

ŠOLA V NARAVI

CENTER ŠOLSKIH IN OBŠOLSKIH DEJAVNOSTI • Revija za spodbujanje in razvoj šole v naravi • Letnik VII • Junij 2015

ZAKAJ ŠOLA V NARAVI

Šola v naravi – za spoznavanje, občutenje, doživljanje, za prijeten spomin – za prihodnost!

V družbi z učitelji, otroki, družinskimi prijatelji ali naključnimi sogovorniki se je, morda tudi zaradi vloge, ki jo trenutno imam, večkrat odprla tema Šola v naravi. Značilnost odziva je bila skoraj brez izjeme prijetna, topla, dobrovoljna, z iskricami v očeh, ker delamo prave stvari!

Učitelji, otroci in starši se zavedajo pomena šole v naravi. Komu torej nameniti uvodne besede? Komu še povedati? Medijem dobre novice niso zanimive, politika se odziva večinoma takrat, ko se pogoji zaostrijo. Pred leti so se – in takrat smo se zbal za našo ŠOLO V NARAVI. Upamo, da se ta strah nikoli več ne ponovi. O šoli v naravi bi morali razmišljati samo kot o DOBRI zgodbi Slovenije. To je izvirno, naše, neprecenljivo.

Že veliko besed je bilo napisanih o domovinski vzgoji. Zaposleni na CŠOD mislimo, da smo najboljša izbira, kako mlajši generaciji predstaviti, da je ta košček zemlje, na kateri leži Slovenija, lep, dragocen, edinstven in NAŠ in da se je zanj vredno postaviti.

Kamorkoli vas bo pot zanesla – od morja, alpskih dolin do Pomurja, povsod vam bodo naši učitelji in strokovnjaki pokazali, povedali in predstavili, koliko kulturnega, zgodovinskega in naravnega bogastva je v naši okolici. Vse je tu, na dosegu roke! Samo prvi korak v pravo smer je potrebno storiti.

CŠOD je v zadnjih letih razvil mnogo novih pristopov in programov, projektnih in tematskih tednov, programov za nadarjene, še povečal obseg športnih vsebin, razširil meje svojega delovanja. Dragi učitelji, vzgojitelji, sodelavci, hvala vam, da se nanje odzivite z zanimanjem in odobravanjem!

Kakovost življenja prihodnjih generacije je odvisna od vzgoje srca in uma, od občutljivosti do vsega živega in naravnega. Da se naučiš poslušati naravo in ljudi, videti lepoto, zaznati in otipati, ni več samoumevno. Vzgoja za občutljivost do življenja samega je nujnost za preživetje, je pogoj obstoja. In če nam je pri tem še prijetno, se bomo za tako sobivanje zagotovo potrudili.

Pa vesele počitnice vam želimo!

Alenka Kovšca, direktorica

Izdajatelj
CENTER ŠOLSkih IN
OBŠOLSKIH DEJAVNOSTI
Frankopanska 9
1000 Ljubljana, Slovenija

E-naslov: info@csod.si
Spletna stran: www.csod.si
Telefon: 01 2348 600
Telefaks: 01 2348 630

Revijo sofinancira
Ministrstvo za izobraževanje,
znanost in šport

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Odgovorna oseba
Alenka Kovšca

Uredništvo
Irena Kokalj
mag. Ida Kavčič
Mirjana Jesenek Mori
Zoran Ogrizek
Domen Uršič
Živa Pečavar

Naklada
2000 izvodov

Lektoriranje
Darinka Verdonik, prof. slov.

Oblikovanje in tisk
Tiskarna Pleško d.o.o.

ISSN 1855-5772

ŠOLA V NARAVI

UVOD

Dandanes veliko strokovnjakov uporablja naravo kot posebno vrsto učilnice, s pomočjo katere in v kateri se otroci, dijaki in študentje učijo, spoznavajo drug drugega, spoznavajo sebe, doživljajo sebe in drug drugega ter razvijajo socialne veščine. Pogoste so tudi različne oblike terenskega dela, ki ne potekajo nujno v naravi, kot jo pojmuje v klasičnem pomenu besede, vključujejo pa obiske različnih ustanov, kulturnih in naravnih znamenitosti ipd. Različne raziskave kažejo, da je učenje bolj učinkovito, kadar vsaj delno spremenimo učno okolje (oziroma okolje, v katerem poteka pedagoški proces). V ta kontekst zagotovo sodi tudi šola v naravi.

»Šola v naravi je opredeljena kot posebna vzgojno-izobraževalna oblika, katere bistvo je v tem, da cel razred ali več vzporednic odide za nekaj časa v neko naravno, čim manj urbano okolje, zunaj kraja stalnega bivanja (k morju, reki, jezeru, v gozd, gore, zasneženo naravo in podobno), kjer se, v posebnih okoliščinah in po posebnem vzgojno-izobraževalnem programu, nadaljuje smotrno pedagoško delo.« (Kristan, 1998, str. 8)

V tej opredelitvi je dejansko vključeno bistvo šole v naravi, ki pa je danes še toliko bolj pomembno. Če je bila šola v naravi v svojih začetkih namenjena učenju plavanja in smučanja, pa je danes njeno poslanstvo neprimerno bolj obsežno ter zaradi vse bolj sedentarnega življenjskega sloga tudi bolj pomembno. Čutenje narave, občudovanje njenih stvaritev, videnje (in ne le gledanje) njenih vsakdanjih podob, spoznavanje globine svojih emocij, odkrivanje plasti svoje duše, poslušanje tišine, zvokov narave, upočasnitev vsakdanjega tempa življenja, uživanje v malih stvareh ... vse to je pravica vsakega posameznika, vendar vse prepogosto posegamo po medijih, dejavnostih, ki naše potrebe zadovoljijo hipno, a le površinsko. Če se odrasli še spomnimo, kako je loviti kobilice na sosedovem travniku, ležati v visoki travi, gledati zvezdne utrinke in načrtovati »poroko s princem iz sanj« (ki za naš obstoj tako ali tako ni vedel), se polni poguma in s polnimi hlačami odpraviti v temen gozd opazovati nočne živali, pa naši otroci o tem ne vedo nič. Kobilice lovijo na tablicah, sosedov travnik je ograjen, na zmenke hodijo prek socialnih omrežij, kaj bi počeli z gozdom, žal ne vedo. Narave ne poznajo, če jih postavimo v naravno okolje, ne vedo, kaj bi sami s sabo. Če niso oboroženi s sodobno tehnologijo, se ne znajdejo. Ko stojijo ob obali jezera, iščejo telefone, da bi posnetke čim prej naložili na FB ali Instagram. Ne vidijo, ne slišijo, ne začutijo pa Narave. Zato je danes šola v naravi še toliko pomembnejša, kot je bila včasih, saj za prenekaterega otroka pomeni prvi pravi stik z naravo.

KAJ JE ŠOLA V NARAVI

Šola v naravi je, kot že prej omenjeno, posebna oblika vzgojno-izobraževalnega dela, ki poteka izven prostora šole, izven kraja bivanja, v strnjeni obliki več dni, vzgojno-izobraževalni proces pa

poteka praktično ves dan. Prvenstveno je bila šola v naravi namenjena učenju plavanja in smučanja, poleg teh dveh dejavnosti pa je v šoli v naravi potekal tudi pouk ostalih šolskih predmetov. Sčasoma se je razvila do te mere, da poznamo danes tudi šole v naravi, katerih glavna vsebina ni le smučanje in/ali plavanje, pač pa je to lahko npr. šport ali pa je vodilna vsebina naravoslovna, družboslovna ipd. Ne glede na glavno, vodilno vsebino/temo šole v naravi pa je za vsako izvedbo značilno, da vključuje športne vsebine ter da v šoli v naravi poteka tudi pouk. Prav tako pa se učenci nenehno učijo in razvijajo tudi druge spretnosti (medsebojna komunikacija, navajanje na skrb zase, samostojnost, sodelovanje v skupini, sprejemanje drugačnosti ...). Šola v naravi je tako za učence pomembna predvsem z naslednjih vidikov:

