

9 771318 141006
ISSN 1318-1416

Številka **1-2**
Letnik XX
2011

Poština plačana pri
pošti 1102 Ljubljana

ZGODOVINA V ŠOLI

20 let
20

let samostojne
Slovenije

20

Zavod
Republike
Slovenije
za šolstvo

ISSN 1318-1416

Izdajatelj in založnik: Zavod RS za šolstvo

Predstavniki: mag. Gregor Mohorčič

Uredniški odbor:

dr. Marjan Drnovšek (Inštitut za slovensko izseljenstvo in migracije ZRC SAZU),

dr. Aleš Gabrič (Inštitut za novejšo zgodovino),

dr. Mojca Šorn (Inštitut za novejšo zgodovino),

Srečko Zgaga (Gimnazija Poljane v Ljubljani),

Katja Mahorčič (Gimnazija Nova Gorica),

Damjan Snoj (Osnovna šola Preserje),

Brigita Praznik (Osnovna šola Brinje v Grosupljem),

Mag. Marjeta Šifrer (Osnovna šola Naklo),

Jana Bec (Osnovna šola Prule),

Štefan Harkaj ml. (Osnovna šola Puconci)

Odgovorna urednica: mag. Vilma Brodnik

Naslov uredništva: mag. Vilma Brodnik, Zavod RS za šolstvo OE Ljubljana, Parmova ul. 33, 1000 Ljubljana, tel.: 01/236 31 19, faks: 01/236 31 50, e-naslov: vilma.brodnik@zrss.si

Urednica založbe: Simona Vozelj

Jezikovni pregled: Tine Logar

Prevod povzetkov v angleščino: mag. Gregor Adlešič

Oblikovanje: Barbara Bogataj Kokalj

Računalniški prelom: Studio Design Demšar d.o.o.

Tisk: Present d.o.o.

Naklada: 600 izvodov

Naročila: ZRSS – Založba, Nataša Bokan, Poljanska c. 28, 1000 Ljubljana, e-naslov: zalozba@zrss.si, faks: 01/300 51 99

Naročnina:

40,26 EUR – cena dveh dvojnih številke za šole in ustanove

31,73 EUR – cena dveh dvojnih številke za posameznike

29,36 EUR – cena dveh dvojnih številke za dijake, študente in upokoјence

21,80 EUR – cena dvojne številke v prosti prodaji

48,31 EUR – cena dveh dvojnih številke za tujino

Revijo sofinancira Ministrstvo za šolstvo in šport RS.

© Zavod RS za šolstvo, 2011

Vse pravice pridržane. Brez založnikovega pisnega dovoljenja ni dovoljeno nobenega dela te revije na kakršenkoli način reproducirati, kopirati ali kako drugače razširjati. Ta prepoved se nanaša tako na mehanske oblike reprodukcije (fotokopiranje) kot na elektronske (snemanje ali prepisovanje na kakršenkoli pomnilniški medij).

REVIJI NA POT

Slovenska država praznuje leta 2011 dvajseto obletnico nastanka. Pomembni jubilej obeležujemo v tematski številki Zgodovine v šoli z uvodnim strokovnim člankom doktorice Spomenke Hribar Poti osamosvojitve Slovenije. Dr. Hribarjeva je vidno dejavna na kulturnem in političnem področju od osemdesetih let prejšnjega stoletja. Sodelovala je pri nastanku Nove revije ter pustila pečat z delom v njenem uredništvu pri pripravi posameznih tematskih številke, med katerimi je najbolj odmevna 57. številka s prispevki za slovenski nacionalni program. V eseju Krivda in greh je označila poveljne poboje domobrancev za zločin in opozorila na pomen narodne sprave. Na prvih večstrankarskih volitvah po drugi svetovni vojni je bila kot poslanka Slovenske demokratične zveze, vključene v Demos, izvoljena v skupščino ter je dejavno sodelovala pri organizaciji in izvedbi plebiscita za samostojno in neodvisno Slovenijo, v procesu ustanavljanja slovenske države, pri snovanju »pisateljske ustave«, ki je postala temelj za pripravo ustave samostojne slovenske države, ter pri številnih drugih akcijah. Dr. Hribarjeva je raziskovalka, predavateljica in publicistka. V številnih esejih, objavljenih v različnih publikacijah in zbranih v skupni objavi v knjigah z naslovoma Svitanja in Razkrižja, je kritično do vseh analizirala razmere v družbi in državi. V članku, ki ga je napisala za Zgodovino v šoli, nas popelje skozi prelomne dogodke, ki so pomembno prispevali k osamosvojitvi Slovenije in pri katerih je sodelovala tudi sama. Zato ima članek vrednost zgodovinskega vira prve roke.

V treh didaktičnih člankih so predstavljene možnosti obravnave osamosvajanja in pomena slovenske države v osnovni šoli. V prvem članku je prikazano, kako se prvošolčki seznanjajo s slovensko državo z učenjem o državnih simbolih. Drugi članek prinaša analizo narodne in jezikovne zavesti, izvedene pri pouku zgodovine in slovenščine med devetošolci, v tretjem članku pa so razložene možnosti obravnave osamosvojitve Slovenije s pomočjo informacijske tehnologije. V drugih didaktičnih člankih so predstavljeni še način zapisa učne snovi pri pouku zgodovine, kako se lahko prek študijskih primerov iz zgodovine spodbuja aktivno državljanstvo, kako se lahko šolski radio uporabi za obeležitev pomembnih zgodovinskih dogodkov in posebnih dni ter primer manj običajne medpredmetne povezave med zgodovino in športno vzgojo.

V članku Rimska Emona na razstavi so predstavljeni izsledki novejših raziskav o Emoni, ki ga zaokrožajo odlomki iz zgodovinskih virov, ki se nanašajo na rimsko Emono ter domišljajske zgodbe o življenju v Emoni.

V nadaljevanju sta predstavljeni še analizi nacionalnih preizkusov znanja pri zgodovini v osnovni šoli ter splošne mature iz zgodovine v gimnazijah za leto 2010. Revijo zaokrožajo poročila o tujih priročnikih za pouk zgodovine v osnovnih in srednjih šolah, v katerih so razloženi sodobni didaktični pristopi pouka zgodovine.

Leta 2011 pa dvajset let obstoja ne praznuje le slovenska država, ampak tudi revija Zgodovina v šoli, ki jo je Zavod RS za šolstvo začel izdajati v letu slovenske osamosvojitve. Za spomin na oba pomembna dogodka je vsakemu izvodu revije priložena spominska kazalka.

Mag. Vilma Brodnik

26
25
24
23
22
21

ZGODOVINA

V ŠOLI

izhaja že
let

20

19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

Reviji na pot

20 LET SAMOSTOJNE SLOVENIJE

Dr. Spomenka Hribar:

2 **Po poti do osamosvojitve Slovenije**

Bernarda Juvan:

10 **Kako se prvošolčki učijo državnih simbolov**

Brigita Praznik:

14 **Dvajsetletnica samostojne Slovenije: narodna in jezikovna zavest med devetošolci**

Mag. Marjeta Šifrer:

19 **Osamosvajanje Slovenije**

IZ ZGODOVINOPISJA

Mag. Bernarda Županek:

25 **Rimska Emona na razstavi**

SODOBNA DIDAKTIKA POUKA ZGODOVINE V TEORIJI IN PRAKSI

Dr. Danijela Trškan:

41 **Zapis učne snovi pri pouku zgodovine**

PRIMERI DOBRE PRAKSE ZA OSNOVNE ŠOLE

Mag. Marjeta Šifrer, Matjaž Jeruc:

49 **Vloga predmeta zgodovina v projektu Spodbujanje aktivnega državljanstva s študijami primerov iz zgodovine in sodobnega sveta**

Bernarda Breznik:

55 **Naj prazniki zaživijo! Radijska ura na osnovni šoli Lenart v Slovenskih goricah**

PRIMERI DOBRE PRAKSE ZA SREDNJE ŠOLE

Natalija Mihelčič:

60 **Oživitev antičnih olimpijskih iger – harmonija zgodovine in telovadbe**

ZGODOVINA IN DRŽAVNI PREIZKUSI ZNANJA

Vojko Kunaver:

65 **Nacionalno preverjanje znanja pri predmetu zgodovina**

Vladimir Ovnič:

71 **Matura iz zgodovine v letu 2010**

POROČILA, OCENE, MNENJA

Valerie Evans:

77 **Creative History, Cultures of the past explored through imaginative art and design (dr. Danijela Trškan)**

Jean-Louis Jadouille, Martine Delwart, Monique Masson:

79 **L'histoire au prisme de l'image (dr. Danijela Trškan)**

Joan Chambers, Molly Hood:

82 **Picture the Past, Exciting art ideas to recreate history (dr. Danijela Trškan)**

Pat Hoodless:

84 **Teaching History in Primary Schools (dr. Danijela Trškan)**

Ian Phillips:

87 **Teaching History, Developing as a Reflective Secondary Teacher (dr. Danijela Trškan)**

90 **Povzetki - Abstracts**

PRILOGA

Kazalka ob 20. letnici izhajanja revije

Dr. Spomenka Hribar

PO POTI DO OSAMOSVOJITVE SLOVENIJE

Kdaj se je zgodil tisti odločilni korak ali dogodek, ko smo se začeli osamosvajati? Kateri dogodki bi lahko imeli za ključne na tej poti? Odgovor je odvisen od bolj ali manj subjektivne presoje, kaj je bilo v kontinuumu časa pomembno in je obrodilo neki skupni rezultat.¹ Kriterij mojega izbora je seveda moja osebna presoja dogodkov, pri katerih sem bila sama udeležena – torej gre bolj za osebno analitično pričevanje kot pa za znanstveni prispevek.

SMRT JOSIPA BROZA TITA

Smrt prvega med prvimi – predsednika SFRJ, vrhovnega poveljnika Jugoslovanske armade, maršala Tita – je bil nedvomno dogodek, od katerega se začne čas »na novo«. Avtoritarne, totalitarne družbe lahko ponazorimo s piramido: na vrhu je Vrhovni poveljnik, Gospodar, ki je tudi instanca absolutne resnice (Resnice) in Pravice. Je kakor Bog. Kar misli, hoče in dela On, je Prav in Res – in zoper to ni pritožbe. Je zunaj zakona, je Zakon sam. Je nedotakljiv. Nedotakljivo pa je tudi vse, kar služi njegovi absolutni Oblasti. Spodnji del »piramide« pa počiva na ideologiji, na zapovedanih resnicah, na čistosti Revolucije oziroma na prepovedi »blatenja Revolucije. Kdor je blatil Revolucijo, je zapadel pod sankcije 133. člena (o »verbalnih deliktih«) kazenskega zakonika.

S Titovo smrtjo (4. maja 1980) se je odškrnil – če ostanemo pri tej prispodobni – vršiček »piramide« in »piramida« se je začela sesipati, saj ni bilo najvišje, stične točke, ki je ves sistem držala skupaj. »Piramida« pa je še vedno stala, čeprav jo je nevarno prizadel Edvard Kocbek v intervjuju, ki ga je dal Borisu Pahorju za tržaški *Zaliv* aprila 1975.² V njem je Kocbek javno povedal, da je Komunistična partija (ki je bila tedaj že državna oblast) takoj po vojni likvidirala več tisoč domobrancev in civilistov, ki so jih s Koroške, kamor so se umaknili pred zmagujočimi partizani, vrnili Angleži.

Intervju je naletel na ostro nasprotovanje Kocbekovih medvojnih kolegov, komunistov, vendar pa ni povzročil vidne spremembe v odnosu ljudi do partijske oblasti. Drugače je bilo osem let kasneje in tri leta po Titovi smrti, ko je bila ta povojna likvidacija več tisoč ljudi prvič pri nas javno označena z označevalcem: **zločin**.³

Zakaj je bila ta oznaka tako pomembna? Zato, ker je razkrila, da je »cesar nag«. Vse povojno obdobje se je postavljalo revolucijo kot neomadeževani boj za svobodo in pravičnost, pravzaprav za absolutno dobro in absolutno resnično. Ko pa se izkaže, da ni tako, da je krvava in da jo bremeni celo zločin, je njene apriorne legitimnosti konec – in kot politična ideologija in praksa nenadoma »postane« nekaj »zemeljskega«, običajnega; je človeška zadeva, zavdana s končnostjo in zmotno kot vse drugo, kar zadeva človeka. – Če se povrnemo k prispodobni: s Titovo smrtjo se je piramida sesipala od zgoraj navzdol, z razglasitvijo, da revolucija temelji na zločinu (in torej ne temelji na nekih absolutnih »objektivnih zakonih Zgodovine!«), pa se je začel rahljati njen temelj – sankcionirana brezmadežnost.

Če pa revolucija, ki naj bi dajala Zvezi komunistov apriorno legitimnost, na kateri je utemeljevala svojo legalnost (zakonitost), ni res brezmadežna, ni sedež Resnice in Pravice, ampak je človeška zadeva, torej tudi zmotljiva, pa to pomeni, da mora svojo legitimnost preverjati empirično, na svobodnih volitvah, kjer ji konkurirajo druge politične opcije (stranke). Če torej oblast ni od Boga in ni od »objektivnih zakonov Zgodovine«, ni nič absolutnega, presežnega, temveč nekaj, kar je treba stalno preverjati, nadzorovati ... In piramida absolutne oblasti ZKJ se je zdaj začela sesipati še od spodaj navzgor.

¹ Taka besedila imajo značaj »sekundarnega zgodovinskega gradiva«. Znanstvenih študij na obravnavano temo je veliko, opozarjamo na pregledno študijo Rosvite Pesek: **Osamosvojitve Slovenije**. Ljubljana: Nova revija, 2007.

² Intervju so objavili tudi tedanji *Naši razgledi*, 9. maja 1975.

³ Glej (skupina avtorjev): **Kocbekov zbornik**. Založba Obzorja Maribor, 1987, esej Spomenke Hribar: *Krivda in greh*. Esej je nastal spomladi 1983 in bi moral iziti v knjigi leto kasneje; zaradi »ideološke nesprejemljivosti« je bil *zbornik* tri leta v »bunkerju«. Esej je vendar postal javnosti znan v obliki fotokopij zadnjih korektur, ki so krožile med ljudmi pri nas in po vsem »slovenskem svetu«.

Enopartijski sistem Jugoslavije je začel razpadati – in s tem Jugoslavija sama, saj naj bi bila ZKJ njena »hrbtenica«, se pravi vse-utemeljujoči Temelj.

ZAHTEVA INTELEKTUALCEV ZA NOVO REVISO

Še za časa življenja Josipa Broza - Tita se je šestdeset intelektualcev, pesnikov, pisateljev, znanstvenikov in drugih podpisalo pod zahtevo za novo revijo, za ustanovitev nove revije, ki bi temeljila na razločitvi ideologije od mišljenja, politike od kulture. Po dveh letih polemik, zahtev in oporekanj je nova revija (ki je v tem času postala tudi ime revije same) zagledala beli dan junija 1982.

Z Novo revijo se je začel čas novega razmisleka in tematiziranja (slovenske) nacije kot take. Ker so tudi druga civilna gibanja (Pankrti, razne druge glasbene skupine, predvsem časopis Mladina) začela bolj angažirano in tudi radoživo nastopati v javnem življenju, res lahko rečemo, da je bil to v političnem smislu čas zbujanja slovenske družbe, čas večjega poguma in osebne angažmaja.

Poudariti velja, da Nova revija ni bila predvsem politična revija – kakor je včasih zaslediti mnenje v javnosti – bila je kulturna revija, natančneje revija slovenske kulture v najširšem pomenu besede, kar seveda pomeni, da je bila *tudi* politična, saj h kulturi, k identiteti nekega naroda spada seveda tudi politika, politični sistem kot regulator življenja te skupnosti.

Vsaka nova številka Nove revije je prinesla nekaj novega, odprla nov horizont, razširila meje svobode pisane besede in mišljenja. V slovenski kulturni prostor je prinašala vrhunske stvaritve iz svetovne filozofije, literature, politične esejistike, skratka, odpirala je vrata v svet duha in širila naše notranje obzorje.

NARODNA SPRAVA

V že omenjenem spisu *Krivda in greh* sem ob tem, ko sem obsodila likvidacijo vrnjenih domobrancev in civilistov kot zločin (ker je bila izvršena brez sodnega postopka), predstavila tudi nujnost *narodne sprave*. Narodna sprava je v tem kontekstu pomenila, prvič, zahtevo po odpravi »razrednega boja« in »razrednega sovraštva«, se pravi končanje državljanskega spora na podlagi boljševidske ideologije, zaradi česar mnogi ljudje niso imeli enakih možnosti v primerjavi s tistimi, ki so mislili pravilno ... Temeljna postavka tako postavljene *narodne sprave* je spoznanje: »Vsaka misel je razmisleka vredna,« pa naj si jo izreče kdor koli. Ni je misli, ki bi jo kdo smel a priori zavreči zato, ker ni »naša«, ker ni marksistična ali kakršna koli že. Pravica do svobodnega mišljenja seveda potegne za sabo vse druge državljanske politične pravice: do javnega izražanja svojega mišljenja, do političnega združevanja, do svobodnih volitev ... In *drugič*: odpoved vsakemu maščevanju: ta greh, ta zločin (in vse, zločine, ki so bili storjeni med vojno z obeh strani) moramo prenesti, vzdržati kot narodna skupnost - in ne iskati zadoščanja in maščevanja, ker tega potem nikoli ni konec.

Če je oznaka povojnih likvidacij za *zločin* spodkopavala temelj komunističnega sistema pri nas, je ideja *narodne sprave* problematizirala tedanje družbene, politične odnose in zahtevala njihovo demokratizacijo na temelju medsebojne strpnosti, tolerance, skratka, *sprave*, ki gre z roko v roki z s spoštovanjem človekovih pravic in državljanskih svoboščin.

Ideja *narodne sprave* je seveda neposredno v nasprotju z idejo družbe, ki jo vodi in mora voditi vsevedna Avantgarda (»delavskega razreda«). Kjer je narodna sprava, ni mesta za avantgardo in kjer je avantgarda, ni mesta za demokracijo. In v osemdesetih letih, ko je bila težnja po demokraciji vse večja, je *ideja sprave* odpirala za demokracijo njen naravni duhovni prostor.

Ljudje, desno orientirani ali domobrantskih korenin so idejo sprave tedaj sprejeli z odprtimi rokami, kako tudi ne, saj jim je obetala, da bodo v družbi narodne sprave dejansko enakopravni in načelno enakovredni državljani.⁴ Njihovo zaupanje v prihodnost in v spremembe, ki so se obetale, se je z idejo *narodne sprave* povečalo – kar je bilo nujno, če smo hoteli delati lastno državo! Država je »last« vseh, ne le ene stranke ali koalicije.

4 Žal je pripravljenost na *spravo* splahnila potem, ko je na oblast prišla desnica. Metropolit dr. Alojzij Šuštar je ob tem povedal, kako prepričuje svoje ljudi, naj si prizadevajo za *spravo*, pa mu odgovarjajo: Že, že, ampak najprej bi malo poročunali ... *Sprava* in počezno »poročunanje« (se pravi moralno stigmatiziranje, politično onemogočanje in izločanje ljudi) se izključujeta. Seveda pa se ne izključujeta *sprava* in sodni pregon osumljenih zločinov, če so pač za to argumenti.

»TRETJA JUGOSLAVIJA«

Člani uredništva Nove revije smo imeli tudi stike s kritičnimi (oporečniškimi) srbski in hrvaškimi intelektualci, tudi z drugimi z območja Jugoslavije, vendar manj. Po Titovi smrti, ko je Jugoslavija vidno sistemsko razpadala, smo se člani uredništva dogovorili z nekaterimi srbskimi intelektualci, da se srečamo in skušamo najti skupno »platformo« za nadaljnje skupno življenje v Jugoslaviji, se pravi za »tretjo Jugoslavijo«.

Res smo se srečali 15. novembra 1985 v gostilni pri Mraku. S srbske strani so prišli srbski pisatelj, akademik Dobrica Ćosić (pozneje predsednik ostanka Jugoslavije), akademik Mihajlo Marković (pozneje glavni ideolog Slobodana Miloševića) in akademik Ljuba Tadić (oče sedanjega srbskega predsednika). S strani Nove revije smo bili: Niko Grafenauer, dr. France Bučar, dr. Tine Hribar, Jože Snoj, Taras Kermauner (ki je srečanje zelo hitro zapustil), Milan Apih, Marjan Rožanc in podpisana.

Tema pogovora (ki je večkrat mejil na pravi prepir) je bilo vprašanje, v kakšni Jugoslaviji bi se dalo in bi bili pripravljeni živeti. Torej »tretja Jugoslavija«.

Stališča članov Nove revije so bila: parlamentarna demokracija, kar predpostavlja samoukinitvev Zveze komunistov (Jugoslavije), in seveda avtonomija R Slovenije (nekakšna konfederacija). Zahteve srbskih kolegov pa so bile: demokracija da – in sicer po sistemu »en človek – en glas«, kulturna avtonomija vsake republike (naroda) in zahteva, da Zveza komunistov (Jugoslavije) ostane kot nadstranka še naprej.

