PROGRAM OSNOVNOŠOLSKEGA IZOBRAŽEVANJA
UČNE TEŽAVE
V OSNOVNI ŠOLI
Koncept
dela

PROGRAM OSNOVNOŠOLSKEGA IZOBRAŽEVANJA
Koncept
dela
UČNE TEŽAVE
V OSNOVNI ŠOLI
Koncept dela
UČNE TEŽAVE V OSNOVNI ŠOLI
STROKOVNA SKUPINA PRI URADU ZA RAZVOJ ŠOLSTVA
dr. Lidija Magajna, Svetovalni center za otroke, mladostnike in starše, Pedagoška fakulteta v Ljubljani
dr. Marija Kavkler, Pedagoška fakulteta v Ljubljani
dr. Gabi Čačinovič Vogrinčič, Fakulteta za socialno delo
dr. Sonja Pečjak, Filozofska fakulteta
Ksenija Bregar Golobič, Urad za razvoj šolstva
Konzulentki
Lidija Lavrič, Osnovna šola Preska, Medvode
Dragica Krevelj, Ministrstvo za šolstvo in šport
Strokovna redakcija Ksenija Bregar Golobič
Izdal in založil Zavod Republike Slovenije za šolstvo
Predstavnik založbe mag. Gregor Mohorčič
Uredila Andreja Nagode
Jezikovni pregled Tatjana Ličen
Oblikovanje Suzana Kogoj
Prelom in tisk Birografika BORI d. o. o., Ljubljana
Naklada 2.900
Prvi natis
Ljubljana, 2008
Sprejeto na 106. seji Strokovnega sveta RS za splošno izobraževanje, dne 11. 10. 2007.
Izid publikacije je omogočilo sofinanciranje Evropskega socialnega sklada Evropske unije in Ministrstva za
šolstvo in šport.
© Zavod Republike Slovenije za šolstvo, 2008
Vse pravice pridržane. Brez založnikovega pisnega dovoljenje gradiva ni dovoljeno reproducirati, kopirati ali
kako drugače razširjati. Ta prepoved se nanaša tako na mehanske (fotokopiranje) kot na elektronske (snemanje
ali prepisovanje na kakršen koli pomnilniški medij) oblike reprodukcije.
CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana
376.1
UČNE težave v osnovni šoli : koncept dela / [Lidija Magajna ... et al.]. - 1. natis. - Ljubljana : Zavod
Republike Slovenije za šolstvo, 2008
ISBN 978-961-234-652-2
1. Magajna, Lidija
238881792
3
KAZALO
I SPLOŠNA OPREDELITEV UČNIH TEŽAV 5
1 Vključujoča šola 5
2 Interakcijsko pojmovanje in razvrščanje učnih težav 7
2.1 Trije osnovni tipi učnih težav 7
2.2 Področja oziroma podskupine učnih težav 9
3 Splošne in specifi čne učne težave 10
3.1 Splošne učne težave 10
3.2 Specifične učne težave 11
3.2.1 Kriteriji za prepoznavanje specifičnih učnih težav 11
3.2.2 Kontinuum specifičnih učnih težav 12
3.2.3 Razlikovanje nižje in višje stopnje težavnosti SUT 13
II PREPOZNAVANJE UČNIH TEŽAV 15
1 Najsplošnejša izhodišča 15
2 Odkrivanje in prepoznavanje učnih težav 16
3 Odkrivanje in prepoznavanje močnih področij, varovalnih dejavnikov,
interesov 25
III STRATEGIJE IN UKREPI POMOČI 27
1 Splošno izhodišče 27
2 Temeljna načela pomoči učencem z učnimi težavami 29
2.1 Načelo celostnega pristopa 29
2.2 Načelo interdisciplinarnosti 29
2.3 Načelo partnerskega sodelovanja s starši 30
2.4 Načelo odkrivanja in spodbujanja močnih področij 30
2.5 Načelo udeleženosti učenca, spodbujanja notranje motivacije
in samodoločenosti 30
2.6 Načelo akcije in samozagovorništva 31
2.7 Načelo postavljanja optimalnih izzivov 31
2.8 Načelo odgovornosti in načrtovanja 31
2.9 Načelo vrednotenja 32
2.10 Načelo dolgoročne usmerjenosti 32
3 Prilagajanje metod in oblik dela z učenci z učnimi težavami pri pouku,
dopolnilnem pouku in v okviru podaljšanega bivanja 33
4 Druge oblike individualne in skupinske pomoči 35
5 Kontinuum pomoči učencem z učnimi težavami 36
IV PODSKUPINE UČNIH TEŽAV 40
1 Lažje in zmerne specifi čne učne ter jezikovne težave 40
1.1 Specifične bralno-napisovalne težave 41
1.2 Specifične učne težave pri matematiki 44
4
1.3 Dispraksija 47
1.4 Specifični primanjkljaji na področju jezika 50
2 Učne težave zaradi motnje pozornosti in hiperaktivnosti 53
3 Učne težave pri učencih, ki počasneje usvajajo znanja 56
4 Učne težave zaradi slabše razvitih samoregulacijskih spretnosti 58
5 Učne težave zaradi pomanjkljive učne motivacije 60
6 Čustveno pogojene težave pri učenju 63
6.1 Učne težave zaradi anksioznosti 63
6.2 Učne težave zaradi depresivnosti 65
7 Učne težave zaradi drugojezičnosti oziroma večjezičnosti in
socialno-kulturne drugačnosti 68
8 Učne težave zaradi eksistenčne socialno-ekonomske oviranosti
in ogroženosti 69
V PROJEKT POMOČI UČENCU Z UČNIMI TEŽAVAMI 72
1 Izvirni delovni projekt pomoči 72
2 Vzpostaviti novo sodelovanje z učencem: vloga učenca 77
3 Vloga strokovnih delavcev šole: učitelja, razrednika,
šolske svetovalne službe 78
3.1 Učitelj 78
3.2 Razrednik 80
3.3 Šolska svetovalna služba 83
4 Mobilni specialni pedagog in drugi v mreži pomoči 85
4.1 Mobilni specialni pedagog 85
4.2 Sošolci in drugi učenci 85
4.3 Drugi strokovnjaki, prostovoljci, zainteresirani 86
VI UČNE TEŽAVE V PROGRAMU ODDELČNE SKUPNOSTI IN ODDELČNEGA
UČITELJSKEGA ZBORA 87
VII PROGRAM ŠOLE NA PODROČJU UČNIH TEŽAV 90
Uporabljeni viri in priporočena literatura 92
5
I. SPLOŠNA OPREDELITEV
UČNIH TEŽAV
1 Vključujoča šola
Učne težave so zapleten in trdovraten pojav, po mnenju mnogih strokovnjakov je
šolska neuspešnost eden najtežje rešljivih problemov, s katerimi se spoprijemajo
sodobne. Tudi v Sloveniji ima pojav skrb vzbujajoče oblike in razsežnosti: podatki
in predvidevanja domačih strokovnjakov opozarjajo, da v Sloveniji na splošno okoli
ena četrtina do ena tretjina mladostnikov ostane brez poklicne izobrazbe ter da se
[bookmark: _GoBack]zaradi nedokončane izobrazbe in brezposelnosti vedno več učno neuspešnih otrok
znajde na socialnem obrobju; po podatkih mednarodne raziskave o pismenosti odraslih
(1999) Slovenija med dvajsetimi državami zaseda sedemnajsto mesto: okoli
sedemdeset odstotkov odraslih ne dosega tretje ravni pismenosti, ki posamezniku
omogoča uporabo informacij za uspešno vključevanje v družbeno dogajanje, in kar
štirideset odstotkov odraslih dosega komaj prvo raven pismenosti. Pomanjkljiva
izobrazba ima danes bolj negativne implikacije, kot jih je imela pred desetletji.
Številni posamezniki s pomanjkljivo izobrazbo postajajo in ostajajo komaj zaposljivi
ali trajno nezaposljivi posamezniki. Raziskave nezaposlenih mladih po svetu in
pri nas kažejo, da je v populaciji mladih ta del zagotovo najbolj ogrožen. V ospredju
sodobnih raziskav so zato osebnostne težave mladih, v katerih se znajdejo ob
nezmožnosti vstopanja v svet dela ali ob ponavljajoči se izgubi dela. V Poročilu
OECD (1998) se glede premagovanja učne neuspešnosti v šoli ugotavlja, da je prišel
čas, ko je treba poglobiti in razširiti razumevanje šolske neuspešnosti.
Po šolski zakonodaji spadajo med učence s posebnimi potrebami tudi učenci z
učnimi težavami: »Otroci s posebnimi potrebami po tem zakonu so otroci z motnjami
v duševnem razvoju, slepi in slabovidni, gluhi in naglušni, otroci z govornimi
motnjami, gibalno ovirani otroci, dolgotrajno bolni otroci, otroci s primanjkljaji na
posameznih področjih učenja ter otroci s čustvenimi in vedenjskimi motnjami, ki
potrebujejo prilagojeno izvajanje izobraževalnih programov z dodatno strokovno
pomočjo ali prilagojene izobraževalne programe oziroma poseben program vzgoje
in izobraževanja, ter učenci z učnimi težavami in posebej nadarjeni učenci« (Zakon
6
o osnovni šoli, 1996, 2007, 11. člen). Zakonodajalčeva uvrstitev učencev z učnimi
težavami med učence s posebnimi potrebami želi povečati občutljivost in odgovornost
šol za težave učencev pri učenju ter za pravočasno pomoč. Za učenca z
učnimi težavami ni predviden individualizirani izobraževalni program, v katerega
bi bil usmerjen z odločbo, vendar pa to ne pomeni, da ni upravičen do ustreznih
prilagoditev v procesu poučevanja in učenja. Zakon o osnovni šoli navaja, da so
osnovne šole učencem z učnimi težavami dolžne prilagajati metode in oblike dela
ter zagotavljati dopolnilni pouk in druge oblike individualne in skupinske pomoči
(1996, 12. člen).
Učne težave se pojavijo pri zelo heterogeni skupini učencev z različnimi kognitivnimi,
socialnimi, emocionalnimi in drugimi značilnostmi, ki imajo pri učenju pomembno
večje težave kot vrstniki. Največkrat so posledica učinkovanja različnih
dejavnikov, ki se prepletajo. Učnih težav se zato ne razume in v zvezi z njimi ukrepa
samo z vidika posameznika, ki se (ga) uči, temveč tudi z vidika okolja, v katerem
se (ga) uči. Posebne vzgojno-izobraževalne potrebe učencev z učnimi težavami so
pogosto posledica tudi manj ustreznega ali neustreznega procesa poučevanja in
učenja.
Za vodilni strokovni in politični koncept na področju vzgoje in izobraževanja otrok
in mladostnikov s posebnimi potrebami dandanes tako po svetu kot pri nas velja
ti. koncept vključevanja. Temeljno izhodišče vključujočega načina dela z učenci s
posebnimi potrebami je pogled na otroke v učilnici kot na skupnost različnih, izvirnih
posameznikov. Ko se o posebnih potrebah učencev z učnimi težavami govori
v jeziku vključevanja, se jih razume kot posebne zaradi različnosti in posebnosti
(izvirnosti) samih učencev.
Vključujoči pristop ali način posebej izpostavlja potrebo po prilagajanju okolja
otroku. Pod drobnogled poleg ovir, ki izhajajo iz učenca oziroma njegove narave,
v večji meri postavlja tudi pogoje in ovire, ki v samem učnem okolju omogočajo ali
onemogočajo učenčevo optimalno učenje. Nekdanjo osredotočenost na posameznika
in njegovo notranjo naravo je zamenjala osredotočenost na učno okolje, v
prvi vrsti osredotočenost na pouk in učilnico oziroma na kurikul v najširšem pomenu
besede, vključno s prikritim kurikulom (najbolj samoumevno vsakdanjo šolsko
rutino).
Različnost, drugačnost, izvirnost, individualnost učencev potemtakem predstavlja
osnovno izhodišče učiteljevega dela v vključujoči šoli. Odrasli učence v šoli spodbujajo
in jim omogočajo, da soustvarjajo vzgojno-izobraževalni proces in so v njem dejavno
soudeleženi na svoj lasten, individualen, izviren, zanje smiseln način. Temelj
socialnega povezovanja tako postanejo individualne razlike in individual(izira)no
delo z učenci (namesto prevladujoče skupinske norme in čezmerne skupinske rutine),
kar vsakemu posamezniku poveča možnost, da se po svojih zmožnostih, vrlinah
in znanju na svoj poseben, izviren način smiselno vključuje v družbeno skupnost.
Za vsakega učenca v šoli in še posebej za učenca s težavami pri učenju (in
7
za druge učence s posebnimi potrebami) je pomembna vsakodnevna konkretna
izkušnja upoštevanja in vključevanja drugačnosti, izkušnja soudeleženosti in soustvarjanja,
strpnosti in solidarnosti.
2 Interakcijsko pojmovanje in razvrščanje učnih
težav
2.1 Trije osnovni tipi učnih težav
Vprašanja šolske neuspešnosti se v pedagoški, psihološki, sociološki in psihiatrični
literaturi obravnavajo z različnih vidikov. Z razvojem različnih ved so se spreminjala
tudi pojmovanja vzrokov učne neuspešnosti in načini obravnave učnih težav.
Zgodnje klinično-psihološke in psihiatrične analize učne neuspešnosti so bile
usmerjene predvsem na individualne vidike učne neuspešnosti (vzroke v posamezniku).
V zadnjih nekaj desetletjih se v socioloških študijah ter raznih drugih
družboslovnih in humanističnih vedah (nova sociologija izobraževanja, kritična
pedagogika, feministična teorija, socialno delo ipd.) odpirajo nove perspektive, ki
izpostavljajo vlogo okolja pri povzročanju šolske neuspešnosti in osipa ter poudarjajo
potrebo po širše zastavljenih posredovanjih in družbenokritični refleksiji.
Te študije razkrivajo vzgojno-izobraževalni proces v šoli kot del širših družbenih
razmerij neenakosti (raziskovanje učinkov prikritega kurikula, seksistične prakse,
procesov stigmatizacije in marginalizacije ipd.). Sodobni pristopi na področju
učenja in poučevanja pa se osredinjajo na interaktivno naravo procesov učenja in
poučevanja ter vplive neusklajenosti med značilnostmi učenca in učnega okolja
(metodami, gradivi, materiali, klime ipd.) pri nastajanju težav. Ti pristopi poudarjajo
tako načrtovanje in izvedbo pomembnih sprememb v okolju kot tudi obravnavo
otroka za povečanje usklajenosti ter učne in psihosocialne kompetentnosti
učenca in okolja. žarišče preučevanja in posredovanja se tako preusmerja na
1) ustvarjanje raznovrstnih učnih okolij in 2) soustvarjanje učenja in pomoči z
učencem.
Z vidika sodobnega, interakcijskega pojmovanja učne težave otrok lahko razdelimo
na tri osnovne tipe:
TIP I
Pri prvem tipu so vzroki težav primarno v učenčevem okolju. V to skupino spadajo
težave pri učenju, ki so posledica kulturne in ekonomske prikrajšanosti, pomanjkljivega
ali neustreznega poučevanja in prikritega kurikula, težav, povezanih z
večjezičnostjo in večkulturnostjo ali s trajnejšimi stresnimi dražljaji v otrokovem
okolju.
8
PRIMERI
Učenec se lahko v šolskem razredu nenadoma znajde
v okolju, ki je po vrednotah, aspiracijah in
navadah povsem različno od domačega. Nižje
aspiracije, privzete iz izkušenj lastne družine, ga
bodo v okoliščinah, ko se jim bo pridružilo tudi
prepričanje, da ni možnosti za izboljšanje lastne
življenjske perspektive, vodile do manjšega vlaganja
truda in časa v šolsko učenje.
Stalni stresi v družinskem okolju ali v razredu
oziroma v šoli prizadenejo učenčevo osebnostno
organizacijo nasploh in močno ovirajo njegovo
učenje in psihosocialno vključevanje (prilagajanje).
Med mogoče stresne dejavnike v učilnici sodijo
lahko: neustrezen in neprilagojen način poučevanja,
otrokova vsakdanja šolska izkušnja »biti ne slišan« pri
odraslem in/ali vrstnikih (značilna izkušnja prikritega
kurikula, ki deluje kot ena najpomembnejših ovir za
učenčevo učenje) ipd.
Učenci, ki slabo obvladajo jezik, v katerem
poteka poučevanje, se bodo srečevali s številnimi
težavami pri sporazumevanju in spremljanju pouka.
Okolje njihovih težav pri spremljanju razlage pogosto
ne prepozna, saj je sporazumevanje teh učencev v
praktičnih situacijah ustrezno. Pomanjkljivo pa je
njihovo obvladovanje šolskega, pojmovnega jezika.
Učenci, ki zaradi upravičenih ali neupravičenih
razlogov pogosto izostajajo od pouka,
menjajo učitelje ali šole, bodo zaradi številnih
vrzeli v znanju, ki so v tem primeru posledica
nesistematičnega poučevanja, težje napredovali
pri usvajanju znanja, posebno na področjih, kjer se
novo znanje večinoma gradi na predhodnem (npr. pri
matematiki).
TIP II
Vzroki drugega tipa težav so v kombinaciji dejavnikov (vzajemni interakciji) med
posameznikom in okoljem. V posameznem otroku ali mladostniku so določeni notranji
dejavniki, ki pomenijo večjo ranljivost, večjo nagnjenost k razvoju določenih
splošnih ali specifi čnih učnih težav. Vendar pa se bodo učne težave in neuspešnost
odkrito pojavljale le, če okolje (metode, gradiva, klima ipd.) ni načrtovano
in usposobljeno za ustrezno reševanje teh ranljivosti, posebnosti ali nagnjenosti.
PRIMERI
V to skupino spadajo otroci z blažjimi
specifičnimi učnimi težavami, ki bodo ob
ustreznem pristopu težave dobro kompenzirali.
Ob neustrezni metodi poučevanja, ki pretirano
obremenjuje njihove šibke funkcije in tako celo
ovira učenje, pa se lahko sproži spiralni razvoj učne
neuspešnosti z nadaljnjimi posledicami na čustvenem
in socialnem področju.
Prav tako k drugemu tipu prištejemo splošne težave
pri učenju, ki jih lahko imajo otroci in mladostniki
z epilepsijo ali drugimi kroničnimi obolenji, ki
so v šolskih situacijah preplavljeni s tesnobo zaradi
strahu pred napadi vrstnikov in stigmatizacijo ali
marginalizacijo. Tudi odnos staršev, ki je pretirano
zaščitniški ali življenjski slog, ki je pretirano
omejujoč, lahko pri otrocih z epilepsijo povzroči
pretirano odvisnost in naučeno nemoč, manjši trud in
vztrajnost.
9
V to drugo skupino sodijo tudi težave, ki nastopijo kot posledica vzgoje doma in/ali v šoli, ki je
neusklajena z značilnostmi otrokovega osnovnega temperamenta.
Za nekatere otroke so značilni nizek obseg pozornosti, manjša vztrajnost in manjša odpornost proti motečim
dražljajem. če je okolje, v katerem se razvijajo in učijo ti otroci, zelo dopuščajoče, neorganizirano, če se
od otroka malo pričakuje in zahteva, je njihovo vedenje videti ‘ nezrelo’ in neorganizirano. Primanjkuje jim
samodiscipline, občutka odgovornosti in drugih kvalitet za učinkovito funkcioniranje, ki se pričakuje od otrok
njihove starosti. Neuspešno se prilagajajo formalnim zahtevam, urniku oziroma vsakdanjemu dnevnemu redu
oziroma rutini. Razen zelo bistrih so zato pogosto neuspešni na splošno, na vseh področjih. Nezrelost je izraz,
ki se pogosto uporablja v zvezi s temi otroki, vendar je zavajajoč. Doseganje zrelosti teh učencev namreč ni le
vprašanje časa. Brez dobro usmerjene pomoči se razlike v šolski uspešnosti med učenci s tovrstnimi težavami
in njihovimi vrstniki z dobrimi delovnimi (organizacijskimi) navadami z leti samo še povečujejo.
Neustrezne interakcije, pretirano omejevanje oziroma stalni pritisk lahko pri otrocih z zelo aktivnim, vendar
manj vztrajnim temperamentom povzročijo tudi razvoj opozicionalnega vedenja, tj. rastoče aktivno ali pasivno
upiranje zahtevam po šolskem delu in ustreznem vedenju.
Na občutljive in vestne otroke lahko zelo neugodno delujejo visoke storilnostne zahteve odraslih (staršev,
učiteljev), posebno če njihove visoke zahteve spremljata nezaupanje v otrokove sposobnosti in spodbujanje
njihovega nesamostojnega, odvisnega vedenja. Posledice te neugodne interakcije so lahko močna anksioznost
pri otroku, psihosomatske motnje in manjša zmožnost učinkovitega premagovanja stresnih situacij.
TIP III
Pri tretjem tipu težav pa so vzroki primarno v posamezniku (nevrološka motnja, razvojne
ali motivacijske posebnosti, zmerne do težje specifi čne motnje učenja itd.).
Ta tip težav je običajno najbolj resen, kroničen in pogosto vključuje več področij.
Otroci s tem tipom bodo verjetno imeli težave in potrebovali bodo večje prilagoditve
tudi v okoljih, ki so z običajnega vidika ustrezna. Največjo skupino tretjega tipa
predstavljajo učenci z zmerno in predvsem hujšo obliko specifi čnih učnih težav.
PRIMER
Medtem ko lahko nekatere težave pri otrocih z epilepsijo pripišemo bolj težavam drugega tipa, pa se pri
tej skupini pogosteje pojavljajo tudi učne težave tretjega tipa, ko npr. epilepsijo spremljajo specifične motnje
učenja ali posledice dodatnih možganskih poškodb.
2.2 Področja oziroma podskupine učnih težav
Za učinkovitejše prepoznavanje in načrtovanje pomoči posameznemu učencu z
učnimi težavami to zelo heterogeno skupino težav delimo na nekaj podskupin, ki pa
jih med seboj zaradi pogostih kombinacij težav in interakcijskih vplivov ni mogoče
ostro ločevati. Te podskupine so:
10
• lažje in zmerne specifi čne učne ter jezikovne težave;
• učne težave zaradi motnje pozornosti in hiperaktivnosti;
• učne težave zaradi splošno upočasnjenega razvoja;
• učne težave zaradi slabše razvitih samoregulacijskih spretnosti;
• učne težave zaradi pomanjkljive učne motivacije;
• čustveno pogojene težave pri učenju;
• učne težave zaradi drugojezičnosti ter socialno-kulturne drugačnosti;
• učne težave zaradi socialno-ekonomske oviranosti.
Z vidika celovite skrbi na področju učnih težav je pomembno, da je šola pozorna
tudi na učence z blažjimi vidnimi, slušnimi, govornimi in\ali motoričnimi okvarami.
Teh učencev ne usmerjajo v izobraževalni program s prilagojenim izvajanjem in dodatno
strokovno pomočjo, ker zaradi svojega blagega primanjkljaja ne potrebujejo
individualiziranega programa. Pomembno je zato, da so razredniki in vsi učitelji, ki
poučujejo v oddelku, pozorni na blage primanjkljaje takih učencev in da jim zagotovijo
ustrezne manjše prilagoditve v učnem okolju (npr. prilagoditev sedežnega
reda, učnega gradiva ipd.), če jih potrebujejo.
3 Splošne in specifi čne učne težave
Učne težave delimo na splošne in specifične. Oboje se razprostirajo od lažjih do
težjih, od enostavnih do zapletenih in po trajanju od težav, ki so vezana na krajša
oziroma daljša obdobja šolanja, do težav, ki lahko trajajo vse življenje. Nekateri
učenci imajo samo splošne učne težave, nekateri le specifične, mnogi imajo učne
težave obeh vrst.
3.1 Splošne učne težave
Splošne učne težave so značilne za zelo heterogeno skupino učencev, ki imajo pomembno
večje težave kot vrstniki pri usvajanju znanj in spretnosti pri enem ali
več izobraževalnih predmetih. Zaradi izrazitejših težav so pri enem ali več učnih
predmetih manj uspešni ali celo neuspešni. Splošne učne težave na primer pri matematiki
imajo učenci, ki dosegajo nižje izobraževalne dosežke pri matematiki in
najpogosteje tudi pri mnogih drugih predmetih, ker na splošno počasneje usvajajo
znanja ali pa imajo čustvene težave.
Učna neuspešnost učenca je lahko relativna (ko so učenčevi dosežki nižji od
pričakovanih glede na njegove sposobnosti) ali absolutna (ko je učenec negativno
ocenjen, ko ponavlja razred, ko zaključi osnovno šolo v nižjem razredu).
11
Splošne učne težave so lahko posledica naslednjih notranjih in zunanjih dejavnikov:
motnje pozornosti in hiperaktivnosti (težave zaradi motnje pozornosti in
hiperaktivnosti), podpovprečnih in mejnih intelektualnih sposobnosti (težave zaradi
splošno upočasnjenega razvoja), ovir v socialno-emocionalnem prilagajanju
(čustveno pogojene težave pri učenju), pomanjkanja motivacije (težave zaradi pomanjkljive
učne motivacije), slabše razvitih samoregulacijskih sposobnosti (težave
zaradi slabše razvitih samoregulacijskih spretnosti), drugojezičnosti (težave zaradi
drugojezičnosti), socialno-kulturne drugačnosti (težave zaradi socialno-kulturne
drugačnosti) in socialno-ekonomske oviranosti (težave zaradi socialno-ekonomske
oviranosti). Vsi našteti dejavniki se pri povzročanju učnih težav lahko povezujejo
tudi z neustreznim in neprilagojenim poučevanjem, ki je prepleteno še z ovirami
prikritega kurikula (prikritim institucionalnim učenjem, učenčeve pasivnosti, odvisnosti,
vdanosti v usodo, odtujenosti in nekritičnosti).
3.2 Specifi čne učne težave
Pod izrazom »specifične učne težave« razumemo heterogeno skupino primanjkljajev,
ki se kažejo z zaostankom v zgodnjem razvoju in\ali težavah na katerem koli
od naslednjih področij: pozornost, pomnjenje, mišljenje, koordinacija, komunikacija
(jezik, govor), branje, pisanje, pravopis, računanje, socialna kompetentnost in
čustveno dozorevanje.
Specifične učne težave vplivajo na posameznikovo sposobnost predelovanja, interpretiranja
zaznanih informacij in\ali povezovanja informacij ter tako ovirajo učenje
osnovnih šolskih veščin (branja, pisanja, računanja). So notranje narave (nevrofi -
ziološko pogojene), vendar primarno niso posledica vidnih, slušnih ali motoričnih
okvar, motenj v duševnem razvoju, čustvenih motenj in tudi ne neustreznih okoljskih
dejavnikov, čeprav se lahko pojavljajo skupaj z njimi.
Specifične učne težave lahko delimo v dve glavni skupini, ki vključujeta:
• specifi čne primanjkljaje na ravni slušno-vizualnih procesov, ki povzročajo motnje
branja (disleksija), pravopisne težave (disortografija) in druge učne težave,
povezane s področjem jezika (npr. nekatere oblike specifičnih motenj pri aritmetiki
itd.);
• specifi čne primanjkljaje na ravni vizualno-motoričnih procesov, ki povzročajo
težave pri pisanju (disgrafija), matematiki (spacialna diskalkulija), načrtovanju in
izvajanju praktičnih dejavnosti (dispraksija) pa tudi na področju socialnih veščin.
3.2.1 Kriteriji za prepoznavanje specifičnih učnih težav
Učni neuspeh je lahko posledica najrazličnejših splošnih težav pri učenju in specifič
nih primanjkljajev. Splošne učne težave se lahko pojavljajo skupaj s specifičnimi
12
ali pa tudi ne. Prav zato je učni neuspeh sicer nujen, ne pa zadosten kriterij za prepoznavanje
specifičnih učnih težav. Da bi pri učencu lahko ugotovili, ali ima specifi čne
učne težave, moramo to dokazati z vsemi petimi kriteriji:
• prvi kriterij – neskladje med učenčevimi splošnimi intelektualnimi sposobnostmi
in njegovo dejansko uspešnostjo na določenih področjih učenja;
• drugi kriterij – obsežne in izrazite težave pri branju, pisanju, pravopisu in\ali
računanju (pri eni ali več osnovnih štirih šolskih veščinah), ki so toliko izražene,
da učencu onemogočajo napredovanje v procesu učenja;
• tretji kriterij – učenčeva slabša učna učinkovitost zaradi pomanjkljivih kognitivnih
in metakognitivnih strategij (tj. sposobnosti organiziranja in strukturiranja
učnih zahtev, nalog) ter motenega tempa učenja (hitrost predelovanja informacij,
hitrost usvajanja znanja);
• četrti kriterij – motenost enega ali več psiholoških procesov, kot so pozornost,
spomin, jezikovno procesiranje, socialna kognicija, percepcija, koordinacija,
časovna in prostorska orientacija, organizacija informacij itn. Med najpomembnejšimi
procesi, ki jih je pri učencu z učnimi težavami treba preučiti, sta pozornost
in spomin. Ugotavljanje primanjkljajev ali motenosti psiholoških procesov
pomeni ugotavljanje primanjkljajev ali motenosti v predelovanju (procesiranju)
informacij, ki je posledica tega, kako možgani sprejemajo, uporabljajo, shranjujejo,
prikličejo in izražajo informacije. Za učenje so ključni naslednji načini in vidiki
predelovanja informacij: vidno, slušno, zaporedno\racionalno in konceptualno\
celostno predelovanje, hitrost predelovanja ter pozornost;
• peti kriterij – izključenost okvar čutil (vida, sluha), motenj v duševnem razvoju,
čustvenih in vedenjskih motenj, kulturne različnosti in neustreznega poučevanja
kot glavnih povzročiteljev težav pri učenju. Okvare čutil, motnje v duševnem razvoju
itn. se sicer lahko pojavljajo skupaj z glavnim povzročiteljem, pomembno
je, da jih izključimo kot glavne povzročitelje.
3.2.2 Kontinuum specifičnih učnih težav
V šolski zakonodaji se učenci s specifičnimi učnimi težavami pojavljajo med otroki s
posebnimi potrebami dvakrat: prvič, kot učenci z učnimi težavami (Zakon o osnovni
šoli, 1996, 11. člen) in drugič, kot otroci s primanjkljaji na posameznih področjih učenja
(Zakon o usmerjanju otrok s posebnimi potrebami, 2000, 2. člen, Zakon o spremembah
in dopolnitvah Zakona o osnovni šoli, 2007, 11. člen). Specifične učne težave se razprostirajo
na kontinuumu od lažjih preko zmernih do težjih in najtežjih. Za usmerjanje je treba
dobro razlikovati učence z lažjimi in zmernimi specifičnimi učnimi težavami (učence z
učnimi težavami), ki se jih ne usmerja, od učencev s hujšimi specifičnimi učnimi težavami
(učencev s primanjkljaji na posameznih področjih učenja), ki pa se jih usmerja, ker so
zaradi višje stopnje težavnosti upravičeni do več prilagoditev in dodatne strokovne
pomoči v okviru programa s prilagojenim izvajanjem in dodatno strokovno pomočjo.
Med učence z učnimi težavami spadajo učenci z lažjimi in deloma tudi z zmernimi
specifi čnimi učnimi težavami. Učencem z lažjimi oziroma zmernimi specifičnimi
13
učnimi težavami je šola po Zakonu o osnovni šoli dolžna »prilagajati metode in oblike
dela, omogočati vključitev v dopolnilni pouk in druge oblike individualne in skupinske
pomoči« (1996, 12. člen).
Med učence s primanjkljaji na posameznih področjih učenja spada del učencev z
zmernimi, v glavnem pa učenci s hujšimi in najhujšimi oblikami specifi čnih učnih
težav. Ti učenci so usmerjeni v izobraževalni program s prilagojenim izvajanjem in
dodatno strokovno pomočjo, v okviru katerega so deležni prilagoditev v organizaciji,
načinu preverjanja in ocenjevanja znanja, napredovanju in časovni razporeditvi
pouka ter dodatne strokovne pomoči (Zakon o usmerjanju otrok s posebnimi potrebami,
2000, 7. člen). Vrste prilagoditev za te učence so opisane v posebnem kurikularnem
dokumentu Navodila za izobraževalne programe s prilagojenim izvajanjem
in dodatno strokovno pomočjo za devetletno osnovno šolo (2003, str. 8–14).
Pomembno je poudariti, da obe skupini učencev s specifi čnimi učnimi težavami, neusmerjeni
učenci z učnimi težavami in usmerjeni učenci s primanjkljaji na posameznih
področjih učenja (usmerjeni v izobraževalni program s prilagojenim izvajanjem ter dodatno
strokovno pomočjo) v primerjavi z vrstniki dosegajo enakovredni izobrazbeni
standard. V obeh primerih mora šola – skupaj z učencem in njegovimi starši – narediti
vse potrebne korake v prilagajanju oziroma usklajevanju učno-vzgojnega procesa z
značilnostmi (posebnostmi) učenca, da bi ga na najboljši mogoč način podprla v doseganju
enakovrednega izobrazbenega standarda.
3.2.3 Razlikovanje nižje in višje stopnje težavnosti specifičnih
učnih težav ali prepoznavanje »otrok s primanjkljaji na posameznih
področjih učenja« za usmerjanje
Glede na stopnjo primanjkljajev, ovir oziroma motenj na posameznih področjih
učenja delimo specifi čne učne težave na dve skupini: nižjo stopnjo težavnosti, ki
vključuje lažje in del zmernih specifičnih učnih težav (»učne težave«) in višjo stopnjo
težavnosti, ki vključuje del zmernih, predvsem pa težje in najtežje specifične učne
težave (»primanjkljaji na posameznih področjih učenja«). Učencev s specifičnimi
učnimi težavami nižje stopnje ne usmerjamo v program s prilagojenim izvajanjem
in dodatno strokovno pomočjo. V program s prilagojenim izvajanjem in dodatno
strokovno pomočjo usmerjamo učence s specifi čnimi učnimi težavami višje stopnje.
Za nižjo stopnjo težavnosti je značilno:
• Izvajanje na večini področij kurikuluma je znotraj območja, ki se pričakuje pri
večini vrstnikov. Izvajanje na enem ali več področjih (branje, pisanje, računanje)
je nižje od pričakovanega (npr. na spodnji meji pričakovanega).
• Učenec dosega pri nekaterih specifičnih temeljnih veščinah (npr. pri branju, pisanju,
štetju, računanju itd.) raven, ki še zadostuje za zadovoljivo delovanje v okviru
kurikula kot celote (tj. doseganje predpisanih standardov znanja), vendar je ra14
ven obvladanja veščine ovira za napredovanje v skladu z njegovimi zmožnostmi
in drugimi dosežki.
• Metode »dobre poučevalne prakse« pri rednem in dopolnilnem pouku ne zadostujejo
za premostitev zgoraj omenjenih težav, zato potrebuje druge individualne
ali skupinske oblike pomoči, ki jih izvajajo učitelji, svetovalni delavci in\ali mobilni
specialni pedagogi.
• Pri učencu lahko opazimo izogibanje obveznostim ali doživljanje frustracij pri nalogah,
ki zahtevajo rabo njegovih šibkih funkcij, pripravljen pa se je lotiti reševanja
drugih nalog.
Za višjo stopnjo težavnosti je značilno:
• Učencu pomanjkljivo obvladovanje temeljnih spretnosti otežuje sledenje in napredovanje
na širših področjih kurikula (npr. pismenost je na ravni, ki otroku
zelo otežuje dostop do pisnih gradiv ali izvajanje pisnih nalog na katerem koli
področju kurikula).
• Kljub skrbno zasnovanim (ciljno usmerjenim) oblikam pomoči ni opaznega napredka
na področjih specifičnih primanjkljajev.
• Tudi različni alternativni pristopi in poskusi kompenziranja specifičnih primanjkljajev
niso učinkoviti in ne zagotavljajo zadostnega napredovanja v okviru zahtev
kurikula oziroma izobraževalnega programa (učnih načrtov).
• Pri učencu sta frustracija in oškodovano samospoštovanje kot posledici zgoraj
omenjenih težav izražena do te mere, da postane splošno nemotiviran za učenje,
izostaja od pouka, pri njem se pojavijo čustvene in\ali vedenjske težave.
• Učenci z izrazitimi specifičnimi učnimi težavami potrebujejo dodatno specialno
strokovno pomoč, ki jo izvajajo specialni pedagogi ali učitelji na svojem predmetnem
področju, če so se izpopolnjevali za delo z otroki s posebnimi potrebami.
15
II. PREPOZNAVANJE
UČNIH TEŽAV
1 Najsplošnejša izhodišča odkrivanja in
prepoznavanja učnih težav
Najpomembnejša splošna izhodišča pri odkrivanju in prepoznavanju učnih težav
učencev oziroma težav pri učenju, ki na področju preprečevanja in reševanja učnih
težav zagotavljajo celovit in kompleksen pristop, so:
1. Odkrivanje in prepoznavanje učnih težav je del projekta\procesa pomoči, ki ne
spada samo na njegov začetek. Odkrivanje, prepoznavanje, ugotavljanje in raziskovanje
značilnosti učne težave pri konkretnem učencu in v konkretnem učnem
okolju ter pomoč (ukrepanje) so v stalnem prepletu.