• Učenje v naravnem okolju

Z izbiro druge lokacije (v primeru šole v naravi okolja, kjer le-ta poteka) razbijemo monotonijo, ki jo sicer ustvarja pouk ves čas na istem mestu (v šoli, v učilnici). Delo v naravnem okolju otroke prisili k raziskovanju, učenju s preskušanjem. Narava sama nam omogoča posebno emocionalno doživljanje, duševnost posameznika pa je najbolj dojemljiva prav za tiste učne vtise in dejavnosti, ki so emocionalno obarvani, kar še zlasti velja za vzgojne aktivnosti, katerih uspešnost je neposredno povezana z doživljanjem vrednot. (Strmčnik, 2001) V naravi lahko poučujemo tako naravoslovne predmete kot tudi matematiko, slovenski jezik, geografijo, tuje jezike itd. Narava je ob smiselni izbiri vsebin in medpredmetnem povezovanju lahko učilnica za praktično vse šolske predmete. Pri učenju v naravnem okolju učenec uporablja vsa čutila, informacije pa sprejema po vseh sprejemnih kanalih (vid, sluh, vonj, okus, otip). Na ta način učenec ni le sprejemnik informacij, pač pa aktiven udeleženec v pedagoškem procesu. Pouk v naravi poteka v primerjavi s poukom v razredu v bolj sproščenem vzdušju (manj stresno okolje vpliva na boljšo kakovost učenja). Seveda se pri pouku v naravnem okolju pojavlja tudi nekaj težav s samo izvedbo. V naravi je prisotnih precej »motečih dejavnikov«, ki lahko preusmerjajo pozornost učencev, kar je še posebej vidno na začetku izvajanja takšnega pouka, saj učenci niso navajeni tovrstnega načina dela. Zato mora učitelj vložiti precej napora, da obdrži pozornost učencev. Naloge, ki jih izbira, naj bodo za učence nove, zanimive, predvsem pa drugačne, kot so jih vajeni iz šolskega okolja. Učenci morajo biti zaposleni ves čas ali vsaj veliko večino časa. Če se otrok pri pouku v učilnici dolgočasi, bo našel načine, kako se zaposliti. Ti načini so zelo različni, večinoma pa ne pomenijo neposredne nevarnosti za otroka (otrok se ziba na stolu, začne klepetati, se ozira naokrog, vstaja, hodi po učilnici ...). Ob pouku, ki poteka v naravnem okolju, pa je treba posebno skrb nameniti tudi varnosti. Prvi, pomemben korak k zagotavljanju varnosti otrok je, da so otroci zaposleni in posledično nimajo časa iskati drugačnih načinov usmerjanja pozornosti.

Pri pouku v naravi moramo uporabljati nekoliko drugačne metode in oblike dela. Delo z učnimi listi v pouk v naravo ne sodi. Misel učenca 6. razreda OŠ opozarja na bistvo problema, ki nastane ob pretirani uporabi učnih listov. »Komaj sem čakal, da gremo v železarno, da bom videl vse tiste peči in železo in ... potem sem pa ves čas samo buljil v list in iskal, kakšen odgovor moram kam napisati. Če mene vprašajo, je škoda, da smo sploh šli tja, ker nisem videl

nič.« Zagotovo je uporaba učnih listov in drugih učil, ki so namenjena »klasičnemu« pouku, smiselna, vendar je treba njihovo uporabo premisliti, predvsem pa zmanjšati na najmanjšo možno mero. Največja stopnja zapornitve se zagotovo doseže z lastnim preskušanjem, z lastnim delom. Pri pouku v naravi lahko obravnavamo tudi vsebine, ki jih pri pouku v učilnici težje oziroma jih lahko obravnavamo precej teoretično. Zato je za šolo v naravi smiselno izbirati vsebine, ki jih lažje predstavimo v naravnem okolju oziroma okolju, kjer šola v naravi poteka.

• Šport v šoli v naravi

Prvotni namen šole v naravi je bilo učenje plavanja in učenje smučanja. Slovenija je prepredena s številnimi vodnimi površinami, zato je znanje plavanja z vidika varnosti izjemnega pomena. Število žrtev utopitev je pri nas še vedno na visokem tretjem mestu po številu smrtnih žrtev (takoj za žrtvami prometnih nesreč in nesreč pri delu) (<http://www.sos112.si/slo/page.php?src=sv12.htm>). Kljub številnim ukrepom, ki pripomorejo k zmanjševanju števila neplavalcev, pa je bilo od leta 2000 do 2011 še vedno 130 utopitev, od tega 109 pri kopanju (http://www.delo.si/assets/media/other/20110719/0718_SteVilUtopitev.pdf), zato ima poletna šola v naravi s poudarkom na učenju/utrjevanju znanja plavanja še vedno zelo pomembno mesto. Zimska šola v naravi, kjer je navadno poudarek na alpskem smučanju, je pri nas pomembna vsaj z dveh vidikov. Čeprav smuča manj otrok, kot jih je pred leti, pa je smučanje še vedno na nek način slovenski nacionalni šport. Učenje smučanja je pogosto povezano tudi z drugimi aktivnostmi v zimski naravi, kot je npr. tek na smučeh (ki je vsaj s finančnega vidika posamezniku bolj dostopen), sankanje, drsanje, pohodi v zimskih razmerah ... kar otroku razširi vedenje o možnostih športnega udejstvovanja pozimi, ob hkratnem zavedanju varnega gibanja v zimski naravi.

Zaradi vedno večjega števila otrok s prekomerno telesno težo (Kovač, Jurak, Leskošek, 2012; Avbelj, M. s sod., 2005) ob hkratnem upadu gibalnih sposobnosti otrok (Starc, Strel, Kovač, 2010) je otrokom treba predstaviti šport kot vrednoto, ki lahko pomembno pripomore k zdravemu življenjskemu slogu posameznika. V šoli v naravi imamo kljub temu, da traja le od 5 do 7 dni, možnost otroke seznaniti s številnimi športnimi zvrstmi, med katerimi lahko učenec spozna takšno, ki mu ustreza, ki je zanj primerna in ki mu je všeč. Verjetno v šoli v naravi ne bomo spremenili življenjskih navad posameznika, še posebej, ker so le-te v veliki meri odvisne in pogojene z otrokovim družinskim okoljem. Pomembno pa je, da šport v otroku pusti pozitivno sled, ki lahko kasneje vodi v ustrežnejši, gibalno/športno aktiven življenjski slog. Prav v šoli v naravi imamo večjo možnost uporabe drugačnih načinov dela (medpredmetno povezovanje, projektno učno delo ipd.), kar lahko s pridom izkoristimo za to, da ukvarjanje s športom povežemo tudi z npr. zdravo prehrano, izogibanjem škodljivim razvadam sodobnega časa (kamor ne sodi le uživanje opojnih substanc, pač pa tudi čas, preživet ob uporabi sodobne tehnologije). Navdušen učitelj, naravno okolje, otrokom

primerni in zanimivi športi lahko pozitivno vplivajo na dojetanje športa skozi otroške oči.

• Odnos med vrstniki, odnos med učenci in učitelji

Odnos med učiteljem in učenci je v šoli pogosto zelo formalen, kar je pravzaprav pričakovano. Formalen odnos, ki je posledica strahu pred nedisciplino, pa pogosto vodi v nesproščen odnos med učenci in učiteljem, strah učencev pred učiteljem ter včasih tudi strah učiteljev pred učenci. Večdnevno skupno bivanje učiteljev in učencev v šoli v naravi pomeni medsebojno spoznavanje vseh udeležencev pedagoškega procesa. Učenci tako spoznajo učitelja kot človeka, učitelj pa posamezne učence lahko vidi v popolnoma drugačni luči, kot se sicer kažejo v šoli. Učenci v šoli v naravi pogosto pokažejo tudi svoja močna področja, ki jih sicer v šolskem vsakdanu ne morejo. Vendar pa ni vsak učitelj primeren za sodelovanje v šoli v naravi. Če je včasih veljalo, da so v šolo v naravi odhajali učitelji, ki so to želeli in jim je bil tovrsten način dela blizu, pa danes predvsem v šolo v naravi, ki poteka v okviru CSOD-ja, pogosto odhajajo učitelji, ki imajo premalo pedagoške obveznosti in na ta način doprinašajo manjkajoče ure. Če učitelje prisilimo, da gredo v šolo v naravi, ne moremo pričakovati osebne odgovornosti za kvaliteto izpeljave. Šola v naravi, poučevanje in učenje v naravi morata biti prostovoljna, izražati morata eros in etos učitelja. Učitelj, ki šolo v naravi doživlja kot kazen, kot nekaj neprijetnega, kot nekaj, kar pač mora narediti, ki ima premalo ali pa nič znanja o izvajanju pouka zunaj, ki morda dejavnosti zunaj fizično ne zmore, ki se ne zaveda, da šola v naravi ne pomeni 8-urnega delavnika, pač pa je učitelj v službi praktično ves čas, ko poteka šola v naravi, lahko za odnose med učenci in učiteljem naredi več slabega kot pozitivnega. Nasprotno pa bo učitelj, ki se zaveda pomena šole v naravi za otroke, ki mu je tovrsten način dela blizu, lahko z učenci vzpostavil neprimerno bolj spoštljive, pristne odnose, ki bodo trajali tudi po vrnitvi iz šole v naravi.

