
9 7 7 0 3 5 4 0 4 2 0 0 1

ISSN 0354 - 042 1

www.didakta.si

številka

191
letnik XXV

cena 18,99 EUR

GOSTUJOČI UREDNICI:
Mojca Furlan in Darja Silan

NASLOVNA FOTOGRAFIJA:
Anže Čokl

VZGOJA ZA TRAJNOSTNO
PRIHODNOST / Barica Marentič
Požarnik, Mojca Furlan, Darja

Silan

INTERVJU - TOMO KRIŽNAR /
Mojca Furlan

INTERVJU - PATER LOJZE
PODGRAJŠEK / Darja Silan

EKOFORENZIČNA NALOGA PRI
PREDMETU ŠTUDIJ OKOLJA /

Helena Kregar

TRAJNOSTNI RAZVOJ PRI NAS
DOMA / Romana Jerkovič

VZGOJA ZA TRAJNOSTNO
PRIHODNOST / Barica Marentič
Požarnik, Mojca Furlan, Darja

Silan

INTERVJU - TOMO KRIŽNAR /
Mojca Furlan

INTERVJU - PATER LOJZE
PODGRAJŠEK / Darja Silan

EKOFORENZIČNA NALOGA PRI
PREDMETU ŠTUDIJ OKOLJA /

Helena Kregar

TRAJNOSTNI RAZVOJ PRI NAS
DOMA / Romana Jerkovič

Uvodnik

Svet vidimo ne takega, kot je, ampak takega,
kot smo mi.

We see the world, not as it is, but as we are.
(John Henry Newman)

Pomlad prinaša novo upanje. Življenje začenja
nov ciklus. Nič ni linearnega. Nič ni odvečnega,
nič ni zavrženega. Vse je povezano v krog.

Tudi človek sodi v ta krog. Pričujoča številka revije
govori prav o tem, kako smo ljudje na različne
načine lahko povezani z naravo in kako lahko
s čutenjem odkrivamo vse njene razsežnosti.

Pa vendar podoba sveta ni povsod tako sveže
zeleno obarvana kot prisojni breg pod bližnjim
gozdom.

Podoba sveta je obarvana tudi z vso nesnago,
ki jo neodgovorno mečemo v gozdove, reke in
morja. Obarvana je z nasiljem in zlorabami vseh
vrst, s pohlepom multinacionalk, z neodgovornim
potrošništvom ter z iluzijo neprestane ekonomske
rasti.

Pa vendar ...

Človek je tudi sejalec resnice, lepih odnosov,
velikih podvigov, sočutja, solidarnosti, dobrote.

Skozi ta pisani svet, skozi toplo sonce, skozi obla-
ke neulovljivih oblik, skozi sence in tudi skozi
temo vsakdana nas bo popeljala pripoved dveh
izjemnih mož, Toma Križnarja in patra Lojzeta
Podgrajška. Oba sta svoji življenji posvetila so-
človeku. Vsak na svoj način. Oba si prizadevata
celiti rane, nastale iz pohlepa, nasilja in ponižanja
najbolj ranljivih.

Sta pričevalca drugačnih odnosov in novih časov.
A svet je en sam. Globalizacija nam je odvzela
izvorno identiteto na mnogih področjih,vendar
nam tudi omogoča priložnost za solidarnost in
sočutje preko meja, celin in oceanov. Afrika je
lahko simbol naše zavesti in odgovornosti do
sočloveka in do narave.

Trajnostni razvoj je v svojem bistvu povezan z
etično držo ter s spoštovanjem sočloveka in na-
rave. Tu je začetek.

Kako prepričati snovalce učnih načrtov, da je
vzgoja za okoljske vrednote ena ključnih za spre-
membe v smeri integralnega zelenega gospo-
darstva in s tem pomemben prispevek k Agendi
2030 za trajnostni razvoj, ki so jo 25. septembra
2015 soglasno sprejeli Združeni narodi?

V tem zgodovinskem mednarodnem dogovoru
so navedena osnovna področja delovanja za
odpravo revščine in zmanjševanje neenakosti,
za zagotovitev napredka ter zaščito okolja za
sedanje in bodoče generacije. V ospredju nove
razvojne agende je tudi spoštovanje človekovih
pravic in enakosti spolov ter zagotavljanje bla-
ginje, miru in varnosti za vse ljudi in skupnosti.

Kljub veliki ohlapnosti in vrzelih pri obravnavi
trajnostnega razvoja v obstoječih učnih načrtih
smo po celi izobraževalni vertikali prisotni učitelji
in vzgojitelji, ki iščemo vsebine in metode, s kate-
rimi uresničujemo zgoraj omenjena načela in cilje.
Priporočila za obravnavo trajnostnega razvoja
v učnih načrtih so premalo opažena. Izvedba v
praksi je preveč pomembna, da bi bila še naprej
prepuščena odločitvi, volji in znanju posameznih
pedagogov. Pogrešamo sistematična izobraže-
vanja za učitelje, ki smo jih v devetdesetih letih
uspešno izvajali. Mnogim učiteljem je v oporo
program »Ekošola kot način življenja«.

Ob svetovnem dnevu voda in prihajajočem dnevu
Zemlje smo tudi letos strnili zgodbe, ki povejo,
kako lahko učitelji in vzgojitelji s svojim delom
obračamo svet na bolje. Od vrtca do srednje šole
in naprej smo združili pozitivno energijo, znanje
in izkušnje. Povezali smo se na podlagi osrednjih
tem pričujoče številke revije Didakta – trajnostni
razvoj, okolje, odnos do živali, prostovoljstvo in

humanitarnost. Vsemu temu bi lahko rekli tudi
globalno učenje.

Kako v učencih razviti vrednote, empatijo, odnos
do okolja, do živali, do soljudi?

Z navedenimi izzivi se že več desetletij ukvarja
naša strokovnjakinja, spoštovana in draga ddr.
Barica Marentič Požarnik, ki deluje v tujini in
doma. V prispevku predstavlja nekatere metode
dela, s katerimi učitelji lahko sooblikujejo etična
stališča in vrednote učencev.

»Živali in narava so nam tak čudovit zgled! Ko
takole pogledam skozi okno, namesto štirih dre-
ves opazim štiri meditativne kolege, katerih veje
poplesujejo v vetru. Lepo je biti živ.« To nama
je v enem izmed e-sporočil, preko katerih smo
sodelovale, napisala naša odgovorna urednica,
gospa Polona.

Ne samo, da je lepo je biti živ, biti živ je tudi privi-
legij! Živeti, delati dobro, spreminjati sebe in svet
za boljši danes in boljši jutri! Spoštovati, ceniti in
varovati naravno okolje za naše otroke in vnu-
ke. Dojeti, da tudi živali čutijo, čustvujejo, trpijo.
Podati roko drugim živim bitjem, ki tkejo mrežo
življenja na planetu. Odpreti srce sočloveku.

In tako smo vsi tudi »Afrika« – pred nami pa
je izziv etične drže spoštovanja, solidarnosti in
prinašanja upanja. To s svojimi besedami, pred-
vsem pa z dejanji pričujeta oba naša sogovorca,
s pripovedmi o odličnih praksah, katerih skupni
cilj je dobrobit živih bitij in okolja, pa se jima pri-
družujejo tudi naši pedagogi.

Iskrena zahvala vsem sodelujočim: založbi Di-
dakta, Janezu, Rudiju, Poloni, Greti, Jerci, Luki,
uredništvu, avtoricam in avtorju prispevkov ter
obema intervjuvancema. Hvala, dragi sodelavci,
da sva imeli privilegij ustvarjati skupaj z vami.
Verjameva, da smo nagovorili tudi druge učite-
lje, ravnatelje in pedagoške delavce, da objavijo
svoja prizadevanja za lepši danes in jutri. In še
bolje – da množično in odločno delujemo vsak
na svojem polju. Misli globalno – deluj lokalno.

Gostujoči urednici Mojca Furlan
in mag. Darja Silan

2 - VZGOJA ZA TRAJNOSTNO
PRIHODNOST / Barica Marentič
Požarnik, Mojca Furlan, Darja Silan

6 - SODELOVANJE MED VRTCEM IN
KNJIŽNICO – NEKOLIKO DRUGAČE /
Mateja Müllner in Jana Podobnik
Kožić

10 - EVROPSKI TEDEN MOBILNOSTI V
PLESNIH KORAKIH / Darja Šuster

14 - RAZISKOVALNA DEJAVNOST
OSNOVNOŠOLCEV V DOBROBIT
ŽIVALI / Tina Zadravec

18 - MEDOSEBNI ODNOSI V UČNO-
VZGOJNEM POLJU IN PES KOT
POMOČNIK PRI VZGOJI OTROK
OZIROMA MLADOSTNIKOV / Kamila
Kramarič

24 - TERAPIJA S POMOČJO KONJA / Tina
Pečar

26 - LEPOTA POSEBNE SORTE / Jerca Starc

29 - IZKUSTVENO UČENJE V ZOO
LJUBLJANA / Alma Moštrokol

33 - KAVALIRJI – ŽIVALSKI ZAVEZNIKI /
Marko Popit in Lucija Orehar

37 - ZGODBE PROSTOVOLJCEV OŠ
PRESKA / Romana Franković

40 - REKS IN MILA, ZGODBA O DVEH
ŽIVALIH, KI JE PRERASLA V DRUŠTVO
ZA IZVAJANJE IZOBRAŽEVANJ ZA
OTROKE IN ODRASLE / Lara Prijatelj

45 - INTERVJU: OČI IN UŠESA BOGA -
TOMO KRIŽNAR / Mojca Furlan

49 - INTERVJU: AFRIKA – SIMBOL NAŠEGA
RAVNANJA S SOČLOVEKOM IN
NARAVO (MOST SOLIDARNOSTI MED
SLOVENIJO IN MALAVIJEM) - PATER
LOJZE PODGRAJŠEK / mag. Darja Silan

54 - DAN ODPRTIH VRAT – EKODAN in
150 LET GIMNAZIJE LEDINA / Tatjana
Ferder Brunšek

58 - EKORAZREDNIK / Sabina Lepen Narić

62 - EKOFORENZIČNA NALOGA PRI
PREDMETU ŠTUDIJ OKOLJA / Helena
Kregar

65 - EKOŠOLA / Gabi Dolenšek

69 - HRANA, NAŠA RANA? / Sabina Lepen
Narić

71 - TRAJNOSTNI RAZVOJ PRI NAS DOMA
/ Romana Jerkovič

73 - KAJ DELA OKRASNI VRT POZIMI?
POČIVA? / Dijaki 2. H razreda Srednje
šole Domžale: Niki, Žana, Bleona, Tej,
Jovana, Andraž, Anže, Tjaša, Nejc,
Aljaž, Sara, Marsel, Blanka, Lara,
Elvir, Valentina ter mentorici Karmen
Koprivec in Marta Hrovatin

2 Didakta 191

Zavedamo se negotovosti in tveganj.
Bolj od rešitev nas zanima pomemb-
nost vprašanj, ki si jih zastavljamo, ob
zavedanju, da ne moremo predlagati
»pravih«, temveč le možne rešitve in da
pri odločanju igrajo pomembno vlogo
naše vrednote in socialni procesi. Zato
je eden osrednjih ciljev tako pojmo-
vane okoljske vzgoje razjasnjevanje
vrednot, ki stoje za raznimi odloči-
tvami, tako lastnimi kot družbenimi,
zlasti tudi razkrivanje neskladja med
»deklariranimi« in »sprejetimi« - ure-
sničevanimi vrednotami.

Gre torej za premik v filozofiji okolj-
ske vzgoje, ki je bila prvotno bolj
usmerjena v skrb za čisto okolje in va-
rovanje naravne dediščine, sedaj pa se,
ob upoštevanju paradigme trajnostne-
ga razvoja, širi na obravnavo zaplete-
nih odnosov med naravo, družbo in
ekonomijo, na razumevanje in poskuse
optimalnega razreševanja konfliktov
in problemov, ki jih v odnosu do okolja
prinaša spremenjen življenjski slog in
družbeno ekonomski razvoj.

Pri uresničevanju ciljev in načel okolj-
ske vzgoje se torej povezujejo:
-	 učenja o okolju (razvoj trdne
osnove znanja in razumevanja), da bi
učenci dojeli zapletenost okoljskih pro-
blemov). Ob tem ne gre zanemariti
tudi razvoj mišljenja, ne le analitične-
ga, ki je dokaj dobro zakoreninjeno,
tudi med naravoslovci, ampak tudi
kritičnega, ustvarjalnega in zlasti eko-
sistemskega, ki pomaga razumeti in
obvladovati »kulturo kompleksnosti«
(Vester, 1991);

-	 učenja v okolju (učenci naj bi
dojemali resničnost z neposrednimi
izkušnjami v naravnem in grajenem
okolju, v šoli i njeni okolici; celostno
aktivirana naj bi bila tudi njihova ču-
tila in čustva),
-	 učenja za okolje – učenje za-
vzetih in premišljenih aktivnosti na
raznih ravneh – v šoli, v njeni okoli-
ci, v kraju – ki uveljavljajo trajnostne,
sonaravne rešitve ali opozarjajo na
pojave, ki to niso. Pri tem ni bistvo le
v »aktivizmu«, kot se kaže na primer
v tekmovanju med šolami, katera bo
zbrala več starega papirja, ampak v
tem, da usposobimo učence za modro
in kritično presojo in boljše ravnanje
v prihodnosti,

METODE IN PRISTOPI ZA RAZVIJANJE
OKOLJSKO POMEMBNIH STALIŠČ IN
VREDNOT
			 		
Preden je šel v šolo, je znal brati
skorjo dreves, žile listov, krivine školjk,
sledi nog v pesku in dotik prstov,
sedaj hodi v šolo in zna brati le besede.

Jennifer Farley

Okoljska vzgoja kot vzgoja in izobra-
ževanje za trajnostni razvoj ima torej
poleg spoznavnih ciljev tudi pomemb-
ne cilje na čustveno vrednostnem in
akcijskem področju. Metode lahko
razdelimo na tri skupine, ki se med
seboj prepletajo (Marentič Požarnik
1996, 2000):
-	 Na izkustveno zasnovane,
ki temelje na celostnem doživljanju
okolja, ki povezujejo čutno, čustveno
in socialno razsežnost (na primer do-
življanje gozda, »nedotaknjene« ali
tudi od človeka oblikovanega okolja
– ekskurzije, terensko delo, učne poti),
-	 na spoznavno zasnovane
(spoznavanje in reševanje okoljskih
problemov, predvidevanje rešitev,

razprave o dilemah, debate za – proti,
igre vlog, simulacije…),
-	 na akcijsko zasnovane (ob-
sežnejši projekti, okoljske akcije,
prostovoljstvo…).

Seveda med njimi ne moremo postaviti
ostre meje; izkušnje v naravi so čutno,
čustveno in hkrati tudi spoznavno po-
membne, če jih pospremimo z razlago;
igre vlog predstavljajo hkrati spoznav-
no, čustveno in socialno izkušnjo itd.
Najučinkovitejše so tiste, ki povezujejo
več razsežnosti. Na tem mestu bo po-
drobneje opisanih le nekaj metod,
ki so bile že z uspehom preizkušene
na osnovni ali srednji šoli. (Šorgo in
sodel., 2002; Marentič Požarnik, ur.,
2011)

SIMULACIJE IN IGRE VLOG
predstavljajo »most« med izkušnjo
v resničnem življenju in le opisnim
seznanjanjem s problemi. Če so do-
bro pripravljene, tako da učenci prej
tudi pregledajo določene vire in dobijo
jasna navodila, da se v vloge vživijo,
lahko veliko prispevajo k ozaveščanju
na vrednostnem področju, k vživljanju
v poglede ljudi in skupin z drugačno
miselnostjo in interesi.

Dober primer simulacije razprave, ki
pomaga poglobiti razumevanje intere-
snih konfliktov in konfliktov vrednot,
je »Tajkuni in naravovarstveniki« (Kre-
gar, Silan 2011), pripravljene v okviru
poglavja Varovanje svetovnega okolja
pri izbirnem predmetu Študij okolja.
Dijaki so v skupinah po tri dobili raz-
lične vloge, kot »tajkuni« - predstav-
niki prometa, industrije, trgovine…
ali naravovarstveniki (raziskovalci in
nevladne organizacije, zainteresirane
za neobnovljive vire energije, varo-
vanje vodnih virov itd.). Vnaprej so
morali proučiti temeljne interese svo-
je in »nasprotne« strani, kje pridobiti

VZGOJA ZA TRAJNOSTNO PRIHODNOST1 / Prof. ddr. Barica Marentič Požarnik, Mojca Furlan, Darja Silan

Pri okoljski vzgoji, pojmovani kot vzgoja za trajnostni razvoj, gre za premik od spoznavanja posameznih okoljskih
problemov in podajanja (tehničnih) rešitev k razumevanju kompleksnosti teh problemov (Mogensen, Mayer, eds. 2005).
To pomeni, da se pri obravnavi okoljskih problemov izogibamo preveč poenostavljenim posplošitvam, črno-belemu
razmišljanju, spodbujanju vere v enosmerne, le na ravni tehnike zasnovane rešitve.

1 Še vedno aktualen prispevek iz zbornika Fur-

lan Štante, N., Škof, L., Iluzija ločenosti (2012).

Ekološka etika medsebojne soodvisnosti. Koper:

Univerzitetna založba Annales:141-158 objavlja-

mo v nekoliko skrajšani obliki, z dovoljenjem

založnika.

Didakta 191 3

sredstva za delovanje itd. Pomembni
so bili argumenti, ki so jih navajali, in
odgovori na protiargumente.

»KJE STOJIM« - METODA
RAZJASNJEVANJA STALIŠČ.
Stališča kot pomembni »gradniki«
vrednot so čustveno obarvani odnosi
do raznih predmetov in pojavov, ki
povečajo možnost, da bomo ravnali v
skladu z njimi. Gre lahko za stališča do
farmskega gojenja živali, do vegetari-
janstva, do uporabe plastičnih vrečk,
do vožnje s kolesom ali avtomobilom,
do varčevanja z energijo…

Pri vaji v učilnici označimo eno steno
s »plus«, kar pomeni zelo pozitivno
stališče, in nasprotno steno z »minus«,
kar pomeni skrajno negativno stališče.
Sredi med obema je točka »nevtralno-
sti«. Potem izberemo okoljsko oziroma
etično pomembno vsebino in pozove-
mo udeležence, da se razporedijo po
učilnici glede na svoje stališče. Nato
naj se pogovorijo s tistimi blizu – pa
tudi s tistimi bolj daleč - kako uteme-
ljujejo svoje stališče, zakaj so za, zakaj
proti? Ali bi bili pripravljeni spremeni-
ti stališče na osnovi argumentov? (Ma-
rentič Požarnik i.dr. 2011, str. 46-50)

Pomembno je izzvati in nato komen-
tirati argumente udeležencev. V na-
daljevanju naj bi dobili informacije,
vire, članke… ki naj bi jim pomagali
do bolj informiranih stališč.

V primeru izvedbe te vaje na gimnaziji
(Oblak, 2011, str. 51-54) so ugotavljali
stališča do pitja vode iz plastenk; prvo-
tni argumenti so bili le delno okoljsko
obarvani (ZA – ni škodljivo za zdrav-
je, boljši okus vode z dodatki; PROTI
- voda v plastenki stane, za nakup
porabiš čas..). Potem ko so dobili več
informacij iz raznih virov, so mnogi
spremenili stališče, odprla pa so se
jim tudi vprašanja, kot: Ali je plasten-
ke moč reciklirati, ali je voda iz pipe
zdrava in kako to ugotoviti, kakšna
je poraba nafte pri izdelavi plastenk,
kako odvržene plastenke ogrožajo
naravo ipd. Spodbujanje vprašanj s
strani učencev je pomemben korak,
saj kaže na motivacijo za nadaljnje
ukvarjanje s problemom. Vemo, da

pri pouku nasploh učenci premalo
sprašujejo…

RAZPRAVA O DILEMAH KOT POT ZA
RAZVOJ MORALNEGA PRESOJANJA
Metodo je utemeljil znani psiholog
Kohlberg (1976) in na tej osnovi zgradil
tudi svoj model faz ali ravni moral-
nega razvoja: predkonvencionalna,
konvencionalna in avtonomna raven.
Medtem ko se najprej otrok v moralno
konfliktnih situacijah odloča na osnovi
zadovoljevanja lastnih potreb ali da bi
se izognil kazni, pozneje ravna tako
da bo sprejet v skupino, nauči se upo-
števati dogovore. Mladostnik in odrasli
pa se vse bolj avtonomno odloča na
osnovi ponotranjenih vrednot, kot so
spoštovanje človekovih pravic in dosto-
janstva (žal vsi ne dosežejo te stopnje).

Na področju vzgoje za trajnostni razvoj
se srečujemo s številnimi dilemami,
na katere običajno ni enoznačnih od-
govorov, argumenti, ki jih navajamo,
pa so pogosto vrednostno obarvani.
Pomembno je, da se tega zavemo in ob
dobro vodenih razpravah razčistimo
poglede in vrednote.

Primer iz srednje šole:
Kako so se dijaki odzivali na sodob-
no dilemo intenzivno kmetijstvo ali
zdravje čebel? (Oblak, 2011) Najprej
so izvedeli nekaj dejstev o čebelah in
dobili dva aktualna članka o poginu
čebel zaradi uporabe fitofarmacevt-
skih sredstev. Nato so morali v sku-
pinah poiskati izhod iz te dileme in
narediti plakat z zaključki in odgovori
na zastavljena vprašanja.

Primer odgovora, ki kaže na zavedanje
dileme, a brez rešitve: »Pri intenzivnem
kmetijstvu je dobro, ker je pridelek ve-
lik, vendar za to potrebujemo pesticide.
Naravno gnojenje bi bilo veliko boljše,
vendar si večina kmetov tega ne more
privoščiti, pridelek je dražji…to pa pome-
ni uvoz poceni hrane iz tujine. Povečala
bi se brezposelnost…«

Primer enostranske »rešitve« (ki tudi
spregleda vlogo čebel pri opraševanju):
»Človeštvo potrebuje hrano; če ne bi
uporabljali škropiv, potem ne bi bili pri-
delki veliki in masovni. Človeštvo mora

preživeti, zato je bolje, da škropimo in
imamo hrano, kot da stradamo. Tako ali
tako živimo v svetu, kjer je vse umetno.«
Poskusi rešitve: »Sem proti intenzivne-
mu kmetijstvu, ker uporablja različna
škropiva za večji pridelek; obdržali bi
pa lahko čebelam neškodljiva škropiva«
(podobnih odgovorov je več).

Tu in tam se pojavi razmislek, kako to
doseči, na primer z davčno, cenovno
politiko, s predpisi, sankcijami. Posa-
mezniki so omenjali ekokmetijstvo,
ekoturizem. Eden od odgovorov sega
globlje: Intenzivno kmetijstvo spodbu-
jajo korporacije, ki obvladujejo svet s
pomočjo kemičnih sredstev.

 Tudi to so napisali »v imenu čebel«:
»Res je, da človeštvo potrebuje hrano. In
me vam jo zagotavljamo, z opraševa-
njem. Če ne bi bilo nas, bi morali jabla-
ne opraševati sami in pomislite, koliko
dela bi naenkrat bilo. Ampak škropiva
nam škodujejo, zato zmanjšajte porabo
pesticidov! Ni vse umetno. Ste vi umetni?
Če ne bi bilo nas, bi tretjina rastlin izu-
mrla. Pomislite, koliko denarja bi šlo za
umetno pridelovanje hrane! Sami sebe
zastrupljate s pesticidi. Sami sebe slepite,
da je umetno dobro za vas!«

Primer iz osnovne šole – Izsuševanje
mokrišča (Furlan)
Dilema je bila predstavljena v obliki
zgodbe učencem dveh oddelkov 5. ra-
zreda, od katerih je bil eden deležen
intenzivnejše okoljske vzgoje v 4. in
5. razredu:
Oče je brezposeln, vidi rešitev v izsušitvi
svoje močvirne zemlje, gojil bo mono-
kulturo, prodajal krmo za živali, da bo
lahko preživel družino, šolal otroka, ki
končuje osnovno in gre na srednjo šolo
– ki pa je ekološko osveščen.

Učenci so bili pozvani, da napišejo,
kako se bo ta dilema razpletla. V ve-
čini primerov so to zapisali v obliki
daljšega dialoga med sinom oziroma
hčerko in očetom. Analiza odgovo-
rov je pokazala na precejšnjo stopnjo
okoljske ozaveščenosti teh učencev.
Navajali so škodljivost monokultur za
okolje. Mnoge utemeljitve učencev za
ohranitev mokrišča kažejo na visoko
stopnjo znanja in tudi na prisotnost

4 Didakta 191

izrazite ekocentrične etike (v nasprotju
z antropocentrično oziroma egocen-
trično – glej Šorgo in sodel. 2002), na
empatijo do vseh živih bitij, na primer:
“Mokrišča preprečujejo poplave, čistijo
vodo, izboljšajo mikroklimo, so življenjski
prostor za ogrožene živali in rastline…”
“Ali se ne bi počutil krivega, ko bi vzel
domove vsem živalim… predstavljaj si,
da bi bil ti ob hišo – to je tako, kot če bi
tebe pregnali iz doma!”
“Brez mokrišč ljudje ne bi mogli živeti.
Kajti močvirje je kot za zemljo obliž”
“Tukaj je veliko ekosistemov, ki se preple-
tajo. Če vzameš eno rastlino ali celo žival,
lahko podreš ta občutljivi ekosistem.”

Izkazali pa so tudi občutljivost za so-
cialno ekonomsko stanje družine in
iskali rešitve problema, kako zagotoviti
eksistenco družine. Prav tu pa se je iz-
kazala prednost oddelka, v katerem je
bila prej okoljska vzgoja bolj intenziv-
na. Učenci tega oddelka so navajali so
večje število okoljsko sprejemljivejših
alternativnih rešitev, na primer: Zače-
li bi se ukvarjati z biokmetovanjem,
zasadili bi biosadovnjak, postavili bi
opazovalnico za ptice, gojili bi čebele,
vodili bi turiste po mokrišču, jim od-
krivali lepote in ozaveščali o pomenu
varovanja, ustanovili bi biocenter za
učence,

Ideje učencev paralelnega oddelka, ki
niso bili deležni intenzivne okoljske
vzgoje, so bile manj domiselne in ne
toliko trajnostno obarvane, bile so tudi
manj realistične, na primer: Prodali
bi zemljo, kupili trgovino ali hotel, sin
postane nogometaš, študira ekonomijo
in postane direktor, mama se zaposli
kot čistilka, kuharica.

Primera kažeta, kaj vse se da doseči ob
primerni obravnavi pomembnih okolj-
skih dilem v kombinaciji s študijem
virov, tako na osnovni kot na srednji
šoli. Seveda bi se obravnava lahko še
poglobila v raznih smereh ali pa na
drugih področjih. Osnovnošolcem bi
lahko na primer predstavili dilemo: ali
kupovati jajca iz baterijske reje kokoši
ali nekoliko dražja iz hlevske ali pašne
reje (pri čemer jim je treba dati vire,
da se seznanijo z značilnostmi reje).
Podobnih dilem je danes nebroj, v

ozadju pa so največkrat vrednote, ki
so si v konfliktu – ekološke nasproti
ekonomskim.

SPODBUDE IN OVIRE PRI
UVELJAVLJANJU OKOLJSKE VZGOJE
KOT VZGOJE ZA TRAJNOSTNI RAZVOJ

… Za vse, ki nam je mar zdravje našega
planeta in naše mladine, je to temačen
čas. Kam se lahko obrnemo? Kaj lahko
učitelji naredimo? Odgovor na kugo po
Camusu ni, da jo sprejmemo kot danost,
ampak da se upremo premajhni skrbi in
zavzetosti. Ustaviti se moramo in raz-
misliti. Odpreti moramo svojo zavest in
poiskati alternativne možnosti.

Peter Blaze Corcoran

Pomembnejši cilji okoljske vzgoje se
lahko uresničujejo le ob bolj celostnem
pristopu in medpredmetnem povezo-
vanju (Marentič Požarnik 2007). Zato
se različni vidiki okoljske vzgoje kot
vzgoje za trajnostni razvoj uspešneje
uveljavljajo na predšolski stopnji in
v prvi, delno še v drugi triadi osnov-
ne šole, kjer učitelj poučuje večino
predmetov in so tudi predmeti, kot
na primer spoznavanje okolja, nara-
voslovje in tehnika, širše zastavljeni.
Tudi je na tej stopnji več projektnega
učnega dela, sodelovalnega učenja in
podobno. Na predmetni stopnji pa
je cilje tega »kroskurikularnega« po-
dročja, ki nujno terja medpredmetno
sodelovanje, težje uresničevati. Zlasti
je to težko učiteljem, usposobljenim
za poučevanje le enega predmeta (Ma-
rentič Požarnik, 2007).

Tudi učitelji s področja »eksaktnih«
znanosti težje vključujejo čustveno-
-socialno-vrednostne vidike v pouk.
Preveč bi bilo tudi pričakovati, da
bodo učitelji imeli v sebi razčiščene
vrednostne opredelitve s področja traj-
nostnega razvoja, če za to niso imeli
spodbude v svojem izobraževanju.
Učitelji fizike, kemije, biologije naj bi
bili pripravljeni v večji meri vklju-
čevati v pouk življenjske probleme,
povezane z družbenimi in ekonom-
skimi vprašanji, vrednostne dileme,
ne da bi zato imel občutek, da izgu-
bljajo na »znanstvenosti«. Seveda bi se
ta premik moral zgoditi (najprej) na

univerzi, na fakultetah, na katerih se
šolajo učitelji posameznih predmetov
– to pa se dogaja zaenkrat v premajh-
ni meri. Naravoslovno tehnične vede
običajno prepuščajo kritično analizo
etičnih in drugih dilem, ki jih prinaša
razvoj, družbenim vedam, namesto da
bi se tega lotili v sodelovanju. Tudi
v učnih načrtih so sociološki, okolj-
ski, etični vidiki običajno uvrščeni na
konec, med tim. izbirne teme, ki naj
se jih učitelji lotijo »po svoji presoji«.
V še najbolj ugodnem položaju je tu
geografija, ki združuje naravoslovne
in družboslovne vidike, ne bi pa smela
učence zasipavati s preveliko količino
podatkov.

S tem pa smo že pri zunanjih spodbu-
dah in ovirah v sistemu izobraževanja
in v šolski politiki. Podpore oziroma
spodbude za vključevanje problemov
trajnostnega razvoja v pouk so zaen-
krat bolj na deklarativni ravni; ta te-
matika ni dovolj dosledno vključena v
učne načrte2 in v kakovostne seminarje
za učitelje vseh stopenj. Kljub temu
imamo precej pobud s strani nevla-
dnih organizacij, ekošol in drugih.
Na sami šoli pa je veliko odvisno od
ravnatelja – ali zna ustvariti »prostor«
za učečo se skupnost učiteljev, ko se
ta loteva raznih tovrstnih iniciativ, se
o njih obvešča in sodeluje. Najslabše
je, če pri tem učitelj ostane »sam.«

x x x

Vse večja ekosistemska obremenitev
našega planeta s strani človeka nas bo
gotovo pripeljala do tega, da se bomo
znašli pred temeljno izbiro: trajnostno
naravnana prihodnost ali nezadržen
propad naravnega okolja in z njim
tudi človeštva. In v tem je tudi vizio-
narska vrednost vzgoje za trajnostni
razvoj, ki mora postati vezivno tkivo
vseh učnih predmetov in mladim za-
gotoviti osnovno znanje, vrednote in
odgovorno držo v njihovem delovanju
na vseh področjih življenja.

2 To je pokazala tudi nedavno (2016/17) opra-

vljena raziskava Zavoda RS za šolstvo.

Didakta 191 5

Literatura
Kohlberg, L. (1976). Moral stages and

moralisation. In: Lickons, T., Ed.
Moral Development and Behavior.
London: Holt, Rinehart &Winston,
pp. 2-15

Kregar, H., Silan, D. (2011). Primer
simulacije razprave »Tajkuni in
naravovarstveniki«.V: Marentič Po-
žarnik, B. in sodel. Okoljska vzgoja.
Posodobitve pouka v gimnazijski pra-
ksi. Ljubljana: Zavod RS za šolstvo,
str. 55-56

Marentič Požarnik, B. (1996). Okoljska
vzgoja kot področje razvijanja (eko)
sistemskega mišljenja, vrednostne
presoje in odgovornega ravnanja.
Zbornik posvetovanj. Ljubljana:

Ministrstvo za okolje in prostor Uprava
RS za varstvo narave, str. 89–100

Marentič Požarnik, B. (1998). Okoljske
vrednote in šola. Vzgoja izob., let.
29, št. 1, str. 18-24

Marentič Požarnik, B. (2000). Psiho-
logija pouka in učenja. Ljubljana:
DZS,10. pogl.

Marentič Požarnik B. (2010). Okoljska
vzgoja kot vzgoja in izobraževanje
za trajnostni razvoj. Primer kro-
skurikularnega medpredmetnega
področja. V: Rutar Ilc, Z.,. Pavlič
Škerjanc, ur. (2010). Medpredmetne
in kurikularne povezave: priročnik
za učitelje, Ljubljana: Zavod RS za
šolstvo, 36-45

Marentič Požarnik, B. in sodel. (2011).
Okoljska vzgoja. Posodobitve pouka v
gimnazijski praksi. Ljubljana: Zavod
RS za šolstvo

Mogensen F., Mayer M., eds. (2005).
ECO-schools: trends and divergences.
Vienna: Austrian Federal Ministry
of Education, Science and Culture.

Oblak, I. (2011). Primer izvedbe vaje
»kje stojim« . V: Marentič Požarnik,
B. in sodel. Okoljska vzgoja. Poso-
dobitve pouka v gimnazijski praksi.
Ljubljana: Zavod RS za šolstvo, str.
51-54

Šorgo, A., Marentič Požarnik, B., Plut,
D., Krnel, D., Vovk, M., Pavšer, N.
(2002). Okoljska vzgoja. Učbenik za
izbirni predmet v 7., 8. in 9. razredu
devetletne osnovne šole. Učbenik
za okoljsko vzgojo kot medpred-
metno področje v osnovni šoli.
Maribor: Obzorja

Vester, F. (1991). Kriza prenaseljenih
območij. Ljubljana: DZS

Barica Marentič Požarnik, zaslužna
profesorica Univerze v Ljubljani, je
doktorica psihologije in doktorica
pedagogike. Na ljubljanski Filozofski
fakulteti je v letih 1971-2005 izvaja-
la predmete pedagoška psihologija,
psihologija za učitelje in izkustveno
učenje, imela pa je tudi številne semi-
narje in delavnice za učitelje vseh sto-
penj. Sama in v soavtorstvu je objavila
14 monografij (najbolj brana je Psiho-
logija učenja in pouka) in nad 300
znanstveno-strokovnih člankov doma
in v tujini, predvsem na področjih
učnih stilov in strategij, izkustvenega
učenja, učne interakcije in komuni-
kacije, izobraževanja učiteljev, viso-
košolske didaktike in okoljske vzgoje,
pojmovane kot vzgoja in izobraževa-
nja za trajnostni razvoj. Zavzema se
za celostno učenje, ki zajema in po-
vezuje spoznavno, čustveno-moralno
in spretnostno razsežnost.

Mag. Darja Silan poučuje biologijo
in izbirni predmet študij okolja na
Gimnaziji Jožeta Plečnika Ljublja-
na. Sodelovala je pri pripravi pri-
ročnika Okoljska vzgoja, ki je del
projekta posodobitve pouka v gim-
nazijski praksi. Aktivno je sodelovala
na več domačih in tujih srečanjih
strokovnjakov za okoljsko vzgojo,
vodila je dva šolska mednarodna
projekta o vplivih okolja na življe-
nje ter naravna bogastva Evrope, je
mentorica raziskovalnim nalogam
svojih dijakov in drugo. Od leta 2013
je koordinatorica za srednje šole v
programu Ekošola Slovenije.

Mojca Furlan poučuje v 2. triadi
osnovne šole. Je mentorica mladim
raziskovalcem na podrčju trajnostne-
ga razvoja, naravoslovja in slovenske
literature. Po študiju na Pedagoški
fakulteti in usposabljanju preko Sve-
tovne zdravstvene organizacije WHO
je postala svetovalka za zdrave in eko
šole. Izvajala je delavnice za učitelje
in ravnatelje. Od devetdesetih dalje
aktivno deluje v skupini prof. ddr.
Barice Požarnikove. V šolski praksi
izvaja in išče možnosti, ki jih učni
načrti omogočajo za izvajanje vse-
bin trajnostnega razvoja. S ciljem
osveščanja objavlja članke. V zadnjih
letih je aktivna tudi na področju va-
rovanja živali.

6 Didakta 191

SODELOVANJE MED VRTCEM IN KNJIŽNICO – NEKOLIKO DRUGAČE / Mateja Müllner, knjižničarka (Knjižnica Ivana
Tavčarja Škofja Loka) in Jana Podobnik Kožić, dipl. vzgojiteljica predšolskih otrok (Vrtec Škofja Loka)

Vloga odraslega pri posredovanju in spodbujanju otrok k odgovornemu odnosu in skrbi za naravno okolje je izred-
nega pomena. Prenašanje tega na otroka pa je uspešno le, če odrasli pripravi prijetno klimo v skupini in je sam dovolj
dojemljiv za otrokove interese, želje, občutke in potrebe. Otrokom je treba omogočiti dovolj časa in različne priložnosti
za raziskovanje. Vloga odraslega je, da pripravi spodbudno učno okolje, ki otrokom omogoča zaznavanje z vsemi čutili,
ponuja različne izzive in poti za reševanje problemov. V prispevku želiva predstaviti drugačne oblike sodelovanja med
knjižnico in vrtcem, takšne, ki nudijo otrokom spoznavanje naravnega okolja z vsemi čutili ter razvijanje naklonjenega,
spoštljivega in odgovornega odnosa do naravnega okolja in vsega, kar ga obdaja.

Pri pripravi tega prispevka sva se že-
leli opreti na strokovno literaturo in
članke na temo »sodelovanje med vrt-
cem in knjižnico«, a sva presenečeno
ugotovili, da na to temo ni izdanega
gradiva.

V Vrtcu Škofja Loka imamo različne
prednostne naloge, ki so zapisane
v Letnem delovnem načrtu vrtca. V
njem je načrt sodelovanja z zunanji-
mi institucijami, med katerimi je tudi
Knjižnica Ivana Tavčarja. V knjižnico
zahajamo pogosto, saj si sposojamo
knjige glede na obravnavano temo
oziroma projekt. Knjige nam omogoča-
jo, da iščemo informacije in odgovore
na zastavljena vprašanja. Vsako leto
pa v vrtcu poteka tudi program »Pri-
jateljujemo s slikanico«. V okviru tega
programa spodbujamo in osveščamo
starše o vlogi družine pri razvijanju
porajajoče se pismenosti, o pomenu
zgodnjega stika otroka s knjigo in po-
menu družinskega branja.

Knjižnica že vrsto let sodeluje z različ-
nimi vrtci, osnovnimi šolami, osnovno
šolo s prilagojenim programom, Cen-
trom slepih in slabovidnih … Vsako
leto v sodelovanju z Vrtcem Škofja
Loka knjižničarke pripravljamo za
otroke skupinski obisk knjižnice. Pred
obiskom skupine v knjižnici se skupaj
z vzgojiteljico posameznega oddelka
dogovorimo za tematiko obiska. Tem
obiskom je skupno to, da otroci spo-
znajo knjižnico in knjige, se učijo od-
nosa do knjige in da jih motiviramo,
da knjižnico obiščejo tudi s starši.

Najin odnos do narave in vsega, kar
nam ponuja, skušava na različne
načine prenašati na otroke. Vsaka

na svojem področju iščeva nove izzi-
ve, poti in pristope za delo z otroki.
Preko različnih metod in oblik dela
želiva otrokom ponuditi spodbudno
učno okolje. Samo to jim omogoča,
da se učijo z lastno aktivnostjo preko
igre, raziskovanja in opazovanja, ki
otroka celostno, miselno in čustveno,
aktivirajo.

V predšolskem obdobju se otrok hitro
razvija in je zelo radoveden. Otroci
v tem obdobju potrebujejo resnična
nova spoznanja, ki so pridobljena po
aktivni poti. To so različne igre z razi-
skovanjem, ki spodbujajo intelektualne
aktivnosti, samostojnost pri iskanju
informacij in zvez med osvojenim zna-
njem in spretnostmi (Marjanovič Umek
1989 in Hauptman 2014).

PRIMERI SODELOVANJA MED
VRTCEM IN KNJIŽNICO
Sodelovanje med knjižničarko in na-
šim oddelkom je vsako leto nekoliko
drugačno. S knjižničarko skupaj iščeva
drugačne oblike sodelovanja, ki otro-
kom omogočajo spontano in aktivno
učenje. Vsako srečanje, delavnico skrb-
no načrtujeva, si zastaviva cilje in sam
potek dejavnosti.

OBISK KNJIŽNIČARKE
NA IGRIŠČU VRTCA
Naše sodelovanje se je pričelo tako, da
smo na igrišču vrtca pripravili obisk
knjižničarke. Tema obiska je bila eko-
logija. Preko različnih leposlovnih in
poučnih knjig smo skupaj z otroki
spoznavali pomen ekologije, skrbi
in pravilnega odnosa do naravnega
okolja, ki nas obdaja. Otroci so z zani-
manjem prisluhnili predstavitvi eko-
loške tematike. Aktivno so sodelovali

pri pogovoru ter delili svoje izkušnje
in znanje s sovrstniki. Z izposojenimi
knjigami smo opremili knjižni kotiček.
Ob knjigah smo ob različnih priložno-
stih skupaj z otroki raziskovali in iskali
odgovore na probleme in vprašanja, ki
so se nam porajali o ekologiji, ravnanju
z odpadki, varčevanju z vodo in ener-
gijo. Skupaj smo pripravili slikopise za
varčevanje z vodo in energijo na oddel-
ku in v umivalnici. Posebno pozornost
pa smo namenili ločevanju odpadkov.
Svoje znanje so otroci prenašali tudi
domov oziroma na svoje starše.

Slika 1

Slika 2

Didakta 191 7

OBISK PSIČKE NA ODDELKU
V sodelovanju z Društvom za zaščito
živali Kranj smo na oddelku pripravili
obisk psičke. Namen obiska so bili pri-
stop in skrb za živa bitja, vpliv živali
na otroka ter vpliv knjige pri poglo-
bljeni obravnavi teme. Več si lahko
preberete v reviji Didakta (marec–april
2005, str. 19).

PROJEKT »SLOVENIJA IMA SRCE« V
SODELOVANJU Z DRUŠTVOM JASA
Društvo Jasa je knjižnico povabilo k
sodelovanju pri projektu »Slovenija ima
srce – dobro je brati dobre knjige« z na-
menom, da otroci poglobljeno berejo,
doživljanje prebranega pa izrazijo z ris-
bo, besedo ali pesmijo. Bistvo projekta
je pomagati otrokom, da se kot odrasli
znajdejo na pravi strani življenja. Otroci
so danes bolj kot kadarkoli prej izpo-
stavljeni močnim zunanjim vplivom.
Današnja družba stremi k vzgoji po-
trošnikov, ne pa k pomenu vzgajanja
skrbi za vse, kar nas obdaja, pomenu
odnosa do sebe in drugih.

Povabilo društva naju je ponovno nago-
vorilo k sodelovanju. Dogovorili sva se
za obisk knjižnice. Tam je Mateja otro-
kom predstavila knjigo Zgodba o knjigi
Aneja Sama ter jih povabila k branju in
ustvarjanju posamezne zgodbe.

Vsako zgodbo sva s sodelavko otro-
kom prebrali. Potrudili sva se, da sva
pripravili prijetno, umirjeno vzdušje.
Po prebrani zgodbi smo se pogovorili
o vsebini in se skupaj dogovorili, na
kakšen način bomo ustvarjali. Otroke
je posamezna zgodba spodbudila k
ustvarjanju. Pokazali so empatijo, ki
je bila opazna pri njihovih izdelkih.
Prebrali smo:
-	 »Kaj je dobro?« (napisali pesem in

jo opremili z risbami);
-	 »Nihče ni sam« (zapis po nareku

otrok: »Kaj mi lahko naredimo, da
ne bo nihče sam?«);

-	 »Živalce« (slikanje živali in zapis po
nareku otrok na temo »skrb za živa-
li«, izdelke smo združili v knjigo);

-	 »Rastlinice« (slikanje s tempera
barvami).