2. Odkrivanje in prepoznavanje težav pri učenju zajema tako odkrivanje in prepoznavanje
učenčevih težav kot tudi učenčevih kompetenc (močnih področij, interesov,
talentov).
3. Odkrivanje in prepoznavanje učnih težav zajema raziskovanje dejavnikov tveganja
in varovalnih dejavnikov tako pri samem učencu kot tudi v učnem okolju.
Uspešen projekt pomoči se osredotoča na odkrivanje tako učenčevih ovir pri sprejemanju
in izražanju znanja kot na odkrivanje njegovih močnih področij in psihosocialnih
kompetenc, ki so pomembne za učinkovito obvladovanje težav; in tako na
značilnosti učenca kot na značilnosti okolja, v katerem potekata učenčevo učenje
in poučevanje. V učnem okolju prav tako ne odkrivamo in raziskujemo le ovir za
učenje, temveč tudi kompetentno, močno stran učnega okolja.
Celovit in kompleksen pristop pri odkrivanju in prepoznavanju učenčevih učnih
težav (ki sočasno že lahko pomeni tudi iskanje najbolj optimalnih oblik učenja in
poučevanja) vključuje naslednje najpomembnejše cilje:
16
• odkrivanje učenčevih splošnih področij kompetentnosti (splošnih šibkih in
močnih področij);
• ugotavljanje učenčeve aktualne ravni izvajanja in dosežkov;
• razlago glede pomanjkanja napredovanja pri učenju oziroma pri pomoči;
• odkrivanje učenčevih posebnih področij kompetentnosti (šibkih in močnih posebnih
področij);
• razumevanje učenčevega stila učenja;
• ugotavljanje raznih področij in vidikov kurikula (učnih vsebin, oblik in metod dela,
sedežnega reda, organizacije pouka, načinov preverjanja in ocenjevanja znanja
ipd.), pri katerih je učenec dejaven in zainteresiran, ter tistih področij kurikula in
prikritega kurikula, pri katerih postane\je pasiven, nezainteresiran ali moteč.
Pri odkrivanju in prepoznavanju tega, kaj učenec zmore in česa ne, pri razumevanju
razlogov za učni neuspeh in načrtovanju oblik učne pomoči, iščemo vzorce\obrazce\
principe njegove učne uspešnosti oziroma neuspešnosti. Z njihovo pomočjo prepoznamo
primanjkljaje, ovire in motnje, ki so domnevno bistvo težav. Tako prepoznamo
npr. tipe nalog, pri katerih je učenec uspešen, in tiste, pri katerih je neuspešen.
Veliko šolskih veščin se lahko razvije tako, da se uporabijo tisti načini zaznavanja in
predelovanja informacij, ki so pri učencu dobro razviti, tako pa se primanjkljaj obide
oziroma kompenzira. Prepoznavamo oblike dela, pri kateri je učenec uspešen,
in tiste, pri katerih je neuspešen. Odkrita močna področja pri učencu in v okolju
kažejo načine, kako se učenec zmore učiti uspešno. Pri veliko učnih dejavnostih se
lahko uporabijo in spodbudijo različne učenčeve veščine, različna učenčeva močna
področja in različne moči (podporni dejavniki) v okolju.
2 Odkrivanje in prepoznavanje učnih težav
Odkrivanje in prepoznavanje učne težave terja interdisciplinarni pristop, sodelovanje
učenca in staršev, učitelja in svetovalne službe, predvsem v težjih primerih
in ob sopojavljanju drugih motenj ter ovir tudi specialnega pedagoga, specialista
klinične psihologije, pedopsihiatra in druge strokovnjake. V ta namen se uporablja
metodo neposrednega opazovanja poteka vzgojno-izobraževalnega dela v učilnici,
razne intervjuje in vprašalnike za otroke, starše in učitelje, preizkuse za preverjanje
učenčevih intelektualnih sposobnosti, raznih posebnih zmožnosti (npr. fonoloških,
različnih oblik pomnjenja, vizualno-motoričnih idr.) ter učenčevih dosežkov in
veščin na različnih področjih učenja. V okviru projekta pomoči učencu morata ob
uporabi različnih strokovnih, specialnih postopkov in preizkusov steči dva procesa:
prvi je raziskovalni pogovor o učenčevih težavah pri učenju z vsemi udeleženimi v
projektu pomoči, tudi s starši; drugi, še pomembnejši, je dialog z učencem, ki mora
v projektu\procesu pomoči pridobiti nove kompetence, tako za samo prepoznavanje
učnih težav kot za njihovo reševanje.
17
Preglednica 1 je namenjena strokovnemu delavcu (učitelju, svetovalnemu delavcu
idr.) kot pomoč za boljše prepoznavanje učnih težav. V njej opisana mogoča
področja težav se ne uporabljajo kot diagnoze, temveč kot izhodišče za raziskovanje
in dialog. V vsakokratnem konkretnem primeru je treba v preglednici opisano
težavo uvrstiti v kontekst učenčeve osebnosti in dejanskega učenčevega učnega
okolja ter življenjskih razmer.
Opise iz preglednice, ki težavo predstavljajo iz zornega kota odraslega in strokovnjaka,
je v projektu pomoči treba prevesti v jezik, ki ga uporablja učenec.
Prevajanje jezika iz preglednice je potrebno, da bi učenec razumel naše videnje
njegove težave in hkrati da bi tako imel možnost to videnje dopolniti s svojim lastnim
videnjem, svojo razlago, svojo izkušnjo razumevanja te težave. Prevajanje
je pogoj za to, da soustvarjanje med učencem in odraslim lahko steče. Da bi
zmogel premagati tesnobo ali svoje cilje postaviti na novo, potrebuje učenec z
učnimi težavami, še posebej s težavami v čustvenem doživljanju in pri socialnem
vključevanju, nove dobre izkušnje v vsakokratnem edinstvenem delovnem odnosu
(učenja in pomoči).
Projekt pomoči zahteva skrbno raziskovanje in uporabo pomembnih dejstev in
ugotovitev v zvezi z naslednjimi ključnimi dejavniki, ki so povezani z učenčevim
učenjem: splošne in posebne kognitivne sposobnosti; metakognitivne sposobnosti;
jezikovno funkcioniranje; učna motivacija; emocionalno funkcioniranje; socialna
vključenost in funkcioniranje; biološki dejavniki, telesno funkcioniranje in zdravje;
domače in šolsko okolje.
Preglednica 1: Prepoznavanje učnih težav
Področja in značilnosti težav (dejavniki
tveganja) – kako jih prepoznamo
Kako težave ovirajo učenje na različnih
področjih in kako ovirajo šolsko prilagajanje?
SPLOŠNE KOGNITIVNE SPOSOBNOSTI
POČASNEJŠE USVAJANJE ZNANJ
(podpovprečne, mejne umske zmožnosti)
• slabša sposobnost uvidevanja bistva,
sklepanja in posploševanja;
• težave pri razumevanju pojmov;
• težave na predstavni (miselni) ravni;
• slabša zmožnost predvidevanja.,
• skromnejši besednjak.
Učenec:
• funkcionira v skladu s sposobnostmi, vendar
pomembno pod ravnjo preostalih učencev v
razredu;
• težje sledi zapletenim navodilom (z več
stopnjami);
• počasi usvaja snov (uspešen je predvsem pri delu
s konkretnimi pripomočki), njegovi dosežki so
praviloma nizki;
• ima težave s posploševanjem in uporabo znanja v
drugih situacijah.
18
SPECIFIČNE KOGNITIVNE SPOSOBNOSTI
SLABŠE VIDNO-PROSTORSKE SPOSOBNOSTI
• manjša učinkovitost učenja z rabo vidnih
informacij, težave pri organizaciji lastnega
prostora (delovni prostor, soba itd.);
• težave pri pomnjenju vidnih podrobnosti,
zaznavanju razlik in zapolnitvi manjkajočih
delov, vidno-motoričnem usklajevanju;
• težave pri dejavnostih, ki zahtevajo
vizualizacijo (nazorno predstavljanje) in
domišljijo.
Učenec ima težave:
• pri matematiki in pravopisu zaradi težav pri
vizualiziranju besed, črk, simbolov, problemov in
pri reševanju natrpanih delovnih listov itd.;
• pri branju (je počasen, slabo razume) in pisanju (ima
slabo organiziran zapis, dela pravopisne napake);
• na splošno (tudi pri drugih učnih predmetih,
npr. glasbeni, likovni, telesni vzgoji idr.): slabo se
organizira in načrtuje, težave ima pri preverjanju
natančnosti izdelka, pri učenju s pomočjo
opazovanja modela in pri učenju z uporabo videa.
SLABŠE SPOSOBNOSTI SLUŠNEGA PREDELOVANJA
INFORMACIJ
• slabša zmožnost razumevanja informacij in
učenja po slušni poti;
• težave pri glasovnem predelovanju
(razlikovanju, spajanju glasov, pomnjenju
• specifičnih besed, vzorcev glasov itd);
težave pri glasbenem izražanju.
Učenec ima v glavnem največje težave:
• pri branju (slabo dekodira nove besede in slabo
razume prebrano);
• pri pisanju (težave ima pri pravilnem zapisovanju
in tehniki pisanja, slabo oblikuje povedi);
• pri komunikaciji (težave z izražanjem, slabo
razume jezik);
• splošne težave (težje sledi ustnim navodilom in
se uči ob ustni razlagi).
TEŽAVE Z ZAPOREDJI – PROBLEMI
AVTOMATIZACIJE VEŠČIN
• pri organiziranju in pomnjenju posebnih
delov informacij (npr. dejstev, formul, slik)
in pomnjenju podrobnosti;
• pri usklajevanju in izvajanju motoričnih
spretnosti;
• pri organiziranju misli in gradiv v pravilno
zaporedje;
• pri izgovarjavi novih besed.
Učenec ima težave:
• predvsem pri branju (pri izgovarjavi prebranih
besed, hitrosti in tekočnosti, pozornosti in
pomnjenju podrobnosti);
• pri matematiki (pri pomnjenju zaporedij števk,
formul, pravilnih postopkov);
• pri komunikaciji, jezikovnem izražanju (pri
poimenovanju, priklicu) in tehniki pisanja (hitrost/
jasnost, zamenjave črk, zamenjave vrstnega reda);
• na splošno (pri načrtovanju daljših nalog,
sledenju specifičnim navodilom).
TEŽAVE S HITROSTJO IZVAJANJA
• počasno predelovanje informacij, težave
s hitrostjo na vseh področjih učenčeve
dejavnosti;
• v časovno omejenih razmerah, pod časovnim
pritiskom se pojavijo težave pri pomnjenju,
pri priklicu in težave s pozornostjo;
• slabše obvladovanje časovnih zahtev in
predpisanega tempa dela.
Učenec ima težave:
• pri branju (pri hitrosti branja, ohranjanju
pozornosti med branjem);
• pri matematiki (pri dokončanju posameznega
niza problemov);
• pri pisanju pod časovnim pritiskom (pri
hitrosti in tehniki pisanja ter obliki pisave);
• pri komunikaciji (ima daljši čas odzivanja, počasen,
premišljen govor, težave pri iskanju besed);
• na splošno (počasen tempo dela in težave z
dokončanjem izdelkov, težave pri hitrem tempu).
19
METAKOGNITIVNE SPOSOBNOSTI
• kratkotrajna in odvrnljiva pozornost, težave
pri zbranosti in/ali ohranjanju pozornosti,
kratkotrajnem pomnjenju;
• težave pri načrtovanju dejavnosti,
organizaciji misli in gradiv;
• težave pri usvajanju in rabi strategij;
• slab nadzor nad izvedbo dejavnosti;
• težave s samovrednotenjem izvedene
• dejavnosti.
Učenec:
• težko ohranja pozornost na podrobnostih,
kar ga ovira pri usvajanju branja (pri
prepoznavanju črk, hitrosti in tekočnosti branja,
pomnjenju podrobnosti), računanja, jezikovnega
izražanja in pisanja (ima težave s hitrostjo pisanja
in jasnostjo pisave, z zaporedjem črk);
• ima splošne težave (težje načrtuje daljše naloge,
• ima težave pri ohranjanju osredotočenosti na
nalogo, težje sledi specifičnim navodilom, ne
ovrednoti naloge in poteka dela ipd.).
JEZIKOVNO FUNKCIONIRANJE
• težave na področju glasoslovja, oblikoslovja,
pomenoslovja, skladne rabe jezika;
• težave pri rabi nebesednih oblik
komunikacije.
Učenec ima težave:
• pri razumevanju jezika in jezikovnem izražanju;
• pri medosebnem sporazumevanju.
UčNA MOTIVACIJA
NIZKA STORILNOSTNA MOTIVACIJA – MANJŠA
SAMOUČINKOVITOST
• prevladuje strah pred neuspehom,
izogibanje angažiranju in vlaganju truda;
• pasivnost, »naučena nebogljenost«;
• negativna ali neustrezna stališča in
pričakovanja;
• pomanjkanje interesa za učenje nasploh ali
za posebna področja učenja.
Učenec:
• pričakuje neuspeh in ima neustrezna prepričanja
glede svojih zmožnosti;
• njegova pripravljenost prevzeti pobudo in nadzor
ter vlagati trud v izvajanje je zato manjša, manj
vztraja tudi pri premagovanju ovir;
• zaradi strahu pred izgubo samospoštovanja se
izogiba nalogam, odlaša z njimi in uporablja še
druge oblike obrambnega obnašanja;
• do sebe in drugih ima neustrezna pričakovanja, ki
ga ovirajo pri zastavljanju realnih in dosegljivih
ciljev ter pri doživljanju uspeha.
20
EMOCIONALNO FUNKCIONIRANJE
SLABŠI NADZOR TESNOBE IN STRAHU –
ANKSIOZNOST
• preplavljenost z notranjo tesnobo zaradi
doživljanja sebe kot neustreznega;
• pomanjkanje notranje trdnosti in zaupanja
vase, pretiran strah pred neuspehom;
• pretirana potreba po odobravanju iz okolja;
• pritoževanje zaradi telesnih težav
(glavobolov, bolečin v želodcu ipd.).
Učenec:
• ima zaradi pomanjkanja notranje trdnosti in
zaupanja vase pretirano potrebo po odobravanju iz
okolja in je pretirano zaskrbljen glede pravilnega
in sprejemljivega vedenja;
• postavlja si pretirano visoke cilje in teži k
perfekcionizmu, ker uspeh oziroma neuspeh
povezuje z doživljanjem lastne vrednosti;
• zaradi pretiranih zahtev in notranje negotovosti
težko razlikuje med pomembnim in nepomembnim,
kar ga vodi k izgubljanju v podrobnostih;
• pretirano zavedanje lastnega doživljanja,
nerealistično pojmovanje lastne kompetentnosti
in neustrezna pričakovanja povečujejo učenčevo
notranjo napetost, izogibanje in odlašanje.
SLABŠI NADZOR POTRTOSTI – DEPRESIVNOST
• potrtost in razdražljivost, občutki krivde,
pesimizem, neodločnost, dvom o lastnih
zmožnostih, nizko samospoštovanje;
• spremembe v navadah hranjenja, spanja,
nizka energetska raven, utrujenost, težave s
koncentracijo;
• opuščanje dejavnosti in stikov z vrstniki,
navidezna brezbrižnost, navzven dajejo vtis
lenosti, brezčutnosti (posebno pri dečkih).
Stanje potrtosti in depresivnosti je pogosto povezano
tudi z neugodnimi in manj urejenimi družinskimi
razmerami, priseljenostjo ipd.
Pri učencu:
• depresivnost pogosto nastopa skupaj s povečano
tesnobo;
• notranja napetost ovira doseganje uspeha kljub
velikim prizadevanjem, po neuspehu občutkom
napetosti sledijo občutki brezupa;
• potrtost, občutki nemoči in obupa ter negativna
pričakovanja zmanjšujejo pripravljenost za vlaganje
truda, učenec se pomembno manj prizadeva, ker se
izogiba pričakovanim negativnim posledicam;
• strah pred nadaljnjo izgubo samospoštovanja
vpliva na zniževanje ciljev, na njihovo potlačitev in
izogibanje nalogam oziroma dejavnostim;
• nerealistična pohvala ali neustrezno izrečena kritika
poveča občutke neustreznosti in dvoma o sebi;
• neustrezno odzivanje staršev ali učiteljev
(posploševanje, prehitro sklepanje, pesimizem)
dodatno ovirajo učenje.
21
SOCIALNA VKLJUČENOST IN FUNKCIONIRANJE
Oviranost učenca pri razumevanju in ravnanju v
socialnih okoliščinah zaradi:
• slabše razvitih splošno priznanih in
zaželenih socialnih spretnosti ter oblik
vedenja;
• pomanjkanja socialno sprejemljivih in
zaželenih spretnosti za reševanje socialnih
konfliktov, dobrih izkušenj pri iskanju in
ustvarjanju socialno sprejemljivih rešitev;
• pomanjkanja občutkov varnosti in
sprejetosti v domačem in/ali šolskem
okolju, kar vpliva na učenčevo doživljanje,
prepoznavanje in presojanje socialne
situacije, ki se razlikuje od pričakovanega;
• pomanjkanja samonadzora.
Učenčeve težave v socialnem delovanju lahko vodijo
v prezrtost ali odklanjanje učenca pri vrstnikih kot
odraslih (v odkriti in/ali prikriti obliki).
Ovirano socialno funkcioniranje učenca pogosto
privede do značilnega »začaranega kroga«
učenčevega nezaželenega vedenja in odzivov okolja
nanj (ki nesporazume in nezaželeno vedenje še
utrjuje in intenzivira).
Učenec ravna socialno nesprejemljivo in nezaželeno
(tako v odnosu z vrstniki kot učitelji):
• zaradi slabše razvitih socialnih spretnosti npr.
udari, ker mu je nerodno (govoriti);
• zaradi nerazvitih spretnosti za reševanje sporov
se učenec odzove takoj in na neposreden način,
impulzivno (verbalno ali fizično);
• zaradi pomanjkanja občutkov varnosti in sprejetosti
učenec socialno situacijo nepričakovano doživlja kot
ogrožujočo (»pretirano je občutljiv« npr. na humor,
javno izpostavljenost, slabo oceno, učiteljevo kritiko,
storjeno napako itn., na kar se odzove z jezo ali
nasiljem, s trmo, z opozicionalnim vedenjem ipd.);
• pod vplivom občutkov napetosti in tesnobe
(občutkov ogroženosti) je ovirana tudi njegova
pozornost, učencu uspe v zapletenih socialnih
odnosih zaznati manj, ravnanja drugih zato
presoja poenostavljeno in neustrezno;
• zaradi pomanjkanja samonadzora slabše
predvideva in upošteva posledice lastnega
vedenja (npr. izbere zato čim krajšo pot do cilja; o
posledicah ne razmišlja ipd.), slabše samostojno
načrtuje in se slabše vživlja v čustveni svet
drugega oziroma slabše privzema perspektivo
drugega (npr. ne zazna, prepozna, da je nekdo
zaradi njegovega vedenja jezen ali razočaran ipd.).
BIOLOŠKI DEJAVNIKI, TELESNO FUNKCIONIRANJE IN ZDRAVJE
BIOLOŠKE ZNAČILNOSTI
• slabša energetska opremljenost;
• temperament;
• dedne predispozicije;
• prikriti gibalni primanjkljaji (slabša splošna
telesa koordinacija, slabša koordinacija
posameznih telesnih delov, slabše zavedanje
položaja telesa v prostoru ipd.).
• šibka energetska opremljenost je povezana
z utrudljivostjo, posebno ob povečanih
obremenitvah zaradi drugih težav (počasen
tempo, specifični primanjkljaji itd.);
• individualni temperament v interakciji z okoljem
lahko postane ovira (kot posledica slabega
ujemanja z okoljem, npr. pri otroku z majhno
vztrajnostjo pozornosti v neorganiziranem
družinskem ali šolskem okolju);
• prikriti gibalni primanjkljaji so povezani s
specifičnimi učnimi težavami dispraksije (pri
pisanju, ustnem izražanju, pri športni, likovni
idr. dejavnosti, ki sloni na uporabi gibalni
aparata oziroma vključuje razne oblike fino - ali
grobomotorične dejavnosti).
22
NEVROLOŠKE ZNAČILNOSTI
• specifični primanjkljaji;
• neustrezno funkcioniranje osrednjega
živčevja;
• nevrološke težave/obolenja.
• specifične težave učenja zaradi motenj nekaterih
načinov predelovanja informacij (npr. predelovanja
slušnih dražljajev);
• motnje pozornosti, hiperaktivnost kot posledica
disfunkcij osrednjega živčevja;
• posebne težave pri nekaterih nevroloških
obolenjih (npr. nekaterih oblikah epilepsij).
ZDRAVSTVENE TEŽAVE
• kronična obolenja;
• primanjkljaji čutil zaradi neukrepanja;
• neustrezna ali pomanjkljiva prehranjenost.
• učenčeva večja utrudljivost zaradi kroničnega
obolenja, čustvena obremenjenost zaradi
kroničnega obolenja, vrzeli v znanju zaradi
odsotnosti od pouka pri kroničnih obolenjih itn.;
• težave pri branju in pisanju zaradi neukrepanja na
področju učenčevega vida ali sluha;
• večja utrudljivost, težave s koncentracijo,
zmanjšan interes za šolsko delo ob neustrezni ali
pomanjkljivi prehrani.
DOMAČE IN ŠOLSKO OKOLJE
NEUGODNE DRUžINSKE RAZMERE
• družina ne more podpreti otroka pri
pridobivanju temeljnega občutka lastne
vrednosti, sprejetosti in varnosti;
• pomanjkanje zavezništva med starši, kronični
spori, nemoč in obremenjenost staršev
otroku otežuje razumevanje odnosov in svoje
vloge; otrok ne pridobi dovolj dobrih izkušenj
s tem, da bi se ga videlo in slišalo ter ostaja
sam z nerazumevanjem in stisko;
• družina otroku ne daje dovolj dobrih
izkušenj in čustvene podpore, da bi znal
reševati spore, se pogajati o rešitvah ali
zaprositi za pomoč;
• družina ne zmore podpreti otroka v šoli, ker
ni dovolj dobro opremljena za ustvarjalni
dialog z otrokom in učiteljem.
• pomanjkanje občutka lastne vrednosti, dobrih
izkušenj pomoči, razumevanja in reševanja sporov
učencu otežuje ali onemogoča prepoznavanje in
reševanje učnih idr. težav;
• občutki tesnobe, strahu in zapuščenosti zaradi
nerazumljenih in zastrašujočih sporov in napetosti
v družini delajo učenca ranljivega, ker ne vidi
možnosti pomoči in podpore;
• pomanjkanje strukture in organiziranosti v družini
otežuje učenčevo učenje;
• neuspešno sodelovanje med šolo in starši še
poveča objektivno ogroženost učenca.
23
EKONOMSKE TEŽAVE IN/ALI SOCIOKULTURNA
PRIKRAJŠANOST
• ekonomske težave, revščina;
• slabša izobraženost staršev;
• nezaposlenost staršev;
• starševsko pomanjkanje časa za ukvarjanje
z otrokom;
• nezadostna socialna mreža.
• učenec doživlja domače okolje kot nespodbudno
za učenje, v njem dobi manj podpore in pomoči,
kot bi ju potreboval;
• zaradi revščine in slabih življenjskih razmer
primanjkuje priložnosti za učenje, pogovore
z otrokom, časa za spremljanje in pogovore o
dogajanju v šoli;
• učenec se v šoli sreča z vprašanjem socialne
izključenosti svojih staršev;
• učenec v šoli odkrije drugačnost svojih staršev –
njihova stališča in ravnanja niso v skladu s tistimi,
ki jih pričakuje šola, vendar šola ne pomaga niti
staršem niti učencu, da bi presegli razlike.
VZGOJNI STILI IN PREPRIČANJA STARŠEV, KI SO
DRUGAČNI OD PRIČAKOVANIH V ŠOLI
• prepričanja in razlage staršev, ki jih šola
označuje za neustrezne;
• domače okolje ocenjuje šola z vidika potreb
učenca kot neorganizirano;
• po mnenju šole daje domače okolje učencu
premalo podpore in pomoči;
• po mnenju šole obstaja neujemanje
med pričakovanji staršev in otrokovimi
zmožnostmi.
• učenec razlike med stališči in razlagami staršev
ter tistimi v šoli glede učne neuspešnosti, ki mu
niso pojasnjene, ki niso predelane skupaj z njim,
doživlja kot oviro;
• učenec dobi v šoli izkušnjo, da vzgojni stili
domačega okolja v šoli ni sprejet;
• učenec dobi v šoli drugo izkušnjo za uspešnejše
ravnanje z učnimi težavami, kot je je bil vajen
doma, zato potrebuje pomoč, da bi to sprejel;
• učenec potrebuje pomoč in podporo staršev, vendar
je ne dobi, ker staršem drugačna pričakovanja
otežujejo, da bi razumeli otrokove stiske in potrebe.
DRUGOJEZIČNOST, KULTURNA RAZLIČNOST,
PRISELJENOST
• vprašanje izključenosti;
• težave pri vključevanju, pomanjkanje
ustreznih strategij podpore in pomoči;
• drugojezičnost, kulturna različnost učenca
in njegove družine nista delovna tema v
sodelovanju med starši in šolo, zato šola
premalo prispeva k premagovanju razlik;
• nasprotje vrednot med domačim in šolskim
okoljem ni predmet pogovora in sodelovanja
ne znotraj družine, ne med družino in šolo.
• učenec, ki živi v dvojezičnem okolju ali prihaja iz
drugačnega kulturnega okolja, ne prepozna težav
pri usvajanju šolskih pojmov (akademskega jezika);
• otrok priseljencev se s potrtostjo in tesnobo
pogosto spoprijema brez učinkovite pomoči;
• šola učencu praviloma ne omogoči dovolj
potrebnega (varovalnega) časa, da bi razrešil
komunikacijske težave, si pridobil besedni zaklad
in izboljšal razumevanje zapletenih struktur;
• učenec ima težave pri vključevanju v novo socialno
okolje in potrebuje pomoč, za katero najpogosteje
ne zna prositi sam;
• starši zaradi drugojezičnosti ali kulturne
različnosti učencu težko konkretno pomagajo pri
učenju, zato je odvisen od pomoči v šoli;
• učenec potrebuje v šoli možnost, da predela in
sprejme kulturno različna stališča in prepričanja
doma ter šole.
24
NAČINI POUČEVANJA, KI LAHKO POVZROČIJO,
VZDRŽUJEJO ALI POVEČAJO TEŽAVE PRI UČENJU
• pouk ni načrtovan in se ne izvaja tako, da
bi sproti upošteval značilnosti oziroma
posebne potrebe učencev;
• med učitelji in učenci ni sproščenega
dialoga, v katerem bi se znanje in
razumevanje snovi soustvarjalo;
• prevladuje učiteljeva razlaga snovi in
njegov govor , ki premalo vključuje dejavno
poslušanje ter spodbujanje učencev k
dejavnemu sodelovanju in refleksiji;
• učitelj preveč učenja prenaša (nalaga) zunaj
učilnice (na dodatno strokovno pomoč in v
družino);
• pogosta (daljša) odsotnost učitelja;
• nepoznavanje ali neupoštevanje ciljev iz
učnega načrta;
• neustrezni metodični pristopi;
• nejasnost in neorganiziranost pri podajanju
učne snovi brez dovoljenja ali možnosti
učencev, da to učitelju reflektirajo;
• ni znakov učiteljevega navdušenja/zanosa v
zvezi s predmetom poučevanja.
Učitelj:
• poučevanja ne organizira kot soustvarjanje učenja
skupaj z učenci tu in zdaj; preveč je razlage in
premalo prostora za neogrožujočo vajo, kjer bi
učenec smel in upal biti neuspešen, da bi lahko na
svoj način postal uspešen;
• preveč govori in premalo dejavno posluša učence
(premalo spodbuja učence k sproščenemu
govoru);
• nesistematično razlaga in preverja učno snov;
• ne uporablja različnih pripomočkov, ponazoril za
• boljše razumevanje učne snovi;
• ne prilagaja pouka posameznim učencem (ne
razdeli snovi na manjše dele, ne upočasni razlage,
v razlagah ne poudarja bistvenega itn.);
• razlaga pretežko, se zgublja v podrobnostih, ne
• utrjuje osnovi skupaj z učenci in v skladu s tem,
kaj že zares zmorejo;
• razlaga monotono, dolgočasno (kot robot).
KLIMA V ODDELČNI SKUPNOSTI, KI ZA UČENCA
NI VAROVALNA IN SPODBUDNA
• klima v oddelčni skupnosti, ki učencem ne
daje občutka varnosti (prevladuje tekmovalno
vzdušje namesto sodelovalnega);
• med učitelji in učenci ter med učenci
ni ustvarjalnega dialoga, ki bi spodbujal,
prinesel dobre izkušnje o pomoči in
sodelovanju za vse; oddelčna skupnost
premalo deluje kot še en vir čustvene
podpore učiteljev in sošolcev;
• vodenje oddelčne skupnosti je premalo
usmerjeno k odpiranju vprašanj in težav,
povezanih z vsakdanjim življenjem v razredu
in šoli, k njihovemu predelovanju in
vrednotenju skupaj z učenci;
• ni skupnih projektov, ki bi potrebovali in
gradili povezanost med učenci.
V oddelčni skupnosti z neustrezno klimo učitelji
pogosto:
• namesto sodelovanja spodbujajo tekmovanje med
učenci;
• ne razvijajo dejavnosocialnih odnosov, ki
omogočajo dobre izkušnje sodelovanja, solidarnosti
s sošolci v stiski in razvijanje pomoči; oddelčne
skupnosti potrebujejo delo v konkretnih projektih
sodelovanja in pomoči (ne potrebujejo učenja o
dobrem sodelovanju, temveč učenje iz dobrega
sodelovanja);
• ne znajo dovolj dobro izkoristiti pogovorov o
medosebnih odnosih, strpnosti, sprejemanju
drugačnosti ipd. pri urah oddelčne skupnosti;
• ne poznajo in ne uporabljajo igre vlog ipd. socialne
igre, s pomočjo katerih se učimo, kako vedenje
drugih vpliva na nas in nasprotno.
• ne organizirajo in/ali ne razvijajo medsebojne
pomoči učencev (vrstniške kakor tudi pomoči
starejših učencev mlajšim).
25
3 Odkrivanje in prepoznavanje močnih področij,
varovalnih dejavnikov, interesov
Mogoča področja učinkovitega delovanja, uspešnosti, nadarjenosti in interesov
učencev z učnimi težavami so:
Splošne in specifi čne kognitivne sposobnosti, metakognitivne
sposobnosti ter jezikovno funkcioniranje
• dobre splošne intelektualne sposobnosti,
• dobra zmožnost besednega in\ali nebesednega sklepanja, uvidevanja bistva in
posploševanja,
• dobro pojmovno mišljenje,
• »vizualni učenec« – dobre vidno-prostorske zmožnosti, vizualno razmišljanje,
• »slušni učenec« – dobre zmožnosti zaznavanja in razumevanja slušnih informacij,
• dobre zmožnosti avtomatiziranja veščin,
• dobro pomnjenje dejstev in podrobnosti,
• hitra in učinkovita organizacija misli in materialov,
• hiter in učinkovit tempo predelovanja informacij, prilagodljivost in nadzor,
• zmožnost osredotočanja na dejavnosti, še posebej v razredu,
• dobre zmožnosti osredotočanja in\ali vztrajnosti pozornosti,
• dobro kratkotrajno pomnjenje podrobnosti, dober priklic besed,
• dobra organizacija misli in materialov, dober nadzor in usklajevanje dejavnosti
itn.
Učna motivacija
• vedoželjnost, radovednost, specifični interesi,
• osredotočanje na nalogo, velika prizadevnost, vztrajnost, učinkovitost,
• prepričanja, ki olajšujejo angažiranost in uspešno izvajanje,
• realna in pozitivna stališča in pričakovanja itn.
Emocionalno funkcioniranje
• dobro in trajno navezovanje, dobra sposobnost prilagajanja, delovanja,
• doživljanje stresa kot omejenega dogajanja, konstruktivni načini premagovanja
stresa,
• ustrezen nadzor neugodnih čustev (anksioznosti, potrtosti, jeze ipd.),
• realističen odnos in usmerjenost k reševanju problemov (na zahteve naloge) v
učnih situacijah itn.
26
Socialna vključenost in funkcioniranje
• sposobnost navezovanja socialnih stikov,
• sposobnost empatije (vživljanja, privzemanja perspektive drugega),
• prosocialna naravnanost,
• sposobnost reševanja problemov v različnih socialnih situacijah,
• dobri odnosi z vrstniki itn.
Biološki dejavniki, telesno funkcioniranje in zdravje
• dobro razpoloženje in prilagodljivost (temperament),
• dobra energetska opremljenost,
• dobro telesno funkcioniranje (uspešnost pri športnih dejavnostih),
• dobro telesno zdravje itn.
Domače in šolsko okolje
• stabilno in varno domače in\ali šolsko okolje,
• ustrezni (spodbudni) načini komunikacije v družini in\ali šolskem okolju, uspešno
reševanje sporov v družini in\ali šolskem okolju,
• visoka raven čustvene podpore, sprejetosti in pomoči domačega in\ali šolskega
okolja, razpoložljivost pomoči v domačem in\ali šolskem okolju,
• ugoden socialno-ekonomski status družine,
• ustrezna pričakovanja, prepričanja, ustrezni načini nagrajevanja (spodbujanja) v
domačem in\ali šolskem okolju,
• ustrezne oblike in metode dela pri pouku,
• ustrezen dopolnilni pouk,
• ustrezna individualna in\ali skupinska pomoč v šoli in\ali doma, itn.
27
III. STRATEGIJE IN UKREPI
POMOČI
1 Splošno izhodišče
V preteklosti je pri načrtovanju pomoči prevladovala ožja usmerjenost k težavam in
primanjkljajem. Pomoč je vključevala predvsem urjenje manj ali slabše razvitih veščin
in popravljanje primanjkljajev. Sodobni pristopi pomoč zastavljajo širše: upoštevajo
se celovita učenčeva osebnost, njegove vsakdanje življenjske razmere v šoli in doma
ter življenjska perspektiva; usmerjeni so k vzpostavljanju takega učnega okolja, ki bo
sposobno spodbuditi in razvijati učenčevo dejavno sodelovanje, dejavno izražanje misli
in idej, spodbuditi in razvijati učenčeve interese, nadarjenost ter močna področja,
in hkrati si prizadevajo razvijati uspešno sodelovanje med družino in šolo.
Temeljni namen projekta pomoči je raziskovanje in soustvarjanje razmer, ki pri
učenju in pomoči omogočajo učenčevo optimalno udeleženost. Poleg opremljanja
učencev z ustreznimi veščinami in novimi kompetencami je enako pomembno raziskovanje
in spreminjanje razmer v samem učnem okolju pri pouku, dopolnilnem
pouku, v okviru podaljšanega bivanja itn. (npr. metod ter oblik dela pri poučevanju
in preverjanju znanja, učnih gradiv, ozračja v oddelčni skupnosti ipd.).
Nekateri dejavniki so sistemski ali vsaj povezani z njimi. Najpomembnejši sistemski
dejavniki, ki omogočajo ali ovirajo doseganje učinkovitega učnega okolja in
učinkovite učne pomoči učencem z učnimi težavami, so:
• dobra strokovna usposobljenost učiteljev, šolskih svetovalnih delavcev, mobilnih
specialnih pedagogov idr., ki delajo z učenci z učnimi težavami, še posebej dobra
usposobljenost za vključevanje učencev kot soustvarjalcev v procesu učenja oziroma
pomoči (na ravni dodiplomskega in podiplomskega izobraževanja v kadrovskih
šolah, stalnega strokovnega spopolnjevanja, ki ga organizira MŠŠ idr.);
• k dobri strokovni usposobljenosti sodi tudi poznavanje ustreznih zakonskih in
podzakonskih določil ter najpomembnejših nacionalnih vsebinskih dokumentov,
ki opredeljujejo in usmerjajo delo šolskih strokovnih delavcev (učnih načrtov,
konceptov, smernic ipd.);
28
• zagotavljanje in organiziranje časa (za neposredno delo z učencem ali skupino
učencev pri pouku, dopolnilnem pouku in drugih oblikah individualne in skupinske
pomoči; za pripravo pomoči; za organiziranje pomoči; za dokumentiranje in
spremljanje procesa pomoči; za redna srečanja z učitelji in starši; za usklajevanje
srečanj šolskih in zunanjih strokovnjakov; za evalviranje procesa pomoči ipd.);
• zagotavljanje in organiziranje prostora (šola potrebuje ustrezno velik in ustrezno
opremljen prostor oziroma prostore za individualno delo in delo v majhni skupini);
• zagotavljanje ustreznih didaktičnih sredstev, učnih in tehničnih pripomočkov ter
strokovne literature in priročnikov;
• možnost supervizije za vse strokovne delavce šole (učitelje, svetovalne delavce
idr.);
• vodenje šole za spodbujanje in omogočanje interdisciplinarnega, timskega dela
med sodelavci na šoli in s strokovnimi sodelavci zunaj šole (z drugih šol, šol s
prilagojenim programom, svetovalnih centrov, fakultet, inštitutov idr. ustreznih
zunanjih ustanov).