V šoli v naravi se pomembno izboljšajo tudi odnosi med učenci samimi. Ob strnjem večdnevnom bivanju in delu v skupini se pojavljajo tudi konflikti med udeleženci. Različni konflikti se pojavljajo tudi v šolskem vsakdanu, vendar lahko učitelj le-te mnogokrat vnaprej prepreči že s fizičnim ločevanjem učencev v razredu (npr. sedežni razpored spremeni tako, da učenci, ki so v medsebojnih konfliktih, ne sedijo skupaj). Četudi se konflikti v šoli pojavljajo, pa učenci po končanem pouku odidejo domov in tovrstnih konfliktov po navadi ne uspejo razrešiti do konca oziroma ima učenec vedno možnost umika. Ob skupnem večdnevnom strnjem bivanju pa različno umikanje ni možno oziroma je vsaj zelo oteženo, zato nujno prihaja do situacij, ko je konflikte treba rešiti, sicer je skupno bivanje zelo oteženo ali praktično nemogoče. Poleg tega večdnevno skupno bivanje omogoči vsakemu učencu, da pokaže svoja močna področja (npr. priprava družabnega večera, pripovedovalec šal, zna izrezljati piščal ...). Ob ustreznem vodenju z vključevanjem vseh učencev se bodo le-ti med seboj bolj povezali in pogosto medse sprejeli tudi učenca, ki so ga prej morda izključevali.

• Navajanje na samostojnost, prevzemanje odgovornosti

Šola v naravi je za prenekaterega učenca prvi stik s samostojnim življenjem, prva izkušnja z odsotnostjo staršev ali skrbnikov, ki poskrbijo za otrokovo udobje. Pospravljanje postelje, priprava in pospravljanje oblačil, pospravljanje sobe, pripravljane in pospravljanje mize in podobno so malenkosti, s katerimi se posameznik srečuje vsak dan in ne bi smele predstavljati pomembnega napora, saj jih opravljamo mimogrede, brez posebnega razmišljanja. Za otroke, ki se do odhoda v šolo v naravi še nikoli niso srečali s tovrstnimi opravili, pa lahko vsaj v začetni fazi pomenijo odpor in napor. Četudi šola v naravi ne traja dovolj dolgo, da bi učenci te »veščine« tudi ponotranjili, pa vseeno dobijo vsaj prvo izkušnjo, ki je za zdrav razvoj in samostojno življenje posameznika še kako pomembna. Pogosto je odhod otroka v šolo v naravi tudi svojevrstna preizkušnja za starše, ki so do otrok po eni strani preveč zaščitniški, hkrati pa preveč popustljivi, da spoznajo, da je otrok neprimerno bolj samostojen, kot je sicer njihovo mnenje.

Druga pomembna prednost šole v naravi pa je možnost soodločanja otrok o vsebinah dela programa. Udeleženci lahko pomembno soodločajo (tudi samostojno oblikujejo) o vsebinah usmerjenega prostega časa in večerne animacije. Pri tem je pomembno njihovo medsebojno sodelovanje ter zavedanje, da je od njihove odločitve in priprave programa odvisno njihovo počutje. Za uspeh ali neuspeh izvedenega so odgovorni sami, kar za marsikaterega učenca predstavlja novo izkušnjo.

ZAKLJUČEK

Šola v naravi pomeni za vse udeležence neprecenljivo izkušnjo, ki pomembno pripomore k dvigu kakovosti medsebojnih odnosov, k trajnejšemu in bolj uporabnemu znanju učencev, razvijanju socialnih spretnosti, navajanju na samostojnost, prevzemanje odgovornosti ... Številni udeleženci izkušnjo s šolo v naravi opisujejo kot sproščeno, a vseeno zelo delovno okolje, doživljajsko bogatejše okolje, kot okolje, ki časovno ne omejuje, kot del pedagoškega procesa, ki je drugačen in ima številne prednosti. Ali kot pravi Goleman (1997), misel, ki se »usede v srce«, je drugače prepričljiva kot misel, ki se rodi iz glave.

VIRI

Avbelj, M., Saje-Hribar, N., Seher-Zupančič, M., Bracar, P., Kotnik, P., Iršič, A., Bratanič, N., Kržišnik, C., Battelino, T. (2005). *Prevalenca čezmerne prehranjenosti in debelosti med pet let starimi otroki in 15 oziroma 16 let starimi mladostnicami in mladostniki v Sloveniji*. *Zdravstveni vestnik*, št. 74: 753–9.
<http://www.sos112.si/slo/page.php?src=sv12.htm> (pridobljeno 29. 5. 2015 ob 9:15).
http://www.delo.si/assets/media/other/20110719/0718_-_SteviloUtopitev.pdf (pridobljeno, 29. 5. 2015 ob 9:24).
 Goleman, D. (1997). *Čustvena inteligenca*. Ljubljana: Mladinska knjiga.
 Kovač, M., Jurak, G., Leskošek, B. (2012). *The prevalence of excess weight and obesity in Slovenian children and adolescents from 1991 to 2011*. *Anthropological notebooks*. I. 18, št. 1 (2012), str. 91–103.
 Kristan, S. (1998). *Šola v naravi*. Radovljica: Didakta.
 Starc, G., Strel, J., Kovač, M. (2010). *Telesni in gibalni razvoj slovenskih otrok in mladine v številkah: šolsko leto 2007/08*. Ljubljana: Fakulteta za šport.
 Strmčnik, F. (2001). *Didaktika: osrednje teoretične teme*. Ljubljana: Znanstveni inštitut Filozofske fakultete.

dr. Vesna Štemberger

**naslov ustanove: Pedagoška fakulteta, Kardeljeva pl. 16,
1000 Ljubljana**

Domači naslov: Moste 40 g, 1218 Komenda

Telefon: 031/393-237

Elektronska pošta: vesna.stemberger@pef.uni-lj.si

ŠOLE V NARAVI – NAJVEČ, KAR LAHKO PONUDIMO OTROKOM

Dejstvo je, da so dobro organizirane in izpeljane šole v naravi brez dvoma največ, kar lahko šola ponudi svojim učencem. Vsa na novo pridobljena znanja učenci namreč takoj tudi praktično preizkusijo. Novo okolje, drugačno od pouka v razredu, je vselej še dodatna motivacija. Poleg pridobivanja novih znanj je šola v naravi idealen prostor za navajanje na samostojnost, druženje, delo v skupini, pa tudi kvalitetno preživljanje prostega časa. Njihova dodatna vrednost je še v tem, da se jih praviloma udeležijo vsi učenci, ne le določene ciljne skupine (nadarjeni, dobri športniki, že usmerjeni planinci, taborniki ...).

Prav zato so bile šole v naravi vedno v središču mojega petin-tridesetletnega pedagoškega delovanja. Začel sem s klasičnima – plavanje in smučanje – ter z leti uvedel še nekaj novih. Danes učenci OŠ Pirniče, kjer sem zaposlen, doživijo kar sedem šol v naravi v devetih letih šolanja. Začnemo v prvem ali drugem razredu z nekajdnevnim življenjem na kmetiji. V tretjem opravimo s plavalnim opismenjevanjem. V četrtem v gorskem okolju spoznavajo deželo Kekca. Peti razred je namenjen smučanju, v šestem imamo raziskovalni tabor o gozdu. V osmem taborimo, veslamo in planinarimo. V devetem pa gremo še enkrat na morje, kjer učenci izboljšajo tehnike plavanja, opravijo izpit za delfina reševalca in opravijo avtonomni potop z jeklenkami. Eden od naših ciljev je, da naj bi učenci poleg vseh novih znanj, ki jih pridobijo, znali tudi poskrbeti za svojo varnost pri najrazličnejših aktivnostih v naravi.

O izjemno pozitivni vlogi šol v naravi smo si enotni tako pedagogi in naša stroka kot otroci in njihovi starši kot glavni financerji teh programov. Žal pa nam zadnja leta nesmiselni in nepremišljeni normativi jemljejo voljo za to zahtevno in odgovorno, a tako pomembno in ustvarjalno delo. Dolga leta smo imeli na naši šoli večino šol v naravi po osem dni. Od ponedeljka do ponedeljka, v torek pa smo bili vsi spet v šoli pri rednem pouku. Sedaj nas normativi silijo, da šola v naravi lahko traja le pet dni. Menda zato, da se zaradi preutrujenosti otrokom ne bi kaj zgodilo. Če nam kdaj uspe podaljšati šolo za en dan, recimo za soboto, morajo biti otroci doma ne le v nedeljo, ampak še v ponedeljek. Menda zato, da se

bodo odpočili od naporov ... Dolga leta osemdnevnih šol v naravi otroci niso kazali prav nobenih znakov utrujenosti. Kvečjemu kdo od učiteljev. Kako bistveno bolj lahko utrdiš motorična znanja v osmih dneh kot le v petih, še posebej, če ti le malo ponagaja vreme, pa sploh nima smisla izgubljati besed.

Drugi problem je seveda financiranje učiteljevega dela v šolah v naravi, ki je tako mizerno, da me je sram pisati o tem. Bivanje in delo z otroki v šoli v naravi je glede na čas in odgovornost čista finančna izguba, če ga primerjamo z rednim delom, ko greš po opravljenih urah domov in nimaš nobenih skrbi več.