Za nas, slovenski del omizja, srbska stališča niso bila sprejemljiva. Načelo demokracije seveda je: »en človek – en glas«! Toda v večnarodni skupnosti mora biti zraven še korektor: »en narod – en glas«, torej možnost veta pri vprašanih, ki bi zadevala bistvo neke narodne skupnosti in/ali ogroženost njenega življenja po lastni meri.⁵ V nasprotnem primeru bi bila namreč manjša narodna skupnost (lahko) preglasovana tudi v tistih zadevah, ki bistveno posegajo v njeno narodno samobitnost. Srbski kolegi na to niso pristali; zanje je bila demokracija »en človek – en glas« edino merilo, kulturno avtonomijo bi pa Slovenci (in drugi narodi) imeli – toda kdo bi odločal, kaj je kulturna avtonomija v taki »demokraciji«? – o tem se torej nismo sporazumeli.

Prav tako se nismo strinjali o tem, kaj sploh je demokracija? Za našo stran je bilo logično, da je demokracija večstrankarski sistem in da so (morajo biti) v demokraciji načelno vse stranke enakopravne, njihovo dejansko moč pa določajo, podeljujejo volivci na svobodnih volitvah. Torej je logično, da bi se morala Zveza komunistov (Slovenije, Jugoslavije) kot nadstranka samoukiniti. Tudi to srbskim kolegom ni šlo v račun; Mihajlo Marković je samoumevno zatrdil, da »delavski razred mora imeti svojo stranko«, ki naj bi skrbela za njegove razredne pravice. Toda delavec, ki postane oblastnik, ni več delavec, ampak oblastnik, ki upravlja z družbeno in politično močjo nad in z »delavskim razredom« – kar še posebej velja, če je ta oblastnik nad Zakonom, varuje ga pa ne le policija, vojska, temveč tudi 133. člen kazenskega zakonika o »verbalnih deliktih«. »Delavski razred«, torej delavci imajo različne interese glede na okolje, kulturo, zgodovino ... in te interese lahko in jih zajemajo (zastopajo) različne stranke. Skratka: demokracija z eno nadstranko, torej Stranko je leseno železo. Na ukinitvev Zveze komunistov Jugoslavije naši sogovorniki niso pristali. – Tudi v tem primeru je bila za njih samoumevno (morda nezavedno) primarna logika »kvantitete«: večja skupnost – večja moč, torej navsezadnje: »Velika Srbija«.

Ker je bilo tedaj v Srbiji manj možnosti objavljanja kot v Sloveniji in pravzaprav sami niso imeli kje objavljati,⁶ smo jim kot uredniki Nove revije ponudili možnost, da sestavijo eno ali celo eno dvojno številko Nove revije – toda po isti shemi, kot so sicer izhajale naše številke revije: poezija, eseji, politični članki itd. Ne zgolj politični članki, ker to pač ne bi bila Nova revija. Tega srbski kolegi niso sprejeli; njim je šlo samo za politiko v ožjem pomenu besede, medtem ko je šlo nam, novorevijašem za politiko kot del kulture, kot kulturni pojav; ni nam šlo le za zamenjavo oblastne garniture, temveč za drugačen način življenja naše skupnosti. – In kasneje se je res izkazalo, da je šlo srbskim kolegom izključno za zamenjavo oblastne strukture: ne »oni«, ampak »mi«.

No, ker se nismo sporazumeli za »tretjo Jugoslavijo«, so srbski kolegi sestavili znani »Srbski memorandum« Srbske akademije znanosti in umetnosti (»Memorandum

⁵ Na to zahtevo nas je navedel primer s t. i. skupnimi jedri, ko je jugobirokracija hotela poenotiti poučevanje narodnih kultur v tem smislu, da bi se pravzaprav slovenski učencem o Prešernu učil enako (poglabljeno) kot na primer makedonski in obratno, o makedonskih pisateljih oboji enako. Seveda naj bi to veljalo za vse jugoslovanske kulture. Takšna unitarna uravnilovka je razburila slovensko javnost že v sedemdesetih letih, ko je ta absurdni poseg v nacionalne kulture preprečila.

⁶ Prizadevali so si za ustanovitev lastnega časopisa, pa jim ni uspelo.

SANU«), ki je bil ideološka podlaga za krvavo vojno, novorevijaši pa smo nadaljevali s pripravljanjem 57. številke Nove revije, o kateri smo sicer začeli razmišljati že poleti 1985. Nova revija je – še posebej 57. številka – promovirala spravo, torej mirno spremembo sistema v demokracijo.

57. ŠTEVILKA NOVE REVIEJE

57. številka Nove revije s podnaslovom: »Prispevki za slovenski nacionalni program« je bila vsekakor nacionalni dogodek. Prispevki v tej številki reviji so bili uglašeni na vprašanja prihodnosti slovenskega naroda z nakazanimi rešitvami in značilnostmi sistema, ki je nujen za avtonomno življenje nekega naroda. Problematizirali smo komunizem kot ideologijo in prakso, naš enopartijski sistem, dogajanje v preteklosti, vprašanje vojske, demokracije itd.

Vsebinska 57. številka Nove revije je bila presenečenje za vladajočo strukturo v Jugoslaviji;⁷ izvlečki iz posameznih člankov so obšli vso Jugoslavijo, se pravi njeno politično strukturo. Torej: 57. številka Nove revije je bila v celoti zavržena in obsojena.

Toda misli ne moreš ubiti; deluje po svoji meri. Tako je bilo tudi s stališči v 57. številki Nove revije.

PROCES PROTI JBTZ

Dne 31. maja 1988 nas je presenetila novica, da je Služba državne varnosti (SDV) aretirala Janeza Janšo; kasneje smo izvedeli tudi za aretacijo Ivana Borštnerja, pripadnika JLA, in Davida Tasića, Franci Zavrl pa se je aretaciji izmaknil. Izvedeli smo, da je »zadaj« JLA.

Takoj ko smo izvedeli za ta nezaslišani vdor vojske v civilno življenje, smo se zbrali uredniki Nove revije in formulirali prve zahteve: Da se priporniki izpustijo, da se branijo na prostosti, z odvetnikom. Te zahteve je potem sprejel novoustanovljeni Odbor za varstvo človekovih pravic, z aklamacijo pa jih je potrdil tudi Kulturni plenum, ki je bil – po naključju – naslednjega dne. Četrta zahteva: obramba v slovenščini, je nastala kasneje, pač potem, ko se je začelo sojenje v srbohrvaščini.

Na kratko: aretacija in sojenje četverici sta dodobra ozavestila slovensko javnost, lahko bi metaforično rekli, da smo tedaj uvideli, kam pes taco moli: vse bolj se je zoževal krog svobode, vse bolj nas je stiskal obroč absolutne oblasti, ki ji je zdaj določala meje (brezmejnost) še vojska. Ob tem slovenska javnost ni mogla biti več ravnodušna, nasprotno, ta aktivizacija javnosti je bila nujni pogoj za osamosvojitvev.

»PISATELJSKA USTAVA«

Začeli smo – sodelavci Nove revije, Društva slovenskih pisateljev in drugi – bolj sistematično delati na osamosvojitvi. Tako smo – potem, ko smo zavržili amandmaje k Ustavi SFRJ – začeli razmišljati o tem, da bi naredili slovensko ustavo. Prvo ustavo demokratične države! Takšno razmišljanje in delo je bilo nekaj absurdnega, saj smo bili v Jugoslaviji, nobene možnosti, da bi se osamosvojili, ni bilo videti, poleg tega je bila Slovenija, vključno s svojim političnim vrhom, nekako ukleščena v Jugoslaviji, celo z vojsko. Bili smo njen »talec«. Tedanja slovenska politika je s težavo manevrirala med zahtevami in pritiski (od »zgoraj«) »zveze« in zahtevami (od »spodaj«) lastnega ljudstva. Vsekakor pa je dejstvo, da se ni odločila za »bratsko pomoč JLA«, kakor ji je bila ponujena (beri: vsiljevana!), o čemer je govoril sporni dokument, ki ga je imel Janez Janša.

V sklop teh suverenih akcij v tem času vsekakor spada snovanje ustave,⁸ ki je glede na to, kdo jo je koncipiral, dobila ime »pisateljska ustava« in je bila dve leti kasneje dejansko temelj za zasnovo prve slovenske ustave osamosvojenе Republike Slovenije.

MAJNIŠKA DEKLARACIJA

Avtorji Majniške deklaracije so bili dr. Dimitrij Rupel, dr. France Bučar, Venko Taufer, dr. Hubert Požarnik, dr. Ivan Urbančič in domnevno tudi Janez Janša.⁹ Besedilo »Majniške deklaracije« se glasi:

⁷ Slovenska politika je prek Službe državne varnosti (SDV) spremljala naše delovanje (s prisluškovanjem dogajanja na uredništvu, s spremljanjem urednikov celo v času vikenda in na počitnicah itd.) – kar pomeni, da je izid take »sporne«, »nacionalistične« številke Nove revije, kakor je bila sicer označena predvsem v drugih republikah, dopustila. Lahko bi preprečila njen izid. Pa tudi kasneje, ko je zvezni tožilec dr. Bakić zahteval sodni pregon nekaterih avtorjev člankov v 57. številki, nas je obranila prav slovenska politika!

⁸ Koncept ustave pod imenom *Teze za slovensko ustavo* je izšel kot posebna številka *Časopisa za kritiko znanosti* (april 1988), in sicer pod naslovom *Gradivo za slovensko ustavo*. Sestavljavci tez so bili: Tine Hribar, Tone Peršak, Peter Jambreč, Veljko Rus, Ivan Svetlik, Mitja Kamušič in France Bučar.

⁹ Glej cit. delo Rosvite Pesek, op. 111, str. 73!

»Podpisniki te listine izjavljamo in sporočamo:

1. **da hočemo** živeti v suvereni državi slovenskega naroda;
2. **kot suverena država** bomo samostojno odločali o povezavah z južnoslovanskimi in drugimi narodi v okviru prenovljene Evrope;
3. **glede na zgodovinsko prizadevanje slovenskega naroda za politično samostojnost je slovenska država lahko utemeljena le na:**
 - spoštovanju človekovih pravic in svoboščin,
 - demokraciji, ki vključuje politični pluralizem,
 - družbeni ureditvi, ki bo zagotavljala duhovno in gmotno blaginjo v skladu z naravnimi danostmi in v skladu s človeškimi zmožnostmi državljanov Slovenije.«

Kolektivni podpisniki so bili Društvo slovenskih pisateljev, Slovenska demokratična zveza, Slovensko krščansko socialno gibanje. Socialdemokratska zveza Slovenije – iz naslovov podpisnikov je razvidno, da so to že bili zametki kasnejših političnih strank: Slovenske demokratične zveze, Slovenskih krščanskih demokratov in Socialdemokratske stranke.

Deklaracijo je na množičnem zboru 8. maja 1989 (na t. i. odprti seji predsedstva RK ZSMS) na Trgu osvoboditve prebral pesnik Tone Pavček. Majniška deklaracija je povedala bistvo cilja in logike slovenskega osamosvajanja.

OBVAROVANJE PRAVICE NARODA DO SAMOODLOČBE

To pravico je v razpravi o amandmajih k ustavi lahko obvarovala le uradna (partijska) politika in jo tudi je, septembra 1988. S tem je bila dobljena ideološka in politična zmaga kot pogoj za dejansko slovensko osamosvojitvev! Kajti če ne bi imeli sankcionirane te ustavne pravice, bi se naša osamosvojitvev štela kot *odcepitev* – to pa bi nam oteževalo mednarodno priznanje. Badinterjeva komisija, ki je analizirala našo osamosvojitvev, je prav na podlagi ustavno določene pravice do samoodločbe ugotovila, da je Jugoslavija nastala po sporazumu in se sporazumno tudi razhaja, se pravi, da ima Slovenija pravico, da se od Jugoslavije »razdruži«.

PRAVICA DO SVOBODNEGA POLITIČNEGA ORGANIZIRANJA

To pravico je bilo seveda treba izbrati, ker sicer ustanovitev raznih političnih »zvez«, ki so kasneje prerasle v prave politične stranke, ne bi bila mogoča. Z zakonom o političnem združevanju je bila zagotovljena popolna svoboda političnega združevanja ljudi in tudi organizacij, ki sicer delujejo v družbenopolitičnem življenju. Po ustanovitvi in preimenovanju političnih zvez v politične stranke je v začetku leta 1990 nastala koalicija Demos kot izraz volje novih strank, da nastopijo skupaj na prvih demokratičnih volitvah.

NOVA VOLILNA ZAKONODAJA

Nova volilna zakonodaja, ki je omogočala večstrankarske volitve, je bila sprejeta 27. decembra 1989. Brez novega volilnega zakona teh in takih volitev ne bi moglo biti. Brez demokracije pa tudi osamosvojitve ne bi bilo. Še natančneje: brez zmage koalicije Demos na teh volitvah osamosvojitve Slovenije ne bi bilo. Ne zato, ker naj bi – po volitvah – tedanji opoziciji (naslednice nekdanjih političnih strank: Stranka demokratične prenove, Socialistična stranka in Zveza mladine Slovenije) ne bilo do samostojne države, ampak iz dveh razlogov. Prvi je, menim, ta, da so predstavniki strank, ki so bili vpeti v oblast v Jugoslaviji, bolje kot mi, »prišleki« iz Demosa, vedeli, kako močen in kako nevaren je lahko oblastni vrh Jugoslavije z vrhom v JLA, ki je vse bolj neposredno jemala izvršno oblast v svoje roke, in so upravičeno opozarjali na nevarnosti. Na srečo je Jugoslavija hitro razpadala in so nam šle tudi v mednarodni politiki stvari na roke (združevanje Nemčije!), pa tudi sicer so se nam »seštela« vsa ravnanja, tudi naše napake – v pozitiven rezultat.

SESUTJE ZVEZE KOMUNISTOV JUGOSLAVIJE

Ker je kriza v Jugoslaviji naraščala in ker so naraščale tudi težnje posameznih republik (narodov) po večji samostojnosti, je bil sklican XIV. (izredni) kongres ZKJ, od 20.–22. januarja 1990. Pomen tega kongresa je bil v tem, da se je ZKJ sesula kot taka. Delegati ZKS so na kongresu predlagali kopico amandmajev na kongresne dokumente, toda nobeden ni bil sprejet, nasprotno, ideološki, politični pritiski (in tudi grožnje) so se le stopnjevale. Sesutje ZKJ je bilo odločilnega pomena za možnost slovenskega osamosvajanja. Lahko rečemo, da so se tedaj slovenski delegati odločili za **demokratsko** Slovenijo in ne za **(boljševiško)** Jugoslavijo.

PRVE SVOBODNE VOLITVE

Prve svobodne volitve po drugi svetovni vojni so bile 10. aprila 1990. Ni bilo gotovo, kakšen bo rezultat. Zveza komunistov (Stranka demokratične prenove) je bila dokaj prepričana o svoji zmagi in kot posamična stranka tudi je zmagala (Demos je zmagal kot koalicija!). Tudi razpoloženje je bilo tako, da kar ni bilo mogoče verjeti, da bo »partija« res izgubila oblast, tako da so kar nekaj dni mediji objavljali predvsem pozitivni rezultat prenoviteljev, ne pa skupnega rezultata in zmage Demosa.

Toda Demos je zmagal, sicer z majhno razliko, kar pa je bilo dovolj za to, da se je konstituiral in začel izvajati svoj program.

SPRAVNI DAN V KOČEVSKEM ROGU

Takoj po vojni, maja in junija 1945, je tedanja partijska oblast – kot že rečeno – zagrešila **zločin**: likvidirala je več tisoč domobrancev in večje število civilnih oseb. Grobove in grobišča je zakrila, fizično in simbolno: do njih svojci niso imeli dostopa. To dejstvo je bilo vzrok velikim travmam ljudi in tudi njihovemu apriornemu nezaupanju v nove, drugačne čase, v to, da bodo nekoč enakopravno in enakovredno živeli v lastni deželi. Pričakovali in želeli so narodno spravo, ki bi jim dala, omogočila človeško in državljansko dostojanstvo. Prav in nujno je zato bilo, da se dostop do grobišč v Rogu (kot simbolnem mestu pobojev) javno, z državnimi dejanjem odpre za javnost. Nekdanji domobranci so dali metropolitu dr. Alojziju Šuštarju idejo za simbolični pokop in katoliški obred, moja ideja pa je bila, da mora nujno sočasno biti zraven tudi država – v osebi predsednika tedanjega Predsedstva RS – in da mora biti to skupno, enkratno dejanje. Idejo sem posredovala vsakemu posebej, dr. Šuštarju in Milanu Kučanu in oba sta jo (z večjimi ali manjšimi težavami s svojo okolico) tudi sprejela.

Spravni dan je bil 8. julija 1990 v Kočevskem rogu. Tedaj je prvič (metaforično rečeno) ena polovica Slovenije videla (po TV-prenosu) drugo polovico v njenem žalovanju – saj dotlej niso smeli javno izražati svojega žalovanja, in druga polovica, tista s »temne strani meseca«, je imela prvič možnost brez skrivanja izražati svojo žalost nad izgubljenimi svojci. Ali – kakor je tedaj **dogodek** lucidno komentiral Franček Jauk: da smo dotlej zamolčane »prišteli« med Slovence. Saj dotlej jih ni bilo – ne v »knjigi živih ne v knjigi mrtvih«; iz obeh jih je bila z likvidacijo in skrivanjem grobišč izključila tedanja oblast.

Spravni dan v Rogu je imel veliko povezovalno moč za ljudi, posebej za dotlej »manjvredne«, ki jim je nastop obeh, metropolita in predsednika Predsedstva ter njuno obžalovanje vsega hudega v preteklosti dajalo upanje, da bo poslej drugače, da se res začneja nov, drugačen čas.

NEZAUPANJA, BLOKADE

Pa se s spravnim dnem sovražstvo ni končalo; preveč hudega se je nabralo v petinštridesetih letih, da bi se lahko naenkrat pozabilo. Nastopilo pa je že tudi drugo dejstvo, namreč politično manipuliranje skrajne desnice s čustvi in travmami s strani komunizma prizadetih ljudi. Začelo se je izključevanje in moralno ter politično stigmatiziranje nek-

danjih komunistov – ali pa tudi ljudi, ki niso bili nikoli člani ZK, le da se niso strinjali z novim, nastajajočim ideološkim avtoritarizmom. Težnje po revanšizmu so bile v Demosu dokaj močne, toda močnejša je bila želja po osamosvojitvi. Tako smo (koalicija Demos) vendarle nekako »vozili« in končno našo barko tudi pripeljali do plebiscita in sami osamosvojitvi.

Pred plebiscitom o osamosvojitvi je bilo potrebno veliko napora in energije, da smo premagali vsa nezaupanja med pozicijo in opozicijo. Na strani pozicije je bilo nezaupanje v dobro voljo in namero opozicije, da je res za osamosvojitvev in da bo res storila vse, da do osamosvojitve pridemo. Na strani opozicije pa je bila bojazen, da si bo Demos pripisal vse zasluge za pozitivni rezultat plebiscita in da bo po osamosvojitvi prišlo do pravega revanšizma v odnosu do nekdanjih komunistov. Oboje strahove smo premagali! Pred samim glasovanjem o Zakonu o plebiscitu sem sestavila sporazum, ki smo ga z dopolnitvami podpisali predsedniki vseh parlamentarnih strank in vodje vseh poslanskih klubov. Najpomembnejše določilo (na predlog Mirana Potrča) je bilo, da si nobena stran(ka) ne bo lastila zaslug za pozitivni izid plebiscita. Na samem zasedanju vseh zborov Skupščine pa je k pozitivnemu izidu glasovanja o Zakonu o plebiscitu prispevala ideja sprave, v imenu katere sem pozvala kolege k strpnosti in sodelovanju, saj smo le vsi skupaj, pozicija in opozicija, lahko naredili ta zgodovinski korak v samostojnost in možnost dejanske ustanovitve svoje države.

PLEBISCIT

Plebiscit je bil res velik in navdušujoč dogodek! Enako tudi sam rezultat pozitivnih odločitev! Navdušenju ni bilo ne konca ne kraja.

Potem je bilo treba pripraviti vse sistemske pogoje in rešitve za dejansko osamosvojitvev, ki je bila načrtovana pol leta po objavi rezultatov plebiscita. V tem času so vsa ministrstva dobesedno garala, saj se je bilo treba pripraviti prav vse attribute države od obrambe in notranjih zadev do bančništva, sociale – in vse to tudi v luči možne (celo verjetne) daljše blokade in mednarodne izoliranosti.

OSAMOSVOJITEV

Osamosvojitvev bi morala biti objavljena 26. junija (pol leta po objavi plebiscitnega rezultata). Toda ker so nas Hrvati, s katerimi smo se dogovarjali za skupno objavo istega dne, prestižno, naduto hoteli prehiteti po desni in objaviti dan prej kot mi, smo pohiteli tudi mi in tako je bila objava osamosvojitvev 25. junija zvečer.