Pri načrtovanju preventivnih ukrepov in oblikovanju načrta pomoči je potreben celovit,
kompleksen pristop. Pri razmišljanju in načrtovanju, kako učinkovito premagovati
učne težave posameznega otroka in mladostnika, so v pomoč naslednje temeljne
skupine vprašanj:
• Ovire, motnje, primanjkljaji: Kateri načini sprejemanja in izražanja znanja pri
učencu so ovirani? Ali je ugotovljene primanjkljaje\težave mogoče izboljšati z
ustreznimi treningi? Ali lahko učenca naučimo različne kompenzatorne tehnike,
ki mu bodo pomagale, da bo kljub oviranosti usvajal informacije in usvojeno znanje
v ustreznih okoliščinah tudi učinkovito izrazil? Ali smo z učencem vzpostavili
ustvarjalni dialog, ali je tudi on po svoje povedal, kako razume svojo oviranost,
kako jo razlaga, opredeljuje, kaj mu pomaga in kako, kdaj ne zmore, kaj po njegovem
potrebuje?
• Učenčeva močna področja: Katera so učenčeva močna področja? Kako jih vidimo
mi, odrasli, učitelji, strokovnjaki in kako jih vidi in opredeli učenec sam? Koliko
smo upoštevali učenčevo razumevanje njegovih močnih področij? Kaj se je razvilo,
pokazalo iz dialoga z učencem? Kako učenčeva močna področja lahko uporabimo
za učinkovitejše sprejemanje informacij in izkazovanje znanja? Kako lahko
spoznanja o učenčevih močnih področjih izkoristimo za ustvarjanje izkušenj, v
katerih bo doživljal uspešnost, gradil samozavest in občutek kompetentnosti, zadovoljil
svoje potrebe po priznanju, pozornosti, pripadanju, uveljavljanju?
• Perspektiva moči: Katere psihosocialne sposobnosti lahko razvijamo pri otroku,
da bo njegova odpornost večja? Kako mu lahko pomagamo razviti notranjo moč
in občutek zmožnosti obvladovanja zahtev do takšne mere, da bo zmogel dovolj
poguma za spoprijemanje s težavami in prevzemanje odgovornosti? Ali smo
vzpostavili tak pogovor z njim, da nam in sebi tudi sam pomaga s svojim razumevanjem
in videnjem?
29
• Podpora okolja, dovolj spodbudno okolje: Ali otrok doživlja okolje kot podporno,
spodbudno? Ali ga starši, učitelj, sošolci, prostovoljci razumejo, ali prepoznajo v
okolju dejavnike, ki zanj pomenijo oviro, ali ga podpirajo v njegovih prizadevanjih
za premagovanje ovir in spopadanje z izzivi? Kako lahko povečamo podpornost,
spodbudnost okolja tako, da bi učenca bolje videlo, slišalo, upoštevalo, z njim
bolje sodelovalo?
2 Temeljna načela pomoči učencem z učnimi
težavami
Učitelji, svetovalni delavci, mobilni specialni pedagogi, prostovoljci in drugi morajo
pri svojem delu z učenci z učnimi težavami pri pouku (skupinskem in nivojskem),
dopolnilnem pouku, v okviru podaljšanega bivanja in pri izvajanju različnih drugih
oblik individualne in skupinske pomoči ravnati po naslednjih temeljnih načelih
pomoči učencem z učnimi težavami:
2.1 Načelo celostnega pristopa
Da bo pomoč učinkovita, mora biti zasnovana celostno. Šele obsežni, vsestranski
načini pomoči lahko omogočijo ustvarjanje optimalnih razmer za napredovanje na
poti učenja in prilagajanja. Obravnava, ki je usmerjena samo v odpravljanje posameznih
primanjkljajev, se lahko spremeni v veliko časovno in energetsko obremenitev
ob počasnem napredovanju. Otrok s specifičnimi učnimi težavami bo na primer veliko
energije vlagal v iskanje načinov, kako se izogniti učni pomoči, če nismo najprej
razrešili učenčevih motivacijskih težav; pri obravnavi motivacijskih težav učenca pa
se je treba usmeriti v raziskovanje, preizpraševanje, ozaveščanje in spreminjanje
tudi učnega okolja, vključno z učinki prikritega kurikula (npr. organizacije pouka,
šolskega reda in dnevne rutine, metod in oblik dela z učenci z vidika dejavnega
vključevanja učencev, možnosti izbire, umika iz skupinske rutine, počitka ipd.).
2.2 Načelo interdisciplinarnosti
V projektu pomoči učencem z učnimi težavami je nadvse pomembno dobro sodelovanje
med različnimi strokovnjaki na šoli – učitelji, svetovalnimi delavci, mobilnimi
specialnimi pedagogi, vodstvom šole idr. Na področju posebnih potreb je še
posebej pomembna strokovna izmenjava znanj in izkušenj z učitelji, svetovalnimi
in drugimi. strokovnimi delavci iz vzgojno-izobraževalnih ustanov za otroke s posebnimi
potrebami (npr. iz osnovnih šol s prilagojenim programom, iz zavodov za
30
usposabljanje ipd.). Za razvijanje širše zastavljenih, vsestranskih oblik pomoči sta
nujno potrebni interdisciplinarno sodelovanje in razvijanje učinkovitega sodelovanja
med šolo, domom, različnimi zunanjimi ustanovami in širšim okoljem.
2.3 Načelo partnerskega sodelovanja s starši
Za učence s težavami pri učenju je odnos med šolo in domom oziroma učitelji in
starši še pomembnejši in odločilnejši kot za njihove vrstnike. V prizadevanjih za
dobro sodelovanje s starši oziroma družinami je treba preseči odnos iskanja krivde
drug pri drugem za učenčeve težave in učni neuspeh, pretežno enosmernega
posredovanja informacij, izkušenj in nasvetov ter ga nadomestiti z izvirnim delovnim
projektom odraslih za otroka skupaj z njim. Šolski strokovni delavci (učitelji,
svetovalni delavci, mobilni specialni pedagogi idr.) to najbolje opravijo takrat, ko s
starši vzpostavijo delovni odnos, da bi skupaj z njimi in njihovim otrokom odkrivali
in raziskovali težavo ter določili potrebne korake prilagajanja in reševanja. Učenci
in njihovi starši tako soustvarjajo potek učenja in potek pomoči, soustvarjajo dobre
rešitve za otroka. Starši sodelujejo tudi pri vrednotenju učinkov pomoči.
2.4 Načelo odkrivanja in spodbujanja močnih področij
Razumevanje in spodbujanje močnih področij je prav tako ključna sestavina
učinkovite obravnave in uspešnega vključevanja posameznikov s splošnimi in
specifičnimi učnimi težavami v šolsko in delovno okolje. Identifikacija (diagnostika),
ki vključuje le odkrivanje primanjkljajev (česa nekdo ne zna in ne zmore), ne
zadostuje za uspešno premagovanje ovir pri učenju. Prepoznati je treba tudi posameznikova
močna področja (moči), zmožnosti, nadarjenosti (talente) in interese.
Za učenca z učnimi težavami je toliko pomembneje, da je znanje, ki ga usvaja, zanj
smiselno. To je mogoče doseči tako, da se ga zelo jasno poveže z učenčevimi poklicnimi
aspiracijami oziroma poklicnim ciljem. Pri učencih z učnimi težavami je zato
toliko bolj kot pri njihovih vrstnikih pomembno, da se v spodbujanje in odkrivanje
močnih področij vključuje tudi spodbujanje in odkrivanje njihovih izobraževalnih
in poklicnih aspiracij. Tako se jim pomaga dodatno osmisliti njihova običajno
povečana prizadevanja pri učenju, s tem jim pomagamo pri mobiliziranju njihovih
moči za učenje, pri vztrajanju v njem.
2.5 Načelo udeleženosti učenca, spodbujanja notranje
motivacije in samodoločenosti
Načelo udeleženosti učenca v procesu pomoči (učenja) je temeljnega pomena pri
načrtovanju pomoči učencem s težavami pri učenju. Spodbuja učenčevo notranjo
31
motivacijo za učenje, delo, pripadnost k skupnosti, njegovo samodoločenost (samodeterminiranost).
Samodoločenost vključuje posameznikove občutke kompetentnosti,
neodvisnosti (samostojnosti) in pripadnosti. Razmislek o tem, kako konkretnemu
učencu omogočiti ali povečati njegovo udeleženost pri učenju, kar pomeni,
da se bo bolj doživljal sposobnega, kompetentnega in avtonomnega in da bo bolj
doživljal povezanost z drugimi ter njihovo podporo, je ključni del načrta in samega
izvajanja pomoči. Sprejemanje in podpiranje učenčevih lastnih pobud (učenčeve
samoiniciativnosti) ter omogočanje izbire pri njem poveča občutek angažiranosti
in odgovornosti tako pri samem pouku (projektu učenja v ožjem smislu) kot pri
oblikah pomoči (projektu učenja v širšem smislu). Tako se premagujeta nemara
največji oviri v procesu učenja in napredovanja, ki jo predstavljata učenčeva pasivnost
in pripisovanje odgovornosti dejavnikom zunaj sebe.
2.6 Načelo akcije in samozagovorništva
Za učenčevo učinkovito funkcioniranje je potrebno, da zna poznavanje samega
sebe, svojih šibkih in močnih področij, tudi uporabiti, udejanjiti. Poznavanje
svojih lastnosti, ključnih oviranosti, vzgojno-izobraževalnih potreb in načinov
učinkovitega učenja je treba spremeniti v dejanja. Pri tem odločilno pomaga razvoj
različnih veščin samozagovorništva. Neposredno poučevanje veščin izražanja, uveljavljanja,
zagovarjanja in odločnosti je zato pomemben del celostno usmerjenih
oblik pomoči. Raziskati, poudariti in ohranjati je treba veščine in strategije, ki so
posameznika privedle do največjih uspehov.
2.7 Načelo postavljanja optimalnih izzivov
Postavljanje optimalnih izzivov pomeni dogovarjanje o realnih, dosegljivih ciljih
(nekoliko nad dejansko ravnjo učenčevih sposobnosti), kar poveča motivacijo in
realno možnost uspeha. Vse to zahteva individualiziran pristop, več urjenja in vlaganja
učiteljevega truda , kar zagotovo poveča učiteljevo obremenjenost, njegovo
potrebo po zunanji strokovni podpori in svetovanju.
2.8 Načelo odgovornosti in načrtovanja
Za ustvarjanje dolgoročnih sprememb je izjemnega pomena odgovornost na vseh
ravneh: na ravni šole (odgovornost vodstva, učiteljskega zbora in drugih. strokovnih
organov, sveta staršev in sveta šole)in oddelčne skupnosti ter na individualni
ravni posameznega učitelja, svetovalnega delavca, staršev in vseh drugih posameznikov,
ki se morajo prilagajati in pomagati otroku s težavami pri učenju. Z odgovornostjo
je povezano načrtovanje, tako na ravni šole in raznih njenih strokovnih orga32
nov in služb (strokovni aktivi, šolska svetovalna služba idr.), oddelčne skupnosti in
posameznega učenca. Še posebej je pomembna individualna odgovornost učenca
s težavami. Razvijamo jo tako, da individualni delovni načrt ustvarjamo skupaj z
učencem. Individualni delovni načrt je zapisan v jeziku, ki ga učenec razume, tako
da natančno ve, kaj je treba postoriti, da bo uspešen.
2.9 Načelo vrednotenja
Bistven del projekta pomoči – načrtovanja pomoči – je spremljanje in vrednotenje
učenčevega napredovanja na eni ter učinkovitosti pomoči na drugi strani.
Vrednotenje mora biti strokovno izvedeno, vse evalvacijske ocene pa zapisane v
učenčevo dokumentacijo. Samo na podlagi evalvacijskih ocen je mogoče strokovno
upravičeno sklepati, da posamezna oblika pomoči za učenca ni bila primerna
in uspešna, in na tej podlagi načrtovati novo ali intenzivnejšo pomoč. In samo na
podlagi dokumentiranih evalvacijskih ocen je mogoče odločati o tem, ali učenec z
učnimi težavami potrebuje tudi naslednjo stopnjo v kontinuumu pomoči (npr. poleg
učiteljeve pomoči pri pouku in dopolnilnem pouka še druge oblike individualne in
skupinske pomoči ali v nekem drugem primeru usmeritev v program s prilagojenim
izvajanjem in dodatno strokovno pomočjo). Po načelu partnerskega sodelovanja
s starši pri vrednotenju učenčevega napredka in učinkov pomoči nujno sodelujejo
tudi starši.
2.10 Načelo dolgoročne usmerjenosti
Za sodobne pristope je značilna usmerjenost pomoči v celotno življenjsko obdobje.
Težave pri učenju niso le vprašanje osnovnega šolanja. Po eni strani se prizadevanja
raziskovalcev in strokovnjakov v praksi čedalje bolj usmerjajo v zgodnje odkrivanje
najrazličnejših kognitivnih primanjkljajev in preprečevanja njihovih neugodnih
posledic. Hkrati se s študijami sledenja in spremljanja posameznikov s težavami pri
učenju ugotavlja dejavnike, ki so pomembni za dolgoročno ugodnejši izid iz težav,
ugodnejši z vidika kakovosti življenja v prihodnje. če želimo razviti strategije za prilagajanje
in kompenziranje težav, ki bodo usmerjene dolgoročno, je treba natančno
razumeti, kako različni kognitivni primanjkljaji ovirajo učenčevo funkcioniranje in
katere izmed ugotovljenih značilnosti imajo odločilen vpliv na njegov življenjski in
poklicni uspeh. V projektu pomoči se zato iščejo in raziskujejo tisti za posameznika
najbolj optimalni načini premagovanja oziroma kompenziranja težav, ki so zanj
dolgoročno učinkoviti, ker so usmerjeni v dolgoročno zagotavljanje kakovostnega
življenja kljub primanjkljaju oziroma težavi.
33
3 Prilagajanje metod in oblik dela z učenci z učnimi
težavami pri pouku, dopolnilnem pouku in v
okviru podaljšanega bivanja
Po Zakonu o osnovni šoli se »izobraževanje učencev z učnimi težavami izvaja tako,
da jim šola prilagodi metode in oblike dela ter jim omogoči vključitev v dopolnilni
pouk in druge oblike individualne in skupinske pomoči« (12. člen). Pouk obveznih in
izbirnih predmetov ter ur oddelčne skupnosti predstavljajo obvezni program osnovnošolskega
izobraževanja (isto, 15. člen), podaljšano bivanje in dopolnilni pouk pa
sodita v razširjeni program šole (isto, 20. člen). »Dopolnilni pouk se organizira za
učence, ki potrebujejo pomoč pri učenju« (isto, 24. člen).
K pomembnim izhodiščem za delo z učenci z učnimi težavami sodi še koncept pravic
(in dolžnosti) učencev v osnovni šoli, kakor so opredeljena v Pravilniku o pravicah
in dolžnostih učencev v osnovni šoli, 2004, 1. člen1: Vsak učenec v osnovni
šoli ima pravico, da obiskuje pouk in druge vzgojno-izobraževalne dejavnosti; in
dolžnost, da jih obiskuje redno in točno; pravico, da pridobiva znanje, spretnosti in
navade za vseživljenjsko učenje; in dolžnost, da izpolnjuje svoje učne in druge šolske
obveznosti; pravico, da mu je v šoli zagotovljeno varno in spodbudno okolje; da
učitelji in drugi delavci šole spoštujejo njegovo osebnost in individualnost ter njegovo
človeško dostojanstvo in pravico do zasebnosti; in dolžnost, da sam spoštuje
pravice drugih učencev in delavcev šole; pravico, da mu je omogočeno tudi zunaj
pouka pridobiti dodatno razlago in nasvet; da se pri pouku upoštevajo njegova radovednost
in razvojne značilnosti, predznanje in individualne posebnosti; da dobi
o svojem delu sprotno, pravično in utemeljeno povratno informacijo; da sodeluje
pri ocenjevanju; da dobi pri svojem delu pomoč in podporo, če ju potrebuje; da se
lahko svobodno izreče o vseh vprašanjih iz življenja in dela šole; da mu šola zagotavlja
enakopravno obravnavanje ne glede na spol, raso in etično pripadnost, veroizpoved,
socialni status družine in druge okoliščine; da šola organizira življenje in
delo s spoštovanjem splošnih civilizacijskih vrednot in posebnosti različnih kultur;
in dolžnost, da ima tudi on sam spoštljiv in strpen odnos do individualnosti, človeškega
dostojanstva, etične pripadnosti, veroizpovedi, rase in spola itn.
Poleg pravnih podlag so za delo z učenci z učnimi težavami seveda najpomembnejša
strokovna izhodišča. Pri pouku (skupnem in nivojskem), dopolnilnem pouku
in v okviru podaljšanega bivanja je pri delu z učenci z učnimi težavami treba izhajati
iz temeljnih načel pomoči učencem z učnimi težavami, upoštevati ≫dobro
poučevalno prakso≪ ter prilagajati metode in oblike dela, značilne za posamezno
skupino učnih težav.
1 Pravilnik o pravicah in dolžnostih učencev v osnovni šoli se uporablja do uveljavitve vzgojnega načrta in
pravil šolskega reda, vendar najdlje do 31. 8. 2009. Koncept pravic in dolžnosti učencev v osnovni šoli bo
tako v prihodnje vsebovan v vzgojni zasnovi in pravilih šolskega reda, ki so v pripravi.
34
Za delo z učenci z učnimi težavami pri pouku, dopolnilnem pouku in v okviru podaljšanega
bivanja so primerne vse splošno znane oblike dela – individualno delo,
delo v paru, delo v manjši in večji skupini. Učenci z učnimi težavami potrebujejo
več individualne pomoči tako v okviru pouka kot v okviru podaljšanega bivanja
(samostojno učenje), še več pa pri nivojskem in dopolnilnem pouku. Tudi delo v
manjši skupini, ki omogoča izvajanje sodelovalnega učenja, je po izkušnjah zelo
učinkovita oblika dela z učenci z učnimi težavami.
Različne oblike dela z učenci z učnimi težavami organiziramo in izvajamo tako, da
učenec ali skupina učencev ni kakor koli stigmatiziran(a) in marginaliziran(a).
Med drugim tudi iz tega razloga organizacija dopolnilnega pouka kot »predura«
ni optimalna. Šola naj bo pri načrtovanju in organiziranju dopolnilnega pouka bolj
prožna. Za dopolnilni pouk. ni nujno, da ga izvaja učitelj, ki učenca poučuje pri pouku,
prav tako ni nujno, da traja celo šolsko uro, temveč se lahko izvaja večkrat v
krajših časovnih obdobjih (npr. trikrat v tednu po petnajst minut) ipd. Pomembno je
tudi to, da si šola posebej prizadeva, da dopolnilni pouk učencem z učnimi težavami
ponudi na ustrezen način, da poišče najboljše možnosti za to in da se prehitro ne
zadovolji z učenčevo odločitvijo, da ga ne bo obiskoval.
Pri izbiri metod in oblik dela z učenci z učnimi težavami se izhaja iz ≫dobre
poučevalne prakse≪ ali ≫metod dobrega poučevanja≪, ki naj bi jih učitelj praviloma
uporabljal pri svojem delu z vsemi učenci, brezpogojno pa jih je dolžan
uporabljati pri delu z učenci z učnimi težavami, ker so za njihovo učno uspešnost
ključnega (življenjskega) pomena. Najpomembnejše značilnosti (kriteriji) »dobre
poučevalne prakse« so:
• jasna strukturiranost poučevanja in učenja;
• učiteljeva pozitivna in podporna naravnanost;
• spodbujanje in omogočanje aktivnega učenja;
• učenje osnovnih pojmov na način, da jih učenci razumejo, in preverjanje njihovega
dejanskega razumevanja oziroma nerazumevanja;
• spremljanje učenčevega napredka;
• omogočanje sprotne povratne informacije učencu in od učenca;
• jasna in razumljiva navodila;
• delitev zapletenih učnih problemov na manjše enote, učenje po korakih, predvidevanje
korakov;
• uporaba opor za učenje (materialnih, verbalnih in neverbalnih);
• navajanje primerov\modelov reševanja;
• spodbujanje in omogočanje veččutnega učenja;
• več urjenja veščin in utrjevanja znanja na različne načine;
• omogočanje učencem, da svoje znanje posredujejo na različne načine (ustno,
pisno, praktično idr.);
• poučevanje učnih strategij (pisanja zapiskov, predelave učbeniških besedil, organizacije
časa itn.);
• učenje učencev za samostojno iskanje pomoči (pri učiteljih, vrstnikih, svetovalnih
delavcih itn.);
35
• vključevanje sodelovalnega učenja pri pouku in učenje učencev za sodelovalno
učenje.
4 Druge oblike individualne in skupinske pomoči
Poleg dopolnilnega pouka, ki ga šola mora ponuditi učencem z učnimi težavami (po
predmetniku devetletne osnovne šole vsakemu oddelku pripada ena ura tedensko,
vključno z deležem ur za dodatni pouk za nadarjene učence), šola zanje organizira
tudi druge oblike individualne in skupinske pomoči.
Individualno in skupinsko pomoč učencem z učnimi težavami v okviru svoje delovne
obveznosti v skladu s svojo strokovno usposobljenostjo nudijo šolski svetovalni
delavci, ki so po Zakonu o organizaciji in financiranju vzgoje in izobraževanja »psihologi,
pedagogi, socialni delavci, socialni pedagogi in defektologi« (67. člen). Po
predmetniku osnovne šole pa so za učence z učnimi težavami predvidene še dodatne
ure individualne in skupinske pomoči (pol ure tedensko na oddelek, vključno
z deležem ur za posebej nadarjene učence). Dodatne ure individualne in skupinske
pomoči potrebujejo praviloma učenci z zmernimi učnimi težavami. Po Pravilniku o
spremembah in dopolnitvah odredbe o smeri izobrazbe strokovnih delavcev v 9-letni
osnovni šoli (2003) to obliko pomoči izvaja učitelj za individualno in skupinsko
pomoč, ki je lahko: defektolog, pedagog, psiholog, socialni pedagog in učitelj, ki
izpolnjuje pogoje za poučevanje v devetletni osnovni šoli (1.5.\5. člen).
Individualna učna pomoč je bolj specifi čna od skupinske oblike pomoči. Organizira
se npr. za učenca z zmernim specifičnim primanjkljajem oziroma primanjkljaji, ki
potrebuje več specifičnega treninga in več učiteljeve pozornosti.
Izvajalec individualne ali skupinske pomoči pomoč praviloma začne z individualno obliko
pomoči, ker tako najbolje oceni učenčeve primanjkljaje in njegova močna področja.
Projekt pomoči se najpogosteje nadaljuje s kombiniranjem individualne in skupinske
pomoči. Učenec, ki bo pozneje obiskoval skupinsko učno pomoč, se najprej v obliki
individualne pomoči nauči strategij, ki so potrebne za njegovo uspešno funkcioniranje
v skupini (npr. strategij poslušanja, pogovarjanja, rabe opor in učnih pripomočkov,
kompenzacijskih tehnik in strategij, posameznih socialnih veščin ipd.).
Skupinska oblika učne pomoči je namenjena učencem, ki ne potrebujejo zelo intenzivnih
(več kot eno uro na teden) in zelo specifičnih oblik pomoči (kot je npr.
specifični trening za odpravljanje izrazite disleksije). Ta oblika pomoči je bolj gospodarna,
ker se vanjo vključi več učencev. Poleg tega je za nekatere učence z učnimi
težavami tudi učinkovitejša, saj omogoča izvajanje sodelovalnega učenja, ki je za
učence z učnimi težavami na splošno zelo učinkovito. Skupinska učna pomoč je posebej
primerna za izvajanje treningov avtomatiziranja posameznih veščin (npr. bra36
nja, pisanja, poslušanja, računanja ipd.) in učenje strategij reševanja problemov,
pri čemer se upoštevajo posebne potrebe vsakega učenca. Za učinkovitost pomoči
mora biti skupina čim bolj homogena in ne prevelika (optimalna velikost je štiri do
šest učencev).
Dodatne ure individualne in skupinske pomoči se lahko izvajajo strnjeno po eno
uro na teden ali pa po od deset do petnajst minut na dan, kar je odvisno predvsem
od narave in specifi čnosti učnih težav. časovno krajša in vsakodnevna različica je
npr. primerna za vaje, ki izboljšajo avtomatizacijo (branja, računanja ipd.). Za nekatere
vrste učnih težav (npr. za težave z organiziranjem, nekatere specifične učne
težave ali pa težave zaradi slabših razvitih socialnih veščin) je najučinkoviteje, če
na začetku organiziramo eno uro pomoči na dan, potem pa jo postopoma zmanjšujemo
in pozneje le še spremljamo učenčev napredek.
Izvajanje individualne in skupinske pomoči zahteva dobro načrtovanje in organizacijo
(neposrednega dela z učencem, rednih srečanj s starši, učitelji, razrednikom,
svetovalnimi delavci, morebitnimi zunanjimi in drugimi sodelavci v izvirnem delovnem
projektu pomoči), pripravo na delo, vrednotenje in dokumentiranje učenčevega
napredka in učinkov pomoči (sistematično vodenje zapiskov o poteku s sprotno
evalvacijsko oceno).
5 Kontinuum pomoči učencem z učnimi težavami
Ker se učne težave razprostirajo na kontinuumu od lažjih do zelo težkih, od enostavnih
do zapletenih, kratkotrajnih do vseživljenjskih, se na kontinuumu razprostirata
tudi pomoč in podpora učencu. Pri delu z učenci, ki imajo v osnovni šoli
težave pri učenju, razlikujemo pet osnovnih stopenj pomoči: 1. pomoč učitelja pri
pouku (skupnem in nivojskem), dopolnilnem pouku ter v okviru podaljšanega bivanja;
2. pomoč šolske svetovalne službe in\ali mobilne specialnopedagoške službe;
3. dodatna individualna in skupinska pomoč (izvajajo jo lahko specialni pedagogi,
učitelji in svetovalni delavci); 4. mnenje in pomoč zunanje strokovne ustanove; 5.
program s prilagojenim izvajanjem in dodatno strokovno pomočjo.
Projekt pomoči učencu s težavami pri učenju se začne s prvo stopnjo pomoči, ki jo
učencu nudi učitelj oziroma učitelji. Učiteljeva pomoč je stalna, traja ves čas izvirnega
delovnega projekta, se pa praviloma spreminja, v skladu z dinamiko in izidi
(novimi ugotovitvami, spremembami, spremenjenimi odločitvami itn.) celotnega
poteka projekta pomoči. Pomoč druge in naslednjih stopenj pa med sabo niso nujno
v kumulativnem odnosu: npr. če se na tretji stopnji pomoči vključi mobilni specialni
pedagog, ni nujno, da se hkrati nadaljuje pomoč svetovalnega delavca na drugi
stopnji ipd. Strokovno nujno je, da se pomoč – celotno kompleksno delo z učencem
– dokumentira kot kronika ali dnevnik izvirnega delovnega projekta pomoči, ki
37
omogoča razviden vpogled v potek in razvoj učenčevega učenja na vsaki posamezni
stopnji v kontinuumu pomoči, pri vsakem posameznem izvajalcu pomoči in v skupini
vseh udeleženih v projektu pomoči. Starše učenca z učnimi težavami mora šola v
projekt pomoči vključiti od samega začetka in naprej na vseh stopnjah pomoči. Na
drugi stopnji, ko dokumentacija izvirnega delovnega projekta pomoči postane del
učenčeve osebne mape, uradne zbirke osebnih podatkov, pa mora šola od staršev
obvezno pridobiti tudi pisno soglasje.
1 pomoč učitelja pri pouku, dopolnilnem pouku ter v okviru
podaljšanega bivanja in varstva
Učitelj je prvi, ki pomaga učencu z učnimi težavami. Po navadi je tudi prvi, ki odkrije
težave pri učencu. Pri oceni (in v nadaljevanju pri premagovanju) učenčevih učnih
težav sodeluje s starši in z drugimi strokovnimi delavci na šoli, ki učijo učenca ali
so ga že učili. Samo za najlažje oblike učnih težav zadostuje pomoč v obliki »dobre
poučevalne prakse«, medtem ko učenci z zmernimi učnimi težavami potrebujejo
več prilagoditev in večjo količino pomoči. Učitelj mora zanje v okviru rednega procesa
poučevanja še bolj individualizirati in diferencirati učne zahteve, naloge, načine
pridobivanja, utrjevanja in preverjanja znanja, učne pripomočke, časovne omejitve
ipd. Po potrebi se posvetuje s šolsko svetovalno ali\in mobilno specialno pedagoško
službo. Na tej stopnji razredni ali predmetni učitelj učencu pomaga pri rednem
(skupnem in nivojskem) pouku v razredu in pri dopolnilnem pouku. Učencu z učnimi
težavami v nižjih razredih (praviloma do šestega razreda) lahko pomaga tudi učitelj
v podaljšanem bivanju in varstvu, ki tesno sodeluje z razrednim učiteljem in starši,
po potrebi pa tudi s šolsko svetovalno službo in\ali mobilnim specialnim pedagogom
idr. Razredni in predmetni učitelj ter učitelj v okviru podaljšanega bivanja in
varstva delo z učencem z učnimi težavami ustrezno načrtuje (kot individualni delovni
načrt učenja ter pomoči), dokumentira (kot kroniko ali dnevnik) in evalvira (v
obliki delne ali sklepne evalvacijske ocene).
2 pomoč šolske svetovalne službe
Če učenec z učnimi težavami kljub vsem učiteljevim prilagoditvam pri rednem in dopolnilnem
pouku ter v okviru podaljšanega bivanja ne napreduje, potem se v projekt
pomoči na učiteljevo pobudo ali pobudo staršev vključi še svetovalni. Svetovalni delavec
(psiholog, pedagog, socialni delavec, specialni pedagog ali socialni pedagog)
dopolni in poglobi odkrivanje, raziskovanje in opredelitev ovir pri učencu in v okolju,
učenčevih močnih področij in nadarjenost, pri tem je še posebej pozoren, da v odkrivanje
in raziskovanje težave in njeno rešitev vključi poleg učitelja tudi učenca in
njegove starše, da z vsemi udeleženimi v projektu pomoči vzpostavi odnos soustvarjanja
rešitve. V tem temeljno profesionalnem odnosu soustvarjanja svetuje učencu,
daje individualno ali skupinsko obliko pomoči, svetuje tudi učitelju (glede prilagajanja
učencu pri rednem in dopolnilnem pouku ter podaljšanemu bivanju) in staršem
(glede pomoči učencu doma idr.). Na tej stopnji pomoči se individualni projekt
pomoči učencu z učnimi težavami začne voditi v učenčevi osebni mapi (uradno pred38
pisani šolski dokumentaciji), kamor se vključi tudi pisno mnenje učitelja. Učiteljevo
pisno mnenje (sklepna evalvacijska ocena prve stopnje) vsebuje kratko predstavitev
učenčevih težav, uporabljenih prilagoditev oziroma oblik pomoči pri pouku, dopolnilnem
pouku ter v podaljšanem bivanju, oceno njihove učinkovitosti ter predloge
glede nadaljnjih ukrepov pomoči. Po potrebi se v učenčevo osebno mapo priloži tudi
učiteljeva druga dokumentacija o delu z njim (individualni delovni načrt pomoči in
kronika ali dnevnik izvajanja pomoči). Na tej stopnji pomoči učencu z učnimi težavami
mora šolska svetovalna služba pridobiti pisno soglasje staršev (zaradi vodenja projekta
pomoči v osebni mapi, ki je zbirka učenčevih osebnih podatkov).
3 dodatna individualna in skupinska pomoč
Kadar se učne težave kljub učiteljevi pomoči pri rednem in dopolnilnem pouku, v
podaljšanem bivanju ter pri občasni pomoči svetovalne službe (psihologa, pedagoga,
specialnega pedagoga, socialnega pedagoga ali\in socialnega delavca) nadaljujejo,
se učencu na podlagi pisno utemeljene potrebe po dodatni individualni in
skupinski pomoči (sklepna evalvacijska ocena druge stopnje), ki jo pripravi šolska
svetovalna služba in ki se jo prav tako vloži v osebno mapo učenca, to tudi ponudi
in organizira. Po potrebi se opravijo še dodatni diagnostični postopki (pri bolj zapletenih
težavah se v obravnavo vključujejo tudi specializirane zunanje strokovne
ustanove, na pobudo bodisi šole bodisi staršev). Tudi izvajalec individualne in skupinske
pomoči (ki je lahko učitelj, specialni pedagog, psiholog, pedagog ali socialni
pedagog) tako kot že prej drugi izvajalci pomoči delo z učencem načrtuje, skrbno
dokumentira in evalvira. V dokumentaciji morajo biti razvidne glavne učenčeve ovire
in posebne potrebe ter na tej osnovi vse potrebne prilagoditve (metod in oblik
dela, učnih in tehničnih pripomočkov). Pomembno je, da je učenčev napredek tudi
na tej stopnji pomoči skrbno spremljan in sproti vrednoten.
4 mnenje in pomoč zunanje strokovne ustanove
Za učenca z učnimi težavami, ki ne napreduje kljub vsem oblikam pomoči na prvih
treh stopnjah (kar je razvidno iz sklepne evalvacijske ocene tretje stopnje), lahko
šola zaprosi za dodatno strokovno mnenje (in po potrebi dodatno strokovno
pomoč) glede na naravo težav ustrezno zunanjo specializirano strokovno ustanovo
(npr. svetovalni center, zdravstveno mentalno-higiensko službo, ipd.). če zunanja
strokovna ustanova presodi, da šola še ni izkoristila vseh virov pomoči, šoli pri tem
svetuje in se po potrebi še sama (dodatno) vključi v neposredno pomoč učencu,
učiteljem in staršem. Projekt pomoči učencu z učnimi težavami se tako nadaljuje z
okrepljeno pomočjo zunanjih strokovnih delavcev. Tudi ukrepi pomoči na tej stopnji
se skrbno načrtujejo, dokumentirajo in evalvirajo.
5 program s prilagojenim izvajanjem in z dodatno strokovno pomočjo
Če je na podlagi sklepne evalvacijske ocene pomoči četrte stopnje strokovno mnenje
šole (šolskega strokovnega tima: učitelj, svetovalni delavec, specialni peda39
gog oziroma specialni mobilni pedagog idr.), da učenec z izrazitejšimi specifičnimi
učnimi težavami potrebuje več prilagoditev in pomoči, potem se staršem predlaga
usmerjanje v izobraževalni program s prilagojenim izvajanjem in dodatno strokovno
pomočjo, ki za učenca pomeni nadaljevanje izvirnega projekta pomoči v okrepljeni
obliki: s še več prilagoditvami in s še več pomoči. Dodatno strokovno pomoč
izvaja specialni pedagog ali učitelj na svojem predmetnem področju in z dodatnim
izpopolnjevanjem za delo z učenci s posebnimi potrebami. Kadar šola po temeljnih
načelih pomoči učencem z učnimi težavami s starši razvije partnerski odnos, tedaj
so starši seznanjeni s potekom, ga soustvarjajo in sodelujejo tudi pri samem vrednotenju
učinkovitosti pomoči, potem šoli zaupajo, da je bilo v okviru možnosti
za njihovega otroka postorjeno vse, in se lažje tudi sami odločijo za usmerjanje v
ustreznejši program z več prilagoditev in več pomoči.
Za zgoraj prikazani pet stopenjski model pomoči učencem z učnimi težavami v
osnovni šoli je zelo pomembno, da je na vsaki stopnji pomoči opravljena evalvacija
učenčevega napredka in učinkovitosti učne pomoči strokovnega delavca (sklepna
evalvacijska ocena, ki vključuje tudi mnenje glede nadaljevanja pomoči na naslednji
stopnji). Vsak izvirni delovni projekt pomoči pa ima tudi svoj konec, lahko se
konča na kateri koli stopnji pomoči. Formalno se konča s sklepnim evalvacijskim
poročilom, neformalno pa s proslavljanjem.
V okviru postopka usmerjanja je šola v skladu s Pravilnikom o postopku usmerjanja
otrok s posebnimi potrebami (2003, 4. člen) dolžna pripraviti »Poročilo o otroku«2,
v katerem natančno navede in opiše: opažanja o otroku (močna in šibka področja,
posebnosti, socialno vključenost v skupino); dosedanji načrt dela z otrokom, pripravljen
na podlagi ugotovljenih težav; opis dosedanje pomoči, ki je bila izvedena
na šoli (delo razrednika, svetovalne službe, drugih učiteljev in drugih strokovnih
delavcev); napredek otroka glede na začetno stanje; opis sodelovanja s starši
pri odpravljanju težav otroka; predlog šole o potrebni pomoči otroka in podatke o
poteku šolanja in učnem uspehu. Skrbno načrtovanje (individualni načrt oziroma
načrti pomoči), dokumentiranje (kronika ali dnevnik) in evalviranje (sklepna evalvacijska
ocena posamezne stopnje pomoči in sklepno evalvacijsko poročilo izvirnega
projekta pomoči) dela z učencem v skladu s konceptom izvirnega delovnega projekta
pomoči pomeni, da šola v odnosu do učenca z učnimi težavami ravna z največjo
možno strokovno odgovornostjo. Z največjo možno strokovno odgovornostjo tedaj
tudi predlaga učenca za usmerjanje v ustreznejši program izobraževanja.