Udarništvu in predanost dobrim projektom ter moralno zadovoljstvo, da si otrokom veliko dal in jih veliko naučil, v prihodnosti zanesljivo ne bosta več dovolj. Zato bi veljalo tem biserom pedagoške stroke, kot sam včasih imenujem šole v naravi, v prihodnje nameniti več pozornosti vseh zainteresiranih. Preprosto predragocene so, da bi se jim odrekli.

Viki Grošelj

NA POTI K ODGOVORNOSTI

Šola v naravi je tisto mesto posameznikovega razvoja, ki ga najbolj približa samemu sebi. V svojem bistvu je zelo podobna taborništvu. Centri šolskih in obšolskih dejavnosti predstavljajo pomembno dopolnitev šolskemu programu in prvo izkušnjo vsem tistim mladim, ki drugače niso vključeni v mladinske organizacije, kjer izvajajo programe v naravi.

Naravo v taborništvu razumemo kot polje preizkušanja lastnih meja in pot k razumevanju samega sebe ter svoje vloge v družbi. Je kraj, kjer se program izvaja in kjer se največ naučim. V preteklih letih je taborništvo šlo na pot sprememb, pri katerih je edina stalnica ta, da razumemo Program za mlade – temeljni programski dokument – kot dinamični organizem, ki skuša odgovoriti na potrebe mladih in obenem izpolnjevati vzgojno poslanstvo taborništva.

Tudi Centri šolskih in obšolskih dejavnosti stalno iščejo nove poti in vsebine. Vsak dom po svoje črpa iz okolja, v katerem deluje, in pomembno dopolnjuje lokalno skupnost ter s tem omogoča intenzivnejše izkustvo udeleženiim v procesu. Projektni tedni, ki postajajo ena od stalnic, se «nevarno» približajo taborniškemu pristopu, ki je sestavljen iz sedmih gradnikov in uspešno deluje že vsaj 64 let. Naj ga na kratko opišem in pojasnim.

Gre za sistem stopnjevanega samoizobraževanja, ki ga sestavljajo naslednji elementi: prisega in zakoni (moralno-etični okvir posameznikovega delovanja), učenje skozi delo (učenje na napakah – varno eksperimentiranje v naravi), članstvo v majhnih skupinah (delo v heterogenih skupinah, sobivanje, spoznavanje različnosti), stopnjevanje in stimulatívni programi različnih aktivnosti (ne podcenjujmo mladih), odkrivanje, spoznavanje, spoštovanje in zaščita narave (razumevanje človekove vloge v svetu), simbolni okvir (iskanje in osmišljanje sebe in svoje vloge v svetu), podpora odraslih (medgeneracijsko sodelovanje in razumevanje).

Narava je prostor, kjer mladim omogočamo, da počasi prevzemajo odgovornost. Cilji so jasni in dosegljivi. S tem sami sebi dokazujejo, da zmorejo, in se učijo vztrajnosti. Projektno delo ponuja možnosti, da se v šoli v naravi izpelje projekt od začetka do konca. Projekt je prilagojen učenčevim potrebam in željam ter mu ponuja možnost izkustvenega učenja. Pa še na koncu je rezultat viden in dosegljiv. Večina programov, ki se jih izvaja v šoli v naravi, pa naj bodo to tematski, projektni tedni, programi za nadarjene, v določenih delih sledi taborništvu. Njihove vsebine temeljijo na aktivni udeležbi učencev in se izvajajo v naravi. Težijo k učenju o

odgovornem ravnanju in sodelovanju, predvsem pa mlade učijo sobivanja in razumevanja lastne vloge v svetu.

Učenje s kontroliranim eksperimentiranjem je za obdobje odrasčanja zelo primerno. Izkušnja v taborništvu nas uči, da je vloga pedagoških vodij pomembna v delu, ko je treba znati prisluhniti potrebam posameznika in skupine, se z njimi pogovarjati in jih pravilno usmerjati. V šoli v naravi je treba biti sposoben program prilagajati in prirejati, če ne zaradi drugega, zaradi vremenskih sprememb. To nam omogoča učenje skupaj z udeleženci in stalni razvoj inovacij ter dopolnjevanja vsebin.

Šola v naravi je praksa, ki je s svojim pozitivnim izkustvom v Sloveniji zaznamovala generacije učencev. Taborniško geslo „Z naravo k boljšemu človeku“ in vzklik iz Centrov šolskih in obšolskih dejavnosti „V naravo z glavo!“ oba kličeta po tem, da se je udeleži še večje število otrok.

**Domen Uršič, načelnik
Zveze tabornikov Slovenije in učitelj v ČŠOD Cerkno.
www.taborniki.si**

ZAKAJ JE ŠOLA V NARAVI DOBRA ZA OTROKE?

Šola v naravi nudi otrokom neposredni stik z okoljem, na osnovi katerega lažje razumejo procese in pojave v okolju. Za učence prvega triletja osnovne šole je to eden najpomembnejših ciljev, ki naj bi se uresničeval pri predmetu spoznavanja okolja. Z neposrednim odkrivanjem, raziskovanjem naravnega in družbenega okolja učenci razvijajo pomembne spretnosti in sposobnosti, kot je zaznavanje z vsemi čutili (veččutno učenje), merjenje, uvrščanje, razvrščanje, zbiranje in predstavljanje podatkov, napovedovanje, sklepanje, poročanje ... Učenci prihajajo do spoznanj na osnovi izkustvenega učenja, kjer so v ospredju metode, ki spodbujajo reševanje problemov in so naravnane na celostno dojetje učnih informacij. Učenci si predstave in pojme oblikujejo na konkretnih primerih, z lastno izkušnjo.

Učenje v neposrednem okolju spodbuja otrokovo samostojnost, razvoj kritičnega mišljenja, občutljivost za dogajanje v naravnem in družbenem okolju, pristop do dela ter sposobnost delati v skupini. Ko učenci sodelujejo v skupini, razvijajo pomembne sodelovalne veščine (komunikacija, strpnost do različnosti, sodelovanje, medsebojna pomoč, podpora ...).

Drugačen način dela vpliva tudi na večjo motiviranost učencev za proučevanje in opazovanje narave. Učenci imajo tak pouk radi, saj jim predstavlja nekaj novega, izzivalnega, pridobljeno znanje pa je trajnejše. Slednje dokazuje tudi dejstvo, da se študenti še spomnijo kakšne vsebine iz predmeta spoznavanja narave in družbe, ki so jo obravnavali v naravi, medtem ko se vsebine, obravnavane pri pouku v razredu, ne spomnijo.

izr. prof. dr. Vlasta Hus, Pedagoška fakulteta v Mariboru

ŠOLA V NARAVI V VELIKI BRITANJI

Velika Britanija ima najboljši sistem centrov za pouk v naravi na svetu. Obstaja več kot 1200 centrov, ki so v organizaciji lokalnih oblasti, neprofitnih ali profitnih organizacij. V širok nabor programov za izobraževanje v naravi je po nekaterih ocenah vsako leto vključenih 2 do 3 milijone mladih. Šola v naravi ima v Veliki Britaniji dve različni obliki – terensko raziskovanje in šport na prostem. Tekom zadnjih 50 let sta se ti smeri izoblikovali kot dokaj ločeni gibanji, vsaka s svojo filozofijo.

Zgodnji razvoj terenskega raziskovanja je bil povezan z naravoslovjem, še posebej biologijo, geografijo in geologijo. Raziskovanje je močno povezano s šolskim in študijskim učnim načrtom. Organizacija Field Study Council (Združenje za terensko raziskovanje) je bila ustanovljena leta 1943 in od takrat postavlja različne centre po Angliji in Walesu. V prvih letih delovanja so bili programi pripravljene predvsem za zadnja dva letnika srednje šole (16 do 18 let), zdaj pa nudijo možnosti za učenje v naravi tako odraslim kot mlajšim učencem. Od šestdesetih let 20. stoletja so mnoge lokalne izobraževalne ustanove odpirale učne centre za terensko raziskovanje, v katerih se lahko učenci učijo o in v naravi. Urbani učni centri, v katerih se mladi pogosto učijo o lastnem okolju, so plod novejšega razvoja.

Drasdo (1972) opisuje dva pristopa k poučevanju športov na prostem. Prvi je usmerjen na razvoj spretnosti in tehničnega znanja in je bil razširjen v centrih, ki so delovali v okviru Councils of Physical Recreation (Združenje za rekreacijo). Drugi pristop uporablja izzive v naravi, s pomočjo katerih udeleženci razvijajo osebne lastnosti, kot sta samozaupanje in vodenje. Na to drugo gibanje je vplivala organizacija Outward Bound, ki je svoj prvi center odprla v Veliki Britaniji v štiridesetih letih dvajsetega stoletja. Lahko pa rečemo, da obstaja še tretji pristop, to so centri, ki jih vodijo lokalne oblasti ali neprofitne organizacije, odpirati pa so se začeli v šestdesetih letih. Ti programi so bili sestavljeni z namenom, da podpirajo tako osebni kot socializacijski razvoj. Večina izvajalcev programov v naravi smatra razvoj teh osebnostnih in socializacijskih veščin kot poglaviti element svojega dela.