Nad nami so že švigala letala JLA in nekaj ur pozneje se je začela desetdnevna vojna. Kaj se dogaja na tleh Jugoslavije in konkretno v Sloveniji, smo obvestili ves svet! Po naključju je bila že skoraj leto dni napovedana ustanovitev Svetovnega slovenskega kongresa v Cankarjevem domu na dan 27. junija. Povabili smo veliko novinarjev z vsega sveta – prišli pa so seveda tudi zaradi naše objave osamosvojitvev – in tako so bili na kraju samem tudi za objavljanje dogodkov in fotografij ter filmov o naši vojni. Tudi to nam je pomagalo, da smo hitreje prišli do mednarodnega priznanja svoje države. Najbolj prepričljiva argumenta za mednarodno priznanje sta bila nedvomno agresija JLA in pogumno, a hkrati zadržano, dostojanstveno ravnanje naših ljudi. In tudi modra, odmerjena politika celotnega slovenskega političnega vodstva.

PO OSAMOSVOJITVI

Po osamosvojitvi so se bolj kot prej poglobljale desničarske težnje po revanšizmu. Kljub podpisanemu sporazumu, da si nobena stran(ka) ne bo prisvajala zaslug za plebiscit, se je vse pogosteje dogajalo prav to. Povečale pa so se tudi notranje napetosti znotraj Demosa: nenadoma nismo bili vsi enakopravni in enakovredni. Večina (!) v Demosu je bila radikalno desno usmerjena in ta večina je vse bolj sovražno in izključevalno ravnala s kolegi, ki smo vzeli narodno spravo zares in si nismo želeli samo obrata v istem, ali kakor

se je govorilo med Demosovimi poslanci o oblasti nekdanjih komunistov in predvideni Demosovi: »Doslej ste vi nas ... petdeset let, zdaj bomo pa mi vas petdeset let ...!« Se pravi, naj bi zamenjali (levi) avtoritarni sistem za drugega (desnega). Zanimivo, da je bila med tistimi »nepravimi« demosovci večina nas (»levih«), ki smo pravzaprav v največji meri omogočili ne le ustanovitev Demosa, temveč tudi opravili večino poprejšnjih nujnih dejanj pri odpiranju našega političnega prostora in osamosvajanju našega duha. Nekaj teh dejanj sem opisala zgoraj.

Zaradi teh notranjih nasprotij in sporov se je Demos 30. decembra 1991 ukinil, razšel. Je sestopil z oblasti. Torej po dveh letih vladanja. V tem času smo Slovenci, pod Demosovo vlado, naredili ogromno! Naj naštejemo le nekaj dosežkov: organizirali in izpeljali smo plebiscit, postavili zametke slovenske vojske, obranili državo pred JLA, vpeljali slovenski denar (najprej v obliki bonov, potem pravi slovenski denar: tolar), dosegli smo mednarodno priznanje, sprejeli prvo slovensko ustavo in še kaj ... In s prostovoljnim sestopom Demosa z oblasti dali možnost spravnega, strpnega razvoja naše družbe.

Bila je možnost za to!

In še vedno je!

KAKO SE PRVOŠOLČKI UČIJO DRŽAVNIH SIMBOLOV

UVOD

Z učenjem državnih simbolov in z utrjevanjem narodne zavesti in državljske pripadnosti moramo začeti že v zgodnjem otroškem obdobju. Otroci so v tem obdobju zelo dojemljivi in sprejemljivi za vse, kar se dogaja okrog njih. Če odraščajo v varnem domačem okolju, v šoli čutijo pripadnost skupini in širši skupnosti. Prav tako je pomembno, da že zgodaj čutijo pripadnost večji skupini – narodu. Tega pa se lahko zavedajo, le če čutijo varnost v svoji družini in povezanost z njo.

DRŽAVNI SIMBOLI

V nadaljevanju je predstavljen primer dobre prakse, in sicer kako prvošolčkom predstavimo državne simbole Republike Slovenije.

Širša tema iz učnega načrta za osnovne šole: Praznujemo
Učna tema: Državni simboli
Učni problem: <ul style="list-style-type: none">naučiti učence prepoznavati državne simbole RS in ozavestiti njihov pomen.
Operativni cilji iz učnega načrta za osnovno šolo: <ul style="list-style-type: none">učenci doživljajo in spoznavajo, da so nekateri dnevi v letu posebno pomembni, ker so jim ljudje (kot posamezniki ali v določenem okolju, državi) pripisali poseben pomen.
Standardi znanja iz učnega načrta: <ul style="list-style-type: none">kaj praznujemo,kako praznujemo,zakaj praznujemo,nekateri prazniki so povezani s kulturno, versko, državotvorno tradicijo,prazniki so različni,nekateri prazniki so povezani z bojem za določene pravice.
Pričakovani dosežki/rezultati: Ob koncu obravnavanega učnega sklopa naj bi učenci znali našteti državne simbole (grb, zastava, himna). Znali naj bi opisati slovensko zastavo in grb ter prepoznati znake v grbu (Triglav, morje, reke, tri zvezde). Znali naj bi povedati, kako si sledijo barve na zastavi od zgoraj navzdol (bela, modra, rdeča) in, kje je na zastavi grb – levo zgoraj. Zapeti naj bi znali slovensko himno ter vedeli, kako se obnašamo, ko poslušamo himno.
Medpredmetne povezave: <ul style="list-style-type: none">slovenščinalikovna vzgojaglasbena vzgoja
Didaktični pristopi: <ul style="list-style-type: none">učnocijljni in procesno-razvojni pristopaktivne učne oblikeaktivne učne metode

Potek učne ure

UČITELJ	UČENCI
Uvodni del: Učencem pokažem slike, na katerih prepoznajo številke, črke, prometne znake, znak za lekarno, policijo ipd.	Prepoznajo znake, odgovarjajo ter sodelujejo v pogovoru.

<p>Povem, da so to simboli. Učence vprašam: Kaj vam pomeni beseda simbol?</p> <p>Vzamemo Veliki slovar tujk ter leksikon Sova in preberemo, kaj je simbol.</p> <p>Nato nadaljujem z vprašanji: Kaj imam v roki?</p> <p>Zakaj sem prinesla zastavo? Učence v pogovoru usmerjam.</p>	<p>Naštejejo različne stvari: črke, prometne znake, znak šole, zastave, grb.</p> <p>Zastavo.</p> <p>Ugotavljajo – ker je praznik, športni dosežki naših športnikov, ker se bomo o tem učili ipd.</p>
--	--

Glavni del: obravnava nove snovi

UČITELJ	UČENCI
<p>Kakšna je slovenska zastava? Kakšne barve je naša zastava? Otrokom razložimo pomen barv in kako so razporejene barve od zgoraj navzdol. BELA – dar, spoštovanje RDEČA – ljubezen do domovine, pojem priseganja MODRA – modrost Kaj je še na njej?</p> <p>Učencem pokažem sliko slovenskega grba. Učenci opišejo grb in poskušajo ugotoviti, kaj predstavljajo posamezni detajli v njem. TRIGLAV – narodna zavest JAKOB ALJAŽ – učencem razložim, kdo je bil ZVEZDE</p> <p>Učencem razdelim delovne liste. Povejo, kateri simboli so na njih.</p> <p>Vprašam jih, ali poznajo naše športnike. Vprašam jih, ali je pred kratkim kdo zmagal ter kako so podelili medaljo. Vprašam jih, kako se obnašamo, ko poslušamo himno. Poslušamo himno.</p> <p>Skupaj se naučimo besedilo himne in zapojemo.</p>	<p>Sodelujejo v pogovoru: pravokotna, naštejejo barve od zgoraj navzdol (bela, modra, rdeča).</p> <p>Prepoznajo grb.</p> <p>Opisujejo grb – oblika štita, modra barva, ob robu obrobljen z rdečo barvo, bela barva, tri gore, dve valoviti črti, tri šestokrake rumene zvezde.</p> <p>Prepoznajo slovensko zastavo in grb.</p> <p>Odgovarjajo: Tina Maze, Robert Kranjec, Petra Majdič itd. Dvigne se zastava in zaigra se himna. Stojimo in smo mirni ter resni.</p> <p>Vstanejo in mirno stojijo dokler se izvaja posnetek.</p> <p>Učenci zapojejo našo himno.</p>

Zaključni del: ponovitev

UČITELJ	UČENEC
<p>Ponovimo državne simbole. Učni list, na katerem je grb, slovenska zastava, himna.</p> <p>DODATNO: Pri likovni vzgoji učenci naredijo slovensko zastavo. Zastave razstavimo v razredu.</p>	<p>Povedo, kateri so. Prilepijo ga v zvezek. Besede na levi povežejo z ustreznim simbolom na desni.</p> <p>Pobarvajo slovensko zastavo in nanjo narišejo/nalepijo grb. Zastavo prilepijo na paličko.</p>

SKLEP

Z učenci prvega razreda sem izvedla učno uro na temo državnih simboli. Pri pogovoru so vsi zavzeto sodelovali. Ko sem jim postavila vprašanje, kaj si predstavljajo pod besedo simbol, so bili odgovori dokaj različni. Da je to znak, črka, šola itd. Vprašala sem jih, ali ima naša država tudi kak simbol. Takoj so odgovorili, da ima zastavo. Z dodatnimi vprašanji smo prišli še do grba in naše himne ter njenega besedila – sedme kitice iz Prešernove Zdravljice. Pri tem so takoj vedeli povedati, da športniku, ki zmaga, zaigrajo našo himno, obenem pa se na drogu dviga naša zastava. Predvajala sem jim zvočni posnetek himne, ki so ga prepoznali. Pri tem smo povedali, da je zelo pomembno, kako se držimo in obnašamo. Vedno, ko zaslišimo igrati našo himno, vstanemo in mirno stojimo, šele nato mirno sedemo. Pogovarjali smo se tudi o načinu uporabe zastave, kdaj jo obesimo in kako. Nekateri učenci so povedali, da jo ob praznikih izobesijo doma. Povedali smo tudi, kako držimo zastavo in kako z njo vihramo. Pri likovni vzgoji so izdelali vsak svojo zastavo in jo nalepili na paličko. Pri delu pomagajo drug drugemu in pri tem razvijajo komunikacijske spretnosti. Temeljni namen dejavnosti je bil dosežen, kar kažejo zavzeto sodelovanje in ustvarjalno delo učencev ter lepo izdelane zastave. Za konec so učenci z vidnim ponosom zapeli himno in pri tem mirno stali, z zastavami, prislonjenimi na ramo.

LITERATURA

Leksikon Sova (2006). Ljubljana: Cankarjeva založba.
Veliki slovar tujk (2002). Ljubljana: Cankarjeva založba.
Učni načrt za spoznavanje okolja (2002). Ljubljana: MŠZŠ, ZRSŠ.
<http://www.dz-rs.si/index.php?id=112> (27. 3. 2011)

POVZETEK

V prispevku je predstavljen primer dobre prakse, kako se prvošolci učijo državnih simbolov. Vzgajanje narodne zavesti moramo začeti že v zgodnjem obdobju in nadaljevati v vseh letih šolanja. Tako otroke že od malih nog navajamo na pripadnost slovenskemu narodu in k zavedanju svojih korenin.

PRILOGA: Delovni list

Učni list: Državni simboli v Republiki Sloveniji

- Poveži besedo z ustreznim simbolom

ZASTAVA

HIMNA

Živé naj vsi naródi,
 ki hrepené dočakat' dan,
 da, koder sonce hodi,
 prepír iz svéta bo pregnan,
 da rojak
 prost bo vsak,
 ne vrag, le sosed bo mejak!

GRB

Brigita Praznik, Osnovna šola Brinje Grosuplje

DVAJSETLETNICA SAMOSTOJNE SLOVENIJE: NARODNA IN JEZIKOVNA ZAVEST MED DEVETOŠOLCI

UVOD

»Slovenščina mi je osebno nezanimiva, zato ker je neuporaben in nepriznan jezik. Skoraj nikjer se ga ne uporablja, ne po svetu ne na spletu, in to me najbolj moti.« To je mnenje devetošolke iz OŠ Brinje Grosuplje, ki je sodelovala v anonimni anketi *Jaz, moj jezik, zgodovina in moja država*, ki je bila izvedena med 25 devetošolci (14 deklet, 11 fantov) – večina jih je iz tretjega nivoja pri pouku slovenščine. Namen ankete je bil ugotoviti, v kolikšni meri devetošolci na OŠ Brinje Grosuplje sploh razmišljajo o slovenskem jeziku kot narodovi vrednoti, o zgodovini svojega naroda in ali jih te teme v današnjem času sploh zanimajo. Pri tem se postavljajo vprašanja, kakšno vlogo imajo pri stopnji tega zavedanja učitelji, še posebej učitelji slovenščine in zgodovine. Katere cilje si lahko zadamo in ali so uresničljivi, predvsem pa s čim oziroma kako jih lahko uresničimo? Eden izmed načinov je prav gotovo medpredmetno povezovanje učnih vsebin dveh šolskih predmetov – slovenščine in zgodovine, ki lahko odločilno pripomore k višji stopnji narodne in jezikovne zavesti med osnovnošolci.

V prispevku so tako predstavljeni rezultati te ankete, razmišljanje ob njih, učne vsebine pri pouku slovenščine in zgodovine, ki omogočajo medpredmetno povezovanje, katerega cilj je dvig narodne in jezikovne zavesti med učenci tretjega triletja, ter primer naloge pri pouku slovenščine, ki učence spodbudi k razmišljanju o lastni narodni in jezikovni identiteti.

CILJI POUKA SLOVENŠČINE IN ZGODOVINE NA PODROČJU NARODNE IDENTITETE

Leto 2011 je zaznamovano z obeležitvijo dvajsetletnice samostojne Republike Slovenije. Vse od leta 1848 so si Slovenci dejavno prizadevali za izpolnitev dolgoletnih teženj po samostojni državi. To jim je uspelo leta 1991. Starejše generacije, ki so doživele osamosvojitve, prav gotovo drugače gledajo na to obdobje kot pa osnovnošolci, saj je to obdobje za njih čas, ko še niso bili rojeni, in zato oddaljeno, daleč od njihovega zanimanja in izkušenj. Se devetošolci sploh zavedajo svoje narodne pripadnosti in pripadnosti državnemu jeziku – slovenščini?

V učnem načrtu za slovenščino je med splošnimi cilji za tretje triletje naveden tudi naslednji cilj: »Učenci se zavedajo, da je slovenski jezik državni jezik v Republiki Sloveniji, poznajo pa tudi ustavni položaj drugih jezikov v RS ter položaj slovenskega jezika v zamejstvu; oblikujejo si narodno in državljansko zavest, ob tem pa tudi spoštovanje ter strpnost do drugih jezikov in narodov.«¹ Učenci so na vprašanje ankete *Kaj je za tebe slovenščina?* večinoma odgovarjali, da je to njihov materni jezik in pa šolski predmet. Glede na to mnenje lahko sklepamo, da se učenci zavedajo, da je slovenščina njihovo orodje za sporazumevanje v šoli in doma, da je nekaj, kar jih ločuje od pripadnikov drugih narodov.

Na vprašanje *Kakšno vlogo oziroma pomen ima slovenski jezik med ostalimi evropskimi jeziki?* so večinsko odgovarjali, da je slovenski jezik sicer nekaj posebnega, saj ga govori le dva milijona ljudi, a je v primerjavi z drugimi evropskimi jeziki nepoznan in manj pomem-

¹ Učni načrt: program osnovnošolskega izobraževanja. Slovenščina (1998). Dostopno na spletni strani http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletka/predmeti_obvezni/Slovenscina_obvezni.pdf (22. 2. 2011).

ben, sploh v primerjavi z angleškim jezikom. Odgovori kažejo na to, da že osnovnošolci dobro poznajo znani stereotip o majhnosti slovenskega naroda in da pomen nekega jezika enačijo s številom govorcev. Znanje slovenskega jezika je za njih prednost (96 % anketiranih), a predvsem zato, ker je slovenščina zapleten, poseben jezik. 76 % anketiranih meni, da se pri pouku slovenščine veliko poudarja pomen slovenskega jezika.

Glede na njihovo mnenje o slovenščini se omenjeni cilj iz učnega načrta za slovenščino prav gotovo dosega, vprašanje pa je, kako ga učitelji lahko uresničijo.

»Jezik se vedno povezuje z zgodovino, oba predmeta pa sta med seboj prepletena, se dopolnjujeta in nadgrajujeta. Slovenski jezik se je kalil, zgodovinski dogodki so ga oblikovali in dopolnjevali.«² Prav gotovo je slovenski jezik neločljivo povezan s slovensko zgodovino. 68 % učencev zanima slovenska zgodovina in razvoj slovenskega jezika, saj menijo, da je zanimiva, da je pomembno, da vsak državljan RS pozna zgodovino Slovencev. Pri tem jih 72 % meni, da se pri pouku zgodovine dovolj obravnava slovenska zgodovina, vendar pa jih 64 % meni, da sami o njej vedo malo. Zadnji rezultat je v nasprotju z njihovim mnenjem, da se slovenska zgodovina pri pouku zgodovine obravnava dovolj. Iz tega lahko domnevamo, da so učenci mislili na splošno zgodovino Slovencev, se pravi pred 20. stoletjem, saj so v anketi navedli (88 %), da jih najbolj zanima ravno zgodovina Slovencev v 20. stoletju, ker je to obdobje vojn, velikih dosežkov Slovencev, velikih sprememb; to obdobje pa jim je časovno tudi bližje. Glede na to, da jih zanima ravno 20. stoletje, se lahko postavi trditev, da učence zanima razvoj slovenske državnosti in se splošni cilj pri pouku zgodovine – »Ob poznavanju slovenske zgodovine razvijajo zavest o narodni identiteti in državni pripadnosti.«³ – dosega. Za učence je zgodovina eden najzanimivejših šolskih predmetov.

Na vprašanje *Kdo največ pripomore k zavedanju, da si Slovenec/Slovenka, govorec/govorka slovenskega jezika?* so učenci večinsko odgovorili, da so to učitelji, na drugo mesto so postavili starše, na tretje sami sebe, na četrto mesto pa stare starše. Vloga učiteljev pri oblikovanju narodne in jezikovne zavesti je torej velika. Učni načrti imajo podane cilje, ki se očitno dosežajo. Kako pa jih učitelji lahko dosežejo?

MEDPREDMETNO POVEZOVANJE SLOVENŠČINE IN ZGODOVINE KOT SREDSTVO ZA DVIG NARODNE IN JEZIKOVNE ZAVESTI MED UČENCI

Medpredmetno povezovanje je didaktični pristop, s katerim se dosega določene vzgojno-izobraževalne cilje. Izhodišča medpredmetnega povezovanja so učna vsebina, procesna znanja in vseživljenjsko znanje. Cilj medpredmetnega povezovanja je doseči globalni pristop, ki bo spodbujal tako celostno učenje kot tudi celostno poučevanje.⁴ Doseganje višje stopnje narodne in jezikovne zavesti med osnovnošolci je prav gotovo interdisciplinarni problem, ki se lahko rešuje predvsem s prepletanjem učnih vsebin. Učne vsebine pri pouku zgodovine in slovenščine prav gotovo omogočajo medpredmetni pouk, katerega cilja sta že omenjena splošna učna cilja iz obeh učnih načrtov. Do medpredmetnih povezav pri pouku zgodovine ali slovenščine pogosto pride spontano, mimogrede, od učencev pa je odvisno, ali znajo npr. določeno učno snov pri književnosti povezati s slovensko zgodovino, s slovenskim razvojem državnosti ali npr. določeno zgodovinsko obdobje povezati s stopnjo razvoja slovenskega jezika skozi zgodovino. Zato je tudi tako medpredmetno povezovanje treba temeljito načrtovati, da same povezave ne ostanejo le črke na učni pripravi. Učenci morajo znanja povezati, le tako pa je njihovo znanje bolj trajno in utrjeno. Sodelovanje med učitelji in poznavanje učnih načrtov posameznih predmetov ter učnih vsebin je zelo pomembno pri doseganju ciljev in uspešnosti medpredmetnega povezovanja. Seveda je učitelj, ki poučuje več predmetov, v prednosti. Učitelj, ki hkrati poučuje slovenščino in zgodovino, pa je toliko bolj zavezan cilju, da med učenci »prebudi« narodno in jezikovno zavest. Katere učne vsebine pri pouku slovenščine in zgodovine pa sploh omogočajo tako medpredmetno povezovanje?

V učnem načrtu za slovenščino se četrti funkcionalni cilj pri obravnavi neumetnostnih besedil glasi: »Učenci spoznavajo vlogo in položaj slovenskega jezika ter se znajdejo v slovenskem jezikovnem okolju.«⁵ Učenci tako spoznajo vlogo in položaj slovenskega jezika

2 Modrijančič Reščič, Bojana (2010). Pahorjeva nekropola ali slovenščina in zgodovina na strokovni šoli. V: Zgodovina v šoli. Letnik 19/3-4. Ljubljana: ZRSŠ, str. 56.