Izdelke smo poslali na sedež društva, ki
je z njimi pripravilo različne razstave
po Sloveniji. Otroci so za sodelovanje
prejeli izvod prej omenjene knjige.

POMEN RAZISKOVANJA V
NARAVNEM OKOLJU
Za predšolske otroke je zelo pomemb-
no raziskovanje v naravnem okolju,
ki jim ponuja veliko možnosti za ak-
tivno učenje, raziskovanje in spozna-
vanje narave z vsemi čutili. Pogosto

zahajanje v naravo jim omogoča sode-
lovanje s sovrstniki, izmenjavo mnenj,
pridobivanje novega znanja, sledenje
skupnemu cilju in občutku veselja ob
dosegu uspeha. Bivanje in raziskovanje
v naravnem okolju otroku omogočata
raznovrstne gibalne izzive, razvijanje
domišljije, spoznavanje in razvijanje
odnosa do živali in rastlin.

Narava je z informacijami eno najbolj
bogatih okolij (Wilson 1993), je celo z
današnjim svetom neprimerljiv izvor
privlačnosti, izzivov in stimulacije,
tako v intelektualnem kot v čustvenem
razvoju (Lawrence 1993). V življenju
je le malo področij, ki nudijo otrokom
toliko možnosti za kritično razmišlja-
nje, reševanje problemov, ustvarjalno
raziskovanje in intelektualni razvoj
kot narava (Chawla 2002; Kaplan in
Kaplan 1989; Kellert 1996).

Otroci v naravnem okolju postopno
razvijajo naravoslovne pojme, mišlje-
nje, sklepanje, zmožnost za uvidevanje
in reševanje problemov, postavljanje
hipotez, klasificiranje, iskanje ter pov-
zemanje bistva in pomena ter obliko-
vanje konceptov (Bahovec 2004).

Vloga odraslega je, da otroku omogoča
dovolj različnih priložnosti in časa, da
z lastnim preizkušanjem in aktivnostjo

Slika 3

Slika 4

Slika 5: »Nihče ni sam«

Slika 6: »Kaj je dobro?«

Slika 7: Objem drevesa

Slika 8: Opazovanje krošnje s pomočjo
ogledal

8 Didakta 191

začuti lastnosti narave z vsemi čutili.
Otroku nudi možnosti in spodbude, da
sprašuje, kar vidi in se uči iskati odgovor
tako, da opazuje, raziskuje, eksperimen-
tira, opisuje, razlaga. Z lastnim zgledom
otroka navaja na varno in spoštljivo
ravnanje z živimi bitji (Bahovec 2004).

IGRALNICA V NARAVNEM OKOLJU
Pri pripravi na posamezni tematski
sklop oziroma projekt sem pozorna,
da so zajeta vsa področja dejavnosti, da
so otroci soudeleženi pri načrtovanju
in da opremimo naš knjižni kotiček
z ustrezno literaturo. Povežemo se s
knjižničarko, ki ji posredujemo temo
in cilj obravnavane teme.

Pri pripravi knjig na določeno temo je
poudarek na kvaliteti in raznolikosti
knjig (leposlovje, poučne knjige, revi-
je, neknjižno gradivo). Rada posegam
tudi po knjigah, nagrajenih z zlato
hruško (priznanje za najboljše knjige
naših založb), in po nagrajenih knji-
gah. Upoštevam želje vzgojiteljic, inte-
rese in pobude otrok. V veliko pomoč
so mi Priporočilni seznami, ki jih vsako
leto izda Mestna knjižnica Ljubljana.

Ob izposoji knjig na temo »zdrava pre-
hrana«, ki smo jo pričeli obravnavati
v vrtcu, sva se dogovorili, da bi imela
knjižničarka za otroke delavnico z naslo-
vom »Užitne divje in zdravilne rastline«.
Za uporabo divjih rastlin me je navdušil
Dario Cortese, ki je imel v knjižnici stro-
kovno predavanje »Užitne divje rastline«.

DELAVNICA »UŽITNE DIVJE IN
ZDRAVILNE RASTLINE«
Skupaj sva se dogovorili, kako bo de-
javnost potekala, kakšen je cilj dejav-
nosti, kaj bomo raziskovali, opazovali,
spoznavali in katere pripomočke bomo
prinesli s seboj. Srečali smo se na poti
proti mlinu, ki je za otroke najlepši kraj.

Skupaj smo nadaljevali pot proti jasi
ob gozdu. Knjižničarka je na odeji pri-
pravila knjige, otroci pa so se posedli
v polkrog.

Otrokom sem predstavila knjige, ki
sem jih prinesla s seboj. Pogovorili
smo se tudi o bontonu in odnosu do
rastlin. Posebej sva opozorili otroke na
nevarnost zamenjave užitnih rastlin
z neužitnimi (nabirati smemo samo
v prisotnosti odraslih oseb in samo
rastline, ki jih res dobro poznamo). Pri-
merjali smo tudi čemaž, ki je zdravilen
in užiten, s podleskom in šmarnico, ki
pa sta strupena, in ker so si rastline
podobne, obstaja nevarnost, da jih za-
menjamo. Otroke sem povabila, da si
vsak izbere rastlino in si jo pozorno
ogleda. Medtem ko so si rastline ogle-
dovali, pa sva jim razdelili knjige z
naslovom Drobne novice med njivo in
gozdom Marije Bavdaž (seznam lite-
rature si oglejte na koncu prispevka).

Otroci so si knjige z zanimanjem ogle-
dovali, v njih so iskali rastline in jih
primerjali z rastlino, ki so jo imeli v
roki. Na tak način so otroci spoznali,
katera rastlina je zdravilna, katera
okrasna, kakšen ima cvet, liste, kakšna
je na otip in kako se rastline razlikujejo
med seboj.

Opazovali in spoznavali smo vijolico,
marjetico, trobentico, regrat, čemaž,
pljučnik, jagodo, koprivo, regačico,
konopnico in vodno krešo. Nabirali
pa smo čemaž, več vrst kopriv, vijolico,
trobentico, marjetico, vodno krešo in
regačico.

Slika 9: Srečanje s knjižničarko

Slika 10

Slika 11

Slika 12: Opazovanje in primerjava

Slika 13: Nabiranje čemaža

Slika 14

Slika 15: Mrtva kopriva

Didakta 191 9

Ob zaključku smo imeli malico, pri
tem pa smo bili vsi pozorni na skrb za
okolje in odpadke, ki smo jih pospra-
vili v vrečko in odnesli s seboj v vrtec.
Otroci so bili navdušeni nad našim raz-
iskovanjem in spoznavanjem. O svojih
vtisih in doživetjih so pripovedovali
vso pot proti vrtcu in kasneje še doma
staršem. Skupaj smo se dogovorili, da
bomo naslednji dan iz nabranih divjih
rastlin in zelišč in skute naredili namaz
ter za kosilo juho iz čemaža.

KAJ SO OTROCI PRIDOBILI?
-	 Otroci so se med vsakodnevnim

raziskovanjem v naravnem okolju
aktivno učili z vsemi čutili.

-	 Razvijali so naklonjen, spoštljiv
in odgovoren odnos do narave, jo
raziskovali, spoznavali in doživljali
njene lepote.

-	 Pridobili so nove izkušnje in znanje
o rastlinah.

-	 Povečali so empatijo do sovrstnikov,
živali in rastlin.

-	 Opisovali in pripovedovali so o
svojih opažanjih in ustvarjali ob
videnih spremembah.

-	 Imeli so možnost raziskovati, ek-
sperimentirati, reševati nastali
problem, napovedovati rešitev in
slednjo preverjati.

-	 Spoznali so, da nam knjige po-
magajo pri iskanju in preverjanju
informacij. Od tedaj še raje pose-
gajo po različni literaturi in znajo
ravnati s knjigo.

-	 Spoznavali so pomen uživanja
zdrave in raznolike prehrane za
življenje ter to, da lahko tudi v

naravi naberemo divje rastline, iz
katerih pripravimo okusne namaze
in juhe.

-	 Spoznali so, da lahko tudi sami pri-
spevajo k varovanju narave.

-	 Pozorni so postali na odpadke, ki
jih vidijo med našimi sprehodi.
Sami izražajo željo, da bi očistili
gozd, v katerem se igramo.

-	 Spoznali so, kako pomembno je so-
delovanje, dogovarjanje, skupno
reševanje nastalih problemov in
komunikacija s sovrstniki.

-	 V naravnem okolju so bolj umirjeni.
-	 Gibajo in igrajo se z naravnimi

materiali na svežem zraku in v
naravnem okolju.

-	 Zavedajo se nevarnosti v naravnem
okolju.

-	 Pridobljena znanja prenašajo na
starše (spodbujajo starše, da jih pe-
ljejo v gozd, k mlinu, v knjižnico, na-
birajo rastline, ločujejo odpadke …).

KAKO NAPREJ?
Pred nami so zanimive ideje in izzivi.
V prihodnje bomo skupaj raziskovali
in opazovali drobne živali v gozdu ter
iskali nove oblike sodelovanja med
vrtcem in knjižnico.

Literatura za otroke na temo
»divje in zdravilne rastline«
Anko Boštjan (1994) Gozd. Ljubljana:

Mladinska knjiga.
Bavdaž Marija (1988) Drobne novice

med njivo in gozdom. Ljubljana:
Mladinska knjiga.

Cortese Dario (2011) Nekaj divjega. Cer-
kno: Porezen d. o. o.

Fleischhauer Steffen Guido (2015) Uži-
tne rastline iz narave. Ljubljana: Mla-
dinska knjiga.

Haag Holger (1988) Moja prva knjiga o
naravi. Ljubljana: Mladinska knjiga.

Kordiš Tatjana (1994) Travnik. Ljublja-
na: Mladinska knjiga.

Kovač Polonca (1995) Zelišča male ča-
rovnice. Ljubljana: DZS.

Papež Kristanc Andreja (2015) Zeliščar
na sprehodu. Grosuplje: Divja Rožca.

Reader‘s Digest (2014) Velika knjiga
o zeliščih. Ljubljana: Mladinska
knjiga.

Tarman Draga (1988) Herbarij. Ljublja-
na: Mladinska knjiga.

(2016) Veliki slikovni slovar narave. Lju-
bljana: Mladinska knjiga.

Viri in literatura
Bahovec Eva D. in Kranjc Simona

(2004) Kurikulum za vrtce. Ljublja-
na: Ministrstvo za šolstvo.

Vrtec Antona Medveda in Institut za
gozdno pedagogiko (2014) Otroci
potrebujejo gozd. Kamnik: Institut
za gozdno pedagogiko in Vrtec
Antona Medveda.

file:///C:/Users/Srečko/Documents/
priprave%2016-17/gozd/stro-
kovno/GOZD%252C_TRAVNIK_
IN_POTOK_KOT_SPODBUDNO_
OKOLJE_ZA_RAZVOJ_PREDŠOL-
SKIH_OTROK_-_TANJA_HAUPT-
MAN_29.3.2014.pdf (Povzeto 20.
2. 2017).

Slikovni material je iz arhiva avtorice
Jane Podobnik Kožić.

Jana Podobnik Kožić je diplomirana vzgojiteljica pred-
šolskih otrok. Zaposlena je 26 let, od tega 17 let v Vrtcu
Viški gaj, zadnjih 9 let pa v Vrtcu Škofja Loka. Na otro-
ke skuša prenašati veselje po raziskovanju, odkrivanju
narave in spoznavanju pomena skrbi za čisto okolje.
S prispevki je sodelovala na različnih mednarodnih
konferencah in posvetih. Sodelovala je tudi v večletnem
projektu »Eno vzgojno učno okolje, en sistem« Ministrstva
za šolstvo in šport.

Mateja Müllner je knjižničarka. Dvajset let je zaposlena
v Knjižnici Ivana Tavčarja Škofja Loka. V knjižnici pripra-
vlja ure pravljic za otroke, skupinske obiske za vrtce in
osnovne šole, mesečne kvize, uganke in zavozlanke. V
krajevni knjižnici na Trati in centralni knjižnici v Škofji
Loki je koordinatorka prireditev za otroke. Občasno
vodi prireditve za odrasle. Je velika ljubiteljica narave
in vsega, kar jo obdaja. Pri svojem delu so ji nove oblike
sodelovanja in izvajanja velik izziv in spodbuda za naprej.

10 Didakta 191

EVROPSKI TEDEN MOBILNOSTI –
PRVIČ V NAŠI OBČINI
Evropski teden mobilnosti se je razvil
iz evropskega dneva brez avtomobi-
la v Franciji leta 1998. Od leta 2002
evropski teden mobilnosti vsako leto
poteka po številnih evropskih mestih,
ki oživijo zaradi pestrega dogajanja,
povezanega z omenjenim projektom.
Različne dejavnosti projekta spodbu-
jajo prebivalce k uporabi trajnostne
mobilnosti. Lansko jesen so se dejav-
nosti odvijale pod naslovom »Pametna
mobilnost za gospodarsko uspešnost«.
Prvič smo se temu projektu pridružili
tudi občani medvoške občine. S so-
delovanjem, povezovanjem in druže-
njem smo poudarili in pokazali pomen
človeku in okolju prijaznih načinov
mobilnosti.

V tednu, od 16. do 22. septembra, so
del medvoškega mestnega jedra zapr-
li za avtomobile. Na prizorišču so se
ves omenjeni teden odvijale različne
dejavnosti za spodbujanje trajnostne
mobilnosti, kot so delavnice, predsta-
vitve, branje ob reki, risanje. Občani
so program o dejavnostih prejeli na
dom kot prijazno vabilo k udeležbi.
Zelena mobilnost je modra odločitev.
Hoja, kolesarjenje, javni prevoz ali
avtomobil, ki ga delimo s sopotniki,
vplivajo na sedanjost in prihodnost
našega lokalnega in globalnega oko-
lja. Z izbiro mobilnosti vplivamo na
onesnaževanje zraka in svoj ogljični
odtis, ki je del globalnega segrevanja
in podnebnih sprememb.

Vse dejavnosti med evropskim tednom
mobilnosti – tudi naši plesni koraki
– so udeležence spodbujale, infor-
mirale in osveščale, naj upoštevajo

priporočila, ki govorijo o tem, kako naj
ljudje zmanjšajo izpuste, prilagodijo
hitrost, ne vozijo agresivno, z avtom
pospešujejo počasi, ugašajo motor,
ki je v prostem teku. Predvsem pa,
da naj uporabljajo javni prevoz, torej
avtobuse in vlake. Pešci, kolesarji in
uporabniki javnega prevoza so zelo
koristni za lokalno gospodarstvo. Ve-
činoma so zvesti lokalnim trgovinam,
podpirajo lokalne storitve in lokalno
prehrambno verigo.

CILJI PLESNEGA PROJEKTA »TEDEN
MOBILNOSTI S PLESNIMI KORAKI«
Plesne koreografije sem izbrala načr-
tno prav za ta dogodek. Otroke sem s
pomočjo plesa spodbujala k razmišlja-
nju o mobilnosti. Ob vsaki koreografiji
smo se pogovorili o tematiki, ki jo je

predstavljala pesem. Na primer pe-
smica Avto Romane Kranjčan govori
o tem, kako pelje avto. Otroke sem s
pogovorom in plesom usmerjala k raz-
misleku o okoljevarstvu in onesnaženo-
sti, ki jo povzročajo prevozna sredstva.
Ugotavljali smo, da se lahko velikokrat
odpravimo na pot peš ali s kolesom,
kar je okolju bolj prijazno. Izvedeli
smo, da tudi v naši občini obstaja pol-
nilec za električni avtomobil. Zaveda-
li smo se, da je pomembno, da smo
varčni, da ugašamo avtomobil, ko dalj
časa stojimo na mestu, da je najbolje
izbrati javni prevoz, torej avtobus ali
vlak. Zelena mobilnost ima velik vpliv
na naše zdravje. Dvajset minut hoje
ali kolesarjenja na dan močno okrepi
naše telo. Kolesarji v povprečju živi-
jo dve leti dlje kot športno neaktivni

EVROPSKI TEDEN MOBILNOSTI V PLESNIH KORAKIH / Darja Šuster, plesna učiteljica / Plesna šola Urška Medvode in Kranj

Med evropskim tednom mobilnosti jeseni 2016 se je Plesna šola Urška Medvode pridružila projektu trajnostne mobil-
nosti, ki ga je pripravila Občina Medvode. V tej občini je tovrsten projekt potekal prvič. V centru Medvod so za promet
zaprli del ceste, s čimer je bilo omogočeno izvajanje dejavnosti projekta kar na ulici. Ob različnih stojnicah, kjer so
bili predstavljene mobilne možnosti, so se ustavljali mimoidoči. Občina je k sodelovanju povabila bližnje vrtce in šole.
Ustvarjali smo s pomočjo gibanja, igre in plesne koreografije. Ob tem smo se naučili, kako biti trajnostno mobilen.
Plesne koreografije so nas »popeljale« z vlakom, kolesom, skirojem, električnim avtomobilom in letalom. Spodbujali
smo otroško domišljijo in izvirnost, iskali nova izražanja skozi gibanje, krepili gibalne sposobnosti malih plesalcev,
razvijali samozavest in pozitivno samopodobo otrok in učencev.

Slika 1: Evropski teden mobilnosti – plakat so ustvarile učiteljice in učenci

Didakta 191 11

ljudje. Otroci, ki gredo v šolo peš ali
s kolesom, dosegajo pri učenju boljše
rezultate.

Otroci so v pogovoru z veseljem sode-
lovali s svojimi mnenji. Iskali so rešitve
za trajnostno mobilnost. Domišljijo
smo razvijali tudi na plesnem in gi-
balnem področju. Otroci so bili pol-
ni idej, zanosa in pozitivne energije.
Izvedeli smo veliko novih dejstev, ob
tem pa plesali in se gibali. Cilj, ki smo
si ga zadali, je bil z naštetim vsekakor
dosežen.

PLESNE KOREOGRAFIJE – KAKO JIH
PRIPRAVITI?
Koreografije izberemo glede na temo.
Najbolje je, da prilagodimo že obsto-
ječe koreografije. Veliko jih najdemo
na kanalu youtube. Tam najdemo tudi
glasbo in ne pozabimo, da so knjižnice
prav tako dobro založene s slovenskimi
zgoščenkami. Za mlajše otroke je naj-
bolje, če izberemo slovensko glasbo,
saj jim je ta bližja in bolj razumlji-
va. S koraki in gibi upodabljamo, kar
pripoveduje besedilo. Kot na primer

Slika 2: Otroci iz Vrtca Medvode na obisku

Slika 3: Otroci iz Vrtca Preska na obisku

12 Didakta 191

koreografija »Pot okoli sveta«, pri ka-
teri potujemo v slogu vlaka. In sicer
naredimo kolono, učitelj je lokomoti-
va, otroci pa so vagončki. Lokomotiva
vijuga in vodi vagončke po prostoru
po želji. Med plesom se zvrstijo razni
plesni koraki, glede na glasbo. Ko vlak
pripelje na Dunaj, se pari primejo za
roke in zaplešejo preprost dunajski
valček. Potem vlak nadaljuje pot na
Češko. Tam se sodelujoči ponovno
združijo v pare in zaplešejo polko. In
tako koreografija poteka dalje, vse do
konca, ko vlak zapelje v »garažo«.

Koreografija mora biti otrokom do-
bro razumljiva, predhodno jo lahko
razložimo, jo opišemo z besedami
in kretnjami. Med plesom plesalcem
prigovarjamo, jih spodbujamo, jim
dajemo domišljijske izzive. Pogosto
še pošalimo in nasmejimo, saj je smeh
pol zdravja in pomaga k sproščenosti.
Otrokom s tem naredimo dogajanje še
bolj zanimivo in tako raje sodelujejo
in se hitreje učijo.

GLASBA, GIBANJE IN PLES POZITIVNO
VPLIVAJO NA OTROŠKI RAZVOJ
V predšolskem obdobju so posamezna
področja otrokovega razvoja – telesno,
gibalno, spoznavno, čustveno in so-
cialno – močno povezana. Otrokovo
doživljanje in dojemanje sveta teme-
ljita na informacijah, ki izvirajo iz nje-
govega telesa, na zaznavanju okolja,
izkušnjah, ki jih pridobi z gibalnimi
dejavnostmi, ter na gibalni ustvarjal-
nosti v različnih situacijah.

Otrok z gibanjem zaznava in odkriva
svoje telo, preizkuša, kaj telo zmore,
doživlja veselje in ponos ob razvija-
jočih se sposobnostih in spretnostih
ter gradi zaupanje vase. Gibanje daje
otroku občutek tako ugodja in varno-
sti kot veselja in dobrega počutja. V
gibalnih dejavnostih je telo izhodišč-
na točka za presojo položaja, smeri,
razmerja do drugih; z gibanjem otrok
razvija občutek za ritem in hitrost ter
za prostor in čas.

Mnoge gibalne dejavnosti od otroka
zahtevajo, da se zaveda drugih otrok
in odraslih, da z njimi deli prostor in
stvari, da sodeluje. Pri dejavnostih v

paru in skupini si prizadeva k skupne-
mu doseganju cilja (Kroflič 2001).

Z gibanjem in plesno umetnostjo spod-
bujamo fizični, psihični in mentalni
razvoj otroka, prav tako ples pozitivno
vpliva tudi na odrasle osebe.

ZAKLJUČEK
V evropskem tednu mobilnosti smo
različni izvajalci odlično sodelovali z

Občino Medvode v skupnem projek-
tu. Odziva občanov smo bili izredno
veseli. Otroci, prav tako pa vzgojitelji
in učitelji, so se na učenje izven šolske
učilnice z veseljem odzvali, saj smo jim
ponudili učenje z drugega zornega
kota. Na glasbo in ples so se večinoma
vsi otroci zelo dobro odzvali, saj ima-
jo ritem in gib v sebi že od malega,
in to je treba spodbujati. Z opisanim
mini projektom povezovanja giba in

Slika 4: Osnovnošolci iz OŠ Preska plešejo na evropskem tednu mobilnosti

Slika 5: Otroci iz Vrtca Medvode ustvarjajo s sliko in gibom

Didakta 191 13

spoznavnih dejstev sem prikazala, da
se s pomočjo glasbe in plesnih korakov
lahko usvoji tudi veliko drugih šolskih
in izvenšolskih vsebin ter poda mnogo
informacij.

Varujmo svoje okolje. Zmanjšujmo
onesnaženje zraka, saj izpušni plini,
posebno nevidni prašni delci PM10,
močno škodujejo zdravju in povzroča-
jo številna resna obolenja. Prevelika,

nespametna in potratna uporaba
avtomobilov povzroča tragične pro-
metne nesreče in ljudi oddaljuje od
zdravega načina življenja. Z uporabo
pametne mobilnosti krepimo telo in
duha. Čaka nas le odločitev, da spre-
menimo svoje navade. Dosegli bomo
velike spremembe. Odločitev ne bo
tako težka, saj bomo poleg trajnostnih
korakov za ohranjanje okolja nekaj
pomembnega naredili tudi za svoje
zdravje in počutje. Če bomo trajnostna
prizadevanja povezali še s plesnimi
koraki, pa toliko bolje!

Za več simpatičnih nasvetov in infor-
macij kliknite na spletno stran www.
tedenmobilnosti.si

Viri in literatura
Kroflič, R., Marjanovič Umek, L., Vi-

demšek, M., Kovač, M., Kranjc,
S., Saksida, I., Denac, O., Vrlič, T.,
Krnel, D., Japelj Pavešič, B. (2001)

Otrok v vrtcu. Maribor: Založba
Obzorja.

Spletni vir
www.tedenmobilnosti.si

Priporočena glasba
Avto – Romana Krajnčan, CD AEIOU;

Ksenija Šoster Olmer/ameriška ljud-
ska, 1996.

Zajček Zlatko – Romana Krajnčan, CD
Najlepše pesmice za otroke; Andrej
Rozman Roza (avtor besedila),
2008.

Pot okoli sveta – Urškine plesne igre:
Gregor Forjanič (aranžer, produ-
cent); Tomaž Žontar (producent);
Tomo Jurak (producent); Daniel Vu-
kadinovič Levski (pisec besedila za
pesmi); (uglasbene), 1996.

Lučka gre na izlet – Čarovnik Gre-
ga, CD Grega in Facko, Grega
Sulejmanovič – Čarovnik Grega,
2006.

Slika 6: Osnovnošolci sledijo navodilom
plesne učiteljice

Darja Šuster je vodja Plesne šole Urška Medvode in Kranj, je tudi
plesna učiteljica z licenco, vaditeljica plesne aerobike, inštruktorica
zumbe in sodnica modernih tekmovalnih plesov pri Plesni zvezi
Slovenije. Pri svojem plesnem ustvarjanju s predšolskimi in šol-
skimi otroci ter dijaki sledi najnovejšim spoznanjem na področju
plesne umetnosti in razvojne psihologije otrok in mladostnikov.
Pripravlja plesne delavnice, dogodke in športne dneve s plesnimi
koraki na izbrane teme ter izvaja valete in plesne tečaje.

14 Didakta 191

RAZISKOVALNA DEJAVNOST OSNOVNOŠOLCEV V DOBROBIT ŽIVALI / Tina Zadravec, profesorica slovenščine in
književnosti / OŠ Ormož

V preteklih dveh letih sta na Osnovni šoli Ormož v okviru raziskovalnega dela nastali dve raziskovalni nalogi osnovnošolk,
ki so raziskovale teme s področja živalovarstva. Naloga »Za vedno si odgovoren za to, kar si udomačil« je raziskovala
problematiko prostoživečih in zavrženih mačk v domačem kraju. Naloga »Najprej štalca, pol pa konj« je za področje
celotne Slovenije ugotavljala, kakšna je osveščenost lastnikov konj glede konjem prijazne reje ter kakšni načini uhlev-
itve konj trenutno prevladujejo v Sloveniji.

Vrednost obeh raziskovalnih nalog
je spoznavanje raziskovalnega dela
kot tudi njuna uporabna vrednost.
Slednja se kaže v osveščanju ljudi o
pravilnem ravnanju z živalmi. Obe na-
logi sta s svojo pojavnostjo v medijih
velik doprinos k trudu posameznikov,
prostovoljcev in društev, ki skrbijo za
dobrobit živali. Nalogi sta velik korak
v smer dobrobiti živali in enkraten
vzgled sodelovanja mladih v lokalni
skupnosti ter povezovanja različnih
strok, predvsem pa izkazujeta veliko
mero pozitivnega in empatičnega pri-
stopa vseh udeleženih. Ta prispevek
predstavljam kot še eno od obstoječih
možnosti vzgoje mladih o pozitivnem
odnosu do živali in okolja.

RAZISKOVALNO DELO
OSNOVNOŠOLCEV KOT PRVI KORAK
K ZNANSTVENEMU RAZISKOVANJU
Raziskovalno delo je za osnovnošolske
otroke korak naprej pri samostojnem
učenju, saj gre v prvi vrsti za siste-
matično proučevanje neke teme, ki jo
učenci izberejo skupaj z mentorjem in
jim predstavlja svojevrsten izziv. Veči-
noma gre za področja, ki jih učni na-
črt ne pokriva s konkretnimi primeri
– omogoča pa vključevanje teh tematik
v VI. dejavnost rednega in dodatnega
pouka. Skozi skrbno načrtovane faze
raziskovanja mladi raziskovalec prvič
aktivno spoznava in preizkuša pristop
k raziskovanju neke teme.

Učenca uvajamo v svet raziskovanja
in v pravila, ki v njem veljajo. Zato
je pomembno, da se mladi raziskova-
lec in učitelj – mentor o izbrani temi
najprej temeljito pogovorita. Področje
raziskovanja je treba namreč dobro po-
znati, pri tem pa igra vloga mentorja,
ki usmerja osnovnošolce, pomembno
vlogo (Kandrič Koval 2014). Mentorjeva

občutljivost za pereča področja, kot
je živalovarstvo, je lahko pomemben
motivacijski faktor za učence. Okolj-
ska vzgoja se namreč, kot piše Rizman
Herga (2014), v programu osnovne šole
pojavlja bolj kot medpredmetno po-
dročje. Učitelji jo lahko vključujejo v
poučevanje posameznih predmetov,
dneve dejavnosti in različne obšolske
dejavnosti.

Teme, ki vključujejo različno živalovar-
stveno problematiko, so zelo aktualne
in pereče, zato je prav, da učitelj tudi
kot vzgojitelj opravlja svoje poslanstvo
na tem področju in učence vzgaja v
čuteče in empatije zmožne mlade
osebnosti. Raziskovalno delo mu pri
tem lahko ponudi velik in učinkovit
prostor delovanja.

Prvi korak k raziskovanju je temeljit
pogovor z mentorjem, spoznavanje
problematike področja in oblikovanje
raziskovalnega vprašanja, iz katerega
bodo lahko natančno razvili hipotezo,
ki je za nadaljnje delo zelo pomembna,
saj začrta rdečo nit raziskave. Na za-
četku dela je torej pomemben razisko-
valni načrt, ki omogoča strukturo raz-
iskovalne naloge in širino tematike.1

DVAJSET LET SISTEMATIČNEGA
RAZISKOVANJA NA OSNOVNI
ŠOLI ORMOŽ
Na Osnovni šoli Ormož je raziskovalna
dejavnost nepogrešljiv način dela z
nadarjenimi učenci. Prav tako ima-
jo možnost tovrstnega načina učenja
prav vsi učenci, ki izrazijo željo po razi-
skovanju oziroma jih zanima določeno

1 Več uporabnih navodil za izdelavo raziskoval-
ne naloge lahko mentorji najdejo tudi v splet-
ni publikaciji ZRS Bistra Ptuj na spletnem na-
slovu http://www.bistra.si/raziskave-in-razvoj/
mladi-2/.

področje. Učenci si glede na temo, ki
jih zanima, izberejo ustreznega men-
torja med učitelji. Raziskovalno delo se
prične običajno že v začetku šolskega
leta, traja vse do pomladi, ko se večina
učencev z dokončanimi raziskovalnimi
nalogami udeleži regijskega srečanja
mladih raziskovalcev v organizaciji
Znanstveno-raziskovalnega središča
Bistra Ptuj. Najboljše naloge se uvr-
stijo naprej na državno srečanje pod
okriljem Zveze za tehnično kulturo
Slovenije.2

Na naši šoli smo v šolskem letu
2014/2015 praznovali že 20-letnico
sistematičnega raziskovanja in ga
slovesno obeležili z izidom zbornika
Vesolje otroških znanj in spoznanj.3

»ZA VEDNO SI ODGOVOREN ZA TO,
KAR SI UDOMAČIL« (MALI PRINC)
V šolskem letu 2014/2015 sem skupaj s
somentorico Metko Lešničar vzela pod
okrilje mladi raziskovalki Ano Zemljič
in Klaro Branda, ki sta se odločili preu-
čiti aktualno in perečo živalovarstveno
problematiko – brezdomne živali. V

2 Pogoj za sodelovanje na državnem srečanju je
uvrstitev na regijskih ali mestnih srečanjih. Naj-
večje število raziskovalnih nalog iz posamezne
regije, ki se lahko uvrstijo na državno srečan-
je, je določeno na osnovi povprečnega števila
raziskovalnih nalog na regijskih srečanjih v
preteklih petih letih, kot je opredeljeno v tabeli
na spletni strani ZOTKS, kjer so navedeni tudi
predvideni izvajalci regijskih ali mestnih sre-
čanj (https://www.zotks.si/raziskovalci/razpis).
3 V dvajsetih letih je tako na šoli nastalo kar
80 raziskovalnih nalog, od katerih se jih je
64 predstavilo v sklopu Srečanja mladih ra-
ziskovalcev (ZRS Bistra Ptuj), 15 pa jih je tek-
movalo v okviru razpisov in natečajev ostalih
organizacij. Da je v delo vloženega ogromno
truda, se je vselej obrestovalo, saj je 33 % ra-
ziskovalnih nalog prejelo zlata priznanja na
državni ravni, 15 % se jih je uvrstilo na prva
tri mesta v državi, preostalih 19 % je prejelo
srebrna, prav tolikšen delež pa bronasta pri-
znanja na državni ravni.

Didakta 191 15

domačem kraju sta bili vedno znova
priča zavrženim mačkam, zato sta se
odločili, da v svoji raziskovalni nalogi
proučita stanje zavrženih oziroma pro-
stoživečih mačk na področju Občine
Ormož. Raziskali sta, kakšna je stopnja
odgovornosti lastnikov mačk v omenje-
ni občini – predvsem, kolikšen delež
lastnikov ima svoje mačke sterilizirane
in kastrirane. S tem namreč posredno
prispevajo k preprečevanju večanja
števila brezdomnih mačk, ki se v ve-
čjem številu lahko začnejo združevati
v kolonije. Te predstavljajo večplasten
problem za okolico. Rešitev proble-
ma brezdomnih mačk je namreč na-
videzno enostavna – sterilizacija in
kastracija vseh prosto gibajočih se
živali. Pri raziskovanju sta poleg štu-
dija strokovne literature opravili tudi
terensko opazovanje, ki jima je bilo
najbolj všeč. Med drugim sta prisostvo-
vali še pri posegu sterilizacije mačke
in opravili intervju z županom Obči-
ne Ormož ter predstavniki lokalnega
Društva za zaščito živali sveta PAW.
Med 108 naključno izbranimi lastniki
mačk na Ormoškem sta izvedli anketo.

V anketi sta s pomočjo vprašanj, pove-
zanih z načinom skrbi za mačke (način
hranjenja, skrb za odpravljanje zaje-
dalcev …), ugotovili, da lastniki mačk
zadovoljivo skrbijo za svojo žival, da
pa je delež nekastriranih oziroma ne-
steriliziranih mačk, ki imajo lastnike,
še vedno previsok (57 odstotkov anke-
tiranih je priznalo, da njihove mačke
niso sterilizirane oziroma kastrirane),
še posebej, ker se večina mačk anke-
tirancev (95 odstotkov) prosto giba,
60 odstotkov mačk, ki se prosto giba,
pa ni steriliziranih oziroma kastrira-
nih, kar pomeni, da se nekontrolirano
množijo in s tem prispevajo k ogro-
mnemu povečanju števila brezdomnih
živali. Z anketo sta dekleti sicer ugo-
tovili, da ljudje pojma sterilizacija in
kastracija poznajo, da pa se premalo
zavedajo pomena teh dveh posegov pri
reševanju problematike brezdomnih
živali. Poudarili sta, da je osveščanje
in opozarjanje ljudi na to ključnega
pomena.

S pomočjo raziskovalnega pogovora
s predstavnikoma Društva za zaščito

Slika 1: Terensko opazovanje – spremljanje sterilizacije mačke

Slika 2: Mladi raziskovalki in gospa, ki je po predstavitvi raziskovalne naloge v
medijih prejela pomoč številnih prostovoljcev.

16 Didakta 191

živali sveta PAW sta pridobili podat-
ke o približnem številu prostoživečih
mačk v domači občini in o lokacijah,
na katerih so bile te mačke opažene
v večjih kolonijah. Eno takšnih lokacij
sta tudi obiskali. Večja kolonija mačk,
ki se je namnožila, dobiva hrano pri
neki gospe, ki je ljubiteljica mačk,
vendar socialno šibka, zato sama ni-
kakor ne more sterilizirati vseh mačk,
ki so prišle k hiši kot zavržene in so
se kasneje še razmnožile. Gospa je
dekleti prosila za pomoč in odločili
sta se predstaviti v medijih. Nastal je
prispevek za oddajo O ljudeh in ži-
valih, ki je bil predvajan 21. 3. 2015
na prvem programu RTV Slovenija.
V prispevku sta mladi raziskovalki
predstavili izsledke svoje raziskovalne
naloge, vključili pa sta tudi omenjeno
gospo in predstavili njeno zgodbo kot
primer, kako je mačja kolonija pri njej
našla stalno pribežališče. TV-prispevek
je dobro opozorilo ljudem, naj premi-
slijo o sterilizaciji oziroma kastraciji
svoje mačke, ravno zato, da se izognejo
zgodbam, kot je ta. Predstavitev v me-
dijih je gospe pomagala, da je prišla
do pomoči. Obiskalo jo je kar nekaj
prostovoljcev iz okoliških regij, ki so
ji pomagali s hrano za mačke. Najbolj
učinkovita je bila pomoč prostovoljk,
ki so ji ponudile pomoč pri sterilizaciji
oziroma kastraciji več kot 10 mačk.
V mesecu juliju je bila akcija pomoči
zaključena in vseh 13 odraslih mačk
pri gospe je bilo na koncu sterilizira-
nih oziroma kastriranih, 3 mladiči,
ki so bili ob prvem obisku deklet pri
gospe stari le nekaj dni, so prav tako
sterilizirani in oddani v nove domove.
To je velik korak v smer dobrobiti
živali in enkraten vzgled sodelo-
vanja mladih v lokalni skupnosti
ter različnih strok, predvsem pa ta
primer izkazuje veliko mero pozi-
tivnega in empatičnega pristopa
vseh udeleženih.

V okviru raziskovalne naloge so bile
natisnjene tudi majice, ki jih dekle-
ti z mentoricama delita v zameno
za prostovoljne prispevke. Zbrale
smo že več kot 200 evrov, vsak cent
pa je bil namenjen za pomoč pri
sterilizaciji prostoživečih mačk na
Ormoškem.

»NAJPREJ ŠTALCA, POL PA KONJ«
Larisa Šek, Katja Tajhman in Hana Po-
točnjak so mlade raziskovalke, katerim
sva bili skupaj z mag. Majo Korban
Črnjavič mentorici pri njihovi razisko-
valni nalogi v šolskem letu 2015/2016.
Dekleta so se odločila raziskati podro-
čje konjereje, predvsem to, kakšna je
konjem najprijaznejša reja in kako so
slovenski lastniki teh živali osveščeni o
tem ter kako ta dejstva upoštevajo pri
uhlevitvi konj. Ta je namreč za dobro
počutje konja ključnega pomena.

Najprej so dekleta proučila vso dose-
gljivo literaturo v slovenščini, kmalu
pa smo skupaj ugotovile, da so glede

Slika 3: Raziskovalni pogovor učenk s prof. dr. Ivanom Štuhcem je posnela tudi
kamera RTV Slovenija za oddajo O živalih in ljudeh.

Slika 4: Terensko opazovanje ponuja izkušenjsko učenje v naravi in uči pozitivnega
odnosa otrok do živali.

Didakta 191 17

razmišljanja o konjem prijazni reji
za razliko od nas bolj napredni v so-
sednjih državah, kot sta Avstrija in
Nemčija, zato smo posegle tudi po tuji
literaturi, izvedle pa smo še pogovor
s študentko, ki je opravljala prakso v
Nemčiji. Terensko delo smo usmerile
v izkušenjsko učenje in delo na terenu
ter izvedle spoznavanje različnih tipov
hlevov (zaprti tip hleva – s privezi ali
boksi in odprti tip hleva – s padoki ali
stalnim prostim dostopom do izpusta
oziroma paše), pri tem pa se je na našo
prošnjo za sodelovanje prijazno odzval
akademik prof. dr. Ivan Štuhec, upo-
kojeni profesor z Biotehniške fakultete
Ljubljana. Dekletom je na terenu pove-
dal ogromno zanimivega. Na primerih
hlevov, ki smo jih obiskali, je razlagal
in pojasnjeval teoretična izhodišča, ki
so jih dekleta prej iskala v literaturi.
Dr. Štuhec je kot etolog izhajal pred-
vsem iz dobrega počutja živali, kar se
v domači literaturi žal pogosto zapo-
stavlja. Poudaril je, kako pomembno
je za osnovnošolce takšno izkušenjsko
učenje, pri katerem otroci živali začu-
tijo od blizu in tako z opazovanjem
njihovega vedenja začutijo veliko več
kot na podlagi branja strokovne lite-
rature. Tudi pri tej raziskovalni nalogi
smo se povezali z ekipo RTV Slovenija,
ki nas je spremljala na terenu, in na-
stal je poučen prispevek, ki je bil 6. 2.
2016 predvajan v oddaji O živalih in
ljudeh. V prispevku smo želeli osvestiti
čim več lastnikov in ljubiteljev konj,
da je za dobro počutje teh plemenitih
živali pomembno zadovoljiti konjeve

potrebe po gibanju, življenju v čredi,
svežem zraku, svetlobi in ustreznem
načinu prehranjevanja.

S pomočjo ankete, ki so jo učenke
izvedle med 118 lastniki konj iz cele
Slovenije, fokusne skupine na facebo-
oku in pogovora z oskrbovalko kopit
Urško Markelj, ki pokriva področje ce-
lotne Slovenije, so učenke izvedele, da
v Sloveniji prevladuje zaprti tip hleva
z boksi, ki za zadovoljevanje konjevih
osnovnih potreb ni idealen, čeprav je
večina lastnikov konj (kot je pokazala
anketa) dobro seznanjena z osnovnimi
potrebami konj (to se je dalo razbrati
iz odgovorov na vprašanja v anketi,
usmerjenimi na področje hranjenja in
nege ter poznavanja potreb konja). S
pomočjo raziskovalnega pogovora in
ankete so dekleta naletela na primer
dobre prakse – na domiselno urejeni
odprti tip hleva, ki je že zelo približan
tistim, kot jih že poznajo v tujini in jih
imenujejo »aktivni hlevi«. Izgradnja ak-
tivnega hleva, kakršen je že v tujini, je
povezana z izjemnimi finančnimi stro-
ški. Najbrž tudi zato takšnega hleva pri
nas še ni (kot smo razbrali iz podatkov
ankete in ustnega vira – raziskovalnega
pogovora z oskrbovalko kopit). Je pa
domiselni odprti hlev, ki so ga učenke
spoznale, vreden posnemanja, zato so
ga izpostavile in predstavile na letaku,
ki so ga sestavile ob koncu raziskoval-
ne naloge. Ker bi si želele, da bi bilo
takšnih hlevov v prihodnje v Sloveniji
čim več, so letake razdelile med lastni-
ke konj, natisnile pa so tudi majice, ki

poudarjajo in osveščajo, katere so osnov-
ne potrebe konj. V zameno za majice še
vedno zbiramo prostovoljne prispevke,
prvih 100 evrov pa smo že predali Dru-
štvu za zaščito konj, ki skrbi za konje,
rešene iz slabih razmer. Izsledki naloge
so pomembno izhodišče za osveščanje
lastnikov konj v Sloveniji, zato je v pri-
pravi tudi prispevek za Revijo o konjih.

Raziskovalna dejavnost osnovnošolcev
torej ni samo prvi korak k učenju siste-
matičnega znanstvenega raziskovanja,
ampak imajo osnovnošolske raziskoval-
ne naloge lahko tudi dobrodelno upo-
rabno vrednost. Pomembno vlogo ima
mentor, ki učence ustrezno motivira in
navduši za določeno področje in temo
raziskovanja. Živalovarstvene teme
so občutljivo in še kako obravnave
potrebno področje, zato sta tovrstna
angažiranost in občutljivost mladih
prvi korak do upanja v svetlejšo pri-
hodnost, v kateri človek ne bo samo
najbolj razumno, temveč tudi zares
čuteče in empatije zmožno bitje.

Viri in literatura
Kandrič Koval, I. (2014). Mini priročnik

metodologije raziskovanja za mlade
raziskovalce. V N. Rizman Herga
(ur.) Vesolje otroških znanj in spo-
znanj. (str. 36). Ormož: Osnovna
šola Ormož.

Rizman Herga, N. (2014). Raziskovanje
za okolje in trajnostni razvoj. V N.
Rizman Herga (ur.) Vesolje otroških
znanj in spoznanj. (str. 41). Ormož:
Osnovna šola Ormož.

Tina Zadravec je profesorica slovenščine in književnosti, poučuje
slovenščino na Osnovni šoli Ormož. Kot velika ljubiteljica živali svoje
najpomembnejše poslanstvo vidi predvsem v vzgajanju in izobraževanju
osnovnošolskih otrok na tem področju. V šolskem letu 2013/2014 je na
šoli uvedla Živalovarstveni krožek, v okviru katerega sodeluje s številnimi
prostovoljci in društvi za zaščito živali iz cele Slovenije. Zadnja leta si
prizadeva živalovarstvene izzive vključiti tudi v raziskovalno dejavnost,
po kateri je ormoška osnovna šola sicer že dobro prepoznavna.