Ločitev na terensko raziskovanje in športe na prostem pa pravzaprav škodi centrom za izobraževanje v naravi. Centre za terensko raziskovanje smatrajo kot bolj akademske in njihovo delo je tesneje povezano z učnim načrtom. Izvajalce teh centrov po navadi imenujemo učitelji, kar še poudari to vlogo. Centri za športe na prostem imajo več težav z upravljanjem svojega obstoja. Delno zato, ker so aktivnosti, ki jih ponujajo, pojmovane bolj kot prostčasne dejavnosti in rekreacija kakor pa kot izobraževanje. To pa še bolj poudarja dejstvo, da izvajalce po navadi imenujejo inštruktorji, kar nakazuje, da posredujejo tehnične spretnosti, ne pa, da izobražujejo mlade.

Oba pristopa pa imata pravzaprav veliko skupnega in vsak lahko drugemu veliko ponudi. Programi na prostem v centrih za šolo v naravi nudijo mnoge prednosti na področju socializacije. Mladi, ki sodelujejo v raziskovalnih ali športnih aktivnostih, morajo med sabo učinkovito komunicirati in sodelovati. Učenje je izkustveno, izvaja se v resničnem okolju in situacijah. Takšno obliko izobraževanja strokovnjaki zagovarjajo že mnogo let (med drugimi Američana John Dewey leta 1938 in David Kolb leta 1984). Delo je strukturirano in vključuje načrtovanje, izvedbo in evalvacijo. Zaradi potreb dela je ta način socializacijski in vključuje diskusije, reševanje problemov in sprejemanje odločitev na ravni skupine. Zagovarjamo lahko tudi, da nekateri mladi, ki v rednem izobraževanju v učilnici dosegajo slabe rezultate, izboljšajo svoje rezultate po izkustvenem učenju v naravi. To tezo lahko povežemo z Ornsteinovimi koncepti uporabe leve in desne možganske

hemisfere (Ornstein, 1977). Učenje v razredu daje prednost bolj analitičnemu razmišljanju, ki ga povezujemo z levo možgansko hemisfero, medtem ko učenje v naravi nudi mnoge priložnosti za razvoj estetskega in kreativnega mišljenja v desni hemisferi. Učenje v naravi ima tako pomembno vlogo v trenutni razpravi o vključevanju vseh in pomaga poudariti pomen ravnovesja za tiste mlade, ki v šoli ne pokažejo svojega potenciala. Ankete z izvajalci, ki mlade vključijo v dejavnosti v naravi, pogosto navajajo primere udeležencev, ki pokažejo velik napredek pri motivaciji, zanimanju in dosežkih (Cooper, 1997), kar je najbrž povezano z različnimi vrstami inteligenc in različnimi uporabljenimi metodami.

Čeprav je med pristopoma športa v naravi in terenskega raziskovanja veliko podobnosti, ima vsak svoje prednosti in se dopolnjujeta. Na primer adrenalinske dejavnosti, vključene v program terenskega raziskovanja, lahko pomagajo motivirati in spodbuditi posameznike in utrditi skupino, medtem ko lahko terensko raziskovanje pomaga pri razumevanju naravnih procesov in ljudi.

Možnosti za razvijanje okoljskega izobraževanja v teh centrih so izjemno velike, kljub temu pa je njihov vpliv na dvig ozaveščenosti omejen. Okolje je uporabljeno kot kulisa za akademsko učenje in način za razvijanje osebnostnih in socialnih veščin. Obstaja učenje o in v okolju, le malo pozornosti pa je dano učenju za okolje. Vsako leto se na obiskih centrov na tisoče mladih sreča z novimi, izzivov polnimi okolji. Vrnejo se morda z več znanja o določenem okolju, modrejši in bolj socializirani, morda tudi z novimi zanimanji, vendar pa – ali so tudi bolj povezani z naravo okoli sebe? Ni veliko dokazov, ki bi kazali na to, da centri spodbujajo večjo ozaveščenost in skrb za okolje (Cooper 1991). Za doseg tega bi centri morda morali ponovno ovrednotiti svoje cilje, programe in metode.

**Geoff Cooper, član organizacije Institute for Outdoor Learning, predsednik Adventure and Environmental Awareness Group, UK
prevedla Živa Pečavar**

CŠOD V POMOČ ŠOLAM IN IZOBRAŽEVANJU

CŠOD je javni zavod, ki je nastal iz potrebe šol. Tekom svojega obstoja se ves čas prilagaja potrebam in zahtevam okolja in časa. V začetku je bil namenjen izvajanju obramboslovnih dejavnosti za srednješolce, se potem prilagodil poučevanju športnih, naravoslovnih in družboslovnih dejavnosti in odprl dnevne centre. Tudi danes se odzivamo na potrebe naših uporabnikov. Razvijamo nove programe, vključujemo sodobno tehnologijo in spremljamo potrebe šol in trende poučevanja na prostem.

V CŠOD-ju smo združeni ljudje, ki ljubimo naravo, radi delamo z mladimi in nanje prenašamo svoja znanja ter verjamemo v to, da lahko v prihodnosti z njihovo pomočjo svet **spremenimo na bolje**.

Dokaz za to, da smo uspešni, so nasmejeni obrazi učencev in dijakov, ki ob petkih zapuščajo naše domove z več znanja, razumevanja o naravi in soljudih ter zavedanja svojega vpliva na dogajanje v skupnosti.

V zadnjih dvaindvajsetih letih je bilo takšnih otrok več kot pol milijona in prepričani smo, da smo s svojim delom in vplivom na takšno število mladih imeli vpliv na zavedanje prebivalstva o naravi okoli nas.

Učitelji domov CŠOD-ja niso le navdušenci nad naravo in delom z mladimi. So **strokovnjaki na svojem področju** – tako na študijskem področju kot tudi na področju poučevanja na prostem. Učitelji zelo dobro poznajo okolico doma in poznajo najprimernejše lokacije za posamezne dejavnosti ter lahko mladim gostom pokažejo male skrivnosti narave, ki jih bežni obiskovalec ne opazi. Poznajo tamkajšnje rastline in živali, posebnosti, lokalne navade in zgodbe, kar učencem popestri učenje in jim odpre nova obzorja. Vse te informacije so za učitelja šole, ki sam organizira in vodi program šole v naravi, težje dosegljive.

Pogosto izvajanje podobnih dejavnosti z učenci različnih starosti je pripeljalo do tega, da učitelji CŠOD-ja dobro razumejo, kateri pristopi so najbolj poučni, zanimivi in učinkoviti za določeno starost. Preko svojega dela imajo možnost vsako dejavnost sproti razvijati, prilagajati skupinam in iskati vedno boljše pristope in metode.

Učitelji različnih domov se med seboj povezujejo ter izmenjujejo dobre prakse in ideje. Povezovanja z ostalimi učitelji, sorodnimi organizacijami v tujini ter domačimi in tujimi strokovnjaki naše znanje dodatno razširijo. Sami in s kolegi iz tujine razvijamo in preizkušamo nove metode za učenje v največji učilnici – naravi. Skupaj z učenci **opazujemo, raziskujemo, razmišljamo, pri-merjamo, preizkušamo, iščemo razloge, se igramo, ustvarjamo**. V CŠOD-ju vsak učenec najde nekaj zase in vsakega čaka kakšen izziv, nekaj novega, širjenje obzorij in prestavljanje meja.

V CŠOD-ju se mnogi učenci in dijaki prvič srečajo s **športi**, s katerimi sicer morda nikoli ne bi prišli v stik. Naj bo to alpsko smučanje, tek na smučeh, plezanje po plezalni steni, lokostrelstvo, vožnja s kanujem ali raftom, pustolovski park – vsaka takšna izkušnja otrokom odpre nov svet, da jim možnost, da razvijajo svoje spretnosti in krepijo pozitivno samopodobo. Domovi CŠOD-ja so ustrezno **opremljeni** za vse te športe in imajo nekaj opreme za izposojajo, tako da lahko tudi učenci iz finančno manj ugodnih okolij brezskrbno uživajo z vrstniki. Imamo tudi opremo za raziskovanje, urjenje taborniških veščin, delo v dežju. Pri nas mnogi učenci prvič preživljajo čas v naravi v slabem vremenu – in ugotovijo, da je v gumijastih škornjih in pelerini, ki so si jih sposodili v domu, gozd tudi v deževnem dnevu prijeten in poln zanimivosti in dogodivščin.