3 Učni načrt: program osnovnošolskega izobraževanja. Zgodovina (1998). Dostopno na spletni strani http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletka/predmeti_obvezni/Zgodovina_obvezni.pdf (22. 2. 2011)

4 Žakelj, Amalija (2007). Kurikul kot proces in razvoj: načela in cilji posodabljanja kurikula. V: Kurikul kot razvoj in proces. Ljubljana: ZRSŠ, str. 8–17.

5 Učni načrt: program osnovnošolskega izobraževanja. Slovenščina (1998). Dostopno na spletni strani http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletka/predmeti_obvezni/Slovenscina_obvezni.pdf (22. 2. 2011).

med evropskimi in svetovnimi jeziki, vlogo in položaj slovenskega jezika znotraj RS in zunaj naših meja (izseljenci, zamejci), začetke slovenskega jezika (od Brižinskih spomenikov do Trubarja) in vlogo nekaterih znanih Slovencev pri ohranjanju samobitnosti slovenskega jezika (npr. vlogo Trubarja, Bohoriča, Dalmatina, Vodnika, Kopitarja, Prešerna, Cankarja, Pavčka itd.). Seveda morajo učitelji slovenščine pri obravnavi teh tem dobro poznati tudi zgodovino Slovencev, saj sta ti dve področji neločljivi. Ob obravnavi teh tem učenci prav gotovo pridobivajo védenje o lastni narodni identiteti.

Književnost je področje, ki je prek literarne zgodovine neizpodbitno povezano z razvojem slovenske besede in slovenske narodne identitete. Dejstvo je, da je slovenski narod svojo državotvornost vedno dokazoval s slovensko besedo, torej z razvojem in obstojem slovenskega jezika, nikakor pa ne z orožjem in vojnami. Ravno slovenski pisatelji s svojimi književni deli, tako pesmimi, dramami kot pripovednimi deli, dajejo osnovnošolcem možnost vpogleda v slovensko zgodovino, v razvoj slovenske identitete. V učnem načrtu za slovenščino je več književnih besedil, ki jim omogočajo poglobljeno spoznavanje razvoja Slovencev skozi zgodovino. Težava pa je, da se po navadi književna besedila ne obravnavajo v istem razredu kot določena zgodovinska obdobja. Nesočasnost obravnave učnih vsebin je pri načrtovanju medpredmetnega pouka lahko velika težava, ki pa se jo da rešiti s sodelovanjem učiteljev in poznavanjem učnih načrtov.

V spodnji razpredelnici so navedena zgodovinska obdobja in teme, ki zadevajo Slovence, iz učnega načrta za zgodovino in literarna besedila iz učnega načrta za slovenščino, ki omogočajo obravnavo teh zgodovinskih tem (narodno zavedanje, obstoj slovenskega jezika) s pogloblitvijo znanja tako na področju slovenščine kot zgodovine v tretjem triletju. Vsa ta besedila omogočajo poglobljene medpredmetne povezave, ki se lahko izvajajo v okviru pouka slovenščine ali zgodovine, znotraj ene ali več šolskih ur (projekti). Nesočasnost obravnave se lahko reši tako, da je lahko določeno literarno besedilo, ki se obravnava v nižjem razredu (npr. Simon Gregorčič Soči – 7. razred), predstavljeno z zgodovinsko uvodno motivacijo (npr. Slovenci zunaj meja habsburške monarhije, prva svetovna vojna – 9. razred), ki je sicer del učne vsebine višjega razreda. Tako je v 7. razredu v ospredju samo literarno besedilo, katerega obravnava je poglobljena z zgodovinskimi dejstvi, v 9. razredu pa so pri pouku zgodovine v ospredju zgodovinska dejstva, ki pa so poglobljena z literarnim besedilom, ki služi kot motivacija in hkrati kot poglobitev in utrditev že pridobljenega znanja. Končni cilj je utrjeno znanje pri učencih in zavedanje o slovenski narodni in jezikovni identiteti.

UČNE TEME PRI POUKU ZGODOVINE	AVTORJI IN NJIHOVA LITERARNA BESEDILA PRI POUKU SLOVENŠČINE V TRETJEM TRILETJU
Slovenci v srednjem veku	Fran Saleški Finžgar: Pod svobodnim soncem
Reformacija na Slovenskem	Primož Trubar: Catechismus z dvejma izlagama, Ta evangeli svetiga Matevža
Kmečki upori in turški vpadi na Slovenskem	Anton Aškerc: Kronanje v Zagrebu, Josip Jurčič: Jurij Kozjak, Fran Levstik: Martin Krpan
Narodno prebujanje na Slovenskem	Valentin Vodnik: Dramilo, Moj spominik
Slovenci v obdobju 1815-1848	France Prešeren: Krst pri Savici, Zdravljica
Slovenci po letu 1848	Simon Jenko: Gôri
Slovenci na prehodu v 20. stoletje	Zofka Kveder: Potovalci, Ivan Cankar: Kralj na Betajnovi
Prva svetovna vojna	Simon Gregorčič: Soči, Prežihov Voranc: Doberdob
Slovenci med svetovnima vojnama	Mile Klopčič: Mary se predstavi, Oton Župančič: Z vlakom, Žebljarska, Alojz Gradnik: Noč v Medani, France Bevk: Kaplan Martin Čedermac, Prežihov Voranc: Dobro jutro
Druga svetovna vojna	Karel Destovnik - Kajuh: V slovenskih vaseh, France Balantič: Pot brez konca

Da je pouk slovenščine in zgodovine dobro povezovati na tak način na vseh ravneh, omenja tudi učni načrt za zgodovino, in sicer pri razdelku Medpredmetne povezave: »Slo-

venščina. Zgodovinska dejstva, pojave in procese pri pouku zgodovine prikažemo tudi z poljudnoznanstvenimi, pa tudi umetniškimi odlomki zgodovinske narave, saj poživljajo in osvetljujejo zgodovinsko snov. Pouk zgodovine se pri obravnavi preteklih zgodovinskih dogodkov in tedanjih vrednot smiselno povezuje z vedenji, pridobljenimi pri materinščini.«⁶

PRIMER NALOGE PRI UČNI URI SLOVENŠČINE NA TEMO NARODNE IN JEZIKOVNE ZAVESTI

Pri pouku slovenščine so učenci 9. razreda pet šolskih ur spoznavali štiri literarna dela, in sicer France Prešeren: Zdravljica, Simon Jenko: Gôri, Oton Župančič: Z vlakom in Alojz Gradnik: Noč v Medani. Pri vsakem literarnem delu so bile izpostavljene glavne značilnosti dela, ki so bile umeščene v določene zgodovinske razmere. Prek teh literarnih del so učenci spoznali osnovne literarnovedne pojme, med njimi tudi pojem domovinska pesem. Ker vse štiri pesmi poudarjajo narodno zavest, so učenci prek različnih nalog poglobljali svoje zavedanje o narodni in jezikovni identiteti in ob tem podajali svoja mnenja ter razmišljali o slovenskem jeziku kot narodni vrednoti. Po obravnavi teh literarnih del so v sklopu obravnavanja neumetnostnih besedil v treh šolskih urah spoznali razvoj slovenskega jezika skozi stoletja, položaj slovenskih zamejcev in izseljencev ter vlogo slovenskega jezika kot državnega in uradnega jezika. Vse šolske ure so potekale v tesnem prepletu s cilji pouka zgodovine. Prek teh obravnav so še poglobili znanje o slovenskih zamejcih (rapalska meja, koroški plebiscit, trianonska pogodba) in položaju Slovencev v prvi Jugoslaviji, ki so ga pridobili pri pouku zgodovine na začetku šolskega leta. Učenci so bili sami ves čas pozorni na te medpredmetne povezave, jih sami izpostavljali in tako utrjevali svoje znanje in poglobljali zavedanje o slovenstvu in slovenskem jeziku.

Ob koncu vseh obravnav so rešili anketo *Jaz, moj jezik, zgodovina in moja država* in še dodatno razmišljali o vseh pojmi, ki so jih srečevali v navedenih šolskih urah. Veliko jih je podalo mnenje, da se jim je zdela anketa zelo zanimiva, saj jih je prisilila k razmišljanju o stvareh, o katerih sami sicer ne bi. V anketi je bilo 52 % učencev mnenja, da se tako pri pouku slovenščine kot pri pouku zgodovine enakovredno poudarja pomen slovenskega jezika pri razvoju samostojne slovenske države, 32 % učencev pa je menilo, da se pomen slovenskega jezika pri razvoju samostojne slovenske države bolj poudarja pri pouku zgodovine. Potem ko so odgovorili na anketna vprašanja, pa so dobili navodilo za razlagalni spis z naslovom *Kamor stopi mi noga – na tvojih sem tleh*, v katerem so lahko izkazali znanje, ki so ga pridobili z obravnavo štirih literarnih del, in predstavili svoj odnos do domovine in jezika ter ga primerjali z odnosom dveh izbranih pesnikov.

Krajši razlagalni spis NAVODILA

1. Napiši krajši razlagalni spis z naslovom *Kamor stopi mi noga – na tvojih sem tleh*.
2. V njem primerjaj dve domovinski pesmi, ki ste ju prebrali v letošnjem šolskem letu. Izbiraš lahko med štirimi: *France Prešeren ZDRAVLJICA*, *Simon Jenko GÔRI*, *Oton Župančič Z VLAKOM* in *Alojz Gradnik NOČ V MEDANI*.
3. V sestavku pojasni sporočilnost obeh pesmi (tema, vsebina, glavna misel) in razloži odnos med lirskim subjektom (pesnikom) in domovino. Predstavi značilnosti pesnikovega jezika v obeh pesmih. Izpostavi posebnosti posamezne pesmi. Pomagaš si lahko z berilom in zapiski.
4. Na temelju izbranih pesmi predstavi svoj odnos do domovine in slovenskega jezika ter ga primerjaj z odnosom izbranih dveh pesnikov. Zapiši, kaj tebi pomeni, da si Slovenec/Slovenka, ali ti to sploh kaj pomeni in zakaj.

Želim ti ustvarjalno pisanje.

⁶ Učni načrt: program osnovnošolskega izobraževanja. Zgodovina (1998). Dostopno na spletni strani http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletka/predmeti_obvezni/Zgodovina_obvezni.pdf (22. 2. 2011).

SKLEP

Izjava devetošolke OŠ Brinje Grosuplje iz uvoda nakazuje na to, da se zaveda pomembnosti in tudi nepomembnosti slovenščine v primerjavi z drugimi jeziki. Daje vedeti, da je slovenščina sicer zanjo nezanimiva, a jo kljub temu moti, da nima take vloge med svetovnimi jeziki, kot si jo zasluži. Torej o položaju slovenskega jezika razmišlja.

Anketa je pokazala, da učenci na OŠ Brinje Grosuplje razmišljajo o slovenskem jeziku kot narodni vrednoti, o zgodovini Slovencev in da jih te teme sicer zanimajo, a v omejenem obsegu. S temi temami se srečujejo tako pri pouku slovenščine kot zgodovine in so jim dokaj zanimive, slednje pa je v veliki meri odvisno predvsem od samih učiteljev. Učenci menijo, da k njihovi narodni in jezikovni zavesti poleg staršev največ pripomorejo ravno učitelji.

Dejstvo je, da so pri anketi sodelovali le določeni učenci 9. razreda OŠ Brinje Grosuplje, zato se teh rezultatov ne da preprosto posplošiti na celotno slovensko populacijo devetošolcev. Vseeno pa dajejo slutiti, da slovenske devetošolce zanimajo te teme, da o njih razmišljajo.

Pouk slovenščine in pouk zgodovine odločilno pripomoreta k narodni in jezikovni zavesti učencev. Dvig te zavesti pa je v veliki meri odvisen predvsem od dobrega, zanimivo pripravljene in poglobljenega pouka, ki v ospredje postavlja medpredmetno povezovanje. Cilj takega pouka je poglobljeno znanje in pa spodbuda učencem, da začnejo o takih zadevah samostojno razmišljati in svoja mnenja tudi ubesediti.

Pri pripravi medpredmetnega pouka si učitelji lahko pomagajo predvsem z učnimi vsebinami na to temo, literarnimi deli, ki skozi različna zgodovinska obdobja izpostavljajo težave slovenstva.

Osnovnošolci se lahko zavedajo svojih narodnostnih vrednot in korenin, le motivirati jih je potrebno za to.

LITERATURA

Cirman, M. idr. (2005): Z roko v roki. Berilo za deveti razred devetletne osnovne šole. Ljubljana: DZS.

Modrijančič Reščič, Bojana (2010): Pahorjeva nekropola ali slovenščina in zgodovina na strokovni šoli. V: Zgodovina v šoli. Letnik 19/3-4. Ljubljana: ZRSŠ, 54–57.

Učni načrt: program osnovnošolskega izobraževanja. Slovenščina (1998). Dostopno na spletni strani http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletka/predmeti_obvezni/Slovenscina_obvezni.pdf (22. 2. 2011).

Učni načrt: program osnovnošolskega izobraževanja. Zgodovina (1998). Dostopno na spletni strani http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletka/predmeti_obvezni/Zgodovina_obvezni.pdf (22. 2. 2011).

Žakelj, Amalija (2007): Kurikul kot proces in razvoj: načela in cilji posodabljanja kurikula. V: Kurikul kot razvoj in proces. Ljubljana: ZRSŠ, str. 8–17.

POVZETEK

Z medpredmetnim povezovanjem slovenščine in zgodovine lahko učitelj doseže, da učenci razmišljajo o svojih vrednotah, o svoji narodni in jezikovni zavesti, o vlogi slovenskega jezika v svetu. Članek predstavlja krajšo analizo kratkega anketnega vprašalnika *Jaz, moj jezik, zgodovina in moja država*, ki ga je izpolnjevalo 25 učencev 9. razreda na OŠ Brinje Grosuplje po daljši obravnavi štirih literarnih del na temo domovine in jezika ter položaja slovenskega jezika v zgodovini, v RS in zunaj slovenskih meja. Analiza je skušala ugotoviti, kakšen odnos imajo devetošolci do slovenskega jezika in slovenske zgodovine, ali o teh temah sploh razmišljajo. Podane so tudi konkretne medpredmetne povezave za različna zgodovinska obdobja v povezavi z obravnavo različnih literarnih del, katerih teme so domovina, slovenski jezik, narodna identiteta. Podan je tudi primer naloge – razlagalnega spisa, s katerim so učenci po večurni obravnavi izkazali svoje znanje in mnenje na to temo. Učenci so v anketi podali mnenje, da na njihovo narodno in jezikovno zavest odločilno vplivajo ravno učitelji, ti pa lahko to dosežejo predvsem s kakovostnim poukom, ki temelji na različnih medpredmetnih povezavah.

Mag. Marjeta Šifrer, Osnovna šola Naklo

OSAMOSVAJANJE SLOVENIJE

UVOD

Temo o osamosvajanju Slovenije sem se odločila učencem predstaviti s pomočjo računalnika in spleta. Menim, da je pomembno, da tudi pri zgodovini uporabljamo nove tehnologije pri obravnavi določenih zgodovinskih vsebin, vendar s tem ne smemo pretiravati. Pri spletnih mestih je treba izbrati zanesljive spletne strani. Odločila sem se za prenovljene spletne strani Urada vlade za komuniciranje. Na tej strani so pripravili veliko zanimivih aktivnosti, prek katerih se učenci samostojno seznanjajo z najpomembnejšimi dogodki slovenske osamosvojitve. Pregled dogodkov zadnjih 20 let je predstavljen na časovnem traku, pripravili so zanimiv film o zgodovini Slovencev, kviz Kako dobro poznaš Slovenijo, e-vabila (pošlješ lahko po elektronski pošti ali pa objaviš na Facebooku) ter mnoge druge zanimivosti v zvezi z nastajanjem naše države.

Spletna stran Urada vlade za komuniciranje (<http://www.ukom.gov.si/>, pridobljeno 17. 3. 2011)

PRIPRAVA NA DELO S SPLETNIMI STRANMI

V nadaljevanju je predstavljena shema načrtovanja obravnave učnega sklopa o osamosvajanju in nastajanju države Slovenije.

Širša tema iz učnega načrta za osnovne šole: Slovenci v 20. in 21. stoletju
Učni sklop (zajema eno ali več učnih ur): 2 ali 3 šolske ure
Učni problem ali ključno vprašanje: Osamosvajanje Slovenije

Operativni cilji iz učnega načrta za osnovno šolo so, da učenci/učenke: <ul style="list-style-type: none"> • pojasnijo vzroke za odločitve Slovencev za lastno državo Slovenijo, • razložijo mednarodno povezovanje Slovenije.
Standardi znanja iz učnega načrta predvidevajo, da učenec/učenka (minimalni standardi so odebeljeni): <ul style="list-style-type: none"> • pojasni vzroke za odločitve Slovencev za lastno državo Slovenijo, • razloži mednarodno povezovanje Slovenije, • razvije spretnosti časovne in prostorske predstavljenosti, • razvije zmožnost preproste analize, sinteze in interpretacije uporabnih in verodostojnih informacij in dokazov iz različnih zgodovinskih virov in literature, • razvije spretnost iskanja zgodovinskih virov in literature s pomočjo informacijske tehnologije, • razvije zmožnost oblikovanja samostojnih zaključkov, pogledov, mnenj, stališč, izvirnih predlogov in rešitev, • razvije sposobnost samostojnega izbiranja in odločanja ter svoje poglede na zgodovino, • razvije spretnost različnih oblik komunikacije (ustno, pisno, grafično, ilustrativno, z IT), • navede in pojasni značilnosti slovenskih državnih simbolov.
Pričakovani dosežki/rezultati so, da učenci/učenke: <ul style="list-style-type: none"> • samostojno preiščejo in utemeljijo vzroke razpada Jugoslavije v kontekstu dogajanja v Evropi v osemdesetih in na začetku devetdesetih let; • sklepajo, kakšen pomen je imel nastanek samostojne Slovenije za nas in za druge jugoslovanske narode, ter svojo ugotovitev utemeljijo; • samostojno poiščejo informacije na spletnih straneh in oblikujejo odgovore k nalogam na delovnem listu; • napišejo novinarski članek po zahtevanih elementih.
Medpredmetne povezave: IKT
Didaktični pristopi: <ul style="list-style-type: none"> • aktivne učne oblike, • aktivne učne metode, • interaktivni pouk, • uporaba novih tehnologij.
(Samo)refleksija učenca in/ali učitelja: Učencem se zdi ta način usvajanja novega znanja zelo zanimiv, saj so pri delu ves čas zelo aktivni in si podatke bolj vtisnejo v spomin. Učenci, ki jih ta tematika bolj zanima, pa tudi še sami doma pogledajo na to spletno stran.
Potek učnega procesa: V uvodu ogled filma in navodila za samostojno delo. Sledi glavni del, ko učenci samostojno rešujejo naloge na delovnem listu, skupaj pregledamo rešitve. V sklepnem delu preberemo nekaj izbranih člankov, učenci se preizkusijo v kvizu in napišejo e-razglednice.

Dejavnosti, vezane na organizacijo učnega procesa:

Dejavnosti učitelja	Dejavnosti učencev
Uvodna motivacija <ul style="list-style-type: none"> • Ogled filma, ki prikazuje zgodovino Slovencev. http://www.dvajset.si/za-mlajse/ • Ponovimo glavne dogodke v slovenski zgodovini. 	<p>Gledajo film.</p> <p>Aktivno sodelujejo v pogovoru, odgovarjajo na vprašanja.</p>
Glavni del <ul style="list-style-type: none"> • Reševanje nalog na delovnem listu. Pomagajo si s spodaj navedenim spletnim naslovom. Spletni naslov http://www.dvajset.si/ • Skupaj pregledamo rešitve in se pogovorimo dogodkih. 	<p>Samostojno rešujejo naloge na delovnem listu. Pomagajo si s spletnimi mesti, ki so napisane na delovnem listu.</p> <p>Aktivno sodelujejo pri pregledovanju delovnih listov, popravljajo ali dopolnjujejo, kjer je to potrebno.</p>
Sklepni del <ul style="list-style-type: none"> • Za konec se učenci preizkusijo v kvizu Kako dobro poznaš Slovenijo, ki ga najdejo na spletni strani: http://www.dvajset.si/kviz/ • Dodatno: na spletnem mestu http://www.dvajset.si/vabila učenci lahko pošljejo e-vabilo oziroma razglednico. 	<p>Samostojno rešujejo kviz. Pogledamo, kdo je najboljši v poznavanju Slovenije.</p> <p>Sestavimo e-vabilo in ga pošljejo po elektronski pošti prijatelju ali pa objavijo na facebooku.</p>

Aktivne učne oblike in metode pouka ter uporaba novih tehnologij prikaz preteklih dogodkov še poglobijo in omogočajo boljše možnosti za doseg ciljev, ki jih želimo pri tem doseči. Prvi del pouka poteka frontalno, sledi samostojno delo s pomočjo spleta in računalnika in na koncu ponovno frontalna oblika pouka, ko skupaj preverimo rešitve na delovnem listu.

Pri samostojnem delu so učenci preučili gradivo na spletnih mestih ter rešili delovni list. Znanje so nadgradili tako, da so pisali članke. Pri tem so morali upoštevati zgradbo članka, torej izbiro zanimivega naslova, uvodni, glavni in zaključni del ter vsebinsko ustreznost.