2 Obrazec je predpisan s Pravilnikom o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi
potrebami ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oziroma motenj otrok s
posebnimi potrebami (Ur.l.RS, št.54\2003), najnovejša različica s Pravilnikom o spremembah in dopolnitvah
Pravilnika o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami ter o
kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oziroma motenj otrok s posebnimi potrebami
(Ur.l. RS, št.23\2007).
40
IV. PODSKUPINE
UČNIH TEŽAV
1 Lažje in zmerne specifi čne učne težave ter
jezikovne težave
Specifične učne težave vključujejo zelo raznoliko skupino težav, ki se kažejo z zaostankom
v zgodnjem razvoju in\ali v izrazitih težavah na katerem koli od naslednjih
področij: pozornost, pomnjenje, mišljenje, koordinacija, komunikacija, branje,
pisanje, pravopis, računanje, socialna kompetentnost in čustveno dozorevanje.
Primanjkljaji vplivajo na posameznikovo sposobnost interpretiranja zaznanih informacij
in\ali povezovanja informacij ter tako ovirajo učenje osnovnih šolskih veščin
(branja, pisanja, pravopisa, računanja). Motnje učenja, ki sodijo v to skupino, so
notranje, nevrofi ziološke narave in niso primarno posledica vidnih, slušnih ali
motoričnih okvar, motenj v duševnem razvoju, čustvenih motenj ali neustreznih
okoljskih dejavnikov, čeprav se lahko pojavljajo skupaj z njimi.
Specifične učne težave lahko delimo v dve glavni skupini, ki vključujeta:
• specifi čne primanjkljaje na ravni slušno-vizualnih procesov, ki povzročajo motnje
branja (disleksija), pravopisne težave (disortografija) in druge učne težave,
povezane s področjem jezika (npr. nekatere oblike specifičnih motenj pri aritmetiki
itd.);
• specifi čne primanjkljaje na ravni vizualno-motoričnih procesov, ki povzročajo
težave pri pisanju (disgrafija), matematiki (spacialna diskalkulija), načrtovanju in
izvajanju praktičnih dejavnosti (dispraksija) in tudi na področju socialnih veščin.
Ker so tudi splošne učne težave zelo raznovrstne, je za ugotavljanje specifičnih
učnih težav treba opraviti ustrezne diferencialno-diagnostične postopke ob upoštevanju:
• kriterijev za prepoznavanje specifi čnih učnih težav (str. 9) in
• razlikovanja nižje in višje stopnje težavnosti specifi čnih učnih težav, imenovane
tudi »primanjkljaji na posameznih področjih učenja« (str.10–11).
41
V teoriji in praksi se poleg izraza »specifične učne težave« za označevanje opisane
skupine težav uporablja tudi izraz »specifične razvojne motnje šolskih veščin«
(ICD10 pod oznako F81) oziroma »motnje učenja« (DSM IV pod oznakami 315,
315.1, 315.2, 315.9).
Med specifične učne težave sodijo: specifične bralno-napisovalne težave, specifične
težave pri matematiki, dispraksija in specifične težave pri učenju zaradi primanjkljajev
na področju jezika.
1.1 Specifi čne bralno-napisovalne težave
Slabše branje ali pisanje je lahko posledica splošnih ali specifičnih učnih težav. Na
razvoj veščin branja precej vplivajo tudi okolje, način poučevanja in posameznikova
pripravljenost, volja, prizadevanje za obvladovanje veščin branja in pisanja, ne
le notranji (nevrofiziološki) dejavniki. V številnih primerih so bralci s težavami le
spodnji del normalnega kontinuuma. Pri organizaciji pomoči je treba upoštevati nekatere
sodobne ugotovitve o tem, da večino težav pri branju predstavljajo težave
v zvezi s prepoznavanjem besed in predelovanjem glasov. Marsikatera priporočila
za poučevanje in pomoč, ki veljajo za učence z lažjimi do zmernimi specifičnimi
učnimi težavami, bodo učinkovita tudi pri drugih učencih s težavami pri branju.
Značilnosti in prepoznavanje
Specifične bralno-napisovalne težave spadajo med najpogostejše in najbolj raziskane
specifične motnje učenja. V domači in tuji literaturi se uporabljajo v povezavi
z nevrofiziološko pogojenimi motnjami branja in pisanja različni alternativni izrazi:
disleksija ali legastenija (bralne težave), disgrafija (težave pri pisanju), disortografija
(pravopisne težave), specifične motnje šolskih veščin itd. Za označevanje
učencev s težjo obliko specifičnih učnih težav, ki potrebujejo večje prilagoditve in
dodatno strokovno pomoč, se pri nas po najnovejši šolski zakonodaji uporablja izraz
učenci s primanjkljaji na področju učenja branja in pisanja.
Največ dolgotrajnih težav povzroča disleksija, ki je tudi najpogostejša. Disleksija
je notranje (nevrofiziološko) pogojena motnja, ki jo spremljajo motnje ali posebnosti
v nekaterih procesih spoznavanja (kognitivni primanjkljaji). Pri posamezniku z disleksijo
so moteni procesi predelovanja jezikovnih informacij, kar povzroča težave pri
prepoznavanju posameznih glasov (fonemov) in težave s sintetiziranjem, analiziranjem
ter odstranjevanjem glasov in drugih enot govornega toka. Osebe z disleksijo
tako ne razvijejo zmožnosti samodejnega prepoznavanja posameznih besed oziroma
le-to poteka nepopolno ali z velikimi težavami. Hitro in natančno prepoznavanje
glasov pa je pogoj za razumevanje prebranega. Učenec mora biti zaradi pomanjkljive
avtomatizacije zavestno pozoren tudi na samo tehniko branja in pisanja, kar ga
dodatno obremenjuje, še posebej v stresnih okoliščinah in ob utrujenosti.
42
Le malo ljudi z disleksijo ima vse značilne znake motnje. Med nekatere najpomembnejše
spadajo:
• težave pri zavedanju glasov v besedah, vrstnega reda glasov, rim ali zaporedja
zlogov;
• težave pri prepoznavanju besed, predvsem posameznih besed;
• težave pri priklicu črk in pravilnem zapisovanju (pravopisu);
• težave z vrstnim redom glasov, črk, števk ali besed pri branju ali pisanju;
• težave z bralnim razumevanjem;
• težave pri izražanju misli v pisni obliki;
• zaostanek v razvoju govora in jezika;
• težave pri izražanju misli v ustni obliki;
• težave pri orientaciji v prostoru in času (zmeda v uporabi pojmov, kot so desno,
levo, spodaj, zgoraj, zgodaj, pozno, meseci, dnevi itd.).
• težave na področju stranskosti;
• težave pri pisanju (oblika in hitrost pisanja);
• težave pri matematiki, ki so pogosto povezane z rabo pravilnega zaporedja korakov
(stopenj), smeri (orientacije) ali matematičnega jezika;
• podobne težave pri sorodnikih.
Zgoraj opisane značilne težave so notranje pogojene in so posledica kognitivnih
motenj (primanjkljajev), zato se pojavljajo kljub ustreznim umskim sposobnostim in
motiviranosti učenca, kljub ustreznemu poučevanju in ustreznih spodbudah okolja.
Otrok se zaradi značilnih bioloških posebnosti, ki ovirajo predelovanje jezikovne
informacije v vidni obliki, uči na drugačen način. Najpogosteje se pri učencih z
bralno-napisovalnimi motnjami izpostavljajo naslednje motnje v procesih spoznavanja,
ki ovirajo učinkovito branje in pisanje:
• težave v kratkotrajnem ali delovnem pomnjenju (težave pri ohranjevanju zaporedij
informacij v kratkotrajnem spominu), ki ovirajo pomnjenje pravilnega zaporedja
glasov, črk ali besed, pa tudi razumevanje in pomnjenje prebranega in
upoštevanje navodil;
• težave v poimenovanju (barv, simbolov, predmetov) in težave pri manipuliranju
nekaterih abstraktnih pojmov (levo\desno, enot merjenja, kemičnih formul ipd.),
ki ovirajo izkazovanje znanja in hitro, tekoče izvajanje veščin branja in pisanja,
saj učenec ne more takoj prebrati, povedati ali napisati točnega izraza (dejstva,
podatka);
• primanjkljaji v zaznavanju časa in počasen tempo odzivanja otežujejo izkazovanje
znanja v danih časovnih okvirih in ovirajo učinkovitost šolskega dela tudi ob
velikem dodatnem trudu.
Prevladovanje razmišljanja v slikah pomeni oviro v okoliščinah, ko je treba to razmišljanje
verbalno posredovati, saj je potrebno dodatno prevajanje notranjih slik v
besede. Učenec z disleksijo skuša bolj ali manj uspešno ubesediti svoje notranje slike
in ob težavah z ohranjevanjem pravilnega zaporedja v delovnem spominu je ob enakem
znanju v mnogo slabšem položaju kot učenec, ki razmišlja verbalno in mu dobro
mehanično pomnjenje dovoljuje nepostredno posredovanje dolgih besednih verig.
43
Težave učencev z disleksijo se kažejo tako pri branju, pisanju kot tudi v matematiki
in pri drugih dejavnosti, ki zahtevajo prevajanje in ravnanje s simboli (npr. pri glasbenem
zapisu).
Priporočila za poučevanje in pomoč
Pri načrtovanju pomoči je najučinkoviteje kombiniranje različnih pristopov glede
na izstopajoče značilnosti in potrebe posameznika. Za uspešen dolgotrajen izid pa
je posebno pomembno, da učenca za branje najprej spodbudimo in opogumimo,
tako da se preusmeri od ukvarjanja z negativnimi čustvi ob branju in od izogibanja
branja k sprejemanju in spoprijemanju težav pri branju ter iskanju načinov boljšega
obvladovanja le-tega. V procesu poučevanja in pomoči je zato pomembno upoštevati
naslednja priporočila:
• Uporabljata naj se veččutno (multisenzorno) poučevanje in učenje. Med treniranjem
in razvijanjem šibkih poti se za podporo uporabljajo močni prenosniki sprejemanja
ali posredovanja informacij. Gradivo, posredovano s pomočjo več čutov,
se tudi bolje ohrani v spominu, kar je še posebej pomembno glede na težave v
delovnem pomnjenju pri učencih z disleksijo.
• Poučevanje in učenje naj bosta dobro strukturirana. Poučevanje in učenje naj
bosta skrbno organizirana in naj potekata po korakih. Razdelitev na sestavine in
pravilno zaporedje poučevanja posameznih sestavin veščin branja in pisanja je
za učence s težavami predelovanja in pomnjenja vrstnega reda ter počasne avtomatizacije
odločilnega pomena.
• Poučevanje in učenje naj potekata temeljito. Težave pri avtomatizaciji terjajo
mnogo več časa za vaje in urjenje ter več različnih oblik vaj in urjenja. Za dobro
utrjevanje je treba nameniti dovolj časa.
• Uporabljajmo metode aktivnega učenja in upoštevajmo učenčeve interese.
• Spodbujajmo učenčevo samospoštovanje in pozitivno doživljanje sebe kot bralca.
Učencu je treba pomagati, da obvlada občutke tesnobe in nemoči, ki vodijo
v izogibanje situacijam, povezanim z branjem in pisanjem. V situacijah nizkega
samospoštovanja se prizadevanja usmerjajo predvsem v ohranjevanje samospoštovanja
in notranjega ravnovesja.
• Spodbujajmo in razvijajmo učenčevo usmerjenost v spoprijemanje s težavami
in njihovo reševanje, v napredovanje. Energijo je treba preusmeriti v obvladovanje
težav in razvijanje strategij za postopno doseganje ciljev in napredovanje.
• Uporabljajmo učenčeva močna področja. Učenci s specifičnimi bralno-napisovalnimi
težavami so zelo raznovrstna skupina otrok, ki se razlikujejo po stopnji in naravi
oviranosti pa tudi v zmožnostih na različnih drugih področjih in osebnostnih
lastnostih. Nekateri učenci z disleksijo imajo zelo dobre zmožnosti vizualnega
mišljenja (razmišljanja v slikah) in vidno-prostorskega predstavljanja. Omenjena
močna področja omogočajo dobro uspešnost in pomenijo prednost na številnih
poklicnih področjih (arhitektura, kulinarika, računalništvo, mehanika ipd.).
• Skupaj z učencem in njegovimi starši odkrivajmo in razvijajmo različne oblike
kompenzacije. V šolskih razmerah običajno poteka pomoč s kompenzacijo težav
z različnimi oblikami individualne učne pomoči (tutorstva) in s prilagoditvami
44
poučevanja, kot so npr. podaljšanje časa ali zmanjšanje določenih obremenitev.
Kompenzacija otroku in mladostniku s specifičnimi motnjami branja omogoča,
da z zunanjo pomočjo napreduje, vendar pa so njegove možnosti samostojnega
doseganja uspeha omejene.
• Spodbujanje, razvijanje, urjenje šibkih področij, korekcija primanjkljajev. Z
razvijanjem in urjenjem učenčevih šibkih področij, odpravljanjem primanjkljajev
zmanjšamo njegovo notranjo oviranost in mu tako pomagamo, da je pri delu bolj
neodvisen, da se do šolskih uspehov dokoplje čim bolj samostojno. Kompenzacija
omogoča učencu šolsko uspešnost in napredovanje v znanju, dokler ne razvije
potrebnih veščin branja in pisanja. Spodbujanje in odpravljanje šibkih področij
pa omogoča dolgoročno samostojnost pri učenju.
• Razvijanje določenih veščin, spoznanj in prepričanj, ki učenca vodijo k uspešnemu
premagovanju težav. Te veščine, spoznanja in prepričanja so: vztrajnost,
iznajdljivost, poznavanje svojih šibkih področij, poznavanje svojih močnih
področij, zmožnost za timsko sodelovanje ter izurjenost v uporabi različnih tehnologij
in oblik podpore.
Kognitivne primanjkljaje, značilne za specifične bralno-napisovalne motnje, imajo
otroci že od rojstva, vendar pa posameznika v različnih obdobjih različno ovirajo.
čeprav ljudje z disleksijo z različnimi kompenzacijskimi tehnikami in aktiviranjem
drugih področij usvojijo veščine pismenosti do stopnje, ki jim ob ustreznih prilagoditvah
omogoča šolsko delo, nekatere šibkosti ostajajo tudi v odrasli dobi.
1.2 Specifi čne učne težave pri matematiki
Za nizke matematične dosežke so krive splošne ali specifične učne težave. Najpogostejše
ovire, s katerimi so povezane učne težave v matematiki, so:
• spominske težave in slabše razvite strategije (pri učencu lahko ovirajo razvoj
pojmov matematičnih operacij, predstavitev pojmov in priklic matematičnih dejstev,
razvoj pojma in učenje algoritmov ter formul, lahko pa vplivajo na težave pri
reševanju besednih problemov);
• jezikovne in komunikacijske težave (učenca ovirajo pri pisanju in branju
matematičnih besedil in pri pogovorih o matematičnih idejah ter strategijah reševanja
matematičnih problemov);
• primanjkljaji, povezani s procesi in strategijami reševanja besednih problemov
(vplivajo na samo pojmovanje besednih problemov in prevedbo informacij besednega
problema v matematični jezik);
• nizka motivacija, slaba samopodoba in zgodovina učne neuspešnosti (vpliva
na učenčev odnos do matematike, na znižano stopnjo njegove angažiranosti pri
učenju matematike, na znižano raven njegovih prizadevanj v zvezi z matematičnimi
dosežki ipd.).
45
Značilnosti in prepoznavanje
Specifične učne težave pri matematiki imajo učenci s primanjkljaji aritmetičnih sposobnosti
in spretnosti, ki niso posledica motenj v duševnem razvoju ali z neustreznegam
poučevanja. Ti specifi čni primanjkljaji se nanašajo na obvladovanje osnovnih
aritmetičnih sposobnosti in spretnosti (seštevanje, odštevanje, množenje, deljenje),
manj pa na bolj abstraktne sposobnosti in spretnosti iz algebre, trigonometrije
in geometrije.
Specifične učne težave pri matematiki, ki se razprostirajo na kontinuumu od
lažjih, zmernih do težkih, lahko razdelimo v dve skupini, diskalkulija in specifi čne
aritmetične učne težave.
DISKALKULIJA
Učenci z diskalkulijo imajo praviloma zmerne in težje učne težave pri matematiki.
Diskalkulija je lahko:
• pridobljena, to je posledica določene oblike možganske okvare. Otroci in odrasli
s to vrsto diskalkulije imajo težave z dojemanjem števil in aritmetičnih operacij.
• ali razvojna, ki pa je povezana s slabšim konceptualnim, proceduralnim in deklarativnim
matematičnim znanjem.
SPECIFIČNE ARITMETIŽNE UČNE TEŽAVE
Specifične aritmetične učne težave se razporejajo na celotnem kontinuumu od
lažjih do težjih. Glede na povezanost s kognitivnimi in nevrološkimi primanjkljaji jih
delimo na naslednje tri podskupine:
• I. specifične aritmetične težave, ki so povezane s slabšim semantičnim spominom:
učenci imajo težave s priklicem aritmetičnih dejstev iz dolgotrajnega spomina
(npr. poštevanke, seštevanja in odštevanja z enomestnimi števili);
• II. specifične aritmetične težave, ki so povezane z aritmetičnimi proceduralnimi
težavami: učenci s tovrstnimi specifičnimi težavami uporabljajo manj razvite ali
nepopolne aritmetične postopke (npr. težave s sposojanjem in prenašanjem desetic
pri pisnem odštevanju);
• III. specifične aritmetične težave, ki so povezane z vizualno-prostorskimi
težavami: učenci s tovrstnimi specifičnimi aritmetičnimi težavami neustrezno uporabljajo
vizualno-prostorske spretnosti za predstavljanje in razlago aritmetičnih
informacij.
Priporočila za poučevanje in pomoč
Ker se učne težave in posebne vzgojno-izobraževalne potrebe otrok s specifičnimi
učnimi težavami pri matematiki razprostirajo na kontinuumu, se na kontinuumu razprostirajo
tudi oblike pomoči: od manjših do večjih prilagoditev, ki jih ti učenci potrebujejo
zato, da bi kljub težavam optimalno razvili svoje zmožnosti. Do največjih
prilagoditev, ki jih omogoča izobraževalni program s prilagojenim izvajanjem in
dodatno strokovno pomočjo, so upravičeni učenci z najtežjimi oblikami specifičnih
46
učnih težav pri matematiki. V njihovem primeru morajo biti prilagoditve jasno zapisane
v učenčevem individualiziranem programu, ki ga terja odločba o usmeritvi.
Vendar pa so do ustreznih (manjših in manj specialnih) prilagoditev upravičeni tudi
učenci z nižjo stopnjo specifičnih težav pri matematiki (v okviru prilagajanja oblik
in metod dela pri pouku, dopolnilnem pouku ter drugih oblikah individualne in skupinske
pomoči). Tudi zanje morajo biti prilagoditve jasno opredeljene, in sicer v individualnem
načrtu pomoči, ki je pomemben del individualnega projekta pomoči.
Učenci s specifičnimi učnimi težavami pri matematiki v procesu poučevanja in
učenja potrebujejo:
• razumevanje in pripravljenost odraslega (in vrstnikov), da se jim pomaga;
• jasno opredeljene oblike pomoči (katerih prilagoditev bodo deležni, katere
pripomočke smejo uporabljati, kdo jim bo pomagal itd.);
• preverjanje razumevanja predznanj, ki so pogoj za uspešno nadaljnje učenje;
• učenje po korakih;
• preverjanje točnosti sprejema informacij (slušnih ali vidnih);
• življenjske in konkretno ponazorjene probleme;
• konstrukcijo znanja z organizacijo ustreznih dejavnosti;
• sodelovalno učenje;
• razvoj pojmovnega znanja (različna stopnja ponazoritev pojmov, raba pojmov v
zvezi z življenjskimi vprašanji, prilagoditve jezikovnih zahtev);
• razdelitev zapletenih nalog na dele in učenje strategij reševanja le-teh;
• pomoč pri priklicu dejstev in postopkov;
• veččutno učenje dejstev (npr. plakati, posnetki na avdiotraku, gibalne dejavnosti
itd.);
• učenje postopkov z oporami (npr.z nizom kartic, plakatov, kartončkov, verbalizacijo
korakov postopka itd.);
• uporabo žepnega računala pri preverjanju zahtevnejših matematičnih vsebin; pri
preverjanju enostavnih aritmetičnih dejstev in postopkov pa samo tisti učenci, ki jim
jih kljub intenzivni in dolgotrajni (večletni) učni pomoči ni uspelo avtomatizirati;
• učenje strategij rabe pripomočkov (npr. razporejanje, koraki itd.);
• upoštevanje njihovih jezikovnih sposobnosti; ker je matematični jezik zelo abstrakten
in zapleten, potrebujejo ponazoritve na različnih ravneh abstraktnosti,
različne načine razlag, tudi npr. razlage vrstnikov ipd.;
• učenje matematičnih izrazov (s pomočjo slovarjev, plakatov, raznimi ponazoritvami
ipd.) in preverjanje razumevanja le-teh;
• učenje strategij reševanja matematičnih besednih in nebesednih problemov
(učenje veščin, ki so pogoj za reševanje problemov, trening reševanja besednih
problemov, primerjanje in izmenjava strategij, plakati, verbalizacija);
• pomoč in prilagoditev nalog gibalno manj spretnim učencem (npr. pomoč pri geometriji,
omogočiti jim je treba več prostora pri nalogah na učnih listih, ti učenci
naj ne pišejo na brezčrtne liste, za poučevanje in učenje teh učencev je treba uporabiti
večje didaktične pripomočke itn.);
• učenci z bralnimi težavami potrebujejo pomoč pri branju navodil in besednih problemov;
47
• pomoč učencem, ki so slabše organizirani (učenje organizacije zapiskov, strategij
izbiranja nalog, ki jih obvladajo, opore za učenje korakov v postopku itd.);
• organizacija vrstniške pomoči (spodbujanje vrstnikov za izvajanje pomoči);
• partnerski odnos s starši;
• starši potrebujejo konkretna in razumljiva navodila ter nasvete, v čem, kako in
koliko časa naj pomagajo svojim otrokom pri učenju matematike;
• spodbujanje, razvijanje učenčevih močnih področij in pozitivne samopodobe itn.
1.3 Dispraksija
Značilnosti in prepoznavanje
Dispraksija je specifi čna učna težava. Otroci z dispraksijo so zelo heterogena skupina
otrok, ki imajo povprečne ali nadpovprečne intelektualne sposobnosti. Oni
nimajo splošnega razvojnega zaostanka, zato ne dosegajo nižjih dosežkov na
vseh področjih, ampak le na nekaterih: najpogosteje na področju telesne vzgoje,
tehničnega pouka, likovne vzgoje, pisanja idr. Čeprav se ti otroci naučijo hoditi,
teči, govoriti itn. v mejah »normalnega« razvoja, jim posamezne gibalne dejavnosti
povzročajo težave, zato je zanje značilno, da v zvezi z njimi časovno zaostajajo za
vrstniki in da je kakovost njihove izvedbe pri njih slabša. Dispraksijo najpogosteje
opisujemo z okvaro ali nezrelo organizacijo gibanja, lahko pa so primanjkljaji tudi
v zaznavanju ter miselnem in jezikovnem delovanju. Vzrok dispraksije je pogosto
neznan, ker učenec nima očitnih nevroloških okvar, kot je npr. cerebralna paraliza.
V populaciji šolajočih otrok in mladostnikov najdemo od osem do dest odstotkov
tistih, ki imajo lažjo stopnjo dispraksije, dva odstotka pa jih ima hujšo stopnjo dispraksije.
Štirikrat več je dečkov kot deklic z dispraksijo, pri deklicah pa je pogostejša
hujšs oblika. Polovica otrok z dispraksijo ima tudi legastenijo.
Otroci in mladostniki z dispraksijo se na zunaj ne razlikujejo od vrstnikov, njihovi
primanjkljaji so praviloma prikriti. In prav zato je pomembno, da se odrasli težave
dispraksije naučijo prepoznati, da bi otroke lahko ustrezno podprli in jim pomagali.
Prav zato ker odrasli (starši, učitelji in tudi drugi strokovnjaki) ne poznajo in
ne prepoznavajo težav dispraksije imajo ti otroci in mladostniki številne težave v
šoli in v zasebnem življenju, slabo samopodobo in pogosto težave pri socialnem
vključevanju. Učenci, ki niso gibalno ovirani, in imajo ob normalnih intelektualnih
sposobnostih težave pri učenju posameznih veščin, kot so npr. hranjenje z žlico,
odpenjanje gumbov, razločni govor, vožnja s kolesom, pisanje (rokopis) ipd., so
med šolanjem pogosto prepoznani kot učenci z razvojno dispraksijo.
Značilnosti učencev z dispraksijo, kot jih najpogosteje navajajo učitelji, so: ne zna
držati pisala; njegove šolske potrebščine so zelo neurejene; vedno izgublja pisala,
šestila, copate itd.; nikoli ne najde mesta v besedilu, ko je na vrsti za branje; je neroden;
pri jedi ima še vedno težave z rabo jedilnega pribora; težave ima pri delu s škar48
jami; risbe so take, kot bi jih narisali mlajši otroci; ima težave z orientacijo; najraje bi
se kar skril, ko mu sošolec vrže žogo; je razredni »klovn«; pogosto ima napačno obute
čevlje, srajca mu visi izza hlač, oblečen je v narobe obrnjen pulover, pozabi obuti
čevlje, ko se odpravlja domov ipd.; vedno se zadnji napravi, ko se gre ven; pri risanju
ima več barve na sebi kot na svoji risbi; pogosto je tak učenec zelo dober pri matematiki,
računalništvu, večkratni dobitnik Vegovih priznanj in drugih priznanj s področja
naravoslovja (»Ko pa dela z računalnikom, takrat šele vidim, kaj v resnici zmore.«).
Učenci pa o sebi takole značilno pripovedujejo: mama mi je pozabila pripraviti telovadno
opremo; nihče se noče igrati z mano; nikoli mi ne uspe vsega prepisati s table; ne
maram telovadbe; bojim se žoge; zamudil sem, ker sem se izgubil; nisem ga udaril,
bila je nesreča, kar zaletel sem se v sošolca; večkrat nimam domače naloge ipd.
Primanjkljaji, ki so značilni za dispraksijo, najbolj ovirajo učenčevo iniciativnost
ter zmožnost organizacije in izvedbe gibalnih dejavnosti. Učenec z dispraksijo ima
težave pri predelavi senzornih informacij ter pri načrtovanju, učenju in izvajanju
želenih gibalnih veščin. Najznačilnejše težave učencev z dispraksijo so:
• Težave na področju grobe in fi ne motorike. Otrok ima težave pri učenju veščin s
področja grobe in\ali fine motorike ter s pomnjenjem, posploševanjem in izvajanjem
gibalnih dejavnosti. Grobomotorični nadzor je povezan z gibanjem telesa,
finomotorični pa z gibanjem rok, prstov, govornih organov, gibanjem oči itd. Pri dispraksiji
je zelo pomembna koordinacija. Ker imajo nekateri otroci in mladostniki
slabšo koordinacijo mišic celega telesa, imajo lahko težave že z izvajanjem nekaterih
osnovnih gibalnih dejavnosti, kot so tek, skakanje, plezanje itd. Pogosto padajo.
Težko se naučijo voziti kolo, drsati, smučati, plesati itd. Imajo težave pri plezanju po
vrvi, vajah na orodju, igrah z žogo ipd. Velike težave imajo namreč z lovljenjem žoge,
ker je za to gibalno nalogo poleg koordinacije mišic celega telesa potrebna še dobra
koordinacija oko-roka-oko. Težko tudi sledijo pravilom iger z žogo. Pri težavah
dispraksije je namreč pomanjkljiv nadzor nad izvajanjem določenih gibov, slabše
je zavedanje položaja telesa v prostoru, kar pogojuje spore z otroki in odraslimi,
saj se otroci zaletavajo v ljudi in predmete zato, ker ne presodijo dobro položaja in
razdalje. Zaradi slabše razvite vidnoprostorske orientacije se hitro izgubijo (npr. v
razmerah kabinetnega pouka ali pa na poti do telovadnice ipd.). Težko se prilagodijo
spremembam, npr. zamenjavi sedeža, prehodu z ene dejavnosti na drugo itd.
Zaradi neuspešnosti pri športu in siceršnjih motoričnih težav predvsem mladostniki
doživljajo velike stiske, težje najdejo prijatelje (npr. niso zaželeni v ekipi pri igrah z
žogo) in imajo zelo slabo samopodobo. Za izvajanje različnih finomotoričnih dejavnosti,
kot so npr. pisanje, risanje, striženje, zavijanje vijaka ipd. je potrebna dobra
koordinacija mišic rok. Težave imajo tudi z izvajanjem dejavnosti, ki terjajo koordinacijo
obeh rok (npr. odpiranje škatle, raba noža in vilic pri jedi ipd.). Te težave
se še povečajo, če morajo biti dejavnosti izvedene hitro. Pri nekaterih avtomatizacija
določenih gibov namreč nikoli popolnoma ne uspe (npr. nekaterim nikoli ne
uspe avtomatizirati pisanja), zato so pri dejavnostih in nalogah, ki vključujejo te
»kritične« gibe (npr. pri nareku) vedno počasnejši in opravijo jih z več napakami kot
njihovi vrstniki brez težav dispraksije. Namreč ti učenci pri neavtomatiziranih gibih
potrebujejo določen miselni nadzor, kar terja dodatni napor in čas.
49
• Težave artikuliranja. V zgodnjem otroštvu se lahko pojavijo tudi težave artikuliranja,
ki se pozneje kažejo kot jezikovne, predvsem pri pisnem izražanju. Za
dobro tvorbo govora je namreč potrebna uspešna koordinacija mišic govornega
aparata. Učenci z govorno dispraksijo povsem dobro razumejo vsebino govora,
imajo pa težave z nadzorom govornega aparata, zato ne morejo razločno artikulirati
glasov, kar vpliva na njihovo razumljivost, razumljivost njihovega govora. In
ker so slabo razumljivi, to vpliva na njihove stike z vrstniki, pogosto se raje igrajo
sami, in navsezadnje tudi na njihovo samopodobo.
• Težave na področju zaznavanja. Težave v zaznavanju se kažejo v slabšem razumevanju
pomena sporočil in v slabši uporabi teh sporočil v ustrezni akciji (npr. ne
razume nebesednih znakov in zato ne izbere pravega načina odziva, kar pogojuje
številne spore z odraslimi in vrstniki).
• Težave pri načrtovanju in organizaciji misli. Kljub povprečnim ali nadpovprečnim
intelektualnim sposobnostim, imajo ti otroci praviloma težave pri načrtovanju in
organizaciji misli.
Priporočila za poučevanje in pomoč
Učne težave in posebne vzgojno-izobraževalne potrebe otrok z dispraksijo se razprostirajo
na kontinuumu, zato so tudi oblike pomoči razporejene na kontinuumu
od večjih do manjših prilagoditev, ki so potrebne, da učenci kljub težavam lahko
razvijejo svoje zmožnosti. Pri premagovanju in odpravljanju težav dispraksije
učenci potrebujejo predvsem dovolj časa, vaj in spodbud, da bi uspešno razvili
pomanjkljive gibalne spretnosti (npr.: pravilno držo telesa, poskoke, hojo na petah
in prstih, most, t. i. križne gibe, prstne vaje ipd.). Mnoge alternativne pedagogike
(npr. walfdorska, Montessorijeva) posvečajo veliko pozornost prav razvoju grobe in
fine motorike, za kar so razvili nešteto zanimivih vaj in učnih pripomočkov.
Pri poučevanju in izvajanjupomoči učencem z dispraksijo je zelo pomembno:
• razumevanje in podpora učiteljev;
• veččutno učenje;
• strukturirano okolje (znana in jasna pravila, napovedane spremembe, trening za
izvajanja rutin);
• več časa za izvajanje vseh gibalnih dejavnosti ali prilagojene gibalne naloge;
• razdelitev zapletenih gibalnih nalog na posamezne dele oziroma korake ter
učenje korak za korakom ob obvezni razlagi postopka;
• omogočanje izbire med dejavnostmi, ko učenec z izbrano alternativno dejavnostjo
ustrezno vsebinsko nadomešča posamezno gibalno dejavnost (npr. opisuje
izvedbo postopka, ki ga izvaja sošolec);
• izvajanje ustreznih prilagoditev, še posebej pri vzgojnih predmetih, npr. pri telesni,
tehnični, likovni vzgoji, ki vključujejo več dejavnosti in nalog, pri katerih so
ti učenci manj spretni (počasnejši in z več napakami) in zato pogosteje deležni
posmeha sošolcev;
• prilagajanje nalog pri preverjanju znanja glede na tip naloge (več nalog izbirnega
tipa in nalog dopolnjevanja ter manj nalog esejskega tipa), glede na obliko zapisa
50
naloge (več prostora za posamezno nalogo, pomembno je črtovje, manj zahtevnih
gibalnih zadolžitev), in glede na čas (več časa ali krajši preizkusi);
• pomoč pri organizaciji zapiskov (učenje strategij pisanja ključnih besed, miselni
vzorec npr. je zanje lahko zelo zahtevna naloga);
• učiteljevo zapisovanje na tabli z večjimi črkami in barvnimi oporami (zapisi
različnih točk z različnimi barvami, podčrtavanje ipd.);
• omogočanje fotokopiranja pomembnih zapisov s prosojnic, table ipd;
• omogočanje nastavkov pri pisanju, da se izboljša drža pisala;
• dajanje, omogočanje opor pri učenju pisanja črk in števk;
• pisanje v širše črtovje;
• organiziranje pomoči vrstnikov (vrstnik npr. preveri, ali ima učenec vse zapisano,
mu posodi zapiske ipd.);
• spodbujanje, razvijanje učenčevih močnih področij in pozitivne samopodobe.
1.4 Specifi čni primanjkljaji na področju jezika
Značilnosti in prepoznavanje
Za specifično jezikovno motnjo so značilne težave z jezikom, ki niso posledica znanih
nevroloških, senzornih, kognitivnih ali čustvenih primanjkljajev. Je razvojna motnja
različnih profilov in stopenj, ki prizadene od 3 do 5 odstotkov otrok, večji del
(skoraj tri četrtine) ima težave še pri osemnajstih ali dvajsetih letih. Specifični jezikovni
motnji ali specifičnim primanjkljajem na področju jezika pravimo tudi »govorno-
jezikovna motnja« (Zakon o usmerjanju otrok s posebnimi potrebami, 2000)
ter »razvojna disfazija in specifični zaostanek v jezikovnem razvoju« (logopedska
stroka). Povzročajo jo primanjkljaji pri procesiranju znotraj sistema jezika kot tudi
primanjkljaji na področju specifičnih kognitivnih procesov, na katerih sloni posameznikovo
jezikovno delovanje. Specifi čna jezikovna motnja najbolj prizadene
skladnjo. V širšem pomenu sta ovirana procesiranje jezikovnih sporočil in raba
jezika pri učenju.
Skupina učencev s specifično jezikovno motnjo je izjemno heterogena. Primanjkljaji
se lahko kažejo pri posameznih učencih v različnih oblikah glede na ovirano
področje jezika (glasoslovje, oblikoslovje in pomenoslovje, skladnja) in komunikacijski
vidik jezika (v izražanju ali razumevanju jezika). Kaže se tudi v različnih
stopnjah težavnosti: od lažjih, preko zmernih, težjih do težkih. Heterogenost skupine
otrok s specifično jezikovno motnjo še dodatno povečuje dejavnik starosti,
ki vpliva na raznolikost oblike kot tudi stopnje težavnosti motnje. Pomembno je
zato, da smo pri odkrivanju učencev s specifično jezikovno motnjo ali specifičnimi
jezikovnimi primanjkljaji pozorni na vse tri osnovne ravni jezika: vsebino, obliko in
uporabo. Vsebina jezika se nanaša na semantiko jezika (izražanje in razumevanje
pomena). Pomembno je ugotoviti, ali učenec uspešno razume in sporoča pomen,
ali je zaporedje misli logično in predstavljeno z uporabo primernega besednjaka,
51
ali razume odnos med predmeti in dogodki, kako razume in izraža znanje o svetu
okoli sebe. Težave na ravni vsebine jezika se razodevajo kot občutljive motnje v
razumevanju jezika, praviloma so skrite in redkokdaj so zelo izrazite. Oblika jezika
se nanaša na glasove govora, besede, besedne zveze in povedi, ki določajo in predstavljajo
zgradbo jezika (skladnja ali sintaksa). Težave z obliko jezika se razodevajo
v pomanjkljivi in napačni rabi slovničnih pravil jezika (napačna uporaba obrazil
za sklone, težave z dvojino in množino, napačna raba spola, pri glagolih se kažejo
težave z ujemanjem z osebkom, glede na starost pa uporabljajo manj zapletene
slovnične kategorije). Uporaba jezika se nanaša na način, kako se jezik uporablja v
komunikaciji (socialni jezik) in pri učenju kot orodje za nabiranje in izražanje znanja
(šolski jezik).