18 Didakta 191

MEDOSEBNI ODNOSI V UČNO-VZGOJNEM POLJU IN PES KOT POMOČNIK PRI VZGOJI OTROK OZIROMA
MLADOSTNIKOV / Kamila Kramarič, prof. def. MVO, strokovni vodja OŠ Veržej – Enota Dom / OŠ Veržej – Enota Dom (Vzgojni dom Veržej)

Delo z otroki in mladostniki postaja drugačno, kot smo ga bili vajeni desetletja nazaj. To od strokovnih delavcev
zahteva novo razmišljanje, nove, drugačne pristope in oblike dela. V vzgojnem domu v Veržeju smo zato v marsičem
spremenili svoj pogled na socialno-pedagoško delo z otroki s čustvenimi in vedenjskimi težavami oziroma motnjami
ter vpeljali različne oblike dela, tako z otroki kot tudi z njihovimi starši.

Ena izmed dejavnosti, ki prinaša ogro-
mno pozitivnih učinkov, je socialno-pe-
dagoško delo s pomočjo psa. Preko psa
se razvijajo koristne interakcije, spo-
znavanje, učenje, medsebojno vpliva-
nje, predelovanje čustev itd. Dejavnost
je na ZRSŠ-ju priznana kot inovacijski
projekt. Pozitivni učinki vključevanja
psa v vzgojno-izobraževalni proces se
kažejo tako pri delu v skupini kot indi-
vidualno, kar dokazujejo naše izkušnje
(dejavnosti, tako s psi kot s konji) že
več kot dve desetletji.

Sram me je kot vzgojiteljico in stro-
kovno vodjo vzgojnega zavoda, da se
dogajajo razprtije, kot smo jim te dni
priča v medijih. Sram me je, ko zara-
di peščice ljudi tako trpi ugled vseh
ostalih, ki si dan za dnem prizadevajo
otrokom in mladostnikom pomagati
na pravo pot in jih dobesedno vzamejo
za svoje, živijo zanje. Ne glede na vzro-
ke, zaradi katerih so prišli k nam, ne
glede na odgovornosti, ki jih pri tem
nosijo tudi sami in njihovi starši, jim
moramo biti ves čas za vzgled.

Po drugi strani pa se ne čudim, da v
situacijah in stiskah, v katerih se stro-
kovni delavci pogosto znajdejo, prihaja
do takih problemov. »Država« od stro-
kovnih delavcev zahteva nemogoče,
ko v imenu varčevanja pozablja na
strokovna dejstva, pomembna za uspe-
šno delo z našimi otroki. Vsak otrok
je svet zase, potrebuje popolnoma
individualizirano pomoč in pogoje, v
katerih lahko uspešno prebrodi svoje
stiske, raste. To pa v masi otrok, z vso
različno problematiko in brez ustre-
znih pogojev, enostavno ni mogoče.
Inkluzija in integracija pač nikoli ne
bosta isto kot metanje v en koš. Zme-
raj bodo obstajali otroci, ki bodo za
svoj napredek potrebovali posebne
programe.

Današnja družba se je v zadnjih letih
zelo spremenila, prav tako življenje,
organizacija in funkcioniranje otrok
in njihovih družin. Na to so vplivali ak-
tualno socialno-kulturno okolje, druž-
beno-moralna klima in tehnologija.
Stil življenja se je spremenil, drugačne
so tudi poti do osamosvojitve mladih.
Kar je bilo na poti socializacije za nas
nedavno še »normalno«, v sodobni
družbi poteka drugače. Enako velja
za vrednote, odnose, komunikacijo,
različne hierarhije itd.

Tudi vsakdanjik v šolskem razredu
ali v zavodski vzgojni skupini se je
spremenil. To dejstvo zahteva prav
od vsakega pedagoškega/strokovnega
delavca spremembe, tako v mišljenju
kot v izbiri načinov delovanja. Vse
pogosteje smo primorani pozabiti na
mnoge ovire, s katerimi se srečujemo
v procesu vzgoje in izobraževanja (de-
javnike, ki včasih že kar nažirajo našo
motivacijo in energijo), in si drzniti
več. Radi potarnamo, kako nekaj ne
gre in si želimo pomoči od zunaj, a
v največji meri se lahko zanesemo le
nase. Zato je zelo pomembno, da upo-
rabimo lastno znanje in izkušnje ter
stopimo iz okvirov, ki nas omejujejo.
Pogumno zakorakati v novo, upati si,
morda celo vpeljati inovacijo – to so
včasih naše neizbežne poti.

Ne glede na to, kdo in kje z otrokom
oziroma mladostnikom dela – naš
odnos z njim je odločilnega pomena.
Odprtost, iskren interes za otroka, stro-
kovnost, a hkrati topla človečnost so
karakteristike pedagoga, ki ustvarja
dobre pogoje za doseganje zastavlje-
nih ciljev. Vse to ne izključuje dejstva,
da je treba postaviti meje in zgraditi
lastno avtoriteto. Ta je skupek osebno-
stnih kvalitet, pridobljenega strokovne-
ga znanja, izkušenj in sposobnosti, ki

v otrokovih očeh pomenijo tisto nekaj
več. To so velikokrat tudi sposobnosti,
ki jih prinašamo iz svojega vsakdana.
Odločnost, doslednost in sposobnost
postavljanja meja so vrline, ki gredo
z omenjenimi karakteristikami z roko
v roki.

Iz lastnih izkušenj trdim, da otro-
ci in mladostniki visoko cenijo in si
zapomnijo:
-	 človeški in enakopravni odnos

strokovnega delavca do vseh
udeležencev;

-	 pripravljenost prisluhniti, po dru-
gi strani pa voditi z avtoriteto, na-
stalo na podlagi strokovnih znanj,
osebnostnih lastnosti ter dodatnih
uporabnih znanj;

-	 odprtost, iskren interes za otroka
na vseh področjih in v vseh situa-
cijah/okoljih (ne le »pri moji uri«,
ampak tudi zunaj razreda, med od-
morom, pri drugih dejavnostih …);

-	 pripravljenost »narediti nekaj malo
drugače«;

-	 sposobnost najti močne točke in
jih popeljati do uspeha;

-	 doslednost in odločnost ter obenem
sposobnost zagotavljanja varnosti.

POMEN MEDOSEBNIH ODNOSOV
Medosebni odnosi so izredno pomem-
ben del ustvarjalnega, sproščenega
in neobremenjenega učno-vzgojne-
ga vzdušja, ki v strokovnih delavcih
ne sproža nezadovoljstva in stisk. Po-
membno je, da jih zavestno negujemo
na vseh nivojih vzgojno-izobraževalne-
ga procesa (slika 1).

Pozitivni učinki prizadevanj na vseh
treh nivojih, ki omogočajo napredo-
vanje in pomoč otrokom, so:
- 	 vzpostavitev dobrega odnosa na

vseh ravneh in med vsemi udele-
ženci učno-vzgojnega procesa, še

Didakta 191 19

posebej med strokovnim delavcem
in otrokom;

- 	 zaupnost, prijetna komunikacija,
atraktivnost dogajanja;

- 	 prepoznavanje težav posameznih
otrok in njihovih vzrokov;

- 	 ugotavljanje sposobnosti in intere-
sov otrok, njihovo spodbujanje in
razvijanje;

- 	 izboljšanje odnosov v skupini vrstni-
kov/sošolcev in dvig statusa tistih,
ki so zanj

 prikrajšani;
- 	 sprejemanje meja, ki jih postavlja

življenje, in odgovornosti;
- 	 doživljanje otrokove lastne vredno-

sti, pozitivne samopodobe, uspeha
in dvig motivacije

- 	za sodelovanje tudi pri pouku in
drugih dejavnostih;

- 	 prenos učinkov v druge situacije
in okolja.

Na rezultate dela vplivajo tudi odnosi
znotraj strokovnega tima. Medseboj-
na izmenjava informacij in dogovori,
sprotno seznanjanje, usklajevanje, do-
polnjevanje, zaupanje, produktivna
komunikacija in odsotnost nezdrave
tekmovalnosti ali celo ogroženosti so
bogastvo vsakega dobrega tima. Žal
iz prakse vemo, da vse bolj zahtevno
delo z otroki, velika odgovornost in
stresne situacije zamajejo pedagoški
vsakdan in naše ravnovesje. Zavedanje
o moči dobrega vzdušja v timu je zato
vsak trenutek pomembno.

Prvi korak pri obravnavi otroka, ki
kaže čustvene težave in težave v so-
cialnih odnosih, sta vsekakor analiza
njegovega stanja, družinske situaci-
je, njegovega socialnega in šolskega
okolja ter izdelava individualiziranega
vzgojnega načrta. Ta mora biti skupni
rezultat vseh sodelujočih.

Še nekaj pomembnih ugotovitev iz
prakse, uporabnih v šoli.
1) 	Učitelj/vzgojitelj reševanja konflik-

tnih situacij ne sme prenašati na
druge (npr. na svetovalne delavce
ali razrednika). Pri konfliktu nista
bila prisotna, reševanje težave se
zavleče, učitelj pa izgublja pove-
zanost z otrokom.

2) 	Učitelj potrebuje znanje in pogum,
da stopi iz lastnih utrjenih okvi-
rov in si drzne svoje delo dobro
zastaviti, biti inovativen in nastopiti
avtonomno.

3) 	Vodstvo mora učitelju nuditi odprte
možnosti, pogoje za drugačen pouk
(zunaj šole, sodelovanje učencev pri
načrtu, interesno delo, doživljajske
dejavnosti, drugačen slog pouka
…), možnosti za inovativnost, razvoj
močnih področij otrok …

4) 	Vloga svetovalnega delavca (in do-
datnega socialnega pedagoga) je
posvečanje zanemarjenim poljem

v šoli, socialnemu polju, drugim
dejavnostim in prostemu času,
svetovanju, stikom s starši, pro-
jektom, spreminjanju zavesti vseh
udeležencev v šoli, opozarjanju na
socialno ozadje … Pri večini otrok
je učna pomoč šele na zadnjem
mestu.

5) 	Zbornica je bolj pomemben pro-
stor, kot si predstavljamo. V njej se
srečujemo konstantno, vanjo priha-
jamo z različnimi informacijami in
mnenji, pogosto v njej sprostimo
nezadovoljstvo in mnoge negativne
informacije. S tem lahko dobimo
napačne in nepopolne informa-
cije, nerealne slike o situacijah in
otrocih, s čimer nehote močno
vplivamo na vzdušje v timu in na
samo delo z otroki, ki jih morda
niti dovolj dobro ne poznamo.

6) 	Frontalni pouk za socialno oško-
dovane otroke s čustvenimi in ve-
denjskimi težavami ni primeren.

Slika 1

20 Didakta 191

DRUGAČNE OBLIKE DELA Z
OTROKOM IN NJEGOVIMI STARŠI
Pogosto si postavljamo vprašanje, kje
so v današnjem svetu zahtev, pravil
in odgovornosti naše kompetence. Do
kod zmoremo in kaj presega naše zna-
nje in energijo, ki jo imamo na voljo?
Koliko časa, ki bi ga lahko koristno
porabili za delo z otroki, nam pobere-
jo birokracija, pisanje dokumentacije
in ukvarjanje s stvarmi, ki so zunaj
našega dosega?

Pa vendar trdim, da še zmeraj obsta-
jajo rezerve. Obstajajo načini dela in
dejavnosti, ki po eni strani sicer od
nas zahtevajo večje angažiranje, po
drugi pa dolgoročno gradijo boljše
pogoje dela. Trdim tudi to, da si vsak
posameznik lahko sam ustvari boljše
pogoje za uspešno, tudi inovativno
delo, boljše, kot mu jih nudi sam šolski
sistem. Avtonomija lahko tako postane
drznost, prinaša nove odgovornosti,
a strokovni delavci končno postane-
jo soustvarjalci sprememb, boljšega
sistema, v našem primeru učnega in
vzgojnega.

V šolah in vzgojnih zavodih kar ne-
kaj prostora za to najdemo v različ-
nih dejavnostih. To so lahko intere-
sne/prostočasne dejavnosti, priredi-
tve, projekti, reševanje konfliktov z
mediacijo, formativno spremljanje,
alternativne oblike dela (s pomočjo
živali, glasbe …) itd. Veliko pozitiv-
nega prinaša tudi ustvarjanje zau-
pnih odnosov in intenzivno delo s
starši.

Interesna dejavnost je dobra pri-
ložnost za ustvarjanje sproščenega,
neobremenjenega ozračja. Omogoča
vzpostavitev dobrega odnosa učitelja/
vzgojitelja z otrokom (manjša skupi-
na, sproščena komunikacija, zaupnost,
menjava okolja, atraktivnost …), ugo-
tavljanje sposobnosti in interesov,
njihovo spodbujanje in razvijanje.
Preko dejavnosti se dvigne kvaliteta
odnosov in komunikacije ter status
otroka med vrstniki. Doživlja lastne
uspehe, kar pomeni dvig motivacije
za sodelovanje v drugih dejavnostih,
tudi pri pouku. Pridobljene vsebine
se prenesejo v razred.

Delo s starši je do nedavnega veljalo
za nekaj, kar spada med naloge cen-
trov za socialno delo, kvečjemu še k
občasnim nalogam šolske svetovalne
službe. Danes se bolj kot kdajkoli prej
v zadnjih desetletjih zavedamo, da je
otrok vedno del družine in obratno.
Le v sodelovanju s starši, z odprtim,

iskrenim in zaupnim odnosom, lahko
vplivamo na spremembe pri otroku.
Upoštevati moramo, da imajo tudi
starši svoje težave, pogosto so že na
začetku vzpostavitve odnosa z nami
obremenjeni z negativnimi izkušnja-
mi, negativno vrednoteni in izpo-
stavljeni v zvezi z otrokom. Njihovo

Didakta 191 21

zaupanje lahko pridobimo skozi redne
in dodatne oblike dela (sestanki, pre-
davanja, delavnice, skupne prireditve
za sprostitev, razbremenitev, obiski
doma, izboljšanje odnosov …). Skupaj
z njimi pa načrtujemo in vrednotimo
tudi dosežke njihovega otroka. Pova-
bimo jih tako pri izjemnih, pozitivnih
dosežkih kot pri neugodnih situacijah,
konfliktih, kršenju pravil ipd. Dober
odnos s starši je vsekakor preventiva
in investicija za prihodnost. Znebiti
se moramo razmišljanja, da za to ni
prostora in časa.

PRIMERI DRUGAČNEGA DELA
Z OTROKI IN MLADOSTNIKI V
VZGOJNEM DOMU V VERŽEJU
V vzgojnem domu za otroke s čustve-
nimi in vedenjskimi težavami oziro-
ma motnjami v Veržeju že nekaj let

izvajamo programe in dejavnosti, pri
katerih imajo posebno mesto karakte-
ristike in okoliščine posameznih otrok
ter njihovo domače življenjsko okolje.
Vključujemo metode in tehnike dela,
ki v Sloveniji še zdaleč niso samou-
mevne. Morda smo morali biti na do-
ločeni stopnji malo drzni, predvsem
na stopnjah, ko smo lahko podporo
našli le pri sebi. A marsikatera pora-
bljena prosta ura in dvomi so se na
koncu obrestovali. Med omenjenimi
dejavnostmi so:
-	 dejavnosti in metode dela, pri kate-

rih se v večji meri upošteva otroko-
ve sposobnosti in spodbuja njegovo
aktivno sodelovanje ter sodelovanje
družine;

-	 interesne dejavnosti, v okviru teh
tudi socialno-pedagoško delo s
pomočjo živali (predvsem psa, v

določenih obdobjih tudi konja) –
smo edini vzgojni zavod, ki to že
dlje časa redno izvaja;

-	 prireditve, dogodki, projekti za
otroke, starše in centre za social-
no delo;

-	 mediacija;
-	 formativno spremljanje;
-	 občasno delo z družino na domu;
-	 eno- ali večdnevno delo z družino

pri nas, v zavodu.

S SOCIALNO-PEDAGOŠKIM
VPLIVANJEM S POMOČJO PSA DO
BOLJŠIH REZULTATOV
Odnosu človek-žival na pedagoškem
polju pripisujem velik vzgojni, pa tudi
terapevtski pomen. O tem sem v eni
od revij Didakta že pisala. Žival človeku
zapolnjuje primanjkljaj kontaktov, daje
mu občutek sprejetosti, kar je v dana-
šnjem svetu spet vedno bolj pomemb-
no. V očeh živali pa je človek čisto
posebna oseba, ne glede na njegovo
kariero, (ne)uspehe, šolske ocene ali
videz – sprejme ga brezpogojno. Raz-
vijajo se različne interakcije, spozna-
vanje, učenje, medsebojno vplivanje,
prenosi … Dotik vzbuja vse čute. Is-
kreno reagiranje živali kot »feedback«
omogoča graditev novega zaupanja
in opazovanje lastnega vedenja. Na
otroka/mladostnika žival ne deluje kot
človek, obremenjen z moralnimi vre-
dnotami in predsodki. Vse ljudi enako
ceni in vzpostavlja enak kontakt tudi
s socialno najbolj izoliranimi. Preko
živali hkrati vzpostavljamo kontakte
z drugimi ljudmi.

Otrok/mladostnik gradi v odnosu do
živali in ostalih članov skupine ob-
čutek pripadnosti, je spet v središču
pozornosti. Na novo pridobiva spo-
sobnosti socialnega funkcioniranja,
večje samozaupanje, pozitivne iz-
kušnje z lastnim telesom, dejanji in
čustvi. Dobi nove prijatelje. Prednost
učenja/spoznavanja na takšen način
je tudi neobremenjujoče okolje, odma-
knjeno od šolskega oziroma zavodske-
ga ali konfliktnega v družini. Glavni
mehanizmi, ki delujejo v aktivnostih
in terapiji s pomočjo živali, so: žival
zmanjšuje strah in napetosti, povezuje
in ustvarja odnos med prisotnimi ose-
bami, je motivator, deluje kot socialni

22 Didakta 191

katalizator, spodbuja komunikacijo,
samorealizacijo, omogoča proce-
se projekcije, občutkov uspešnosti
itd.

Pod okriljem ZRSŠ-ja ta dejavnost v
našem zavodu kot inovacijski projekt
poteka že tretje leto. Vse besede, s
katerimi bi želeli učinke dejavnosti
opisati, povedo veliko premalo, da bi
prikazali vse bogastvo, ki nam ga de-
javnost daje. Dejstvo pa je, da smo si
morali pogoje zanjo ustvariti sami in
jo neodvisno od vseh ovir na poti tudi
izvajati, z vso odgovornostjo. Danes
smo na najvišji stopnji razvoja dejav-
nosti kot inovacijskega projekta, saj
smo jo razširili še na druge programe
in z njo na različnih strokovnih simpo-
zijih seznanili tudi širšo slovensko in
evropsko strokovno javnost. Sledimo
zastavljenim ciljem, in sicer dokazu-
jemo pozitivne učinke metode dela
ter psa vključujemo kot medij za bolj
učinkovito delo z otrokom oziroma
mladostnikom (počutje, razpoloženje,
odnosi, motivacija, komunikacija, re-
ševanje konfliktov, prenos učinkov v
druge situacije in odnose, doživljanje
uspeha, dvig samopodobe …).

Dejavnost se je v času inovacijskega
projekta izvajala na treh nivojih.
1) 	V stalni skupini otrok, ki prihajajo

iz različnih vzgojnih skupin, kot
interesna dejavnost in večinoma
zunaj zavodskega okolja (v naravi,
pri mentorju, v zavodski klubski
sobici).

2) 	Individualno z enim fantom, ki
je zavodsko življenje in vse druge
oblike pomoči prej popolnoma za-
vračal (v stanovanjski skupini).

3) 	Kot permanentno prisotnost psa
v eni od skupin, v katero pa se
občasno vključuje še mladostnik
z močno izraženimi čustvenimi in
vedenjskimi težavami.

Ves čas dejavnost in njene učinke spre-
mljamo, jih analiziramo, predvsem
skozi intervjuje in sprotne pogovore,
v katerih je sodelovala tudi domska
psihologinja. Analizo smo izvedli tudi s
pisnim vprašalnikom, ki so ga minulo
šolsko leto izpolnjevali otroci, njihovi
vzgojitelji in mentorji sami.

Matični vzgojitelji posameznih otrok,
vključenih v dejavnost, so odgovarjali
na vprašalnik, ki je zajemal splošna
vprašanja, kot na primer: zainteresira-
nost otroka za to obliko dejavnosti, ali
se je v tem času glede določenih težav
kaj spremenilo pa do konkretnih vpra-
šanj za točno določena področja, kot
so učno, vedenjsko področje, odnosi
z otroki in odraslimi, samovrednote-
nje, razgibanost. Njihova opažanja,
vrednotenje in ocena dejavnosti so
pokazala pozitiven premik na mnogih
področjih in pri vseh otrocih. Prav tako
vsi zelo podpirajo dejavnost in vidijo
potrebo po vključitvi še večjega števila
otrok. Pri otrocih ugotavljajo vplive
na učno uspešnost, zbranost, dosle-
dnost in skrb. Zmanjšala se je konflik-
tnost, povečala sproščenost, komuni-
kativnost, umirjenost in samozavest.
V odnosih se je izboljšala empatija,
zmanjšala impulzivnost, povečalo se je
spoštovanje drugih. Samovrednotenje
in samopodoba sta pri vseh izboljšana
in izražena na različne načine. Učinki
so vidni kar takoj po koncu dejavnosti,
kar daje boljše pogoje za nadaljnje
delo in dolgoročnejši vpliv.

Otroci so skozi svoje občutke in osebna
razmišljanja odkrito odgovarjali na
vprašanja, kot so: kaj jim pomenijo
živali, zakaj je ta dejavnost drugačna
od drugih dejavnosti, kaj menijo o
psički, kako sebe doživljajo preko de-
javnosti in kaj bi povedali ter kako se
zahvalili psički. Otroci so se zelo realno
ocenili in presenetljivo podrobno ter
odkrito opisali svoja doživljanja pri
dejavnosti in posamezne občutke, ki
so zelo pozitivno naravnani. Sebe in
svoje težave vidijo v boljši luči. Vsi so
prepričani v izboljšanje odnosov tako
z vrstniki kot domačimi, vidijo se kot
manj konfliktni, med sabo opažajo ve-
čjo komunikativnost in mirnost, po
dejavnosti se lažje učijo ipd.

Psihologinja je s sodelujočimi otro-
ki opravila pol strukturiran intervju
z vprašanji odprtega tipa, kot je na
primer: kaj ti je pri kužku všeč, kaj
ti največ pomeni, kako ti koristi dru-
ženje z živaljo, pri čem ti pomaga in
na kakšen način, kaj si pri sebi opazil
tekom celega leta, si se kaj spremenil,

kaj drugače doživljaš, vidiš in ceniš, kaj
bi pri tej dejavnosti spremenil, kako
bi dejavnost lahko pomagala drugim
otrokom, na kakšne načine in zakaj.
Odgovori poročajo o pozitivnih učin-
kih, predvsem o večji sproščenosti,
umirjenosti (oziroma manjši »divjosti«),
o prijetnih občutkih, ko se družijo z
živalmi, se z njimi igrajo, jih sprehajajo
itd. Nekateri opažajo pozitivne učinke
neposredno po dejavnosti, drugi spet
bolj tekom časa, vsi pa se strinjajo, da
bi tudi drugi otroci s to dejavnostjo
pridobili veliko dobrega predvsem v
odnosu do živali, nekateri pa tudi v
odnosih do drugih otrok. Nekateri si
želijo še več dejavnosti, še pogosteje.
Otroci navajajo, da so lahko razvili pri-
meren odnos do živali in opazovali
interakcijo med seboj. Prepoznavali
so medsebojne učinke vpliva razpo-
loženja in čustvovanja.

Evalvacija je tako pokazala zelo pozi-
tivne rezultate in vrednotenje s strani
sodelujočih otrok, pa tudi s strani nji-
hovih matičnih vzgojiteljev ter mentor-
jev. Če imajo otroci možnost sprotne-
ga ocenjevanja in preverjanja svojih
odzivov in odzivov živali ter možnosti
umeščanja svojih občutkov v primeren
kontekst, ugotavlja domska psihologi-
nja, je takšen način preživljanja pro-
stega časa za otroke s čustvenimi in
vedenjskimi težavami še toliko bolj
dobrodošel in večplastno koristen. Re-
zultati dokazujejo močno potrebo po
takšni vrsti dejavnosti, njenem širjenju
in uvajanju v vsakodnevno življenje
otrok s čustvenimi in vedenjskimi te-
žavami oziroma motnjami.

Prisotnost psa se čuti tako pri sodelujo-
čih otrocih kot tudi na ravni celotnega
domskega življenja. Tudi ostale udele-
žence ozavešča o pomenu vsebin dejav-
nosti, da ne govorimo, kako veliko željo,
da bi sodelovali, vzbuja še v ostalih …

PRIZNANJE NAŠE DEJAVNOSTI IN
NJENA PRIHODNOST
Kot člani evropskega združenja vzgoj-
nih zavodov Euromet smo septembra
organizirali mednarodni simpozij v
Banovcih z naslovom »Zgodnja obrav-
nava čustvenih in vedenjskih težav
oziroma motenj/Zgodnja detekcija

Didakta 191 23

– ustrezen program – ustrezna usta-
nova«. Na njem smo med drugim pred-
stavili naše delo in oblike pomoči, ki
jih nudimo otrokom in mladostnikom.
Zadovoljni smo, da nam priznanje za
naše delo izrazijo vodilni predstavni-
ki vzgojnih institucij, ki so v razvoju
uspešnih programov daleč pred nami
(Finska, Švedska, Nemčija, Belgija,
Francija, Poljska). Obenem se njihovi
pogoji dela zelo razlikujejo od naših,
zato lahko brez zadrege sprejmemo
pohvalo predsednika združenja, da
smo korak pred njimi.

Drugače je »doma«. Dokazujemo, da
se skozi dejavnost uresničujejo mnogi
zastavljeni cilji, pa kljub temu razo-
čarano ugotavljamo, da naš trud, v
posebnih okoliščinah ter s posebno
skupino otrok, ponovno ni priznan,
kot smo si želeli. Kljub temu da smo
priznani kot inovacijski projekt. Že leta
si namreč prizadevamo, da naše anga-
žiranje ne bi bilo le stvar prostovoljstva
in večne bitke za zagotovitev potreb-
nih pogojev in ljudi, temveč glede na
potrebe otrok redni del programa.
PRI KINOLOŠKO-DOŽIVLJAJSKIH
URICAH
Luka, 15 let
Zelo rad imam živali, zato sem se raz-
veselil, ko me je vzgojitelj Vitko pova-
bil h kinološkemu krožku. Zanimalo
me je, kakšni bodo psi in če me bodo
sploh marali. Prvič me je bilo strah,
da bi me kateri ugriznil, vendar so bili
psi zelo prijazni in srčkani. O psih sem
izvedel veliko novih stvari: da je vsak
pes drugačen, da se psičke lažje vzga-
ja kot pse, da je v vsaki pasji skupini

vedno en vodja. Naučil sem se tudi,
kako se s psi ravna in nekaj načinov
dresiranja. Veselim se vsakega novega
obiska, saj me pasja družba sprošča.

Viri in literatura
Neobjavljen predlog prilagoditev za

ZRSŠ.
Apel Klaus, gradivo profesorja za

predavanje študentom socialne
pedagogike v Nemčiji, poslano po
e-pošti, januar 2016.

Sozialgesetzbuch Deutschlands, 42.
Auflage, 2013.

Odgovornost in avtonomija učiteljev,
delovno gradivo za konferenco
Spodbujanje ustvarjalnosti in ino-
vativnosti – odzivanje šol na izzive
družbe prihodnosti, 9. in 10. april
2008, Brdo pri Kranju (Eurydice
Europian Unit, Brussels).

Fitting-Dahlmann Klaus in Reuter
Stephanie (2005). Prihodnost pe-
dagogike in terapije s pomočjo
živali (Perspektiven Tiergestützter

Pädagogikund Therapie). Dostopno
na http://www.tipikoeln.de/dedi/
tipi/media/Downloads/Infoportal/
Wissenschaft/PerspektivenTiergest
tzterPdagogikundTherapie(ohneA
nhang).pdf

Greiffenhagen Sylvia in Buck-Werner
Oliver N. (1991, str. 166–179). Živali
kot terapija, Nove smeri v vzgoji
in zdravljenju (Tiereals Therapie,
Neue Wege in Erziehungund
Heilung). Predstavitev na straneh
Socialnet, nemške mreže za infor-
miranje na področju sociale. Do-
stopno na http://www.socialnet.
de/rezensionen/17038.php

Marinšek Maksimiljana in Tušak Maks
(2007). Človek – žival: Zdrava naveza.

Tovar Christiane, Društvo terapevtski
psi, človek in žival (Der Verein
Therapiehunde Menschund Tier).
Dostopno na http://www.therapie-
-hunde.at/therapy/geschichte.php

Kovačič Stela (2016), Poročilo mento-
rice dejavnosti za ZRSŠ.

Kamila Kramarič z otroki oziroma mladostniki s posebnimi potrebami
dela več kot dve desetletji. Tri leta je bila zaposlena v šoli s prilagojenim
programom, sedaj pa je že dvajseto leto v vzgojnem domu z otroki z
vedenjskimi in čustvenimi težavami/motnjami, polovico časa kot stro-
kovni vodja. Svoje znanje in izkušnje je črpala tudi iz sodelovanja v
mednarodnem študijskem programu v Berlinu in Rostocku. Je avtorica
strokovnih in empiričnih prispevkov v različnih strokovnih revijah (npr.
Socialna pedagogika, Defektologica slovenica, Didakta, Ptički brez gnezda)
in soavtorica priročnika za delo z otroki s čustvenimi in vedenjskimi
težavami oziroma motnjami. Že leta kritično opozarja na slabosti vzgojno-
-izobraževalnega sistema in si prizadeva za izboljšanje strokovne prakse.
Preko ZRSŠ-ja aktivno sodeluje pri prizadevanjih za priznavanje oblik
pomoči, kot je socialno-pedagoško delo s pomočjo živali.

24 Didakta 191

Delo s konjem je podobno delu z
otrokom. Biti mora primerno spo-
sobnostim, umirjeno in potrpežljivo.
Pomembna je dobra interakcija med
otrokom in konjem, saj je konj otrokov
najboljši učitelj.

ZAKAJ JE TERAPIJA S POMOČJO
KONJA DOBRA IZBIRA ZA RAZVOJ
OTROK S POSEBNIMI
POTREBAMI?
Terapija s pomočjo konja zajema aktiv-
nosti v smislu vzgojno-izobraževalnega
dela, torej govorimo o pedagoškem
jahanju. Hkrati z uporabo učnih vse-
bin in pripomočkov delujejo na otro-
ka s posebnimi potrebami še ostali
faktorji spretnosti oziroma gibanja:
motorika telesa, drža in dihanje. Te-
rapija je primerna za vse tiste otroke,
ki imajo radi konje, pri katerih želimo
zmanjšati:
- 	 specifične učne težave (spodbujati,

utrjevati že pridobljena znanja v
okviru učne snovi, pridobi-
vati nova znanja in veščine);

- 	 vedenjske vzorce (zmanjšati stres,
agresijo ...);

- 	 motnje v duševnem razvoju;
- 	 psihiatrične motnje;
- 	 posledice spolnih zlorab ...

STROKOVNA USPOSOBLJENOST
VSEH ČLANOV TERAPEVTSKEGA
TIMA
Izvajanje terapije s pomočjo konja
mora izvajati strokovno usposobljena
oseba (pedagog z dodatnim znanjem
iz terapije s pomočjo konja). Pri terapiji
sodelujejo konj, otrok, terapevt in vo-
dnik konja. Če pričakujemo otrokovo
neprimerno čustveno obnašanje ali
slabše ravnotežje, potem ima terapevt
poleg sebe oziroma na drugi strani
konja še pomočnika. Konj mora biti
izšolan do A dresure, sledijo intenziv-
ni treningi, ki ga bodo pripeljali do
tega, da bo postal dober terapevtski
konj.

KLJUČ DO USPEHA JE
POVEZOVANJE RAZLIČNIH
STROKOVNIH SLUŽB
Terapija s pomočjo konja zahteva inter-
disciplinarno povezovanje družinskega
zdravnika, ortopeda, psihiatra, logo-
peda, delovnega terapevta, fiziotera-
pevta, psihologa, učitelja razrednika
...). Učno snov prenašamo preko konja
na terapevta in posledično na otroka.
Pomembno je, da najdemo rešitve za
problem učenja in prilagoditve, ki jih
otrok potrebuje.

Pri načrtovanju obravnave v okviru
terapije je treba pripraviti individualni
program oziroma letne pisne pripra-
ve za prihodnje šolsko leto. Program
obsega: učno metodo, učno obliko,
učne pripomočke (sedlo, uzdo, krta-
če, stožce, barvne liste, kocke, žoge,
obroče različnih barv, velikosti in teže,
poligon, vrečke presenečenja, sesta-
vljanko, didaktične igrače itd.). Po kon-
čani terapiji napišemo še evalvacijo.

POTEK DELA TERAPIJE
Potek terapije na konju: pozdrav ko-
nju, sodelovanje pri krtačenju, čiščenju
kopit, sedlanju, uzdanju, ogrevanju
konja. Otrok s posebnimi potrebami
lahko samostojno zajaha s pomočjo
terapevta ali s klančine, nato se zače-
njajo izvajati vaje. Otroka s posebnimi
potrebami nenehno opozarjamo, da
konja med terapijo poboža, potreplja,
mu izreče lepo besedo ... Po končanem
jahanju ga razsedla in ga odpelje v
izpust. Na koncu se zahvali konju in ga
pozdravi. Napišemo evalvacijo terapije.

Potek terapije ob konju: odidemo
po konja v izpust, ga uredimo, damo
na povodec in izvajamo vaje v maneži
na tleh. Pogosto odidemo na teren, v
naravo. Zelo zanimiva je gozdna pe-
dagogika – iskanje skritega zaklada,
saj pri tej vaji lahko sodeluje večje šte-
vilo otrok in konj. Na koncu terapije

je treba ponovno poskrbeti za konja,
ga pohvaliti, pobožati in ga odpelja-
ti na pašnik k drugim konjem. Sledi
opazovanje konja v čredi, lahko tudi
v hlevu, med hranjenjem ... Po koncu
terapije napišemo evalvacijo srečanja
in pripravo za naslednjo terapijo. Zara-
di kontraindikacij, ki se lahko pojavijo
pri posamezniku, ponudimo vožnjo s
kočijo. Pri vožnji še posebej uživajo
gibalno ovirani otroci, saj je kočija pri-
lagojena invalidskim vozičkom.

CILJI TERAPIJE SE PREPLETAJO
Z VSEMI FUNKCIJAMI, KI SO
POMEMBNE ZA NAŠA ŽIVLJENJA
Podoba konja in njegovo gibanje vpli-
vata na posameznikovo motorično, ko-
gnitivno, socialno in čustveno podro-
čje. Ob tem se izboljša drža, ravnotežje,

TERAPIJA S POMOČJO KONJA / Tina Pečar, pedagog andragog in terapevt za izvajanje terapije s pomočjo konja za otroke s

posebnimi potrebami / CUDV Dolfke Boštjančič

O pozitivnih učinkih terapevtskega jahanja so govorili že v starem veku. V obdobju razsvetljenstva je pogled na živali
dobil nov pomen – vzgoja ob pomoči živali pozitivno vpliva na socializacijo otrok.

Didakta 191 25

finomotorika rok in nog, orientacija
v maneži in pri samem sebi, koor-
dinacija v prostoru in na terenu ter
koordinacija telesa, razvijanje čutil,
učenje novega znanja, dvig koncentra-
cije, sledljivost pravilom in navodilom,
upoštevanje vrstnega reda, sklepanje
kompromisov, zmanjšanje nestrpno-
sti in motečega vedenja ... Cilji, ki jih
želimo doseči, morajo biti otroku do-
segljivi, merljivi, da mu ne povzroča-
mo frustracij, da se z veseljem vrača h
konjem in terapevtom. Pomembno je,
da usvojena znanja in veščine prenaša
na druga življenjska področja. Enako
velja za konja – tudi njega ne silimo
v nekaj, kar mu povzroča stres, nela-
godje. Tudi konj ima svoje slabe dneve,
zato takrat ne pričakujmo od njega, da
pokaže samo najboljše, ponudimo mu
umik. Otroku s posebnimi potrebami
razložimo, da včasih opazimo, da se
tudi sam slabše počuti, zato ne rinemo
vanj, ga ne sprašujemo, mu damo čas
za razmislek, za umik od stresne situ-
acije. Enako torej naredimo s konjem
in otrokom. Naš cilj je, da otrok začne
določene aktivnosti prenašati v svoje
življenje. To lahko ponazorimo z dolo-
čenimi dejanji: otrok očisti konja, sam
ga počeše, skrbi za konjsko opremo in
svoja oblačila, odpelje konja na pašnik,
v čredo, se druži s svojimi prijatelji ...

Terapevt vpliva na otroka preko konja.
Konji so najboljši učitelji in sodelavci, saj
ne kritizirajo ali sodijo, zgolj vzgajajo.

KONJI SO NAŠI SODELAVCI,
PRIJATELJI, SOPOTNIKI
Nikoli ne smemo pozabiti, kako zelo
pomemben je pravilen odnos do konja
oziroma do vseh živali in zavedanje
njihove narave. Konji so naši prijatelji,
sodelavci, pomočniki, sopotniki. Dru-
ženje s konjem in jahalno pedagoška
vsebina se prepletata s celotnim člo-
vekovim telesom na duhovni, duševni
in socialni ravni.

KAKO PREPOZNAMO
ZADOVOLJNEGA KONJA?
Takšen konj mora imeti umirjen po-
gled, pokončna ušesa, ponosno držo,
nežen gobček itd. Kaj je lepšega kot
doživetje tega?

ZAKLJUČEK
Kot sem že omenila, je konj enako-
vreden član terapevtskega tima. S
pomočjo poznavanja psihologije konj
lahko zagotovimo, da se bo konj do-
bro počutil in sodeloval v interakciji s
terapevtom in otrokom. Stalno poteka
nevidna povezava med konjem in otro-
kom, pa čeprav tega ne opazimo, so
kasneje vidni učinki terapije.

POVZETEK
Terapija s pomočjo konja je primerna
za otroke z motnjami v telesnem in
duševnem razvoju. Otroci s posebnimi
potrebami, ki so vključeni v terapijo
s pomočjo konja, so bolj dovzetni za
učenje, kar je ključnega pomena za
njihovo nadaljnje funkcioniranje v ži-
vljenju. Poudarim naj, da se moramo

vsi zavedati, da terapija ne zajema
zgolj jahanja, temveč tudi vse ostale
aktivnosti, ki se dogajajo ob konju. To
je delo na tleh ali v njegovi bližini,
sprehod na povodcu v maneži ali na-
ravi, nega konja in jahalne opreme,
skrb za vodo in hrano, skrb za njegov
življenjski prostor, konjevo dobro po-
čutje itd. Otrokom, ki iz zdravstvenih
razlogov ne smejo jahati, pa vseeno
ljubijo konje, ponudimo delo z njimi
na tleh ali vožnjo s kočijo. Takšni otro-
ci tako niso prikrajšani za druženje s
konji, saj je navsezadnje pomemben
stik, pa naj bo ta na konjevem hrbtu
ali ob njem. Pri samem jahanju upo-
rabljamo različne učne pripomočke
(barvne liste, kocke, igro spomin, se-
stavljanko, didaktične igrače, stožce
...). Predvsem je pomembno interdi-
sciplinarno povezovanje strokovnih
služb, saj le na takšen način dosegamo
najboljše rezultate. Konj kot podoba
in njegovo gibanje vplivata na člove-
kovo motorično, kognitivno, socialno
in čustveno področje.

Za vedno se mi je vtisnila v spomin
naslednja poved:
»Ne preganjaj konja čez zapreko, najprej
čeznjo spusti svoje srce in sledil ti bo!!!«

Tina Pečar je po izobrazbi pedagog andragog in TPK terapevt. Za-
poslena je v CUDV Dolfke Boštjančič v Dragi na Igu, kjer že šesto leto
izvaja pedagoško jahanje. Živali so del njenega življenja že od otroštva
naprej, predvsem konji. V neizmerno zadovoljstvo ji je, da lahko lju-
bezen do konj povezuje s poklicno potjo.

26 Didakta 191

LEPOTA POSEBNE SORTE / Jerca Starc, univ. dipl. biologije, ZOO vodnica / Pedagoginja v društvu Bioexo

 »Ali bo kača? Jo bomo lahko dali za vrat?« sta običajno prvi vprašanji, ki ju zastavijo otroci, ko vedo, da se bodo
srečali z različnimi živalmi od blizu. Nekaterim od navdušenja žarijo oči, nekateri pa prebledijo. Vsi pa radi slišijo,
kakšne živali so kače. Pa ščurki, hrošči, črvi ... Predstavljam vam nekaj idej, kako otrokom približati živali, ki so po
priljubljenosti na zadnjih mestih, in aktivnosti, ki lahko popestrijo pouk naravoslovja in biologije.

NA ŽIVALI GLEDAMO S ČLOVEŠKIMI
OČMI
Ko sem kot študentka vzela povečeval-
no lupo in opazovala živali pri pred-
metu Sistematika nevretenčarjev, sem
se zavedala, koliko živali pravzaprav
spregledamo, namerno ali nenamer-
no. Nekatere živali so zelo majhne,
druge pa tako vsakdanje, da jih pre-
prosto ne opazimo več. Pa vendar, vse
so pomembne. Nekatere so tako zelo
drugačne, da se zazdi, da gledamo
znanstveno fantastiko ali pa grozljivko.
In trenutek kasneje ugotovimo, da jo
verjetno res, saj se pisci različnih ža-
nrov vedno obrnejo k nenavadnim ži-
valskim vrstam, kadar iščejo navdih za
uspešnico. Toda liki teh »posebnežev«
običajno ne odražajo pravih lastnosti
živali. Pravzaprav se pisci večinoma
držijo neresničnega pravila: če je žival
videti grdo, potem je zagotovo nepri-
jazna in zlobna.

Slika 1: Za marsikoga stvor iz nočnih mor
– čilski rožnati pajek (Grammostola rosea)

In če dobro pomislimo, ta princip po-
gosto uporabljamo tudi pri soljudeh.
Če je nekdo videti drugače od večine
populacije, se moramo naučiti, da ga
sprejemamo na podlagi dejanj, ne na

podlagi videza ali obleke. Če se kot
predavatelji zavedamo svojih pomanj-
kljivosti in se naučimo ignorirati, kar
nam pove videz, pa marsikateri otroci
tega ne znajo.

Brez skrbi. Večne učiteljice – živali nas
tudi na tem področju lahko marsikaj
naučijo. Tudi grde živali imajo dobre
lastnosti, ki pa jih je treba poudariti
in včasih nanje pogledati z drugega
zornega kota.

Kot otroke nas starši učijo o živalih:
katere so prijazne, koristne, nevarne,
in na koncu jih veliko pristane v sku-
pini, označeni z besedo »golazen«.
In že samo zaradi tega ali podobnih
besed se hitro pojavi občutek, da je
večina živali nepotrebnih in v prvi vrsti
nadležnih. V to skupino lahko hitro
uvrstimo vse živali, ki imajo več kot
štiri in manj kot dve nogi. In še nekaj
eksotičnih sesalcev, ki jih mati narava,
ki daje prednost funkcionalnosti pred
lepoto, ni obdarila z najbolj laskavimi
proporci.

V resnici je žalostno, da smo nava-
jeni vedno iskati samo »lepoto«, kot
jo vidimo ljudje, ter da smo seznam
poznanih in sprejemljivih živali krepko
skrčili na nekaj velikih sesalcev in ptic,
potem pa se seznam že skoraj konča.