V nadaljevanju predstavljam vsebino delovnega lista, ki so ga učenci in učenke uporabljali pri samostojnem učenju.

Delovni list: OSAMOSVAJANJE SLOVENIJE

(samostojno delo)

S pomočjo spletne strani <http://www.dvajset.si/> **reši spodnje naloge.**

Začni v letu 1988.

- Zakaj je bil ustanovljen Odbor za varstvo človekovih pravic?
- V čem je glavni vzrok spora glede aretacija Janše, Zavrla, Borštnerja in Tasića?

Leto 1989

Pesnik Tone Pavček 8. maja 1989 prebere Majniško deklaracijo. Preberi jo (Priloga 1) in jo primerjaj z Majniško deklaracijo, ki jo je 30. maja 1917 prebral Anton Korošec.

30. 12. 1989 so razpisane prve _____.

Leto 1990

- 8. januarja 1990 je ustanovljen DEMOS. Pojasni, kaj pomeni, in razloži vzrok nastanka.
- Kaj je uzakonjeno 29. marca 1990?
- Kdaj potekajo prve večstrankarske volitve v Sloveniji? Katera stranka je na prvih demokratičnih volitvah aprila 1990 dosegla zmago?
- Kdo zmaga na predsedniških volitvah? Kdo je bil protikandidat?
- Kdo je vodil prvo slovensko vlado?
- Kdo je postal predsednik slovenskega parlamenta?
- Kaj je plebiscit (Priloga 2)?
- Kdaj je bil izveden plebiscit za samostojno Slovenijo?
- Pojasni, kakšen praznik imamo 26. decembra. Zakaj se datum praznika ne ujema z dnevom, ko je bil izveden plebiscit?

Leto 1991

- Napiši datum osamosvojitve Slovenije.
- Kaj se je zgodilo po razglasitvi osamosvojitve?
- Opiši slovenske državne simbole ali jih nariši.

Preglej še druge dogodke, ki so se zgodili do danes, in izpiši najpomembnejše datume in dogodke.

Preizkusi se v kvizu Kako dobro poznaš Slovenijo, ki ga najdeš na spletni strani <http://www.dvajset.si/kviz/>.

Bodi novinar. Slovenija letos praznuje 20. obletnico osamosvojitve. Napiši članek o tem. Članek naj bo dolg največ eno stran (A4), napiši čim bolj izviren naslov, poišči slikovno gradivo in ga dodaj članku, vpleti svoja razmišljanja. Članek lepo oblikuj, natisni in ga čim prej oddaj.

SKLEP

Teme, povezane z osamosvojitvijo in nastankom slovenske države, veljajo za težje in za učence ne prav preveč zanimive. Prav zato sem se odločila, da jim te dogodke približam na njim zanimiv način, s pomočjo spleta. Seveda je treba biti pri izbranih spletnih mestih previden in učencem ponuditi zanesljiva spletna mesta. Odločila sem se za spletno mesto Urada vlade za komuniciranje. Na Uradu vlade za komuniciranje so pripravili pregled dogodkov zadnjih 20 let na časovnem traku, pripravili so zanimiv film o zgodovini Slovencev, kviz Kako dobro poznaš Slovenijo, e-vabila in mnoge druge zanimivosti v zvezi z nastajanjem naše države. Učenci aktivno in na zanimiv način usvojijo temeljno znanje o osamosvajanju in nastajanju naše države.

LITERATURA

Dolenc, E., Gabrič, A., Rode, M. (2003): Koraki v času, 20. stoletje. Ljubljana: DZS.

<http://www.ukom.gov.si/> (10. 3. 2011)

Program osnovna šola. Učni načrt. Zgodovina. Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2011.

POVZETEK

Uporaba novih tehnologij pri zgodovini predstavlja pomembno novost pri podajanju učnih vsebin. Ure, načrtovane s pomočjo IKT-ja, zahtevajo aktivno delo učitelja in učenca. V članku je predstavljen primer dobre prakse Osamosvajanje Slovenije, pri katerem so bile uporabljene nove tehnologije, zgodovinske vsebine so bile predstavljene s pomočjo spleta.

PRILOGA 1

MAJNIŠKA DEKLARACIJA 1989

Nesporazumi, provokacije in tudi odkrite sovražnosti, ki jih danes doživljajo Slovenci v Jugoslaviji, nas prepričujejo o prelomnosti sedanjega zgodovinskega trenutka in nas obvezujejo, da v jasni obliki izrečemo svojo voljo, iz katere sledijo dejanja v prihodnosti.

Podpisniki te listine izjavljamo in sporočamo:

1.
da hočemo živeti v suvereni državi slovenskega naroda;

2.
kot suverena država bomo samostojno odločali o povezavah z južnoslovanskimi in drugimi narodi v okviru prenovljene Evrope;

3.
glede na zgodovinska prizadevanja slovenskega naroda za politično samostojnost je slovenska država utemeljena le na:

- spoštovanju človekovih pravic in svoboščin,
- demokraciji, ki vključuje politični pluralizem,
- družbeni ureditvi, ki bo zagotavljala duhovno in gmotno blaginjo v skladu z naravnimi danostmi in v skladu s človeškimi zmožnostmi državljanov Slovenje.

Društvo slovenskih pisateljev, Slovenska demokratična zveza, Slovenska kmečka zveza, Slovensko krščansko socialno gibanje, Socialdemokratska zveza Slovenije, Univerzitetna konferenca ZSMS, Društvo slovenskih skladateljev, 8. maja 1989.

Majniška deklaracija 1989
(<http://www.slovenskapomlad.si/1?id=134>, 17. 3. 2011)

PRILOGA 2

*Glasovnica na plebiscitu za samostojno Slovenijo
(<http://www.dvajset.si/prvih-20/leto-1990/>, 17. 3. 2011)*

Mag. Bernarda Županek, Mestni muzej Ljubljana

RIMSKA EMONA NA RAZSTAVI¹

UVOD: O EMONI SKOZI MIT IN VSAKDANJE ŽIVLJENJE

Članek je napisan ob razstavi Emona: mit in resničnost, ki je bila v letu 2010 in 2011 na ogled v Mestnem muzeju Ljubljana in Pokrajinskem muzeju Celje. Razstava je bila dvodelna: »mit« v naslovu označuje del razstave, kjer je Emona/Ljubljana predstavljena kot mesto, ki naj bi ga ustanovili grški junaki z ladje Argo. Drugi del razstave, »resničnost«, predstavlja Emono, kot so jo odkrivali arheologi in kot jo intenzivno raziskujemo tudi danes ob gradbeni prenovi Ljubljane. Tisto, kar najdemo, so drobci vsakdana, ostanki majhnih in velikih dogodkov, ki so jih doživljali Emonci pred skoraj 2000 leti. Del te bogate dediščine predstavljamo tudi v članku.

MESTO EMONA

Kdaj je rimska kolonija Emona nastala? Rimska zasedba širšega ljubljanskega prostora je povezana z Avgustovim osvajanjem Balkana. Arheološke raziskave v Ljubljani v letu 2008 so na najdišču Tribuna, na območju, kjer se je plovna Ljubljanica najbolj približala Grajskemu griču, pod katerim je tekla najpomembnejša cestna povezava proti Balkanu, odkrile sledove dveh vojaških taborov. V prvem so izkopali dva obrambna jarka, zahodno od njiju pa še obrambni nasip. Vojaki so prebivali v šotorih. V začetku 1. stoletja našega štetja so na levem bregu obzidje tega tabora zravnali z zemljo in jarke zasuli, nato pa večji del območja pozidali z lesenimi barakami, v katerih so bivali vojaki, ki so gradili Emono.

Slika 1: Kamnita plošča z rekonstruiranim napisom cesarjev Avgusta in Tiberija. "Vladar Cezar, sin božanskega (Cesarja), Avgust, najvišji svečenik, trinajstkrat konzul, enaindvajsetkrat vrhovni poveljnik (imperator), ki mu je bila sedemintridesetkrat potrjena oblast tribuna, in Tiberij Cezar, sin božanskega Avgusta, Avgust, najvišji svečenik, dvakrat konzul, šestkrat vrhovni poveljnik, ki mu je bila šestnajstkrat potrjena oblast tribuna, sta dala (mestu) [obzidje in stolpe?]." (rekonstrukcija in prevod Marjeta Šašel Kos). Predmet hrani Narodni muzej. Preslikava, arhiv MGML.

¹ Informacije o pedagoških programih so dostopne na spletnih straneh Mestnega muzeja Ljubljana (Muzeji in galerije mesta Ljubljana) na naslovu <http://www.mgml.si/mestni-muzej-ljubljana/>

V prvem desetletju 1. stoletja so Rimljani na prostoru današnjega središča Ljubljane, ob levem bregu reke Ljubljanice, postavili svojo kolonijo Julijo Emono. Glede na pred skoraj stoletjem odkrito ploščo z napisom (slika 1), ki jo hrani Narodni muzej, vemo, da je Emona v drugi polovici leta 14 ali v prvi polovici leta 15 že stala in da sta v njej cesarja Avgust in Tiberij dala zgraditi neko večjo javno zgradbo, morda – kot predvideva ena od možnih rekonstrukcij napisa (slika 1) – obzidje s stolpi. V mesto so naselili koloniste, največ iz Padske nižine.

O predrimski, staroselski poselitvi Ljubljane smo zaradi arheoloških raziskav v središču Ljubljane v zadnjih letih veliko izvedeli. Začetke Ljubljane lahko iščemo v protourbani naselbini pod grajskim gričem, na območju današnjih Prul, ki je nastala v 10. stoletju pred našim štetjem. Graditelji so gradnjo naselja skrbno načrtovali. Pravilen raster ulic so prilagodili terenu in ulice tlakovali s prodniki. Ob njih so v vrstah nanizali lesene stavbe, ki so imele po enega ali po več prostorov. Stavbe so bile večkrat obnovljene in prezidane, kljub temu pa se zasnova naselja ni bistveno spreminjala. Grobišče prebivalcev tega naselja je ležalo na drugi strani reke Ljubljanice. Naselje pod grajskim gričem je spet zaživelo v 3. stoletju pred našim štetjem. V 1. stoletju pred našim štetjem so staroselci intenzivno trgovali z Rimljani, pri čemer je imela pomembno vlogo reka Ljubljanica kot prometna pot. Kasneje, ko je kolonija Emona že stala, je poseljeni del pod grajskim gričem živel kot emonsko predmestje.

Emona je cvetela od 1. do 5. stoletja. Imela je pravokoten tloris z osrednjim trgom, *forumom* (slika 4) in sistemom pravokotno križajočih se cest, med katerimi so bile stavbne površine (slika 2). Pod cestami so v smeri zahod–vzhod tekle kloake, večji kanalizacijski kanali, ki so odvajali odpadno vodo v Ljubljanico.

Slika 2:
Emona na maketi iz začetka 20. stoletja. Foto Matevž Paternoster, arhiv MGML.

Mesto je obdajalo obzidje s stolpi, mestoma pa tudi eden ali dva z vodo napolnjena jarka (slika 2). Obzidje je bilo eden najznačilnejših delov rimskega mesta; označevalo je sveto mejo mesta in prebivalcem zagotavljalo varnost, okoličanom pa pribežališče v nevarnosti. Mestne utrdbe so bile zgrajene z državnimi sredstvi, velikokrat iz cesarjevega denarja, za vzdrževanje pa je morala skrbeti mestna uprava. Emonska obzidje je obdajalo mestno jedro v pravilnem pravokotniku in je imelo 29 stolpov in štiri glavna vrata. Široko je bilo 2,40

metra, visoko od 6 do 8 metrov. Zunanje strani zidu so bile zgrajene iz kamnitih kvadrov, vezanih z malto, notranjost pa je bila zapolnjena s konglomeratom oblic, manjših kamnov, peska in apna, zaradi česar je bil zid izjemno trden in močan. Na Mirju je skoraj v celotni dolžini ohranjen južni krak emonskega obzidja. V tridesetih letih 20. stoletja je bil obnovljen po načrtih arhitekta Jožeta Plečnika. Kamnita piramida, vhodi in obokana kapela, obložena s kamnitimi ostanki bližnjih antičnih hiš, so njegovo delo.

Kot rimska kolonija je imela Emona obsežno pripadajoče ozemlje, za katero je pomenila upravno-administrativno, politično, ekonomsko in kulturno središče. Emonsko upravno območje, *ager*, se je raztezalo od Atransa (Trojane) po Karavankah proti severu. Na vzhodu je tekla meja nekje okoli Višnje Gore, na jugu pa verjetno po reki Kolpi. Na zahodu je emonsko ozemlje pri vasici Bevke na Ljubljanskem barju mejilo na akvilejsko. Del emonskega agra so zemljemerci premerili in razdelili v kmetijska posestva. Tako kot v večini rimskih mest je bila osnovna dejavnost prebivalcev Emone kmetovanje, izkoriščanje plodne zemlje v okolici mesta, ki so jo dobili v last. V rimskem času je zemljiška posest pomenila več kot zgolj obdelovalno zemljo: lastništvo zemlje je pomenilo individualno bogastvo in družbeni ugled.

V širšem emonskem prostoru se je razvila značilna rimska podeželska infrastruktura: vasi, manjši zaselki, posestva, opekarne. Manjši kraji so postali lokalna središča in trgi - Karnij na prostoru današnjega Kranja, Navport na prostoru današnje Vrhnike, na prostoru današnjega Iga in Mengša pa kraja, katerih rimskih imen ne poznamo. Poleg cestnih povezav je bila za Emono zelo pomembna vodna pot, Ljubljanica. Ta je bila od prazgodovine pa do gradnje železnice v 19. stoletju pomembna trgovska komunikacija, ki je povezovala severni Jadran in Podonavje. Množica najdb z dna Ljubljanice, ki jih lahko datiramo od časa srednje kamene dobe naprej, kaže, da je bila reka tudi pomemben kulturni prostor. Z Ljubljanico sta bili verjetno povezani predrimski božanstvi Laburus in Ekorna. Slednja je bila v Emoni zelo priljubljena - morda je bila božanstvo bližnjega Barja. Laburus pa je bil verjetno lokalni vodni bog.

*Slika 3:
Versko središče emonskih
kristjanov s krstilnico in
krstilnim bazenčkom. Da-
nes je na tem mestu arheo-
loški park Zgodnjekrščansko
središče ob Erjavčevi. Foto
Matevž Paternoster, arhiv
MGML.*

Emona je bila od svojega nastanka do propada tesno povezana z dogajanjem v rimskem imperiju. Zaradi svoje lege je imela pomembno vlogo v njegovem vojaškem obrambnem sistemu. Od druge polovice 4. stoletja pa vse do madžarskih vpadov v 10. stoletju je

bil ta prostor prehodno ozemlje na poti do Apeninskega polotoka. Raziskovanja Emone so potrdila njeno vlogo v času pozne antike, ko je bila prva večja postojanka v zaledju novozgrajene obrambne linije čez Alpe, *Claustra Alpium Iuliarum*. S tem so bile povezane obsežne novogradnje v Emoni v 4. stoletju, predvsem javno kopališče na prostoru današnje načrtovane nove univerzitetne knjižnice, kjer številne z vojaštvom povezane najdbe kažejo na večjo koncentracijo zalednih čet v Emoni ali njeni bližini.

Od poznega 4. pa do poznega 6. stoletja je bila Emona sedež škofije. Živahni stiki emonske zgodnjekrščanske skupnosti z milanskim cerkvenim krogom odsevajo v dveh ohranjenih pismih sv. Hieronima emonskim redovnicam in menihu Antoniju.

V poznorimskem obdobju se je podoba Emone polagoma spremenila: nekatere vhode v obzidje so zazidali, zanemarili so čiščenje in vzdrževanje kloak ter mestnih jarkov. V 5. in 6. stoletju so tako rekoč edine nove stavbe s kakovostno arhitekturo cerkvene zgradbe (slika 3). Glede na podobne primere drugod po rimskem imperiju, na primer v Galiji, lahko rečemo, da ne gre za propad mesta, ampak za posledico sprememb v razmišljanju Emoncev, v prioritetah in vlogi mesta v tem času, pa tudi upravno-administrativne spremembe ob razpadu imperija: v mestih po vsem imperiju škofje v tem obdobju niso bili več samo cerkveni dostojanstveniki, ampak so prevzemali upravno-administrativne funkcije.

V času med 4. in 6. stoletjem je rimski imperij počasi razpadal. Oblast je postajala vedno bolj decentralizirana, komunikacija med posameznimi deli imperija slabša, rimski upravni sistem je popuščal. V tem času se je imperij soočal s številnimi plemeni, ki jih je rimski svet imenoval z enotnim imenom »barbari«. Ti so v imperiju iskali boljše življenjske pogoje: denar, rodovitno zemljo, sužnje in stalno delo. Nekatera od teh ljudstev so se ustavila tudi v emonskem prostoru: v zimi 408/9 so pred Emono taborili Zahodni Goti, ob svojem pohodu leta 452 so jo delno razdejali Huni, tod mimo so leta 568 v Italijo potovali Langobardi, sledili so vdori Avarov in Slovanov. Po prvi polovici 6. stoletja je življenje v Emoni zamrlo.

Iz časa ob koncu 5. in v začetku 6. stoletja, ko so širšemu ljubljanskemu prostoru vladali Vzhodni Goti iz Italije, poznamo grobišče v severnem delu Ljubljane, v Dravljah. V več kot 50 grobovih, postavljenih v vrste, so bili pokopani člani vzhodnogotske vojaške postojanke in staroselsko prebivalstvo. Kljub poročanju rimskih virov o požigih, pokolih in razdejanju ob vpadih barbarov grobišče v Dravljah, poleg še nekaterih drugih arheoloških virov, kaže, da so tujci in staroselci lahko živeli v sožitju.

VSAKDAN V EMONI

Rimski imperij je bil izreden dosežek. Na svojem vrhuncu, v 2. stoletju našega štetja, je imel 60 milijonov prebivalcev, ki so živeli na 5 milijonih kvadratnih kilometrov: od Hadrijanovega zidu v severni Angliji do Evfrata v Siriji, od vodne poti Ren–Donava, ki je povezovala srednjo Evropo s Črnim morjem, do severnoafriške obale in Egipta. Rimska družba je bila močno hierarhična: sestavljali so jo tako izjemno bogati, močni in ekstravagantni kot revni in povsem brezpravni prebivalci. Družbeni status posameznika - tesno povezan z njegovim premoženjem - je bil po vsem rimskem imperiju ključno izhodišče, ki je določalo, kaj bo kdo jedel, kaj oblekel in s kom se bo poročil.

Zakon je razlikoval med svobodnimi in sužnji. Svobodno rojeni državljani so bili razdeljeni v več razredov glede na premoženje. Vsak rimski državljani je imel tri imena (*tria nomina*); označevala so lastnika rimskega državljanstva. Slednje je imetniku in njegovim svobodno rojenim sinovom zagotavljalo vrsto pravic. Državljanji so bili v imperiju manjšina, privilegirana in premožna elita, ki je lokalno sodelovala pri upravljanju imperija. Razdeljeni so bili na več razredov glede na premoženje. Na družbeni lestvici jim je sledilo več razredov nedržavljanov z omejenimi pravicami, na dnu pa so bili brezpravni sužnji. Svobodno rojeni sinovi osvobožencev (osvoboženih sužnjev) so dobili že polnopravno rimsko državljanstvo.

Ker so razne tekste, na katerih danes sloni naše poznavanje rimskega vsakdana, v glavnem pisali premožni in izobraženi možje, največ vemo prav o njih. O vsakdanu revnejših prebivalcev rimskega imperija vemo manj. Bogati so pustili tudi bolj opazne sledi, tako da

je tudi arheologija nekaj časa več pozornosti posvečala višjim slojem.

Kako so premožni Emonci preživljali dneve? Vstajanju ob zori je sledilo oblačenje. Običajna vrhnja obleka rimskih državljanov je bila toga. Prvotno je bilo to preprosto volneno ogrinjalo, skozi čas pa se je večala, tako da si je človek slednjič ni mogel več sam oviti okoli telesa, ampak mu je moral kdo pomagati; postala je tudi težka. Zato so jo opuščali in si jo nadeli samo še za posebne slovesnosti. Spodnjega perila niso poznali. Kot spodnje oblačilo so nosili tuniko, ki je moškim navadno segala do kolen, ženskam pa do gležnjev. Ženske so čez tuniko oblekle dolgo, včasih bogato izvezeno obleko. Oblačila so bila volnena ali lanena. Le redki so si lahko privoščili dragoceno svilo, ki so jo iz Kitajske čez puščave v osrednji Aziji tovorile karavane kamel.