Težave z razumevanjem vprašanj, sklepanjem na podlagi več dejstev in sledenjem
navodilom so znaki primanjkljaja v razumevanju jezika. Receptivni jezik vključuje
dejanje predelovanja besed in stavkov ali pripovedi ter razlago pomena ali razumevanja
jezikovne informacije. Primanjkljaji na ravni predelave lahko ovirajo učenca v
pravilnosti zaznave informacije, primanjkljaj na ravni prevajanja informacije pa se
lahko kaže v nerazumevanju tega, kar je učenec slišal ali prebral. Učenci s specifi čno
jezikovno motnjo kažejo predvsem šibko razumevanje časovnih in prostorskih
konceptov. Imajo tudi težave z razumevanjem fi gurativnega jezika (metafore, posebni
slogi ali besedne igre). Starejši učenci imajo lahko težave z razumevanjem
humorja, pa tudi s povezovanjem dejstev in sklepanjem. Pogosto so opisani kot
konkretni misleci. Nekateri imajo težave v socialnih veščinah, ker zaradi primanjkljaja
ne morejo vzpostaviti uspešnega sporazumevanja z vrstniki in učitelji.
Sprejemanje in tempo predelovanja jezikovnih informacij, predvsem hitrih in kratkih,
sta pri večini otrok s specifi čno jezikovno motnjo počasna. Potrebujejo dalj
časa za razbiranje pomena, situacijo doživljajo, kot da bi poslušali tuj jezik. Zaradi
tega si želijo, da se govori počasneje ali pa da se še enkrat ponovi, da bi sporočilo
razumeli.
Nekateri učenci imajo težave s priklicem besed, kar pomeni, da ne zmorejo hitro
in brez težav priklicati iz spomina točno določene besede. Težave se kažejo
pri pripovedovanju in nalogah esejističnega tipa. Pri učencih s to težavo so daljši
premori pri pripovedovanju, pogostokrat uporabljajo gibe, da pokažejo, kaj želijo
povedati ali pa namesto besede, ki je ne zmorejo priklicati, pravijo, »kako se reče«
ali »tista stvar«, na vprašanja odgovarjajo z »ne vem« ali pa zgrešijo vsak odgovor,
ko je popolnoma jasno, da sicer znajo.
Primanjkljaji pri izražanju se nanašajo na oblikovanje in organiziranje oziroma
urejanje jezikovnega sporočila. Težave izražanja se pri otrocih izrazijo predvsem
takrat, ko morajo povedati zgodbo ali pripoved, obnoviti zgodbo, opisati kakšen dogodek,
izraziti navodila. Pri govorjenju zasledimo premore, govor je zatikajoč, besede
se ponavljajo, slišati je nepovezano zaporedje podrobnosti, veliko je popačenih
ali celo izmišljenih besed.
52
Glede šolske uspešnosti je značilno, da v nižjih razredih lahko kažejo omejen ali pomanjkljiv,
tudi počasen napredek pri branju, pisanju, naravoslovnih in družboslovnih
predmetih. Otroci z višjimi intelektualnimi sposobnostmi lahko tovrstne učne
težave v nižjih razredih kompenzirajo, v višjih pa pokažejo velike vrzeli v znanju
in zaostajajo v učnem uspehu v primerjavi z vrstniki brez specifi čne jezikovne motnje.
Priporočila za poučevanje in pomoč
Učne težave učencev s specifično jezikovno motnjo se razprostirajo na kontinuumu
od lažjih do težjih, oblike pomoči pa so tudi razporejene na kontinuumu od večjih
do manjših prilagoditev, ki so potrebne, da učenci premagajo ovire pri pridobivanju
in izkazovanju znanj.
Pri poučevanju in pomoči učencem s specifično jezikovno motnjo je pomembno ponuditi
pomoč za obvladovanje šolskega pojmovnega jezika. V ta namen je potrebno:
• razumevanje in podpora učiteljev;
• veččutno učenje, predvsem združevanje vizualnih sredstev in načinov z besednim
sporočilom;
• nenehno preverjanje, ali učenci razumejo, kar se jim pripoveduje, na način, da se
zahteva parafraziranje ali obnova povedanega;
• pri dajanju individualnih navodil ali razlagah učenca poklicati po imenu, se ga
rahlo dotakniti;
• biti jasen, natančen in sistematičen, tako v komunikaciji kot pri podajanju znanja;
• poudarjati pomembna dejstva;
• strukturirati zahteve;
• pri manj strukturiranih zahtevah (prosti spis, obnova prebranega) učencu pomagati
z opornimi točkami;
• omogočiti dodaten čas za preverjanje razumevanja;
• upočasniti tempo podajanja informacij in omogočiti premagovanje ovir pri predelovanju
informacij;
• poenostaviti besedila tako, da abstraktno vsebino podajamo na bolj konkreten
način;
• uporabiti enostavnejšo jezikovno strukturo, znano besedišče in večkratno ponavljanje,
kar vse omogoča boljše razumevanje in pomnjenje;
• daljše naloge razdeliti na krajše;
• izogibati se zaprtih vprašanj in nalog esejističnega tipa, ponuditi več nalog izbirnega
tipa in nalog dopolnjevanja;
• izogibati se vsemu, kar lahko učenca zmoti pri poslušanju (hrup v ozadju);
• prilagoditi kompleksnost učiteljevega jezika učenčevemu jeziku (po obliki in vsebini).
Pouk ne sme temeljiti samo na verbalnem in abstraktnem podajanju. Z metodično
didaktičnega vidika je pomembno upoštevanje veččutnega pristopa v vseh fazah
53
učenja – pri posredovanju snovi, pri utrjevanju kot tudi pri preverjanju znanja.
Samo tak pristop učencem s specifično jezikovno motnjo omogoča premagovanje
ovir pri sprejemanju in predelovanju besednih informacij. Prav zato je pri delu s
temi učenci nujna uporaba številnih didaktičnih pripomočkov, učil in strategij (ilustracije,
skice, miselni vzorci, grafoskop, diaprojektor, računalnik, projektno delo
ipd.).
Za boljše sprejemanje in razumevanje vsebin je za te učence izjemno pomembno, da
so podane informacije jasne, kratke, enoznačne in povedane v upočasnjenem tempu.
Podajanje snovi naj ne temelji samo na frontalni razlagi. Priprava naj vključuje
miselne vzorce, zapise ključnih besed, kratke povzetke, demonstracijo, glede na
obliko dela imata prednost projektno delo in delo v manjših skupinah.
Pridobivanje nove snovi naj bo poleg ustnih informacij podkrepljeno še z ustreznim
pisnim gradivom. Pri učenju obsežnejšega gradiva je treba celotno vsebino
členiti na manjše smiselne vsebinske enote.
Domače naloge, ki naj jih izvajajo učenci, morajo biti skrbno izbrane in strukturirane
glede na specifi čne ovire in primanjkljaje, ki jih imajo učenci na tem področju.
Posredovane morajo biti na učencu razumljiv način (bodisi v ustni ali pisni obliki).
Priporočljivo je, da so z zahtevami, ki jih učitelj postavlja otroku, seznanjeni tudi
starši, da lahko otroka doma ustrezno spodbujajo in podpirajo.
Prilagoditve pri preverjanju in ocenjevanju znanja učencev so potrebne že pri
načinu postavljanja vprašanj. Ta morajo biti enoznačna, enostavna in konkretna.
če so vprašanja bolj zapletena, daljša, jih je treba razčleniti na podvprašanja, kljub
temu pa je vedno znova treba preveriti, ali jih je učenec razumel. Zaradi težav pri
predelovanju verbalnih informacij je treba učencem tudi pri preverjanju znanja zagotoviti
dovolj časa za povratno informacijo, način posredovanja le-te pa mora
dopuščati uporabo vseh tistih opor, ki jih je uporabljal že pri pridobivanju in utrjevanju
znanja.
2 Učne težave zaradi motnje pozornosti in
hiperaktivnosti
Značilnosti in prepoznavanje
Vzroki težav s pozornostjo, impulzivnostjo in pretirano nemirnostjo so lahko različni:
izrazita tesnoba (anksioznost), disleksija, nesoglasja in konflikti v družini, vedenjske
težave ali celo intelektualna nadarjenost. Nadarjen učenec se lahko pri običajnem
pouku tako dolgočasi, da postane nemiren in se začne odzivati impulzivno.
54
Pri od 4 do 10 odstotkih otrok pa je v ozadju tovrstnih težav kronično nevrološko stanje,
imenovano kot »motnja pozornosti s hiperaktivnostjo ali brez nje«. Označujejo
jo razvojno neustrezne veščine pozornosti, impulzivnost in v nekaterih primerih
tudi pretirano nemirno, brezciljno vedenje (hiperaktivnost). Motnja pozornosti ali
pomanjkanje pozornosti je nezmožnost osredotočiti se na nalogo in ohranjati pozornost,
dokler naloga ni dokončana. Impulzivnost je težnja k hitremu odzivanju,
brez premisleka o posledicah dejanja. Izraz hiperaktivnost označuje vedenje, ki je
pretirano nemirno in brezciljno, nenehna motorična dejavnost otroka sili k beganju
od ene dejavnosti ali interesa k drugemu.
Motnjo pozornosti z nevrološko osnovo je torej treba razlikovati od vrste drugih
težav in motenj, ki vključujejo težave s pozornostjo. Pojavi se pred sedmim letom;
težave s pozornostjo, impulzivnostjo in pri nekaterih hiperaktivnostjo morajo biti
pogostejše in resnejše ter morajo trajati najmanj šest mesecev. Posameznike prizadene
od prvih mesecev življenja in vpliva na njihovo učenje in vedenje tudi preko
šolskega obdobja, adolescence in odrasle dobe.
Učenci z motnjo pozornosti niso vedno tudi hiperaktivni. Učenci z motnjo pozornosti
s hiperaktivnostjo ali brez nje imajo pogosto, ne pa vedno, tudi specifi čne
učne težave. Hiperaktivni in impulzivni otroci terjajo, da jim takoj posvetimo pozornost,
prekinjajo pogovore in dejavnosti drugih, težko čakajo, da pridejo na vrsto,
ne razmislijo, preden nekaj rečejo ali naredijo, slabo predvidevajo posledice svojih
dejanj, zelo hitri so pri reševanju nalog, ne preverjajo svojih izdelkov ipd. So učno
manj uspešni in imajo slabo samopodobo.
Slabša pozornost ima največji vpliv na težave pri:
• poslušanju in pomnjenju informacij;
• zadrževanju in usmerjanju pozornosti (osredotočenost, vztrajanje);
• dokončanju nalog;
• pri prehajanju (npr. z ene na drugo temo, dejavnost, nalogo);
• organizaciji informacij, dejavnosti, nalog;
• izpolnjevanju zadolžitev (npr. izgubljanje stvari, pozabljanje nalog ipd.).
Hiperaktivnost pa se najbolj značilno kaže v:
• gibalnem nemiru (npr. presedanju, »igračkanju«, sprehajanju med poukom ipd.);
• pretiranemu gibanju (npr. čezmernem tekanju ipd.);
• stalnem, nezaustavljivem govorjenju.
Priporočila za poučevanje in pomoč
Pri poučevanju in pomoči učencu z motnjo pozornosti s hiperaktivnostjo ali brez nje
je zelo pomembno:
• organizirano, strukturirano okolje z jasno izraženimi pravili;
• bližina učitelja ali »vzornega« vrstnika, ki mu pomeni model;
• omogočanje mirnega kotička, v katerem učenec samostojno in proč od motečih
dejavnikov rešuje naloge;
55
• omogočanje očesnega stika, ko učencu posredujemo pomembne informacije;
preden mu postavimo vprašanje, ga pokličemo po imenu;
• da proces poučevanja in učenja steče zanj zanimivo in smiselno (da npr. vključuje
povezavo z že obravnavano temo ali pa z znanimi in otroku zanimivimi dogodki,
da vključuje dramatizirano igro, igro z lutkami, slikovno gradivo, gibalne dejavnosti,
menjavanje višine glasu ipd.);
• da so informacije kratke, enoznačne in razumljive;
• prilagoditi obseg nalog učenčevi sposobnosti pozornega sledenja, naloge po potrebi
razdelimo na posamezne dele oziroma korake;
• navajanje učenca na samonadzor;
• podajanje takojšnje povratne informacije;
• veččutno učenje (z vsemi ali čim več čutili) in posredovanje vprašanj po več čutnih
poteh (npr. po vidni in slušni poti);
• učenje strategij pomnjenja;
• vključevanje več učnih in tehničnih pripomočkov;
• organiziranje več odmorov in usmerjenega gibanja za učenca, ki ima tovrstne
težave;
• preprečevanje učenčevih vedenjskih težav, kar dosežemo z občasnim fizičnim
dotikanjem (npr. roka na rami), jasnimi, premišljeno sestavljenimi pravili, ki se
jih držimo, z nadzorom tudi med odmorom, ignoriranjem manjših odstopanj v
vedenju, s preprečevanjem situacij, ki povzročajo nemir, z učenjem tehnik samonadzora,
učenca ne zmerjamo pred razredom ipd.;
• izboljšanje učenčeve samopodobe, kar dosežemo z razumevanjem njegovih
težav, z realnimi pohvalami dobro opravljenega dela in dobrega rezultata, lovljenjem
uspehov, s pogostimi pogovori z učencem in njegovimi starši za skupno
iskanje učinkovitih strategij, s preprečevanjem žaljenja ali nasilja vrstnikov ipd.
Večina otrok v splošnem potrebuje strukturo, vodenje in disciplino, za otroke z motnjami
pozornosti, še posebej, če težave s pozornostjo spremlja tudi hiperaktivnost,
pa so te značilnosti domačega in šolskega okolja odločilnega pomena. Vzgoja in
poučevanje otrok z motnjami pozornosti zahteva poleg jasnosti in doslednosti tudi
veliko potrpežljivosti in občutljivosti za njihove potrebe. Razvijanje šibkih zmožnosti
osredotočanja in ohranjevanja pozornosti na nalogah; čakanja, načrtovanja in razmišljanja
o mogočih rešitvah in posledicah pred odzivanjem ter povečanje ciljne
usmerjenosti, spremljanja in nadzora dejavnosti mora potekati tako v domačem,
šolskem kot tudi zunajšolskem okolju in trajati dlje časa. Za napredek na učnem in
čustveno-socialnem področju pa je treba upoštevati, da ti učenci zaradi neprestanih
negativnih izkušenj in negativnih povratnih informacij (zavračanje vrstnikov je
pogosto) potrebujejo tudi veliko spodbud, pohval in predvsem čustveno sprejemanje
in aktivno poslušanje.
Načrt pomoči otrokom z motnjo pozornosti s hiperaktivnostjo ali brez nje vključuje
kombinacijo vzgojno-izobraževalnega dela, učinkovitega poučevanja, svetovanja
otroku in družini ter treninge strategij nadzora in upravljanja z lastnim vedenjem,
učinkovitih starševskih veščin in strategij organizacije domačega življenja. Številni
56
učenci z motnjo pozornosti s hiperaktivnostjo, ki je nevrološkega izvora, ali brez nje
prejemajo tudi zdravila za nadzorovanje pretirane nemirnosti, za zmanjšanje impulzivnosti
in povečanje obsega pozornosti. če so motnje pozornosti z hiperaktivnostjo
ali brez nje izražene v zmerni do težji obliki, pa so potrebne intenzivnejše oblike
pomoči, predvidene po Zakonu o usmerjanju otrok s posebnimi potrebami (2000).
3 Učne težave pri učencih, ki počasneje usvajajo
znanja
Značilnosti in prepoznavanje
Počasnejše usvajanje znanja sodi med splošne, in ne specifične učne težave. Učenci,
ki počasneje usvajajo znanja, imajo mejne in podpovprečne intelektualne sposobnosti.
Pri poučevanju potrebujejo več prilagoditev, ki vključujejo tudi več redukcije
zapletenih gradiv, navodil, problemov, nalog ipd. in intenzivnejše oblike pomoči.
Pri učencih, ki počasneje usvajajo znanja, opažamo nižjo splošno (psihosocialno)
zrelost in pogostejše težave na naslednjih področjih učenja in poučevanja:
• razumevanje izobraževalnih vsebin, predvsem abstraktnih, zapletenih pojmov;
• prenos in posplošitev znanj;
• reševanje večstopenjskih problemov;
• razumevanje daljših navodil;
• pomnjenje;
• osredotočena pozornost (koncentracija);
• jezikovne sposobnosti, ki so zelo pomemben dejavnik izobraževalne uspešnosti;
• ustno izražanje (zaradi skromnega besedišča, zgradbe povedi, slovničnih zahtev
itd.);
• usvajanje osnovnih šolskih veščin (branja, pisanja, pravopisa, računanja);
• metakognicija (sposobnost načrtovanja časa in dela, spremljanje in preverjanje
lastnega dela in rezultatov itd.);
• motivacija za učenje, ki je odvisna od doživljanja uspehov, spodbud itd.;
• socialno vključevanje.
Priporočila za poučevanje in pomoč
K najsplošnejšim priporočilom za poučevanje in pomoč učencem, ki počasneje
usvajajo znanja, sodijo:
• Abstraktne vsebine moramo spremeniti v konkretne. Učenje teh učencev je
uspešnejše v znanih in praktičnih situacijah, kar povečuje tudi sposobnost posploševanja.
Učenci zato potrebujejo:
• določene prilagoditve in poenostavitve gradiv, da bolje razumejo osnovne pojme;
• enoznačne in konkretne informacije;
57
• ustrezno prilagojena izobraževalna gradiva, kar jim omogoča hitrejše učenje;
• besedila, povezana s konkretnimi vsebinami (npr. opis življenjskih zgodb, živali,
iger ipd., da se hitreje naučijo branja);
• bolj konkretne in enostavne naloge, kar jim omogoča uspešnejše sodelovanje
v skupini vrstnikov;
• več učnih in tehničnih pripomočkov;
• več časa za reševanje nalog.
• Pomoč drugega naj bo sistematična. Ker ne posplošujejo navodil, strategij reševanja
problemov samostojno, je zanje sistematična pomoč drugega (učitelja,
staršev, vrstnika idr.) izrednega pomena.
• Ti učenci naj čim bolj avtomatizirajo osnovna dejstva in strategije. Ker imajo
slabše razvite strategije pomnjenja, potrebujejo od tri- do petkrat več ponavljanj
kot njihovi vrstniki.
Konkretnejša priporočila pa so:
• vsaka ura naj se začne z znano vsebino;
• osnovne pojme je treba otroka učiti tako, da jih razume;
• poenostavljati je treba vsebine, jih pogosto ponavljati, da si jih otrok zapomni;
• učenje naj poteka po vseh zaznavnih poteh, veččutno učenje zmanjša potrebo po
verbalizaciji;
• več naj bo ustnega kot pisnega izražanja;
• učinkovitejše je poučevanje, ki vključuje jasna navodila, rabo opor in sprotno
preverjanje učenčevega dela;
• nekateri učenci so učinkovitejši, če jim določena navodila daje lutka (npr. za stran
ali smer pisanja ipd.);
• ti učenci so učinkovitejši, če naloga traja do petnajst minut in če ji sledita takojšnja
povratna informacija ter spodbuda;
• učenec naj ne tekmuje z vrstniki, ampak sam s seboj, na splošno ti učenci potrebujejo
manj tekmovalno klimo;
• vodenje in dodatne informacije omogočajo učencu, da laže prikliče informacije;
• ker so otroci pogosto premalo pozorni na podrobnosti, bodo pri šolskem delu
bolj pozorni, če bomo:
• učence učili strategij načrtovanja dela in reševanja problemov;
• preverjali njihovo razumevanje navodil;
• poudarjali pomembna dejstva;
• razdelili daljše naloge na posamezne, krajše dele oziroma korake;
• pogosto spreminjali dejavnosti, gradiva, dramatizirali ipd.;
• vzpostavili očesni in telesni stik z učencem;
• učencu omogočili več usmerjenega (vodenega) gibanja ipd.
• domače naloge in preizkusi znanja naj bodo krajši;
• pri preverjanjih znanja potrebujejo ti učenci vmesni odmor;
• poseg odraslega pri neustreznem vedenju je učinkovitejši, če kratko in razumljivo
povemo, kaj želimo, ter nagradimo socialno zaželena vedenja;
• posebno pozornost je treba posvetiti razvoju pozitivne samopodobe;
• učitelj (pri rednem, še bolj pa pri dopolnilnem, nivojskem pouku in podaljšanemu
58
bivanju ter pri individualnih in skupinskih oblikah pomoči) učencu pomaga z dodatnimi
informacijami, navodili, vajami, praktičnimi nalogami;
• zastavljeni učni cilji pri individualni in skupinski obliki pomoči naj bodo višji kot
pri rednem pouku, vendar realni;
• učitelj individualne ali skupinske oblike pomoči je uspešnejši, če hkrati pomaga
le dvema učencema;.
• pri starejših učencih je učinkovita tudi vrstniška pomoč;
• starše je treba seznaniti z dejanskimi zmožnostmi učenca in jim pomagati oblikovati
merila za oceno uspešnosti, jih ob upočasnjenem napredovanju njihovega
otroka več spodbujati, jih vključiti v iskanje in razvijanje otrokovih močnih
področij ter jim ustrezna navodila za pomoč otroku pri delu za šolo doma posredovati
v konkretni in razumljivi obliki.
4 Učne težave zaradi učenčevih slabše razvitih
samoregulacijskih spretnosti
Značilnosti in prepoznavanje
Zaradi velike količine informacij, ki jih morajo učenci predelati v šoli, je njihova
učna uspešnost odvisna tudi od tega, ali se znajo učiti, kakšne pristope\strategije
k učenju uporabljajo in ali znajo sami uravnavati lasten učni proces, skratka ali
imajo razvite samoregulacijske spretnosti.
Samoregulacijska spretnost označuje namreč učenčevo zmožnost samostojnega
uravnavanja in nadzorovanja celotnega učnega procesa, kar je zlasti pomembno
pri samostojnem učenju (npr. iz učbenikov in drugih virov). Ta spretnost vključuje
dejavnosti tako pred in med učenjem in po njem.
Slabše razvite ali sploh nerazvite samoregulacijske spretnosti so ena pogostejših
splošnih težav pri učenju. Za učence z nerazvitimi samoregulacijskimi spretnostmi
je značilno naslednje:
• težave imajo že pri dejavnostih pred učenjem (s postavljanjem ciljev, ko se
odločajo o tem, kaj se želijo naučiti, z izbiranjem učnih strategij, s prepričanji o
lastni učinkovitosti\sposobnosti za učenje);
• težave se kažejo tudi pri dejavnostih med učenjem (težko se osredotočajo na
učno snov, njihovo učenje hitro zmotijo razni moteči dejavniki, ne spremljajo oziroma
le redko spremljajo samega sebe v procesu učenja, s čimer bi dobili povratne
informacije o lastnem napredovanju);
• težave imajo pri dejavnosti po učenju (le redko ali nikoli ne izpeljejo samovrednotenja,
v katerem bi ocenili lasten dosežek glede na določene standarde ali
cilje, pogosto pripisujejo vzroke neuspeha svoji nesposobnosti, le redko svoj pristop
v nadaljnjem učenju spreminjajo na podlagi napak).
59
Eden od ključnih elementov samoregulacijskega učenja je uporaba učnih strategij.
Obstajajo različne vrste učnih strategij, ki se med seboj razlikujejo po namenu, starosti
učencev in predmetu oziroma področju, za katero so primernejše (družboslovni
in naravoslovni predmeti). Glede na potek učnega procesa lahko govorimo o naslednjih
vrstah učnih strategij, ki jih učenci pri samostojnem učenju uporabljajo: strategije
pred in med učenjem in po njem.
Pri učencih, ki imajo težave z uporabo učnih strategij, se to kaže na različne načine.
če učenec ne uporablja strategij pred učenjem, ki pomenijo dejansko pripravo na
učenje, se to kaže tako, da učenec:
• ne aktivira predznanja (ne vpraša se, kaj o snovi, ki se je moram naučiti, že vem, kaj mi
je že znano, kar pogosto vodi v učenje na pamet in hitro pozabljanje naučenega);
• ne določi namena učenja (zakaj, čemu se učim, ali za jutrišnji test ali zato, da bi
znal);
• ni pozoren na zgradbo učne snovi (kako je snov zgrajena, npr. imam opise s primeri;
naučiti se moram le opise posameznih pojavov, primeri so za to, da laže
razumem snov ali naučiti se moram opise in primere za posamezne pojave).
Strategije med učenjem naj bi učenec uporabljal predvsem zato, da bi prilagodil
hitrost učenja učnemu cilju in zahtevnosti učnega gradiva, zato da bi ga razumel.
Te strategije so:
• strategije spremljanja\nadzorovanja dogajanja v učni snovi (učenec se vpraša,
ali razumem to, kar berem, ali sem izgubil rdečo nit ipd.);
• označevanja novih\neznanih besed (katerih besed ne razumem in si jih moram
takoj po branju pojasniti);
• označevanja in\ali izpisovanja določenih informacij (nejasnih, nasprotujočih ipd.).
Strategije po učenju so namenjene najprej ureditvi učnega gradiva, bistva in pomembnih
podrobnosti v tako obliko, ki olajšuje razumevanje in zapomnitev učne
snovi. Neuporaba strategij po učenju se najpogosteje kaže na naslednje načine:
• učenec ima težave pri odgovarjanju na vprašanja o učni snovi (vprašanja učitelja,
sošolcev ali lastna vprašanja);
• učenec ne zna poiskati in določiti bistvenih informacij in pomembnih podrobnosti
iz učne snovi (ne zna narisati pojmovne mreže, miselnega vzorca ali drugih
grafičnih prikazov);
• vsebine snovi ne zna povzeti na kratko v obliki povzetka;
• ne zmore kritično ovrednotiti učne snovi (tvoriti sklepov, prepoznati stališč
ipd.);
• ne zna brati grafičnih sporočil (zemljevidov, urnikov, tabel in grafov);
• ne ve, kako poiskati\določiti pomen novi, neznani besedi.
Priporočila za poučevanje in pomoč
Najprej so učitelji tisti, ki naj učence pri svojem predmetu vsakokrat znova učijo
(usmerjajo, vodijo) uporabljati različne učne strategije, da bi jim tako postopno
60
razvili samoregulacijske spretnosti pri učenju in jih s tem ključnim metaznanjem
usposobili za samousmerjevalno učenje. Učenje samoregulacijskih spretnosti je
najučinkovitejše, če poteka na konkretnem zgledu in iz konkretne potrebe, ker je
takrat to učenje za učenca tudi najbolj smiselno in uporabno. Učiteljem pri tem lahko
pomagajo tudi svetovalni delavci, bodisi neposredno pri delu z učenci bodisi
v obliki svetovanja. Učenje samoregulacijskih spretnosti naj ne bo posebna tema
posebnih ur, temveč vključeno v vsakodnevno poučevanje in učenje pri pouku (nivojskem,
dopolnilnem, podaljšanem bivanju) pri vseh učnih predmetih kakor tudi v
projekte pomoči svetovalnih delavcev in drugih učiteljev oziroma strokovnih delavcev,
ki izvajajo dodatno individualno ali skupinsko pomoč.
Pri učenju uporabe učnih strategij morajo učenci dobiti naslednja znanja:
• znanje o strategijah (o vrsti različnih učnih strategij in o njihovi uporabi);
• znanje o samem sebi v učnem procesu, o lastnih značilnostih lastnega učenja
(kar lahko doseže s samoopazovanjem in s spremljanjem sebe pri učenju);
• znanje o nalogah (poznavanje različnih vrst nalog in meril za doseganje temeljnih\
minimalnih standardov);
• znanje o vsebini (poznavanje določene snovi);
• kontekstno znanje (znanje o okoliščinah, v katerih poteka učni proces).
V začetnem obdobju poučevanja učnih strategij ima vso odgovornost učitelj, ki mu
po potrebi pri tem pomaga svetovalni delavec. Učitelj oziroma svetovalni delavec
modelira reševanje naloge z učno strategijo, vodeno uri učence v uporabi te strategije,
nato pa postopno prepušča odgovornost za doseganje učnih ciljev učencem,
vendar jih pri tem spremlja in jim daje povratne informacije. Ko dobijo učenci z vodenim
urjenjem že dovolj prakse in izkušenj z uporabo učne strategije, jo skušajo samostojno
uporabiti pri učenju. Učiteljeva posebna skrb in odgovornost zato je, da:
• oblikuje take učne situacije, ki zahtevajo uporabo različnih učnih strategij in samostojnega
učenja (npr. projektno delo, skupinsko reševanje problemov ipd.);
• preverja znanje učencev na način, ki zahteva predvsem razumevanje naučenega
(in ne le pomnjenje), kar spodbuja uporabo učnih strategij, usmerjenih v razumevanje.
Tako osmisli uporabo učnih strategij in razvija samoregulacijske spretnosti
učencev.
5 Učne težave zaradi pomanjkljive učne motivacije
Značilnosti in prepoznavanje
Pomanjkljiva učna motivacija za šolsko delo se pri učencih kaže v nezanimanju za
določene vsebine, predmete ali šolsko delo nasploh, v nizki pripravljenosti vlaganja
truda za dosego učnega cilja in v nizki vztrajnosti pri šolskem delu. V konkretnih
oblikah vedenja učencev pa se pomanjkljiva motivacija najpogosteje izraža takole:
61
• učenci ne sledijo razlagi učitelja in delu v razredu, ampak delajo kaj drugega (se
pogovarjajo s sošolci, berejo, rišejo in delajo stvari, ki niso povezane s trenutnim
delom v razredu) ali ne delajo nič;
• učenci se lotijo učenja le neradi, obotavljaje, pod prisilo;
• ne vztrajajo dolgo pri dejavnostih, če ni zunanjega nadzora (učitelja ali starša);
• se izogibajo učnim nalogam – jih ne opravijo, jih prepišejo ali opravijo nepopolno
in površno oziroma delajo »po liniji najmanjšega odpora«;
• se ne pripravljajo na preverjanje znanja;
• izostajajo od pouka, šolo skušajo čim prej zapustiti oziroma čim prej končati pouk
in šolanje.
Ker je učna motivacija rezultat medsebojnega delovanja osebnostnih značilnosti
učenca in značilnosti učne situacije, je treba najprej odkriti ovire, ki zmanjšujejo
pripravljenost učenca za šolsko delo. Te ovire so lahko pri učencu, v učnem okolju
(pri učitelju oziroma organizaciji, vodenju in poteku pouka) ali doma.
Najpogostejše ovire pri učencu so:
• osebna zainteresiranost za šolsko delo, njegove osebne preference za posamezne
učne vsebine, predmete, dejavnosti;
• cilji in vrednote (Kakšna bo učenčeva pripravljenost za delo, je odvisno od tega,
kakšno vrednost imajo zanj učne naloge in znanje na splošno: ali mu pomeni le
način za dokazovanje lastnih sposobnosti, ali ob nalogi uživa, ali je pripravljen
delati zaradi poznejših ciljev, npr. vpisati se na želeno srednjo šolo, doseči želeno
izobrazbo itd. Pri tem je pomembno razlikovati med cilji, usmerjenimi v dosežke\
storilnost, npr. pri matematiki se bom naučil za odlično, in cilji, usmerjenimi v
učenje\obvladovanje, npr. naučil se bom reševati dvojne ulomke. Cilji obvladovanja
vodijo do kakovostnejšega in vztrajnejšega učenja, kot cilji, usmerjeni v
dosežke, zato bi jim morali dati čim pomembnejše mesto);
• prepričanje o lastnih zmožnostih\kompetentnosti (Gre za prepričanje učenca, da
bo s primernim trudom obvladal nalogo in dosegel pozitiven uspeh. Na občutek
kompetentnosti učenca najbolj vplivajo njegovi lastni dosežki: uspeh okrepi
občutek kompetentnosti, neuspehi ga znižujejo.);
• čemu učenec pripisuje vzroke uspeha\neuspeha (ali notranjim dejavnikom, sebi
ali zunanjim dejavnikom oziroma dejavnikom, na katere lahko vpliva ali ne more
vplivati. Motivacijsko najučinkoviteje je, če vzroke neuspeha pripiše notranjim
dejavnikom, na katere lahko vpliva (npr. lastnemu trudu, prizadevanju).
Med ovire v učnem okolju (pri učitelju oziroma organizaciji, vodenju in poteku pouka)
sodijo:
• oblikovanje učnega okolja (učno okolje, ki je oblikovano tako, da spodbuja odgovornost
učencev za lastne dosežke in samostojne dejavnosti, povečuje njihovo
motivacijo za delo; tudi sodelovalne oblike dela v razredu prispevajo k povečanju
motivacije bolj kot tekmovalne ali individualistične oblike dela);
• načini krepitve, ki jih učitelj uporablja pri pouku (kako pogosto in za kaj pohvali
ali graja\kaznuje učence);
62
• načini preverjanja znanja (raziskave kažejo, da prevelika uporaba časovno omejenih
testov znanja dolgoročno vodi k upadu motivacije učencev za delo pri tem
predmetu);
• odnosi učenca z vrstniki\sošolci (učenec, ki je v skupini vrstnikov sprejet, se čuti
varnega, se laže usmeri k zadovoljevanju potrebe po dosežkih, kar se kaže tudi v
njegovi pripravljenosti za delo, kot pa učenec, ki ga vrstniki zavračajo).
Ovire v domačem okolju, družini so:
• poklicna in izobrazbena pričakovanja staršev do otroka (večja pričakovanja staršev
glede izobrazbe otroka se kažejo v večjem spodbujanju otroka, stalnem spremljanju
in vrednotenju otrokovih dosežkov, s postavljanjem višjih ciljev itd.).
Priporočila za poučevanje in pomoč
Ker je učna motivacija vezana predvsem na učno\šolsko okolje, lahko največ na tem
področju naredijo učitelji. Pri domačem delu za šolo lahko učencem pomembno pomagajo
tudi starši. Pri tem lahko učitelj\starši posamezne oblike dela uporabljajo
preventivno (za preprečevanje pojavljanja ovire) ali ko se že pokaže pomanjkljiva
učna motivacija.
Pomanjkljiva učna motivacija se lahko izboljša z uporabo naslednjih pristopov:
• Pridobiti in vzdrževati je treba pozornost učencev za šolsko delo. To je naloga
učitelja, pri čemer mora ta oblikovati pouk tako, da vključuje elemente novosti
in raznolikosti (npr. poudarja zanimive probleme, pri pouku uporablja novosti in
presenečenja ipd.).
• Poudariti je treba pomembnost znanja, tako da učitelj in starši kažejo učencu
uporabnost pridobljenega znanja.
• Upoštevati je treba učenčeve interese in izkušnje pri posameznih učnih predmetih.
Učitelj jih upošteva tako, da učencem ponudi na izbiro različna področja,
naloge in dejavnosti, ki jih lahko predelajo, ter da obravnavane vsebine povezuje
z učenčevimi osebnimi cilji.
• Spodbujati je treba sodelovalne oblike dela med učenci. Motivacija učencev
se poveča npr. s skupinskimi projekti, ki zadovoljujejo tako potrebe učencev po
druženju kot tudi po dosežkih in priznanju.
• Povečati je treba zaupanje učencev v lastne zmožnosti. Pri tem učencem starši,
še zlasti pa učitelji, lahko pomagajo tako, da jim pomagajo pri izbiri realističnih
ciljev in s tem spodbujajo pričakovanje njihovega uspeha; da jim dajejo sprotne
in konkretne povratne informacije o njihovi uspešnosti (napredku); da izražajo
pozitivna pričakovanja; da zmanjšujejo nepotreben strah in napetosti pri šolskem
delu; da jim ponudijo pravo mero pomoči in vodenja ter jih spodbujajo pri
prevzemanju nadzora nad lastnim delom.
• Spodbujati je treba zadovoljstvo pri učencih, tako da jim učitelji in starši kažejo,
kje lahko uporabljajo naučeno, jih pohvalijo in jim dajo priznanje za dobro opravljeno
delo ter povezujejo dosežke s pričakovanji učenca.
63
6 Čustveno pogojene učne težave
Med čustveno pogojene učne težave sodita anksioznost (tesnoba) in depresija (potrtost).
6.1 Učne težave zaradi anksioznosti
Značilnosti in prepoznavanje
Učenci, ki imajo učne težave zaradi prevelike anksioznosti (strahu, tesnobe), so pogosto
preplavljeni z notranjo tesnobo, ker sebe doživljajo kot neustrezne z osebnostnega
vidika in ker je njihov strah pred neuspehom pretirano izražen. Ker jim
primanjkuje občutek notranje trdnosti in zaupanja vase, je njihova potreba po
usmeritvi in odobravanju okolja pretirana. Zaradi pretirano visokih (nemogočih) ciljev
ne morejo razlikovati med pomembnimi in nepomembnimi podrobnostmi, se
odzivati na celotno sliko in bistvo zahtev, nalog, problemov. Ker uspešnost pri vsaki
nalogi povezujejo z doživljanjem lastne vrednosti, so zadovoljni le s popolnostjo.
