Panelna razprava
Moderatorka dr. Andreja Barle Lakota, MIZŠ
Sodelujejo mag. Pavla Karba, Zavod RS za šolstvo
 dr. Sonja Rutar, Pedagoška fakulteta UP
 dr. Natalija Vrečer, Andragoški center Slovenije
 dr. Marinko Banjac, Fakulteta za družbene vede UL
 dr. Marjan Šimenc, Filozofska fakulteta UL
 dr. Robi Kroflič, Filozofska fakulteta UL

17.30 »Aktivn državljan« in zaključek

NACIONALNA KONFERENCA
SOCIALNA IN DRŽAVLJANSKA ODGOVORNOST SIDRO

ProGrAM

brdo pri kranju, 10. oktober 2013