Po skromnem zajtrku je bila prva obveznost družinskega očeta (*pater familias*) darovanje hišnim bogovom. V vsaki rimski hiši je imel posebno mesto oltar, posvečen hišnim bogovom, larom, ki so jih predstavljali majhni kipci. Potem je bil na vrsti odhod na *forum*, glavni trg, okrog katerega se je vrtelo vsakdanje življenje v rimskem mestu (slika 4). Emonci so tam poslušali cesarske razglase in govornike, se udeležili sej mestnega sveta, razprav sodišča, poslovnih pogovorov in raznih praznovanj in ceremonij. Mestna uprava se je zbirala v stavbi, ki se je imenovala kurija. V bližini sta stala mestni arhiv in zakladnica, ob robu foruma pa je bil prostor za trgovine ter stojnice z živili in posodjem. Dobro založene pekarnice in gostilne ob robu foruma so ponujale tudi vrsto preprostih jedi za kratek opoldanski prigrizek (slika 5).

Slika 4:
Emonski forum. Avtorja
rekonstrukcije Ljudmila
Plesničar Gec in ArxelTribe,
arhiv MGML.

Forum je bil za Rimljane središče javnega in političnega življenja. *Colonia Iulia Emona* je bila ustanovljena v skladu z rimsko politično organizacijo. Imela je *ordo decurionum*, mestni svet, ter letno voljene duumvire in edile. Na te položaje so bili izvoljeni (in so lahko volili) le tisti Emonci, ki so imeli rimsko državljanstvo.

Javna služba je možu dajala ponos in dostojanstvo, to pa sta bili v rimskem času veliki besedi. Mestni uradniki so vedeli, da s služenjem svojemu mestu dvigajo svoj položaj ter položaj in dostojanstvo svoje družine. Nosilec javne službe je za svoje častno življenje – plačeval. Rimljani so imeli institucijo javnih donacij, ki so jih iz svojega žepa prispevali

javni uradniki. Od mož na uglednih položajih (senatorjev, pretorjev, mestnih duumvirov) se je pričakovalo, da bodo sami financirali javne dogodke, na primer igre ali dirke, pa javne zgradbe, kipe, okrasitev mesta in podobno. Mož v svojem mestu ni bil velika osebnost, če ni vsaj enkrat v življenju financiral gradnje kake javne zgradbe ali plačal stroškov pojedine. Tistim najbolj velikodušnim je potem mesto svojo hvaležnost pokazalo tako, da jim je dodelilo poseben naslov, »pokrovitelj mesta« ali »oče mesta«.

Emonski forum je stal na križišču današnje Slovenske in Rimske ceste, na prostoru gostilne Pod lipo in stanovanjske soseske Ferantov vrt. Arhitekt Edvard Ravnikar je to stanovanjsko sosesko zasnoval tako, da je med bloki ohranil odprt prostor, ki simbolizira nekdanjo *plateo*, tlakovan prostor sredi foruma. Pod današnjimi bloki so v rimskem času stale arkade s trgovinami in upravnimi stavbami. V Jakopičevi galeriji ob Slovenski cesti je ohranjen del temeljev bazilike in rotunde (okrogle stavbe, ki jo je morda uporabljala krščanska skupnost), ostanki kurije, trgovinic in gostišča pa ležijo pod tlakom galerije. Emonski forum je meril 64 x 190 m. Za primerjavo: Rim, glavno mesto imperija, je imel vrsto forumov; tisti, ki ga je dal v letih 106–112 zgraditi cesar Trajan, je meril 120 x 200 m.

Slika 5:
Prodajalne ob emonski ulici. Avtorica rekonstrukcije Katarina Toman Kracina, arhiv MGML.

Kaj se je kupovalo in prodajalo ob robu emonskega foruma? Emona je pomembna trgovska pot povezovala s severno Italijo. Za Emonce so trgovci uvažali dragocene predmete in nekatera živila, ki v mestu ali okolici niso uspevala. V 1. stoletju so veliko uvažali namizne servise iz keramike s kakovostnim rdečim premazom, pa krhke čaše za pijače, stekleno in kovinsko posodje. V amforah so v Emono potovali vino, olje, olive in ribje omake, od katerih je bil najbolj cenjen in tudi najdražji *garum*. Poleg teh so uvažali ostrige in posušene datlje. Trgovci so ponavadi pritovorili tudi posebne dragocenosti: nakit iz jantarja, dišave in drage tkanine. Na emonskem trgu so se stojnice šibile tudi pod cenjenimi domačimi živili, ki so jih pridelali v zaledju mesta: medom, maslom, jajci, mesom, nasoljenim zeljem, jabolki, hruškami, orehi, kostanji in gobami (slika 5). Visoke cene je dosegalo prvo spomladansko sadje, še posebej češnje in marelice. Ob hrani so bili naprodaj posodje, izdelano v lončarski četrti za severnim mestnim obzidjem, pletene košare podeželskih kramarjev in izvrstno domače pivo v mehah. Z izjemo glavnega mesta, Rima, so vsa rimska mesta, tudi Emona, malone vso hrano za svoje prebivalce pridelala v svoji okolici. Polja, pašniki in gozdovi v okolici mest so zadovoljili potrebe po sadju, zelenjavi in žitu ter lesu, ki je bil gradbeni material in kurivo. Tudi Emonci so bili v veliki večini kmetje ali posestniki kmetij zunaj mesta.

Čeprav je bilo za premožne Rimljane središče njihovega življenja javno delovanje, ki ga je omogočalo mesto, je bila nadvse pomembna tudi zemljiška posest. Lastništvo zemlje je bilo temelj bogastva, moči in družbenega ugleda posameznika ter osnova za vso poslovno

dejavnost. Premožnejši so za svoja posestva skrbeli s pomočjo najetih ali kupljenih upraviteljev, drugi pa so svojo zemljo upravljali sami in tudi poprijeli za delo. Poleg tega so se Emonci preživljali kot obrtniki, čolnarji in trgovci.

Čas obiska foruma je bil za Emonca tudi prilika za odhod v tempelj Jupitra, Junone in Minerve, svete trojice z rimskega griča Kapitol, ki je stal na severnem delu trga. Častili pa so še vrsto drugih božanstev, na primer boginjo zmage Viktorijo, boga zdravilstva in zdravja Eskulapa, boga voda Neptunu, in druge: s procesijami, petjem in žrtvovanjem predpisanih živali in rastlin.

Večina mestnih prebivalcev je vsaj enkrat dnevno, običajno popoldne, obiskala mestne terme. Emonsko javno kopališče je po ugotovitvah dr. Ljudmile Plesničar ležalo ob Zoisovi cesti. Kapanje za Rimljane ni bilo le higienska nujnost, temveč globoko ukoreninjena družbena in kulturna navada. Uporaba mestnega kopališča je bila del vsakdanjega življenja moških vseh razredov in večine žensk. Rimljani so imeli vrsto pravil, kdo lahko terme uporablja, kdaj in skupaj s kom. Kopališča so bila velike zgradbe, ki jih je praviloma imela v lasti država ali mestna uprava, vstop pa je bil brezplačen. Ženske in moški so se navadno kopali ob različnih urah. Kopališče je imelo štiri dele: potilnico, kjer se je obiskovalec spatil, bazen s toplo vodo, kjer si je spral pot, bazen z mrzlo vodo za osvežitev in prostor za masažo (slika 6).

Slika 6 a, b:
Iz Aleksandrije uvožena posoda za olje je bila del pribora za čiščenje pred kopanjem ali masažo po njem.

Razvit friz posode kaže motiv, ki mu lahko rečemo gladiatorski: boja živali s človekom in živali z živaljo.

Foto Matevž Paternoster, arhiv MGML.

Čas med kopanjem in po njem je bil namenjen druženju s prijatelji: pogovorom in igranju katere od številnih iger z žetoni in kocko. Rimljani so tudi kockali za denar. Kockanje za velike vsote se je sčasoma zelo razširilo in oblast ga je prepovedala. Dovoljeno je bilo samo v času saturnelij, praznika ob posvetitvi templja boga Saturna v drugi polovici decembra.

Po obisku kopališča je bil zvečer na vrsti glavni obrok, *cena*, večerja, pri premožnejših pravzaprav gostija s sodelavci, sorodniki in prijatelji. *Cena* ni bila samo obrok, pač pa uživanje v dobri družbi, prijateljstvu in kultiviranih debatah. Gostje so bili povabljeni k pogovoru o splošnih temah ali pa so pripovedovali o svojih potovanjih, prigodah in zanimanjih; ponekje je bilo moč slišati učene razprave med povabljenimi učenjaki. Včasih je goste v odmorih med jedmi zabavala glasba s plesom in petjem, za kar so gostitelji navadno poskrbeli z najemom poklicnih izvajalcev.

Priljubljena rimska hrana je bila začinjena, prelita z zapletenimi omakami, oslajena z medom. Status gostitelja je odseval v številu in ceni uporabljenih sestavin. Za predjed so največkrat postregli s polnjenimi ali kako drugače pripravljenimi jajci. Izraz *ab ovo*, ki

dobesedno pomeni »od jajca«, se je zato začel uporabljati tudi v prenesenem pomenu: »od začetka«. V tem pomenu se *ab ovo* uporablja še danes. Med gostijo in po njej so pili z vodo razredčeno vino; pitje nerazredčenega vina je veljalo za barbarsko.

Slika 7: Triklinij, trodelen kavč na katerem so Rimljani večerjali. Gostitelja so pri delitvi prostorov na trikliniju vodila stroga pravila. Dodeljeni prostor je veliko povedal o ugledu in družbenem položaju gosta. Triklinij na razstavi "Emona: mit in resničnost" je stiliziran, namenjen tudi oddihu obiskovalcev. Foto Matevž Paternoster, arhiv MGML.

NAVADE IN OBIČAJI

Rojstvo Rimljana ni bilo zgolj biološko dejstvo. Otroci so bili sprejeti v družbo le, če je družinski oče, gospodar družine, to želel. Rimski mož ni »imel« otroka, ampak je »vzel« otroka, ga dobesedno dvignil s tal. Takoj po porodu je namreč babica po stari navadi položila otroka na tla, in očetova pravica je bila, da ga je bodisi dvignil bodisi pustil ležati na tleh. V prvem primeru je veljalo, da otroka priznava za svojega, v drugem primeru so otroka izpostavili. To je bil običaj iz prvega obdobja rimske republike, ko je imel družinski poglavar oblast nad življenjem in smrtjo svojih otrok. Lahko jih ni priznal ali jih je prodal za sužnje. Ščasoma so z zakonom zavarovali otroka in ženo pred preveliko krutostjo moža oziroma očeta.

Porodnicam so pri porodu navadno pomagale babice in včasih, pri premožnejših, zdravniki. Znanje rimskih zdravnikov je bilo obsežno: znali so naravnati zlomljene kosti, amputirati ude in jih nadomeščati s protezami, odstraniti kamne iz mehurja in podobno. Babiško znanje je temeljilo na dolgoletnem vajeništvu. V težavnih primerih so k porodnici poklicali zdravnika in celo kirurga. Kljub temu je bila smrtnost žensk v rodni dobi prav zaradi težav pri porodih visoka. Zelo visoka je bila tudi visoka umrljivost novorojencev in otrok v prvih letih življenja. Zato je bila pričakovana življenjska doba prebivalcev imperija od 20 do 30 let; danes je pri nas pričakovana življenjska doba skoraj trikrat tolikšna.

Kakšen je bil položaj žensk v rimskem času? Svobodno rojene ženske so imele manj pravic kot svobodno rojeni moški; pravice žensk so bile vezane najprej na njihovega očeta, nato pa navadno na moža. Osvobojenke (nekdanje sužnje) so se lahko poročile, vendar ne z moškim iz najvišjih razredov rimske družbe. Sužnje pravice do poroke niso imele, prav tako ne pravic v zvezi z otroki. Njihovi otroci so podedovali materino brezpravnost in

so bili od rojstva sužnji, katerih usoda je bila v celoti odvisna od gospodarjeve volje. Položaj rimske ženske se je skozi čas spreminjal; v začetnem obdobju imperija je bila svobodnejša kot v času republike. Vendar je moč moža, gospodarja družine, tudi v času imperija ostala trdna. Eden izmed dokazov za to je nadaljevanje očetove pravice do izpostavljanja novorojencev; izpostavljenih je bilo več deklic kot fantkov. Vendar so imele svobodne ženske v času imperija pravico do dedovanja (po očetovi smrti), pravico do lastnega premoženja in pravico do ločitve. Nikdar pa niso smele voliti in niso smele kandidirati za kako javno službo.

Kakšni so bili poročni običaji Rimljanov? Poroča moškega in ženske je bila zakonita, če je bila sklenjena s soglasjem obeh, s privolitvijo njunih očetov in ob upoštevanju ostalih zakonskih zahtev (mladoporocenca sta morala biti dovolj stara, ne v tesnem sorodstvu in podobno). Velika starostna razlika med možem in ženo je bila običajna: dekleta so možili v najstniških letih, moški pa so se ženili v poznih dvajsetih ali zgodnjih tridesetih letih.

Primeren dan za poroko je bilo težko izbrati. Kalende, none in ide vsakega meseca ter dan po njih so bili za Rimljane neustrezni, nesrečni. Za poroko sta bila zaradi nekaterih verskih svečanosti neprimerna tudi ves maj in prva polovica junija, pa tudi dnevi, ko so bila odprta vrata v spodnji svet (prvi dan v avgustu, oktobru in novembru). Izogibali so se tudi drugim velikim praznikom, saj so imeli družinski člani in prijatelji takrat veliko drugih opravkov.

Slika 8: Zlat zaročni prstan z najdišča NUK II ob Zoisovi v Ljubljani. Ženin je svojo zaročenko vedno obdaril. Zaročni prstan je bil – za tiste, ki so si ga lahko privoščili – tipično zaročno darilo. Nosili so ga na sredincu leve roke, kot je ponekod običaj še danes. Rimljani so namreč verjeli, da je ta prst z živcem neposredno povezan s srcem.

Poročni obred je vseboval veliko starih, simboličnih elementov. Preden je rimsko dekle postalo žena, se je moralo posloviti od svojega otroštva. Na večer pred svojo poroko si je snela *bullo*, obesek otroka, in dala na stran svoje igrače. Na jutro poročnega dne so nevesti uredili lase v posebno pričesko: lasje so bili razdeljeni v šest pramenov in speti na vrhu nje-ne glave - tako počesane lase so nosile samo vestalke in neveste. Pramene nevestinih las so razdelili z železno konico kopja, da bi pregnali zlobne duhove, ki živijo v laseh. Potem si je nadela belo tuniko, ki je morala biti stkana v enem kosu na tradicionalnih pokončnih stavah, in nošena samo na poročni dan. Najpomembnejši del nevestine oprave je bil oranžni

pajčolan, imenovan *flammeum* – barve plamena. Glagol, s katerim latinščina opisuje ženi-
tev, je *nubo*, kar dobesedno pomeni »nadenem si pajčolan«. Tuniko je prepasoval volnen
trak, zvezan v voz, imenovan tudi Herkulov voz; Herkul je bil tudi zaščitnik zakonskega
življenja. Kasneje, ko sta novoporočenca ostala sama pred svojo s simboli plodnosti okra-
šeno poročno posteljo, je ženin odvezal zapleteni voz na nevestinem pasu.

Nevesto so ženinu predali njeni starši. Izrekla je stare besede strinjanja in zaobljube:
»Kjer si ti Gaj, sem jaz Gaja.« Poročna zaobljuba je bila za vse neveste enaka, in dobesedno
pomeni: ko in kjer si ti Gaj, takrat in tam sem jaz Gaja. Nato sta si z ženinom segla v roke.
Sledili so poročni zajtrk, izmenjava daril in priprave na procesijo, ki je spremila nevesto na
njen novi dom. Ob prihodu tja je nevesta natrla podboje vrat z mastjo in jih ovila z volno,
kar naj bi njeni novi družini prineslo obilje in blagostanje. Potem je zelo skrbno prestopila
prag ali pa so jo čezenj prenesli. Če bi nevesta stopila na prag ali se celo spotaknila obenj,
bi to prineslo nesrečo. V atriju ji je mož ponudil ogenj in vodo kot znamenje njunega bo-
dočega skupnega življenja.

In nazadnje, kako so Emonci pokopavali svoje mrtve? Ko je bil Rimljan tik pred smr-
tjo, je njegov najbližji sorodnik ujel zadnji dih umirajočega v svoja usta ter mu po smrti
zaprl oči in usta. Truplo so umili ter namazali z olji in dišavami. Potem so ga oblekli v po-
kojnikovo najboljšo oblečilo in položili na ležalnik v enem od prednjih prostorov hiše,
z nogami proti vratom.

Pokojnika so navadno pokopali osmi dan po smrti. V pogrebni procesiji so za truplom
stopali njegovi sorodniki. Ker so žalovali, so imeli sinovi glave pokrite, hčere pa odkrite in
lase razmršene, torej ravno nasprotno kot običajno. Pogosto so glasno žalovali, ženske so
se tolkle po prsah in si razpraskale lica. Pokojnega so sežgali na leseni grmadi, na katero so
metali dišave, olje, obleke in jedi ter druge stvari, ki so mu v življenju ugajale. Ko je gomila
dogorela, so žerjavico pogasili z vinom ter zbrali kosti in pepel, jih poškopili in položili
v žaro. Pokojnemu so v grob položili predmete njegove osebne noše (nakit, pas, čevlje,
obleko), oljenko, krožnike in sklede s hrano in pijačo, včasih tudi osebne predmete (na
primer ogledalo, skrinjico, črnilnik, *stilus*-pisalo). Vse to naj bi mu služilo v posmrtnem
svetu. Duhovnik je vzel vejico oljke ali lovora in pogrebce trikrat poškopil s čisto vodo ter
jih tako ritualno očistil. Nato so se poslovili od pokojnika in odšli.

Emonska pokopališča so po rimski navadi zrasla ob vpadnicah v mesto, ob cestah iz
smeri Celeje (Celje), Akvileje (Oglej) in Neviouduna (Drnovo). Največje, severno, je bilo
v šestdesetih letih 20. stoletja temeljito raziskano: na prostoru od Kongresnega trga do
Gospodarskega razstavišča so arheološke raziskave odkrile več kot 3000 grobov. Emonci
so svoje umrle sežigali in pokopavali v žarah, amforah in zidanih grobovih. Od 3. stole-
tja naprej so sežiganje opuščali in umrle pogosto pokopavali v lesenih krstah. Premožni
Emonci so si lahko privoščili kamnito krsto, sarkofag. Nad grobom je navadno stal kamnit
nagrobnik, ki je z vklesanim napisom sporočal ime pokojnika, njegov poklic in dostojan-
stva ter imena zakonca in otrok. Del enega od nagrobnih spomenikov, odkritih pri razi-
skavah emonskega severnega grobišča, je tudi t. i. Emonec, bronast in pozlačen kip v togo
oblečenega moškega. Strokovnjaki menijo, da je mož, ki ga kip upodablja, živel v 2. stoletju,
v času cesarja Trajana. Kopija kipa danes stoji v parku Zvezda.

MIT O ARGONAVTSKI USTANOVITVI EMONE-LJUBLJANE

Zgodba o Argonavtih je zelo star mit, ki pravzaprav govori o grških popotovanjih po
Sredozemlju. Začetke mita o argonavtih antični zgodovinarji postavljajo v 13. stoletje pred
našim štetjem. V naslednjih stoletjih so različni pesniki spisali vrsto različic zgodbe o ju-
naških popotnikih z ladje Argo. Zlasti vrnitev junakov v domovino ima veliko različic, ki
odsevajo razvoj grškega poznavanja najprej obal Sredozemlja in sčasoma tudi notranjosti.
Apolonij Rodoški je bil prvi, ki je v 3. stoletju pred našim štetjem zapisal t. i. donavsko raz-
ličico vrnitve argonavtov: iz Črnega morja po Donavi, Savi, Ljublanici. Pesnik Apolonij je
bil bibliotekar v aleksandrinski knjižnici in se je lahko oprl na različne, njemu še dostopne
vire.

Slika 9: »Kam je plula Argo?« Razstava Emona: mit in resničnost nudi številne priložnosti za preizkušanje in raziskovanje: lahko se oviješ v togo in si predstavljaš, da hodiš med stebri po glavnem emonskem trgu, odigraš igro z žetoni, ki so ji Rimljani rekli Roparji, si nadeneš slušalke in prisluhneš, kako je sv. Hieronim potarnal, da se rimski svet bliža koncu, ali pa pomagaš ladji Argo najti pot od Črnega morja do Emone. Foto Matevž Paternoster, arhiv MGML.