Mnogi učenci v šoli v naravi prvič izkusijo samostojnost. Ob pomoči sošolcev (sovrtičkarjev), svojih skrbnih učiteljev ali vzgojiteljev in zaposlenih na domu se jim odpre nov svet, v katerem odkrivajo svoje sposobnosti, meje in se prilagajajo **življenju v skupnosti**.

Program dela **prilagajamo** željam učiteljev gostujoče šole. Že v naprej se dogovorijo o dejavnostih, ki jih želijo izvesti, usklajevanja pa potekajo tudi sproti – delo je zasnovano tako, da čim bolj zadosti potrebam in željam učiteljev šole. Na ta način lahko v CŠOD-ju učenci predelajo šolske cilje, ponovijo in poglobijo znanje, ki so ga pridobili v šoli, izvedejo naravoslovni, tehnični ali športni dan in se srečajo z dejavnostmi in temami, za katere v šoli ni časa ali možnosti.

Razvijamo nove pristope do učenja. Tako mnogi domovi ponujajo **projektne tedne**, pri katerih mladi še bolj kot pri vsakdanjem pouku usmerjajo svoje učenje in prevzamejo odgovornost zanj. Izvajamo tudi **programe za nadarjene učence**, pri katerih spodbujamo različne vidike njihovega razvoja. Tej temi se bomo podrobneje posvetili v eni izmed naslednjih številčk revije.

Poleg izvajanja šol v naravi CŠOD v **dnevnikih centrih** nudi izvajanje posameznih dnevov dejavnosti. Tudi tu lahko šole

spoznavajo različne dele Slovenije in zanimivosti, ki se tam nahajajo. Učitelji lahko izbirajo med ekscurzijami, tehničnimi, naravoslovnimi ali kulturnimi dnevi, ki jih vodijo učitelji ČŠOD-ja. Na ta način lahko šola svojim učencem ponudi dneve dejavnosti, za katere na šoli nimajo strokovnjakov ali opreme.

Za mlade ne skrbimo le v okviru šolskega sistema – vsako poletje pripravimo zanimive in zabavne **počitniške tedne** za več tisoč otrok, ki lahko tako tudi med počitnicami raziskujejo zanimive kotičke Slovenije, spoznajo vrstnike iz cele države in se zraven kaj zanimivega naučijo. Domovi pripravljajo aktivne počitnice z zelo raznolikimi temami, od športnih, gledaliških, jezikovnih do tehniških, likovnih ali jahalnih. Prav vsak lahko najde kaj zase in preživi poletni teden v naši družbi.

ČŠOD sodeluje v mnogih **projektih**. Smo pobudniki projekta Netopirnica na vsaki šoli in vrtcu, preko katerega ozaveščamo javnost o pomenu varovanja netopirjev. Vključeni smo tudi v projekte Shema šolskega sadja in zelenjave, Ekodomovi, Skupaj do znanja in druge.

Skrbimo za izobraževanje učiteljev. V zadnjih letih smo organizirali tri nacionalne konference za poučevanje na prostem Didaktika v šoli v naravi ter nacionalno konferenco mednarodnega projekta Real World Learning. V sodelovanju z mednarodni partnerji smo v Slovenijo pripeljali mnoge mednarodne strokovnjake, ko smo v Planici gostili mednarodni konferenci, in sicer leta 2010 za European Outdoor Education in leta 2013 za projekt Real World Learning. Na vsaki izmed teh je sodelovalo več kot 10 držav tako iz Evrope kot širše. Na mednarodnih srečanjih

druge navdušujemo ne le z lepoto Slovenije, ampak tudi z našim načinom izvajanja šol v naravi.

Slovenija je ena izmed držav, kjer je koncept poučevanja na prostem in šole v naravi najbolj **vpnet v šolski sistem**. Po nas se zgledujejo mnoge druge države. ČŠOD-jevci smo ponosni na to, da omogočamo učencem tako pomemben del njihovega izobraževanja in odraščanja. Še naprej se bomo trudili, da bomo zviševali standarde poučevanja v naravi, da bo čim večji delež učencev imel možnost občudovati čare narave in da nas bodo te skupne izkušnje popeljale v čim boljše prihodnosti.

Živa Pečavar, učiteljica naravoslovja v ČŠOD

Da nas poleti ne bo opekla morska vetrnica

Praksa me že več let uči, da naj bo pri pouku poudarjena predvsem aktivna vloga učenca samega in da je za razvoj posameznika koristno, da je pri pouku več odkrivanja ter manj posnemanja in reprodukcije. Saj se od posameznika danes vse bolj zahteva, da tudi ustvarja, in ne samo, da pridobiva znanje, da zaznava in identificira problemske situacije in jih smotno rešuje. Z ustvarjanjem znanja učenec razvija ustvarjalno mišljenje, samostojnost pri mišljenju in vedenju (Ana Tomić, 1999).

Učenec naj bi pri sodobnem pouku iskal in odkrival bistvo pojavov z raznovrstnimi aktivnostmi, npr. opazovanjem, urejanjem gradiva (razvrščanjem organizmov), razlago in verifikacijo spoznanega.

Učitelj naj bi pri pripravi pouka upošteval še naslednje:

»Zapomnimo si ali usvojimo:

- 10 % od tega, kar beremo,
- 20 % od tega, kar slišimo,
- 30 % od tega, kar vidimo,
- 50 % od tega, kar slišimo in vidimo,
- 70 % od tega, kar sami rečemo, in
- 90 % od tega, kar sami naredimo.«

Prav zato, ker ciljev pouka ne moremo uresničevati samo s pogovarjanjem – prenašanjem učiteljevega znanja na učence, sem se odločila, da bodo pri mojem pouku imeli učenci **aktivno vlogo**. Sami bodo:

1. **vzorčili** material (organizme), **opazovali** njihov življenjski prostor in njih same v tem prostoru,
2. **opazovali** organizme in jih **primerjali**,
3. **uvrstili** v živalske skupine v naravni sistem glede na njihovo sorodnost,
4. organizme **umestili** v točno določen del obalnega pasu, to je bodisi v njegov pršni, bibavični ali priobalni del,
5. **opazovali** organizme in jih **primerjali**, uvrstili v živalske skupine v naravni sistem glede na njihovo sorodnost,
6. **izvajali** preproste poskuse.

Skupaj pa določimo prostor za raziskovanje, kjer se lahko nabira organizme. Pogovorimo se o varnosti pri delu.

Zadala sem si **cilj, da naj učenci sami pridejo do spoznanja o tem, da je vetrnica žival**.

Videti je smešno, vendar učenci zaradi lasasto valujočih lovk vetrnico velikokrat zamenjajo za morsko travo ali celo algo in včasih te svoje predstave tudi po nabiranju in opazovanju še vedno ohranijo v spominu. Vetrnica je zanje rastlina.

Anemonia viridis – voščena morska vetrnica

Predmet našega opazovanja je voščena morska vetrnica (*Anemonia viridis*).

Območje naselitve: Skalna podlaga od plitvin do globine 20 m.

Prehranjevanje: Male ribe in nevretenčarji.

Značilnosti in posebnosti: Je največja vetrnica v Jadranu in celem Mediteranu. Zelo razširjena je v mirnih plitvih vodah, v večjih globinah najdemo večje in posamezne osebkke. Prenese tudi kalne in organsko onesažene vode. Na suhem ne vzdrži dolgo.

Najvidnejši del telesa so lovke, zelo dolge in številčne, da prekrijejo preostali del telesa. Lovke so namenjene za lovljenje hrane. Prekrite so z ožigalnimi celicami (strupnimi žlezami, s katerimi ožigalkarji omrtvičijo ali ubijejo plen) in lepljivimi celicami. Hitra izstrelitev velikega števila ožigalk v telo plena ga omrtviči ali celo ubije. Za slabo gibljive živali, kot so vetrnice, je to pomembno, saj tako plenu onemogočijo pobeg. Z lovkami potegnejo plen v usta, pogoltnejo in prebavijo.

Če se ljudje dotaknemo lovk z nežnejšo kožo ali sluznico, nastane na koži vnetje. Nekateri raki in glavač *Gobius bucchichi*

Raziskovanje morskega obrežja v skupini

Vsak prispeva h končnemu uspehu

Primerki, ki so jih nabrali učenci na morski obali

Hranjenje voščene morske vetrnice

Voščena morska vetrnica prebavlja plen

so kljub temu sposobni živeti v simbiozi z vetrnico tako, da se skrijejo med njene lovke.

Razmnožuje se nespolno z delitvijo in tudi spolno. Spola sta ločena. Tako samci kot samice sprostijo gamete od pomladi do poleti. Ličinke, ki se razvijejo v prebavni votlini, se sprostijo na prosto skozi ustno odprtino.

POSKUS Z VETRNICO:

Preizkus izvajamo na morski obali. Je del učnega procesa spoznavanja organizmov morske obale.