ZAČNE SE PRI NAJMLAJŠIH
Kot vodnica v živalskem vrtu sem ime-
la priložnost opazovati, kako predsodki
do živali rastejo skupaj z otroki. Naj-
mlajše skupine so z zanimanjem opa-
zovale tudi živali, ki so manj karizma-
tične, kot so kače in ščurki. Pomembno
je, da se izpostavijo pozitivne lastnosti
živali ob pozitivni izkušnji (bližnje sre-
čanje v varnem okolju). Tako se tudi
marsikdo, ki že ima zametke predsod-
kov, odloči določeno žival najmanj po-
gledati zelo od blizu. Nekateri otroci

se odločijo živali najprej preveriti na
bolj pogumnih sošolcih, saj sem za-
nje tujka in mi ne zaupajo v enaki
meri kot sošolcem in učiteljici. Naj-
večkrat je velik uspeh že, da je žival
pobožana.

Pri starejših skupinah so predsodki
običajno že bolj vidni. Tudi starejši
otroci se običajno razdelijo v dve sku-
pini: tiste, ki si želijo stika s kačo in
pajkom, ter tiste, ki do teh živali čutijo
gnus. Nikogar ne silimo v dotik. Sta-
rejši otroci in odrasli do živali veliko-
krat pristopajo z razumevanjem, da
mogoče njihove predstave o določeni
živali niso pravilne in se jih ob priliki
odločijo preveriti.

Pristni strah je težje tako hitro odpra-
viti kot gnus, saj je do določene mere
prirojen, v okolju, ki je odklonilen do
živali, pa potenciran. Ljudje s strahom,
otroci ali odrasli, se morajo najprej
sami odločiti, da bodo strah prema-
gali, šele nato jim lahko pomagamo s
postopnimi koraki, ki jih uči pedagog
mag. Rudi Ocepek, ki mi je v velik
navdih.

KLUB LJUBITELJEV GRDIH ŽIVALI
Živali, ki veljajo za neprivlačne, so
povsod okoli nas. V resnici sploh ni
nujen sprehod do živalskega vrta.
Ob dobro izkoriščenem sončnem
dnevu lahko otroci na travniku sami
najdejo marsikatero žival, ki razkri-
va svoj drugačni obraz. Z nekaj iz-
najdljivosti lahko nekatere gojimo
ali za kratek čas zadržimo tudi v
razredu.

Gosenice postanejo lepi metulji. Med-
tem ko opazujemo njihovo preobrazbo
v bubo in nazadnje v metulja, se nau-
čimo, da so nekateri slovenski metulji
ogroženi. Tudi izpust metulja naj bo
razredni dogodek.

Didakta 191 27

Hrošči se nam zdijo vsakdanji, ven-
dar so zelo pomembni. Veliko se jih
prehranjuje z organskimi odpadki,
nekateri pa celo z iztrebki in tako pri-
pomorejo k bolj čistemu okolju. Otroke
lahko vzpodbudimo k fotolovu in jim
pomagamo, da svoje najdbe zavarova-
nih vrst uvrstijo na zemljevid Zavoda
Republike Slovenije za varstvo narave.
Iščejo se podatki za lokaliteto alpskega,
bukovega in hrastovega kozlička ter
rogača, vsi našteti so slikoviti in se jih
da hitro zapomniti, vnese pa se lahko
podatke tudi za druge vrste hroščev
(na primer za čudovitega moškatnega
kozlička). Ob povečani pozornosti na
hrošče bodo učenci hitro opazili tudi
kakšne druge živali.

Pajki so pogosto prezrti, saj zaradi
pletenja mrež veljajo za malo hišno
nadlogo. Vendar so lahko tudi zelo
slikoviti. Na travniku ni težko opaziti
samice osastega pajka (Argiope bruen-
nichi), samca pa je zaradi majhnosti
težje najti. Na primeru osastih pajkov
lahko z lahkoto opišemo tudi spolni
dimorfizem.

Deževniki sicer niso ogroženi. Ker so
pogosti, pa nanje nismo pozorni. Učen-
ci jih lahko prinesejo v šolo, skupaj z
učiteljico pa naj jih podtaknejo v ka-
kšno lončnico. Deževniki nas naučijo,
da so v prsti odmrle organske snovi,
s katerimi se prehranjujejo, njihovi
izločki pa so gnojilo za rastlino.
Tudi polži so relativno nezahtevne te-
rarijske živali. V razredu se bo domače
počutil orjaški afriški polž (Achatina
fulica), pa tudi v naravi polžev ni težko
odkriti.

Po vzoru britanskega društva Ugly Ani-
mal Preservation Society naj otroci, ko
so seznanjeni z živalskimi drugačneži,
med njimi izberejo svojo maskoto in
se pogovarjajo o tem, kako bi lahko
pripomogli k njeni ohranitvi ter kako
bi tudi druge otroke in odrasle pre-
pričali, da jo je pomembno ohraniti.
Večina ogroženih živali namreč niso
pande in tigri, temveč tiste, ki živijo
na naših dvoriščih. Skupaj lahko na
hitro preberete seznam zavarovanih
živalskih vrst v Sloveniji in ugotovite,
da je na njem veliko živali.

Slika 2: Gosenica metulja lipovega vešca (Mimas tiliae)

Slika 3: Moškatni kozliček (Aromia moscata) (foto: Jan Vodovnik)

Slika 4: Leopardji gekoni (Eublepharis macularius) so hvaležni prebivalcev terarijev
in se hitro navadijo človeškega dotika.

28 Didakta 191

ŽIVALI – UČITELJICE ODNOSOV
Ker živali ne morejo govoriti, nam
svoje občutke sporočajo na drugačne
načine. Povejo nam, kdaj se dobro po-
čutijo in kdaj ne. Še posebej v človeški
bližini se bodo živali zadrževale le, če
bo okolje mirno, sicer bo še posebej
tiste na hitrejših nogah težje obvla-
dati. Ko otroci ugotovijo, da s svojim
obnašanjem neposredno vplivajo na
vedenje živali v razredu in še posebej
tistih v naravi, velikokrat še sami po-
zivajo k bolj mirnemu okolju.

Tudi manj lepe živali so prijazne: palič-
njaki od blizu niso prav nič privlačni,
vendar so na rokah mirni. Podgane
so nekaterim všeč, drugim ne, vendar
so zelo učljive, lahko tudi nagajive in
plašne in zato odlične učiteljice.

Za živali otroci radi skrbijo. Ob skrbi za
živali se naučijo skrbeti tudi zase in za

sošolce. Prepoznavanje potreb tihe živali
ni lahko, vendar tudi ni lahko prepo-
znati, kaj skrbi tihega sošolca. Občutek
za sočutje je ključen v družbi, ki večino
čustev izraža z emotikoni na spletu.

Občutek za naravo in ohranjanje div-
jega nam ni prirojen, treba se ga je
priučiti. V norveški študiji (Bjerke 1998)
so ugotovili, da imajo otroci, ki imajo
živali doma, na splošno rajši divje ži-
vali. V isti študiji so tudi ugotovili, da
bi otroci pred izumrtjem rešili najprej
njim ljube živali (pse, mačke, konje,
nekatere ptice ...), zato je še toliko bolj
pomembno, da pri pouku naravoslovja
in biologije poskrbimo, da imajo tudi
otroci, ki doma nimajo živali, vsaj ob-
časno omogočen stik z njimi ter da jim
predstavimo tudi tiste živalske vrste, ki
ne ustrezajo človeškim standardom le-
pote in so med ljudmi na splošno manj
priljubljene. In mogoče se bodo poleg

živalske drugačnosti naučili imeti radi
in razumeti še človeške posebneže.

Viri in literatura
Bjerke, T., Ødegårdstuen, T. S., Kal-

tenborn, B. P. (1998). Attitudes to-
ward animals among Norwegian
children and adolescents: species
preferences. Anthrozoös, let. 11 (št.
4), str. 227–235.

Ocepek, R. (2012). Premagajmo predsodke
do živali: vzgoja za odgovoren odnos do
narave. Ljubljana. Agencija Baribal.

Spletni viri
Ugly Animal Preservation Society:

http://uglyanimalsoc.com/ (Dostop
25. 2. 2017).

Popisovanje lokacij hroščev: http://
www.sporocivrsto.si/ (Dostop 25.
2. 2017).

Spletna stran društva Bioexo: http://
www.bioexo.com/ (Dostop 25. 2.
2017).

Jerca Starc je univerzitetna diplomirana biologinja, zaključuje
pa tudi študij naravovarstva. S pedagoškim delom se je prvič
seznanila v poletnih kolonijah, ko je ugotovila, da kljub temu,
da ima večina otrok do biologije odklonilen odnos, ni težko
pridobiti njihove naklonjenosti ob pomoči jodove raztopine in
vzorcev različne hrane, naprošenih od kuharja. Med študijem
naravovarstva je v ZOO Ljubljana opravljala delo vodnice, sedaj
pa svojo pedagoško pot nadaljuje v društvu Bioexo, kjer vodi
naravoslovne dneve in delavnice.

Didakta 191 29

IZKUSTVENO UČENJE V ZOO LJUBLJANA / Alma Moštrokol, prof. biologije in gospodinjstva, ZOO pedagoginja / Živalski vrt Ljubljana

Včeraj popoldne, ko sem se v spremstvu svojih dveh otrok odpravila po nakupih, je do mene pritekla približno 6-letna
deklica in me z velikimi očmi vprašala: »Gospa, kje imate kačo?« Za njo je k meni pristopila gospa, ki je odgovorila
na moje začudene poglede. Spomladi je deklica skupaj s sovrstniki iz vrtca obiskala Živalski vrt Ljubljana, kjer smo
jim predstavili nekatere živali. Deklici je obisk in srečanje s kačo ostal tako močno v spominu, da me je prepoznala in
pristopila k meni 10 mesecev po najinem prvem srečanju. Izkušnja s kačo ji je spremenila življenje, včerajšnje srečanje
z deklico pa je življenje spremenilo meni.

V nadaljevanju bom predstavila eno izmed vlog živalskih vrtov – izobraževanje. V sklopu izobraževanja lahko s svo-
jimi programi dosežemo cilje, zapisane v učnem načrtu, predvsem pa s pomočjo doživljajskih izkušenj vplivamo na
empatijo pri učencih.

 Živalski vrt je institucija, ki omogo-
ča edinstveno izobraževalno izkušnjo
vsem obiskovalcem in je zelo dobra
dopolnitev tako za spoznavanje kot
tudi za utrjevanje bioloških vsebin.
Vsak osnovnošolec naj bi vsaj enkrat
med osnovnošolskim izobraževanjem
obiskal živalski vrt. Obisk živalskega
vrta je priporočen v sklopu dejavnosti
v osnovnih šolah.

Sodobni živalski vrtovi niso le zbirke
živali za zabavo obiskovalcev, so veliko
več. Živalski vrt Ljubljana spada v sve-
tovno in evropsko zvezo živalskih vrtov
in akvarijev (WAZA, EAZA), vsako leto
to zvezo živalskih vrtov obišče okrog
600 milijonov obiskovalcev. Nobeno
drugo naravovarstveno združenje
ne obišče toliko obiskovalcev. Zato
so živalski vrtovi zelo pomembni pri
ozaveščanju ljudi o življenjski pestro-
sti, ogroženem živalstvu in njihovih
naravnih okoljih, pa tudi o onesna-
ževanju in globalnem segrevanju.
Njihova najpomembnejša naloga je
torej izobraževanje obiskovalcev, poleg
tega imajo sodobni živalski vrtovi tudi
pomembno naravovarstveno funkci-
jo, raziskovalno in navsezadnje tudi
rekreacijsko nalogo.

Ljubljanski živalski vrt je v letu 2016
obiskalo 241.000 obiskovalcev (11,7
odstotka prebivalstva Slovenije), kar
57.000 obiskovalcev (23,6 odstotka
vseh obiskovalcev) se je udeležilo
enega izmed številnih izobraževanj
znotraj ZOO Ljubljana. Vse te številke
nam pokažejo, kako veliko moč imajo
živali in kako pomemben del našega
vsakdanjika so.

UČENJE Z IZKUŠNJO
Izkušenjsko učenje je v Živalskem vrtu
Ljubljana najpomembnejša oblika izo-
braževanja. Pri izkušenjskem učenju je
trajnost znanja daljša, poveča se tudi
njegova uporabnost. Pri spoznavanju
živali uporabljamo čim več čutil, ži-
vali niso pasivni objekti, temveč su-
bjekti, ki aktivno sodelujejo v procesu
učenja. Bistveni element je pozitivna
neposredna izkušnja, na kateri se gra-
di vse nadaljnje učenje. S pozitivno
izkušnjo učence čustveno spodbudi-
mo in šele takrat so pripravljeni na
kvalitetno zavestno delovanje – uče-
nje. Energijo za učenje in delo pred-
stavljajo čustva, ki se sprožijo tekom
procesa. Pravimo, da čustva poganja-
jo »pamet« in »roke« (I. Furlan Vukoja
2016).

PRIMERI DOBRE PRAKSE
IZOBRAŽEVANJ V ŽIVALSKEM VRTU
LJUBLJANA

Enourno in večurno vodenje po ZOO
Ljubljana
V sklopu enournega vodenja po ZOO
Ljubljana učenci neposredno doživijo
izbrane živali, jih tako spoznajo, odpra-
vijo morebitne predsodke o njih in jih
tako vzljubijo. Usvojeno znanje utrdijo
ob spoznavanju biološkega materiala.

Primer izvedbe naravoslovnega dne
Razvrščanje živali v ZOO Ljubljana
Učna vsebina: »sistematika« in »raz-
vrščanje živali«
Razvrščanje živali v skupine na podlagi
zunanjih znakov.
Operativni učni cilji, ki jih dosežejo
učenci:

-	 spoznavajo osnovne značilnosti paj-
kovcev, žuželk, dvoživk, plazilcev,
ptic in sesalcev;

-	 spoznavajo in uporabljajo osnovna
merila za razvrščanje živali;

-	 razvrščajo živali v osnovne skupine
po skupnih značilnostih;

-	 na preprostih primerih spoznavajo,
da sorodne vrste združujemo v ro-
dove, te pa v družino, red, razred,
deblo;

-	 spoznavajo, da razvrščanje orga-
nizmov v skladu z njihovimi zna-
čilnostmi in sorodnostjo obravnava
sistematika;

-	 razlikujejo živa bitja po zgradbi,
prehrani in življenjskem prostoru;

-	 spoznavajo, da imajo živa bitja, ki
jih uvrščamo v isto skupino, neka-
tere enake značilnosti;

-	 ugotovijo, da je zunanji videz živali
povezan z njenim načinom življenja.

OPIS UČNE VSEBINE
Učenci so bili neposredno v stiku z
živalmi, z opazovanjem in vodenjem
prek problemskih vprašanj so spoznali
žuželke, pajkovce, dvoživke, plazilce,
ptiče in sesalce. Opazovali so skupne
značilnosti posameznih skupin. Po
zunanjih znakih so razvrščali živali v
posamezno skupino. Živali so razvršča-
li glede na njihovo življenjsko okolje,
način življenja in prehranjevanje. S
pomočjo preprostega dihotomnega
ključa so razvrščali dvoživke Slovenije.

DELAVNICA
Učenci so svoje znanje utrdili na delav-
nici, kjer so razvrščali biološki material
(kože, lobanje, odlitke stopinj, perje,
jajca) po danih kriterijih.

30 Didakta 191

TABORJENJE, FOTOSAFARI IN
NOČNO VODENJE
Na taborjenju, fotosafariju in nočnem
vodenju so učenci spoznali nekatere
živali neposredno, odpravili predsodke
ter zmote o njih in se o živalih veliko
naučili. Odpravili smo se tudi v dele
vrta, ki so zaprti za obiskovalce, ter
tako neposredno spoznali delček za-
kulisja živalskega vrta in oskrbe živali
v živalskih vrtovih.

Med taborjenjem smo sami poskrbeli
za taborni ogenj in si sami pripravili

večerjo. Ob tem smo se imenitno zaba-
vali, predvsem pa ni bilo pomembno,
kako pečena je hrenovka ali kako za-
pečen je kruh. Zjutraj smo telovadili
skupaj z giboni in medvedom pripra-
vili zajtrk. Po končanem taborjenju
smo polni novih izkušenj in spoznaj,
prijetno utrujeni in umazani odšli no-
vim znanjem naproti. Med fotosafari-
jem smo poleg neposrednega stika z
živalmi spoznali tudi osnove fotogra-
firanja in se naučili, da so določena
živalska vedenja vnaprej predvidlji-
va, kar smo izkoristili za pripravo na

najboljšo fotografijo. Živali smo foto-
grafirali med hranjenjem, igranjem,
raziskovanjem in počivanjem. Nočno
vodenje je bilo posebno doživetje, ker
smo neposredno spoznali nočno ak-
tivne živali, nekatere dnevno aktivne
pa opazovali med spanjem. Na poti
po živalskem vrtu smo si pomaga-
li s svetilkami. Ker je tema omejila
naše vidno zaznavanje, smo si po-
magali tudi z drugimi čutili, živalim
smo prisluhnili, nekatere smo tudi
povohali.

Slika 1: Vodenje skupine v ZOO Ljubljana – neposreden stik z živaljo (foto: ZOO Ljubljana)

Slika 2: Spoznavanje kače
– stik s kačo v ZOO Ljublja-
na (foto: ZOO Ljubljana)

Slika 3: Spoznavanje kače – stik s kačo v ZOO Ljubljana
(foto: ZOO Ljubljana)

Slika 4: Spoznavanje malega madagaskarskega tenreka
– stik v ZOO Ljubljana (foto: ZOO Ljubljana)

Didakta 191 31

Izobraževanje z igrifikacijo
Z vključevanjem igre v kontekst uče-
nja povečamo aktivno vključevanje
udeležencev v sam proces učenja. Z
aktivno vključitvijo se poveča odsto-
tek pomnjenja in hkrati se izboljša
njegova kvaliteta.

Udeleženci Noči čarovnic smo skozi
igro neposredno spoznavali živali, ki

so tesno povezane z vraževerjem, ča-
rovništvom in predsodki.

Program Noč čarovnic je leta 2008
prejel Prometeja znanosti za odlič-
nost v komuniciranju za pripravo
in izvedbo inovativnega projekta
komuniciranja znanosti. Nagra-
do podeljuje Slovenska znanstvena
fundacija.

Pri vseh dejavnostih delujemo po me-
todi dobrega zgleda in neposredne
izkušnje. Z uporabo vseh možnih ču-
til ter z umsko in telesno aktivnostjo
je učenje še učinkovitejše (R. Ocepek
2012). »Neposreden stik z realnim sve-
tom omogoča pridobivanje realnih
predstav, na katerih se kasneje gradi
kvalitetna abstrakcija in tudi primeren
odnos do okolja« (R. Ocepek 2012).

Slika 5: Otroci na taborjenju sami zakurijo ogenj in si pripravijo večerjo (foto: ZOO Ljubljana)

Slika 6: Hranjenje žiraf med fotosafarijem v ZOO Ljubljana
(foto: ZOO Ljubljana)

Slika 7: Nočno vodenje v ZOO Ljubljana (foto: ZOO Ljubljana)

32 Didakta 191

Najpomembnejši cilj izobraževanja v
ZOO Ljubljana je razvijanje odgovor-
nega odnosa obiskovalcev do živali,
spoštovanje in ljubezen do njih. Le to,
kar človek pozna, lahko vzljubi in to lju-
bezen prenese na vso naravo ter jo tudi
ohranja. Obiskovalci v živalskem vrtu
živali zaznavajo z vsemi čutili in tako
živali bolj polno doživijo. Pri doživljanju
in opazovanju živali obiskovalci dobijo
realne predstave o njih in spoznajo nji-
hovo vedenje. Pristen stik z živalmi ne
morejo nadomestiti televizija in knjige.
Največje poslanstvo ZOO Ljubljana je
pomagati obiskovalcem spreminjati
odnos do živali in narave. Učimo jih
komunikacije z živalmi in kako se jim
približati. Pokažemo jim, kako lahko
spremenijo sebe, da jih živali sprejema-
jo in se jih ne bojijo. Tako živali spozna-
jo in vzljubijo ter spoštujejo. S pomočjo

živali pridemo do novega znanja, ki ne
temelji na podajanju dejstev, temveč
na empatiji. S tem je pridobljeno zna-
nje globlje zapisano v našo zavest in je
tako trajnejše. Ta spoznanja in izkušnje
lahko prenesejo na vso naravo in samo
takrat jo lahko varujejo.

Za konec le še slovenski ljudski rek,
ki kaže, kako pomembna je izkušnja,
pa naj si bo pozitivna ali negativna:
»Izkušnja ga je izučila.«

Viri in literatura
Furlan Vukoja I. 2016. Zgodovina iz-

obraževalnih programov ter obli-
kovanje smernic za razvoj peda-
goškega dela v Živalskem vrtu Lju-
bljana. Magistrsko delo, Univerza
v Ljubljani, Oddelek za biologijo
Biotehniške fakultete.

Ocepek R. 2001. Odnos človek-žival v
pedagoškem procesu. Magistrsko
delo, Univerza v Ljubljani, Oddelek
za biologijo Biotehniške fakultete.

Ocepek R. 2012. Vzgoja za odgovo-
ren odnos do narave – Premagaj-
mo predsodke do živali. Ljubljana,
Agencija Baribal.

Spletni viri
http://www.mizs.gov.si/fileadmin/

mizs.gov.si/pageuploads/podrocje/
os/devetletka/program_drugo/Dne-
vi_dejavnosti.pdf

http://www.stat.si/StatWeb/News/
Index/5148

http://www.aktualno.biz/2014/01/igra-
fikacija-novo-strokovno-orodje.html

Priloge
Arhiv ZOO Ljubljana

Slika 9: Noč čarovnic – poizkus v ZOO Ljubljana (foto: ZOO
Ljubljana)

Slika 8: Spoznavanje grlice med programom Noč čarovnic
v ZOO Ljubljana (foto: ZOO Ljubljana)

Alma Moštrokol je profesorica biologije in gospodinjstva, zaposlena je
v Živalskem vrtu Ljubljana, kjer že deset let organizira ter vodi različne
izobraževalne delavnice za otroke in odrasle. Svoje izobraževanje je do-
polnjevala z udeležbo na mednarodnih seminarjih učiteljev v živalskih
vrtovih (2015 in 2017) ter z različnimi seminarji in delavnicami po Sloveniji.
V zadnjem času se posveča izobraževanju z igrifikacijo.

Didakta 191 33

KAVALIRJI – ŽIVALSKI ZAVEZNIKI / Marko Popit, učitelj fizike in tehnike in Lucija Orehar, učiteljica razrednega pouka /

OŠ Staneta Žagarja Kranj

Letošnje šolsko leto so na Osnovni šoli Staneta Žagarja Kranj zaznamovale ovce. Prijazne in mehke domače živali so
nam, Kavalirjem, tako »zlezle pod kožo«, da smo jim enostavno morali pomagati. V okviru mednarodnega multidisci-
plinarnega raziskovalnega programa First Lego League smo letos postali živalski zavezniki ter poiskali inovativno in
aktualno težavo, ki je pred nami ni reševal še nihče.

To je storila naša ekipa z imenom
Kavalirji, ki je sestavljena iz osmih
učencev in dveh mentorjev in ki želi
svet narediti boljši in bolj človeški.
Interakcija človeka z živaljo je lahko
pozitivna za obe vrsti, naloga ljudi pa
je, da skušamo najti načine, kako lahko
sožitje med nami in živalmi izboljša
kakovost življenja vsem vpletenim.

ZAKAJ SMO SE PRIDRUŽILI
PROGRAMU FLL?
Cilj človeškega življenja je najti smisel
in iskanje smisla življenja se začne že
zelo zgodaj. Otroci se morajo naučiti,
kako vzpostaviti odnose, ki so dobri za
vse udeležene, kako razumeti sebe in
kako razvijati svoje notranje bogastvo,
ki jih bo pred nepredvidljivimi življenj-
skimi dogodki varovalo celo življenje
in jim bo pomagalo ohranjati upanje
za prihodnost. Prvi, ki otroku pri tem
pomagajo, so njegovi starši, poleg njih
pa še pomembni drugi, ki za otroka
skrbijo. Ko otroci prestopijo šolski
prag, postanejo učenci. Pomembno
nalogo pri iskanju smisla in vrednot
prevzamejo učitelji. Preko šolske sno-
vi učitelji posredujejo informacije, ki
jih učenci potrebujejo za učinkovito
življenje v družbi, za razvoj njihovega
notranjega bogastva in empatije pa je
poleg šolskega dela treba iskati vedno
nove načine.

Dobra pot za razvoj notranjega bo-
gastva je, da učencem omogočimo
vpogled v življenje širše in ožje sku-
pnosti, da vidijo težave, ki pestijo ljudi
v njihovi okolici, z namenom, da jih
senzibiliziramo zanje in razvijamo nji-
hovo empatijo do te mere, da bodo
kot samozavestni posamezniki lahko
pristopili do pomoči potrebnih in se
kot kreativni individuumi domislili
rešitev zanje. Učenci se morajo nau-
čiti razmišljati kritično, pridobivati

številne informacije ter združevati
znanje in spoznanja različnih strok,
da bodo nekoč lahko samostojno raz-
vijali svoje ideje.

KAJ PROGRAM FLL SPLOH JE?
Vrednote, ki jih sodobna družba ceni,
so znanje, kreativnost, učinkovitost,
sodelovanje in senzibilno opazovanje
okolice. Ker se na Osnovni šoli Staneta
Žagarja Kranj tega zavedamo in ker že-
limo, da imajo naši učenci možnost, da
vse omenjeno preizkusijo že v obdobju
osnovnošolskega izobraževanja, smo
se pred leti pridružili mednarodnemu
multidisciplinarnemu raziskovalnemu
programu First Lego League, ki mladim
približuje znanost in jih navdušuje za
raziskovanje. Program je zasnovan tako,
da mora skupina mladih, ki jih na tek-
movanju v sklopu tega programa vodi
in spremlja mentor, medsebojno zelo
dobro sodelovati, se usklajevati in učin-
kovito raziskovati. Pri tem se motivira-
nost učencev izrazito poveča, postajajo
vedno bolj drzni, inovativni in podjetni

ter se naučijo sodelovati z ljudmi iz svoje
okolice. Program je zasnovan premišlje-
no in učencem omogoča, da se s tehno-
logijo, fiziko in matematiko srečajo na
drugačen, bolj izkustven in življenjski
način, kot so to vajeni pri pouku. Samo
tekmovanje je sestavljeno iz štirih delov,
to so: robotska tekma, tehnični intervju,
projekt in vrednote. Pri prvem delu (ro-
botska tekma) se morajo učenci izkazati
z robotom, ki ga sprogramirajo tako,
da opravi določene naloge; pri drugem
delu (tehnični intervju) morajo svoje
znanje programiranja predstaviti; pri
tretjem delu (projekt) morajo ponuditi
rešitve za določen širši sklop problemov,
ki pestijo ljudi v širši in ožji okolici, in za
svoje rešitve navdušiti čim večjo popu-
lacijo ljudi; pri četrtem delu (vrednote)
pa morajo predstaviti, kako so v času
priprave na tekmovanje v svoje življenje
vključili temeljne vrednote programa
FLL. Vrednote, ki jih tekmovanje razvi-
ja, so: da učenci pokažejo, da so prava
ekipa; da delajo zato, da najdejo reši-
tve; da razumejo in cenijo mentorje, ki

Slika 1: Ekipa pred razstavnim prostorom

34 Didakta 191

jih vodijo in usmerjajo, in se zavedajo,
da morajo odgovore na vprašanja pri-
dobiti z raziskovanjem; da častijo duh
prijateljskega tekmovanja; da vedo, da
so odkritja pomembnejša od zmage in
nagrad; da so svoje izkušnje pripravljeni
deliti z drugimi ter da prijaznost in stro-
kovnost izražajo pri vsem, kar počnejo.
Ob vsem tem pa se morajo znati tudi
zabavati in v delu uživati. Program FLL
se izvaja v več kot 80 državah po vsem
svetu in učencem omogoča neposre-
dno izkušnjo celostnega inovacijskega
procesa (FLL Slovenija).

ŽIVALSKI ZAVEZNIKI
Tema letošnjega tekmovanja je bila
»Živalski zavezniki«. Naloga vseh so-
delujočih je bila najti in raziskati pro-
blem, ki lahko hkrati izboljša kakovost
življenja tako ljudem kot živalim. Pri
tem so morali učenci razmišljati izven
ustaljenih okvirov in poiskati inova-
tivne rešitve, ki so jih lahko dosegli s
skupinskim delom in sodelovanjem.
Osnovna šola Staneta Žagarja Kranj

leži v neposredni bližini mestnega je-
dra in je glede na svojo lokacijo me-
stna šola, na kateri je povezanost ljudi
in okolja pomembna vrednota. Naša
šola premore čebelnjak ter zeliščni
in zelenjavni vrt. Sama tema tekmo-
vanja je bila zato letošnje leto Kava-
lirjem precej blizu. Prve ideje so bile
povezane z ribnikom, ki bi bil dodana
vrednost šoli. Člani ekipe pa s to idejo
niso bili povsem zadovoljni in so iskali
naprej. Ne za to, ker ribnika pred šolo
ne bi želeli, ampak zato, ker so želeli
še nekaj bolj inovativnega.

Ekipo Kavalirji sestavlja osem učen-
cev 9. razreda: Jaša Vodnik Kos, Filip
Kalan, Robert Verbič, Karin Kristan,
Kim Klančar, Mia Lola Živkovič, Jure
Korent Vodnik in Matej Pelko ter njuna
mentorja: Marko Popit, učitelj tehnike,
in Lucija Orehar, učiteljica razrednega
pouka.

Mesto Kranj obkrožajo gore. Če pogle-
damo skozi okno, lahko občudujemo

Storžič, Krvavec, v lepih dneh celo
Triglav. V okoliških vaseh je kmetij-
ska dejavnost še vedno zelo živa in
ponekod tudi napredna, veliko kmetov
pa živi v pristnem stiku z naravo. Ko
so se učenci poglobili v raziskovanje,
kaj bi lahko inovativnega naredili, so
spoznali kmeta, ki je njihovo pomoč
prav zares tudi potreboval. Povedal
je, da svoje črede ovc pase na viso-
kogorskih pašnikih. Ob koncu pašne
sezone je ovce treba prignati nazaj
v dolino, mlada jagnjeta, do starosti
približno treh tednov, pa te poti še
niso sposobna opraviti. Pastirji tako
v naročju nesejo po eno jagnje naen-
krat, a čreda se jim porazgubi, ko ovce
gledajo za svojimi mladiči. Razmišljali
smo, kako bi težavo odpravili, kmalu
pa smo ugotovili, da druge rešitve,
kot da v dolino ovce nosijo osli, ni.
Med raziskovanjem pa smo se potem
spomnili na torbe za majhne pse in se
tako domislili nahrbtnika za jagnjeta.
Ker izdelka na trgu še ni mogoče najti,
smo se povezali s krojačem, ki nam je

Slika 2: Predstavitev projekta si je ogledal tudi predsednik države Borut Pahor

Didakta 191 35

pomagal narediti načrt in zašiti nahrb-
tnik, s katerim lahko pastir naenkrat
v dolino prenese štiri jagnjeta.

PREDSTAVITEV NAŠEGA DELA
Učenci so bili z izbranim problemom
zadovoljni, saj so verjeli, da jim lahko
uspe narediti nekaj uporabnega in no-
vega. Idejo so najprej predstavili v šoli,
svojim sošolcem, ostalim učencem,
učiteljem in vodstvu šole. Četudi so se
nahrbtniku za nošnjo jagnjet najprej
vsi čudili, so jih prepričali argumen-
ti, ki so jih Kavalirji pridobili tekom
raziskovanja. Gorenjska je gorata po-
krajina in visokogorskih pašnikov je
razmeroma veliko. Večina jih je sicer
res dostopna s prevoznimi sredstvi in

tako ne predstavlja težave za transport
mladih jagnjet, nekaj pašnikov pa je
vseeno nedostopnih. Preden so učen-
ci začeli razvijati idejo, so povpraša-
li kmete v širši okolici, če bi jim tak
nahrbtnik olajšal delo in bi bili zanj
zainteresirani. Zavoljo dobrih odzivov
in podpore vseh na šoli se je delo lah-
ko pričelo.

Kavalirji so kmalu ugotovili, da sami
dela ne bodo zmogli. Na prvi točki
tega projekta so se tako naučili, da ni
dovolj, da sodelujejo samo med seboj
in z mentorji, ampak je za zagotovitev
uspeha treba prositi za pomoč tiste
ljudi, ki se spoznajo na določeno po-
dročje. Kmet je povedal, kako približno

bi nahrbtnik za jagnjeta moral biti
izdelan, da bi bil zanj uporaben, kro-
jač Urban Zelinka pa je bil tisti, ki je
učence naučil, kako se nahrbtnik iz-
dela. Prišel je na našo šolo, učence
poučil o kakovostnih materialih, ki bi
potencialno zdržali težo štirih jagnjet,
prinesel je svoj industrijski šivalni stroj
in učence naučil, kako ga uporabljati.
Tako so učenci pridobili spretnost ši-
vanja, da so nahrbtnik lahko izdelali.
Sam proces izdelovanja je bil dokaj
zahteven in dolgotrajen, učenci pa so
tekom izdelovanja pridobili številne
spretnosti in kompetence, ki jih bodo
lahko uporabljali v življenju. Izdela-
ni nahrbtnik ima ojačeno hrbtišče za
varovanje zdravja hrbtenice, material

Slika 3: Na Storžiču Slika 4

Slika 5

36 Didakta 191

nahrbtnika je kakovosten, pralen in
zelo vzdržljiv, hkrati pa prijeten za ja-
gnjeta – vsaj to so bile hipoteze, ki smo
jih za ta izdelek postavili, za njihovo
potrditev pa smo nahrbtnik preizku-
sili. Slednji je bil sprva narejen tako,
da smo vsako jagnje dali v posamezni
predal nahrbtnika z vrha, potem pa
smo opazili, da je potrebna izboljšava,
da smo lahko dali jagnje v nahrbtnik
s strani. S krojačevo pomočjo je bila
ta izboljšava tudi uresničena.

Odločili smo se, da narejeni izde-
lek testira veterinar Primož Muri, ki
nam je napisal mnenje. Z izdelkom
je bil zadovoljen, predlagal je nekaj
izboljšav, da bi jagnjeta na daljši poti
lažje dihala. Testirani izdelek je treba
predstaviti javnosti in ga v primeru,
da ga želiš prodajati, znati tudi trži-
ti. Člani ekipe Kavalirji so se zato po
pomoč obrnili na Gimnazijo Franceta
Prešerna v Kranju, kjer poučujejo tudi
predmet podjetništvo. Profesorici tega
predmeta, Natalija Majes in Polona
Maček, sta našim učencem predstavili
smernice, kako se izdela pravi poslovni
model. Učenci so ta model izdelali. V
njem so morali zapisati svojo vizijo,
potencialne partnerje, predvideti ceno
in stroške ter svoj zaslužek. Potem so
kontaktirali medije in jim povedali o
svojem delu, sodelovali so pri pripravi
dveh člankov v časopisih in reportaže
na televiziji ter se tako poučili o delu
z mediji. To delo jih je tako navdušilo,
da so o nahrbtniku posneli celo svojo
reklamo, za katero so napisali scena-
rij, narisali animirane like in napisali
besedilo.

V tako obsežen projekt mora biti vklju-
čena celotna šola in z nami so zato
sodelovali skoraj vsi učenci. Prvošolci
so pomagali pri pripravi materiala
za predstavitev projekta na samem
tekmovanju, izdelali so darila za vse
sodelujoče ekipe in veliko ovco, ki je
bila nosilka projekta. Učenci, ki imajo
status priseljenca ali pa so ga do ne-
davno imeli, so pomagali pri prevaja-
nju gradiva o projektu v svoje materne
jezike in gradivo pošiljali na šole v
svoje domovine, da so nam tam po-
magali narediti raziskavo trga, kjer bi
naš izdelek lahko ponudili.

NEKAJ ZAKLJUČNIH MISLI O
TEKMOVANJU
Tekmovanje po programu FLL je celo-
vito tekmovanje, ki na prijeten način
učence spodbuja k raziskovanju ter
razvijanju lastnih zmožnosti in poten-
cialov. Učitelji mentorji imamo dovolj
proste roke in smo lahko zelo inova-
tivni, kreativni in življenjski. Pri tem
tekmovanju tudi mi sami razvijamo
kompetence in pridobivamo znanje,
raziskujemo in spoznavamo stroke,
ki jih sicer ne bi. Sodelovanje, nove

ideje ter občutljivost za težave ljudi in
živali v naši okolici nas delajo boljše,
samozavestnejše in nas ozaveščajo, da
so dobre ideje včasih tik pred nami,
zaradi svoje naravnanosti in površno-
sti pa jih spregledamo. Ni dovolj biti
dober, vsak dan se moramo truditi biti
boljši, ponuditi več in izkoristiti svoje
zmožnosti za dobro. Z združevanjem
znanja, s sodelovanjem in spodbuja-
njem te miselnosti že pri osnovnošol-
cih se nam za našo prihodnost ne bo
treba bati.

Slika 6: Preizkus nahrbtnika na terenu

Lucija Orehar, učiteljica razre-
dnega pouka, ki se je Kavalirjem
pridružila letos.

Marko Popit, učitelj fizike in teh-
nike, ki Kavalirje usmerja peto leto.

Didakta 191 37

PROSTOVOLJSTVO – KAJ JE TO?
Pogosto se sprašujem, kako prostovolj-
stvo razložiti učencem, mladim in uči-
teljskim kolegom. Z definicijami si pri
razlagi ne morem kaj dosti pomagati.
Prostovoljstvo je način življenja, nekaj,
kar sicer lahko razložimo tudi na pa-
pirju. Vendar je najbolj opazno in pre-
poznavno v življenju, najbolj se izraža
v dejanjih. Kako spodbuditi in naučiti
mlade, učiteljske kolege in lokalno sku-
pnost, da je treba prostovoljstvo živeti?
Predstavila vam bom nekaj zgodb, ki
pripovedujejo o prostovoljstvu kot nači-
nu življenja. Pomembno je delati dobro
zase in za druge. Potreben je energičen
mentor – spodbujevalec dragocenih
idej in razmišljanja učencev, mladih in
drugih. Še bolj pomembno je od besed
preiti k dejanjem. Svojo energijo, voljo
in entuziazem kot mentorica črpam iz
potreb mladih ljudi. Ti me navdihujejo,
mi vlivajo energijo in upanje za pri-
hodnost. Skupaj ustvarjamo pozitivne
premike. Naše akcije so vedno usmer-
jene v izboljšanje obstoječega stanja.

KNJIGA JE ZAKON
Nekega dne me je obiskala osmošolka
Sara. Prišla je do mene in potožila, zakaj

neki njeni vrstniki ne berejo. Dojemajo
jo kot čudno, ker rada bere. Njeno pri-
toževanje sem kmalu prekinila z vpra-
šanjem, kaj bi lahko naredila, da bi bilo
drugače. Malo je razmišljala. Kmalu se
ji je utrnila misel, kaj mora narediti, da
bo knjiga postala nekaj samoumevne-
ga in vsem dosegljivega. Tako je dekle
povabilo nekaj svojih vrstnic, ki tudi
rade berejo. Rodil se je njihov projekt
»Knjiga je zakon!« Strnili smo zamisli.
Skupaj s sedmošolci smo pri tehničnem
pouku izdelali lesene omarice za knjige.
Starše, Knjižnico Medvode in občane
smo prosili za donacijo knjig. Postavili
smo omarice in na njihove police zložili
knjige. Ne boste verjeli, otroci so knjige
listali, brali, jih odnašali domov in pri-
našali druge. Kmalu se je pridružila sku-
pina šestošolk in devetošolk. Vsak teden
so dekleta po eno uro brala z učenci
prve triade. Prijavilo se je 50 učencev.
Razdelili smo jih v štiri bralne skupine.
V enem šolskem letu so prebrali lepo
število knjig. Omarice še vedno živijo in
zgodba z branjem se nadaljuje.

MEDGENERACIJSKO POVEZOVANJE
Pred štirimi leti sem se pogovarjala s
šestošolko Klaro. Med pogovorom je iz

papirja ustvarjala rožico. Bila sem nav-
dušena nad izdelkom. Vprašala sem jo,
ali bi želela to še koga naučiti. Kmalu
sva ugotovili, da zna še marsikaj druge-
ga. Ko sva razmišljali, koga naučiti in
razveseliti, sva obe pomislili na starejše
ljudi. Tako so nastale »ustvarjalnice«
s starejšimi občani v Centru starejših
Medvode. Mlade prostovoljke same
ali skupaj s starejšimi izberejo idejo
za ustvarjalno delavnico. Izvedejo jo
med delovno terapijo v domu starej-
ših. To je lep primer, kako se učimo
drug od drugega ter se ob tem med-
generacijsko povezujemo in bogatimo.
Nastalo je že veliko adventnih venčkov,
velikonočnih aranžmajev, novoletnih
okraskov, slastnih piškotov in sadnih
kup, pustnih mask in drugih izdelkov.

NOVO ŠOLSKO IGRIŠČE
Pred leti sem učence vprašala za mne-
nje, kaj mladi pogrešajo v svojem kra-
ju. Seveda sem dobila plaz pritožb.
Vsaka zgodba je bila drugačna. Raz-
mišljanje mlajših se je razlikovalo od
razmišljanja najstnikov. Iz mojih ust
je prišla pobuda, da skupaj z lokalno
skupnostjo sooblikujemo pobudo, kaj
lahko izboljšamo za mlade. Skupaj s

ZGODBE PROSTOVOLJCEV OŠ PRESKA / Romana Franković, učiteljica tehnike in tehnologije ter prostovoljka in mentorica

prostovoljstva / OŠ Preska

Zgodbe o prostovoljstvu nimajo velikih besed, zapisanih v učnih in vzgojnih načrtih. Zgodbe o prostovoljstvu – pomoči
ljudem, živalim in okolju se merijo v dejanjih. V prispevku je zbranih nekaj izjemnih aktivnosti, ki so plod sodelovanja
mentorice, njenih osnovnošolcev in dijakov v povezavi z lokalno skupnostjo.

Slika 1: Prostovoljka bere z učenci prve triade Slika 2: Osmošolki bereta knjige iz knjižne omarice

38 Didakta 191

šolsko skupnostjo smo povabili goste,
od gasilcev, župnika, mladinskih or-
ganizacij do predsednikov krajevnih
skupnosti. Iz pogovorov se je pokazalo,
da najbolj potrebujemo novo igrišče.

Najprej je prišlo do dvomov, pritožb
in nejevolje, češ da se tako ali tako ne
da, da ni denarja in podobno. Ne, pri
nas takih odgovorov in take zgodbe
ne sprejemamo! Prostovoljci smo zavi-
hali rokave, zaprosili za barve, narisali
nove črte, s pomočjo občana zvarili
nove gole. Z izkupičkom dobrodelnega
teka, ki smo ga prav tako organizirali
sami, smo kupili nove mreže za gole.
Delali smo dober teden dni vsak dan
v popoldanskem času. Organizacijski

del sem vodila sama. Skupni rezultat
je bilo novo igrišče ob naši šoli, ki je
odprto za vse. Pravljica! Igrišče je še
vedno tako, kot je bilo po obnovi. Ob
dopoldnevih se tam odvijajo športne
aktivnosti, ob popoldnevih in vikendih
se tam zbirajo otroci in se igrajo.

POMAGAMO ŽIVALIM
V našem lokalnem okolju deluje Dru-
štvo Reks in Mila, ki nas je zaprosilo za
pomoč pri zbiranju hrane za živali brez
lastnikov ali socialno šibkih lastnikov.
Prostovoljec Nik je prevzel vodenje, saj
uživa pri organizaciji različnih dogod-
kov. Učenci so se med odmori in po
pouku učili o odgovornem ravnanju z
živalmi, brali, izdelovali plakate, Nik

pa je sprožil organizacijo dobrodelnih
tednov za živali. Prostovoljci so cel te-
den zbirali kvalitetno hrano za mucke
in kužke. S pomočjo zloženk, ki jih je
podarilo društvo, so delili informacije
o odgovornem lastništvu svojim vr-
stnikom. Hrano in donacije so predali
prostovoljcem iz društva. Sodelovanje
poteka še naprej. Otroci skupaj s čla-
ni društva mesečno nabirajo znanje
in izkušnje na delavnicah. Srečujejo
se s kužkom in se učijo odgovornega
ravnanja z domačimi živalmi. Pred
nami je izvedba skupnega vikenda v
aprilu, ki ga bomo preživeli skupaj z
živalmi. Prostovoljci se bomo družili
od petka do nedelje. Prespali bomo
kar v osnovni šoli. Vsi se že veselimo.