V stoletju 5. in 6. stoletju sta zgodovinarja Sozomen in Zosim v svoji verziji argonavtskega mita zapisala, da so Argonavti na poti domov ustanovili Emono. Po 6. stoletju našega štetja je vedenje o mitu zamrlo in v evropski literaturi ponovno oživel v začetku 15. stoletja. Renesnančna zazrtost v antično zgodovino in kulturo, ko so izobraženci zahtevali vrnitev k virom, *ad fontes*, ga je ponovno obudila. Razlagi in uporabi različice mita, ki naj bi se odvijala na naših tleh, lahko sledimo od 16. stoletja naprej, ko so se tudi na Kranjskem učenjaki in izobraženci začeli ukvarjati z rimskimi ostalinami. Nemška kartografa Lazius in Münster sta argonavte postavljala na zemljevid, trije izobraženci, Janez Ludvik Schönleben, Janez Vajkard Valvasor in Janez Gregor Dolničar, pa so v 17. stoletju utrdili mit o argonavtski ustanovitvi Emone kot zgodovinsko dejstvo o nastanku rimskega mesta, ki so ga istovetili z današnjo Ljubljano. Schönleben je celo uvedel štetje let od ustanovitve Emone/Ljubljane *ab urbe condita*, od leta 1222 pr. n. št. Mit o argonavtski ustanovitvi Emone je še utrdil Janez Vajkard Valvasor, ko je v *Slavi vojvodine Kranjske* Jazonovo naselbino postavil na sotočje Ljubljanice in Gradaščice. Janez Gregor Dolničar, grof Thalberg, erudit, pa je Emono nagovoril takole: »Pozdravljena, častitljiva Jazonova hči, počitek argonavtov, sedež škofije, dvor knezov, zaščitnica vernosti, prestol pravice, svetišče muz in dragulj radosti.« Prav na zgodovinarje 17. stoletja se je skliceval France Prešeren v Elegiji svojim rojakom: »Kaj da čast očetov glasa / nima v pesmah starih dnov, / kaj da v zgodbah zdanj'ga časa / brati slave ni sinov? / V sedem gričih je prebival / volk in jastreb tankovid, / ko je že Navport umival / več sto let Emone zid.« (po Schönlebnovem štetju naj bi bila Ljubljana 471 let starejša od Rima, in Prešeren povzema, da so se na sedmerih rimskih gričih še pasle divje zveri, ko je Emona že stala.).

MIT O NASTANKU EMONE/LJUBLJANE

Kaj pravi zgodba o Argonavtih? Pelej je svojemu nečaku Jazonu, tesalskemu princu, prevzel kraljevski prestol. Da bi ga vrnil legitimnemu nasledniku, je zahteval, da mu Jazon prinese ukradeno runo zlatega ovna. Jazon je zbral okoli petdeset junakov, ki so se z njim drznili podati na nevarno pot. Pomagali so jim bogovi, še posebej boginja Atena, ki je izdelala načrte za Argo. Ladja Argo je imela na premcu vgrajeno desko iz govorečega hrasta in je vodila posadko čez nevarne ovire. Po zlato runo so morali argonavti na Kolhido, v deželo kralja Ajeta. Po številnih pustolovščinah je odprava prispela na cilj. Kralj Ajet je Jazonu za zlato runo, ki ga je v Aresovi votlini čuval zmaj, naložil vrsto nevarnih in nemogočih nalog. V zadnji, odločilni nalogi je Jazonu s čarovnijo pomagala Ajetova hčerka Medeja, saj se je vanj zaljubila. Ko je Jazon uspešno opravil še zadnjo nalogo in dobil zlato runo, so morali argonavti pobegniti s Kolhide.

Na razstavi Emona: mit in resničnost uporabljamo različico mita, ki govori o vračanju argonavtov po grškem avtorju Sozomeni iz 5. stoletja: »Argonavti namreč, ki so bežali pred Aëtom, na povratku niso ubrali iste poti. Pluli so po morju nad Skitijo in po rekah tamkaj prišli v deželo Italikov. Tu so prezimili in ustanovili mesto, poimenovano Emona. Ko je prišlo poletje, so s pomočjo domačinov vlekli na stroju Argo po suhem okoli 400 stadijev in jo peljali po reki Akylis, ki se izliva v Pad.«

POHOD MAKSIMINA TRAČANA

Viri poročajo, da so Emonci leta 238 zapustili svoje mesto in ga ob odhodu sami požgali, da se vojska samozvanca Maksimina Tračana ne bi mogla ugnezdi v njem:

»Ko je bil Maksiminus blizu gora, je poslal oglednike, ki naj bi ugotovili, če niso v gorških globelih in gozdnem goščavju skrite zasede. Sam je medtem vodil armado na ravnico in razporedil legionarje v kvadratnem ustroju, bolj v širino kot v globino, da bi prečesal kar največ področja. V sredino je postavil vso tovarno živino in vozove, sam je s pretorijanci sledil zadaj. Na obeh krilih so korakali oklopni konjeniki, Mavri, metalci kopja in lokostrelci z vzhoda. Kot pomožne enote je imel s seboj veliko množico germanskih konjenikov. Te je navadno poslal naprej, da bi prestregli prve udarce sovražnikov, so namreč srditi in drzni na pričetku bitke in seveda tudi, kadar je treba poslati koga v nevarnost, kot barbari niso posebej obžalovanja vredni. Ko je armada prekoračila vso ravnico v popolnem redu, je prispela do prvega mesta Italije, ki ga domačini imenujejo Ema (Emona). Ta leži pred vznožjem Alp na ravnici, ki prehaja v hribovje. Tam so Maksiminu prišle nasproti prednje straže ter armadni ogledniki in mu sporočili, da ni človeka v mestu, v velikih trumah da so vsi pobegnili, zažgali vrata hramov in hiš in vse, kar je bilo v mestu in na poljih, ali odnesli ali požgali, da ni ostalo hrane ne za živino ne za ljudi.

Maksim se je tisti hip razveselil bega Italikov v upanju, da se bodo vsi ljudje tako obnašali in ne bodo čakali njegovega prihoda. Vojski pa je mrzelo, da je že takoj na začetku skušala lakoto. Noč so prebili eni v mestu, po docela praznih hišah ali brez vrat, drugi na planem. Ob sončnem vzhodu so hiteli proti Alpam.«

Senat v Rimu je namreč ukazal vsem mestom, ki so ležala ob poti Maksiminovega pohoda v Italijo, naj uničijo vse zaloge in tako otežijo pohod.

OBISK TEODOZIJA VELIKEGA V EMONI

Med zasledovanjem samozvanca Magna Maksima se je Teodozij I, imenovan tudi Veliki, leta 388 ustavil v Emoni. Po dokončnem porazu Magna Maksima je govornik Pakat Drepanij Latin zložil hvalnico cesarju Teodoziju in jo leta 389 prebral v senatu v Rimu.

V hvalnici Pakat oriše Teodozijevega prihod v Emono takole: »... Ob novici, da se bližaš, se je vdana Emona brez oklevanja vsula skozi odpahnjena mestna vrata in ti pritekla nasproti ... Nasproti so ti šle trume plesalcev; vse je odmevalo od petja in kastanjet. En zbor je opeval tvoj triumf, medtem ko je drugi pel tiranu žalostinke in pogrebno pesem. Ta je želel premagancem, da bi za vedno odšli, oni pa zmagovalcem, da bi še mnogokrat prišli. Kamor

koli si krenil, povsod so pritiskali za teboj, tekali okrog tebe, stopali predte in zastavljali ceste, po katerih si se pomikal. Brez najmanjšega ozira nase ali nate so ti izkazovali ljubeče nasilje. Kaj bi omenjal slavnostni shod svobodnega plemstva pred obzidjem? Mestne očete, sijajne v svojih belih oblačilih? Duhovnike, častitljive v uradnem škrlatu? Cerkvene dostojanstvenike, na daleč vidne s svojimi visokimi pokrivali? Pa mestna vrata, ovenčana s kitami zelenja? Ceste, valujoče od preprog, in dan, še svetlejši zaradi prižganih bakel? Množico, ki se je vsula iz hiš na prosto? Starce, ki so ti želeli še mnogo let, in mladeniče, ki so ti prisegali dolgo službo? Radostne matere, brezskrbne deklice? Nisi še povsem zaključil vojne, pa si že slavil triumf.« (iz latinščine prevedla Nada Grošelj)

»TUGA IN STRAH JE POVŠOD«

Rimski teolog Hieronim Sofonij Evzebij (okoli 347–420), eden od velikih cerkvenih učiteljev, razglašen za svetnika, je imel stike z emonskimi kristjani. To izpričujeta dve ohranjeni pismi v Emono, eno menihu Antoniju, drugo emonskim redovnicam. V pismu prijatelju Heliodorju pa je Hieronim opisal podobo konca rimskega imperija: »... Srce mi zastaja, če premišljujem, kako gre danes vse po zlu. Dvajset in več let se že med Carigradom in Julijskimi Alpami dan za dnem rimska kri preliva. Po Skitiji, Trakiji, Makedoniji, Tesaliji, Dardaniji, Dakiji, Epiru, Dalmaciji in obeh Panonijah se klatijo, pustošijo in plenijo Got, Sarmat, Kvad, Alan, Huni, Vandali, Markomani. Koliko žena, koliko božjih devic iz uglednih in plemenitih rodbin je bilo tem zverinam za igračo! Škofe so odvajali v ujetništvo, morili duhovnike in klerike raznih stopenj, rušili cerkve, k oltarjem privezovali konje, izkopavali mučeniške ostanke.« Potem je učeni Hieronim dostavil še odlomek iz slavne pesnitve Eneida, ki jo je pesnik Publij Vergilij Maro napisal skoraj 400 let pred Hieronimovim časom: »Tuga in strah je povsod, povsod podoba le smrti.«

ZAHODNI GOTI PRED EMONO

Alarih, kralj Zahodnih Gotov, ki je imel pomemben položaj v vojski vzhodnorimskega cesarstva, si je hotel podrediti Italijo, zato je prišel v konflikt s Stilihonom, regentom Italije. Viri poročajo, da je Alarih na pohodu leta 408 taboril pred Emono:

«Sel je sporočil Stilihonu, da je bil Alarih zapustil Epir, da je prekoračil soteske, ki zavirajo prehod iz Panonije do Venetov, in se utaboril pri mestu Emona, ki leži med Zgornjo Panonijo in Norikom.

Tu je prav, da ne preidemo molče tega, kar k mestu spada, in povemo, na kak način je bilo ustanovljeno. Sporočajo, da so prispeli Argonavti, ko jih je Aetes zasledoval, do izliva Istra, ki se steka v Pontos. Menili so, da je prava odločitev, če plovejo proti toku reke, le s pomočjo vesel in ugodnih vetrov, dokler ne bi prispeli do bližnjega morja. Ko so ta sklep izpeljali in prispeli do tega kraja, so pustili kot pomnik svojega prihoda zasnovo tega mesta, naložili Argo na stroje in jo 400 stadijev daleč vlekli do morja in pluli do obal Tesalije, kot je zapisal pesnik Peisandros, ki je vso zgodbo vključil v delo Poroke božanskih herojev.

Alarih je iz Emone odšel, prekoračil reko Akylis in vdrl v Norik, potem ko je prestopil apeninske gore. Le-te zapirajo Panonijo in nudijo onim, ki hočejo k noriškemu ljudstvu, zelo ozko pot. Za varstvo te poti je potrebnih le malo branilcev, četudi bi prehod izsiljevala množica.«

Domišljajske zgodbe: »Emonci pripovedujejo«

Z namenom bolj zanimivega podajanja snovi na razstavi smo na osnovi virov in drugih historičnih dodatkov napisali nekaj domišljajskih zgodb, ki naj bi predvsem mlajši publiki na bolj zabaven in doživet način ilustrirale emonski vsakdan.

Leto 14

»Potem je tiste jeseni, pisalo se je leto 14, v Emono prišel Druz, sin cesarja Tiberija, ki je po smrti starega Avgusta zavladal v Rimu. Prišel je po naročilu svojega mrkega in čudaškega očeta, da bi pomiril upor v Panoniji. Izkazal se je za prav takšnega vročekrvneža, kot so ga opisovali opravljevci, in za še bolj nezmerneža pri hrani in pijači. Pri Jupitru! – Zahteval je jedi iz redkih sestavin, ki so terjale ure in ure zapletenih priprav po receptih nekega Apicija iz Rima; vse pa je obilno zalival z najboljšim vinom iz Histrie. In v času obiska tega cesarskega nezmerneža smo nad vrata v vzhodnem obzidju vzdali ploščo iz marmorja, na kateri – za tiste, ki znajo brati – piše, da sta cesarja Avgust in Tiberij poskrbela, da se je našemu novemu mestu postavilo obzidje s stolpi. Vsa čast staremu Avgustu, ta je bil mož na pravem mestu ...«

Na forumu

Ob običajni uri Mark Ticij Tiberij Barbij Tacijan odide na forum, kjer ureja svoje finančne posle. Dogovorjen je za sestanek z nadzornikom svoje največje opekarne, ki leži nekaj milj zahodno od Emone in kjer posli ne tečejo tako gladko, kot bi si Mark Ticij želel. Nadzornik se izgovarja na slabo kakovost gline, Mark pa postaja vedno bolj jezen in nestrpen. Mudi se mu na zasedanje mestne uprave.

V majhni pekarni ob robu foruma si kupi pecivo z medom in mandlji ter se napoti proti kuriji, stavbi, kjer se sestaja mestna uprava. Mark Ticij je eden od emonskih dekurionov, in zato mora na sejo. Seja je dolga in Mark je vedno bolj utrujen. Zdi se mu, da bo ura kmalu šest, in s hrepenenjem pomisli na mestno kopaljšče, ki se je ravnokar odprlo in kjer je voda prav zdaj najbolj vroča.

Prihod Teodozija I.

»V tistih letih neprestanih bitk za prestol v Rimu je zavladal naš cesar Teodozij I., ki so ga kasneje mnogi imenovali Teodozij Veliki. Generala Magna Maksima pa je vojska razglasila za cesarja, in leta 388 ga je Teodozij začel preganjati.

Vedeli smo, da je Teodozij na poti iz Podonavja v Italijo in da se bo ustavil pri nas v Emoni. Nestrpno smo se pripravljali na njegov prihod – kakšna čast je to za naše mesto! V začetku avgusta smo izvedeli, da zdaj res prihaja in da je uzurpatorja Maksima premagal v veliki bitki pri reki Savi.

Na stečaj smo odprli mestna vrata, mesto okrasili z girlandami zelenja, ulice pogrnili s preprogami. Čakamo ga pred severnimi mestnimi vrati – tu skozi ga bo vodila cesta, ki ga je pripeljala od Petovione prek težavnega prelaza Atrans. Odličniki so se zbrali, mestna uprava je oblečena v belo, svečeniki v škrlatno in s tiarami na glavah.

Nestrpni smo. V daljavi konjska kopita dvigajo prah na severni cesti. Cesar prihaja! Kakšen vesel in ponosen dan za vse nas Emonce!«

Izobrazba

»Rodil sem se kot suženj v hiši gospodarja Gaja Decija Avita. V naši hiši je takrat živel Lalet, ki je učil gospodarjeve otroke. Lalet ni bil več mlad in naperi so mu pomenili breme, pri srcu pa so mu bile majhne pozornosti. Velikokrat sem mu tekkel po toplo vodo v kuhinjo, da se pred obedom ni umival z mrzlo, in v zimskih večerih sem mu kuril žerjavnico. Majhne usluge – kakršne lahko naredi majhen deček. V zameno mi je dal veliko darilo: naučil me je brati!

Ni bilo dovolj časa, da bi me naučil tistih mehko tekočih črk, v katerih so napisane knjige in pisma. Znam pa, čeprav sem suženj, velike črke, in zato razumem napise na trgovinah in templjih, berem razglase o volitvah in napovedi iger v gledališču, pa nagrobne napise in grafite na stenah tavern!«

Krščanstvo v Emoni

Arhelaj izhaja iz družine, ki je že pred mnogimi leti, že v času njegove babice, sprejela pravo vero. Honorata se je dala krstiti po njuni poroki. Na krst je čakala, kot običajno, tri leta, ki jih je morala preživeti v študiju nove vere. Krščena je bila v noči z velike nedelje na veliki ponedeljek, dan novega Gospoda, katerega simbol ima doma na najljubši oljenki. Čudovita krstilnica, za katere pisana mozaična tla sta z Arhelajem prispevala dobršen znesek, je bila nabito polna Emoncev, ki so proslavljali Honoratino rojstvo v novo življenje.

Rojstvo sina

Lucija Kancija Prokula je ravnokar poklicala babica, ki je pomagala njegovi ženi roditi prvega otroka. Lucij je na trnih, napet, v skrbeh: je novorojenec deček? Je deklica? Babica položi golega otročka na tla pred očeta. Deček je. Lucij Kancij se olajšano skloni in ga dvigne s tal. Ob tem si oddahneta tudi mati in babica. Otrok bo živel kot Lucijev zakoniti sin.

V emonski hiši

»Moj oče je imel samo enega otroka, mene, Marcelino; bila sem punčica njegovega očesa. Po smrti moje matere se ni več poročil, in tudi meni ni našel moža. Zdaj sem ostala sama v veliki hiši, ki mi jo je zapustil. Lani sem dala prenoviti veliko sobo ob hodniku; precej me je stalo, da mi je mojster Marin naredil mozaik, kakršni so zdaj v modi. Zato sem letos dvignila najemnino najemnikom v prvem nadstropju; rada bi prenovila še stari mozaik v sosednji sobi. To je moj najljubši prostor pozimi, ko dam zakuriti ... Pisan mozaik s cvetličnim vzorcem bi bil čudovit!«

LITERATURA

Curk, Iva (1995): *Sto zgodb arheoloških spomenikov v Sloveniji*. Ljubljana: Prešernova družba.

Plesničar, Ljudmila (1999): *Urbanizem Emone*. Ljubljana: Mestni muzej, ZIFF.

Sivec, Irena (1996): Obdobje preseljevanja ljudstev. V: *Pozdravljeni prednamci!*, katalog razstave. Ljubljana: Mestni muzej, 94–105.

Gestrin, Ferdo (1984) (ur.): *Zgodovina Ljubljane*. Prispevki za monografijo. Ljubljana : Kronika : Zgodovinsko društvo.

Šašel Kos, Marjeta (2009): Ljubljanica in mit o Argonavtih. V: *Ljubljanica*, katalog razstave, Ljubljana: Narodni muzej Slovenije, 110–113.

Vičič, Boris (1992): *Gornji trg 15 v Ljubljani : 2000 let poselitve*. Ljubljana: Ljubljanski regionalni zavod za varstvo naravne in kulturne dediščine.

Županek, Bernarda (2010) (ur.): *Emona: mit in resničnost*. Katalog razstave. Ljubljana: Muzej in galerije mesta Ljubljane.

Dr. Danijela Trškan, Oddelek za zgodovino Filozofske fakultete Univerze v
Ljubljani

ZAPIS UČNE SNOVI PRI POUKU ZGODOVINE

UVOD

Že leta 1969 je Demarin zapisal: »Treba je, da si tudi učenci zabeležijo tisto, kar je označeno na tabli, da si zanesljiveje in pravilneje osvoje zgodovinsko gradivo. Na tablo zapišemo temo, potrebna imena, nazive, najvažnejše datume in dejstva. Vse to mora biti pregledno in smiselno, datumi se ne smejo odvajati od dogodka, na katerega se nanašajo, tuje besede, nazive zemljepisnih krajev in različna imena je treba pisati v imenovalniku.«¹

Učna enota je tudi artikulacija učbeniške ali druge strokovne literature, ki jo učitelj uporabi za vsebinsko sestavo učne ure. Ponazoritev pa je tabelska slika. Weber meni, da so vsi trije elementi: priprava na učno uro, učbeniška vsebinska zasnova in tabelska slika soodvisni.² Kot je učna priprava pri obravnavanju učne snovi sestavljena iz vsebinskih poudarkov, ima tudi učbenik učno vsebino razdeljeno na posamezne dele, kar pomeni, da bi morala biti tudi tabelska slika v skladu s to vsebinsko strukturo. Weber meni, da se »tabelska slika po svoji vsebinsko-tehnični zasnovi ne more bistveno in v zaporednosti razlikovati od oblikovanosti učne priprave in didaktične zasnove učne enote v zgodovinskem učbeniku«.³

Čeprav se tabelska slika oz. zapis učne snovi na tablo (s kreda) v šolah uporablja vedno redkeje, bi lahko namesto izraza tabelski zapis uporabili zapis učne snovi na prosojnici, zapis učne snovi na papirju, zapis učne snovi s powerpointom, zapis učne snovi na elektronski tabli itd. Vsem slikam oz. zapisom učne snovi je skupno, da v skrajšani obliki predstavljajo vsebino učne ure, ki jo imajo učenci za pomoč pri domačem učenju in pripravi na ocenjevanje znanja. Zapis učne snovi bi moral biti sestavni del vsake učne ure.

Zato bomo v nadaljevanju predstavili vrste zapisov učne snovi,⁴ ki se lahko uporabijo pri predmetu zgodovina, ter metodo dela z grafičnimi izdelki, ki se nanašajo na zapise učne snovi.

NAČINI ZAPISOVANJA UČNE SNOVI

Izraz tabelska slika – zapis učne snovi

Tabelska slika je zapis učne snovi na tabli (s kreda ali flomastrom), ki se vedno bolj umika iz uporabe zaradi drugih možnosti zapisa učne snovi pri učnih urah. Zapis učne snovi je torej krajši zapis obravnavane učne snovi. Učna vsebina je strukturirana po vsebinskih poudarkih učne enote. Zapis učne snovi je kratek, preprost, razumljiv in poenostavljen zapis učbeniške vsebine, razlage učitelja in dodatne vsebine. Osnovno tehnično pravilo je, da je zapis vsebinsko strukturiran oz. pregleden.