POTEK poskusa

Izberemo vetrnico, ki jo učenec prenese v vzorčno posodo s kamnom vred, ker so vetrnice s svojim podplatom čvrsto pritrjene na podlago.

Preden začnemo vetrnico hraniti, učencem na drugi vetrnici pokažemo, da so lovke zelo lepljive: na lovke položimo prst in lovke se nanj močno prilepijo.

Učence pri tem opozorimo, da se vetrnic ne smejo dotikati z rokami, ker lahko na rokah ostanejo neaktivirane ožigalne celice, ki se lahko ob stiku z nežnejšo kožo sprožijo in povzročijo vnetje. Ko vetrnico hranimo s hrano živalskega izvora, opazujemo, kaj se dogaja: lovke vetrnice se bliskovito skrčijo ter hrano potisnejo pred ustno odprtino, ki se zelo hitro razširi, in ob ponovni skrčitvi potisnejo plen v prebavno vrečo.

ZAKLJUČEK

S takim poskusom učna snov aktivira učenca, budi v njem zanimanje, ga spodbuja, motivira za razumevanje.

Po takem poskusu učenci:

1. vetrnice ne zamenjujejo več z rastlino, uvrstijo jo med živali,
2. jo brez težav uvrstijo v živalski sistem, med ožigalkarje,
3. vedo, da jih lahko opeče, o tem bodo lahko poučili tudi ostale, pozorni bodo pri igranju v njeni bližini, bolj bodo poskrbeli za svojo varnost.
4. Z osvajanjem nove učne snovi se učenec spreminja, bogati, novo znanje pa vpliva na kakovost starega znanja. Učenje učinkuje tudi na njegova čustva.

Morska vetrnica lovi plen z razprtimi lovkami

Morska vetrnica je ujela plen – malega polžka

Morska vetrnica prebavlja plen – lovke so skrčene

VIRI:

Batelli, C. (2000). Priročnik za spoznavanje morske flore Tržaškega zaliva, Zavod Republike Slovenije za šolstvo.

Riserva Marina di Miramare (1999). Invertebrati della Riserva Marina di Miramare (Golfo di Trieste).

Tomič, A.: Izbrana poglavja iz didaktike, Študijsko gradivo za pedagoško andragoško izobraževanje, Ljubljana.

Turk, T. (2008). Pod gladino Mediterana, Modrijan.

Foto: Tihomir Makovec.

Katja Primožič,
učiteljica naravoslovja v CŠOD Breženka

CŠOD KRANJSKA GORA

Z veseljem se vračamo v CŠOD Kranjska Gora zaradi pestrega in strokovno izvedenega programa, udobne nastanitve, dobre kuhinje in predvsem prijaznega osebja – strokovnih delavcev in tehničnega kadra. Aktivnosti v projektnem tednu so bile dobro izbrane, saj so zajemale najpomembnejše lokalne značilnosti. Didaktično-pedagoško kvalitetno izvedene, teme smiselno povezane in ciljno naravnane v izdelavo naloge, strokovno podprte in ustrezno vodene. Projektni način dela razvija učenčevost, ustvarjalnost, sodelovalnost, dobre medsebojne odnose, sposobnosti prilagajanja in sklepanja kompromisov, skupnega načrtovanja in krepi socialne vezi. Uresničene cilje najbolje izražajo zadovoljstvo učencev s končnim izdelkom – projektno nalogo.

Mojca Hrvatina, prof., OŠ STIČNA

V CŠOD Kranjska Gora smo preživeli lep teden. Razkazali ste nam vse lepote Kranjske Gore in njene posebnosti. Uživali smo v vaši družbi, čeprav ste nas vsak dan prežgodaj zbudili in nas poizkušali navaditi na jutranjo telovadbo. Vaš program je bil tako zanimiv, da smo v tistem tednu popolnoma pozabili na pripomočke sodobnega sveta. Seveda pa ne smemo pozabiti na odlično hrano in odlično pripravljen program.

učenci 7. razreda OŠ Zalog

CŠOD ŠKORPIJON

Petek sem preživel v CŠOD Škorpion. Mirjana je poskrbela, da sem se srečal z vsemi delavci in učenci in jim pokazal svoj način pedagoškega dela. Prijazno so me sprejeli in odlično sodelovali. S seboj sem imel dve živali, činčilo in ameriškega rdečega goža, ter ob njuni pomoči pokazal, kako lahko učinkovito premagamo logično neutemeljen strah pred živalmi in kako so lahko živali odlične pomočnice pri vzgoji in samovzgoji. Z odzivom na naše psihofizično stanje nam nastavljajo ogledalo.

Obiskal sem tudi «kmetijo». Vodja mi je živali z veliko ljubeznijo razkazal in tudi živali so zelo jasno pokazale, da mu zaupajo. Imenitno je, da se obiskovalci doma lahko srečujejo s temi živalmi, opazujejo življenjske procese (tudi rojstvo) in sodelujejo pri njihovi oskrbi ter ob tem izboljšajo svoje znanje in odnos. To še posebej velja za konje, ki že s svojo velikostjo in odzivnostjo dosežejo, da se do njih spoštljivo vedemo.

Domov sem se vrnil z zelo prijetnimi občutki.

Rudi Ocepek

Še enkrat iskrena hvala za čudovite trenutke, ki smo jih preživeli pri vas v CŠOD Škorpion. Uživale smo tako vzgojiteljice kot otroci. **Dobile smo nove ideje**, ki jih lahko vnesemo v naše delo. Najbolj pomembno pa je to, da se **pri vas človek počuti domače** – takoj ko prestopi prag, začuti toplino in prijaznost prav vseh, ki ste v tem domu. Ko se človek vpraša, kako vam to uspe, pa hitro najde odgovor. Mislim, da se ne motim, če rečem, da to delate s srcem in dobro voljo. Pri vas pa sem našla nekaj, česar drugje nimajo. Prav vsi ste med seboj povezani, ni pomembno, kdo je kdo, vsi stopite skupaj in vsi poprimete za vsako delo. Vem, da ni vedno lahko in da je bilo za to, da je pri vas tako, kot je, treba veliko volje, truda, dela, strokovnosti in načrtov. Ohranite to, ker vas to dela posebne. Upam, da nam bo še dano koristiti vaše gostoljubje.

Vera Španbauer, vrtec Lovrenc na Pohorju

CŠOD PECA

- V šoli v naravi v CŠOD Peca smo se imeli zelo lepo in menim, da je bila najboljša od vseh. Naučili smo se veliko novih stvari, se kdaj pa kdaj preznojili, zabavali, družili in spoznali nove prijatelje, ki so nam prirastli k srcu. Program je bil zanimiv, učitelji so bili prijazni, hrana je bila dobra. Te šole v naravi se bomo še dolgo spominjali, saj je bila »the best«. Hvala za vse, kar ste nam pripravili. Ostanite najboljši!
- V domu Peca sem se počutila odlično, sobe in skupni prostori so prijetni in priključijo še dodatno domače vzdušje. Spoznala sem tudi nove prijatelje. S sošolci smo spoznali nove vsebine, jih praktično izvajali in se pri tem tudi zelo zabavali. Učitelji in ostali delavci so zelo prijazni, radi pomagajo in od učiteljev smo prejeli veliko znanja.
- Kljub dolgim pohodom smo veliko doživeli. Kuharji so zelo prilagodljivi in prijazni. Imeli smo se lepo. Bila so zanimiva imena sob. Lepe sobe.
- Bilo je super odlično, perfektно, fantastično. Hrana je bila zelo dobra. Vsi učitelji so zakon.
- Bilo je zelo zabavno, veliko sem se naučila. Vesela sem, da sem spoznala nove prijatelje.

učenci 7. razreda OŠ Voličina 8. razreda in OŠ Dragomirja Benčiča Brkina Hrpelje

CŠOD PLANINKA

Izkušnja v CŠOD Planinka je bila pozitivna, lokacija samega doma je čudovita, dejavnosti so raznovrstne in prilagojene sposobnostim dijakov, odnos zaposlenih je korekten in prijazen; čudovito okolje – prelepa narava, zanimive dejavnosti, prijetno okolje za bivanje.

profesorji Srednje vzgojiteljske šole in gimnazije Ljubljana

Urejenost doma je odlična. Dogovori se dosledno spoštujejo. Organizacija je odlična. Zelo korekten odnos med delavci in vodjo doma ter odnos do učiteljic šole. Zelo zadovoljni smo z delom kuhinjskega osebja in s kvaliteto hrane.

učiteljice OŠ Božidarja Jakca Ljubljana

V spominu ostanejo lepi trenutki. Tukaj ste nam jih dali veliko in ostali bodo lepi spomini. Najlepše pa je to, da ste nam in Jakobu polepšali dan z rojstnodnevno tortico. Hvala vam. Hvala vsem v CŠOD-ju Planinka za tako lepo preživet teden.

učitelji OŠ Prežihovega Voranca Maribor

Največji vtis na nas je naredil zimski pohod do slapa Skalca; vključenost vseh učencev ne glede na njihove sposobnosti, pomoč učencem s slabšimi motoričnimi sposobnostmi – pomoč na pohodu in individualna pomoč na smučišču. Pohvalili bi dobro medsebojno sodelovanje osebja na domu in učiteljev šole, sprotno dogovarjanje – nasveti s strani zaposlenih, odlično kuhinjo, prijaznost in dostopnost celotnega kolektiva, čistočo, domačnost ...

učitelji OŠ Voličina

Zala cela navdušena prišla iz šole v naravi. Še posebej je bila navdušena nad kuharji: »Mami, tak dobro ko pa tam kuhajo, pa še nisem jedla!« Zato en velik hvala in pohvala vsem, ki tam kuhate ... ker našo Zalo res težko nahraniš. Hvala.

mamica tretješolke Zale (e-pošta)

CŠOD LIPA

ZAKAJ JE DOBRO BITI V ŠOLI V NARAVI V DOMU LIPA?