Do opisanega vzorca vedenja lahko pride kadar koli v učenčevem šolanju. Najdemo
ga tako med učenci, ki so s storilnostnega vidika neuspešni kakor tudi pri uspešnih
učencih. Pogosto je razlika med njimi le v stopnji tesnobe: v primeru storilnostno
uspešnih učencev notranja napetost in tesnoba ne narasteta do take mere, da bi
onesposobili funkcioniranje učenca.
Raziskovalci poročajo, da je med storilnostno podpovrečnimi učenci (»under-achievers)
tip anksioznega učenca na drugem mestu, namreč od 10 do 20 odstotkov
storilnostno podpovprečnih učencev je anksioznih. Storilnostno podpovprečni
so tisti učenci, katerih učni dosežki so nižji od njihovih zmožnosti. Anksiozni
učenci se pojavljajo v vseh socio-ekonomskih, kulturnih, rasnih ali etničnih skupinah.
Pojav je enako pogost pri dečkih in deklicah. Vendar pa anksiozne deklice
prej iščejo pomoč za svoje težave, medtem ko anksiozni dečki pogosteje menijo,
da morajo to rešiti sami. Za družine anksioznih otrok sta značilna težnja staršev
h kritiziranju in osredotočanje na napake in neuspehe. Negativna stališča staršev
vplivajo na otrokovo doživljanje sebe, verovanje v lastne zmožnosti in s tem v
možnost uspeha.
Za učence, ki so storilnostno neuspešni zaradi anksioznosti, so značilni naslednji
načini doživljanja in vedenja:
• napetost, težko se sprostijo;
• izogibanje šolskemu delu ali odlašanje zaradi strahu, da stvari ne bodo opravili
dovolj dobro (ko se lotijo dela, ne morejo nehati razmišljati o zastrašujočih stvareh,
ki se bodo pripetile, če bodo naredili napako\zatajili);
• pretirana zaskrbljenost in nerealistično pojmovanje lastne kompetentnosti, preteklih
napak in pričakovanih katastrofalnih neuspehov v prihodnosti;
64
• potreba po neprestanem pomirjevanju in izražanju odobravanja, posebno odraslih
in avtoritet;
• pritoževanje zaradi telesnih težav, psihosomatske težave, posebno glavoboli in
bolečine v želodcu;
• občasno pojavljanje strahu pred obiskovanjem šole v okoliščinah, ko jih skrbi, da
njihovo izvajanje ne bo na ustrezni ravni;
• pretirano zavedanje lastnega doživljanja, ki ovira izvajanje (zardevanje in zadrega,
neugodni telesni občutki, strah pred tem, da bodo izpadli neumno, smešno);
• na videz zrelejše vedenje od vrstnikov, ki pa je posledica prilagajanja zahtevam
drugih, posebno odraslim;
• perfekcionizem in izogibanje manj strukturiranim zahtevam (prosti spisi);
• izgubljanje v nepomembnih podrobnostih in težave pri zaznavanju širše slike
neke naloge, problema ali zahteve;
• pretirana zaskrbljenost v zvezi s pravilnim in sprejemljivim vedenjem, usmerjenost
k odvisnosti od mnenja drugih, nezaupanje vase, pretirana potreba po tem,
da jih drugi usmerjajo.
Doživljanje anksioznosti se pogosto pojavlja na področju matematike. Matematična
anksioznost je povezana s testno anksioznostjo in različnimi dejavniki, med katere
sodi tudi poučevanja, ki spodbuja mehanično učenje in priklic posameznih informacij
in postopkov. Ko učenci neko dejstvo ali postopek pozabijo, nimajo nobene strategije,
da bi ga obnovili. Učenci izgubijo pobudo in zaupanje, da bi nadaljevali. Tako
se začne navzdol obrnjen proces doživljanja lastne neuspešnosti in spremljajočih
neprijetnih čustev (strahu, bolečine), čemur sledi izogibanje. Razvoj matematične
anksioznosti je zato treba preprečevati. Pri preprečevanju je osrednjega pomena
sam proces poučevanja matematike, ki ustvarja trdno osnovo informacij in strategij.
Ko se učenci naučijo tako dejstev kot tudi odnosov med dejstvi in povežejo nove
probleme s predhodnim znanjem, se poveča njihovo zaupanje v lastno zmožnost
nadaljnjega raziskovanja matematike in razvijanja »občutka za matematiko«, ki je
znanost o vzorcih, strukturah, in ne le o številskih dejstvih.
Priporočila za poučevanje in pomoč
Anksiozni učenci so večinoma motivirani za spremembe, saj je njihovo notranje
doživljanje zanje zelo neugodno. Ker so pripravljeni slediti navodilom, je tej skupini
učencev z učnimi težavami najlažje pomagati. Naslednji ukrepi jim lahko pomagajo,
da bodo svoje zmožnosti lahko tudi bolj udejanjili:
• učenje praktičnih načinov sproščanja na običajen šolski dan;
• pomoč pri iskanju ustreznih načinov sprostitve napetosti v različnih telesnih
dejavnostih, ki sprostijo miselno napetost in umirjajo, najprimernejše so netekmovalne
dejavnosti (npr. tek, plavanje, kolesarjenje, osebni program telovadnih
vaj ipd.), v katerih učenec uživa in jih je z lahkoto mogoče vključiti v
dnevno rutino;
• pomoč pri usvajanju strategij organizacije učenja (razdelitev zahtev in nalog na
manjše dele, osredotočanje na posamezne stopnje);
65
• učenje, kako postaviti meje, kdaj prenehati določeno dejavnost oziroma s preusmerjanjem
zmanjšati anksioznost;
• usmerjanje od perfekcionizma k postavljanju realističnih pričakovanj in sprejemanju
realističnih dosežkov;
• pomoč pri osredotočanju na celoto, glavne točke, bistvo;
• dajanje podpore in izogibanje kritiziranju;
• izogibanje pretirano zaščitniškem vedenju in spodbujanju pretirane odvisnosti,
pozornost na možnost povečevanja ansioznosti pri izražanju pohvale (pretirano
izražanje veselja in pomena ob otrokovih dosežkih lahko povečuje anksioznost,
saj poudarja pomen pričakovanj);
• iskanje strokovne pomoči, ko je to potrebno. Med najučinkovitejše metode obravnavanja
anksioznosti spadajo metode kognitivno-vedenjske terapije.
6.2 Učne težave zaradi depresivnosti
Značilnosti in prepoznavanje
Zaradi številnih izzivov in težav, ki jih predstavljajo različni razvojni prehodi, so
otroci in mladostniki pogosto občasno potrti (nekaj ur ali dni, ob redkih priložnostih
tudi nekaj tednov). čim dlje traja počutje potrtosti in čim bolj globoko je doživljanje
potrtosti, žalosti, obupanosti, tem manjša je možnost, da bodo spontano nastopile
spremembe. Občutki potrtosti in obupanosti lahko predhodijo učnim težavam
(učni neuspešnosti) ali pa se pojavijo kot posledica učnih težav in doživljanja neuspešnost.
Potrtost se opazovalcu pogosto kaže kot apatija (nezainteresiranost,
pasivnost, vdanost v usodo ipd.), zato se potrte učence v šoli nemalokrat in
neupravičeno označi kot ≫lene≪ in ≫nemotivirane≪. Šele pozornejši in poglobljeni
pogled in proučevanje njihovega doživljanja, motivacijskih značilnosti in načinov
razmišljanja odkrije potrtost, žalost, občutke nemoči in obupa.
Pri otrocih in mladostnikih so najpogostejši znaki potrtosti (depresivnosti) naslednji:
• potrtost, žalost in razdražljivost;
• nenamerne spremembe v navadah hranjenja, motnje hranjenja (pomanjkanje
teka ali pretirana ješčnost);
• spremembe v vzorcih spanja, motnje spanja (pretirana zaspanost ali težave s spanjem,
pretirana potreba po počitku in izogibanje); pomanjkanje spanja zmanjšuje zmožnost
zbranosti in odločanja, znižuje energetsko raven in povečuje razdražljivost;
• nizka energetska raven in stalna utrujenost (lahko začenja opuščati različne dejavnosti
zaradi pomanjkanja energije; socialno življenje postane manj dejavno;
ker nimajo energije za vzdrževanje prijateljstva, jih npr. vrstniki lahko začnejo
ignorirati);
• doživljanje nizkega samospoštovanja (doživljanje sebe kot človeka, ki je manj
vreden, nesposoben ali grde zunanjosti); ko se ciklus poglobi, se dvom vase lahko
spremeni v samopomilovanje;
66
• težave pri koncentraciji (normalna zmožnost koncentracije pred nastopom potrtosti);
• občutek brezupa (zaradi pomanjkanja upanja v uspeh ali izboljšanje situacije
tudi vlaganje truda v učenje drastično upade).
Po mnenju nekaterih raziskovalcev je med učno neuspešnimi učenci sedem odstotkov
potrtih učencev (klinična depresija je manj pogosta, pojavlja se pri manj
kot dveh odstotkih otrok pred adolescenco). Potrte učence srečujemo pri obeh
spolih, v vseh starostnih obdobjih, vendar se z odraščanjem razmerje med spoloma
spremeni. Pred puberteto je razmerje med dečki in deklicami 1 : 1, po tem obdobju
pa dvakrat več mladostnic poroča o žalosti in depresivnosti kot mladostniki.
Razlogi so lahko v večji socialni sprejemljivosti izražanja žalosti pri dekletih ali v
maskiranem (nadomestnem) izražanju žalosti pri dečkih v obliki agresivnosti in
razdražljivosti.
Otroci in mladostniki, ki imajo težave pri učenju predvsem zaradi potrtosti, izhajajo
iz različnih vrst družin. Velik delež teh učencev izhaja iz neugodnih in neurejenih
družinskih razmer (neurejeni odnosi, dezorganiziran slog, kronični konflikti zaradi
ločitve, doživljanje nesprejetosti ipd.), nesorazmerno so zastopani v tej skupini
tudi otroci in mladostniki, ki izhajajo iz na novo priseljenih družin. Ta motnja se
pogosto prepleta z anksioznostjo, 50 odstotkov anksioznih učencev je tudi depresivnih.
Velikanska prizadevanja teh otrok onemogoči njihova notranja napetost. Ko kljub
trudu ne uspejo, nadomesti notranjo napetost občutek brezupa, ki jih povsem preplavi.
Starši globoko potrtost pri otroku, ki je mlajši od 12 let, običajno pravilno
doživljajo z zaskrbljenostjo, saj je depresivnost pri otrocih te starosti običajno posledica
psiholoških težav, ki zahtevajo pozornost in imajo prednost pred učno neuspešnostjo.
Pri mladostnikih pa so starši bolj pogosto zaskrbljeni zaradi šolske
neuspešnosti kot zaradi njihove potrtosti. Številni sploh ne prepoznajo, da mladostnik
trpi za depresijo.
Priporočila za poučevanje in pomoč
Nizka energetska raven, pesimizem in pomanjkanje zadovoljstva v vsakdanjih dejavnostih
so odsev notranjih čustev potrtega učenca. Večina potrtih učencev si
resnično želi izboljšati stanje, vendar ne verjamejo, da jim bo uspelo, tudi če se
bodo zelo trudili. Zanje je značilna neodločnost, ki jo spremljajo občutki krivde in hitro,
samodejno preskakovanje na negativna sklepanja. Občutek nemoči vodi včasih
do razmišljanj o smislu življenja in do samomorilnih misli, ki jih je treba (ko dlje časa
premlevajo o samomoru) resno obravnavati in strokovno oceniti (omogočiti presojo
ustreznega strokovnjaka). Potrti mladostniki kot dolgočasno doživljajo življenje
nasploh v nasprotju s tipičnimi adolescenti, ki doživljajo kot dolgočasne le šolo in
starše, svoje osebno življenje pa le redko.
67
Psihološka osnova depresivnosti je po mnenju mnogih strokovnjakov v neizraženi
jezi, ki je obrnjena navznoter, k samemu sebi. Jezni so nase, ker niso dovolj dobri
ali na nekoga drugega, ki je povzročitelj njihovih izgub (težav). če nimajo možnosti,
da bi jezo odkrito izrazili, bo poglabljala občutke žalosti in nesrečnosti.
Pri potrtih učno neuspešnih učencih prispevajo k razširjeni žalosti naslednji dejavniki:
obstoj neke druge depresivne osebe v družini, veliko sporov v družini, doživljanje
izgube (smrti, odhoda, poškodbe s posledicami), zakonske in družinske težave idr.
Ponujanja pomoči se je treba lotiti z optimizmom in pričakovati pozitivne spremembe,
sprejemati tudi določeno upiranje sugestijam, potrebno je vztrajno spoprijemanje
z napačnimi prepričanji ter povečano tesnobnostjo in jezo pri otroku in odraslem,
kar omogoča postopno olajšanje.
Učencu, ki je neuspešen zaradi potrtosti, pomagajo naslednji ukrepi:
• ugotavljanje, kaj učenca vznemirja, tj. vira njegovih potrtih občutij;
• strokovna pomoč (svetovalnih delavcev, kliničnih psihologov, psihiatrov idr.) za
odkrivanje vzrokov in načrtovanje ukrepanja;
• spodbujanje telesne dejavnosti in konstruktivno spoprijemanje z odporom potrtega
otroka do večje dejavnosti, pri čemer so priporočljive dejavnosti, ki zahtevajo
partnerja (tenis, namizni tenis ipd.), ker ob dvigovanju energetske ravni
ponovno vzpostavljajo ali ustvarjajo nova prijateljstva;
• spodbujanje različnih načinov sproščanja;
• ugotavljanje in odkrivanje napačnih domnev, prepričanj ter nadomeščanje le-teh
z bolj realističnimi, pozitivnimi verovanji;
• spodbujanje potrtega učenca, da svoja prepričanja ponovno pregleda, da podvomi
o svojih samodejnih pesimističnih ugotovitvah (pogoj je pozitiven odnos med
učencem in človekom, ki ga spodbuja k temu, da postavi pod vprašaj posploševanja
in hitrih, zanj neugodnih sklepanj);
• uravnoteženje pohval in kritik (pohvala, ki ni resno mišljena, bo povečala občutek
neustreznosti in dvoma o sebi; skrbno izražanje kritike, (ko dajemo povratno informacijo,
je treba preveriti, kaj je slišal in kako to občutil);
• predlaganje majhnih, dosegljivih ciljev (razdelitev ciljev na »kritičnih« področjih,
npr. pisanje spisov, ohranjanje prijateljstva itn., na manjše, realistične stopnje);
• predvidevanje težav in razpravljanje o mogočih rešitvah;
• spodbujanje dejavnosti, v katerih učenec resnično uživa, občutljiva uporaba humorja;
• raziskovanje odzivov staršev, učiteljev na doživljanje žalosti pri otroku (izboljšanje
lastnih strategij obvladovanja žalosti).
68
7 Učne težave zaradi drugojezičnosti oziroma
večjezičnosti in socialno-kulturne drugačnosti
Značilnosti in prepoznavanje
Drugojezični oziroma socialno-kulturno drugačni učenci se teže sporazumevajo z
okoljem, ker ne razumejo jezika, ne vedo, kaj morajo storiti, so pogosto osamljeni,
ker ne poznajo pravil iger, imajo drugačne kulturne norme, kažejo občutke negotovosti
in strahu, ki lahko preidejo v anksioznost, vedenjske težave ipd.
Za razumevanje posebnih potreb drugojezičnih oziroma socialno-kulturno drugačnih
učencev je zelo pomembno poznavanje razlik med socialnim jezikom, ki ga učenec
uporablja v komunikaciji z vrstniki in zahtevnostjo učnega jezika, s katerim se mora
izražati pri pouku. Pogosto pozabimo, da učenec, ki dokaj dobro komunicira z vrstniki,
obvlada socialni jezik, ne obvlada pa učnega jezika. Socialni jezik je podprt
s poznavanjem razmer, s fi zičnimi in vizualnimi oporami. Učni jezik pa je pogosto
abstrakten in terja zapleteno strukturo povedi, bogato besedišče ter daje malo
vizualnih opor. Ko učitelj razume razliko med učnim in socialnim jezikom, je naredil
prvi korak k razumevanju posebnih potreb teh učencev in potem lahko začne iskati
različne uspešne oblike podpore in pomoči.
Priporočila za poučevanje in pomoč
Vključevanje v drugo kulturno okolje je za vsakega učenca zahteven proces. In ker
ne gre za enostransko prilagajanje učenca oziroma manjšinske kulture večinski, je
zagotovo zahteven tudi za učitelje v šoli. Prav zato je še posebej pomembno, da se
ta proces ne jemlje tako samoumevno, temveč se projekt vključevanja učenca in
njegove socialno-kulturne drugačnosti skrbno načrtuje, spremlja in sproti vrednoti.
Samo tako je mogoče zagotoviti učenčevo vključitev v vsakdanje šolsko življenje in
delo na najboljši mogoč način. Učitelji, ki so uspešni pri poučevanju drugojezičnega
(drugokulturnega) učenca, poznajo učenčeve posebne potrebe in močna področja;
dovolijo, da je učenec tiho, dokler ne obvlada jezika toliko, da se v njem upa izraziti
tudi pred razredom; razlikujejo socialni jezik od poučevalnega; upoštevajo
učenčev tempo učenja in ne hitijo; preprečujejo nasilje vrstnikov itn.
Nekaj konkretnejših priporočil za spodbujanje in izvajanje pomoči pri vključevanju
učenčeve drugojezičnosti oziroma socialno-kulturne drugačnosti:
• Učenec naj sedi tako, da dobro vidi na tablo in dobro sliši učitelja.
• Pri učencu razvijajmo tudi strategije poslušanja.
• Omogočimo učencu dodaten čas, v katerem sprašuje učitelja in odgovarja na
vprašanja, s katerimi učitelj preverja razumevanje jezika.
• Uporabljajmo čim več vizualnih opor (npr. lutke, posterje, slike, video posnetke
ipd.).
69
• Poudarimo ključne besede. Učenec lahko skupaj z vrstniki izdela slovar ključnih
besed. Razumevanje novih besed in pojmov je treba sproti preverjati.
• Poenostavimo besedilo. Boljše razumevanje vsebine lahko dosežemo tako, da
vrstniki povedo besedilo po svojih besedah (enostavnejša jezikovna struktura,
bolj znano besedišče, večkratna ponovitev omogoča boljše pomnjenje ipd.).
• Spodbujajmo rabo materinega jezika tudi v razredu, če je mogoče. Motivirajmo
učenca, da piše v maternem jeziku, če ne obvlada jezika, v katerem se šola.
• Organizirajmo oblike sodelovalnega učenja v manjših skupinah (različno jezikovno
sposobnih učencev) za skupno oblikovanje zapiskov, obnov, različnih drugih
sestavkov.
• Pri pisnem izražanju učencu pomagajmo z različnimi oporami, npr. vprašanji,
ključnimi besedami, miselnimi vzorci ipd.
• Svetovalni delavec ali kateri drugi učitelj individualne in skupinske pomoči učencu
lahko pomaga pri pouku (dodatne razlage, vaje za razvoj besedišča, pomoč pri
komunikaciji in pisanju, vključevanju v socialno okolje ipd.), občasno pa mu individualizirano
pomoč lahko nudi tudi zunaj razreda.
• Staršem ne smemo nalagati nalog, ki jih ne zmorejo (npr. učenje učnega jezika),
ampak jih motivirajmo za sodelovanje v smislu priprave okolja za učenje, poslušanje
otroka pri njegovem branju ipd.
• Omogočimo učencu (in njegovim staršem), da se v vsakdanje življenje in delo v
razredu, v sam kurikul (učni program) vključuje s svojim jezikom in svojo kulturno
dediščino\kulturno identiteto tako, da se v njej sme izražati in predstavljati v
razredu (npr. s pesmijo, plesom, otroško igro, ki se je morda naučijo še drugi v
razredu ipd.).
8 Učne težave zaradi eksistenčne socialnoekonomske
oviranosti in ogroženosti (revščine)
Značilnosti in prepoznavanje
Pri učencih z učnimi težavami, ki prihajajo iz revnih družin, najpogosteje zasledimo
naslednje značilnosti: jezikovnokulturno drugačnost; nižje izobrazbene dosežke
in težave pri socialnem vključevanju. Zadnje se kažejo v večjem socialnem strahu,
težavah pri navezovanju stikov z vrstniki, manjši priljubljenosti pri vrstnikih ipd. Ti
učenci so tudi pogosteje ogroženi zaradi nasilja v družini ali ožjem domačem okolju
(fizične ali spolne zlorabe, manipulacije itd.).
Uspešnost šolanja ne vpliva le na učenčeve izobraževalne dosežke, temveč ima
celo večji vpliv na učenčeve strategije socializacije, učne navade, vrednotenje
učenja idr. Učenci iz revnih družin imajo posebne potrebe na obeh področjih:
izobraževalnem in socialnem. Učne in socializacijske težave nastopijo takrat, ko je
70
učenec umeščen v povsem drugačno okolje, kot je domače, in ima to novo okolje
do učenca tudi drugačna pričakovanja, kot so pričakovanja učenčevega domačega
okolja. Učitelji te učence pogosto zaznavajo kot splošno manj sposobne in jim dajejo
manj priložnosti za razvoj njihovih zmožnosti. Najpogosteje uporabljene oblike
pomoči na področju posebnih potreb, ki temeljijo na zmanjšanju zapletenosti nalog,
pri učencih iz revnih družin niso učinkovite.
Izobrazbeni primanjkljaji učencev iz revnih družin praviloma niso odvisni od notranjih
dejavnikov, ampak od zunanjih. Prepletajo se različni neugodni dejavniki, kot
so:
• Omejeno jezikovno funkcioniranje. Učenci so učno manj uspešni tudi zaradi
slabšega razumevanja jezika. Govor in jezik pomembno vplivata na učenčevo razmišljanje,
razsojanje in učinkovito komunikacijo. Učenci, ki imajo pomanjkljivo
razvite jezikovne veščine, slabše razumejo učiteljeve razlage in navodila (zaradi
bolj zapletene zgradbe povedi, neznanih izrazov, skromnega besedišča ipd.). če
pozorno preverjamo učenčevo dejansko razumevanje, ugotovimo, da imajo pogosto
težave z razumevanjem že zelo vsakdanjih izrazov.
• Različnost znanj in strategij, pričakovanih v šoli, ter znanj in strategij, ki jih
otrok osvoji pred vstopom v šolo v domačem okolju. Vsak otrok pride v šolo z
določenim znanjem in strategijami, ki jih je razvil v domačem okolju. če so te v skladu
s pričakovanji šolskega okolja, se bo uspešno vključil v vzgojno-izobraževalni
proces. Ne smemo pozabiti, da revni starši prav tako želijo svojemu otroku uspešno
šolanje, vendar pogosto nimajo dovolj virov (sredstev in znanj), da bi mu to
omogočili.
• Nezaupanje v lastne sposobnosti in negativna samopodoba. Učenec težko premaguje
napetosti, ki nastanejo zaradi pričakovanj okolja in svojih zmožnosti
uresničevanja le-teh. Ko namreč ugotovi, da znanja in strategije, s katerimi je v
domačem okolju uspešno reševal vsakdanje življenjske težave, (v novem okolju)
niso več učinkoviti, izgubi zaupanje v te strategije in znanja, kar ima pogosto za
posledico tudi izgubo zaupanja vase. Ker učenec izgubi zaupanje v stare strategije
in znanja, jih ne uporablja več, nihče pa mu ne pomaga razviti novih primernih
strategij in znanj za socialno funkcioniranje in reševanje težav v šolskem
okolju.
Priporočila za poučevanje in pomoč
Za uspešno vključevanje (uspešno učenje) učenca iz revne družine je treba:
• ugotoviti tista področja učenčevega delovanja, ki omejujejo uspešnost njegovega
vključevanja v socialno okolje in dobre izobraževalne dosežke;
• odkriti učenčeva močna področja in jih razvijati (učitelj mora učencu dati
priložnost, da pred vrstniki pokaže svoje sposobnosti, spretnosti in znanja, kot
npr. poznavanje narave, praktične spretnosti ali posebno nadarjenost ipd.);
• razvijati učenčevo pozitivno samopodobo;
• razvijati strategije in znanja, ki omogočajo učinkovito delo v šoli;
• ustvariti varno in konsistentno okolje;
71
• ne spravljati učenca v stisko pred vrstniki s poudarjanjem njihovih šibkosti (npr.
da ima brezplačen obrok hrane ipd.);
• spodbujati vrstnike, da ga sprejmejo medse pri igri, učenju, da mu pomagajo, da
se ne postavljajo s svojimi gmotnimi dobrinami ipd.;
• spoštovati, spodbujati in primerno vključevati učenčeve starše (ne jim nalagati
nalog, ki jih ne morejo uresničiti, kot npr. pomoč pri učenju; spodbujati pa jih, da
npr. poslušajo otroka, ko jim bere; ne jih spravljati v stisko zaradi zahtev po dragih
učnih pripomočkih ipd.).; v najbolj kritičnih primerih mora vso odgovornost za
otrokovo učenje in opravljanje šolskih obveznosti prevzeti šola.
72
V. PROJEKT POMOČI UČENCU
Z UČNIMI TEŽAVAMI:
IZVIRNI DELOVNI PROJEKT
POMOČI
1 Izvirni delovni projekt pomoči
Projekt pomoči učencu z učnimi težavami vsebuje dogovorjeno zaporedje nalog in
odločitev v procesu pomoči učencu ter zapis o vseh udeleženih v projektu, o njihovih
prispevkih in učenčevih uspehih. Projekt se zapisuje in evalvira sproti. Pri tem
ni pomembna samo kontinuiteta dela, ki jo zagotavlja delo pri projektu, temveč tudi
način sodelovanja, ki ga omogoča.
Učitelj, razrednik, je praviloma nosilec projekta, ki smo ga poimenovali izvirni delovni
projekt pomoči. Projekt je izviren, ker nastaja posebej za učenca, učitelj se
pridruži učencu, da bi skupaj raziskala, kako začeti proces pomoči; učitelj povabi
sodelavce, ki jih učenec potrebuje. Projekt je delovni, saj vsebuje artikulacijo ciljev
in dogovorjeni načrt nalog, ki jih je treba opraviti za odpravo, zmanjšanje ali omilitev
učnih težav; delovni projekt povezuje vse udeležene v procesu pomoči učencu
tako, da jasno opredeljuje prispevek posameznika; uspeh in napredek učenca
določita naslednjo delovno nalogo in roke. Izvirni delovni projekt je projekt pomoči.
Učenec z učnimi težavami potrebuje pomoč in podporo, da bi premagal težavo, ki ji
brez pomoči ni kos. V izvirnem delovnem projektu skupaj z učencem opredeljujemo
in učno težavo in pomoč, ki jo potrebuje: pomoč razumemo kot proces soustvarjanja
novih znanj, novih izkušenj, boljših izidov.
Koncept, ki opredeljuje učitelja in učenca kot soustvarjalca v procesu pomoči
učencu z učnimi težavami, pomeni na področju vzgoje in izobraževanja novo paradigmo.
Veliko pove že beseda sama: soustvarjanje pojmuje učenje kot proces, ki
ga učenec in učitelj sooblikujeta v dialogu, ki omogoča, da učitelj učenca posluša,
ga sliši in razume, kaj zna in kje ima težave, in učencu odgovori tako, da se začne
73
raziskovati njegovo znanje in težave, da bi oba ugotovila, kakšno pomoč učenec
potrebuje in kako mu jo učitelj lahko da. Soustvarjanje v učnem procesu učitelja
usmeri od poučevanja, prepričevanja in dopovedovanja k poslušanju, razumevanju,
dogovarjanju in skupnemu učenju na način, ki ni vnaprej določen, temveč se
v procesu razišče in ustvari. Proces soustvarjanja pomoči vzpostavi učitelj, ko se
pridruži učencu, da bi skupaj z njim raziskoval težavo in poiskal rešitve. Proces soustvarjanja
pomoči se začne v odnosu, ki spodbudi učenca, da ubesedi težavo, kot
jo vidi sam, da bi v dialogu raziskali uspešne poti.
Proces soustvarjanja se začne, ko učitelj v učencu vidi »strokovnjaka iz izkušenj«:
učenec je najbolj kompetenten, da pojasni, kaj se mu dogaja, kje vidi svojo nemoč,
česa ne zna, ne razume, ne zmore. »Strokovnjak iz izkušenj« je formulacija, ki dobro
opiše vir moči in tako učenca pooblasti za soustvarjanje uspešnejšega dela v šoli:
učenec mora začeti pri sebi, učenec sam mora znati ubesediti tako izkušnjo težave
kot nove izkušnje znanja. Učenec potrebuje v učitelju spoštljivega in odgovornega
zaveznika, ki lahko zagotovi skupno delo, ustvarjanje novega.
Koncept soustvarjanja v pojmovanje odnosa med pomoči potrebnim (»strokovnjakom
iz izkušenj«) in pomočnikom (»strokovnjakom«) prinaša paradigmatsko spremembo.
Strokovnjak ni več posestnik končne, objektivne resnice, temveč skrben
soraziskovalec in soustvarjalec pomoči skupaj s posameznikom, ki je po pomoč
prišel. Sodobni koncepti pomoči so utemeljeni na participaciji, udeleženosti,
soudeleženosti posameznikov, ki sooblikujejo procese pomoči. Poudarek se je premaknil
od določanja resnice oziroma rešitve k procesu, ki omogoča dialog in soustvarjanje
novega. Koncept etike udeleženosti zahteva, da strokovnjak odstopi od
moči, ki mu ne pripada: od moči, da poseduje resnice in rešitve. Strokovnjakovo
moč nadomesti občutljivo skupno raziskovanje, v katerem se rešitve soustvarjajo.
Strokovnjak mora zdaj zdržati negotovost iskanja in osebno udeleženost: je
udeležen kot strokovnjak, kot sogovornik, kot soustvarjalec. Etiki pedagoškega
dela dodamo etiko udeleženosti. Odrasli v šoli otroku tako omogoči dobre izkušnje
za pridobivanje socialne kompetentnosti, podporo v razvijanju veščin za reševanje
težav, dobre izkušnje z avtonomnostjo in izkušnjo smisla lastnega dela
in življenja. Dragocenost procesa soustvarjanja pomoči je v tem, da se odkrijejo
novi pomeni, viri moči, razumevanja, za katere nismo prej vedeli, da obstajajo. Za
učenca z učnimi težavami je to izredno pomembna izkušnja.
V obstoječi šolski praksi je učenec soustvarjalec le v majhni meri. Učenec s težavami
pri učenju je zaradi takega stanja mnogo bolj ogrožen kot učno uspešni učenec, ki
ga varuje njegov učni uspeh, tudi če zares ni dejavno vključen v učenje, torej tudi,
če ostane le uspešno poučevan. Za učenca z učnimi težavami pa je za uspešno premagovanje
ali omiljenje težav nadvse pomembno, da je pri poučevanju in učenju
ter spoprijemanju s težavami slišan sogovornik in dejaven sodelavec. Tako mu
omogočimo izredno dragoceno izkušnjo ubesedenja težav in načina, kako jih bo
premagal, izkušnjo kompetentnosti in uresničljive odgovornosti. Prav zato se z vidika
etike udeleženosti, ki pomeni osrednji koncept sodobnih teorij pomoči, toliko
74
bolj izpostavlja potrebna paradigmatska sprememba v razumevanju vloge učenca v
projektu učenja in prav tako v projektu pomoči.
Učenec, ki ima pri učenju težave, potrebuje izvirni delovni projekt pomoči, ki je smiseln
in učinkovit zanj, prav zato mora temeljiti tudi na njegovih odločitvah in izbirah,
na njegovi udeleženosti. V tem konceptu je najprej razrednik tisti, ki zagotavlja tak
odnos v projektu pomoči, ki varuje soustvarjalno udeležbo učenca. Izvirni delovni
projekt pomoči se nanaša tako na opredelitev učne snovi, metodike ter didaktike
učenja in poučevanja, kompleksni splet možnosti, ki jih je treba zagotoviti, in nalog,
ki jih je treba opraviti zato, da bo učenec udeležen v pomoči, ki jo potrebuje,
kot na celoten proces poteka dela, ko se dogovarjajo in beležijo dobri izidi ali nujne
spremembe. Ker je delo v projektu pomoči izrazito zapleteno, je strokovno nujno,
da je delo dobro načrtovano, usklajeno, sproti dokumentirano in ovrednoteno. Zapis
v obliki kronike ali dnevnika izvirnega delovnega projekta pomoči vsebuje tekoče
odločitve, razprave, ocene uspešnosti, spremembe v načrtu ipd. z namenom, da je
vsem udeleženim proces pomoči razviden, da so vedno znova dogovorjeni nadaljnji
koraki, kratkoročni načrti, dobri izidi in prispevek vsakega udeleženega v rešitvi,
še posebej je treba varovati dejavno udeleženost učenca. Nosilec vseh izvirnih
delovnih projektov pomoči za posameznega učenca z učnimi težavami je razrednik,
pri usklajevanju in zapisovanju dela v projektu pomoči mu pomaga šolski svetovalni
delavec, kar pomeni, da imata oba pregled nad že opravljenim delom v projektu
pomoči oziroma vedno znova to preglednost, ki predstavlja razvidno in razumljivo
osnovo za nadaljnje sodelovanje. Izvirni delovni projekt pomoči se ne omejuje le na
obvladovanja učne težave v ožjem smislu, temveč si cilje in naloge zastavlja širše
za omogočanje in krepitev učenčevih dobrih izkušenj, močnih področij, novih kompetenc
ter za spodbujanje in odkrivanje učenčevih poklicnih (izobraževalnih) želja.
Pomembno je poudariti tudi to, da ima izvirni delovni projekt pomoči svoj konec.
Formalno ga konča sklepno evalvacijsko poročilo, neformalno pa proslavljanje.
Izvirni delovni projekt pomoči učencu s težavami pri učenju sestavljajo naslednji
najpomembnejši pogoji in konceptualni elementi:
• odnos soustvarjanja z učencem pri poučevanju in učenju ter izvajanju pomoči;
zanj je odgovoren vsak, ki neposredno dela z učencem z učnimi težavami (učitelj
pri pouku, dopolnilnem pouku in v okviru podaljšanega bivanja, razrednik, svetovalni
delavec, mobilni specialni pedagog, prostovoljec idr.);
• svetovalni odnos soustvarjanja v vsakokrat izvirni skupini udeleženih, ki se vzpostavi
z vsemi udeleženimi v projektu pomoči; zanj je praviloma najbolj strokovno
usposobljena in odgovorna šolska svetovalna služba;
• čas in prostor, potrebna za opredelitev težav in raziskovanje možnih rešitev na
način odkrivanja in soustvarjanja mogočega, moči, uresničljivega deleža vseh
udeleženih; z vso pozornostjo je treba zagotoviti (si vzeti) dovolj časa za spodbujanje
in motiviranje učenca, da bi v projektu učenja in pomoči odkril, opredelil,
zastavil svoj delež; za izvajanje, spremljanje, dokumentiranje in vrednotenje
oblik pomoči učencu s težavami pri učenju; za zadovoljivo organizacijo časa in
prostora je najbolj odgovorno vodstvo šole;
75
• individualni delovni načrt pomoči vključuje opredelitev problema oziroma težave;
predvidi uresničljive cilje, metodiko in didaktiko poučevanja in učenja oziroma
potrebne prilagoditve (oblike pomoči) v poučevanju in učenju učenca; izvajalce
pomoči pri pouku, dopolnilnem pouku in v okviru podaljšanega bivanja; morebitne
druge oblike pomoči in njihove izvajalce; način ugotavljanja učenčevega
napredka ter način preverjanja učinkovitosti prilagoditev (oblik pomoči); individualni
delovni načrt pripravi učitelj, po potrebi v sodelovanju z razrednikom in
šolsko svetovalno službo;
• kronika ali dnevnik procesa izvirnega delovnega projekta pomoči, v katerega se
sproti zapisuje sam potek projekta pomoči (tekoče odločitve, razprave, ocene
uspešnosti, spremembe v načrtu ipd.) zato, da bi bil vsem udeleženim proces
pomoči razviden, da bi bili nadaljnji koraki, kratkoročni načrti, dobri izidi in prispevek
vsakega udeleženega v rešitvi vedno znova dogovorjeni; kroniko ali dnevnik
po dogovoru zapisujejo učitelj, razrednik in\ali šolski svetovalni delavec;
• sklepna evalvacijska ocena izvirnega delovnega projekta pomoči na posamezni
stopnji v kontinuumu pomoči vsebuje oceno napredovanja učenca, oceno
učinkovitosti izvajanih oblik pomoči in mnenje (predloge) glede nadaljevanja
dela z učencem; oblikuje jo izvajalec pomoči učencu z učnimi težavami in\ali šolski
svetovalni delavec, kadar je izvajalcev na posamezni stopnji v kontinuumu
pomoči več;
• sklepno evalvacijsko poročilo izvirnega delovnega projekta pomoči je povzetek
celotnega izvirnega delovnega projekta pomoči (v njem so predstavljeni:
zaključna opredelitev problema oziroma težav in posebnih potreb učenca,
vključno s predstavitvijo učenčevih močnih področij, interesov in talentov, oblike
učenja in pomoči, ki so učencu pomagale premagati ali omiliti težave; ocena
učenčevega napredovanja) z zaključnim mnenjem (ki naj obvezno vsebuje tudi
preventivna priporočila in pobude za nadaljnje delo z učencem); sklepno evalvacijsko
poročilo ob koncu izvirnega delovnega projekta pomoči praviloma pripravi
šolski svetovalni delavec; ni administrativno poročilo, pomembno je, da ga sprejmejo
vsi udeleženi v projektu;
• delež drugih izvajalcev oziroma drugih oblik pomoči (svetovalnega delavca, mobilnega
specialnega pedagoga, prostovoljca, psihoterapevta idr.) v izvirnem delovnem
projektu pomoči mora biti prav tako jasno razviden, zato tako kot učitelj
tudi vsak drugi izvajalec svoje neposredno delo z učencem skrbno načrtuje (opredeli
težavo, uresničljive cilje, predvidi metode in oblike dela z učencem oziroma
postopke pomoči), dokumentira (strokovna dokumentacija) in evalvira (evalvacijska
ocena naj vključuje tudi priporočila za učiteljevo delo z učencem pri pouku,
dopolnilnem pouku in v okviru podaljšanega bivanja);
• razrednik kot nosilec izvirnega delovnega projekta pomoči učencu z učnimi
težavami je najbolj odgovoren za to, da se za učenca iz njegovega razreda, ki
ima težave pri učenju, vzpostavi, da steče in se tudi konča izvirni delovni projekt
pomoči; kot nosilec projekta pomoči je posebej občutljiv za to, da se v projektu
ves čas zagotavlja učenčeva udeleženost; sam pa je posebej pozoren na to, da je
z učencem v stalnem stiku, da vzpostavljeni tesnejši odnos z učencem vzdržuje in
obnavlja;
76
• šolski svetovalni delavec kot prvi razrednikov pomočnik pri usklajevanju in zapisovanju
izvirnega delovnega projekta pomoči učencu z učnimi težavami; najbolj
je odgovoren za vzpostavljanje odnosa soustvarjanja med vsemi udeleženimi v
procesu pomoči; skupaj z razrednikom lahko sodeluje z učiteljem, mobilnim specialnim
pedagogom in drugimi izvajalci pomoči pri pripravi individualnega delovnega
načrta pomoči in sklepnih evalvacijskih ocen, posebej je odgovoren za
sklepno evalvacijsko oceno, kadar je izvajalcev pomoči več in za sklepno evalvacijsko
poročilo ob koncu projekta; v skladu s svojo strokovno usposobljenostjo
se vključuje tudi v neposredne oblike izvajanja pomoči učencu;
• usmerjenost projekta pomoči v spodbujanje in odkrivanje učenčevih talentov,
njegovih poklicnih (izobraževalnih) interesov, v vsestransko izboljšanje življenjskih
razmer učenca, ne le v odpravljanje oziroma zmanjšanje učnih težav;
• proslavljanje ob koncu izvirnega delovnega projekta pomoči (z vsemi udeleženimi,
lahko tudi z oddelčno skupnostjo, oddelčnim učiteljskim zborom, nemara z obvezno
ravnateljevo čestitko učencu ipd.); zanj sta najbolj odgovorna nosilec in
koordinator projekta pomoči (razrednik in šolski svetovalni delavec).