Slika 3: Prostovoljke skupaj s starejšimi izdelujejo adventne
venčke v CSO Medvode

Slika 4: Prostovoljke skupaj z varovankami iz CSO Medvode
pečejo na OŠ Preska

Slika 5: Srečanje mladih in občanov ter skupno razvijanje
pobud za mlade na OŠ Preska

Slika 6: Od besed – k dejanjem! Prostovoljci barvajo gole –
nastaja obnovljeno igrišče

Didakta 191 39

IZMENJAVA RABLJENIH DOBRIN
Na naši šoli vsako leto izvajamo menja-
vo dobrin, ki jih učenci ali starši doma
ne potrebujejo več. Oktobra zbiramo
različne predmete, oblačila, igrače in
knjige, nato pa s pomočjo kuponov iz-
beremo nekaj »novega« zase. Predmet,
ki je brez vrednosti za neko osebo,
za drugo osebo postane zanimiv in
uporaben. S tem se učimo, da je potro-
šništvo nepotrebno, da je pravzaprav
samo sebi namen. Veliko stvari lahko
ponovno uporabimo. Veliko oblačil in
igrač ter drugih predmetov ni novih,

a so lepi, ohranjeni in krasni za upo-
rabo. Ob zaključku dogodka dobrine,
ki ostanejo, podarimo humanitarnim
organizacijam. Verjamem, da učenci
zaradi tega dogodka razvijajo poziti-
ven odnos do medsebojnega sodelo-
vanja in pomoči. Z zbiranjem dobrin
in sodelovanjem pri menjavi svojo po-
zornost usmerjajo v sočloveka in tudi
vase, razvijajo empatijo do ljudi. So
odprtega duha in postajajo ozavešče-
ni o premnogih mamljivih, a na nek
način praznih reklamnih sporočilih,

ki spodbujajo k nekontroliranemu
potrošništvu.

Predstavila sem vam nekaj zgodb. Teh
je veliko, dogajajo se vsak dan.

Pustimo, da se učenci učijo biti. Pri
tem naj delajo napake in nobene po-
trebe ni po popolnosti. Prav tako ni tre-
ba, da imamo vse niti v svojih rokah.
Prostovoljci me velikokrat pošljejo na
kavo in prav je tako. Pustimo jim živeti,
bodimo jim zgled in jih spodbujajmo
k akciji za boljši svet vseh nas.

Slika 7: Prostovoljke na dobrodelnem tednu za živali zbirajo
hrano za mucke in kužke

Slika 8: Mladi prostovoljci na delavnici s kužkom in prostovoljko
Niko iz Društva Reks in Mila

Slika 9: Brez skrbi! Prostovoljci sami ob-
vladajo težke situacije, kot je gneča na
vsakoletni izmenjavi dobrin, ki jih ne
potrebujejo več

Romana Franković več kot 25
let deluje kot aktivna prosto-
voljka na različnih področjih.
Začela je s prostovoljnim de-
lom z mladimi kot izvajalka de-
lavnic in drugih prostočasnih
aktivnosti, nadaljevala s pro-
stovoljnim delom v Angoli in
profesionalnim delom pri nas,
na področju učenja človekovih
pravic. Je trenerka učenja člo-
vekovih pravic Sveta Evrope
po programu Kompas. V za-
dnjih letih poleg poučevanja
na Osnovni šoli Preska deluje
kot mentorica prostovoljcev na
šoli in spodbujevalka prosto-
voljnih dejavnosti za mlade in
za živali v lokalni skupnosti.

40 Didakta 191

REKS IN MILA, ZGODBA O DVEH ŽIVALIH, KI JE PRERASLA V DRUŠTVO ZA IZVAJANJE IZOBRAŽEVANJ
ZA OTROKE IN ODRASLE / Lara Prijatelj, dijakinja, mlada raziskovalka in prostovoljka / Gimnazija Vič Ljubljana

V osnovnošolskem obdobju sem se pri pouku občasno srečala s temami, kot so varovanje okolja, ohranjanje naravnih
bogastev našega planeta in alternativni viri energije. Več o trajnostnem razvoju sem se naučila pri raziskovalnem delu,
ko sem sodelovala na srečanjih Mladi raziskovalci in njihovi mentorji. Vendar v šoli nisem izvedela ničesar o položaju
živali v svetu ljudi. Šele zadnji dve leti sem pridobila nekaj znanja o živalih, ki jih redimo za hrano, in o živalih, na
katerih se izvajajo poskusi za razvoj zdravstva in kozmetike. Najbližje so nam sicer hišne živali, zato bi bilo še kako
dobrodošlo znanje o pravilni skrbi zanje.

Vključila sem se v društvo, ki med-
generacijsko povezuje ljudi, ki jim ni
vseeno za okolje in živali. Z izvajanjem
delavnic za otroke, občane, učitelje in
šolske skupine člani društva posreduje-
jo znanje o potrebah živali, o njihovem
naravnem vedenju in ravnanju, ki ga
morajo poznati odgovorni skrbniki.
Na terenu, pri stikih z lastniki živali,
sem opazila, da večina meni, da zelo
dobro pozna potrebe živali, četudi se
o tem niso izobraževali. Žal je resnica
drugačna, zato v prispevku predsta-
vljam delo prostovoljcev in najbolj po-
membne stvari, ki bi jih morali poznati
skrbniki hišnih živali. Menim, da bi
bilo treba tovrstno znanje vključiti v
redni šolski sistem.

O veličini naroda in o njegovi moral-
ni razvitosti lahko sodimo po tem,
kakšen je njegov odnos do živali.
(Mahatma Gandhi)

V Društvu za varovanje okolja in
pomoč živalim v stiski Reks in Mila
smo se zbrali prostovoljci, ki nam ni
vseeno za sedanjost in prihodnost na-
šega planeta. V majhnem društvu se
trudimo delati velike korake. Zbrali
smo se skupaj v želji ohranjati naše
naravno okolje, zmanjševati ogljični
odtis in spreminjati slabe razmere
za živali v družbi. Nekateri člani so
prostovoljci že veliko let. Sodelujemo
s šolami, vrtci in Knjižnico Medvode,
kjer izvajamo delavnice o trajnostnem
razvoju in živalovarstvu. V društvu se
držimo načela: Misli globalno – deluj
lokalno.

Prostovoljci iz Društva Reks in Mila de-
lujemo na terenu, z živalmi iz socialno
šibkih okolij, s takimi, ki so prepuščene
same sebi in ne živijo v varnem domu.

Veliko ljudi na žalost dojema mačke
kot lovilke miši in pse kot čuvaje hiše
na pogosto (pre)kratkih verigah. La-
stniki psov ne sprehajajo redno, kot
je potrebno, imajo jih za opozarjanje
(lajanje) na prišleke.

Poleg tega prostovoljci iz društva
opozarjamo na nepravilno ravnanje
z živalmi in na možne načine izboljša-
nja njihovega življenja. Zelo si želimo,
da bi tudi država temu področju na-
menila več pozornosti. Začeti bi bilo
treba s sistematičnim izobraževanjem
otrok. Trudimo se, da bi se tudi Zakon
o zaščiti živali v Sloveniji zaostril po
vzoru dobrih praks iz Avstrije, Velike
Britanije in s Škotske.

Opažamo preveč zapuščenih, prosto-
živečih živali, predvsem mačk, ki so
jih nekoč lastniki zavrgli in se sedaj
nekontrolirano razmnožujejo. Te (od
lastnikov zapuščene) živali postanejo
skrb občine in zavetišča, v katerega
pa jih žal ne morejo neomejeno na-
meščati. Predvsem v času, ko mačke
skotijo mladiče, se zavetišča napolnijo
do zadnjega kotička. Zapuščene živa-
li tako umirajo zaradi pomanjkanja
hrane, glist, bolh, drugih hudih smr-
tno nalezljivih bolezni in nepazljivih
voznikov avtomobilov. Vsak teden se
srečamo tudi s psi, ki prosto tekajo
v neposredni bližini glavne ceste, ki
vodi na Gorenjsko, in tudi po drugih
nevarnih območjih. Skrbniki živali
samo pravijo, da jim je žival pobegnila,
zato menimo, da bi morali nekateri
skrbniki bolje poskrbeti za varnost
svojih živali. V Zakonu o zaščiti živali
in v Pravilniku o zaščiti hišnih živali
je jasno napisano, da mora skrbnik
priskrbeti vsaj dva obroka dnevno za
odrasle živali, štiri obroke dnevno za

mladiče in vodo ves čas, da je treba
živalim zagotoviti varnost, da jih je
treba ob bolezni in poškodbi peljati k
veterinarju, da živali ne smejo trpeti.
V omenjenem zakonu in pravilniku je
poudarjena tudi skrb za preprečevanje
neželenih legel mladičev, saj predvsem
za mačke skoraj ne moreš najti novih
domov. Skrbniki so sicer kazensko od-
govorni za svoje živali.

Slika 1: Živalim omogočimo kar največ
naravnega vedenja

Slika 2: Društvo za varovanje okolja in
pomoč živalim v stiski Reks in Mila

Didakta 191 41

V starih kulturah se je z živalmi rav-
nalo bolj spoštljivo, danes pa na živali
prepogosto gledamo kot na potrošno
blago. Ne trpijo le zavržene, zapuščene
domače živali, ampak tudi testne in

rejne. Te so zaradi nehumanih razmer
pogosto mučene in zanemarjene. V
klavnicah sploh ni humanih razmer.
Večina krav, prašičev in perutnine iz
industrijske reje nikoli ni videla sončne

svetlobe. Živinoreja spada med naj-
večje onesnaževalce našega planeta.
Poleg tega prevelika količina mesa ni
dobra za naše zdravje. Rejne živali so
pogosto hranjene z nezdravo hrano,
ki vsebuje dodatke za hitrejšo rast.
Sledljivost iz uvoza ni vedno dobra.
V nevarnosti so tudi divje živali. Zara-
di gradnje cest, objektov, kot so trgo-
vski centri, se krčijo naravni habitati
divjih živali, te tako nimajo prostora
za bivanje, odmaknjenega od ljudi.
Ogrožene so še zaradi hrupa v goz-
dovih, pretiranega nabiralništva, lova,
tudi turističnega. Zaradi vse večjega
onesnaževanja okolja in človekovega
nepremišljenega kopičenja odpadkov
so mnoge vodne živali žrtev plastič-
nih odpadkov. Vanje se zapletejo ali
jih pojedo in poginejo. Mikroplastika
že zahaja v našo prehrambno verigo,
česar se ljudje niti ne zavedajo. One-
snaževanje morja in taljenje ledenikov
zaradi globalnega segrevanja, umira-
nje avstralskega Velikega koralnega
grebena in druge (tihe in glasne) ka-
tastrofe so res močni opozorilni znaki
naši generaciji.

Srce človeka lahko sodimo po nje-
govem ravnanju z živalmi.
(Immanuel Kant)

Zgodbi o dveh živalih sta dali ime dru-
štvu, ki ga predstavljam v prispevku.
Mala muca Mila je s sestrico Mojčiko
ostala sama, ko je bila stara le nekaj
tednov. Njuno mamico je povozil avto.
Imeli sta srečo v nesreči. Po spletu do-
godkov sta namreč prišli k srčni go-
spe Jolandi, ki ju je skrbno hranila na
nekaj ur s posebnim mačjim mlekom
za mladiče, poskrbela za toploto in

Slika 3: Mala Mila, hranjena z dudo. Slika 4: Reksu smo izboljšali bivalni prostor.

Slika 7: Delavnice za otroke v Knjižnici Medvode potekajo vsak prvi četrtek v mesecu.

42 Didakta 191

vse ostalo. Danes sta Mila in Mojčika
zdravi muci, ki skupaj živita pri družini
na Brodu.

Pes Reks je bil zelo prijazen star senior,
ovčar mešanec, najdenec. Čudovit, ve-
sel in pozitiven pes. Njegove življenjske
razmere so bile zelo slabe, a skrbnica
mu ni mogla nuditi kaj več. V svojem
zadnjem obdobju življenja se je sre-
čal s prostovoljko iz našega društva.
Povezala se je z ljudmi, ki so mu bili
pripravljeni pomagati. Vinko iz Raden-
cev je prišel v Ljubljano in mu zgradil
prelepo novo uto. Vsak dan, šest me-
secev, smo ga redno sprehajali in mu
zagotavljali hrano, primerno njegovi
starosti in zdravstveni kondiciji.

Prostovoljke v društvu smo zelo ak-
tivne in delavne. Največ pozornosti

in časa posvetimo načrtovanju in iz-
vajanju delavnic za otroke, odrasle in
starejše občane. Prostovoljke učiteljice
in študentke mesečno izvedemo vsaj
dve delavnici. V Knjižnici Medvode se
redno srečujemo vsak prvi četrtek v
mesecu. Pripravljamo tudi predavanja
za učitelje in občane.

Na medgeneracijskih srečanjih se po-
govarjamo o odgovornem skrbništvu in
ustvarjamo na različne teme, ki so pove-
zane z letnimi časi, okoljem in živalmi. V
zimskem obdobju smo spoznavali pravo
hrano za ptice, žita za vodne živali, obo-
gateno hrano za pse in mačke, ki živijo
zunaj. Pozimi je hrano treba prilagoditi.
Vodo je treba večkrat menjati. Zaradi
mraza smo se odločili za izdelavo ptičjih
hišk in mačjih bivališč iz škatel in lesa. V
letošnji zimi smo postavili okrog 20 hišk

za živali. Slednjim smo redno prinašali
hrano ter skrbeli za higieno bivališča
in skodelic za hrano.

Zavedamo se, da se odgovor, kako iz-
boljšati življenjske razmere za živali,
skriva v čim boljšem znanju vseh ljudi.
V ta namen smo prostovoljke iz dru-
štva izdelale zloženki Kuža in muca sta
postala naš družinski član in Povabimo
ježke na naš vrt. Za zloženki so svoje
ilustracije prispevali učenci Osnovne
šole Trnovo, finančna sredstva soro-
dno društvo za varovanje živali Lajka,
besedilo pa naša učiteljica Mojca. Zlo-
ženki otroke, starše in ostale skrbnike
informirata o pravilnem ravnanju z
mački in psi. V eni izmed njih smo
predstavile tudi ravnanje z ježi, sicer
pogostimi obiskovalci naših domov,
saj so postali ogrožena živalska vrsta.

Slika 9: Zatočišče za mačkeSlika 8: Ustvarjanje zatočišč za živali

Slika 10: Prostovoljka Nika seznanja otroke s potrebami psa. Slika 11: V društvu smo pripravili zloženke o pravilnem rav-
nanju z mačko in psom.

Didakta 191 43

Vsak od nas lahko malo pripomore k
temu, da ježem ohranimo življenjski
prostor. Pozidava vseh zelenic, vedno
manj zaraščene trave, premalo grmov-
ja in preveč betona – vse to je za ježe
smrtna obsodba.

Na delavnicah se srečamo tudi s hi-
šnimi živalmi. Naša pogosta gostja
je izšolana vodnica psov, ki potrebe
psa in ravnanje z njim predstavi otro-
kom. Otroci so nad psom navdušeni,
ob njem se veselijo, umirijo in hkrati
učijo, kako pravilno ravnati z živalmi.

Spomladi se v nekaterih krajih po
Sloveniji izvaja projekt »Pomagajmo
žabicam čez cesto«. Priključite se mu
lahko vsi. Na svojem popotovanju te
dvoživke prečkajo eno ali več cest, ki so
zanje pogosto usodne. Pozive skupin,
ki pomagajo žabam varno čez ceste,
najdete na facebook strani in drugod
na spletu. Lahko pa akcijo organizirate
tudi sami in s tem pomagate ohranjati
biodiverziteto v našem okolju.

Po različnih lokacijah vsak dan nahra-
nimo okrog 80 mačk in nekaj starejših
psov, ki živijo brez lastnikov oziroma
jih lastniki ne hranijo ustrezno. Poma-
gamo ostarelim in socialno šibkejšim
lastnikom. Trudimo se informirati ljudi
o skrbi za njihove mačke in pse, kar je
sploh velik izziv. Živalim priskrbimo
hrano za vsak dan. Iskreno veseli in
hvaležni smo vsake donacije kakovo-
stne hrane za mačke in pse.

Vse živali, za katere skrbimo, odpe-
ljemo na veterinarske preglede. V
primeru bolezni, poškodb ali potrebne
operacije živali odpeljemo na varno,
nastanimo in poskrbimo za okrevanje.
Vsakodnevno jim nudimo zdravila,
dokler ne ozdravijo. Poskrbimo, da se
živali vsake štiri mesece znebijo glist,
vsak mesec bolh, da so sterilizirane in
kastrirane. Zelo priporočljivo je ceplje-
nje mačk in psov. Ko pride bolezen, je
včasih prepozno. Stroške v veliki meri
plačamo sami. Mnogo prostoživečih
mačk s poškodbo zaradi srečanja z
avtomobilom, tudi zaradi metkov iz
zračne puške, smo oskrbeli pri vete-
rinarju, pozdravili in posvojili. Brez
prostovoljcev, ki so nudili vsakodnevno

skrbno domačo nego, ne bi imele mo-
žnosti za preživetje.

KAJ PA MAČKE IN PSI, KI JIH IMAMO
DOMA?
Odgovorni lastniki dobro poznajo vede-
nje svoje mačke. Vsaka sprememba v
obnašanju ali fizičnem stanju je vredna
pozornosti. Zavračanje hrane, vode,
bruhanje, driska, slinjenje, cmokanje
z usti, zgrbljen položaj hrbta, trzanje
hrbta, vnete oči, oteženo dihanje, šepa-
nje ali rane so resni vzroki za takojšen
obisk vašega izbranega veterinarja. Ne
čakajte. Če mačka ne jé, lahko že po
nekaj dneh pride do dodatnih hujših
zdravstvenih zapletov. Če mačka po
zdravilu bruha, prosite za injekcijsko
terapijo. Mačke znake bolezni pogosto
dolgo skrivajo. Naloga skrbnega lastni-
ka je, da svojo žival dobro pozna in
pravi čas opazi spremembo. Za nujne
primere pokličite dežurnega veterinar-
ja ali Veterinarsko fakulteto v Ljubljani,
ki je odprta vse dni v letu in 24 ur na
dan. Pravilnik o zaščiti hišnih živali do-
loča, da morajo skrbniki obiskati vete-
rinarja, če je žival bolna. Če opazimo,
da tega ne storijo, jih lahko naznanimo
pristojni inšpekcijski službi.

ZAKAJ POSVOJITI ŽIVAL ALI ŠE
BOLJE DVE ŽIVALI IZ ISTEGA LEGLA
ALI DVE KOMPATIBILNI ŽIVALI?

Pogovori o domačih živalih povežejo
družino, da najde čas zase in za dom,
v katerem zaradi družbe živalskih pri-
jateljev nikoli ne zavlada dolgčas. Živali
pozitivno vplivajo na fizično in psihično
počutje skrbnikov. Mačka je družabno
bitje. Močno se lahko poveže z ljudmi
različnih starosti, z drugimi mačkami
in psi. Prav tako je s psi, kunci, pticami
… Nobena žival ne želi biti sama. Tem-
po življenja je hiter, veliko smo odsotni
od doma, zato je ob posvojitvi mačke
smiselno razmišljati o dveh mačkah.
Med vašo odsotnostjo se bosta skupaj
igrali in spali. Zagotavljamo vam, da
dve mački pomenita dvojno zadovolj-
stvo in manj dela. Mačka bo med nami
lahko 15 ali več let. Ne moremo je za-
vreči, ko se nam okoliščine v življenju
morda spremenijo. Mački ali psu lahko
vedno ponudite dom in izbrano žival
vzamete za novega družinskega čla-
na. Žival posvojite iz zavetišča. Če pa

jo že kupite, dobro preverite poreklo,
spoznajte starše živali, preverite, ko-
likokrat letno imajo legla, kar je tudi
omejeno z Zakonom o zaščiti živali.
Preprečite nelegalna legla in prodajo
mladičev, tisti, ki s ukvarjajo s tem, sa-
mice prepogosto parijo in trpinčijo do
prezgodnjega konca.

Vsak mesec objavljamo članke v ča-
sopisih, revijah, pojavljamo se tudi v
elektronskih medijih. Verjamemo, da
lahko z ozaveščanjem pripomoremo
k boljšim pogojem za življenje živali
in posledično tudi k boljšemu okolju.
Obiščete in spoznate nas lahko tudi
na stojnici, ki jo občasno postavimo
na tržnici v Medvodah.

Človek ne bo našel miru, dokler ne
bo postal sočuten do vseh živih bitij.
(Albert Schweitzer)
Prostovoljstvo je pomemben element
naše družbe. Na svetu je prisotna

Slika 5: Poškodovani muc Tomi

Slika 6: Mucka Lakšmi

Slika 12: Pridružite se akciji »Pomagajmo
žabicam čez cesto«.

44 Didakta 191

neenakomerna porazdelitev dobrin.
Na eni strani je peščica, ki v svojih
rokah drži bogastvo. Na drugi strani
pa so milijoni in milijoni »navadnih«
ljudi, ki se komaj prebijejo čez mesec.
Prostovoljstvo je dobrodelna možnost,
da tisti, ki imajo več denarja, ali pa
tisti, ki imajo samo večjo empatijo do
soljudi in drugih živih bitij in mor-
da sploh nimajo veliko materialnih
dobrin, pač pa veliko srce, nesebično
in prostovoljno pomagajo drugim, ki
nimajo dovolj za preživetje ali so ran-
ljivi iz nekih drugih razlogov. Lahko
pomagamo ljudem v svojem okolju,
v svoji bližini, lahko poskrbimo za
živali brez odgovornih lastnikov, se
trudimo ohranjati naravne dobrine,
naravo. Dobro in prav je, da si vzame-
mo čas in naredimo tudi kaj dobrega
za skupnost, za družbo, za soljudi, za
ranljivejše od nas.

Kako človek sploh postane prosto-
voljec? Zakaj sem sama postala pro-
stovoljka? Odgovor je težek in hkrati
preprost. Nekega dne sem se odločila,
da bom poskusila, in bilo mi je všeč.
Od takrat naprej sem prostovoljno
pomagala v Društvu prijateljev mla-
dine Trbovlje, kjer sem pripravljala
animacije in delavnice za otroke. Se-
daj se pogosto prostovoljno priključim
dejavnostim v Društvu Reks in Mila.

Razlogov, da sem postala prostovoljka,
je več. Od tega, da koristno preživiš
čas, da si aktiven, da lahko pomagaš
tako ljudem kot živalim. S tem pridobiš
izkušnje za življenje, v tebi se krepi
občutek za odgovornost in delavnost.
Prostovoljstvo ni hobi, je odgovorno
in resno delo. Je način življenja. Biti
prostovoljec na nek način pomeni tudi
odrekati se, saj moraš biti prisoten,
ko te potrebujejo, ne le takrat, ko si
to zaželiš sam. Ko vidiš, s kakšnimi
majhnimi dejanji nekomu polepšaš
dan, morda celo življenje, se počutiš
koristnega. Spoznanje, da si nekaj

spremenil na bolje, te bogati in ti daje
veselje in voljo za nadaljnje delo.

V Društvu Reks in Mila se trudimo
izboljšati razmere z izvajanjem izo-
braževanj in delovanjem na terenu,
predvsem zaradi lokalnih živali. Pogo-
sto se potrudimo olajšati življenje tudi
skrbnikom živali, če nam to dovolijo.
Nekateri so veseli že klepeta in družbe.
Drugi nas zavračajo. Naša velika želja
je, da bi dejavnosti v lokalni skupnosti
še bolj razširili. Pravkar poteka akcija
sterilizacij mačk in psov, na katero
smo zelo ponosni. Z veliko dobre volje
in konstruktivnega sodelovanja jo sku-
paj z Občino Medvode in Veterinarsko
ambulanto Tristo kosmatih iz Ljubljane
izvajamo že drugo leto. Prvo leto smo
oskrbeli okrog 200 živali. Občanom
smo vsi sodelujoči v akciji zagotovili
maksimalno možno podporo, tudi v
obliki subvencij občine. Tako cena ni
več izgovor za mladiče, ki tragično kon-
čajo. Na ta način steriliziramo večje šte-
vilo živali za manjšo ceno. Prihranimo
občinski denar, ki mora biti po Zakonu
o zaščiti živali namenjen živalim v vsaki
občini. Zakon pa je treba izvajati. V
razvitih državah, prijaznim ljudem in
živalim, organizirajo dneve ali teden,
ko vsi občani lahko prinesejo svoje ži-
vali in jih brezplačno sterilizirajo. Do te

točke osveščenosti imamo še veliko za
postoriti. Želimo, da bi to akcijo sprejele
tudi druge občine po Sloveniji. Nobeno
živo bitje ne umira rado, še najmanj
v trpljenju.

V društvu si zelo želimo in potrebu-
jemo nove somišljenike, ki bi si priza-
devali za boljšo družbo, za ohranjanje
okolja za bodoče generacije in za do-
brobit živali. Prispevali in videli smo
že mnogo srečnih koncev. Tudi vi ste
lahko del enega. Prijazno vabljeni med
srčne ljudi.

KJE NAS NAJDETE?
Facebook stran: Društvo Reks in Mila
Tel. številki: 070 326 447 in 031 391 056

Viri in literatura
Zakon o zaščiti živali : Uradni list

RS, št. 98/99, 126/03, NPB1, 20/0
4 – UPB1, NPB2, 61/06 – ZDru-
1, NPB3, 14/07, NPB4, 43/07 – UPB2
, NPB5, 23/13, NPB6, 38/13 – UPB3
in NPB7

Pravilnik o zaščiti hišnih živali, Uradni
list RS, št. 51/2009 z dne 03.07.2009

Furlan, M. Mačke so odlična družba,
Pogled, priloga revije Ciciban, MK,
marec 2017.

Zloženke Društva Reks in Mila, junij
2016.

Lara Prijatelj je dijakinja drugega le-
tnika Gimnazije Vič. Napisala je razisko-
valno nalogo s področja trajnostnega
razvoja z naslovom Samooskrba ali uvo-
žena hrana. Kot prostovoljka sodeluje
v Društvu Reks in Mila ter v Društvu
prijateljev mladine Trbovlje. Lara v pro-
stem času rada bere, obiskuje Impro
ligo – ŠILA, igra odbojko ter se sprošča
ob poslušanju glasbe in igranju klavirja.

Didakta 191 45

Popotovanja te spreminjajo. Ko hodiš
skozi to življenje in ta svet, spreminjaš
stvari in puščaš sledove – še tako majhne
... Življenje in popotovanja pa zaznamu-
jejo tebe. (T. Križnar)

Slovencu Tomu Križnarju, aktivistu in
publicistu, je nemška fundacija za etiko
in gospodarstvo Ethecon – Foundati-
on Ethics & Economy novembra 2015
podelila nagrado modri planet, med
drugim za njegovo dolgoletno prizade-
vanje za človekove pravice in mir. Žirija
je v obrazložitvi zapisala: »Nagrada gre
neustrašnemu, neutrudnemu borcu, ki
ljudem vrača dostojanstvo in upanje v
boljšo prihodnost. V svetu, kjer je edini
kriterij za odločitve dobiček, slovenski
borec za človekove pravice Tomo Kri-
žnar izrazito prispeva k ohranjanju in
reševanju modrega planeta.«

Tomo Križnar, oče treh otrok ter avtor
šestih knjig in številnih dokumentar-
nih filmov, je v svojih letih delova-
nja postal simbol vseh, ki se borijo
za osnovne človekove pravice. Predal
se je pričevanju o prikritih, umaza-
nih posegih pohlepnih svetovnih elit
v življenja nedolžnih staroselcev na
vseh kontinentih. O tem govorijo vse
njegove pustolovske knjige. Zadnja
desetletja se usmerja v Afriko in še
posebno v oba Sudana, kjer je zaradi
zahtevnih naravnih pogojev in ovir,
ki so do sedaj preprečevali naselitev
tujcev, preživelo največ staroselcev. Te
zdaj v sudanski verziji »končne rešitve«
globalni gospodarski lobiji iztrebljajo
z najbolj zahrbtnimi taktikami. Tomo
Križnar je postal beseda trpečih, žrtvo-
vanih, iztrebljenih, najbolj pozabljenih
in hkrati najbolj nedolžnih ljudi na
Zemlji. S svojo strastno nepopustljivo-
stjo spravlja ob živce lokalne uradnike,
svetovne politike in vse, ki jih njegova
pronicljivost postavlja pod luč resnice
in pred ogledalo sveta.

Tomo je človek, ki vidi daleč. Tomo je
človek, ki čuti globoko. Razume, kaj
pomeni biti človek. Srečanja, dožive-
tje, veselje, trpljenje, boj za življenje

soljudi in prijateljev nosi s seboj. Do-
živetja v nekem drugem svetu, za nas
oddaljenem in morda nepomembnem,
so zanj, za empatičnega in čutečega
človeka, še kako blizu. Ker je breme
za enega težko, Tomo z roko v roki
sodeluje s svojo ženo. Z Bojano Pivk
Križnar zadnja štiri leta, odkar sta sku-
paj, s svojim delovanjem kažeta, kaj
in koliko lahko stori par, ki se ljubi,
deli svojo ljubezen z drugimi in moč
te ljubezni uporablja za akcije. Nubske
gore v Sudanu so jima domače, tam
sta med drugim preživela zadnji božič
in novo leto.

Nekaj razmišljanj je Tomo prispeval
tudi za naše bralce.

Vaša spletna stran nosi naslov Oči
in ušesa boga. Kaj sporočate s tem?
Tako so naš sistem kamer, računalni-
kov in satelitskih modemov za prenos
posnetkov prek satelitov na svetovni
splet, torej neke vrste videonadzor, na
podlagi katerega z Bojano v Ustanovi
Tomo Križnar sodelujeva s Klemenom
Miheličem iz humanitarne organizaci-
je HOPE, poimenovali staroselci sami.
Ko so jih v Nubskih gorah v Sudanu
junija 2011 ponovno začeli iztrebljati
vladni islamski fundamentalisti. Po-
dobno kot že prej v Darfurju, so pred
šestimi leti tudi indigeni ljudje v Nub-
skih gorah takrat in septembra istega
leta v Modrem Nilu na tri tisoč kilome-
trov dolgi meji med obema Sudanoma
dojeli, da je sočutni Alah, o katerem
so jim govorili muslimanski agitatorji
in bog, ki je ena sama ljubezen, kot so
jim govorili tudi krščanski misijonarji,
postal nekoliko neobčutljiv. Nekako
gluh in slep za neznosno trpljenje
najbolj nedolžnih in so se zato pustili
prepričati, da mu utegne koristiti, če
sveti transcendenci nadenejo slušni
aparat in očala. Za vsak slučaj pa, če
je ta ekstaza že preveč postarana ali
pa, če je že celo mrtva, se je s posnetki
največjega iztrebljanja življenja na-
ravne vrste homo sapiens smiselno
obrniti tudi na človeštvo samo. Če ne
bo stvarnik, na katerega morda ni več

mogoče računati, bodo pa morda od-
reagirali in prihiteli na pomoč soljudje
iz iste kreacije …

Kdaj ste iz brezskrbnega »po-potni-
ka« postali »so-potnik« prezrtih ljud-
stev in borec za človekove pravice?
Brezskrben popotnik sem bil, ko smo
se v sedemdesetih letih z vrstniki mno-
žično dvigali na pot in praktično brez
ali z zelo malo denarja potovali po
»overland road« iz Evrope čez Azijo v
Avstralijo in nazaj. Kljub hladni voj-
ni med obema blokoma smo takrat
mladi na obeh straneh verjeli, da naši
starši gradijo boljši svet, v katerega
se bomo prav kmalu vključili tudi
sami in tudi dali svoj prispevek, da
ne bo več nesmiselnih vojn in lakote
in bolezni in iztrebljanja človeka po
človeku.
Pozimi 1979, med čakanjem na za-
govor na ekonomski fakulteti, mi je
– tako sem verjel takrat – še zadnjič
uspelo pobegniti pred standardizira-
nim življenjem v privilegirani Evropi.
Nekega dne so me goli, črni Indijanci
na vzhodni strani Nubskih gora v vasi
Kau mrkih obrazov povabili s seboj.
Gnali so me cel dan pod vročim sa-
helskim soncem navzdol v dolino Nila
in tam pokazali – več kot sto trupel,
razsekanih, raztelešenih ostankov do-
morodcev. Otroci, žene, starci … so
trohneli tam kot kupi gnoja.
»Zakaj?« so me spraševali. »Zakaj to
delate?«
»Mi imamo radi ljubezen, ples, petje,
življenje – kaj je z vami, rdečimi lju-
dmi, narobe, da delate avione in na-
kladate bombe in jih mečete na naše
vasi? Vi, vi mrhovinarji – zakaj imate
vi radi smrt, trohnenje in razpadanje?«
Štiri leta kasneje, maja 1983, je iz-
bruhnila najdaljša in najhujša afriška
vojna. V grozodejstvih med arabskim
severom in afriškim jugom Sudana je
umrlo več kot dva milijona domačinov.
Čeprav sva z mojo takratno zunajza-
konsko partnerko že imela sina, sem
v dobro plačani službi projektnega
vodje v Iskri izprosil en mesec brez-
plačnega dopusta in se vrnil z malim

Intervju: OČI IN UŠESA BOGA - Tomo Križnar / pripravila Mojca Furlan

46 Didakta 191

49-kubičnim motorjem, ki mi je omo-
gočal mobilnost tudi v deževni dobi.
Prečkal sem največja močvirja na
planetu in v njih od črnih borcev za
svobodo pred lovci na sužnje izvedel,
da so civiliste tri leta prej v vasi Šilukov
Kaka pobili vladni bombniki zato, da
bi očistili naftna polja, ki jih je odkrila
ameriška korporacija Chevron, div-
jakov in vsega divjaškega in divjega.
In tako z dobičkom prodali koncesije
ne samo kitajskim in ruskim naftnim
»kompanijam«, ampak tudi znanim
multinacionalkam s sedeži v članicah
Evropske unije.

Vaša izjemna humanitarna priza-
devanja za dobro soljudi, širokosrč-
nost, odprtost, močno sočutje do
vseh živih bitij vas odlikujejo kot
izjemnega človeka. Se počutite »po-
sebni«, izbrani?
Čisto nič se ne počutim posebnega,
še manj izbranega. Po vsem, kar sem
videl zadnjega pol stoletja v Afriki,
me je sram, da sem se rodil bel. Ozi-
roma rdeč, kot nam vsem, ki nismo
črni, pravijo staroselci v Sudanu. Rdeči
nam pravijo zato, ker pod ekvatorskim

soncem pordečimo, in rdeči smo vsi,
naj bomo Arabci, Kitajci, Indijci, Rusi
ali ostali beli Evropejci in Ameri-
čani. Če bi lahko izbiral, bi se rajši
rodil temen, kot se običajno rodijo
staroselci, ali pa tudi kosmat ter s
kremplji in čekani kot žival oziroma
zver.

Kako ste se lahko odpovedali var-
nemu življenju, saj vemo, da ste
se odpovedali dobri službi, na nek
način tudi mirnemu družinskemu
življenju? V dobro reševanja življenj
ljudi, ki jih je na nek način zapustil
ves svet?
Resnično ... resnično, jaz drugače
sploh ne morem. Fuj, bledoličniki. Fuj,
lažnivci, bleferji, hinavci! Ne morem
ves čas živeti z vami. Ne morem vas
ves čas gledati in biti prijazen z vami
in vam kimati in se vam nasmihati!

Zadnja dogajanja v Sudanu ste pred-
stavili skozi dva odmevnejša filma:
Darfur, vojna za vodo in Oči in ušesa
boga – videonadzor Sudana, ki sta
prejela nagrado viktor za dokumen-
tarno oddajo. Pri ustvarjanju filmov

vam je pomagala režiserka in sce-
naristka Maja Weiss. Kako si poma-
gate, da si opomorete po soočanju
s takimi grozodejstvi in človeškimi
tragedijami?
Največji možni učinek sta že prej do-
segla filma Nuba, čisti ljudje in Nuba,
glasovi z druge strani, ki sta ob pre-
lomu tisočletja, potem ko sta prejela
nagrade na več mednarodnih filmskih
festivalih, priklicala na pomoč v Nub-
ske gore ne samo aktiviste, mirovnike,
agencije OZN in humanitarne nevla-
dne organizacije, ampak končno tudi
ameriško in evropsko zunanjo politiko.
Vsi moji filmi so nastali v sodelovanju z
režiserko, samohodnico in šampionko
za človekove pravice Majo Weiss in
njenim možem, prav tako režiserjem
in strastnim filmarjem, Petrom Braa-
tzom. Pa z njeno sestro, producentko,
Ido Weiss ter tehnično in medijsko
asistenco RTV Slovenija in finančno
podporo Slovenskega filmskega centra.
To, da sem ob vseh naštetih lahko jokal
in kričal in jih zmerjal, mi je pomaga-
lo, da nisem znorel ali začel tudi sam
pobijati okoli sebe kot kak frustriran
muslimanski terorist.

Tako imenovani uporniki v vasi Tungole, na severni fronti v Nubskih gorah. V resnici borci za svobodo pred nekdanjimi lovci
na sužnje in zdaj, v novem tisočletju, ko črni sužnji nimajo več cene – iztrebljevalci.

Didakta 191 47

Tudi svoje knjige sem pisal s pomočjo
soljudi. Najbolj so mi pomagali moji
otroci. To je trdil tudi moj oče, ki je
tisto, čemur je bil tri leta priča v tabori-
šču smrti Dachau, popisal v svoji knjigi
Ne vdaj se, fant, kot bi bil vedel, da se
bodo s podobnimi razmerami morali
soočiti njegovi vnuki in vnukinje. To
jaz zdaj gledam na terenu v Afriki.
Najbolj me straši, da je na sončni strani
Alp tako tiho. Še posebno noči pozimi
so kot noči v grobnicah. Zakaj moji
vrli Gorenjci ne vpijejo in tulijo ... Ali
res ne vidijo, kaj prihaja?
Živali to čutijo. V Sudanu tudi drevesa.
Mangi ne rojevajo, če jih pretresejo
bombni napadi. Opičji kruhovci za-
dnja leta zelenijo v sušni dobi in so
čisto zmešani ...
To jutro sem pred sedmo uro peljal
svojo šestnajstletno hčer Majo v Noše,
kjer vsako soboto dela s konji na ranču.
Sklenil sem jo počakati, da konča, in
zapeljal na travnik s pogledom na naše
zasnežene gore in baziliko Marije na
Brezjah. Kljub čudoviti gorenjski idili
me je bolelo srce …

V vseh svojih knjigah razkrivate kru-
to usodo staroselcev. V zadnji knjigi
Nafta in voda ste poleg iztreblja-
nja Nub, Dinkov, Nuerov in drugih
ljudstev z naftnih polj v obeh Su-
danih popisali, kako zahrbtni tujci
preganjajo od vodnih virov Fure na
vrhu ugaslega vulkana Jebel Mara
in Zagawe iz oaz v Darfurju, čemur
ste bili priča kot posebni odposlanec
nekdanjega predsednika dr. Janeza

Drnovška. Koliko je takih tragičnih
krajev na Zemlji?
Taki kraji in take razmere so povsod
po zemeljski obli, kjer so največje iztre-
bljanje človeštva preživeli in še naprej
skušajo preživeti »poslednji mohikan-
ci«. Kdo spoštuje ekološko naravnane,
v sobivanje z naravo usmerjene ljudi?
Sploh pa, če še živijo ob bogatih na-
ravnih virih. Moderni konkvistadorji
povsod najdejo civilizirane trike in pre-
vare, s katerimi izganjajo nedolžne.
V Sudanu so razmere najhujše zato,
ker sovražnik staroselcev ne zlorablja
krščanski ali prosvetljenski fundamen-
talizem, ampak islamski fundamentali-
zem. Proti temu hudiču se ne v Evropi
ne v Ameriki javno ne sme govoriti.
Ni politično korektno.
Evo, zakaj me je sram, da potujem s
potnim listom Evropske unije.
Evropska unija je lani sponzorirala
sudansko vojaško islamsko hunto s
165 milijoni evrov. Da bo podobno
kot Turčija in Libija in druge sahelske
države tudi Sudan preganjal trgovce
z begunci in varoval trdnjavo Evropo.
Omar Bashir je ta denar uporabil za
nakup terencev in nadzvočnih bojnih
letal, s katerimi nas pobija v Nubskih
gorah, Darfurju in Modrem Nilu.
Sodelavcem zunanje ministrice Federi-
ce Mogherini, ki se v tisti kuli lopovov
v Bruslju ukvarjajo s Sudanom, sva z
Bojano to jasno povedala lani na otvo-
ritvi naše razstave risb otrok iz votlin,
ki se skrivajo pred bombami v gorah
Kowalib, a so samo rekli, da Bashir ni
najboljši prijatelj Evropske unije.

»Ne vedo, za koga delaš, beli mož!«
je skušal pojasniti stari prijatelj na
univerzi v Džubi. In pomenljivo
dodal: »Niti zase, vsak sam zase –
ne vemo več, za koga delamo!« je
zapisano v enem od intervjujev s
Tomom Križnarjem (Sobotna prilo-
ga Dela, 11. 6. 2016). Ne vemo več,
za koga delamo. Zelo pomenljivo.
Kako to, da smo postali tako pasivni
in resignirani?
Udobje nas dela vse večje konformiste.
In varnost, čeprav samo navidezna var-
nost, nas dela vse večje »ziheraše«. Vse
manj se nam ljubi tvegati in ustvarjati.
Vse te tehnične igračke in celo naše
urbano okolje nas vse bolj oblikujejo
po svoji podobi. Ne bog in ne narava,
ampak naše mašine in njihovi algorit-
mi vplivajo na nas in povzročajo, da
smo vse bolj mašine tudi sami. Evo,
zakaj smo sposobni vse manj sočutja.
In tudi ljubezni. In oboje lahko naj-
demo predvsem tam, kjer, kot učite v
šolah še naprej, živijo divjaki in vlada
divjina. Človeka danes najdeš najlaže
tam, kjer je ga iztrebljajo. Na frontnih
črtah med tako imenovano civilizacijo
in tako imenovano divjino. Sebe lahko
najdeš prej tam, kjer se na veliko umi-
ra, kot pa v fotelju in pred ekranom,
polnim laži in zavajanj.

Od kod jemljete moč, energijo, vo-
ljo, pogum in upanje, zaradi česar
vas izjemno spoštujemo? Držite
nam ogledalo družbe.
Moč, volja in zaupanje, da še ni vse
izgubljeno, pridejo med tekom, med

Šoloobvezni otroci se skrivajo v votlinah pred bombniki iztre-
bljevalcev, pol ure daleč od garnizona sudanske vladne vojske
Abri, januar 2017.

Bojana med snemanjem intervjuja z mamo, ki skupaj z nekaj tisoč
begunci v votlinah v gorah Kowalib (Nubske gore) že od začetka
nove vojne leta 2011 zastonj čaka na pomoč mednarodne skupnosti.

48 Didakta 191

plavanjem, med globokim dihanjem
proti vrhu gore … In tudi med ljublje-
njem, in potem ko omahnem in je
nekaj trenutkov mir …
»Kitajska hoče mir. Amerika hoče mir.
Evropa hoče mir,« se je poslovil na-
mestnik generalnega direktorja med
stiskanjem rok in izmikanjem oči
ob odhodu iz svoje pisarne v štabu

nacionalne varnosti v Jebel na robu v
prestolnici Republike Južni Sudan Jube
po dveh tednih, ki sem ju v zaporu
preživel maja lani.
Kakšen bo/je ta mir? To bo mir iz pre-
roških romanov, kot sta Krasni novi
svet Aldousa Huxleyja in 1985 Georgea
Orwella, če se ne bomo v Evropi pri
priči zbudili, potegnili glave iz peska

in se soočili z resničnimi razmerami
na planetu.
Učitelji ste dolžni učiti resnico. Samo
resnica nam lahko pomaga. Ni še pre-
pozno. Vse je še mogoče.
Vabimo vas na spletni strani huma-
nitarne ustanove: www.TomoKriznar.
com in www.hope.si

Bolj ko so domačini indigeni, bolj so ogroženi in ranljivi.
Ljudstvo Komoganza, Modri Nil, Sudan, 2011.