Učenci 4. razreda iz OŠ Poljane pravijo, da zato, ker se veliko giblješ v zdravi naravi, se naučiš kaj novega, zanimivega in poučnega. Boljše, kot da cel teden sediš v učilnici ali pa pred televizorjem. Ker greš v gozd, kjer je čist zrak. Doživiš nekaj novega. Greš v drugo okolje in spoznavaš nove stvari. Si veliko zunaj. Se naučiš živeti v naravi. Vidiš lepote. Je zabavno, se družiš s prijatelji. Naučiš se samostojno delati.

ZAKAJ JE DOBRO BITI V VRTCU V NARAVI V DOMU LIPA?

Zato, ker moram za sabo popravljati. Ker se kaj naučimo, jemo zdrave stvari in pijemo vodo. Ker so pogradi. Ker smo plezali in streljali z lokom. Ker smo bili veliko na zraku. Ker se lahko igrajo. Všeč mi je mir v gozdu.

(Vrtec Dobova)

KAKO PA SO SE OTROCI IZ VRTCA POČUTILI V DOMU LIPA?

Ob Divjem potoku smo našli palčkovo rdečo kapico in vilin zlati las. *(Nik)*

Plezali so na plezalni steni. *(Nuša)*

Risali smo na glinene lipove liste. *(Daša)*

Dobil sem obisk, ko smo delali rog. *(Jakob)*

Skakali smo po pogradu. *(Jakob)*

Bili smo pri izviru Črmošnjčice. *(Anja)*

Zmaj živi v jami na Mirni gori in se pride kopat k vilam na tobogan. *(Jurij)*

Jedli smo juho, meso, krompir, viki krema, koruzne kosmiče in jabolka. *(Luka)*

Bilo nam je lepo in smo uživali v domu in okolici. *(Anka in Martina, OŠ Vinica, Vrtec)*

Pogovor med deklico in učiteljico:

Nina iz vrtca: »Pri katerem potoku smo bili?«

Učiteljica Irena: »Pri Črmošnjčici.«

Nina iz vrtca: »To pa je treba k logopedu hodit, da to znaš reč!«

PLANINSKI TABOR V ČŠOD LIPA V ČRMOŠNJIČAH

Kje: v domu Lipa, v Centru šolskih in občinskih dejavnosti, v Črmošnjicah, v občini Semič, na robu Bele krajine, v bližini smučišča Bela, le 7 km od Dolenjskih Toplic in Semiča. Le slabo uro iz Ljubljane. Enostaven dostop, saj dom stoji v manjši vasi ob cesti Ivančna Gorica – Žužemberk – Podturen – Črmošnjice – Črnomelj.

Kdaj: med vikendi in med počitnicami. Rezervacija terminov na www.csod.si ali tel. št. 01 23 48 627 (rezervacije) ali 031 607 576 (ČŠOD Lipa).

Namestitev: sobe s pogradi, prostoren dom (75 postelj), dobra hrana in veliko uporabnih zunanjih površin (igrišče, igrala, mini-golf, miza za namizni tenis, prostor za druženje ob ognju, plezalna stena, lokostrelsko strelišče, peskovnik, vrtna uta).

Spremljanje vremenskih podatkov za Črmošnjice:
<http://crmosnjice.vreme-podnebnje.si/>

Izhodišče za pohode: parkirišče ob domu Lipa, 410 m n. v.

Označene planinske poti: na Gače, 955 m n. v. (1,5 h), na prelaz Brezovica, 588 m n. v. in do izvira Divjega potoka (1,5 h), do planinskega doma na Mirni gori čez Gače (3 h) ali čez Brezovico (3 h)

Učna pot: Učna pot Divji potok – skriti biser narave, dobro označena, dolžina poti 2,5 km

Delno označena pot: po Črmošnjiški dolini od izvira Črmošnjičice, do sotočja z Divjim potokom, ob potoku do Srednje vasi ter do Brezovice po stari cesti in nazaj po planinski poti.

Zakaj: veliko možnosti za zanimive pohodne cilje brez dodatnih prevozov. Potepanje po Črmošnjiški dolini ob Divjem potoku in Črmošnjičici ali pa v hrib, na Mirno goro (1047 m), na prelaz Brezovca (588 m), na Gače ali na vrh smučišča po širne razgledne (955 m n. v.). Možnost uporabe zunanjih površin ob domu za aktivno preživljanje prostega časa. Pomoč pri oblikovanju programa.

Zemljevid: Pohodniška karta Črmošnjiške doline v merilu 1 : 25000. Izide do jeseni. Možno naročilo na e-naslovu irena.brajkovic@csod.si. Brezplačna dostava.

Vabljeni na potep po Črmošnjiški dolini!

Irena Brajkovič, vodja ČŠOD Lipa

V NARAVO Z GLAVO

www.csod.si

20. JUNIJA BO ČŠOD V LJUBLJANI

Aktivnosti v Tivoliju, na Špici in Novem trgu za otroke in odrasle

ČŠOD bo v soboto, **20. junija 2015 med 9⁰⁰ in 16⁰⁰** predstavil dejavnosti v šoli v naravi na javni prireditvi **V NARAVO Z GLAVO**, ki se bo odvijala v parku Tivoli, v parku Špica in na Novem trgu. Aktivnosti so primerne za vse starosti, saj so vključene športne, raziskovalne, ustvarjalne aktivnosti tako za otroke kot tudi za odrasle.

Aktivnosti vodijo učitelji ČŠOD, ki bodo zagotavljali strokovno izpeljavo in varnost.

Vabimo vas, da se nam pridružite kot posameznik, z družino ali skupaj s prijatelji.

Aktivnosti

1 Lokacija: park Špica (v Prulah)

- ❑ Vožnja z raftom
- ❑ Vožnja z velikim kanujem po Ljubljani
- ❑ Vožnja z malim kanujem po Ljubljani

2 Lokacija: Novi trg (v bližini NUK-a)

- ❑ Orientacija z GPS po LJ
- ❑ Voden ogled Ljubljane
- ❑ Skike
- ❑ Glasbena delavnica s pomočjo Orfejevih glasbil
- ❑ Zaplešimo belokranjsko kolo
- ❑ Kolesarjenje in kolesarski poligon
- ❑ Klekljanje

3 Lokacija: park Tivoli

- ❑ Prva pomoč v naravi
- ❑ Vrvi in vozli
- ❑ Ustvarjamo z naravnimi materiali
- ❑ Jahanje z islandskim konjem
- ❑ Dnevna astronomija – opazovanje sonca s teleskopom za sonce
- ❑ Spoznavanje živali (ščurki, paličnjaki, želve, kača)
- ❑ Rolanje z brezplačno izposajo rolerjev in ščitnikov (kotalkališče ob bazenu Tivoli)
- ❑ Plezanje na drevesa
- ❑ Izdelava lokov
- ❑ Diskgolf
- ❑ Lokostrelstvo in streljanje v tarče
- ❑ Nordijska hoja
- ❑ Izdelava pastirskih glasbil in pastirske igre
- ❑ Stare slovenske igre – s hoduljami, zbijanje koz
- ❑ Naravoslovne igre in narava pod lupo
- ❑ Posočje
- ❑ Kamnine in fosili
- ❑ Uporabne in zdravilne rastline
- ❑ Spoznajmo drevesa
- ❑ Žonglerstvo in druge cirkuške veščine
- ❑ Morski organizmi pod povečavo
- ❑ Morske dišavne vrečke in dišeča sol
- ❑ Socializacijske igre, teambuilding igre
- ❑ Krasoslovje in jamarstvo
- ❑ Ustvarjalne delavnice
- ❑ Projekt Skupaj do znanja

VSTOP PROST

Prijava skupin na posamezne aktivnosti:
www.csod.si, info@csod.si