Vzpostaviti izvirni delovni projekt pomoči z učencem z učnimi težavami je zahtevna
in zapletena naloga: treba je skleniti dogovor z vsemi udeleženimi (učencem,
učitelji, starši, svetovalnimi delavci, morebitnimi zunanjimi strokovnjaki), vzpostaviti
in vzdrževati svetovalni odnos, dogovoriti se za naloge in treba je podpreti
učenca, da se odloči za uspeh in zanj uresničljivo sodelovanje pri odkrivanju
značilnosti oziroma posebnosti težav pri učenju in potrebne pomoči.
Na razpolago je dovolj znanja o mnogoterih vzrokih učnih težav in tudi preizkušenih
modelov za njihovo obvladovanje, premagovanje in odpravljanje, zato je osrednja
naloga projekta pomoči učencu zagotoviti organizacijo take oblike pomoči, ki bo
zanj učinkovita. Učinkovite in uspešne učne pomoči se ne da zaukazati, odrediti ali
zapovedati: treba je dovolj časa, da se skrbno vzpostavi sodelovanje, da se odkrijejo
posebnosti in viri (po)moči, da se v socialni mreži najdejo sodelavci in da se
izdela podroben, operativen individualni delovni načrt učenja in pomoči.
Uspešno premagovanje učnih težav zahteva, da se učne težave opredelijo kot premagljive,
da se verjame, da so premagljive oziroma da jih je mogoče omiliti. Pomembno
je, da se na učenca z učnimi težavami ne gleda kot na nasploh neuspešnega posameznika,
temveč kot na nekoga, ki potrebuje pomoč za to, da bi si pridobil nove
kompetentnosti za obvladovanje učnih težav oziroma za učenje sploh. Spremembe
v prepričanjih, predstavah in pričakovanjih glede učnih težav in učencev z učnimi
težavami so lahko dober začetek preseganja tistega dela obstoječe šolske prakse,
ki učenca z njegovimi učnimi težavami preprosto obide, celo tako, tako da učenca
oceni pozitivno in\ali prepusti v naslednji razred, ne da bi pri učenju zares zadovoljivo
napredoval. Taka praksa ravna strokovno neoodgovorno in je v temeljnem
nasprotju z etiko izvirnega delovnega projekta pomoči. Ker učenci v prvem in drugem
triletju praviloma ne ponavljajo (Pravilnik o preverjanju in ocenjevanju v 9-letni
77
osnovni šoli, 2004, 29. člen), je nevarnost takega nestrokovnega ignoriranja učnih
težav učencev in nestrokovnega omogočanja učenčevega napredovanja v naslednji
razred še večja. Odgovornost vodstva je, da je program šole na področju učnih
težav na tovrstno nestrokovno ravnanje posebej občutljiv.
2 Vzpostaviti novo sodelovanje z učencem:
vloga učenca
V tem konceptu opredeljena učna pomoč je zasnovana na perspektivi moči, torej
tako, da se odkrivajo in krepijo učenčevi viri moči – najprej tisto, kar zna in zmore,
da bi dobil dobre izkušnje za novo in drugačno učenje. Izvirni projekt pomoči za
premagovanje učnih težav je zato svojevrsten projekt zbiranja dobrih izkušenj, posameznikovih
posamičnih uspehov, občutkov lastne vrednosti in odgovornosti, ki
stopajo ob bok izkušnjam manjvrednosti, nesposobnosti, nemoči, umikanja, bega
in opremljajo učenca za spoprijemanje z njimi.
Koncept perspektive moči vključuje brezpogojno spoštovanje učenčeve izvirnosti
in konteksta njegovega življenja ter spoštljivo ravnanje z njegovo resničnostjo. V
vsakdanjem jeziku šole to pomeni, da projekt pomoči začnemo pri učencu, da najprej
šteje tisto, kar učenec lahko vključi za prvi korak k premagovanju učne težave.
Leksikon moči navaja naslednje najpomembnejše konceptualne elemente:
• krepitev moči – zadolži strokovnjaka, da skrbno preuči in odkriva vire (moči) za
uspešno učenje pri učencu in v njegovem socialnem okolju, saj viri (moči) praviloma
obstajajo in jih je mogoče razširiti in obnoviti;
• vključenost – opozarja na pomen učenčeve pripadnosti socialnim mrežam, njegovo
potrebo po sprejetosti, spoštovanju in upoštevanju v družini, skupini prijateljev,
oddelčni in šolski skupnosti;
• premaganje težav – temelji na spoznanju, da smo ljudje – otroci in odrasli – neuspeh,
težke udarce sposobni premagati: učno neuspešen učenec bo premagal
težavo, če skupaj z njim ustvarimo podporo njegovim lastnim prizadevanjem;
• dialog in sodelovanje – iz perspektive moči omogoča ustvarjanje nove zgodbe, v
okviru katere vsi udeleženi v projektu pomoči dobijo nove izkušnje za razumevanje,
sporazumevanje in razvidno dogovarjanje; učenec z učnimi težavami potrebuje
dialog, v katerem odrasli govorimo z njim tako, da ga vidimo in slišimo, ter
tako, da prispevamo k temu, da bi samega sebe in tudi nas bolje razumel.
Za vse strokovnjake, ki delajo iz perspektive moči, je pomembno, da se odpovejo
dvomu o kompetentnosti učenca in dvomu o premaganju učnih težav. Odpovedati
se dvomu o kompetentnosti učenca, da ve, kaj misli in čuti, je prva, najpomembnejša
strokovna zahteva pri delu z učenci z učnimi težavami, prvi korak, ki ga mora
pri neposrednem delu z učencem z učnimi težavami postoriti vsak odrasel, da bi
78
učencu lahko omogočal njegovo dejansko soudeleženost pri opredelitvi težave in
iskanju primernih rešitev. Hkrati z zaupanjem v kompetentnost učenca je za vsakega
odraslega, ki dela z učencem z učnimi težavami, pomembno tudi to, da verjame,
da so učne težave premagljive, da verjame v uspeh in smisel pomoči.
V izvirnem delovnem projektu pomoči je najpomembnejše učenčevo sodelovanje, da
v njem sodeluje s svojimi izbirami in odločitvami. Številni učenci z učnimi težavami
so negotovi, manjka jim jasne volje in odločenosti, njihove izbire in odločitve niso
ubesedene, umeščene so v nemoč in čakanje. Odrasli moramo učencu pomagati
tako, da z njim vzpostavimo ter vzdržujemo občutljiv in odprt pogovor, v katerem
vedno znova doživi našo pozorno skrb in spoštljiv odnos do njegove resničnosti.
Nekateri med njimi za to, da bi se v njih ponovno vzpostavili procesi izbiranja in
odločanja, občutki lastne volje in odločenosti, potrebujejo več strokovne pomoči,
npr. psihoterapevtsko pomoč. Spoštovanje otrokovih pravic, kot so zapisana v
Konvenciji o otrokovih pravicah (1989), od strokovnjakov zahteva novo učenje za
bolj občutljiv in bolj odprt dialog z otrokom v šoli, dialog, v katerem bomo vsakemu
učencu zagotovili dovolj prostora, da ga vidimo in slišimo, da sprejmemo njegovo
videnje, da sodelovanje začnemo pri njem in z njim, ne pa proti njemu ali brez
njega.
3 Vloga strokovnih delavcev šole:
učitelja, razrednika, šolske svetovalne službe
3.1 Učitelj
Učitelj, ki učenca poučuje učni predmet, pri katerem ima težave, je prvi in najbolj
odgovoren za to, da:
odkrije, prepozna učenčevo težavo oziroma težave;
• vzpostavi z učencem občutljiv in odprt pogovor (dialog), v katerem ga sliši in podpre
v tem, da govori, da je udeležen in da tako skupaj z njim raziskuje njegove
težave pri učenju, ovire v njem in okolju ter mogoče rešitve; tako mu omogoča
izkušnjo, da se ga jemlje resno; v takem odnosu učenec doživi učiteljevo resnično
skrb in interes zanj ter spoštljiv odnos do njegove resničnosti (težav, sanj in hrepenenj,
kot jih vidi in doživlja on sam);
• pri sebi (svojem delu) preveri upoštevanje kriterijev dobre poučevalne prakse;
• oblikuje individualni delovni načrt pomoči, v katerem opredeli učenčev problem
oziroma težave, predvidi uresničljive učne cilje in prilagojene metode in oblike
dela pri pouku (pri poučevanju, utrjevanju snovi in preverjanju znanja);
• pri poučevanju oziroma nudenju pomoči ostaja v nenehnem dialogu z učencem,
da bi od njega dobil povratno informacijo o učenju, razumevanju in sledenju njegovim
navodilom in zahtevam;
79
• piše kroniko ali dnevnik izvajanja pomoči učencu;
• organizira in na primeren način učencu ponudi dopolnilni pouk, če skupaj z
učencem pri delu v okviru rednega pouka presodita, da bi ga potreboval;
• po potrebi sodeluje in ostaja v nenehnem dialogu tudi z drugimi učitelji, ki neposredno
delajo z učencem in so v projektu pomoči pomembni z vidika težav, ki jih
ima učenec – da bi tudi od njih dobil povratno informacijo o učenčevem napredovanju
pri učenju, kakor tudi zato, da bi skupaj z njimi soustvarjal in izvajal dobre
in učinkovite rešitve (oblike pomoči) za učenca;
• v primeru, da učenec z učnimi težavami obiskuje podaljšano bivanje, učitelju v podaljšanem
bivanju predstavi učenčeve težave in potrebne prilagoditve ter ostaja
z njim v nenehnem dialogu, da bi dobil povratno informacijo glede učenčevega
učenja in napredovanja ter da bi skupaj soustvarjala dobre in učinkovite rešitve
(oblike pomoči) za učenca;
• o težavah, ki jih ima učenec pri njegovem predmetu, obvesti razrednika, mu predstavi
individualni delovni načrt pomoči in je v stalnem stiku z njim (najmanj enkrat
tedensko), da mu poroča o poteku projekta pomoči;
• na govorilne ure povabi starše učenca, ki ima učne težave, bodisi da se z njimi posvetuje
bodisi da skupaj z njimi in učencem vzpostavi odnos soustvarjanja dobrih
in učinkovitih rešitev (oblik pomoči);
• se obrne na šolsko svetovalno službo, če potrebuje pomoč pri odkrivanju učnih
težav, močnih področij in talentov pri učencih, izdelavi individualnega delovnega
načrta pomoči učencu z učnimi težavami, pri iskanju in opredelitvi ustreznih prilagoditev
metod in oblik dela, pri izdelavi sklepne evalvacijske ocene pomoči prve
stopnje idr.;
• če ugotovi, da so učne težave pri učencu take vrste, tako stopnjevane ali pa tako
zapletene, da njegovi ukrepi in strokovno znanje ne zadoščajo, pripravi sklepno
evalvacijsko oceno prve stopnje pomoči, v kateri predlaga razširitev izvirnega
delovnega projekta pomoči s pomočjo druge stopnje (drugimi individualnimi in
skupinskimi oblikami pomoči) ter z njo seznani razrednika in šolsko svetovalno
službo;
• v primeru razširitve izvirnega delovnega projekta pomoči z novimi izvajalci in oblikami
pomoči v skupini izvajalcev pomoči še naprej ostaja učenčev prvi pomočnik;
vodenje oziroma koordiniranje in pisanje kronike ali dnevnika projekta pomoči v
tem primeru prevzameta razrednik in\ali šolski svetovalni delavec; sam še naprej
svoj delež pomoči načrtuje, dokumentira in evalvira (v skladu s skupnimi dogovori
v projektu pomoči);
• z učencem in za učenca sam ali skupaj z razrednikom organizira proslavljanje
uspehov v izvirnem delovnem projektu pomoči, obvezno ob njegovem koncu, ko
je učna težava premagana oziroma pomembno omiljena;
• če potrebuje strokovno izmenjavo s kolegi, ki tudi poučujejo učenca, ki ima težave
pri njegovem predmetu, ali zaradi same narave težave, ki jo ima učenec, skupini
udeleženih v projektu pomoči predlaga sklic dela ali celotnega oddelčnega
učiteljskega zbora;
• na rednih srečanjih oddelčnega učiteljskega zbora pozorno poroča o dobrih in
80
učinkovitih oblikah dela pri posameznem učencu z učnimi težavami ter spodbuja
strokovno izmenjavo v zvezi z delom z učenci z učnimi težavami;
• v okviru poročanja o uspešnem delu z učencem z učnimi težavami posebno pozornost
nameni poročanju o uspešni vzpostavitvi odnosa soustvarjanja z učencem
in podrobni predstavitvi učenčevega deleža v projektu pomoči;
• na rednih srečanjih učiteljskega zbora spodbuja sistemsko reševanje težav in odprtih
vprašanj v zvezi z delom z učenci z učnimi težavami ter sodeluje pri oblikovanju
politike šole na področju reševanja učnih težav;
• na srečanjih strokovnega aktiva spodbuja raziskovanje in razvijanje učinkovitih
oblik dela z učenci z učnimi težavami;
• se stalno strokovno izpopolnjuje na področju seznanjanja z različnimi vrstami
učnih težav in učinkovitih oblik pomoči ter enako pomembno na področju vzpostavljanja
odnosa soustvarjanja z učencem in drugimi udeleženimi v izvirnem delovnem
projektu pomoči (starši, drugimi učitelji, svetovalnimi delavci idr.).
3.2 Razrednik
Skupaj s predmetnim učiteljem je razrednik med vsemi strokovnimi delavci na šoli
za učenca z učnimi težavami zagotovo najpomembnejši. »Razrednik je učenčev
prvi učitelj, na katerega se ima pravico nasloniti, ga nagovoriti, ko gre za vprašanja
njegovega počutja in vsakdanjega življenja v razredu in na šoli. Razrednik za
posameznega učenca in celotno oddelčno skupnost pomeni most, preko katerega
vstopa in se vključuje v širšo skupnost, ki jo predstavlja šola« (Programske smernice
za delo oddelčnega učiteljskega zbora in oddelčne skupnosti v osnovnih in srednjih
šolah ter v dijaških domovih, 2005, str.4). Razrednik »vodi delo oddelčnega
učiteljskega zbora, analizira vzgojne in učne rezultate oddelka, skrbi za reševanje
vzgojnih in učnih problemov posameznih učencev, sodeluje s starši in šolsko svetovalno
službo, odloča o vzgojnih ukrepih ter opravlja druge naloge v skladu z zakonom
« (Zakon o organizaciji in financiranju vzgoje in izobraževanja, 1996, 63. člen).
V tej temeljni opredelitvi razrednika je utemeljena tudi vloga razrednika kot nosilca
izvirnega delovnega projekta pomoči učencu z učnimi težavami. Kot nosilec projekta
pomoči učencu je razrednik najbolj odgovoren za to, da se projekt vzpostavi,
poteka in nadaljuje ter tudi konča in proslavi. V projektu pomoči je najbolj odgovoren
za to, da se projekt vodi tako, da se v njem vzpostavi, vzdržuje in vedno znova
omogoča učenčevo dejavno sodelovanje. Skupaj s šolsko svetovalno službo usklajuje,
vodi in skrbno dokumentira izvirni delovni projekt pomoči.
V projektu pomoči učencu je zelo pomembno njegovo sodelovanje s kolegi učitelji.
Razrednik sam ali s pomočjo svetovalne službe vzpostavi in vzdržuje sodelovanje
s kolegi učitelji. Zanj si mora prizadevati in po potrebi tudi dodatno strokovno
usposabljati. Brez dobrega, ustvarjalno kritičnega sodelovanja razrednika s
kolegi učitelji oziroma med samimi učitelji so uspešni izidi individualnih projektov
pomoči učencem z učnimi težavami bistveno manj verjetni. Dolžnost učiteljev je,
81
da se udeležijo dodatnega strokovnega usposabljanja za sodelovanje s kolegi, za
timsko delo, za soustvarjanje v projektu pomoči učencu z učnimi težavami itn., če
zase presodijo, da tovrstno usposabljanje potrebujejo, in dolžnost šole, da jim to
omogoči.
Poleg neposrednega sodelovanja z učitelji je pomembno sodelovanje učitelja v
vlogi razrednika v strokovnih organih: v okviru učiteljskega zbora, ki kot osrednje
strokovno telo na šoli »obravnava in odloča o strokovnih vprašanjih, povezanih z
vzgojno-izobraževalnim delom« (isto, 61. člen), oddelčnega učiteljskega zbora, ki
»obravnava vzgojno-izobraževalno problematiko v oddelku, oblikuje program za
delo z nadarjenimi in s tistimi, ki težje napredujejo, odloča o vzgojnih ukrepih ter
opravlja druge naloge v skladu z zakonom« (isto, 62. člen) in v strokovnih aktivih, ki
obravnavajo »problematiko predmeta oziroma predmetnega področja, usklajujejo
merila za ocenjevanje, dajejo učiteljskemu zboru predloge za izboljšanje vzgojnoizobraž
evalnega dela, obravnavajo pripombe staršev in učencev« (isto, 64. člen).
Razrednik je v stalnem stiku z učencem, spremlja ga in mu je v stalno oporo in
pomoč pri reševanju težave. S posebno pozornostjo sodeluje tudi z njegovimi starši
oziroma skrbniki. Razrednik je za učenca in njegove starše prvi vir informacij iz šole.
Tako zelo je zato pomembno, da razrednik zna in zmore vzpostaviti občutljiv in odprt
dialog z učencem, v katerem je učenec slišan in resno upoštevan. Sodelovanje,
ki spodbuja njegovo udeleženost v opredelitvi težave in rešitve, pomeni zanj dobro
izkušnjo in krepi njegovo samospoštovanje. Razrednik tako vedno znova vzpostavlja
in vzdržuje novo dobro prakso, v kateri je učenec sogovornik. Učenec tovrstno
razrednikovo podporo potrebuje tudi pri sodelovanju z drugimi učitelji in strokovnjaki.
Tudi z učenčevimi starši naj razrednik vzpostavi pozoren, občutljiv, odprt in spoštljiv
odnos soustvarjanja, ki bo staršem vedno znova omogočal dobro izkušnjo
sodelovanja, v kateri so priznani in sprejeti kot sogovorniki, kot soudeleženi pri
opredeljevanju učenčevih težav in rešitev zanje. Tudi za starše razrednik predstavlja
»most« do drugih učiteljev in strokovnjakov v šolskem prostoru, zato je praviloma
razrednik tisti, ki starše vpelje v odnos z drugimi učitelji, kadar gre za delovno
srečanje zaradi zapletenih učenčevih težav. Tudi če se starši učenca z učnimi
težavami želijo pogovarjati oziroma reševati težave svojega otroka z učenčevimi
sošolci, se morajo obrniti najprej na razrednika. Razrednik jim mora tovrstna pravila
sodelovanja med šolo in starši predstaviti na prvem roditeljskem sestanku.
Z vidika preprečevanja in premagovanja učnih težav (občutljivega prepoznavanja in
razumevanja težav, iskanja učinkovitih virov pomoči, preprečevanja stigmatizirajoče
prakse itn.) je nadvse pomembno razrednikovo delo z oddelčno skupnostjo:
»Učenci pri urah oddelčne skupnosti skupaj z razrednikom obravnavajo posamezna
vprašanja iz življenja in dela svoje skupnosti in šole ter oblikujejo predloge in pobude
za boljše delo in razreševanje problemov, in sicer: obravnavajo učni uspeh v od82
delku in organizirajo medsebojno pomoč pri učenju; organizirajo pomoč sošolcem v
različnih težavah; obravnavajo kršitve šolskih pravil in predlagajo načine ukrepanja
ter preventivnega delovanja; dajejo pobude in predloge v zvezi s poukom, programom
dnevov dejavnosti, ekskurzij, šolskih prireditev in interesnih dejavnosti; predlagajo
razredniku ugotavljanje ustreznosti posamezne ocene; sodelujejo pri ocenjevanju;
oblikujejo predloge za pohvale, priznanja in nagrade učencem v oddelčni
skupnosti; organizirajo različne oblike dežurstva v skladu s prejetim hišnim redom
in dogovorjenim letnim načrtom dežurstev; organizirajo različne akcije in prireditve;
opravljajo še druge naloge za katere se dogovorijo« (Pravilnik o pravicah in
dolžnostih učencev v osnovni šoli 3, 1996, 4. člen). Za učenca z učnimi težavami
je nadvse pomembno, da se v oddelčni skupnosti počuti sprejetega in dejavno
udeleženega. Pomembno je, da pri sošolcih in odraslih doživlja razumevanje in
podporo. V praksi se pogosto dogaja, da učenca, ki ima učne težave, ignorirajo ali
celo odklanjajo, učenec se počuti prezrtega, utišanega, zavrnjenega, nezaželenega.
Tako se ne počuti samo pri sošolcih, temveč lahko tudi pri odraslih na šoli.
Razlogi za stigmatizirajočo in marginalizirajočo prakso v šoli so zelo kompleksni.
Preprečevanje take prakse naj bo vgrajeno v najbolj vsakdanjo dnevno rutino življenja
v šoli na vseh ravneh. Razrednik mora pri urah oddelčne skupnosti vedno znova
z učenci vzpostaviti občutljiv in odprt pogovor, v katerem ga iskreno zanima otrokova
»šolska izkušnja«. Ko je razrednik dejaven poslušalec učencev, in ko učenci
tako postanejo njegovi dejavni sogovorniki, skupaj v dialogu raziskujejo, odkrivajo,
problematizirajo vsakdanjo »šolsko izkušnjo« ter razvijajo občutljivost za kulturo
oziroma nekulturo v vsakdanjem življenju šole.
Zakon o osnovni šoli (1996) določa vsebino ur oddelčne skupnosti takole: »Pri urah
oddelčne skupnosti učenci skupaj z razrednikom obravnavajo vprašanja, povezana
z delom in življenjem učencev« (19. člen). Izhodišče, tema razrednikovega pogovora
z učenci pri urah oddelčne skupnosti kakor tudi v okviru individualnih govorilnih
ur za učence je zato praviloma vprašanje, problem, kot ga iz svojega vsakdanjega
življenja v šoli odprejo in zastavijo učenci sami na svoj način. Dolžnost razrednika
je, da ustvari možnosti za to, da učenci spregovorijo na svoj način, ter da zmore
in zna ustvariti možnosti tudi za nadaljevanje pogovora še z drugimi udeleženimi
(npr. drugimi učitelji). Pri tako zastavljenem delu se oddelčna skupnost bolj odpre v
šolski prostor, s skupnimi težavami in rešitvami se oddelčne skupnosti tako mnogo
bolj stvarno povezujejo v širšo šolsko skupnost in povečajo se možnosti za nove
dobre vire pomoči ter nove dobre izkušnje (npr. učencem z učnimi težavami bodo v
tem primeru pomagali tudi učenci iz višjih razredov, ne le sošolci, kar se v obstoječi
praksi za zdaj redko dogaja).
Sestavni del programa oddelčne skupnosti je tudi področje poklicne orientacije
(Programske smernice za delo oddelčnega učiteljskega zbora in oddelčne skupnosti
3 Pravilnik o pravicah in dolžnostih učencev v osnovni šoli se uporablja do uveljavitve vzgojnega načrta in
pravil šolskega reda, vendar najdlje do 31. 8. 2009. Vsebina Pravilnika bo tako v prihodnje vsebovana v
vzgojni zasnovi in pravilih šolskega reda, ki so v pripravi.
83
v osnovnih in srednjih šolah ter v dijaških domovih (2005, str. 9–10). Z vidika učencev
z učnimi težavami (temeljnega načela dolgoročne usmerjenosti in učinkovitosti) je
uresničevanje ciljev s tega področja še posebej pomembno (npr. učenje spoznavanja
samega sebe; razvoj veščin odločanja in izbiranja; seznanjenje z različnimi
poklici in šolami; obiski podjetij itn.). Razrednik v vlogi nosilca izvirnega delovnega
projekta pomoči ima to posebno nalogo, da učenca z učnimi težavami spremlja
in spodbuja še posebej tudi z vidika odkrivanja in raziskovanja njegove poklicne
usmeritve (učenčevih posebnih interesov, nadarjenosti in znanj, izobraževalnih in
poklicnih želja).
3.3 Šolska svetovalna služba
Šolska svetovalna služba se »na podlagi svojega posebnega strokovnega znanja
preko svetovalnega odnosa in na strokovno avtonomni način vključuje v
kompleksno reševanje pedagoških, psiholoških in socialnih vprašanj vzgojnoizobraž
evalnega dela v šoli s tem, da pomaga in sodeluje z vsemi udeleženci v šoli
in po potrebi tudi z ustreznimi zunanjimi ustanovami« (Programske smernice za
delo šolske svetovalne službe v osnovni šoli, 1999, 2008 str.5). Pomaga učencem,
njihovem staršem in učiteljem. Sodeluje z učenci in njihovimi starši, z učitelji, drugimi
strokovnimi delavci, prostovoljci, vodstvom šole in strokovnjaki iz zunanjih
ustanov (svetovalnih centrov, centrov za socialno delo, zdravstvenih služb, fakultet,
inštitutov idr.).
V izvirnem delovnem projektu pomoči učencu z učnimi težavami šolska svetovalna
služba oziroma šolski svetovalni delavec:
• za vzpostavljanje odnosa soustvarjanja z vsemi udeleženimi v projektu pomoči
prevzema največ odgovornosti;
• pomaga učitelju pri pripravi individualnega delovnega načrta pomoči in pri evalvaciji
pomoči, ko ga ta zaprosi za pomoč;
• v okviru pomoči druge stopnje učitelju pomaga pri poglobljenem in občutljivejšem
raziskovanju ter opredelitvi učenčevih težav, močnih področij in nadarjenosti, pri
presoji, izbiri in določanju prilagojenih metod in oblik dela pri pouku, dopolnilnem
pouku in v okviru podaljšanega bivanja ipd.;
• pomaga razredniku (nosilcu izvirnega projekta pomoči učencu z učnimi težavami)
kot koordinator, ki poveže vse potrebne strokovne moči oziroma vire pomoči:
»Šolska svetovalna služba je tisto posebno mesto pomoči in sodelovanja v šoli,
kjer se vsakokrat znova mobilizirajo strokovne in človeške moči za pomoč in podporo
pri vzgojno-izobraževalnem delu z učenci ter za neposredno pomoč in podporo
učencem s ciljem, da se vsakokrat znova zagotovi optimalne pogoje za njihovo
napredovanje v razvoju in učenju« (isto, str. 16);
• pomaga razredniku ali v celoti prevzame pisanje kronike ali dnevnika izvirnega
delovnega projekta pomoči;
84
• v okviru pomoči druge stopnje se izvirni delovni projekt pomoči evidentira in
vključi v učenčevo osebno mapo (uradno šolsko dokumentacijo), za kar poskrbi
šolski svetovalni delavec; od staršev mora v ta namen pridobiti pisno soglasje;
• če učiteljeva in občasna pomoč svetovalnega delavca nista dosegli zadovoljivega
uspeha, svetovalni delavec pripravi sklepno evalvacijsko oceno druge stopnje,
v kateri učitelj in svetovalni delavec utemeljita potrebo po dodatni individualni in
skupinski pomoči (pomoči tretje stopnje);
• pripravi sklepno evalvacijsko oceno tretje stopnje;
• organizira pomoč četrte stopnje (dodatno strokovno mnenje in\ali dodatno strokovno
pomoč ustrezne zunanje strokovne ustanove);
• ob koncu izvirnega delovnega projekta pomoči pripravi sklepno evalvacijsko
poročilo;
• v skladu s svojo strokovno usposobljenostjo učencem, staršem in učiteljem
z nasveti in svetovanjem izvaja tudi neposredno pomoč; šolska svetovalna
služba si mora še bolj kot doslej prizadevati za to, da bi učencem in njihovim
staršem pa tudi učiteljem bila bolj dostopna in da obiski svetovalne službe za
nobenega izmed njih (niti za učence in njihove starše niti za učitelje) ne bi bili
stigmatizirajoči;
• pripravi Poročilo o otroku, ki ga mora šola posredovati pristojni območni enoti
Zavoda za šolstvo, ob zahtevi staršev in predlogu šole za začetek postopka
usmerjanja učenca z učnimi težavami v izobraževalni program s prilagojenim izvajanjem
in z dodatno strokovno pomočjo.
Drugo delo:
• pomaga razredniku pri pripravi in izvajanju programa oddelčne skupnosti ter
oddelčnega učiteljskega zbora;
• pomaga razredniku pri vodenju oddelčnega učiteljskega zbora in pri pripravi
oddelčnega programa za delo z učenci z učnimi težavami;
• v strokovnih organih in v sodelovanju z vodstvom šole sodeluje pri oblikovanju
politike šole na področju dela z učenci z učnimi težavami;
• šolska svetovalna služba je kot nosilka nalog s področja poklicne orientacije najbolj
odgovorna za povezovanje tega pomembnega področja s področjem učnih
težav;
• pri učiteljih idr. strokovnih delavcih ugotavlja potrebe po dodatnem strokovnem
usposabljanju in izobraževanju na področju učnih težav;
• vodstvu šole pomaga pri organiziranju ustreznih oblik izobraževanja v okviru
šole za delo z učenci z učnimi težavami; v skladu s svojo strokovno usposobljenostjo
se v organizirane programe kot izvajalec vključi tudi sam ali pa program
izobraževanja (za učitelje, starše, učence) izvaja samostojno;
• v sodelovanju z vodstvom šole načrtuje in organizira supervizijo za učitelje in svetovalne
delavce;
• v strokovnem aktivu šolskih svetovalnih delavcev si prizadeva za strokovno izmenjavo,
strokovno usklajevanje in strokovni razvoj na področju dela z učenci z
učnimi težavami.
85
4 Mobilni specialni pedagog in drugi v mreži
pomoči
Bolj ko je mreža mogočih virov pomoči široka in odprta, bolj je lahko prožna. Široka,
odprta in prožna mreža je učencem tudi dostopnejša, stopnjuje strokovnost dela v
izvirnem delovnem projektu pomoči, kar vse povečuje verjetnost učenčevega optimalnega
napredovanja pri učenju oziroma pri premagovanju učnih težav.
4.1 Mobilni specialni pedagog
Med zunanjimi strokovnimi sodelavci v mreži pomoči je najpogostejši in najpomembnejši
mobilni specialni pedagog. Specialni pedagogi so posebej dobro usposobljeni
za pomoč učencem s specifičnimi učnimi težavami. Kot svetovalni delavci
se v projekt pomoči učencu z učnimi težavami lahko vključujejo že prej, kot mobilni
specialni pedagogi pa se kot izvajalci dodatnih ur individualne in skupinske pomoči
(0,5 ur tedensko na oddelek, vključno z deležem za nadarjene) v kontinuum pomoči
vključujejo na tretji stopnji. Poleg specialnega pedagoga (iz šolske svetovalne ali
mobilne specialno pedagoške službe) lahko pomoč učencem z učnimi težavami v
okviru (dodatnih) ur individualne in skupinske pomoči izvajajo še pedagog, psiholog,
socialni pedagog in učitelj, ki izpolnjuje pogoje za poučevanje v devetletni
osnovni šoli (Pravilnik o spremembah in dopolnitvah odredbe o smeri izobrazbe
strokovnih delavcev v 9-letni osnovni šoli, 2003, 1.5\5.člen). Pomoč tretje stopnje
je praviloma namenjena učencem z zmernimi učnimi težavami.
4.2 Sošolci in drugi učenci
Pomemben del mreže pomoči je tudi medsebojna pomoč učencev. Pri izvajanju
medsebojne pomoči v razredu potrebujejo učenci podporo in pomoč tako učitelja
kot razrednika. Odrasli skupaj z obema učencema pomoč načrtuje, svetuje tudi pri
samem izvajanju, se zanima, kako pomoč poteka, preverja, kako sta z njo zadovoljna
oba učenca oziroma vsi učenci, če pomoč poteka v manjši skupini. Ob vidnih
uspehih obema čestita in ju pohvali oziroma z njima uspeh tudi proslavi. Pri spodbujanju
in organiziranju medsebojne pomoči učencev v razredu je treba upoštevati
splošno ugotovitev tujih in domačih raziskav (med drugim jo znova potrjuje tudi
zadnja večja raziskava s področja učnih težav pri nas), ki opozarja na pomembno
razliko med dečki in deklicami glede sprejemanja pomoči sošolcev in prijateljev:
v primerjavi z deklicami se dečki manj in neradi po pomoč zatekajo k sošolcem in
prijateljem. Medsebojna pomoč učencev vrstnikov in učencev prijateljev je primernejša
oblika pomoči med deklicami kot pa med dečki.
86
Med pomembne mogoče vire pomoči med učenci na šoli spadajo tudi učenci iz višjih
razredov, ta oblika medsebojne pomoči učencev je primernejša tudi za dečke.
Poleg spodbujanja in organiziranja pomoči učencev med vrstniki in prijatelji naj
učitelj in razrednik (po potrebi v sodelovanju s šolsko svetovalno službo) skupaj z
učenci v oddelčni skupnosti poiščeta in organizirata pomoč učencev iz višjih razredov.
In tudi v tem primeru učenci v projektu medsebojne pomoči potrebujejo sodelovanje
odraslega.
4.3 Drugi strokovnjaki, prostovoljci, zainteresirani
Med mogoče vire pomoči v izvirnih delovnih projektih pomoči učencem z učnimi
težavami, ki bi jih bilo v prihodnje prav tako treba še okrepiti oziroma z nekaterimi
delovno sodelovanje sploh vzpostaviti in organizirati, sodijo:
• strokovnjaki iz svetovalnih centrov, posvetovalnic, centrov za socialno delo in
zdravstvenih domov oziroma služb,
• študentje prostovoljci,
• posamezniki, zaposleni preko javnih del,
• zainteresirani upokojeni učitelji in drugi šolski strokovni delavci prostovoljci,
• zainteresirani starši prostovoljci in drugi.