Bojana in Tomo med preizkušanjem drona, namenjenega va-
rovanju Nadnacionalnega naravnega in kulturnega parka v
Nubskih gorah, Sudan, januar 2017.

V knjigi Nafta in voda je Tomo popisal, kar so mu povedale žrtve zadnje svetovne vojne za nadzor zadnjih naravnih virov
v Afriki, ki še niso okupirani.

Didakta 191 49

Intervju: AFRIKA – SIMBOL NAŠEGA RAVNANJA S SOČLOVEKOM IN NARAVO (MOST SOLIDARNOSTI
MED SLOVENIJO IN MALAVIJEM) - Pater Lojze Podgrajšek / pripravila mag. Darja Silan

Slovenci nimamo samo velikega člo-
veka, kot je Pedro Opeka, ampak še
mnogo drugih, ki z osebno zavzetostjo
pomagajo celiti rane najbolj ranljivim
človeškim skupnostim.

Sedanji papež Frančišek je v letu 2015
izdal posebno okrožnico, ki obravnava
odnos človeka do narave. Na predsta-
vitvi te okrožnice 17. 9. 2015 so bili
poleg verskih predstavnikov prisotni
tudi klimatologinja in redna profesori-
ca na Biotehniški fakulteti v Ljubljani
prof. dr. Lučka Kajfež Bogataj, profesor
za krajinsko ekologijo in prostorsko
informatiko na Biotehniški fakulteti
prof. dr. Janez Pirnat ter biolog in sa-
mostojni svetovalec za naravovarstve-
no etiko v društvu Jarina Bohinj Jurij
Dobravec. Vsi prisotni so se strinjali,
da je vsebina okrožnice nekakšen ma-
nifest, namenjen sodobnemu človeku,
ki vse preveč gleda le nase, pozablja
pa na usodno povezanost človeka in
narave v smislu preživetja.

Papež opozarja na krhkost človeka in
narave ter podpira predloge za spre-
membo in povečanje človekove de-
javnosti pri spoštovanju sočloveka in
narave. Ne nazadnje sta tudi revščina
in brezposelnost ekološki težavi. Dr.
Lučka Kajfež Bogataj je dodala, da je
treba začeti z ekološko vzgojo že v
vrtcu, celo več, prva ekologinja je po
njenem že otrokova mati. Pozvala je k
ukrepanju, saj je brezbrižnost hujša kot
kresanje različnih mnenj. Poudarila je
tudi, da bi to okrožnico moral prebrati
vsak sodoben izobraženec (vir 1).

Na povsem drugem koncu sveta, v
osrčju Afrike, je ena najrevnejših dr-
žav sveta – Malavi. Rane revščine in
njene posledice, kot sta nepismenost
in podrejen položaj države na svetov-
nem ekonomskem odru, poskušajo
s svojim delovanjem med najrevnej-
šimi nekoliko omiliti tudi nekateri
Slovenci.

Skupina visoko izobraženih mož že de-
setletja pomaga povrniti človekovo do-
stojanstvo najrevnejšim med revnimi.

O njihovem zelo sodobnem, trajnostno
naravnanem preoblikovanju odnosov
do človeka in narave je RTV Slovenija
posnela tudi dokumentarni film z na-
slovom Toplo srce Afrike (vir 2).

Delo na duhovnem področju v misijo-
nu sv. Jožefa v Kasungu poteka hkrati
z delom na področju sociale, zdravstva
in šolstva. Župnija je v zadnjih dese-
tih letih postala kraj tako moralnega
kot siceršnjega napredka. Misijonarji
skrbijo za izkop in vzdrževanje vo-
dnjakov, obnavljajo ter gradijo šolske
in zdravstvene ustanove, s projektom
PAO skrbijo za obolele z aidsom in
sirote na podeželju, proti podnebnim
spremembam se bojujejo s pogozdova-
njem … Tam je prisotna tudi zgodba o
vesoljnem bratstvu, kjer nihče ni tako
reven, da ne bi mogel česa dati, in
nihče tako bogat, da ne bi mogel česa
sprejeti. Ne nazadnje je to zgodba o
nas samih in našem pogledu na svet (iz
napovednika dokumentarnega filma
RTV Slovenija).

Za kratek pogovor smo prosili jezuita,
patra Lojzeta Podgrajška, ki je misijonar
v Malaviju. Njegova odprtost in sveže
ideje o pomoči najrevnejšim so neka-
kšna realizacija papeževe okrožnice La-
udato si! Poskrbel je za postavitev gim-
nazijskega centra in internata (Loyola)
v enem najrevnejših delov sveta (vir 3).

Vedno nasmejan, preudaren in nekako
afriško potrpežljiv ustvarja »zgodbo o
uspehu«. Ta zgodba ni na naslovnicah,
ne na svetovnem medmrežju, ampak
se tiho vrašča v afriško zemljo in vrača
dostojanstvo revežem, ki jih bogati svet
že stoletja tišči v bedi in zaostalosti.

To je zgodba, napisana z življenjem
človeka, ki je svoje lagodje in družbeno

afirmacijo zamenjal za solidarnost z
najrevnejšimi, katerim prinaša mo-
žnost izobraževanja in s tem upanja.

Pater Lojze Podgrajšek, prišli ste na
zdravstveni »remont« v Slovenijo. Ali
se nam lahko na kratko predstavite
in odgovorite na nekaj vprašanj?
Rojen sem bil leta 1952 kot enajsti
otrok (ta mali) na Planini na Pohor-
ju. Štiri sestre so redovnice, en brat
je jezuitski brat v Mariboru, dve se-
stri sta poročeni, brat, ki si je ustvaril
družino na domači kmetiji, pa je žal
prezgodaj umrl.
Po končani gimnaziji v Dubrovniku
sem kot jezuitski novinec študiral v
Ljubljani (filozofija), Kanadi (magiste-
rij iz teologije) in Rimu (magisterij iz
cerkvenega prava).

Iz domačih krajev ste se podali v
svet in si izbrali Afriko. Kaj je po

50 Didakta 191

vašem mnenju največje bogastvo
afriškega človeka?
Od vsega začetka sem doživljal boga-
stvo afriškega človeka, njegove kulture
in duhovne naravnanosti njegovega
življenja. Njegovo bogastvo je tudi v
brezmejnem spoštovanju življenja,
tako še nerojenega kot tudi starega.
Starejši ljudje so najbolj spoštovani
člani sorodstva, vasi, okraja, vsake
skupnosti ljudi. Starejši so posredniki
med duhovi plemenskih prednikov
in živimi člani plemena. Starejši na
mlajše rodove prenašajo kulturna iz-
ročila plemena, zagotavljajo, da se ra-
zni verski obredi in šege o »pogrebnih
proslavljanjih« pravilno in blagodejno
opravljajo, da se molitve in »rotenje
duhov prednikov za dež« pravočasno
pripravijo in udejanjijo ... Vse to je na
ramenih starejših. Na ramenih mladih
pa je izpolnjevanje navodil plemen-
skega kodeksa. Odstraniti starejše v
»hiralnice«, kot se je baje včasih reklo
domovom počitka, bi bil v Afriki velik,
če ne že kar največji kriminal proti
plemenu, življenju in kulturnim izro-
čilom. Podobno je tudi spoštovanje
novorojenih na zelo visoki ravni.

Vaše poslanstvo v Malaviju je po-
stavitev šolskega centra za mlade.
Program zajema gimnazijo z ustre-
znimi športnimi površinami in stav-
be za učitelje. Kako ste se odločili
za ta drzni načrt, ki je celo v očeh
povprečnega Evropejca skoraj ne-
verjeten podvig?
Projekt jezuitske gimnazije v Malaviju
ni »moj projekt«. Na podlagi predlogov
predstojnikov so dali prednost srednji

šoli. In ko je bilo to odločeno, so mene
izbrali za izvajalca (projektnega me-
nedžerja) te odločitve.
Seveda je bilo cel kup težkih vprašanj,
kot na primer: izvedba, lokacija ali
kraj, v katerem naj bo šola, načrti, za-
snova, zbiranje podpore za projekt,
izbira arhitekta, firme, ki bi ji zaupali
izgradnjo ... Imeli smo natečaj petih
gradbenikov; ta pa, ki sedaj z njim
sodelujemo, je bil predzadnji po pre-
dračunskih kvotah!

Kakšni so bili vaši pogledi na or-
ganizacijo tega šolskega centra?
Sredstva, zemljišče, infrastruktura?
Miselna zasnova šole ima korenine v
srednjeveških samostanskih šolah. Šol-
ski prostori so zgrajeni okoli središčne
zelenice z nizkim drevjem in okrasnim
grmovjem. Šolski pravokotnik sestavlja-
jo sledeči objekti: uprava, 18 razredov,
4 laboratoriji, 4 sanitarni deli, 1 velika
računalniška učilnica in velika knjižni-
ca. Internati, kuhinja, šolska dvorana
in drugo pa so razporejeni okoli tega
velikega pravokotnika. Z arhitektom
sva šla skozi 13 različnih načrtov, da bi
pristala pri 14. načrtu! Jaz sem izbolj-
ševal in pilil ideje, arhitekt pa načrte!
Zemljišče sem iskal zunaj velikih mest.
Videl sem namreč, da se premnogi za-
nimajo samo za večja mesta, ker je tam
denar in uspevajo privatne šole. Mi
pa smo imeli drugačno razmišljanje:
šolo bomo posvetili revnejšim slojem
prebivalstva, sodelovali bomo z vlado,
ki nam bo dala učitelje kot plačane
državne uslužbence, s tem bo šola za
revne bolj dostopna. Do kolikšne mere
smo to udejanjili? Takole je urejeno

glede izbire učencev: dve tretjini jih
izbere država, eno tretjino pa lastnik
šole. V prvem letniku je »državnih«
učencev 96, »naših« pa 48. Pomeni, da
bomo mi kot lastniki šole lahko vsako
leto sprejeli 48 učencev iz revnejših
družin v naši župniji sv. Jožefa v Kasun-
gu. Letos smo videli, da so »državni«
učenci še bolj revni od »naših«. Tako je
v prvem letniku (50 odstotkov deklet
in 50 odstotkov fantov) 85 odstotkov
učencev iz revnejših podeželskih dru-
žin. Na naši šoli je pouk brezplačen.
Plačuje se samo bivanje in hrana pa
še nekaj interesnih dejavnosti, klubska
članarina, uniforma in trikrat na leto
prevoz v šolo in domov. Letos smo do-
bili nekaj izjemno revnih šolarjev, ki še
bivanja in prehrane ne morejo plačati.
Ti so letos prejeli pomoč iz šolskega
sklada za pomoč v stiski.

Vaš projekt je zastavljen zelo ambi-
ciozno tudi v ekološkem pogledu.
Domačini so sami naredili opeko
za šolo po novem inovativnem po-
stopku. Kako se to opeko naredi?
V januarju 2012 je OZN razglasil Ru-
ando in Malavi za ekološki katastrofi:
pregosta naseljenost in preveč izrablja-
nja gozdov kot naravnih virov energije.
Mi smo to vzeli zelo resno. Med drugim
smo sprejeli nov način izdelave gradbe-
nih zidakov ali opeke. Informacije o tem
lahko najdete na spletu, če v brskalnik
vpišete: Hydraform brick and block ma-
king. Prav tam tudi najdete informaci-
je o potrebnih materialih za izdelavo
opeke, ki je ni treba žgati, ker jo posuši
sončna energija. Opeko se izdeluje z
motorjem ali ročno stiskalnico. Mi smo

Didakta 191 51

izbrali stiskalnico. Tako v Afriki izdelu-
jejo zidake za nove projekte, ki jih pod-
pirajo svetovna banka, Evropska unija,
japonska vlada idr. S tem se prihrani
veliko drevja in tudi veliko sredstev.

Za dobro oskrbo šole s pitno vodo
ste izvrtali tudi svojo vrtino. Kako
ste prišli na to idejo?
Vrtine so v Afriki skoraj glavni način
pridobivanja dobre pitne vode. To
ni nič novega. Je pa vrtina zelo velik
strošek in zato večina vasi na podeže-
lju nima globokih vrtin, ampak samo
vodnjake, ki pa so bistveno plitvejši
in se v suhi dobi hitreje posušijo. Po-
leg vode iz vrtine imamo tudi vodo
od mestnega vodovodnega podjetja
Waterboard. In ravno zaradi njegove
nestabilne operativnosti smo morali
urediti še vrtino, da – upamo – ne bo
treba zapirati šole zaradi pomanjkanja
vode, kar večkrat doleti mnoge druge
šole. V času gradnje smo vodo občasno
vozili tudi od 25 kilometrov daleč.

Imate tudi svoj lastni vir električne
energije. Pot do generatorja pa ni
bila tako enostavna, kajne? Povedali
ste, da načrtujete še »mini sončno
elektrarno«.
Podobno kot z vodo se dogaja tudi z
elektriko. Vendar je situacija z elektri-
ko veliko bolj resna. Lahko rečem, da 3
od 7 dni ni elektrike. Zato smo morali
kupiti 330 hKV agregat za delovanje
kuhinje in ostalih dejavnosti, kot sta
razsvetljava in črpanje vode iz vrtine;
marsikaj deluje le, če je elektrika. Po-
leg agregata imamo še dva 180-litrska
plinohrama. Veliko sončnih dni v letu

bi lahko omogočilo dober izkoristek
sončne energije, vendar za to še nismo
uspeli najti dobrotnikov. Težava je tudi
v tem, da so sončni kolektorji zelo na
udaru raznih roparskih skupin.

Ker je v vaših krajih pogosto suša
in posledično hudo pomanjkanje
hrane, ste se odločili, da za potrebe
šole dokupite veliko kmetijsko po-
vršino. S tem bi si skoraj zagotovili
samooskrbo. Čudovito! Kdo bo to
zemljo obdeloval?
To farmo, ki je od šole oddaljena 5 ki-
lometrov, bodo v glavnem obdelovali
delavci iz okoliških vasi. Nekaj malega
bodo pomagali tudi učenci. Vodil jo
bo jezuit, pater Sebastijan, ki prihaja iz
Zambije v malavijski misijon. Do sedaj
je vodil nekaj podobnega za naše učite-
ljišče v Zambiji. Namen farme je, da bi
šola postala samooskrbna pri proizvo-
dnji hrane za učence. Poleg žit bomo
redili kokoši (najbolj priljubljeno meso v
Malaviju!) in pa nekaj govedi za mleko.

V šoli imate postavljene pitnike za
vodo. To je v vaših krajih neke vrste
»luksuz« brez primere, saj vaške ma-
tere, dekleta in žene nosijo posode z
vodo za svoje družine iz oddaljenih
krajev. Kako se mladi odzivajo na
to »čudo«?
V Malaviju je pitna voda »po ceveh«
velika redkost. Večino vode je treba
prekuhavati, da bi bila varna za pitje.
V naši hiši vsak dan prekuhamo dovolj
vode, potrebne v naslednjem dnevu za
pitje, kuhanje in higieno. V šoli smo
pitnike za pitno vodo postavili daleč
proč od sanitarij, ker se voda ne pije

v bližini teh objektov. To je enostavno
»tabu«. Pitna voda, ki je preblizu to-
aletnih prostorov, je »razumljena kot
kontaminirana« in je ljudje ne pijejo.
Mislim, da jih pri tem vodi nekakšen
prvobiten čut za to, kaj je primerno
in spodobno, čemu pa se je dobro iz-
ogibati – tako nekako.

Pri gradnji učilnic ste bili pozorni
na dober izkoristek svetlobe in ustre-
zno prezračevanje, saj je polovico
leta pri vas zelo vroče.
Naj odgovorim le na pojem prezrače-
vanja. Zavzel sem se za tri značilnosti,
ki naj odlikujejo razrede: za visoko
streho, da ne bo prevroče, naklon
strehe, in sicer samo v eni smeri in z
zračniki na tisti strani, ki je višja, in
pa veliko svetlobe v razredih. To smo
dosegli s tem, da smo postavili poševne
strehe, da smo med streho in stropom
dali posebno izolacijsko »folijo«, ki od-
bija toploto in zagotavlja do 6 stopinj
Celzija hladnejši zrak v razredu, sve-
tlobo pa smo povečali s tem, da smo
povečali število oken. Naj dodam še to,
da smo tisto folijo, ki odbija toploto,
vgradili med vse strope in strehe na
celi šoli, tudi v kuhinji, stanovanjih,
spalnicah in upravni stavbi. S tem
bo šola veliko manj vroča, »pogoji za
dremanje« pa – upam – precej slabši!

Na slikah je videti lepo zasnovane
hodnike med posameznimi enotami
in vrt v sredini. Tudi to je vaša ideja.
Ja, zasnova šole kot »courtyard« (notra-
nje dvorišče z zelenicami in drevjem)
je posebnost srednjeveških samostanov
in samostanskih šol.

52 Didakta 191

Kako Malavijci skrbijo za drevesa?
Ali jih samo sekajo za kurjavo? Bo-
ste pri vas uredili kakšen drevored?
Na žalost Malavijci pravijo, da imajo
naravno pravico, da si hrano kuhajo
tako, kot so to delali njihovi predni-
ki. Ker za preproste podeželske ljudi
ni dovolj alternativnih virov energije,
vlada tolerira sekanje dreves, čeprav
je to uradno prepovedano. Tudi ku-
hanje oglja je prepovedano, pa ven-
dar se tudi to dogaja. Poskuša pa se
ozaveščati ljudi. Podporo dobi vsak, ki
sodeluje z vlado pri zasaditvi drevja.
Imamo letne tedne na vseh šolah, ko
se sadijo mlada drevesa itd. Mi bomo
imeli zeleni pas ob robu šolske par-
cele – kakih dva tisoč dreves. Veliko
farmo bomo obdali z zelenim pasom
iz dreves. To tudi pomaga zaustavljati
močan veter, ki v dobi dozorevanja
pridelkov, še posebej koruze, naredi
škodo tako, da pridelke polomi in jih
pomeče na tla. Take ujme včasih uni-
čijo do polovice pridelkov. Malavijci
porabijo veliko drv za sušenje tobaka,
ki je poleg kave, čaja in sladkorja glav-
ni izvozni pridelek. Skoraj ves tobak
gre na Kitajsko, kava v Evropo, čaj v
Anglijo in sladkor v sosednje države.
Ja, še nekaj desetletij bo drevje v Ma-
laviju »plačevalo« visok davek. Upanje
je v alternativnih in obnovljivih virih
energije. Za tak razvoj je potrebna višja
kupno-plačilna moč države in njenih
prebivalcev. Na tem področju pa si-
tuacija ni preveč obetavna in je brez
dovolj optimističnih napovedi.

Kaj pa estetika? Rože? Čistoča in
smeti?

Na tem področju se veliko dela. Smeti
so vsepovsod kakor zrak. K izboljšanju
tega lahko največ pripomorejo dobre
vzgojno-izobraževalne ustanove, kar
upamo, da bo tudi naša gimnazija.
Za to področje bo v šolah treba razviti
učne predmete o estetiki in sorodnih
miselnih vzorcih.

Vedno lačna mladina potrebuje vsa-
kodnevne polne obroke hrane. Kdo
bo skrbel za to?
Šola vsem učencem in učenkam omo-
goča tri solidne obroke na dan in en-
krat posladkan čaj. To je po navodilih
zdravstvene delavke iz bližnje bolnice
kar dobro urejeno. Jedilnik tedensko
daje vse potrebne hranilne snovi za
mlade ljudi. Se pa zgodi, da kdaj ni
nekaterih snovi (mleko) in takrat se
ponudi kaka primerna zamenjava. Vso
hrano pripravljamo v veliki kuhinji,
seveda, če je na voljo vir energije za
kuhanje. Smo že imeli primere, ko
smo za kosilo morali dati samo kruh
z marmelado in čajem, ker na voljo ni
bilo ne elektrike in ne plina, v agre-
gatu pa tudi ni bilo nič nafte. In kljub
temu se najde rešitev. Potrpežljivost je
potrebna, pa tudi zavedanje, da je kdaj
pa kdaj »manj« ravno »dovolj«.

Kakšno bo razmerje med dekleti in
fanti? Kako boste zadržali mlada de-
kleta, da jih ne bi starši nagovarjali
k prezgodnjim porokam?
Mi staršev gotovo ne moremo nadome-
ščati. Pa vendar, če so otroka poslali v
šolo, jim pač svetujemo, da naj otrok
konča šolo, da potem pride do pokli-
ca in se zaposli, da bi naposled lahko

pomagal sebi in celi družini. Razmerje
med spoloma je 50 odstotkov deklet in
50 odstotkov fantov. Povsod je potreb-
no pravo ravnotežje med inspiracijo in
zahtevo, med zgledom in pravili, med
primernim in potrebnim. Če zvoni le
ena plat zvona, ni pravega učinka.

Pri vas bodo dijaki nosili uniforme.
Zakaj?
Uniforme vse učence delajo enake.
Uniforme ščitijo revnejše pred tisti-
mi iz premožnejših družin. Ko so vsi
enaki, se izognemo primerjanju med
enimi in drugimi, ni »potrebe« po
obrekovanju, norčevanju, pri unifor-
mah je »vsegliharstvo« odlična rešitev:
vsi naj bodo enako oblečeni! Znano
je, da so uniforme veliko cenejše. Mi
smo od drugih prevzeli ustaljene in
dobre navade.

Kako pa ste se spopadali s korupcijo
uradnikov, obrtnikov ...?
Hm, to je pa občutljivo vprašanje!
Ponavadi je bilo treba kakemu neu-
činkovitemu uradniku povedati, da je
njegov urad ključnega pomena za naš
projekt, da smo od njega zelo odvisni,
da cenimo vsako njegovo pomoč in
podobno. Drugič, neučinkovitost je
treba preganjati z iskreno hvaležnostjo
za vse, kar pa vendarle voljno posto-
rijo za nas. S tem pristopom sem tu
in tam dosegel, da se je raztalila kaka
zaledenela plošča, opogumil kak oma-
hljivec, podvizal kak lenuh in tako v
marsičem dosegel, da so zadeve ven-
darle stekle. Še več, treba je tehtati
pristop, saj prošnja doseže, kar zahteva
ne more. Vsaka drobna hvaležnost iz

Didakta 191 53

brezbrižnega uradnika počasi napravi
zelo uslužnega delavca v javnem sek-
torju, kar brez »rjavih kuvert«, kot v
Malaviju pravijo zavitkom z gotovino
sumljivega porekla in namena.

Kakšni so načrti glede drugega dela
gradnje jezuitske gimnazije Loyola
in ostalih objektov centra?
Pri mešanju raznih kultur v Evropi pri-
haja do globljega zavedanja težav in
izzivov in to lahko vodi v nove poglede
na številna življenjska vprašanja na
osebnem in družbenem področju. Vse,
kar doživljamo in kar je morda tudi
zaskrbljujoče, vse to so znamenja časa
in odziv na ta znamenja je pot naše
odgovornosti in našega domovinskega
pričevanja za to, kar smo, kar cenimo,
kar so za nas vrednote in za kar se
splača ne le živeti, ampak tudi umreti.
Za zaključek dodajam še besedo o
prihodnjih načrtih in pričakovanjih.
Upam, da bodo dela na šoli končana v
naslednjih dveh letih. Šolski center bo

sprejel 288 deklet in 288 fantov, skupaj
576. Zgradili bomo tudi 30 stanovanj
za učitelje.
Tudi več športnih površin še moramo
urediti za mladino, saj nas k temu na-
govarja starodavni rek: »Zdrav duh v
zdravem telesu!« Za vse to še nimamo
dovolj sredstev. Hvala za vaše zanima-
nje za Malavi ter za naše iskreno, lepo
in tudi zelo težavno delo.

Pater Lojze Podgrajšek, najlepša
hvala za vse besede, predvsem pa
za zgled, kako lahko spoštovanje
in priznavanje sočloveka obračata
svet na bolje.

Spletni viri
Vir 1: http://katoliska-cerkev.si/pred-

stavitev-papeze-okroznice-lauda-
to-si-narava-in-clovek-sta-krhka

Vir 2: https://www.rtvslo.
si/sporocila-za-javnost/
toplo-srce-afrike/324598

Vir 3: www.loyola-malawi.org

54 Didakta 191

DAN ODPRTIH VRAT – EKODAN IN 150 LET GIMNAZIJE LEDINA / Tatjana Ferder Brunšek, prof. geografije in zgodovine /

Gimnazija Ledina

V prispevku bom opisala potek in izvedbo dneva odprtih vrat in okroglo mizo na Gimnaziji Ledina. Dogodka sta potekala
v oktobru 2016 in sta rezultat timskega dela članov ekoodbora na gimnaziji. Z okroglo mizo smo želeli predstaviti pomen
ekošole in njenih dejavnosti v času, odkar smo ekošola. Poudarek je bil na dejavnostih, ki preko ekošole na gimnaziji
od leta 2008 zelo zaznamujejo dinamiko in projektno delo ter uspešno širijo ekološko zavest med dijaki in učitelji.
Ker v tem šolskem letu praznujemo tudi 150 let Gimnazije Ledina, smo ponosni, da se na vzgojno-izobraževalnem
področju preko ekošole razvija tudi kritičnost do okolja, narave in sebe. Ekodan – dan odprtih vrat je priložnost za
predstavitev pouka in pomena razvoja ekološke zavesti na naši gimnaziji. Na šoli in izven nje so potekale delavnice in
predavanja, v katera smo vključili vse dijake in učitelje. Ker je na gimnaziji 840 dijakov, je bil to velik izziv, vendar pa
z dobro in pravočasno organizacijo dejavnost ni predstavljala težav. Pri tem smo bili pozorni na izbrane teme, ki so
upoštevale tudi učne načrte določenih predmetov. Pri izvedbi smo izkoristili še povezovanje šole z lokalno skupnostjo,
dali priložnost medpredmetnemu povezovanju na šoli, timskemu delu, pomagali smo pri usmerjanju dijakov v bodoče
poklice, motivirali dijake pri kreativnosti in osebnostnem izražanju.

POMEN IN CILJ PROJEKTA
Na Gimnaziji Ledina že nekaj let orga-
niziramo dan odprtih vrat, ki je name-
njen dijakom, bodočim gimnazijcem
in širši lokalni skupnosti, da spoznajo
delo in dinamiko življenja na šoli. Or-
ganizacija je rezultat timskega dela
ekoodbora.

Ekodan je v šolskem letu 2016/2017
potekal izjemoma v dveh dneh. Vzrok
je v 150-letnici Gimnazije Ledina. Tako
smo 20. oktobra 2016 namenili ekošoli
in njenemu delovanju na naši gim-
naziji posebno pozornost s pripravo
okrogle mize. Namen je bil predstaviti
pomen ekošole in njenih dejavnosti v
času, odkar smo postali ekošola. 21.
oktober 2016 je bil namenjen, tako
kot že nekaj let, dnevu odprtih vrat in
ekodnevu. Cilji projekta so bili sledeči.
-	 Razvijanje ekološke zavesti med di-

jaki in učitelji v okviru tematskih
sklopov, pri katerih sodelujejo vsi
dijaki in vsi učitelji.

-	 Spoznavanje različnih ustanov,
ki so povezane s primeri dobrih
praks glede ekotem (Ministrstvo za
kmetijstvo, gozdarstvo in turizem,
Fakulteta za gradbeništvo in geo-
dezijo, Kmetijski inštitut, podjetje
Goodyear Dunlop Sava Tires).

-	 Učenje in predstavitev veščin di-
jakov (izdelava kreacij iz plastenk,
kreativno pisanje, snemanje krat-
kih filmov na temo »energijske
pijače«, izpeljava ankete na temo
»pogostost uživanja energijskih
pijač med mladostniki«, analiza

vsebnosti različnih snovi v ener-
gijskih pijačah).

-	 V šolskem letu 2016/2017 Gimnazi-
ja Ledina praznuje 150 let. V tem
dolgem in bogatem pedagoškem
ustvarjanju smo v zadnjem dese-
tletju predstavili tudi delovanje
ekošole in s tem poudarili pomen
ekoloških dejavnosti v vzgoji in
izobraževanju.

POTEK EKODNEVA
V šolskem letu 2016/2017 smo v okviru
ekodneva predstavili potek rednega
pouka, nato so sledile delavnice in
predavanja na šoli in izven nje. Teme
so bile splošno ekološke; izdelava kre-
acij iz plastenk, pasti energijskih pijač,
predstavitve institucij in njihovih do-
sežkov v znanosti.

Dan je bil sestavljen iz treh vsebinskih
sklopov. Prvi sklop je bil povezan s
potekom rednega pouka, ki je trajal
tri ure po rednem urniku. Drugi sklop
je bil vezan na potek delavnic in pre-
davanj na šoli. Tretji sklop je vklju-
čeval obisk institucij izven šole. Vsi
udeleženci ekodneva so bili obveščeni
o poteku dneva preko vabil, internetne
strani in informatorjev – dijakov, ki so
osnovnošolce sprejeli in jih usmerjali
k pouku.

Dejavnosti na temo »kreacije iz pla-
stenk« v prvih letnikih smo v šolskem
letu 2016/2017 izvajali drugič. Ker se
je v lanskem šolskem letu ta dejav-
nost izkazala kot zelo inovativna in

kreativna, smo jo kot primer dobre
prakse vključili še v to šolsko leto. Dija-
ki so z veseljem sodelovali po oddelkih,
kjer so določili ime in vrsto kreacije
ter z izdelovanjem slednje dokazali,
da je izdelovanje oziroma praktični
del pri pouku več kot dobrodošla de-
javnost. Delo prvega letnika je bilo
razdeljeno na dva sklopa: prvi sklop je
predstavljal enomesečno pripravo pri
urah likovne umetnosti, drugi sklop
pa končno izdelavo, predstavitev in
postavitev izdelka na šoli.

Tema drugega letnika je bila energij-
ske pijače. Znotraj oddelka so se dijaki
razdelili v skupine, ki so v okviru ra-
zreda izvedle anketo o uživanju ener-
gijskih pijač. Dijaki so si ogledali video
ter v laboratoriju določali vsebnost

Slika 1: Skulptura s prikazom vsebnosti
sladkorja v posameznih pijačah

Didakta 191 55

kofeina in iskali druge sestavine v
energijskih pijačah. Cilj dela v skupi-
nah je bilo osveščanje o »nevarnostih«
uživanja energijskih pijač. Ena skupina
pa je izdelala skulpturo s prikazom
vsebnosti sladkorja v različnih pijačah.
Ta skulptura je bila na ogled vsem
dijakom v predprostoru šole. V sklopu
kreativnega pisanja so dijaki izražali
svoja mnenja in znanje tudi v obliki
pesmi.

ENERGIJSKE PIJAČE
Včasih vzamemo energijske pijače,
mislimo, da so dobre, ampak je
drugače. Vsebujejo veliko škodljivih
sestavin, kot so kofein, tavrin in
niancin. Medtem ko vsi ostali že spijo,
nekateri v red bullu iščejo energijo –
mislijo, da bodo dobili krila, v bistvu
vzamejo škodljiva poživila. Da so
smrtno nevarna, se ne zavedajo,
stranske učinke pa spregledajo.
Nekaterim ustavi se srce za vedno,
ko slišimo o tem, nam postane bedno.
Mladi jih spijejo veliko preveč, od
vsega sladkorja čisto so preč. Zdaj veš,
če se hočeš nekoga znebiti, v roke mu
daš samo red bull piti.
Ela Rozina, Isabela Rizvič, Katja Nered,
Anastasia Romanenko, 2. F

Dijaki četrtih letnikov so obiskali Fa-
kulteto za gradbeništvo in geodezijo.
V okviru njihovega tehničnega dneva
so se dijaki razdelili v skupine po dvaj-
set dijakov. Za našo gimnazijo je to
pomenilo deset skupin. Vsaka skupina
je bila udeležena pri najmanj treh de-
lavnicah, ki so vključevale tudi aktivno
sodelovanje dijakov. Skupina, katere
spremljevalka sem bila, se je udeležila
delavnice o gibanju tal med potresom
na primeru Slovenije, ogledala si je
model podtalnice ter se seznanila
z laserskim skenerjem in njegovim
ustvarjanjem digitalne slike. Sledil je
pogovor z dijaki, ki so bili zadovoljni
z obiskom in predstavitvami. Izrazili
so željo po obisku drugih fakultet in
predstavitvi drugih poklicev. Z obi-
skom fakultete smo seveda izpolnili
vsaj dva pomembna cilja: spoznavanje
fakultete, ki je povezana s primeri do-
brih praks glede ekotem, in predsta-
vitev poklicev dijakom, ki se odločajo
o vpisu na fakulteto.

SEZNAM DELAVNIC IN PREDAVANJ
Dejavnosti po letnikih

Letnik Naslov dejavnosti Organizacija
znotraj šole

Organizacija izven šole
(predavanja in ogledi)

1. letnik Izdelava kreacij iz
plastenk

Učitelj likovne
umetnosti in
razredniki prvih
letnikov

2. letnik Pasti uživanja
energijskih pijač

Učitelji kemije in
biologije

Biotehniški izobraževalni
center

3. in 4.
letnik

Dejavnosti na
osnovi
globalnega učenja

Učitelji in razredniki
3. in 4. letnikov kot
spremstvo

Ministrstvo za
kmetijstvo, gozdarstvo
in turizem, Fakulteta
za gradbeništvo in
geodezijo, Goodyear
Dunlop Sava Tires,
Kemijski inštitut

Dejavnosti v drugem letniku

Številka
dejavnosti

Naslov dejavnosti Nosilni
aktiv

1. Analiza vsebnosti različnih snovi v energijskih pijačah Biologija

2. Izdelava in izpeljava ankete na temo »pogostost
uživanja energijskih pijač med mladostniki«

Geografija

3. Kreativno pisanje, snemanje kratkega filma na temo
»energijske pijače«

Slovenščina

4. Predavanje v povezavi z Biotehniškim izobraževalnim
centrom (BIC)

Kemija

Dijaki tretjih in četrtih letnikov so si
ogledali posamezne institucije in zno-
traj njih izvedeli o njihovem delovanju:
1.	 Fakulteta za gradbeništvo in geo-

dezijo (izvedba tehničnega dneva)
2.	 Obisk in ogled Ministrstva za kme-

tijstvo, gozdarstvo in turizem
3.	 Strokovni ogled podjetja Goodyear

Dunlop Sava Tires
4.	 Strokovni ogled Kemijskega inšti-

tuta (enološki laboratorij)

V posameznih skupinah na predava-
njih in delavnicah je bilo od 20 do 60
dijakov. Na vsakem oddelku sta bila
najmanj dva nadzorna učitelja, ki sta
pregledala prisotnost dijakov.

Predavatelje na šoli so sprejeli ko-
legi učitelji, dijaki pa so se jim po
končanem predavanju zahvalili za
sodelovanje.

OKROGLA MIZA
Okrogla miza je obravnavala vpraša-
nja, povezana z okoljskimi dejavnostmi

Gimnazije Ledina, ki v letošnjem šol-
skem letu obeležuje 150-letnico.

Ob tej priložnosti so bili naši gostje:
mag. Darja Silan, nacionalna ekoko-
ordinatorka za srednje šole, Simona
Dijak, vodja kampanje Pozor(!)ni za
okolje, in mag. Tomaž Ogrin z Instituta
Jožef Stefan. Sodelovali sta tudi dijaki-
nji tretjega letnika. Debata je potekala
v sproščenem vzdušju z izmenjavo stro-
kovnih in življenjskih izkušenj.

Poslušalci so bili predstavniki razredov,
učitelji in člani ekoodbora.

»Beseda eko je postala obrabljena
fraza, ki jo uporabljamo, ne da bi
se sploh zavedali njenega bistva.« S
temi besedami je profesorica Bojana
Petrin izpostavila problem, ki pa za
Gimnazijo Ledina vsekakor ne velja.
Šola je namreč leta 2010 s podpisom
listine postala del nacionalnega pro-
grama Ekošola, ki praznuje letos že
20 let. Uspešna vzpostavitev ekošole

56 Didakta 191

in 150-letnica naše gimnazije sta zelo
dobri priložnosti za okroglo mizo.

Najprej je ekopot predstavila mento-
rica in pobudnica ekošole na naši gi-
mnaziji, prof. Nika Cebin. Gimnazija
Ledina je že vrsto let udeležena v več
projektih, ki pripomorejo k večji oza-
veščenosti dijakov in tudi ostalih drža-
vljanov. Ekološko delovanje se je začelo
s škatlami za ločevanje odpadkov, nato
nakupom posebnih košev, danes pa je
šola vključena v projekt »Ekošola kot
način življenja«, kampanjo »Pozorni
za okolje«, dijaki pa sodelujejo tudi
pri ekokrožku in ekoparlamentu. Na
šoli je vsako leto organizirana tudi do-
brodelna akcija zbiranja zamaškov za
invalidne otroke in Dan brez cigarete.

Na okrogli mizi, ki so jo sestavljali mag.
Darja Silan, Simona Dijak, mag. Tomaž
Ogrin in dijakinji gimnazije, tretješolki
Brina in Eva, so izpostavili probleme, s
katerimi se ljudje srečujemo vsak dan,
a nanje preprosto nismo pozorni, kar
nas pripelje tudi do glavnega namena
ekodelovanja, to je ozaveščanje. Strupe-
ne snovi v zraku, onesnaženo vodovje,
onesnaženi gozdovi – vse to je le del
vse bolj pereče tematike, ki ne zadeva
le Slovenije, temveč ves svet. Živimo v
potrošniški družbi, kar se vidi v količi-
ni odpadkov in tudi mentaliteti ljudi,
ki ohranjanju narave posvečajo vedno
manj pozornosti. Ekološko delovanje in
ohranjanje narave je velikokrat v nav-
zkrižju z dotokom kapitala, kar še pove-
ča težavnost delovanja v smeri zmanj-
ševanja škodljivih posegov v pristno,
naravno okolje. Seveda pa ukrepi, kot
je učinkovita raba energije, tudi zmanj-
šujejo stroške, ki jih šole lahko porabijo
za druge koristne namene. Srečujemo
se tudi z vse večjo prostorsko stisko, ki
jo kompenziramo s krčenjem narav-
nih površin ter posledično rušenjem
biološke diverzitete in vrsto škodljivih
posledic za okolje. Vse pa le ni tako
črno, kot se morda kaže na prvi pogled,
in Gimnazija Ledina je vzoren prikaz
ekološko ozaveščene mentalitete. Vse
to se ne vidi le v ukrepih, ki jih je šola
sprejela do sedaj, temveč tudi v delo-
vanju dijakov pod mentorstvom prof.
Nike Cebin, ki zadnja leta postajajo vse
bolj predani ohranjanju čistega okolja,

kar vsako leto pokažejo na čistilni ak-
ciji, ki se je udeležijo tako gimnazijci
kot tudi osnovnošolci in otroci iz vrtca.
Dijakinji gimnazije Brina in Eva sta kot
posebno pomembne izpostavili izven-
šolske projekte in dejavnosti, povezane
z ekologijo, saj se jih dijaki udeležujejo
prostovoljno in nanje ne gledajo le kot
na šolsko obveznost.

Kot večina sprememb se mora tudi
sonaravno mišljenje najprej utrditi v
posamezniku, če želimo videti spre-
membe. Ni potrebno veliko – ugašanje
luči, varčna poraba vode, ločevanje od-
padkov in morda ureditev domačega
vrta – že tako majhna sprememba je
velik korak na poti k čistejšemu okolju.
Seveda pa se ta miselnost ne sme usta-
viti pri posamezniku, za spremembe je
potrebno prizadevanje skupnosti in za
zgled te skupnosti se lahko obrnemo
prav h Gimnaziji Ledina.

PREDNOSTI EKODNEVA
Največji uspeh je, da številčnost di-
jakov in obiskovalcev ni več ovira,

predvsem pri kvalitetni izpeljavi de-
javnosti. Kvalitetna izpeljava pomeni,
da se upoštevajo interesi dijakov, po-
trebe in sposobnosti. Dijaki so nosilci
aktivnosti in s tem lahko izražajo svoje
veščine predvsem v praktičnem smislu.
Prednosti so tudi sodelovanje razreda,
timsko delo in način dela, pri katerem
lahko dijaki svoje pridobljeno znanje
nadgradijo z lastnimi idejami.

Izboljšuje se sodelovanje s kolegi uči-
telji, ki svoje delo nadgradijo tudi s
svojimi idejami.

Tudi sodelovanje institucij, ki nam
pomagajo pri izvedbi s svojimi pre-
davatelji ali predstavitvami, se iz leta
v leto širi, kar ima številne prednosti.
Izpostavila bi dobro sodelovanje med
različnimi vzgojno-izobraževalnimi
institucijami, ki nudijo našim dijakom
povezavo med različnimi znanji, nji-
hovo nadgradnjo ali pa prenos znanja
in izkušenj v prakso. Seveda je to za
določene institucije (fakultete) tudi
priložnost, da dijaki dobijo izkušnjo z

Slika 2: Okrogla miza na Gimnaziji Ledina

Didakta 191 57

različnimi fakultetami, katere kandi-
dati bodo morda v prihodnosti.
Ekodan je tudi osrednji dogodek eko-
šole, ki bo v šolskem letu 2016/2017
predstavila svojo dejavnost in vzgojno-
-izobraževalni pomen na gimnaziji, v
okviru 150-letnice gimnazije. Ekodan
na šoli je priložnost za vključitev vseh
učiteljev in dijakov, seveda tudi staršev
in lokalne skupnosti. Vabila vsako leto
pošljemo v bližnji vrtec, osnovno šolo
in dom starostnikov, s katerim sode-
lujemo tudi preko drugih dejavnosti.

Dogodek se oglašuje tudi na šoli (dis-
plej) in internetni strani.

IDEJE ZA PRIHODNOST
Ekodan je primer uspešno izpeljane-
ga dneva na gimnaziji, pri tem gre
za nadgradnjo klasičnega pouka.
Povezovanje šole z obiski ustanov in
predavanj ter delavnic je prispevalo k
celovitosti in nadgradnji znanja preko
izkustvenega učenja, sodelovanja in
timskega dela. Za prihodnost imamo
v načrtu enak način sodelovanja in

učenja. Novi cilj je vključitev obveznih
izbirnih vsebin (OIV dejavnosti). Tako
bi vključili predavanja in institucije, ki
pokrivajo področja zdravstvene vzgo-
je, državljanske vzgoje itd. v okviru
OIV dejavnosti. Glavni prednosti bi
bili organizacija dela in pokritost te-
matskega področja. Drugi predlog je
izpeljava kariernega dneva, ki je na-
menjen prepoznavnosti poklicev in
vzgojnih institucij.

Tatjana Ferder Brunšek že 23 let poučuje geografijo na Gimnaziji Ledina. V tem
obdobju je deset let vodila geografski krožek in pripravljala dijake na geografsko
tekmovanje. Preko Zavoda za šolstvo je sodelovala v kar nekaj projektih; v obdobju
od leta 1998-2000 v projektu Spremljava gimnazijskega programa za predmet geo-
grafija, v obdobju 2000-02 je bila vodja projekta Analiza in vrednotenje podobe kot
osnovnega sporočila o lastnostih pokrajine pri pouku geografije in projekta Terensko
delo v Ljubljanici. Trinajst let je bila tudi zunanja ocenjevalka za geografijo. Od leta
2010, odkar je Ledina tudi eko šola, je našla nove poti in izzive kot ekokoordinatorka.

58 Didakta 191

EKORAZREDNIK / Univ. dipl. biologije in profesorica biologije Sabina Lepen Narić / Gimnazija Jožeta Plečnika Ljubljana

V prispevku je predstavljenih šest delavnic, s katerimi lahko razredniki ali učitelji uvajamo okoljske vsebine pri mla-
dinski uri. S pomočjo uporabnih učnih listov in didaktične igre spodbudimo dijake, da se v čim večji meri aktivno
vključijo v delo ekošole.

Na začetku dijaki ozavestijo in opazijo
»ekoprobleme« ter načrtujejo izboljša-
vo stanja, svoje aktivnosti tekom šol-
skega leta sproti beležijo. Na delavnici
se seznanijo z različnimi projekti na
področjih, kot so energija, zdravje in
dobro počutje, voda, odpadki, biotska
raznovrstnost, okolica šole, trajnostna
mobilnost, ohranjanje našega sveta in
drugo, ter si izberejo svoje prednostno
področje delovanja. V tekmovalnem
duhu izberejo svojega razrednega eko-
predstavnika. Na področju odpadkov
preverimo, ali dijaki pravilno ločujejo
in kritično razmišljajo o svojih najpo-
gostejših napakah pri ločevanju od-
padkov. Na zadnji delavnici s pomo-
čjo ekoloških oznak vzgajamo dijaka
v odgovornega potrošnika.

DIDAKTIČNO GRADIVO ZA UČITELJE
1. delavnica: »Plodovi ekošole«
Prva delavnica z naslovom »Plodovi
ekošole« je uporabna na začetku in
ob koncu šolskega leta. Na učnem
listu je upodobljen piktogram simbola
ekošole, t. i. ekodrevo z navodili za
izvedbo kratke motivacijske delavnice
(slika 1). Na modro stran Ekoknjige di-
jaki, razdeljeni v skupine, zapišejo naj-
večje »ekoprobleme«, ki jih opazijo na
šoli, na belo stran pa načrt izboljšave
stanja. V zelene cvetove lahko tekom
šolskega leta zapisujejo vse pomembne
dosežke in izboljšave na šoli.

2. delavnica: »Sodelujmo v ekošoli«
Druga delavnica z naslovom »Sode-
lujmo v ekošoli« služi razredniku pri
ozaveščanju dijakov, da ekošola ni le
šola, ki skrbi za ločevanje odpadkov,
temveč deluje še na mnogih drugih
področjih. Na delavnici z dijaki opre-
delimo področje trajnostne energije,
ki zadovoljuje potrebe današnje gene-
racije po energiji, ne da bi negativno
vplivali na možnost zadovoljevanja
potreb po energiji prihodnjih gene-
racij. Viri trajnostne energije, poleg

jedrske, vključujejo obnovljive vire, kot
so: sončna in vetrna energija, energija
valovanja in geotermalna energija ter
energija biomase.

Dijakom na delavnici predstavimo po-
dročje zdravja in dobrega počutja kot
odgovornost celotne družbene skupno-
sti, kot splošno vrednoto in bistveni vir
za produktivno in kakovostno življenje
slehernega posameznika.

Dotaknemo se pomembnega področja
vode, saj človeštvo nujno potrebuje
vodo in je zato v središču trajnostne-
ga razvoja. Voda daje možnost za za-
gotavljanje hrane, energije, zdravja
ljudi in trajnosti okolja, prispeva k iz-
boljšanju socialne dobrobiti ljudi in
tako vpliva na milijone ljudi po vsem
svetu.

Dijake tudi opozorimo, da je biodiver-
ziteta danes, predvsem zaradi posledic
človekovega delovanja, v upadu, zato
bi moralo biti njeno varovanje pred-
nostno področje. V ta namen potre-
bujemo usposobljene strokovnjake, s
klasičnim znanjem biologije, ki imajo
vpogled tudi na druga področja na-
ravoslovja ter so seznanjeni z novimi

orodji, kot so bioinformatika, varstve-
na genetika, geografski informacijski
sistemi in podobno.

Dijake spodbudimo tudi k razmišlja-
nju o trajnostni mobilnosti, promet je
namreč, kljub velikemu napredku in
dvigu življenjske ravni, postal resna
grožnja okolju in kakovosti življenja
v mestih.

Na učnem listu so piktogrami za posa-
mezna področja (slika 2). Ob piktogra-
mih navedemo posamezne projekte,
ki v določenem obdobju potekajo v
okviru ekošole. Dijaki, razdeljeni v
skupine, se pogovorijo o predlaga-
nih temah in se podpišejo vsaj ob eni
oznaki, ki prikazuje področje, ki bi
ga radi postopno izboljševali v posa-
meznem šolskem letu ali nizu šolskih
let. Cilj delavnice je pridobiti seznam
dijakov, ki bi radi sodelovali, kje bi
radi sodelovali, hkrati pa zagotovimo,
da so vsi dijaki vključeni vsaj v aktiv-
nosti enega področja, ki ga ekošola
pokriva. Izognili bi se tudi temu, da
so posamezni dijaki prisotni vedno in
povsod, da so večkrat tudi prekomerno
obremenjeni, drugi pa ne naredijo
ničesar.

3. delavnica: »Izbor razrednega
predstavnika ekošole«
Predstavnike šolskega ekoodbora
lahko izberemo na zabaven način, s
pomočjo igre spomin (slika 3). Po dva
in dva enaka piktograma izrežemo na
neprosojnem, tršem papirju. Vseh 8
parov ali 16 kart premešamo in obr-
njene razporedimo po mizi. Dijaki
igrajo igro spomin v skupini s 4 do
5 osebami. Zmagovalci posameznih
skupin se pomerijo med seboj in tako
naprej, vse do finala. Finalista sta se-
veda zelo vesela in navdušena, takrat
pa ju seznanimo, da sta si prislužila
častno funkcijo predstavnikov razreda.
Po pričakovanju funkcijo sprejmeta,

Slika 1: Ekodrevo s knjigo za ugotavljanje
in izboljšavo stanja

Didakta 191 59

njuno odločitev pa lahko podpremo
še z nagrado, na primer s paketom
ekorobčkov in tako odpravimo še za-
dnjo dilemo.

4. delavnica: »Ločevanje odpadkov«
Dijaki mnogokrat delovanje ekošole
povezujejo z organizacijo ločevanja od-
padkov. Toda ali vedo, kateri odpadki
sodijo v posamezne zabojnike? V ta na-
men lahko služi aktivnost razporejanja
odpadkov v primerne zabojnike, ki jih
predstavljajo barvni papirji, rumeni,
modri, zeleni, rjavi, črni ali sivi, in beli
papirji z ustreznimi napisi (Kosovni
odpadki, Odpadna električna in elek-
tronska oprema, Nevarni gospodinjski
odpadki, Zbirni center). Barvne papirje
lahko prilagodimo glede na uporabo
v različnih občinah.

Delo lahko poteka v skupinah, po kon-
čani aktivnosti pa preverimo ustre-
znost odlaganja odpadkov.

1. skupino odpadkov dijaki položijo
na rumeni list papirja, torej plasten-
ke, konzerve in pločevinke, votlo se-
stavljeno embalažo mleka, sokov ipd.
(tetrapak), plastenke čistil in pralnih
sredstev, plastične vrečke in jogurtove
lončke, plastično embalažo šamponov,
zobnih past in tekočih mil, embalažo
CD-jev in DVD-jev, plastično in alumi-
nijasto folijo, embalažo iz stiropora.

2. skupino odpadkov dijaki položijo
na modri list papirja, torej časopise
in revije, zvezke in knjige, prospekte
in kataloge, pisemske ovojnice, pisar-
niški in ovojni papir, papirnate naku-
povalne vrečke, kartonsko embalažo
in lepenko.

3. skupino odpadkov dijaki položijo na
zeleni list papirja, torej steklenice živil
in pijač, stekleno embalažo zdravil
in kozmetike, kozarce vloženih živil,
drugo stekleno embalažo.

4. skupino odpadkov dijaki položijo
na rjavi list papirja, torej zelenjavne
in sadne odpadke vseh vrst, jajčne lu-
pine, kavno usedlino in filter vrečke,
pokvarjene prehranske izdelke, kuha-
ne ostanke hrane in gnilo sadje, pa-
pirnate robčke, brisače in papirnate

vrečke, odpadno vejevje, travo in listje,
staro zemljo lončnic, rože in plevel.

5. skupino odpadkov dijaki položijo na
črni ali sivi list papirja, torej plenice in
mačji pesek, ohlajeni pepel in vrečke
iz sesalca, tkanine, usnje in šiviljske
odpadke, kasete, filme in fotografije,
pluto in gumo, keramiko, porcelan in
klasične žarnice z žarilno nitko, izola-
cijsko in avtomobilsko steklo.

6. skupino odpadkov dijaki položijo na
list papirja z napisom »Kosovni odpad-
ki«, torej kopalniško opremo, leseno
pohištvo, oblazinjeno pohištvo, špor-
tne rekvizite (smuči, jadralne deske,
kolesa ipd.), orodje, opremo, igrače
(sode, samokolnice, otroške vozičke),
vrtno opremo iz plastike in lesa (mize,
stole, senčnike ipd.), vzmetnice in pre-
proge, svetila in senčila.

7. skupino odpadkov dijaki položijo
na list papirja z napisom »Nevarni go-
spodinjski odpadki«, torej odslužene
akumulatorje, baterije, barve in topila,
kemikalije, olja in masti, pesticide, pral-
na in kozmetična sredstva, ki vsebujejo
nevarne snovi, zdravila, neonske cevi,
vse, kar je opremljeno s simboli za ne-
varne snovi, in njihovo embalažo.

8. skupino odpadkov dijaki položijo na
list papirja z napisom »Odpadna ele-
ktrična in elektronska oprema«, torej
velike in male gospodinjske naprave,
televizijske in računalniške zaslone,
telekomunikacijsko opremo, zabavno
elektroniko, električno in elektron-
sko orodje, opremo za razsvetljavo,
zapestne ure in budilke, električne
aparate za nego telesa, elektronske
igrače in športno opremo z električni-
mi ali elektronskimi sestavnimi deli.

9. skupino odpadkov sestavljajo manjše
količine gradbenih odpadkov (opeka,
beton, keramika) in stavbnega pohi-
štva (okna, vrata).
10. skupino odpadkov sestavljajo av-
tomobilske gume.

Učenje o odpadkih, njihovem ločeva-
nju in ravnanju z njimi je vseživljenjski
proces, zato te odgovornosti s presto-
pom na srednješolsko izobraževalno

raven pri dijakih ne smemo zanema-
riti. S to delavnico dosežemo cilje, kot
so poznavanje ločevanja odpadkov,
dijaki imajo manj težav pri razvrščanju
odpadkov v pravilne zabojnike. Upamo
tudi, da bodo širili pridobljeno znanje
na družino in prijatelje. Dolgoročno si
želimo, da bodo prispevali k večjemu
deležu recikliranih odpadkov.

5. delavnica: »Najpogostejše napake
pri ločevanju odpadkov«
V preteklosti ločevanja odpadkov ni-
smo poznali. V šoli, pred domačo hišo
ali večstanovanjskim objektom smo
imeli le en zabojnik za vse odpadke.
To se je spremenilo. Na šoli se trudi-
mo z ozaveščanjem dijakov. Na koših
imamo sezname, kaj sodi v posamezen
koš. Kljub temu se napake še vedno
pojavljajo. Najpogostejše napake so
posledica neodgovornosti, lahko tudi
neznanja. Večkrat se pri odlaganju
vprašamo, kam sodi posamezen odpa-
dek, ker ne vemo, kako z njim ravnati.
Na tej delavnici dijaki razmišljajo in
se pogovorijo o svojih najpogostejših
napakah pri ravnanju z odpadki. V
tabeli označijo način svojega ravnanja
z odpadki (tabela 1). Cilj delavnice je,
da bi dijaki v bodoče pravilno ravnali
in širili svoje znanje o ločevanju odpad-
kov tudi na druge člane gospodinjstva.

Najpogostejše napake
pri ločevanju

Nepravilno Pravilno

V zabojnik za em-
balažo odložite em-
balažo z vsebino
vred (pravilno je, da
embalažo pred odla-
ganjem izpraznite in
stisnete).

Papirnate brisače in
robčke odlagate v za-
bojnik za preostanek
odpadkov (pravilno
je, da papirnate robč-
ke, brisače in serviete
odložite v zabojnik za
biološke odpadke).

Ker je zabojnik za
preostanek odpadkov
premajhen ali je od-
padkov pred stavbo
premalo, odpadke v
navadnih vrečah od-
lagate poleg zabojni-
ka (rešitev je, da na-
ročite večji oziroma
dodatni zabojnik).

60 Didakta 191

Kosovne odpadke po
čiščenju garaže, hiše
itd. odložite poleg za-
bojnikov (ne pozabi-
te: kosovne odpadke
je treba odpeljati v
zbirni center ali na-
ročiti njihov odvoz).

Odpadno kuhinjsko
olje ali mast zlijete
v straniščno školjko,
vanjo odvržete tudi
kondome in palčke
za čiščenje ušes (pra-
vilno je, da odpadno
olje in mast odnesete
v bližnji zbirni center,
kondome in palčke za
čiščenje ušes pa od-
ložite v zabojnik za
preostale odpadke).

Tabela 1: Najpogostejše napake pri
ločevanju

Po pregledu izpolnjene tabele se po-
govorimo o najpogostejših napakah. V
gospodinjstvih se nabere največ emba-
laže, zato je med prvimi pravili, ki jih
moramo upoštevati to, da v zabojnik za
embalažo nikoli ne odložimo embalaže,
ki ni popolnoma izpraznjena. Prav tako
vanj ne sodijo ostanki hrane. Preden
embalažo odložimo v pravi zabojnik, jo
izpraznimo in stisnemo, plastenkam pa
odvijemo še pokrovček. Papirnati robčki,
brisače in serviete ne sodijo v zabojnik
za mešane odpadke, ampak v zabojnik
za biološke odpadke, saj so razgradljivi.
Večjih kosovnih odpadkov ne odložimo
v zabojnik za mešane odpadke ali poleg
njega, ker ne sodijo na deponijo. Odpe-
ljemo jih v zbirni center, zanje naročimo
odvoz ali počakamo na organizirano
zbiranje kosovnih odpadkov.

6. delavnica: »Ekološke oznake«
Za današnjo družbo je značilno potro-
šništvo. Dijaki vedo, da je na tržišču
mnogo izdelkov, manj pa so ozave-
ščeni, da so določeni izdelki manj
škodljivi za okolje ali da so do okolja
prijaznejši od drugih. Če bi se odločali
zanje, bi veliko prispevali k ohranja-
nju naravnih virov ter k zmanjševanju
količine odpadkov in obsega onesna-
ževanja. Koncept trajnostne potrošnje
je preplet številnih dejavnikov v luči
zadovoljevanja temeljnih človekovih
potreb ob kakovostnem in dostojnem
življenjskemu standardu. Cilj delav-
nice je, da bi dijaki v bodoče, med
trošenjem, v večji meri upoštevali vse

vplive od nastanka do uničenja izdel-
ka, da bi razmislili, kako bi se lahko
bolj trajnostno obnašali.

S sledečo aktivnostjo lahko preverimo
poznavanje ekoloških oznak, ki ozna-
čujejo izdelke. Dijaki simbole, ekološke
oznake, povežejo z ustreznim opisom.

Znak podeli proizvodom
EU, ki zmanjšujejo nega-
tivne vplive na okolje, pro-
izvodom, ki pripomorejo h
gospodarni rabi energet-
skih virov in k visoki ravni
varstva okolja ter zaradi
okoljske note pomenijo
dodano vrednost za konč-
nega potrošnika.

Simbol za izdelek ali em-
balažo, ki ima na koncu
življenjskega cikla določe-
no zbiranje in procese re-
cikliranja. Vsak krak Mobi-
usove zanke predstavlja del
verige, potrebne za uspe-
šno recikliranje: zbiranje,
predelava v novi izdelek in
nakup izdelka iz reciklata.

Znak opozarja, da je em-
balažo treba odvreči na
primerno mesto. Z vzpo-
stavitvijo sistema za ravna-
nje z odpadno embalažo je
primerno mesto zbiralnica.

Znak, ki označuje, da je em-
balaža izdelka vključena v
sistem ravnanja z odpadno
embalažo ter da se zbira, po-
novno uporabi, reciklira ali
drugače ustrezno predela.
Je najbolj razširjen ekološki
znak v Evropi in se pojavlja
na embalaži izdelkov.

Znak za promoviranje od-
govornega upravljanja z
gozdovi, ki je prisoten v
več kot 50 državah sveta.

Znak »evrolist« je nov znak
EU, ki označuje ekološka ži-
vila. Porabnikom nudi zago-
tovilo o izvoru in kakovosti
hrane in pijače, saj njegova
navzočnost na kateremkoli
proizvodu jamči skladnost
proizvoda z uredbo EU o
ekološkem kmetijstvu.

Trikotnik je mednarodni
simbol, ki pomeni, da izde-
lek lahko recikliramo. Pra-
viloma je sredi trikotnika
napisana številka, spodaj
pa je kratica, ki označuje
vrsto materiala.

Tabela 2: Ekološke oznake

Z delavnico »Ekološke oznake« se
dotaknemo problema potrošništva.
Delavnico smo obogatili z razpravo o
etičnem potrošništvu. Ob tem se po-
veča zavedanje pomena trajnostne
potrošnje za zmanjševanje negativ-
nih vplivov, ki jih ima današnji način
življenja in potrošništva na podnebje
in težave v državah v razvoju, ki jih
povzročajo podnebne spremembe in
ekonomski odnosi. Povzamemo nekaj
predlogov trajnostnega potrošnika in
jih primerjamo s spletnimi viri. Izpo-
stavimo naslednje: dobro je premisliti,
preden kupimo izdelek. Bolje je, da
kupujemo izdelke z dolgotrajnim ro-
kom uporabe. Pri nakupu izbirajmo
izdelke z znaki, ki kažejo, da so izdelki
za okolje neškodljivi. Izdelkom in sto-
ritvam, ki so predstavljeni z zavajajo-
čimi trditvami, bi se morali izogibati.
Med izdelki bi morali izbrati takšne,
ki vsebujejo velik odstotek recikliranih
materialov. Prednost bi morali dati
izdelkom in storitvam družbeno odgo-
vornih podjetij. Stremeti bi bilo treba k
uporabi naravnih sestavin, saj, po pri-
čakovanju, zmanjšujejo negativni vpliv
na okolje, proizvodnjo, distribucijo in
končno razkrajanje izdelka.

ZAKLJUČEK
V prispevku predstavljene delavnice
na preprost način spodbujajo dijake
k ozaveščanju in pridobivanju novega
znanja, razvijanju sposobnosti kritične-
ga mišljenja in drugih osebnostnih in
družbenih veščin, povezanih z global-
nimi izzivi. Na začetku dijaki opazujejo
obstoječe stanje na šoli in vizualizira-
jo izboljšave. Nato se seznanijo z mo-
žnostmi aktivne vključitve in tudi izbe-
rejo svoje prednostno področje. Preko
igre izberejo svojega ekopredstavnika.
Vsi dijaki preverijo svoje pravilno rav-
nanje pri ločevanju odpadkov in raz-
mislijo o najpogostejših napakah, na
koncu pa s pomočjo ekoloških oznak
kritično pristopijo k odgovornejšemu
nakupovanju izdelkov.

Z metodami globalnega učenja se
bodo dijaki tudi v bodoče opremljali
z znanjem, veščinami in vrednotami,
ki jih bodo kot državljani sveta po-
trebovali za soočanje z globalnimi
izzivi. Pri tem imamo ključno vlogo

Didakta 191 61

prav učitelji. Ker smo v nenehni bitki
s časom, bi nujno potrebovali več upo-
rabnih priročnikov z natančno opisa-
nimi metodami za izvajanje enournih
delavnic na šoli.

Spletni viri 	
http://www.ekosola.si/uplo-

ads/2010-08/Monografija20let-
WEB.pdf (Dostop 27. 11. 2016).

http://www.snaga.si/locevanje-od-
padkov/ (Dostop 27. 11. 2016).

http://www.delo.si/gospodarstvo/
okolje/najpogostejse-napake-pri-
-locevanju-odpadkov.html (Do-
stop 8. 12. 2016).

http://www.british-thornton.co.uk/
news-archive/fsc-and-pefc-accredi-
ted (Dostop 8. 12. 2016).

http://www.snaga.si/locevanje-zbira-
nje-odpadkov/embalaza/ekoloske-
-oznake-s-podrocja-ravnanja-z-odpa-
dno-embalazo (Dostop 8. 12. 2016).

https://eucbeniki.sio.si/kemi-
ja9/1102/index2.html (Dostop 8.
12. 2016).

http://www.umanotera.org/upload/
files/Oznake.pdf (Dostop 8. 12.
2016).

http://www.humanitas.
si/?subpageid=25 (Dostop 9. 12.
2016).

http://www.ekosola.si/ekosola-kot-na-
cin-zivljenja/ (Dostop 9. 12. 2016).

http://www.srce-me-povezu-
je.si/?lng=sl&t=koledar-
-dogodkov&id=13337 (Dostop 9.
12. 2016).

http://www.drustvo-doves.si/index.
php/novice/21-mednarodni-pro-
jekt-odgovorno-s-hrano

 (Dostop 9. 12. 2016).
http://www.mirovni-institut.si/wp-

-content/uploads/2016/08/04-
-NOVI%C4%8CNIK-ZA-
-U%C4%8CITELJE-S-
-PODRO%C4%8CJA-GLOBALNEGA-
-U%C4%8CENJA-avgust.pdf

 (Dostop 9. 12. 2016).
http://www.prodnik.si/ravnanje-z-

-odpadki/locevanje-odpadkov
(Dostop 9. 12. 2016).

http://www.locevanjeodpadkov.
si/media/uploads/Natecaji%20
za%20sole/Life_Prirocnik_SLo-
pak_Recikliraj_steklenico.pdf (Do-
stop 9. 12. 2016).

http://www.okoljski-center.si/sl/
broure-publikacije-in-zloenke/
trajnostna-potronja (Dostop 9. 12.
2016).

http://www.mladi-svet-energije.si/
si/o-ure_2/trajnostni-viri-energije
(Dostop 9. 12. 2016).

https://sl.wikipedia.org/wiki/Zdravje
(Dostop 9. 12. 2016).

https://sl.wikipedia.org/wiki/Svetov-
ni_dan_voda (Dostop 9. 12. 2016).

http://www.famnit.upr.si/sl/izobra-
zevanje/dodiplomski-studij/biodi-
verziteta/ (Dostop 9. 12. 2016).

http://www.mzi.gov.si/fileadmin/
mzi.gov.si/pageuploads/Dogodki/
Kaj_je_trajnostna_mobilnost.pdf
(Dostop 9. 12. 2016).

Sabina Lepen Narić je univerzitetna diplomirana biologinja in
profesorica biologije na Gimnaziji Jožeta Plečnika Ljubljana. Svoje
delo dopolnjuje tudi na Srednji lesarski šoli v Ljubljani. Na GJP je
koordinatorica Ekošole, organizatorica šolske prehrane, mentori-
ca tekmovanj (Proteus, Diabetes, Ekokviz), aktivno je sodelovala v
projektih kot sta Comenius in ESFALP - European Schools for a
Living Planet, e-šolstvo… Z referati se je udeležila več mednarodnih
konferenc, kot so InfoKomTeh, Eduvision,Nama, Odgovorno ravna-
nje s hrano, itd. Je svetovalka za i-table in e-gradiva. Opravljen ima
ravnateljski izpit. Poleg tega je že vrsto let zunanja ocenjevalka
na maturi iz biologije, mentorica študentom na pedagoški praksi,
trenutno pa se izpopolnjuje za trenerko globalnega učenja. V
svojem prostem času najraje uživa s svojo psičko in v plavanju –
dobesedno in v prenesenem pomenu.

62 Didakta 191

EKOFORENZIČNA NALOGA PRI PREDMETU ŠTUDIJ OKOLJA / Helena Kregar, univ. dipl. inž. kemijske tehnologije in

profesor kemije / Gimnazija Jožeta Plečnika

Predmet Študij okolja se izvaja na Gimnaziji Jožeta Plečnika Ljubljana v 2. letniku naravoslovnega oddelka. V članku
predstavljam cilje predmeta in osnovne pristope, ki jih uporabljamo. Delo z dijaki temelji na spoznavanju, opisovanju,
doživljanju in vrednotenju realnih problemov v domačem in globalnem okolju. Ključna naloga dijakov je izdelava
seminarske naloge z naslovom Ekoforenzik. V njej obravnavajo izbrani okoljski problem po načelih terenskega ra-
ziskovalnega dela. Problem opišejo v obliki raziskovalne naloge in ga predstavijo sošolcem. V članku predstavljam
teme in naslove nalog ter poudarjam prednosti in pridobitve, ki jih imajo dijaki pri takem načinu dela. Kratek opis
predmeta Študij okolja

Predmet Študij okolja (ŠOK) je name-
njen dijakom 2. letnika naravoslovne
smeri v programu splošne gimnazije.
Na Gimnaziji Jožeta Plečnika v Ljublja-
ni predmet izvajamo v 2A razredu.
Študij okolja pojmujemo kot vzgojo
odgovornosti do vseh živih bitij in do
trajnostne prihodnosti (po Unescu). V
okviru pouka ŠOK je pomembno, da so
dijaki od vsega začetka vključeni v pro-
ces učenja, v katerem sami prispevajo
svoje poglede in rešitve ter se navajajo
na opazovanje in kritično razmišljanje.
Dijake spodbujamo k raziskovanju in
razlaganju pojavov v okolju z različ-
nih perspektiv (fizikalne, geografske,
geološke, sociološke, biološke …). Tako
daje predmet dijakom priložnost, da
pridobijo znanje, vrednote, stališča
in spretnosti za reševanje okoljskih
problemov. Dijaki pri predmetu
spoznajo, da razreševanje okoljskih
problemov ni le tehnološka, temveč
tudi etična, sociološka in ekonomska
kategorija.

GLOBALNI CILJI PREDMETA
Dijaki se v neposrednem stiku z narav-
nim okoljem na terenu ali pri ogledu
institucij zavedajo njegove vrednosti in
ranljivosti, razvijajo svoj občutek za le-
poto in vrednote v okolju, za ljubezen
ter občudovanje narave in naravnih
pojavov ter željo po ohranjanju okolja.
Spoznavajo, da je večina okoljskih pro-
blemov posledica človekovih posegov v
naravne procese, se zavedajo pomena
spremembe življenjskega sloga ter sku-
pnih akcij pri reševanju okoljskih pro-
blemov. Razvijajo dinamične lastnosti
(iniciativnost, samostojnost) in zmo-
žnost za akcije, ki izboljšujejo okolje
ter uveljavljajo trajnostni (sonaravni)
način življenja. Učijo se razmišljati o

posledicah današnjega ravnanja za
prihodnost, ustvarjati različne alterna-
tivne zamisli o prihodnjem razvoju in
življenju ter načine uresničevanja teh
zamisli v demokratični družbi (argu-
mentiranje, pogajanje; vpliv društev,
civilne družbe, predpisov).

Študij okolja na naši gimnaziji pouču-
jeva in vodiva profesorici za biologijo
in kemijo. Pri pouku želiva upošteva-
ti navedene smernice in načela, zato
pouk prilagajava dogajanju v času in
prostoru. Predvsem želiva, da z dijaki
čim več časa preživimo zunaj, v naravi,
v opazovanju in opisovanju dogajanja.
Vse, kar delamo zunaj, dijaki opišejo,
poročila zbirajo v osebnih mapah,
pogosto pa jih pri urah predstavijo
sošolcem. Zelo pomembno se nama
zdi, da vsak zapis ovrednotijo z lastnim
pogledom in mnenjem.

EKOFORENZIČNE NALOGE
Sestavni del predmeta ŠOK je izdelava
samostojne raziskovalne naloge z na-
slovom Ekoforenzik. Za nalogo sva se
odločili na osnovi več spoznanj:
- 	 za razvijanje kritičnega pogleda

in odnosa do okolja je treba imeti
odprte oči za okolje;

- 	 opazovanje, merjenje in evidentira-
nje podatkov je temeljni vir realnih
podatkov;

- 	 na osnovi meritev in zbranih po-
datkov je možno argumentirano
predlagati pozitivne spremembe.

Ekoforenzična naloga je za dijake ena
od temeljnih nalog pri pouku ŠOK. Že
na začetku šolskega leta se dijaki po-
svetijo razmisleku o problemih, ki jih
opažajo v svojem okolju, in tako poišče-
jo problem, ki jih zanima, morda tudi

moti, in s katerim se želijo ukvarjati
in ga raziskati.

Nalogo jim posredujeva v sledeči
obliki.
Naloga
1.) V domačem okolju poišči določen

problem ali dogajanje, povezano z
delovanjem ljudi ali institucije, ter
ga razišči. Pri tem poskusi ugotoviti
vzroke za nastanek problema in
nakazati njegovo rešitev. Posebej
bo ovrednoten aktiven pristop k
reševanju opisanega problema
(dopis povzročitelju, odgovornim
organom itd.).

2.) Izbereš lahko pojav ali dogajanje,
ki ga boš spremljal z meritvami
nekega parametra (temperature,
tlaka, hrupa, svetlobe, gostote, po-
seljenosti ...). Meritve boš zbiral v
preglednici in jih predstavil grafič-
no. Zanimiva bo tudi primerjava
s podatki iz literature ali spletnih
virov, če jih najdeš.

3.) Nalogo oddaš v pisni obliki. Za
predstavitev boš izdelal še elektron-
ske prosojnice v ppt-obliki. Pred-
stavitev sošolcem bo potekala na
taboru ŠOK.

Obseg
Nalogo napišeš na 6 do 10 straneh
ter po kriterijih in določilih pisanja
raziskovalnih nalog.

Vsebinski okvir
1. Uvod:
- 	 opiši izbrani problem in njegov

vpliv na okolje ali razlog in pred-
postavko za izbiro meritev, ki jih
boš opravljal;

- 	 predstavi raziskovalni cilj, ki ga
nameravaš doseči;

Didakta 191 63

- 	 predstavi opremo in metode me-
ritev ali opazovanja.

2. Vsebina:
- 	 teoretično predstavi opazovani pro-

blem: literatura, elektronski viri,
zakonodaja ...;

- 	 predstavi rezultate meritev ali za-
pise opazovanja, opiši termine, ča-
sovni potek in intervale meritev,
grafično predstavi dobljene podat-
ke, fotogalerijo in še kaj.

3. Interpretacija rezultatov.
4. Predstavi zaključke, spoznanja, pri-
merjavo s predpostavkami in pripravi
predloge za aktivno rešitev problema.
5. Priloži še dokazila o aktivnem reše-
vanju raziskanega problema (dopisi in
komunikacija z institucijami …).

IZBOR PROBLEMA IN TEME NALOGE
Tekom let se spreminja kritičnost mla-
dih do dogajanja v okolju ter skladno s
tem tudi ustvarjalnost in inovativnost
pri izbiri teme naloge. Prav v tem šol-
skem letu se je pojavila vrsta tem, ki
jih prejšnje generacije niso opazile.
Naj navedem nekaj zanimivih naslovov
letošnjih ekoforenzičnih nalog.
Merjenje hrupa: trije dijaki so s pomo-

čjo mobilnih aplikcij na mobitelu
merili hrup v različnih okoljih: v
šoli, mestu – na ulici, v križiščih
mestnih vpadnic in naselju ob že-
lezniški progi.

Meritve temperature: nekaj dijakov je
merilo spremembe temperature
vode v rekah in potokih v svoji oko-
lici (Ljubljanica, Sava, Gradaščica,
Koseški bajer, Barje ...).

Meritve padavin: nekaj dijakov je meri-
lo količino in pH dežja ter rezultate
primerjalo s podatki ARSO.

Merjenje pretokov: dijaki so si izbrali
izvire in vodotoke v okolici svojega
doma ter z izvirnimi pristopi meri-
li njihove pretoke v odvisnosti od
vremena in geoloških parametrov.

Meritve kemičnih parametrov vode:
nekaj dijakov se je posvetilo dolo-
čanju fizikalno-kemičnih parame-
trov kvalitete vode s pomočjo hitrih
terenskih metod določanja (pH,
trdota vode, nitriti, nitrati in fosfati,
prevodnost) za vode v svoji okolici.

Kakovost pitne vode v krajih, kjer živi-
jo sošolci: dijak je pridobil vzorce

pitne vode od vseh sošolcev in jim
določil fizikalno-kemične

 parametre.
Onesnaženje Ledave s pesticidi: dijak,

ki vikende preživlja v Pomurju, se
je posvetil vzorčenju reke Ledave
v Murski Soboti ter določitvi vrste
in koncentracije pesticidov v njej.

Meritve zraka: nekatere dijake je za-
nimal vpliv vremenskih razmer,
prometa in drugih dejavnikov na
koncentracijo ozona in prašnih del-
cev v zraku v Ljubljani in okolici.

Vpliv deponije na okolje: dijakinja
je pridobila možnost spremljanja

vzorčenja in določanja kvalitete iz-
cednih voda iz deponije v bližini
svojega kraja.

Radensko polje: dijakinja je opisala
favno, floro in vodne razmere na
polju.

Merjenje osvetljenosti parkov v mestu
Barje in poplave
Vpliv uporabe fosilnih goriv na okolje
Podnebne spremembe v Ljubljani
Števci koles in kolesarstvo v Ljubljani

Dijaki so meritve opravljali v mesecu
oktobru. V nalogah so predstavili tabe-
lirane rezultate meritev ali podatkov,

64 Didakta 191

zbranih na spletu. Urejen zapis naloge
je bil kljub dovolj jasnim navodilom
in možnostim konzultacije za dijake
pošten zalogaj. Kljub temu da so dijaki
naravoslovnega razreda, mnogi nima-
jo izkušenj s sistematičnim zbiranjem
podatkov, predvsem pa ne z obliko-
vanjem zaključkov in interpretacijo
dobljenih rezultatov. Zato so v tej fazi
potrebovali precej pomoči mentoric.
Izdelava ppt-predstavitve pa dijakom
ne predstavlja večjega problema.

Nalogo v pisni obliki, predstavitev, na-
stop pred sošolci in zagovor naloge s
kolegico oceniva. Vse to pa že nekaj
let zapored izvedemo na taboru ŠOK.

TABOR ŠOK IN PREDSTAVITVE
NALOG
Za predstavitve nalog si z razredom re-
zerviramo vikend v enem od CŠOD-jev
v Sloveniji. Pot do določenega doma
navadno povežemo še z ogledom kra-
jevne znamenitosti. Letošnji tabor smo
izvedli v CŠOD Breženka v Fiesi in ob
tem obiskali Škocjanski zatok.
Predstavitve so za dijake preizkušnja
znanja, samozavesti in javnega nasto-
panja, zato imajo pred tem določeno
tremo, po predstavitvi pa občutek
zmage. Vse te faze so pomembne v
razvoju osebne trdnosti mladega člo-
veka. Morda temu pri rednem pouku
posvečamo premalo pozornosti. Vsaki
predstavitvi sledi nekaj vprašanj men-
toric, najzanimivejša pa so vprašanja
sošolcev. Šele v tej fazi dijaki spoznajo
paleto dimenzij problema, ki so ga
obravnavali. Sošolci komentirajo na-
čin izvajanja meritve in interpretacijo

rezultatov, osvetlijo svoj pogled, dodajo
kritiko in vprašanja, ki jih tisti, ki pred-
stavlja nalogo, ni opazil. Nabor vseh
teh komentarjev da dijaku občutek,
da je zmagovalec na svojem področju,
da problem pozna bolje od sošolcev in
da je na določenem področju suveren.
Zanimiv se mi je zdel komentar enega
od dijakov:
»Do nocojšnjega večera sem bil pre-
pričan, da veliko vem – skoraj največ
med vsemi v razredu, zdaj pa vidim,
da pač ni tako!«

In morda naj izpostavim še ta
komentar:
»Nisem vedela, da imam tako razgle-
dane in pametne sošolce!«

S komplimenti drug drugemu niso var-
čevali. Možnost izražanja občutij in
spoznanj so imeli dijaki ob zaključku
prvega večera tabora. Stopili so v krog
in si povedali, kaj so doživljali in kaj so
spoznali. Nekaterim je bil ta del tabora
najlepše doživetje. Z vidika naju, men-
toric, pa je možnost, da si sošolci lahko
povejo, kako doživljajo proces učenja,
eno od redkih, a tako zelo nujnih do-
živetij. S tem delom nekako sklenemo
in povežemo vse štiri temeljne (Delor-
sove) stebre izobraževanja:
Učiti se, da bi vedeli.
Učiti se, da bi znali delati.
Učiti se, da bi znali živeti skupaj.
Učiti se biti.

V letošnjih nalogah so dijaki več po-
zornosti usmerili v izvedbo meritev in
vrednotenje pridobljenih rezultatov.
Manj kot v prejšnjih letih so se odločali

za reševanje okoljskega problema, ki
jih moti v njihovi domači okolici. V
takih primerih so dijaki s svojimi rezul-
tati seznanili službe v domači občini,
neredko tudi župane. Predstavili so
jim svoje izsledke, predloge za rešitev
problema oziroma prošnjo za kako
spremembo. Večinoma pa odgovorov
na takšne predloge niso dobili, zato jih
v tej smeri nisva več zelo spodbujali.
Meniva pa, da bi morali biti prav tu kot
mentorici vztrajnejši. S konstruktivnimi
predlogi, ki temeljijo na sistematičnem
opazovanju nekega problema, namreč
dijaki lahko dobijo izkušnjo aktivnega
državljanstva, kar v sistemu našega iz-
obraževanja ni pogosta možnost.

ZA ZAKLJUČEK
Študij okolja je interdisciplinarno po-
dročje poučevanja, ki se mnogim še
vedno ne zdi dovolj pomembno, da
bi ga vključili v izobraževalni proces
svoje šole. Od mentorjev zahteva veli-
ko ustvarjalnosti in preseganja osnov-
nih okvirov njihovega strokovnega
področja, povezovanja in vključeva-
nja drugih strok. Če želimo mladim
odpirati obzorja in jih pripravljati za
prihodnost, je prav, da jim v okvirih
vzgoje za okolje nudimo možnost pre-
izkušanja njihovih moči. Pri ekoforen-
zičnih nalogah to delajo na področju
opazovanja, raziskovanja, merjenja,
zapisovanja, oblikovanja, nastopanja
in kritičnega vredotenja svojega dela
in dela sošolcev.

Morda je čas, da bi podobne pristope
in načine učenja uvajali na čim več
področij poučevanja.

Helena Kregar je profesorica kemije na Gimnaziji Jožeta Plečnika. Po
osnovni izobrazbi je univ. dipl. inž. kemijske tehnologije in profesor
kemije. Prvih deset let je bila zaposlena kot razvojni tehnolog v Heliosu
Domžale, za tem pa je začela poučevati kemijo na gimnaziji. Zadnjih
deset let poučuje tudi Študij okolja. Na šoli je koordinatorica Eko šole
in zadnji dve leti vodja medpredmetnega Plečnikovega tabora. Že vrsto
let deluje v Društvu katoliških pedagogov Slovenije. Je poročena, mama
štirih sinov in velika ljubiteljica narave. Z možem najraje raziskujeta
domovino, Slovenijo, njene višine, globine, vode in sakralno dediščino.
Svojo ljubezen do vsega lepega v naravi in v življenju želi pokazati mla-
dim in jih navdušiti za občudovanje in varovanje okolja.

Didakta 191 65

EKOŠOLA / Gabi Dolenšek, univ. dipl. ing. lesarstva in učiteljica strokovno teoretičnih predmetov /ŠC Ljubljana / SLŠ Ljubljana

Ob danes že skoraj »zlajnanih« temah o sonaravnem, trajnostnem razvoju, z njimi povezanimi problemi reciklaže,
ponovne uporabe ipd. me prevzame cinično navdušenje nad človeško neumnostjo in dajanjem v nič vsega, kar je
domače, ter nad občudovanjem vsega, kar imajo drugi, mi pa ne … Pa čeprav imajo čir na želodcu, mi pa (še) ne.

Žalostno, kako se vsaka dobra stvar sča-
soma sfiži, zlorabi … Občutek imam,
da tudi na eko področju zadeve posta-
jajo predmet zaslužka, bolje rečeno
zaslužkarstva. Včasih se mi zdi, da
živim v neki eko diktaturi. Najmlajša
večkrat panično priteče: »Mami, tole
sem vrgla v rumeni koš, a je prav?«
Prešine me: Smo sploh še normalni?
Po drugi strani se pa vsak dan čudim,
kako uspemo hitro napolniti rumeni
kuhinjski koš. Posodice od zelenjave,
pladnji od mesa, ovitki od narezane-
ga sira in pršuta – polno je tega, pa
pijač v plastenkah sploh ne kupujemo.
Kako smo zajadrali v to, blago zmeša-
no, situacijo?

Pri mojih letih ima človek že toliko
izkušenj in spominov, da možgani sa-
modejno primerjajo, preverjajo.

RAVNANJE Z ODPADKI
Ne tako daleč nazaj, pa vseeno bo tega
slabih 30 let, smo s prijatelji sem pa
tja preživeli kakšen vikend na Veliki
planini. Takrat si z varovanjem okolja
nismo belili glave; se pa v luči sodobne
okoljske ozaveščenosti živo spomnim,
da ko smo kočo pospravili, ni ostalo za
nami nobenih smeti razen, priznam,
izkopali smo luknjo in vanjo zakopali
tri konzerve (prisežem, da jih ni bilo
več). Nekaj tistega ovojnega papirja
smo pokurili v peči, in to je bilo to. Še
sanjalo se nam ni, kako smo napredni;
razen papirja in omenjenih konzerv
nismo uporabljali nobene embalaže;
nobene potrebe po sortiranju in re-
cikliranju ni bilo, odpadke smo prav
moderno omejili že pri izvoru.

V tistih slavnih, osvobodilnih časih (de-
vetdesetih letih – da ne bo pomote)
sem poslušala eno izmed pomemb-
nih, feministično zavednih (pa ne v
slabem smislu) jugoslovanskih deklet,
ki je pripovedovala o svojih stikih s
prijateljicami v tujini. Govorila je o

tem, kaj je kolegice z Zahoda najbolj
presenetilo pri našem življenju v (vzho-
dnoevropski) Socialistični federativni
republiki Jugoslaviji.

 Ja, naše drage zahodne prijateljice so
bile najbolj šokirane (!) nad dejstvom,
da so naše mame in mi (pod njihovo
komando) že v tistih časih lepo oprali
polivinilaste vrečke vseh oblik, barv
in velikosti, jih posušili in spravili za
nadaljnjo uporabo (kako zaostalo).
Pomili smo vse steklene kozarce in
jih shranili za domačo ozimnico pa
jogurtove lončke tudi. Nekateri so iz
lončkov celo sestavili kar odštekane
luči. (Danes lahko najdete nekaj po-
dobnega na Pinterestu.) Stare pulo-
verje smo strenale in naštrikale nove.
Babice so iz cunj ali krp, ki res niso
bile več za nikamor, skvačkale ali pa
stkale »krpare«.

Generacija mojih staršev je tudi košare
spletla kar doma. V meni ostaja no-
stalgičen spomin na veliko pleteno ste-
klenico za malinovec, ki je stala pred
kuhinjskimi vrati vrtčevske kuhinje.

Mama je imela v torbici vedno kvač-
kano mrežo iz bombaža za špecerijo.
Res ni zavzela veliko prostora, bila
je pa lepa in vzdržljiva. In vse ostale
gospe so imele prav tako mrežo. Na
žalost so že takrat sintetični materiali
postajali simbol razvoja, blagostanja
in napredka …

Zanimivo, ne, kako je naša »zaostalost«
postala spet »in«. Samo škoda, da smo
se v tem času popolnoma »modernizi-
rali«, pa zopet »odkrivamo toplo vodo«
ali pa celo plačujemo svetovanja pa-
metnejšim …

MERILO RAZVOJA
V gimnaziji smo morali kupiti male
statistične koledarčke, v katerih je bilo
zapisano cel kup svetovne statistike.

Profesorica geografije nas je podučila,
da se stopnja razvoja države meri po
količini porabljenih umetnih gnojil in
škropiv. Kako smo hiteli, da bi ujeli raz-
vite zahodne države … Niti sanjalo se
nam ni, da multinacionalke, ki delajo
tako zaželena škropiva, ki naj bi nas
popeljala v blagostanje, ubijajo ljudi
na več načinov: direktno z bojnimi
strupi, malo manj direktno, pa vseeno
uspešno, s »koristnimi« strupi …

Kmetijstvo smo do današnjega dne
tako visoko razvili, da je med, pridelan
v mestu, menda boljši od tistega s po-
deželja, ker v mestu pač ni tolikšne (je
pa še vedno, saj veste, s čim v Ljubljani
uničujejo plevel) porabe pesticidov in
drugih »cidov« …

Če si odprete spletno stran ene izmed
vodilnih multinacionalk na tem po-
dročju, pa kar mrgoli izrazov, kot so:
trajnostno, vzdržno, naravno, zdravo;
slikice so sončne, sijoče. Mar res?