Tako kot za učitelja, razrednika, šolskega svetovalnega delavca je tudi za druge
odrasle izvajalce pomoči strokovno nujno, da se ravnajo v skladu s temeljnimi
izhodišči za delo z učenci z učnimi težavami, predstavljenimi v tem konceptu (III.
poglavje, Strategije in ukrepi pomoči, str. 20–30). Razen za strokovnjake iz svetovalnih
centrov, centrov za socialno delo in zdravstvenih služb je za posameznike,
zaposlene preko javnih del, in za prostovoljce, ki se vključujejo v izvirne delovne
projekte pomoči učencem z učnimi težavami, obvezno strokovno vodenje oziroma
strokovna podpora (supervizija). Supervizija je praviloma organizirana zunaj šole
(npr. na drugi šoli, pri svetovalnem centru, centru za socialno delo, na fakulteti,
Zavodu za šolstvo idr.), lahko pa jo organizira in izvaja tudi šola sama (izvajalec
supervizije je na primer svetovalni delavec ali pa zunanji strokovni sodelavec šole).
Po potrebi se za te druge izvajalce pomoči učencem z učnimi težavami organizirata
tudi dodatno strokovno usposabljanje in izobraževanje.
87
VI. UČNE TEŽAVE V PROGRAMU
ODDELČNE SKUPNOSTI IN
ODDELČNEGA UČITELJSKEGA
ZBORA
Oddelčni učiteljski zbor je po Zakonu o organizaciji in financiranju vzgoje in izobraž
evanja dolžan oblikovati »program za delo z učenci, ki težje napredujejo« (1996,
62. člen). Za pripravo programa je odgovoren razrednik, ki »vodi delo oddelčnega
učiteljskega zbora« (isto, 63. člen). Razrednik skupaj z učenci in njihovimi učitelji ter
v sodelovanju s starši učencev vodi pripravo in izvajanje programa oddelčne skupnosti
in oddelčnega učiteljskega zbora (Programske smernice za delo oddelčnega
učiteljskega zbora in oddelčne skupnosti v osnovnih in srednjih šolah ter v dijaških
domovih, 2005, str.6–7).
Z vidika področja učnih težav je razrednikovo delo z oddelčno skupnostjo in
oddelčnim učiteljskim zborom posebej pomembna naloga. Za vsakega učenca v oddelku
je namreč pomembno, da se v oddelčni skupnosti počuti sprejetega in varnega.
Tudi za učenca z učnimi težavami. Zanj je toliko pomembnejše, da pri sošolcih
in učiteljih doživlja razumevanje, podporo in pomoč. Tako v odnosu s sošolci kot
z učitelji je najpomembnejše to, da je učenec z učnimi težavami v položaju dejavnega
soudeleženca in hkrati v položaju stalnega napredovanja pri učenju. V
programu oddelčne skupnosti in oddelčnega učiteljskega zbora se z vidika pomoči
učencem z učnimi težavami sledi tema dvema osnovnima ciljema tako, da se ju operacionalizira
v obliki konkretnih nalog in odgovornosti.
Oddelčno skupnost poleg učencev in razrednika predstavljajo še vsi učitelji, ki
poučujejo v oddelku. Razrednikovo sodelovanje z učitelji in oddelčnim učiteljskim
zborom oziroma medsebojno sodelovanje učiteljev je za učence z učnimi težavami,
za uspešen izid izvirnih delovnih projektov pomoči in za preprečevanje učnih težav
zelo pomembno. Prav zato ima razrednikovo sodelovanje z učitelji in spodbujanje
sodelovanja med učitelji v programu dela oddelčne skupnosti in oddelčnega
učiteljskega zbora pomembno mesto. Pri sodelovanju z učitelji oziroma učiteljev
88
oddelka je v programu oddelčne skupnosti in oddelčnega učiteljskega zbora treba
predvideti:
• neposredno sodelovanje učiteljev v izvirnih delovnih projektih pomoči;
• sistematično seznanjenje (strokovno izmenjavo) učiteljev oddelka s potekajočimi
izvirnimi delovnimi projekti pomoči (s težavami, cilji in z oblikami pomoči, uspešnostjo,
s priporočili za delo pri pouku in dopolnilnem pouku ipd.) učencem z
učnimi težavami v oddelku;
• seznanjenje (strokovno izmenjavo) z ugotovitvami raziskav in razvojnih analiz na
področju učnih težav pri nas in po svetu;
• organizacijo supervizije za del ali celotni oddelčni učiteljski zbor vsaj enkrat na
leto;
• sistematično razvijanje občutljivosti pri učiteljih za prepoznavanje posameznih
vrst učnih težav ipd.;
• sistematično seznanjenje (strokovno izmenjavo) glede uspešnih oblik dela z
učenci z učnimi težavami;
• evidentiranje primerov dobre prakse na področju preprečevanja in reševanja
učnih težav pri učencih oddelka.
V programu oddelčne skupnosti in oddelčnega učiteljskega zbora se predvidijo
oblike sodelovanja razrednika in učiteljev s šolsko svetovalno službo:
• pri izvirnih delovnih projektih pomoči posameznim učencem z učnimi težavami
(usklajevanje, vodenje kronik ali dnevnikov ipd.);
• pri sodelovanju s starši v oddelku (objava odprtih govorilnih ur za starše);
• pri sodelovanju s starši učencev z učnimi težavami v oddelku;
• pri organiziranju medsebojne pomoči (izmenjave) med starši učencev s podobnimi
učnimi težavami;
• pri strokovnem vodenju in podpori v okviru medsebojne pomoči učencev (vrstnikov
in učencev iz višjih razredov);
• pri spremljanju in evalviranju dela na področju preprečevanja in reševanja učnih
težav pri učencih v oddelku.
V program oddelčne skupnosti in oddelčnega učiteljskega zbora sodi načrtovanje
ur individualne in skupinske pomoči učencem z učnimi težavami (usklajevanje s
potrebami po pomoči posebej nadarjenim učencem v oddelku). V ta namen se predvidijo
tudi izvajalci ur individualne in skupinske oblike pomoči (mobilni specialni
pedagog in drugi).
V programu oddelčne skupnosti in oddelčnega učiteljskega zbora se posebej
načrtujejo (organizacijsko in vsebinsko) tudi redne (roditeljski sestanki, govorilne
ure) in posebne oblike sodelovanja s starši (klubi staršev učencev s podobnimi
učnimi težavami, šole za starše ipd.). Za govorilne ure in roditeljske sestanke ali
sestanke v manjši skupini staršev je treba načrtovati realen čas – poleg možnosti
za kratke informativne izmenjave med učitelji in starši tudi možnost za poglobljen
pogovor, dialog s soustvarjanjem.
89
Posebno mesto v programu oddelčne skupnosti in oddelčnega učiteljskega zbora
zavzema medsebojna pomoč učencev:
• organizacija pomoči med sošolci;
• organizacija pomoči učencev iz višjih razredov učencem v oddelku;
• spremljanje in strokovna podpora učencem pri izvajanju pomoči.
Poleg skupinskih pogovorov v okviru ur oddelčne skupnosti je v programu oddelčne
skupnosti in oddelčnega učiteljskega zbora treba opredeliti tudi čas za individualne
govorilne ure za učenca:
• individualne govorilne ure z razrednikom;
• individualne govorilne ure z učiteljem (za vsakega učitelja, ki poučuje v oddelku).
Program dela oddelčne skupnosti in oddelčnega učiteljskega zbora na področju
učnih težav se načrtuje letno in po ocenjevalnih obdobjih.
Ob koncu šolskega leta se ocenijo rezultati in sklenejo nekateri potrebni dogovori
za naslednje šolsko leto:
• razrednik v pogovoru z učenci na eni izmed zadnjih ur oddelčne skupnosti;
• učitelji na oddelčnem učiteljskem zboru konec zadnjega ocenjevalnega obdobja;
• razrednik v pogovoru s starši na zadnjem roditeljskem sestanku oziroma govorilnih
urah.
O rezultatih in dogovorih za naslednje šolsko leto razrednik obvesti vodstvo šole,
nosilca programa šole na področju učnih težav.
90
VII. PROGRAM ŠOLE NA
PODROČJU UČNIH TEŽAV
Za preprečevanje, zmanjševanje in odpravljanje šolske neuspešnosti oziroma težav
pri učenju posamezna šola poleg individualnih projektov pomoči in oddelčnih programov
potrebuje tudi program šole, v katerem so jasno razvidne kratkoročnejše
in dolgoročnejše usmeritve (strokovna politika) šole. Tako šola sistematično
poveže in z vidika odgovornosti še okrepi vse najpomembnejše nosilce in izvajalce
preprečevanja ter reševanja učnih težav učencev.
Osnovni namen programa šole na področju učnih težav so spodbujanje, zagotavljanje
in preverjanje strokovnosti in profesionalnosti vzgojno-izobraževalnega
dela na vseh ravneh šole. Program šole na področju učnih težav vsebuje:
• jasno opredeljeno temeljno odgovornost vodstva za načrtovanje, organizacijo in
evalvacijo dela šole na področju preprečevanja in reševanja težav pri učenju ter
šolske neuspešnosti učencev, oddelkov, šole;
• jasno opredeljeno posebno skrb in odgovornost vodstva za uveljavljanje dela z
učenci iz perspektive moči in v skladu z etiko udeleženosti oziroma soustvarjanja
z učencem na vseh ravneh vsakdanjega življenja in dela v šoli;
• jasno opredeljeno posebno skrb in odgovornost vodstva za ugotavljanje nestrokovnega
ravnanja in nestrokovnih odločitev pri delu z učenci z učnimi težavami
(npr. učenec napreduje v naslednji razred, ne da bi zares napredoval tudi v znanju,
ali pa je ocenjen z oceno, ki ne izraža njegovega resničnega znanja ipd.);
• jasno opredeljene odgovornosti in jasno opredeljeno vsebino dela posameznih
skupin strokovnih delavcev (učiteljev, razrednikov, svetovalnih delavcev idr.),
strokovnih organov (oddelčnega učiteljskega zbora, strokovnega aktiva idr.) in
pedagoških oblik dela (strokovnega kolegija, redovalne konference, pedagoške
konference itn.);
• jasno opredeljeno mrežo (razpoložljive vire) pomoči (učitelj, razrednik, vrstniki,
starejši učenci, nekdanji učenci šole, šolska svetovalna služba, mobilni specialni
pedagog, prostovoljci, na primer študenti, nekdanji učenci šole, starši, nekdanji
upokojeni učitelji šole, razne strokovne ustanove, druge ustanove, npr. Zavod
RS za zaposlovanje, ki organizira učno pomoč preko javnih del, Zveza prijateljev
mladine, pri kateri je organizirana mreža prostovoljcev za učno pomoč ipd.) ter
skrb za njihovo vzdrževanje, obnavljanje in strokovno vodenje (supervizijo);
91
• zagotovitev prostorskih možnosti (za individualno delo, delo v večjih in manjših
skupinah);
• zagotovitev primerne organizacije časa za neposredno delo z učencem oziroma
učenci, primerne tudi z vidika učenca in njegove obremenjenosti;
• zagotovitev primerne organizacije časa za sodelovanje, timsko in projektno
delo;
• predvidene sistematične oblike odkrivanja in prepoznavanja učencev z učnimi
težavami;
• jasno opredeljene evalvacijske postopke uspešnosti dela na področju učnih
težav za vsako stopnjo v kontinuumu pomoči, za vsako skupino izvajalcev pomoči
(ovrednotenje dela posameznikov izvajalcev pomoči in sodelujočih zunanjih ustanov)
za različne ravni (učni predmet, oddelek, razred, triletje, šola) in za različne
skupine učnih težav (bralno-napisovalne specifične učne težave, specifične učne
težave pri matematiki, dispraksija, težave zaradi drugojezičnosti, pomanjkljive
motivacije itn.);
• jasno opredeljene pristojnosti in odgovornosti v kontinuumu pomoči, v okviru
katerega šola dokumentirano dokaže, da je izvajala vse z zakonom opredeljene
možnosti pomoči, do katerih je upravičen učenec, vendar te oblike za učenčevo
napredovanje pri učenju ne zadoščajo, zato učenca z učnimi težavami utemeljeno
predlaga v postopek usmerjanja;
• načrtno in sistematično stalno strokovno izpopolnjevanje in izobraževanje s
tega posebnega področja za vse skupine strokovnih delavcev;
• načrtno in sistematično zbiranje primerov dobre prakse pri odkrivanju, prepre-
čevanju in reševanju učnih težav ter spodbujanje strokovne izmenjave na vseh
ravneh šole in med šolami;
• poklicno orientacijo kot pomembno sopodročje dela;
• sodelovanje šole z ožjo in širšo lokalno skupnostjo za vzpostavljanje široke in
čim bolj prilagodljive mreže pomoči;
• sodelovanje šole z drugimi šolami (strokovna izmenjava primerov dobre prakse,
supervizija, razvojno delo ipd.);
• za področje učnih težav je še posebej pomembno sodelovanje (strokovna izmenjava)
šole s strokovnjaki iz šol s prilagojenim programom oziroma zavodov za
usposabljanje otrok in mladostnikov za posebne potrebe;
• za učinkovito politiko šole na področju učnih težav je pomembno, da se ne omejuje
le na odpravljanje učne neuspešnosti in posameznih težav pri učenju, temveč
je usmerjena širše na izboljšanje splošnega življenjskega položaja učencev;
program šole mora zato vsebovati tudi širjenje novih znanj in dobre prakse na
področju boja proti socialni izključenosti.
92
Uporabljeni viri in priporočena literatura
OŽJI IN ŠIRŠI IZBOR
Adams, R., Social Work and Empowerment, Palgrave Macmillian, New York 2003.
Adelman, H. S., Taylor, L., Learning problems and learning disabilities. Moving forward,
B/C, 1993.
Apple, M. W., Šola, učitelj, oblast, Znanstveno in publicistično središče, Ljubljana
1999.
Bahovec D., E. (ur.), Vzgoja med gospostvom in analizo, Knjižna zbirka Krt, Ljubljana
1992.
Bahovec D., E., Bregar G., K., Šola in vrtec skozi ogledalo, DZS, Ljubljana 2004.
Baskar, B. (ur.), Šolarjevo ogledalo, DZS, Ljubljana 1990.
Beavois, J.-L., Razprava o liberalni sužnosti. Analiza podrejanja, Knjižna zbirka Krt,
Ljubljana 2000.
Bela knjiga o vzgoji in izobraževanju v RS, Ministrstvo RS za šolstvo in šport, Ljubljana
1995.
Bergant, K., Musek L., K., Šolska neuspešnost med otroki in mladostniki: vzroki, posledice,
preprečevanje, zbornik strokovnega posveta, Inštitut za psihologijo osebnosti,
Ljubljana 2002.
Bettelheim, B., Ljubav nije dovoljna, Naprijed, Zagreb 1983.
Beyer, L. E., Apple, M. W. (ur.), The Curriculum. Problems, Politics and Possibilities,
State University of New York Press, New York 1998.
Bregar Golobič, K., »Prikriti kurikulum ali drugo kurikula«, v: Bahovec D., E, Bregar G.,
K., Šola in vrtec skozi ogledalo, DZS, Ljubljana 2004.
Budnar, M., Dolničar, M., Kos, A., Skalar, M., Šali, B., Otroci s specifičnimi učnimi težavami
v sodobni družbi, Dopisna delavska univerza Univerzum, Ljubljana 1979.
Callaghan, P., Accessing third level education in Ireland. A handbook for students with
disabilities and larning difficulties, EHEAD Education Press, Dublin 1999.
Čačinovič Vogrinčič, G., Psihologija družine, Znanstveno in publicistično sre dišče,
Ljubljana 1998.
Čačinovič Vogrinčič, G., »Vzpostavitev in ohranjanje svetovalnega odnosa: postmoderno
v terapiji in svetovanju«, v: Psihološka obzorja, IX, 2, 2000.
Čačinovič Vogrinčič, G., »Jezik socialnega dela«, v: Socialno delo, XXXXII, 4/5, 2003.
93
Čačinovič Vogrinčič, G., Kobal, L., Mešl, N., Možina, M., Vzpostavljanje delovnega odnosa
in osebnega stika, Fakulteta za socialno delo, Ljubljana 2005.
Čačinovič Vogrinčič, G., Socialno delo z družino, Fakulteta za socialno delo, Ljubljana
2006.
Čačinovič Vogrinčič, G. in dr., Programske smernice, Svetovalna služba v osnovni šoli,
Zavod RS za šolstvo, Ljubljana 2008.
Darder, A., Baltodano, M., Torres, D. R., The Critical Pedagogy Reader, Routledge
Farmer, New York, London 2003.
Das, J. P., Naglieri, J. A., & Kirby, J. R., Assessment of cognitive processes, Needham
Heights, MA: Allyn & Bacon 1994.
Dehn, M. J., Essentials of processing assessment, New Jersey: John Wiley & Sons,
Inc. 2006.
Destovnik, K., Kralj, S. (ur.), Strokovna in strateško-operativna vprašanja pri uresničevanju
nove šolske zakonodaje za področje otrok s posebnimi potrebami, zbornik
strokovnega posveta, Društvo defektologov Slovenije, Ljubljana 2000.
Drugačnost otrok v naši šoli, zbornik strokovnega posveta, Svetovalni center za otroke,
mladostnike in starše, Ljubljana 1987.
Fawcett, J. A. (ur.), Dyslexia: Theory and Good Practice, Whurr Publishers, London 2002.
Fletcher, J. M., Lyon, G. R., Fuchs, L. S., Barnes, M., Learning disabilities: from identification
to intervention, NY: The Guilford Press 2007.
Friedman, S. (ur.), The Reflecting Team in Action, The Guilford Press, New York, London,
1995.
Frostig, M., Gibalna vzgoja. Nove poti specialne pedagogike, Svetovalni center za
otroke, mladostnike in starše, Ljubljana 1998.
Geary, D. C., Children’s mathematical development. Research and practical application,
American Psychological Association, Washington 1994.
Gerber, P. J., Reiff, H., Ginsberg, R., Exceeding Expectations: Successful Adults with
Learning Disabilities, Pro-Ed, Austin 1997.
Goršič, N., Kavkler, M. (ur.), Nekaj v pomoč učiteljem: vodnik za poučevanje učencev z
učnimi težavami, ki počasneje usvajajo znanje, Svetovalni center za otroke, mladostnike
in starše, Ljubljana 2004.
Gould, S. J., Za–mera človeka, Knjižna zbirka Krt, Ljubljana 2000.
Guidance on SEN Tresholds, National Association for Special Educational Needs, UK
and Special Needs Research Centre, University of Newcastle, 1999.
Hohmann, M. in Weikart, P. D., Vzgoja in učenje predšolskih otrok. Primeri aktivnega
učenja za predšolske otroke iz prakse, DZS, Ljubljana 2005.
Ilić, D., Jerotijević, M., Petrović, D., Popadić, D., Učionica dobre volje, Grupa Most,
Beograd 1995.
Implementing Inclusive Education, Centre for Educational Research and Innovation,
OECD 1997.
Izhodišča kurikularne prenove, Nacionalni kurikularni svet, Urad RS za šolstvo, MŠŠ,
Ljubljana 1996.
Izhodišča kurikularne prenove svetovalne službe v osnovni šoli, Kurikularna komisija
za svetovalno delo, Urad RS za šolstvo, Ministrstvo RS za šolstvo in šport, Ljubljana
1999.
94
Jackson, P. W., Life in Classrooms, Teachers College Press, New York and London 1990.
Jones, K., Charlton, T (ur.), Overcoming Learning and Behaviour Difficulties. Partnership
with Pupils, Routledge, London and New York 1996.
Kagan, S., Cooperative learning, CA: Kagan, San Clemente 1994.
Kavale, K. A., Forness, S. R., »What Definitions of Learning Disability Say and Do not
Say. A Critical Analysis«, v: Journal of Learning Disabilities, XXXIII, 3, 2000.
Kavčič, R. A., Učenje z gibanjem pri matematiki. Priročnik gibalnih aktivnosti za učenje
in poučevanje matematike v 2. razredu devetletke, BRAVO, Ljubljana 2005.
Kavkler, M. in sod., Brati, pisati, računati, Pomurska založba, Murska Sobota 1991.
Kavkler, M., »Pomoč otroku pri učenju matematičnih strategij«, v: Pedagoška obzorja,
IX, 2, 1994.
Kavkler, M., Latentna struktura specifičnih učnih težav pri matematiki, doktorska disertacija,
Pedagoška fakulteta, Ljubljana 1997.
Kavkler, M. (ur.), Razvijanje potencialov otrok in mladostnikov s specifičnimi učnimi
težavami, zbornik strokovnega posveta, Different, Trzin 2002.
Kavkler, M., Končnik Goršnik, N. (ur.), Specifične učne težave otrok in mladostnikov:
prepoznavanje, razumevanje, pomoč, Svetovalni center za otroke, mladostnike in
starše, Ljubljana 2002.
Kavkler, M., Sardoč, M. (ur.), Izobraževanje otrok s posebnimi potrebami: od dobre teorije
k učinkoviti praksi, zbornik strokovnega posveta, Pedagoški inštitut, Ljubljana
2005.
Kavkler, M., »Vpliv specifičnih učnih težav na sposobnost socialne integracije«, v:
Sodobna pedagogika, VI, 4, 2005.
Kavkler, M (ur.), Otroci in mladostniki s specifičnimi učnimi težavami – spodbujanje, podpiranje
in učinkovita pomoč, zbornik prispevkov, Društvo Bravo, Ljubljana 2006.
Keller, G., Binder, A., Thiel, R. D., Boljša motivacija – uspešnejše učenje, Center za psihodiagnostična
sredstva, Ljubljana 1999.
Kirby, A., Dyspraxia: The Hidden Handicap, Souvenir Press, London 1999.
Knaflič, L., Mirčeva, J., Možina, E., Temeljno znanje in spretnosti mladih, brezposelnih
ter staršev šolskih otrok, raziskovalno poročilo, Andragoški center, Ljubljana 2001.
Kobolt, A., Žorga, S., Supervizija: proces razvoja in učenja v poklicu, PeF, Ljubljana 1999.
Konvencija o otrokovih pravicah, v: Cerar, M. in sod. (ur.), Dokumenti človekovih pravic
z uvodnimi pojasnili, Društvo Amnesty International Slovenije in Mirovni inštitut,
Ljubljana 2002.
Kraševec-Ravnik, E. (ur.). Varovanje duševnega zdravja otrok in mladostnikov. Ljubljana:
Kolaborativni center Svetovne zdravstvene organizacije za duševno zdravje otrok
pri Svetovalnem centru za otroke, mladostnike in starše: Inštitut za varovanje zdravja
Republike Slovenije 1999.
Lehtinen, E., Olkinuora, E., Salonen, P., The Research Project on Interactive Formation
of Learning Difficulties, Institute of Education, University of Turku, 1986.
Lerner, J., Learning Disabilities, Houghton Mifflin Company, New York 2003.
Lichtenstein, S., »Transition from school to adulthood: Case studies of adults with learning
disabilities who drooped out of school«, v: Exceptional Children, LIX, 4, 1993.
Magajna, L., Učne težave specifične in nespecifične narave, Svetovalni center za otroke,
mladostnike in starše, Ljubljana 1997.
95
Magajna, L., Gradišar, A., Knaflič, L., Mesarič, V., Pečjak, S., Pust, N., Strategije preprečevanja
šolske neuspešnosti in spodbujanja kvalitete učenja: interaktivni pristop
(kognicija, metakognicija in motivacija), zaključno poročilo, Svetovalni center za
otroke, mladostnike in starše, Ljubljana 1999.
Magajna, L., »Motnje učenja pri otrocih z epilepsijo«, v: Medicinski razgledi, XXXIX,
10, 2000.
Magajna, L., »Razumeti učne težave«, v: Didakta, XI, 63, 2002.
Magajna, L., Kavkler, M., Križaj, M., »Adults with Self-Reported Learning Disabilities in
Slovenia: Findings from the International Adult Literacy Survey on the Incidence and
Correlates of Learning Disabilities in Slovenia«, Dyslexia, Vol. 9., Issue 4, 2003.
Magajna, L., »Disleksija – nekateri problemi sodobnega raziskovanja in prakse«,
Logopedija za vsa življenjska obdobja, zbornik, Zavod za gluhe in naglušne,
Ljubljana, 2003.
Magajna, L., »Posebne vzgojno-izobraževalne potrebe učencev s specifičnimi motnjami
učenja in poučevanje materinščine«, v: Ivšek, M. (ur.), Adamik-Jászó, A., Poučevanje
materinščine –načrtovanje pouka ter preverjanje in ocenjevanje znanja, 3. mednarodni
simpozij, Zavod Republike Slovenije za šolstvo, Ljubljana 2004.
Magajna, L., Pečjak, S., Peklaj, C., Bregar Golobič, K., Čačinovič Vogrinčič, G., Kavkler,
M., Tancig, S., Učenci z učnimi težavami v osnovni šoli – razvoj celovitega sistema
učinkovite pomoči, raziskovalno poročilo, Razvojno-raziskovalni inštitut Svetovalnega
centra za otroke, mladostnike in starše, Ljubljana 2005.
Magajna, L., Košak Babuder, M., Gorišek, M., »Nizka porodna teža kot rizični dejavnik
za specifične učne težave in hiperkinetično motnjo«, v: Bregant, L. (ur.), Zbornik referatov,
Rokus, Ljubljana 2006.
Magajna, L., »Varovalni dejavniki in razvijanje rezilientnosti pri otrocih in mladostnikih
s specifičnimi učnimi težavami«, v: Kavkler, M. (ur.), Otroci in mladostniki s specifičnimi
učnimi težavami - spodbujanje, podpiranje in učinkovita pomoč, zbornik,
Društvo Bravo – društvo za pomoč otrokom in mladostnikom s specifičnimi učnimi
težavami, Ljubljana 2006.
Makarovič, K., Vodopivec, M., Kos, A., Žižmond, A., Epidemiologija na področju varstva
duševnega zdravja otrok in mladostnikov, raziskovalno poročilo, Svetovalni
center za otroke, mladostnike in starše, Ljubljana 1994.
Malone, G., Smith, D., Learning to learn. Developing study skills with pupils who have
special educational needs, NASEN Enterprise Ltd., England and Walles, 1996.
Mandel, H. P., Marcus, S. I., »Could do better«: Why children underachieve and what
to do about it, John Wiley & Sons, New York 1995.
Marentič Požarnik, B., Psihologija učenja in pouka, DZS, Ljubljana 2000.
Marentič Požarnik, B., Temelj uspešnega vključevanja učencev s posebnimi potrebami
so ustrezno usposobljeni učitelji, Sodob. pedagog., 2003, letn. 54, posebna izd.,
str. 104–113.
Marentič Požarnik, B., Spreminjanje paradigme poučevanja in učenja ter njunega odnosa
- eden temeljnih izzivov sodobnega izobraževanja, Sodob. pedagog., 2005,
letn. 56, št. 1, str. 58–74.
Mardel-Czudnovski, C., »The Top Ten Predictors for Identifying Young Children at Risk«,
v: Thalamus, XIX, 1, 2001.
96
Mc Namee, Sh., Gergen, K. J. (ur.), Therapy as Social Construction, Sage Publication,
London, 1994.
Mesec, B., Uvod v kvalitatitvno raziskovanje v socialnem delu, VŠSD, Ljubljana 1998.
Mesec, B., Teorije pomoči, Visoka šola za socialno delo, Ljubljana 2002.
Mikuš Kos, A., Žerdin, T., Strojin, M., Nemirni otroci, Svetovalni center za otroke, mladostnike
in starše, Ljubljana 1995.
Mikuš-Kos, A., Prostovoljci in varovanje duševnega zdravja otrok: zbornik prispevkov.
Ljubljana: Slovenska filantropija, Združenje za promocijo prostovoljstva:
Kolaborativni center za duševno zdravje otrok in mladostnikov pri Svetovalnem
centru za otroke, mladostnike in starše 2002.
Možina, M., »O prisotnosti, pristnosti in trenutkih srečanja odraslih z otroki«, v: Dolinšek-
Bubnič, M. (ur.), Lahko vzgojim uspešnega otroka?, EPTA, Ljubljana 2003.
Možina, E., Emeršič, B., Knaflič, L., Radovan, M., Vehovar, V., Mednarodna raziskava
pismenosti odraslih (International Adult Literacy Survey). Nacionalna raziskava pismenosti
odraslih in udeležbe odraslih v izobraževanju, poročilo, Andragoški center
Slovenije, Ljubljana 1999.
Mrgole, A., Malopridna mladež med zaščitniki in preganjalci: k nastajanju mladinskega
prava, Založba /*cf, Ljubljana 1999.
Nastran Ule, M., Sodobne identitete v vrtincu diskurzov, Znanstveno in publicistično
središče, Ljubljana 2000.
Nastran Ule, M. (ur.), Socialna ranljivost mladih, Aristej, Šentilj 2000.
Natriello, G., McDill, E.L., Pallas, A.M., Schooling disadvantaged children: Racing against
catastrophe, Teachers College Press, New York, 1990.
Navodila za izobraževalne programe s prilagojenim izvajanjem in dodatno strokovno
pomočjo za devetletno osnovno šolo, Področne skupine pri NK za prenovo vzgojnoizobraževalnih
programov za otroke in mladostnike s posebnimi potrebami, Urad
RS za razvoj šolstva, Ministrstvo RS za šolstvo in šport, Ljubljana 2003.
Naylor, S., Keogh, B., Differentiation in teaching science. Teaching science in the primary
school. A practical source book of teaching strategie,. North House Publishers,
Plymout 1997.
OECD, Overcoming Failure at School, Paris 1998.
Passolt, M., Hiperaktiven otrok: psihomotorična terapija, Zveza Sožitje, Ljubljana
2002.
Pavlović, Z., Psihološke pravice otroka, Didakta, Radovljica 1993.
Pečjak, S., Kako do boljšega branja, Zavod RS za šolstvo, Ljubljana 1993.
Pečjak, S., Ravni razumevanja in strategije branja, Different, Trzin 1995.
Pečjak, S., Osnove psihologije branja. Spiralni model kot oblika razvijanja bralnih sposobnosti
učencev, Razprave Filozofske fakultete, Ljubljana 1999.
Pečjak, S., Gradišar, A., Bralne učne strategije, zavod RS za šolstvo, Ljubljana 2002.
Pečjak, S., Košir, K., Zabukovec, V., Šolsko psihološko svetovanje, Filozofska fakulteta,
Oddelek za psihologijo, Ljubljana 2005.
Peklaj, C. in sod., Sodelovalno učenje – ali kdaj več glav več ve, DZS, Ljubljana
2001.
Pierangelo, R., Giuliani, Learning disabilities: a practical approach to foundations, assessment,
diagnosis and teaching, Pearson Education, Inc., 2006.
97
Podaljšano bivanje in različne oblike varstva učencev v devetletni osnovni šoli. Koncept.
Področna kurikularna komisija za osnovno šolo, Delovna skupina za pripravo koncepta
podaljšanega bivanja, Urad RS za šolstvo, Ministrstvo RS za šolstvo in šport,
Ljubljana 1999.
Pravilnik o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami
ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oziroma motenj
otrok s posebnimi potrebami, Uradni list, št. 54/2003.
Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji in načinu dela komisij
za usmerjanje otrok s posebnimi potrebami ter o kriterijih za opredelitev vrste in
stopnje primanjkljajev, ovir oziroma motenj otrok s posebnimi potrebami, Uradni
list RS, št. 25/2006, Uradni list RS, št. 23/2007.
Pravilnik o postopku usmerjanja otrok s posebnimi potrebami, Uradni list, št. 54/2003.
Pravilnik o spremembah in dopolnitvah odredbe o smeri izobrazbe strokovnih delavcev
v 9-letni osnovni šoli, Uradni list, št. 73/2003.
Pravilnik o pravicah in dolžnostih učencev v osnovni šoli, Uradni list, št. 75/2004.
Pravilnik o preverjanju in ocenjevanju znanja ter napredovanju učencev v 9-letni osnovni
šoli, Uradni list, št.75/2004.
Pravilnik o zbiranju in varstvu osebnih podatkov na področju osnovnošolskega izobraževanja,
Uradni list, št. 80/2004.
Pravilnik o dokumentaciji v 9-letni osnovni šoli, Uradni list, št. 82/2003.
Prior, M., Understanding Specific Learning Difficulties, Psychology Press, Hove 1996.
Programske smernice. Svetovalna služba v osnovni šoli, Kurikularna komisija za svetovalno
delo, Urad RS za šolstvo, Ministrstvo RS za šolstvo in šport, Ljubljana
1999.
Programske smernice za delo oddelčnega učiteljskega zbora in oddelčne skupnosti
v osnovnih in srednjih šolah ter v dijaških domovih, Strokovna delovna skupina pri
Razširjeni programski skupini za področje svetovalnih služb v vrtcih in šolah, Zavod
RS za šolstvo, Ljubljana 2005.
Raskind, M. R. et al., »Paterns of Change and Predictors of Successs in Individuals with
Learning Disabilities: Results from a Twenty Year Longitudinal Study«, v: Learning
Disabilities Reasearch and Practice, 14, 1999.
Reid, G., Kavkler, M., Viola, S. G., Košak Babuder, M., Magajna, L., Učenci s specifičnimi
učnimi težavami: skriti primanjkljaji - skriti zakladi. Ljubljana: Društvo Bravo -
društvo za pomoč otrokom in mladostnikom s specifičnimi učnimi težavami 2007.
Reid, G., Learning Styles and Inclusion, London: Paul Chapman Publishing 2005.
Reid, G., Dyslexia. A practicioners handbook, John Willey & Sons, New York 1999.
Reid, G., Nekaj v prijateljsko pomoč. Vodnik za starše otrok z disleksijo, BRAVO,
Ljubljana 2002.
Reid, G. (2005). Dyslexia and Inclusion. NASEN/ David Fulton.
Resman, M. (ur.), Integracija, inkluzija v vrtcu, osnovni in srednji šoli, zbornik strokovnega
posveta, Zveza društev pedagoških delavcev Slovenije, Ljubljana 2002.
Ripley, K., Inclusion for children with dyspraxia/DCD. A handbook for teachers. David
Fulton Publishers, London 2001.
Saleebey, D., The Strength Perspective in Social Work Practice, Longman, London, New
York, 1992.
98
Satir, V., Družina za naš čas, Cankarjeva založba, Ljubljana 1995.
Savolainen, H., Kokkala, H., Alasuuta, H., Meeting Special and Diverse Educational
Needs: Making. Inclusive Education a Reality, Ministry for Foreign Affairs of
Finland, Department for International Development Cooperation & Niilo Mäki
Institute, Helsinki 2000.
Shaw, S., »Academic Intervations for Slow Learners«, v: NASP Communiqué, Vol. 31,
No.4, 2002.
Sieder, R., Socialna zgodovina družine, Studia Humanitatis, Ljubljana 1998.
Siegl, L. S., Learning disabilities: the roads we have traveled and the path to the future.
Perspectives on learning disabilities – biological, cognitive, contextual, Westview
Press, Colorado 1999.
Slavin, R. E., Karweit, N. L., Madden, N. A., Effective programs for students at risk,
Allyn & Bacon, 1999.
Smith, T. E. C. et al, Teaching Students with Special Needs in Inclusive Settings, Allyn
& Bacon, 2001.
Special Needs Education (SNE) in Europe, European Agency for Development in SNE,
2003.
Stone, W. L., La Greca, A. M., »The social status of children with learning disabilities: A
reexamination«, v: Journal of Learning Disabilities, 23, 1990.
Šolska zakonodaja I, Ministrstvo RS za šolstvo in šport, Ljubljana 1996.
Tancig, S., »Multikulturnost v svetovanju in superviziji«, v: IV. Kongres psihologov
Slovenije, zbornik prispevkov, Društvo psihologov Slovenije, Ljubljana 2002.
Tomori, M., Rus-Makovec, M., Stergar, E., Pinter, B., Dejavniki tveganja pri slovenskih
srednješolcih, Zdrav. varst., 1998, letn. 37, str. 111–117.
Vries, de S., Bouwkamp, R., Psihosocialna družinska terapija, Firis, Logatec 2002.
West, A., Pennell, H., Underachievement in Schools, RoutledgeFalmer, London and
New York 2003.
Westwood, P., Commonsense Methods for Children with Special Needs, Routledge,
London, 1993.
Wong, B. Y. L., The ABCs of Learning Disabilities, Academic Press, San Diego 1996.
Zakon o usmerjanju otrok s posebnimi potrebami, Uradni list, št. 54/2000, Uradni list,
št. 3/2007.
Zakon o spremembah in dopolnitvah Zakona o osnovni šoli, Uradni list RS,
št.102/2007.
Žerdin, T. in sod., Težave, težavice in motnje učenja, Pomurska založba, Murska Sobota
1991.
Žerovnik, A., Igrajmo se, premagajmo težave: vaje za otroke s specifičnimi učnimi težavami,
Zavod RS za šolstvo, Ljubljana 1994.
Žerovnik, A., Priročnik z vajami za delo z učenci, ki imajo specifične učne težave, Zavod
RS za šolstvo, Ljubljana 1994.
PROGRAM OSNOVNOŠOLSKEGA IZOBRAŽEVANJA ISBN 978-961-234-652-2