SAMOOSKRBA
Sorodniki iz Amerike, prijatelji in znan-
ci iz Evrope so se čudili: »Se vam splača
gojiti zelenjavo na vrtičku ob hiši? Saj
v supermarketu dobiš vse ceneje, lepše
in gotovo boljše, kot lahko pridelaš
doma. Tudi letni časi niso problem;
jagode, paprike in paradižnike dobiš
pozimi in poleti!«

Glej nesrečo – ravno smo se navadili
na razkošje kmetovanja v supermar-
ketih, vrtove posejali z zeleno travico,
jo vsako leto poškropili s primernim
strupom (da ne bi kakšna rožica dvi-
gnila neubogljive glavice) in seveda
gnojilom, pa si razvita Evropa zopet
premisli. Celo prva dama preko luže
gre in »lastnoročno« prekoplje del ze-
lenice ob Beli hiši v zelenjavni vrtiček.
Stroški projekta so bili menda sicer
astronomski, toda važno je, da je ze-
leno, pa naj košta, kolikor hoče.

66 Didakta 191

Na strehah nebotičnikov multinacio-
nalk gojijo solato, ker so »družbeno
odgovorni«. Mi pa takšnim multina-
cionalkam poceni prodajamo njive,
na katerih bodo postavili tovarne,
ker naši državljani so več kot srečni,
če lahko delajo ob tekočem traku, v
lakirnici, če lahko polnijo police v
trgovini … Ja, vsako delovno mesto
je neprecenljivo, pa čeprav ustvarja
delovne invalide, dobiček lastnikom,
stroške uničenega zdravja in okolja
pa poravnava »skupnost«. No, pa saj
še vedno lahko na strehi posadijo
paradižnike …

Samooskrba (neodvisnost) ni samo
hrana; gotovo se spomnite, kako so
nas podučevali: lastništvo hiše je eko-
nomsko neupravičeno, razvita Evropa
živi v najetih stanovanjih, kar je veliko
bolj praktično in seveda ekonomično
(samo niso povedali, za koga). Nekateri
so na valovih navdušenja nad razvito
Evropo nesramno zaslužili s prepro-
dajo tako rekoč podarjenih stanovanj,
pridobljenih po Jazbinškovem zakonu
(1991, Zeleni Slovenije).

Kje pa naj zdaj mladina najde bivališče
po zmerni ceni, da se osamosvoji? Sreč-
ni so tisti, katerih starši so zgradili »grde
kockaste« hiše z dvema nadstropjema,
da lahko pod njihovo streho našparajo
vsaj za aro za lastno stanovanje.

Priznam, tudi meni so se zdele te hiše
precej tako-tako; ko pa danes gledam
zmešnjavo gradičev, modernih kock,
lego barvnega stila – vse skupaj na ka-
kšnih 400 m2, se mi stara naselja zdijo
naravnost presežek arhitekture. Če pa
pogledate še načrtovanje in gradnjo
naselij v šestdesetih letih v Ljubljani,
boste videli, kako so načrtovali vrtičke
in skupne zelene površine in igralne
površine za otroke, za povrhu pa še
garaže (ki so na žalost postale pre-
majhne – kako simbolično).

EVROPSKA POMOČ
Malo starejši se še spomnite obljub: če
in ko nam ne bo treba denarja pošiljati
v Beograd, bo vsega dovolj – kot v Švici.
Že dolgo se sprašujem: Pa kje je zdaj
ta denar? Saj bi nam ja moral ostajati,
v resnici se pa pogrezamo v dolgove.

Zdaj vem, zakaj je Slovenija v Jugi pro-
sperirala kljub vsemu jamranju, koli-
ko denarja gre za nerazvite – očitno
se je vse dvojno vrnilo nazaj (kar mi
je oče sicer poskušal razložiti, pa mi,
priznam, ni bilo čisto jasno).

Če vam primerjava z današnjo situacijo
še ni prišla na misel – premislite še
enkrat. Samo, da je tok denarja (na ža-
lost) danes malo drugače usmerjen …

Jasno, Evropa ima humanistično tradici-
jo in rada pomaga pomoči potrebnim.

Na žalost se mnogokrat izkaže, da nam
drago prodajajo znanje, ki smo se ga,
pod vplivom »razvitega« sveta, trudili
pozabiti in nadomestiti s »sodobnim«,
evropskim. Zakaj ne uporabljamo la-
stne pameti? Zakaj ne zaupamo lastnim
izkušnjam? Narod brez samozavesti ne
more uspeti; očitno lahko preživi, pa
smo s tem zadovoljni? Upam, da ne.

O birokratskih zahtevah, povezanih z
evropskimi projekti, pa raje ne bi. O
samih projektih tudi ne; enkrat sem

Didakta 191 67

se zapletla v to mrežo. Zame je bilo
najbolj tragično dejstvo, da ko sem po-
tožila čez očitne sistemske neumnosti,
so mi ljudje, ki jih cenim, rekli: »Veš,
saj se sčasoma navadiš.« To naj bi bil
napredek? Da se navadiš na neumno-
sti? In tako razmišljajo ljudje, ki so
med pametnejšimi državljani?

Saj poznate tisto: »Samo ne mi po-
magat.« Morda bi Grki vedeli kaj več
povedati na to temo.

Da ne bo pomote, podpiram vsako
mešanje idej, ljudi, izkušenj, celo (ali
pa predvsem) krvi. Zadnjič je v razred
ponovno »vletela« skupina učiteljev,
tokrat iz Švice. Pa me vprašajo dijaki:
»Kaj imamo mi od teh obiskov?« Nisem
bila v zadregi z odgovorom, lastne iz-
kušnje so me naučile, da vsako odpira-
nje navzven, sprejemanje gostov, novih
sodelavcev prinaša nove izkušnje, ideje
in poglede. Dragoceno je spoznanje,
da smo pod kožo vsi enaki, imamo
enake želje, cilje in vizije. Pa še fajn je,
če se vsake toliko časa, v pričakovanju
obiskov, malo bolj pospravi, pobeli po
hiši in spravi v red kakšno stvar, ki že
dolgo časa čaka, da se jo spravi v red.

V resnici sem trdno prepričana, da
imamo srečo, da živimo v tem času;
razvoj na vseh področjih nam omogo-
ča res dobro življenje; koliko mater je
umrlo pri porodih komaj slabih 100 let
nazaj, danes smo na to, hvala bogu,
povsem pozabili. Kakšne neverjetne
možnosti nam ponuja informacijsko-
-komunikacijska tehnologija zadnjih
30 let morda še najbolje vemo učitelji;
kakšno znanje vse se ponuja na netu,
če ga le želiš usvojiti: od kuhanja,
pletenja nogavic in košar do učenja
jezikov – ni, da ni. Tako da me več ne
skrbi, ker hčere niso preveč navdušene
nad kvačkanjem in peko peciva; če
bodo želele, se lahko lotijo tudi teh
dejavnosti – kadarkoli.

Res pa je, da danes ne more nihče ja-
mrati ali se izgovarjati, da nečesa ne
zna. Odpri iskalnik, loti se dela in po-
skušaj, dokler ti ne uspe! Res super.
Prav vsako leto se naučim nekaj stvari,
ki naj bi bile preveč komplicirane za
ljudi v zrelih letih, ki se celo spomnimo

časov, ko še televizije nismo imeli …
Lepo vas prosim, iz lastnih izkušenj vam
garantiram, da nismo nič bolj neumni
za uporabo informacijsko-komunikacij-
ske tehnologije kot naša mladina, ki je
zrasla s pametnim telefonom v roki …

SODOBNI BANČNI PRODUKTI IN
TRAJNOSTNA EKONOMIJA
Se spomnite (tudi to je že, upam, zgo-
dovina, čeprav še zelo sveža ali pa so
vsaj posledice sveže) modernih ban-
čnih produktov, ki meni, preprosti,
univerzitetno izobraženi gospodinji,
profesorici, materi štirih otrok, niso
bili nikoli jasni. Vložiš drobiž in do-
biš bogastvo. Živiš na limit in denarja
imaš vedno več. Vzameš puf in greš v
Francijo smučat z novo opremo za vso
družino, za kurjavo bo pa banka rada
odobrila še kakšno kratkoročno poso-
jilo. Kupiš tovarno brez denarja (tako
bi lahko tudi jaz kupila tovarno – pa
še propadla najbrž ne bi) in poplačaš
kredite s plačami delavcev. (Joj, kako
je pri nas draga delovna sila; res se ne
splača imeti proizvodnje pri nas … Ali
pač – ne vem, kaj je bolj zaskrbljujoče.)
Gospodje ekonomisti so se mi milo
smehljali (uboga, preprosta duša, saj
se človeku kar zasmili; sploh še ni tako
stara, pa jo je že čas povozil), kako
da ne razumem njihovega delovanja.

No, pa nisem zamerljiva, saj so me že
v rani mladosti lepo naučili: če stvar
izgleda predobro, da bi bila resnična,
potem pač ni resnična (pa če si še tako
želiš, da bi bila). Kar se je na žalost
izkazalo za brutalno resnico.

V zibelki naše civilizacije – Grčiji so rade
volje uporabljali ponujene jim bančne
produkte, pa so jih dobro dobili po buči.
Ja, odločili so se za fajn in ne za prav (Ve-
sna Godina). Nobeno kosilo ni zastonj.
Čeprav vsaj nekaj so, upam, zapravili,
mi smo pa menda plačali kar namišlje-
ne luknje … Kdo služi, zdaj menda že
vrabci po strehah čivkajo … Včasih smo
rekli »delu čast in oblast«, danes pa se
za čast nihče več ne sekira, oblast ima
pa tisti, ki ima denar …

NEPOVRATNA DENARNA SREDSTVA
Nekje v začetku šolskega leta sem po
radiu ujela novico, da država ponuja

ne tako majhno vsoto delodajalcem, ki
zaposlijo delavce za eno leto. Takoj me
je zmotilo: zakaj denar kar podarijo,
zakaj ne ponujajo brezobrestnih posojil,
zakaj samo za eno leto, kdo bo samo
zaradi tega denarja zaposlil ljudi?

Tisti, ki imajo poštene firme in spodobno
poslujejo, imajo gotovo bolje izdelano
kadrovsko politiko; na žalost tudi danes
ni enostavno dobiti dobrih delavcev in
jih ne pobirajo kar s ceste ali iz zavoda
zaradi nekaj denarja. Pomisleke so potr-
dili moji nekdanji dijaki, ki že leta vodijo
svoje firme. En slab delavec lahko naredi
veliko več škode kot finančna pomoč
koristi – vsaj v zdravem podjetju. Komu
torej koristi takšna »pomoč«? Od kod
denar za podarjanje? Ga imamo preveč?
Koliko je koristi od njega? Zakaj se, če
je denar na voljo, ne ustavi neprofitni
sklad in se denar vanj vrača?

KDAJ IMA ČLOVEK DOVOLJ –
TRAJNOSTNO GOSPODARJENJE
Mahatma Gandhi je menda izjavil, da
je na svetu dovolj dobrin za potrebe
vseh ljudi, nikoli pa jih ne bo dovolj
za potešitev pohlepa nekaterih. Kako
preroške besede. Kako ekološko! V re-
snici sta napuh in pohlep prva izmed
naglavnih grehov po Svetem pismu!
Nič novega torej.

V osemdesetih letih sem preživela
kakšen mesec ali dva v Ameriki. Naj-
prej me je presenetilo, koliko cirkusa
je bilo s pridobivanjem vize. V deželi
priložnosti oziroma ob vrnitvi domov
pa me je pravzaprav najbolj šokirala
razlika v velikosti avtomobilov, ko-
zarcev in krožnikov in vrečk čipsa …
Pa se sploh nisem srečala z okoljem,
v katerem bi živeli debeluhi.

No, vrečke čipsa velikosti XL imamo že
dolgo, gromozanske plastenke kokako-
le so vsakdanjost, terenci velikosti XL
za mestne vožnje pa tudi že dolgo niso
posebnost. Pa to res potrebujemo? Nas
vsaj osrečuje? Če seveda popolnoma
zanemarimo vpliv na okolje! In napuh
in pohlep …

MALODUŠJE
Človeka, jasno, ob tem zagrabi ma-
lodušje. Delam na srednji strokovni

68 Didakta 191

– tehnični šoli in imam zlate sodelavke.
Delavne, ustvarjalne, samomotivirane
(verjamete, da smo na to temo imeli
predavanje; gospod doktor psihologije
se ti upa predavati na temo samomoti-
vacije skupini, ki je to zadevo izmojstri-
la do vrhuncev, da o višini njegovega
honorarja ne govorim – najbrž si zato
upa; tudi sramu danes ni več).

Vsi, ki delamo v šolah, vemo, da v njih
res ni prostora za malodušje, slabo
voljo in zamere. Če te še tako razjezi,
karkoli že, greš v razred z nasmehom;
ker si se že zdavnaj naučil, da mrk
obraz in slaba volja povzročita v razre-
du najstnikov katastrofo na vsaj enega
od tisoč možnih načinov. (Potem se pa
res lahko prepustiš slabi volji.)

Nekega dne je bila ena mojih prijate-
ljic nekam zanjo neznačilno potrta.
Izkazalo se je, da je izvedela za primer
gospoda, ki na enem izmed ministrstev
(Slovenija) služi po 8 tisoč mesečno za
promocijo Evropske unije po bivši sku-
pni državi. Pri tem, da obvlada samo
»srbohrvaščino« od tujih jezikov, od mo-
derne informacijsko-komunikacijske
tehnologije pa grafoskop. Na žalost prej
ali slej vsi spoznamo takšne primere.
Jasno, da te spravijo v obup. Kako je
možno, da nekdo zasluži najmanj 10-
krat več od tebe, ko veš, da delaš 24 ur
na dan in ga ni junaka, ki bi mu dan
ponujal več ur.

Po stari navadi je bila do konca delov-
nega dne zopet »sama svoja«.

Pa bi bilo gotovo bolje, da ne bi vseh
teh stvari tako mirno sprejemali!

UPANJE
Ko sem pred skoraj 30 leti začela učiti,
sem dijakom razlagala, da uporaba
kemije pri zaščiti lesa pravzaprav ni
nujna. Kar v resnici ni bilo čisto uskla-
jeno s strokovno doktrino. Danes pa
se to razlaga že na ves glas. Torej na-
predek vseeno je. Stvari se spreminjajo
tudi na bolje.

Najbolj mi upanje vzbuja Kitajska; če
želijo preživeti, potrebujejo zrak in
vodo in zemljo, ki niso zastrupljeni.
In to doma. In to so spoznali, hvala
bogu. In ukrepajo. Ne bo več zastonj
kitajske robe, boste videli – hvala bogu,
še enkrat. Bodo pa morda boljši soci-
alni sistemi. Ker drugače pač ne gre.

HVALEŽNOST
Pred nekaj leti sem imela privilegij
sodelovati na kongresu Ekošola. Dvo-
rana, polna vzgojiteljic in učiteljic.
Koliko energije, veselja, ustvarjalno-
sti! Nisem ravno čustvena oseba, ki
toči solze ob vsaki priložnosti, pa sem
bila ganjena skoraj do solz. Kakšno
srečo imajo otroci, ki jih v odraslost
spremljajo takšni vzgojitelji in učitelji.
Večkrat slišimo: Saj en sam človek ne
more ničesar spremeniti – saj jaz ne
morem ničesar spremeniti. Pa ni či-
sto tako – posamezniki spreminjajo
(spreminjamo) svet. Vsi smo odgovorni
za prihodnost naših otrok. Dajmo jim
priložnost, da tudi oni sami naredijo
kakšno napako, ne pa, da samo po-
pravljajo naše.

Gabi Dolenšek je diplomirala na Univerzi Ljubljana; Biotehniška fakulteta;
oddelek za lesarstvo. 27 let poučuje različne strokovno-teoretične pred-
mete na Srednji lesarski šoli Ljubljana. Deset let je sodelovala v državni
maturitetni komisiji za materiale, tudi kot glavna ocenjevalka. Dijake
vzpodbuja k ustvarjalnemu delu na lesarskem področju in se trudi, da
dobijo čim širšo strokovno in splošno izobrazbo.

Didakta 191 69

HRANA, NAŠA RANA? / Univ. dipl. biologije in profesorica biologije Sabina Lepen Narić / Gimnazija Jožeta Plečnika Ljubljana

Ali dijaki odgovorno ravnajo s hrano? Vedo, kaj jedo? Se zavedajo, koliko hrane zavržejo? Razmišljajo, kako je bila
hrana pridelana in predelana, kdo v tej verigi ima korist? Se kot posamezniki zavedajo svoje vloge v svetu in pre-
vzemajo odgovornost za svoja dejanja? Vse to in še marsikatero spodbudo za razmišljanje so dijaki prejeli pri dveh
izvenšolskih dejavnostih, ki smo jih organizirali v okviru mladinske ure. Ogledali smo si film Ne meč’mo hrane stran
in na sejmu Narava-zdravje obiskali delavnico »Hrana v oblaku: jej lokalno, misli globalno«. Dijaki so napisali poročili
obeh dogodkov, ki sta predstavljeni v nadaljevanju prispevka.

RAZREDNO POROČILO PO OGLEDU
FILMA NE MEČ’MO HRANE STRAN
V sklopu programa Ekošola smo se
pridružili projektu »Hrana ni za tja v
en dan«. V okviru tega projekta smo
si ob svetovnem dnevu hrane, v času
mladinske ure, dijaki 1. B razreda v
Kinu Šiška ogledali premiero filma Ne
meč’mo hrane stran, na katero so nas
povabili Ekologi brez meja. Podoživeli
smo raziskovanje zavržene hrane na
kmetijah, v trgovini in tudi v hladilni-
ku ter ugotovili, da je zavržena hrana
globalni problem. Vprašali smo se, ali
je to tudi problem naše šole in naših
gospodinjstev. Raziskovalne dejavno-
sti na to temo so v teku, vsekakor pa
nas je film spodbudil k razmišljanju
o socialnih, okoljskih in ekonomskih
problemih, povezanih z zavrženo
hrano. Film govori o metanju hrane
v smeti. Vsako leto v smeti vržemo
skoraj 50 odstotkov pridelane hrane.
Grant Baldwin in njegova žena Jenny
Rustemeyer sta se odločila za izziv – da
bosta šest mesecev jedla le hrano, ki je
v smeteh ali pa bi jo vrgli v smeti. Kaj
kmalu sta ugotovila, da je izziv lažji,
kot sta mislila. Dobila sta čisto vse –
od zelenjave na tržnici, namenjene
za v smeti, ker ni bila prave oblike ali
teže, do nekaj deset kilogramov čoko-
lade, ki je bila na poti v smeti zaradi
nepravih oznak. Američana sta šla od
trgovine do trgovine in spraševala po
zavrženi hrani. V večini trgovin so jima
podarili hrano, spet drugje pa jima
hrane niso dali, češ da so v preteklosti
trgovino že tožili, ker hrana ni bila v
redu. Zadevo sta raziskala in ugoto-
vila, da v teh trgovinah niso govorili
resnice, ker ljudi v ZDA, ki podarijo
hrano, ne moreš tožiti. Razlogov, za-
radi katerih jima hrane niso podarili,

v filmu nismo izvedeli. Morda je bil to
trgovčev strah pred izgubo službe, pre-
prosta zavrnitev prosjačenja? Ne glede
na to je njun poizkus uspel, hrano sta
na koncu še podarjala. Film prikazuje
tudi, koliko je vsako leto zavrženih su-
rovin že na plantažah in njivah, ker te
surovine ne ustrezajo standardom, kot
je premer sadeža, njegova oblika ali
teža. Avtorja sta nas s tem opozorila
na standarde, ki so marsikdaj škodljivi
in neživljenjski, saj preprečujejo, da bi
povsem užitna hrana prišla na tržišče.
Z zaključno zabavo sta na koncu filma
pokazala, da je hrane več kot dovolj.
Z uživanjem domnevno pokvarjene
hrane so prihranili več tisoč dolarjev.

Žalostno je, da v razvitih delih sve-
ta vržemo stran skoraj 50 odstotkov
hrane, v revnih državah tretjega sveta
pa ljudje umirajo zaradi lakote. Tudi
v Sloveniji živi veliko ljudi na robu
revščine in marsikdo bi bil vesel te
hrane. Pozorni bi morali biti na to,
koliko hrane si pripravimo, da je ne
vržemo stran. Film je bil poučen in
presenetljiv zaradi količin zavržene
hrane in bi ga priporočili v ogled tudi
drugim dijakom in njihovim staršem.

Z ogledom filma smo naredili prvi
korak v okviru našega celoletnega
projekta »Hrana ni za tja v en dan«. Z
nadaljnjimi aktivnostmi na tem podro-
čju bomo še naprej spodbujali prak-
tično uporabo neporabljene hrane,
premišljeno nakupovanje in uporabo
vse sestavin ter pravilno recikliranje
in odlaganje ostankov hrane. Naš cilj
je povečati zavedanje o odgovornem
ravnanju s hrano (Lev Roškar, 1. B ra-
zred; vir: http://www.gjp.si/po-ogledu-
-filma-ne-mecmo-hrane-stran/).

RAZREDNO POROČILO DEJAVNOSTI
DELAVNICE »HRANA V OBLAKU: JEJ
LOKALNO, MISLI GLOBALNO«
Dijaki 1. B razreda smo na sejmu Na-
rava-zdravje aktivno sodelovali pri in-
teraktivni razstavi »Hrana v oblaku:
jej lokalno, misli globalno«.

Moderatorki razstave sta nas na za-
nimiv način popeljali skozi zgodbo
o hrani iz različnih perspektiv. Raz-
stava je nastala v okviru projekta
EAThink2015, katerega cilj je okrepi-
ti kritično razumevanje in delovanje
mladih glede globalnih razvojnih
izzivov, še posebej glede prehranske
varnosti in neodvisnosti, trajnostnih
prehranskih sistemov ter malih kmetij.
Naučili smo se, da moramo s hrano
ravnati pravilno in jo spoštovati. Z iz-
virnim didaktičnim pristopom smo
skozi vprašanja in ustrezne prikaze
ozavestili dejstvo, da se zaradi glo-
balizacije naše izbire in naša dejanja
povezujejo z življenji milijonov ljudi
po vsem svetu. Pojem hrane smo po-
vezali z izbranimi ključnimi pojmi:
kmetje, tla, voda, semena, biotska ra-
znovrstnost, pesticidi, zavržena hrana,
embalaža, transport, kakav in pravična
trgovina. Ugotovili smo, da je v dobi
digitalne povezanosti in informacij

Slika 1: »Hrana v oblaku: jej lokalno,
misli globalno«

70 Didakta 191

veliko protislovij in nesorazmerij: v
vedno bolj globalni družbi se soočamo
z revščino, podnebnimi spremembami
in migracijami. Izvedeli smo, da danes
več kot 800 milijonov ljudi po svetu
trpi lakoto, v najbogatejših državah
pa zavržemo več hrane kot kdajkoli
prej. Današnji prehranski sistem ima
veliko negativnih vplivov na okolje in
zdravje, politični in finančni interesi
pa pogosto ogrožajo pravice kmetov
in potrošnikov. S to delavnico smo
nadaljevali z razrednimi aktivnostmi
vključevanja in sodelovanja v razvoj-
nih projektih na področju globalnega
trajnostnega razvoja, izboljšali kritično
razumevanje globalnih izzivov in se

pripravljali na aktivno globalno drža-
vljanstvo. V prihodnosti želimo nada-
ljevati s tovrstnim globalnim učenjem
(dijaki 1. B razreda, GJP; vir: http://
www.gjp.si/hrana-v-oblaku-jej-lokalno-
-misli-globalno/).

Obe napisani razredni poročili nam
dajeta slutiti, da smo spodbudili dijake
h kritičnemu razmišljanju o globalnih
vidikih in vplivih prehranske verige.
Ocenjujem, da nam je ogled filma Ne
meč’mo hrane stran ter obisk razstave
in delavnice »Hrana v oblaku: jej lo-
kalno, misli globalno« razširil nekatera
obzorja globalnega problema oskrbo-
vanja s hrano vse številčnejše človeške

populacije. S tem je bilo dijakom po-
nujeno kompetentno znanje, zato so
verjetno na boljši poti pri prevzemanju
odgovornih sprememb pri sebi, v glo-
balnem kontekstu (pre)hrane.

Spletni viri
http://eathink2015.org/sl/abou (Do-

stop 9. 12. 2016).
http://www.gjp.si/po-ogledu-filma-ne-

-mecmo-hrane-stran/ (Dostop 9. 12.
2016).

http://www.gjp.si/hrana-v-oblaku-jej-
-lokalno-misli-globalno/ (Dostop 9.
12. 2016).

Didakta 191 71

TRAJNOSTNI RAZVOJ PRI NAS DOMA / Romana Jerkovič, prof. lik. ped. in učiteljica umetnosti / Gimnazija in srednja

kemijska šola Ruše

Trajnostni razvoj je pogosto slišana besedna zveza v zadnjem desetletju ali dveh (na svetovni ravni tudi dlje). Je eden
tistih pojmov, ki jih že imamo v ušesih, a bolj slutimo kot vemo, da se za njim skriva nekaj v zvezi z varčevanjem in
ekologijo, nekaj, kar vpliva na skupnost (če smo predrzni in človeško vrsto imenujemo skupnost), v kateri se vsi po-
drejamo določenim naravnim danostim in civilizacijskim merilom (seveda v različnem obsegu).

Kaj pravi o tem pojmu, predvsem med
učenci priljubljen vir informacij, wiki-
pedija? Trajnostni razvoj je zamisel o
razvoju človeške družbe, pri katerem
bi se izognili nevarnosti, ki jih povzro-
ča osredotočenje na količinski mate-
rialni razvoj z izčrpavanjem naravnih
virov in onesnaževanjem okolja. S traj-
nostnim razvojem naj bi se tudi ohra-
njala biološka raznovrstnost. Krovni
pojem trajnostnega razvoja obsega še
več drugih vidikov, ne nazadnje tudi
možnosti razvoja vsakega človeka ali
združbe, če ne škoduje drugim.

S trajnostnim razvojem se je ukvarjalo
veliko avtorjev, najpogosteje citirana
definicija je iz poročila komisije Gro
Harlem Brundtland (norveška politi-
čarka) iz leta 1987:

»Trajnostni razvoj zadovoljuje potrebe
sedanjega človeškega rodu, ne da bi
ogrozil možnosti prihodnjih rodov, da
zadovoljijo svoje potrebe.«

Trenuten način ravnanja z naravnimi
viri in možnostmi je tako neuravno-
težen, da niso urejene niti možnosti
uporabe virov za sedanje rodove. Raz-
porejanje sredstev in virov ter globalne
odločitve so velika in zahtevna naloga.
Ljudje zelo radi rečemo, da nimamo
možnosti odločati, da naša beseda
ne bi bila slišana na pravem mestu.
Edino pravo mesto, kjer naša beseda
mora biti slišana, smo mi sami, naša
zavest, naše oblikovanje koščka sveta,
za katerega odgovarjamo. Včasih je ta
košček naše stanovanje, trata, po kateri
hodimo, pločnik, po katerem kolesa-
rimo, spet drugi dan je to kavarna,
kamor smo zavili na kavo ali klepet.
Del našega koščka sveta je tudi delo, ki
ga opravljamo, ustvarjalnost, s katero

se spajamo s svetom, misel in zavest,
ki ju širimo, ki gresta z nami. Res ob-
stajajo nivoji odločanja, do katerih na-
vadni smrtniki nimamo in ne bomo
imeli dostopa, niti vedenja; lahko le
sprejmemo ali odvržemo, kar se nam
preko medijev ponudi, ali povedano
po domače: pometamo lahko le pred
lastnim pragom, kar je naša pravica
in odgovornost.

Niti ni nujno, da je naš prag vsak dan
popolnoma čist, pospravljen, brezma-
dežen, kot da nihče ne živi na tem
naslovu. Življenje prinaša s sabo od-
padke, pravzaprav goro raznoraznih
odpadkov: nekatere moramo predela-
ti, druge čim hitreje odstraniti, neka-
tere lahko celo predelamo v nekaj še
boljšega, kot so bili v izvorni obliki ...

Zanimivo misel finskega politika sem
našla na spletnem portalu Plan B za
Slovenijo – mreža nevladnih organi-
zacij za trajnostni razvoj (združenje
nevladnih organizacij, ki trajnostni
razvoj razumejo kot razvoj, ki bo za-
dovoljil trenutne potrebe, ne da bi pri
tem ogrožal zadovoljevanje potreb pri-
hodnjih generacij).

»Trajnostni razvoj pomeni, da namesto
omejenih naravnih dobrin izkorišča-
mo neomejene zmogljivosti našega
razuma.«
Juha Sipilä (finski politik)

Naš razum, tisti, ki narekuje naša vsak-
danja dejanja, in kreativni, ki vpliva
na naš razvoj, je lahko naš najboljši
svetovalec za trajnostna vprašanja
(čeprav v času osebnih trenerjev in
terapevtov obstajajo najbrž že osebni
svetovalci za trajnostna in ekološka
vprašanja). Če vzamemo za primer

področje, ki se nas dotika v vseh se-
gmentih življenja, od jutra do večera,
od rojstva do smrti: potrošnja, trošenje,
nakup oziroma tisto, kar je opredelje-
no v okviru trajnostnih načrtov kot
trajnostna potrošnja.

Osnovno vodilo trajnostne potrošnje
je, da bi potrošniki morali kupiti le
toliko, kot potrebujemo. Kdo med
nami si upa trditi, da ravna tako? Hm,
če se pa splača! Glej, koliko je znižano! Ta
torbica res paše k tistim čevljem! Morda
pa bomo kdaj šli na treking, ti pohodni
čevlji so neverjetni! Vnuki bodo tako ve-
seli! Ne morem priti z izleta brez vsega
… In še in še bi lahko naštevala, kaj
vse si ljudje domišljamo, da potrebu-
jemo. V ta krog kupovanja smo tako
trdno umeščeni, da včasih, ko gremo
na ekskurzijo, sodelavce, ki manj ku-
pujejo, opazimo kot ljudi s posebnim
značajem.

Deset osnovnih priporočil za trajno-
stno potrošnjo približno poznamo in
približno jih tudi upoštevamo. O njih
se govori v medijih, vrtcih, osnovnih
in srednjih šolah, tudi v domačem go-
spodinjstvu, saj upoštevanje teh pri-
poročil lahko dolgoročno pomembno
spremeni domači proračun in odpre
nevidne možnosti.
- 	 Varčujmo z energijo (povsod: doma,

na delovnem mestu, dopustu, kjer-
koli imamo možnost);

- 	 varčujmo z vodo;
- 	 bodimo zmerni pri ogrevanju in

hlajenju;
- 	 vozimo varčno in varno;
- 	 kupimo toliko hrane, kolikor je

potrebujemo;
- 	 s kemikalijami ravnajmo preudarno;
- 	 zmanjšajmo količino odpadkov;
- 	 zmerno nakupujmo;

72 Didakta 191

- 	 razmišljajmo zeleno;
- 	 uporabimo ponovno ali poda-

rimo (in koga razveselimo ter
razbremenimo).

Saj vsi poznamo situacije, ko nam
zmanjka denarja. Malo lahko prihra-
nimo pri računu za različne oblike
energije, pri nakupu oblačil in pripo-
močkov, pri racionalni porabi hrane …
in hranilnik se polni. Morda na mesec

ne znese veliko, ampak že naši predni-
ki so vedeli, da je zrno na zrno pogača
in kamen na kamen palača.

Na kratko, v dobrih 800 besedah,
pisati o trajnostnem razvoju je dokaj
površno, hitro, je instant varianta kot
splet nekaj svetovnih določil, lokalnih
opredelitev in tistih vsakodnevnih pri-
poročil, ki jih morda še vedno prered-
ko upoštevamo. S sodelavko veva, da

ne moreva odkriti tople vode, lahko
sva le odkriti glede tega, kako global-
ne, pomembne teme delujejo v vsakda-
njiku navadnega človeka, ki je včasih
bolj pomemben, kot misli, da je.

Spletni viri
https://sl.wikipedia.org/wiki/

Trajnostni_razvoj
http://www.planbzaslovenijo.si/

trajnostni-razvoj

Didakta 191 73

KAJ DELA OKRASNI VRT POZIMI? POČIVA? / Dijaki 2. H razreda Srednje šole Domžale: Niki, Žana, Bleona, Tej, Jovana,
Andraž, Anže, Tjaša, Nejc, Aljaž, Sara, Marsel, Blanka, Lara, Elvir, Valentina ter mentorici dipl. ing. tekstilstva Karmen Koprivec in dipl. ing.
organizacijskih ved Marta Hrovatin

Zadnje dni v oktobru smo dijaki Srednje šole Domžale uredili okolico dreves, ki stojijo med našo šolo in Mercatorjevim
centrom na Cesti talcev v Domžalah.

Profesorice so želele, da se naučimo
delati z okrasnimi rastlinami in se se-
znanimo z naravnimi metodami dela z
rastlinami. Ko bomo opazovali sadove
svojega dela, se nam bo izboljšalo poču-
tje in zavedali se bomo, da smo izbolj-
šali bivalno kulturo okolice. Spomladi
in poleti se bomo veselili pisanih barv
(upamo, da bodo cvetovi rastlin pisani
od aprila do oktobra) ter obletavanja
čebel in pikapolonic, morda bodo med
našimi rožicami našli hrano tudi ptički.

Začetki so bili negotovi. Prostor okoli
dreves smo očistili, treba je bilo odstra-
niti listje, ki je jeseni odpadlo z drevja,
žal tudi smeti, ki jih ljudje neodgovor-
no odmetavamo. Listje smo uporabili
kot zastirko na visoki gredi. Zemlja
okoli dreves je bila zbita, zato smo
jo zrahljali in odstranili plevel ter jo
izboljšali s kompostom, ki ga imamo v
kompostniku za šolo. Kupili smo nekaj
gnojila, da bodo rožice lepše uspevale.

Pri zasaditvi smo kombinirali trajni-
ce, pokrivne rastline in čebulnice; s
tem želimo doseči, da bo naša okolica
zanimiva celo leto. Nekaj sadik smo
kupili, nekaj smo jih prinesli od doma,
ker smo vrtnarili tudi doma. Izbrali
smo manj zahtevne rastline, da nas ne
bodo preveč razočarale. Pričakujemo,
da se bodo rastline na naših gredicah
razrasle in bodo popolnoma prekrile
zemljo. Vsako leto bomo imeli manj
dela s pletjem in okopavanjem. Grede
bomo, če bo potrebno, dopolnjevali s
sezonskim rožami in čebulnicami, ki
so prve znanilke pomladi. Upoštevali
smo prosto razporeditev rastlin, ker
smo se prilagodili koreninskemu sis-
temu dreves.

Ko smo delali, smo poslušali tudi
komentarje mimoidočih. Večinoma
so nas spodbujali, nekateri pa so že
kar prepričani, da se zasaditev ne
bo obnesla, ker smo ljudje premalo

odgovorni. Ko so vsa drevesa odvrgla
že zadnje liste, smo še enkrat pome-
tli okoli gredic. Odpadlo listje smo
odložili na kompostnik. Listje na
gredah smo pustili in služi kot zastir-
ka, ki varuje občutljive trajnice pred
mrazom ter ohranja vlažna in rahla
tla.

Trenutno opazujemo, kako je mraz po-
žgal naše rastline in so nadzemni deli
odmrli. Nekatere trajnice in pokrivne
rastline živijo tudi pozimi, le barve
listov se spremenijo. Pogled na liste
je najlepši, kadar se na njih naberejo
kapljice ali ivje (ob zadnjem nastane
prava zimska idila).

Jezimo se na ljudi, ki hodijo po gredah,
čeprav se vidi, da niso prazne. Pohoje-
ne gredice najbolj jezijo nas, dijake, ki
smo se trudili in delali. Upanje umre
zadnje, mi verjamemo, da nismo delali
zaman.	

74 Didakta 191

Več informacij na tel.: 05 37 43 400; e-naslov: info@hotel-cerkno.si; www.hotel-cerkno.si

ZIMSKA ŠOLA V NARAVI
cenovno ugodni paketi s pestrim programom.

OD APRILA DO NOVEMBRA POLNI PENZION
ŽE OD 22 € DALJE.

POLETNE PLAVALNE ŠOLE
termalna bazen 30°C, učitelj plavanja ...

JEZIKOVNE ŠOLE, TEMATSKI PROGRAMI
(naravoslovni, družboslovni, orientacijski, zelene delavnice ...)

EDINSTVEN ENERGETSKI PARK OBNOVLJIVIH
VIROV ENERGIJE

ENODNEVNI IZLETI
z zanimivim programom, obiskom bazena in ceno kosila že od 4 € dalje.

RAZNA SREČANJA ZA ZAPOSLENE
konferenca, team building srečanja ...

ENODNEVNI SMUČARSKI IZLETI
cena dnevne smučarske vozovnice za otroke že od 8,00 €.

5-dnevni paket s smučarsko
vozovnico že od 130 € dalje

CERKNO
Prava odločitev za prijeten oddih!

Didakta 191 75

SODOBNA IN KAKOVOSTNA UČNA GRADIVA
Mladinska knjiga ponuja tiskana učna gradiva za vsa predmetna področja v prvem in drugem triletju osnovne
šole ter za skoraj vsa področja v tretjem triletju: slovenščino, glasbeno umetnost, geografijo, zgodovino, fiziko,
matematiko, etiko, gospodinjstvo, likovno vzgojo. Tiskana učna gradiva dopolnjujejo sodobne interaktivne
vsebine tako za učitelje (www.ucimte.com) kot za učence (www.ucimse.com).
Gradiva vam naši promotorji z veseljem osebno predstavijo, več podatkov o seminarjih je dostopnih na
www.ucimte.com. Naši promotorji vam jih z veseljem predstavijo ob dogovorjenem času na dogovorjenem kraju.
Učitelji ob predstavitvi prejmejo brezplačne ogledne izvode, da jih lahko temeljito proučijo in preizkusijo v praksi.
S celovito ponudbo učbeniških gradiv oskrbujemo tudi šolske sklade.

GRADIVA ZA UČENJE TUJIH JEZIKOV
V skupino Mladinska knjiga sodi tudi Center Oxford, največji slovenski ponudnik in distributer tujejezične
literature za učenje tujih jezikov. V njihovi bogati ponudbi najdete tudi učbenike in delovne zvezke za osnovno
in srednjo šolo.

BOGAT, PESTER IN CELOVIT KNJIŽNI PROGRAM
Vrhunska obučbeniška gradiva, raznoliko izvirno in prevedeno leposlovje za otroke, najstnike in odrasle,
poljudnoznanstvene in priročniške izdaje, atlasi, slovarji … Šolskim knjižničarjem pri izbiri knjižnega gradiva
svetujejo usposobljeni zastopniki, ki jim redno predstavljajo knjižne novosti.

ŽLAHTNA TRADICIJA IZDAJANJA REVIJ ZA OTROKE, NAJSTNIKE IN ODRASLE
Že več kot 70 let mlade bralce razveseljujemo z revijami, ki neomajno vztrajajo pri najvišjih standardih kakovo-
sti, a vedno po meri bralcev. Revije Cicido, Ciciban, Cici zabavnik, Moj planet, Pil in Gea vsak mesec nestrpno
pričakuje več kot 30.000 naročnikov. Revije so izjemno pomemben dejavnik pri popularizaciji branja pri mla-
dih, zato je njihovo mesto tudi v vsaki šolski knjižnici, po odmevih s terena sodeč pa posamezne vsebine vse
več učiteljev uporablja tudi pri vsakdanjem delu v razredu.

PISARNIŠKI MATERIAL IN DRUGI PAPIRNIŠKI IZDELKI NA ENEM MESTU
Vse, kar potrebujete tako za delo z učenci kot za šolsko administracijo – od papirja, registratorjev, pisal, map …
do tiskalnikov, tonerjev, uničevalcev dokumentov … Omogočamo vam preprosto, udobno in hitro spletno
naročanje pisarniškega materiala na www.emka-biro.si in vam zagotavljamo hitro dostavo.

BOGATA PONUDBA MATERIALA ZA USTVARJANJE
V široki paleti izdelkov najdete tudi posebno ponudbo pripomočkov za likovno ustvarjanje (pri rednem pouku,
interesnih dejavnostih …) in kakovostne didaktične igrače, ki pomagajo pri celostnem razvoju otrok (odlično
za učilnice začetnih razredov).

PESTER IN RAZNOLIK PROGRAM, DOBRA IZBIRA
Iz razvejane in pisane ponudbe Mladinske knjige zlahka izberete izdelke za nagrajevanje najboljših učencev,
obdarovanje prvošolcev ter druge posebne priložnosti in dogodke.

Mladinska knjiga – zanesljiv partner,
ki vam podaja roko na številnih področjih

En partner. Nešteto rešitev. Kakovostna in celovita storitev. V Mladinski knjigi.

Promocijski oglas v reviji Didakta.indd 1 24/03/17 14:20

Za založbo
Rudi Zaman

Urednica
Polona Meglič

Uredniški odbor
dr. Natalija Komljanc,
Dora Gobec,
Mojca Grešak,
dr. Justina Erčulj,
dr. Robi Kroflič,
dr. Kristijan Musek Lešnik,
Andrej Antolič,
Matic Pavlič

Časopisni svet
dr. Cveta Razdevšek Pučko,
mag. Teja Valenčič,
Rudi Zaman

Fotografija na naslovnici
Anže Čokl

Fotografije
avtorji člankov,
foto dokumentacija
uredništva

Oblikovanje
Didakta, d.o.o.

Tisk
Grafika Soča, d.o.o.

Naslov uredništva
Revija Didakta
Gorenjska cesta 33c
4240 Radovljica
tel.: 04 53 20 200
faks: 04 53 20 211
e-pošta: revija@didakta.si
www.didakta.si
Naročnino prosimo
poravnajte na račun
št. 02 068-0016734826,
odprt pri NLB.

Letna naročnina na revijo DIDAKTA znaša
89,99 EUR za 5 dvojnih številk.
Posamezna dvojna številka stane 18,99 EUR.

Revijo Didakta sofinancira
Javna agencija za raziskovalno
dejavnost Republike Slovenije.

NAVODILA AVTORJEM ČLANKOV

Članki za revijo naj obsegajo od 9.900 do 15.000 znakov s

presledki. Prispevke pošljite po elektronski pošti na naslov

revija@didakta.si ali na zgoščenki po pošti na naslov Didakta,

d. o. o. Radovljica, Gorenjska cesta 33c, 4240 RADOVLJICA,

s pripisom “Za revijo Didakta”.

Zaželeno je, da besedilu priložite slikovno gradivo: slike, fo-

tografije, risbe … Prosimo, da slikovno gradivo pošljete kot

samostojno prilogo. Elektronske fotografije ali skenirane slike

morajo biti ustrezne kakovosti (10 cm, 300 dpi).

Prispevek opremite s podatki o avtorju – imenom in priimkom,

naslovom ustanove, domačim naslovom, telefonsko številko in

elektronskim naslovom. Upoštevajte znanstvena oz. strokovna

načela pisanja člankov, članek naj bo napisan zvezno in ustre-

zno strukturiran (naslovljen in smiselno razdeljen na poglavja),

navedeni naj bodo citati in uporabljena literatura. Že objavljenih

prispevkov ne objavljamo.

Pridržujemo si pravico do manjših sprememb.

Uredništvo revije Didakta

Naročilnica na revijo DIDAKTA

Ime ustanove (oz. ime in priimek)

Naslov

Pošta

E-pošta

SI/davčna številka

DA NE davčni zavezanec

Telefon

Kraj in datum

Žig/podpis

Letna naročnina na revijo DIDAKTA znaša 89,99 EUR za 9
številk (7 enojnih in 2 dvojni).
Posamezna enojna številka stane 11,99 EUR in posamezna
dvojna številka 16,99 EUR.

Vsi individualni kupci imajo 50 % popust.
Izpolnjeno naročilnico pošljite na naslov založbe:

Didakta d.o.o., Gorenjska cesta 33c, 4240 Radovljica

Naročila sprejemamo tudi po telefonu (04) 53 20 210 in

e-pošti: zalozba@didakta.si.