Zapis učne snovi poudarja glavno vsebino učne snovi, ki je lahko v obliki zapisa po točkah, v obliki vprašanj, delovnih nalog, kronoloških preglednic, grafičnih zapisov idr. Zato lahko zapise učne snovi, ki se uporabljajo v 21. stoletju, razvrstimo v klasične zapise učne snovi, neklasične zapise učne snovi v obliki učno-delovnih listov in v avtentične oz. grafične zapise učne snovi.

Kdaj je najbolje uporabiti zapis učne snovi? Zapis učne snovi sodi k etapi obravnavanja učne snovi, zato ga lahko naredimo pred obravnavo, med obravnavo sproti po vsebinskih poudarkih oz. podnaslovih ali po obravnavanju učne snovi. Klasičen zapis učne snovi ne spada v druge etape, saj so npr. etapa uvajanja, etapa urjenja, etapa ponavljanja ali etapa preverjanja (in ocenjevanja) namenjene drugim aktivnostim učencev. Te aktivnosti pa lah-

1 Demarin, J. (1969): Pouk zgodovine v osnovni šoli. Ljubljana: DZS, str. 79

2 Weber, T. (1992): Tabelska slika pri pouku zgodovine: soodvisnost med zasnovo učne enote-artikulacijo, zasnovo, zgodovinskega učbenika in tabelsko sliko. V: Zgodovina v šoli. Letnik 1. Št. 2, str. 27.

3 Prav tam, str. 31.

4 Primeri zapisov učne snovi so v elektronski reviji Prispeljki k didaktiki zgodovine, v vsakem letniku pri št. 3 na spletni strani: <http://www.ff.uni-lj.si/oddelki/Zgodovin/DANIJELA/DIDAKTIKAZGODOVINE/Prispeljki.htm>.

ko vključijo neklasični zapisi v obliki učno-delovnih listov ali avtentični oz. grafični zapisi. Kateri koli zapis učne snovi pa je temelj za etapo ponavljanja ali preverjanja na koncu učne ure. Weber meni, da je tabelska slika tudi »opozorilo in napotek za učence pri domačem individualnem učenju s pomočjo učbenika«.⁵

Klasičen zapis učne snovi

Klasičen zapis učne snovi vključuje vsebinsko strukturo poteka učne ure (naslov, podnaslovi – vsebinski poudarki, vsak podnaslov ima izbrano učno vsebino). Isti vsebinski poudarki, ki so pri obravnavanju učne snovi v glavnem delu učne ure, so tudi pri zapisu učne snovi.

Vsebina je najpogosteje predstavljena s kratkimi stavki, delnimi stavki ali ključnimi besedami, ki vključujejo imena, letnice, dogodke, pojme ali neznane besede. Zapis učne snovi lahko učitelj napiše na tablo, prilepi na tablo v obliki večjih plakatov z večjo pisavo, projicira na prosojnici s pomočjo grafoskopa (velikost črk bi morala biti najmanj v velikosti 20, če je izdelana z wordom) ali projicira s powerpointom s pomočjo LCD-projektorja. Zapis učne snovi lahko učitelj narekuje ali pa učencem razdeli že pripravljen zapis na fotokopijah.

Primer klasičnega zapisa učne snovi:

Naslov učne ure
Podnaslov št. 1 oz. naslov 1. vsebinskega poudarka - krajša vsebina v kratkih stavkih
Podnaslov št. 2 oz. naslov 2. vsebinskega poudarka - krajša vsebina v delnih stavkih
Podnaslov št. 3 oz. naslov 3. vsebinskega poudarka - krajša vsebina s ključnimi besedami

Ker so sodobni učbeniki za zgodovino ustrezno vsebinsko strukturirani, lahko predstavljajo tudi klasičen zapis učne snovi. V tem primeru lahko učbeniška vsebinska zasnova nadomesti klasičen zapis učne snovi. To pa naj bo le v primerih, ko zaradi aktivnega dela učencev (skupinsko, parno ali individualno delo in drugo alternativno delo) ni možno časovno realizirati kakršnega koli zapisa učne snovi, oz. v primerih, ko ima učbenik enako vsebinsko strukturo, ki se realizira v učni uri. V primeru da se zapis učne ure nikoli ne uporabi v razredu oz. se uporablja le učbenik, učenci nimajo, kot pravi Weber, nekega napotka oz. pomoči pri domačem učenju, ravno tako pa se ne razvija pismenost učencev, ki je v 21. stoletju pomembna kompetenca v izobraževanju.

V osnovni šoli so zapisi učne snovi kratki. Najpogosteje se učna snov zabeleži ali narekuje s kratkimi stavki v obliki številčnih točk, v srednji šoli pa so zapisi bistveno daljši s ključnimi besedami ali polstavki, ki jih dijaki zabeležijo samostojno po razlagi učitelja. Zapisu učne snovi je tako vedno dodeljen ustrezen čas pri obravnavanju učne snovi. V osnovni šoli je v nižjih razredih, v 6. in 7. razredu, bolj primeren narek, v 8. in 9. razredu pa zapis ob učiteljevi razlagi. Vendar pa mora biti učiteljeva razlaga jasna, sistematična, primerna in nazorna ter s premori, da si učenci lahko zapišejo. Pri učiteljevi razlagi je torej pomemben predvsem tempo govora oz. razlage. V primeru da je razlaga prekinjena z drugo metodo ali dejavnostjo, mora učitelj opozoriti učence, kdaj se zopet posvetijo zapisovanju učne snovi. V srednji šoli učenci samostojno zabeležijo razlago učitelja, zato je tempo govora zelo pomemben. Ker pa tudi v srednji šoli ne prevladuje več samo razlaga učitelja, mora učitelj opozoriti dijake, kdaj in kaj zopet zabeležijo. Če uporablja metodo pogovora, metodo dela s pisnim ali slikovnim gradivom idr., učenci ne morejo zabeležiti učne snovi.

⁵ Weber, T. (1992): Tabelska slika pri pouku zgodovine: soodvisnost med zasnovo učne enote-artikulacijo, zasnovo, zgodovinskega učbenika in tabelsko sliko. V: Zgodovina v šoli. Letnik 1. Št. 2, str. 32.

Zato mora učitelj tudi v srednji šoli učencem pomagati pri zapisu učne snovi vsaj s ključnimi besedami in strukturno vsebino (naslov, podnaslovi, ključni pojmi, imena, letnice ipd.).

Klasičen zapis mora vključevati vsaj naslov učne ure in podnaslove. Še bolje je, če se uporabi hierarhija podnaslovov, s katerimi se označijo povezave naslova z ostalimi podnaslovi, npr. 1. Naslov, 1.1 Podnaslov, 1.2 Podnaslov; 2. Naslov, 2.1 Podnaslov, 2.2 Podnaslov itd.⁶

Ker pa učitelj pogosto zapiše določene pojme, nove izraze na tablo in tudi povezave med njimi, se priporoča dvojni zapis, na levi strani klasičen zapis učne snovi, na desni strani pa ključne besede ali drugo pojasnilo.⁷

Zapis učne snovi	Ključne besede, vprašanja ali dodatno pojasnilo

V primeru aktivnih učnih oblik ali metod, pri katerih so učenci aktivno vključeni in pri katerih je učiteljeva razlaga prekinjena, učenci na podlagi npr. nalog in vprašanj, ki jih zastavlja učitelj, ali odgovorov, ki jih podajajo učenci, ne morejo zabeležiti učne snovi. V tem primeru je potrebna učiteljeva pomoč pri vsebinski strukturi in izboru zapisa učne snovi.

Pri klasičnem zapisu ugotavljamo, da je trikotnik priprava na učno uro – učbenik – zapis učne snovi obvezen. Učbenik pa lahko prevzame funkcijo zapisa učne snovi le v primerih, ko ima ustrezno vsebinsko strukturo ali ko zaradi aktivnega dela učencev ni možno realizirati zapisa učne snovi.

Neklasični zapis učne snovi: učno-delovni listi

Neklasični zapis učne snovi se je najbolj uveljavil konec 20. stoletja, po osamosvojitvi Slovenije, ko so začeli izhajati novi zgodovinski učbeniki, učno-delovni listi pa so predstavljali dopolnilo k učbeniku ali so bili nadomestilo še ne izdanih delovnih zvezkov. Ko pa so bili izdani vsi delovni zvezki za vse razrede in letnike v osnovni in srednji šoli, pa se je neklasični način zapisa učne snovi v obliki učno-delovnih listov obdržal oz. še bolj izpopolnil.

Pri učno-delovnih listih gre za dva izraza: učni in delovni. Učni listi so fotokopije listov za učence, ki so namenjeni učenju (npr. fotokopije zgodovinskih virov, izbrani pisni odlomki, izbrano slikovno gradivo). Najpogosteje se uporabijo kot pisna ali slikovna demonstracija pri obravnavanju učne snovi ali pa kot bolj zahtevno delo s pisnimi in slikovnimi viri.

Delovni listi so fotokopije listov za učence, ki vsebujejo naloge oz. vprašanja in prazen prostor, kamor učenci vpišejo odgovore. Uporabljajo se lahko v uvodnem ponavljanju učne snovi (uvajanje v novo učno snov), kot sprotno ponavljanje učne snovi pri etapi obravnavanja nove učne snovi, pri etapi urjenja (naloge na slikovno ali pisno gradivo idr.) ali pri etapi ponavljanja in etapi preverjanja.

Najpogosteje pa so sestavljeni kot učno-delovni listi, kar pomeni, da vključujejo gradivo za učenje in različne naloge. Glavna razlika med klasičnim in neklasičnim zapisom je, da klasični zapis predstavlja v glavnem učno vsebino pri etapi obravnavanja nove učne snovi, neklasični zapis pa lahko vključuje učno gradivo in naloge za vse etape učnega procesa, zato ga zlasti začetniki oz. mlajši učitelji radi uporabljajo, saj lahko lažje izvedejo učno uro in tudi od učencev pridobijo kakovostnejše znanje (manj napak pri zapisu učne snovi s strani učencev, večja preglednost in enostavnejše učenje, privlačnejše učenje itd.).

Učno-delovni listi se uporabljajo pri obravnavanju nove učne snovi, najpogosteje pri vsakem vsebinskem poudarku oz. podnaslovu, saj so vsebinsko strukturirani tako, kot je tudi vsebinska priprava učitelja ali učbeniška vsebina. Učno-delovni listi so zelo primerni za urjenje (delo z viri), poglobljanje in ponavljanje stare ali nove učne snovi. Najpomemb-

⁶ Metoda hierarhizacije kot strategija oblikovanja zapiskov je iz: Pečjak, S., Gradišar, A. (2002): Bralne učne strategije. Ljubljana: Zavod Republike Slovenije za šolstvo, str. 224

⁷ Paukova metoda kot strategija oblikovanja zapiskov je iz: Pečjak, S., Gradišar, A. (2002): Bralne učne strategije. Ljubljana: Zavod Republike Slovenije za šolstvo, str. 220.

neje pa je, da – popolnoma in pravilno izpolnjeni – predstavljajo zapis učne snovi, po katerem se lahko učenci, poleg učbenika učijo, vadijo ali ponavljajo učno snov. Pomembni so tudi zato, ker lahko učitelj na podlagi poznavanja učencev izdelava prilagojene učno-delovne liste, s katerimi dosežejo boljše rezultate.

Za vse učno-delovne liste je kot za klasičen zapis učne snovi značilno, da imajo vsebinsko strukturo oz. zasnovo podobno ali enako učbeniški zasnovi in zasnovi učne ure. Sestavni del pa so različne naloge objektivnega tipa, naloge prostih odgovorov ali naloge, ki se nanašajo na različne zgodovinske vire. Za motivacijo učencev pa so dodane tudi druge naloge kot npr. mreže, rebusi, križanke in druge vsebinske igre.

Primeri zasnove učno-delovnih listov

Naslov učne ure	Naslov učne ure	Naslov učne ure
Podnaslov št. 1	Podnaslov št. 1 v obliki vprašanja	Podnaslov št. 1
Vprašanja na učbeniško besedilo in odgovori.	Krajša učna vsebina v delnih stavkih.	Vprašanja in odgovori prve skupine pri skupinskem delu.
Podnaslov št. 2	Podnaslov št. 2 v obliki vprašanja	Podnaslov št. 2
Vprašanja na slikovno ali pisno gradivo ter odgovori.	Naloga dopolnjevanja besedila.	Vprašanja in odgovori druge skupine pri skupinskem delu.
Podnaslov št. 3	Podnaslov št. 3 v obliki vprašanja	Podnaslov št. 3
Vprašanja in odgovori.	Vprašanja in odgovori.	Vprašanja in odgovori tretje skupine pri skupinskem delu.

Za sestavo učno-delovnih listov učitelji lahko uporabijo bogato slikovno gradivo iz učbenikov, zbirk virov in strokovne literature ter pisne odlomke (primarne ali sekundarne). Za srednjo šolo se lahko uporabijo tudi daljši in poglobljeni odlomki pisnih virov. Za vse uporabljene vire pa je treba na listih tudi navesti literaturo in strani. Navedba virov spodbuja učence k dodatnemu branju in učenju ter pomaga učiteljem pri dopolnjevanju ali objavljanju učnih listov v prispevkih oz. člankih.

Ker pa so številni sodobni delovni zvezki sestavljeni kot delovni listi oz. učno-delovni listi, učiteljem ni treba dodatno sestavljati novih. V teh primerih lahko tudi rešen delovni zvezek predstavlja zapis učne snovi, po katerem se učenci učijo ob uporabi učbenika. Ti primeri iz delovnega zvezka pa naj bodo le takrat, ko učna ura poteka po vsebinski zasnovi delovnega zvezka, ki je enaka učbeniški zasnovi.

Če se učno-delovni listi uporabljajo pri obravnavanju učne snovi, potem je njihovo reševanje najbolj primerno po vsakem vsebinskem poudarku oz. podnaslovu učne snovi, lahko pa tudi na koncu obravnavanja učne ure, vendar pa je treba paziti, da ostane dovolj časa za reševanje in pregled. Pri pregledu nalog oz. rešitev mora učitelj paziti, da imajo vsi učenci zabeležene pravilne rešitve, saj se bodo učno snov učili ravno iz teh učno-delovnih listov.

Pri neklasičnem zapisu ugotavljamo, da lahko učno-delovni listi v celoti predstavljajo zapis učne snovi, vendar le takrat, ko učitelj preveri, da imajo vsi učenci te liste pravilno izpolnjene.

Avtentični zapis učne snovi: grafični zapisi

Obravnavano učno snov lahko učenci zapišejo z različnimi grafičnimi ponazoritvami oz. predstavitevami. Na voljo je več različnih grafičnih zapisov, ki učencem omogočajo hitrejše pomnjenje, boljše razumevanje dogodkov, lažje primerjave in vrednotenje.

V nadaljevanju predstavljamo nekatere primere grafičnih zapisov.⁸ Obstajajo pa še drugi avtentični zapisi, ki jih lahko ustvarijo učenci in učitelji.

Učenci lahko katero koli obravnavano učno vsebino zabeležijo na ta način, da bistveno sporočilo vsebine v obliki ključne besede (kot naslov učne ure) vpišejo na vrh piramide, nato izberejo drugo najpomembnejšo informacijo oz. ključne besede in jih napišejo v naslednje nadstropje piramide. Na dno piramide zapišejo podrobnejše informacije o novi učni snovi.⁹

Pogosto se obravnavana učna snovi prikaže s pomočjo pojmovne mreže. S to lahko učenci prikažejo odnose med pomembnimi pojmi dela besedila ali celotnega besedila. »V sredini ali na vrhu pojmovne mreže je ključna beseda, okrog pa so razvrščeni vsi tisti pojmi, ki ključno besedo razlagajo, pojasnjujejo itd. Pri tem ne obstaja vnaprej določena standardna oblika pojmovne mreže. Oblika pojmovne mreže je odvisna od strukture samega besedila. Tako je drugačna, če v besedilu prevladuje struktura vzrok – posledica, kot če v besedilu iščejo učenci podobnosti in razlike med dvema pojavoma, in spet drugačna, če je v besedilu pomembno zaporedje dogajanja itd.«¹⁰

Primer pojmovne mreže:

Tudi z miselnim vzorcem lahko učenci sistematično prikažejo bistvene informacije iz obravnavane učne snovi v obliki ključnih besed.¹¹ Paziti morajo le, da ustvarijo resnično prave miselne vzorce/pojmovne mreže, ki se lahko narišejo v obliki rogovil, kjer iz središčne točke narišejo črte, ključne besede pa napišejo na te črte, v obliki ribje kosti, kjer ključne besede vpišejo na črte oz. kosti, ali v obliki mehurčkov, kjer besede vpišejo v mehurček.¹²

Pri primerjavi dogodkov, oseb, stališč idr. lahko učenci uporabijo Vennov diagram, ki je sestavljen iz dveh, prekrivajočih se krogov. V vsak del kroga učenci vpišejo glavne značilnosti; v skupni del, kjer se kroga prekrivata, pa vpišejo skupne značilnosti.¹³

Za primerjavo se pogosto uporablja primerjalna preglednica oz. »primerjalna matrika«,¹⁴ kjer učenci lahko primerjajo več dogodkov, oseb idr. Značilnosti pa zapišejo v preglednico.

Značilnosti	dogodek	dogodek	dogodek
1. značilnost			
2. značilnost			
3. značilnost			

Za prikaz npr. vzročno-posledičnih odnosov (na eni strani učenci prikažejo vzroke, na drugi strani pa posledice), pozitivnih oz. negativnih posledic ali lastnosti določene osebe idr. se lahko uporabi prikaz v obliki ribje kosti, ki je sestavljen iz črte, iz katere potem učenci narišejo ribje kosti navzgor in navzdol.¹⁵ V zgornji del se navedejo vzroki, v spodnji del pa najpogosteje posledice nekega dogodka ali obratno.

⁸ Nekateri primeri so tudi predstavljeni v: Trškan, D. (2007): Lokalna zgodovina: učenje z odkrivanjem. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete, str. 203–206.

Konkretni primeri pa so objavljeni v: Trškan, D. (2007): Lokalna zgodovina – učenje z odkrivanjem: naloge malo drugače. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete.

⁹ Ginnis, P. (2004): Učitelj – sam svoj mojster: kako vsakega učenca pripreljemo do uspeha. Ljubljana: Rokus, str. 78–81.

¹⁰ Pečjak, S., Gradišar, A. (2002): Bralne učne strategije. Ljubljana: Zavod Republike Slovenije za šolstvo, str. 173.

¹¹ Prav tam, str. 181.

¹² Svantesson, I. (1992): Miselni vzorci in spomin. Ljubljana: CZ, str. 45.

¹³ Pečjak, S., Gradišar, A. (2002): Bralne učne strategije. Ljubljana: Zavod Republike Slovenije za šolstvo, str. 196.

¹⁴ Prav tam, str. 200.

¹⁵ Prav tam, str. 204.

Zaporedje dogodkov lahko učenci prikažejo na več načinov. Poleg časovnega traku, kjer učenci nad trakom ali pod njim vpišejo dogodke, osebe, značilnosti glede na čas, pa se potek dogodkov prikaže še s puščicami v vodoravni, navpični ali krožni obliki.¹⁶

Primer vodoravne oblike zaporedja dogodkov:

Primer navpične oblike zaporedja dogodkov:

Primer krožne oblike zaporedja dogodkov:

Tako kot pri učno-delovnih listih morajo učitelji paziti, da vsi učenci pravilno izpolnijo grafične zapise, saj jih bodo le tako lahko uporabili za učenje. Zato morajo učitelji predvideti čas za preverjanje rešitev (npr. v ustni obliki, v pisni obliki kot zapis na tablo, rešitve na prosojnicah, powerpoint predstavitev ali v obliki fotokopij).

Grafične predstavitve so še posebej primerne za predstavljanje podatkov oz. informacij. Najpogosteje se uporabljajo za predstavljanje opisov oseb, dogodkov, predmetov ali krajev; za kronološki vrstni red, predstavitev procesa, razlogov in posledic ter za predstavljanje časa in prostora.¹⁷

Primer grafičnega opisa nekega dogodka:¹⁸

¹⁶ Prav tam, str. 207, 211–216.

¹⁷ Marzano, R. J. idr. (2001): A Handbook for Classroom Instruction that Works. Alexandria, Virginia: ASCD, str. 145–148.

¹⁸ Primer je vzet in prirejen iz: Marzano, R. J. idr. (2001): A Handbook for Classroom Instruction that Works. Alexandria, Virginia: ASCD, str. 360.

Grafična predstavitev vključuje najprej časovni potek dogodkov (v obliki polribje kosti), vzroke in posledice dogodka (vodoravno zaporedje dogodkov) ter spodaj opis dogodka (pojmovna mreža).

Metoda dela z grafičnimi izdelki

Vsaka metoda pomeni tudi poglobljeno delo z različnimi viri oz. gradivi, ki se lahko uporabljajo pri zgodovini. Ker zapisi učne snovi, zlasti pisno-grafični zapisi, spadajo med grafične izdelke, lahko predstavimo tudi način aktivnega dela učencev z grafičnimi izdelki pri pouku zgodovine.

Metoda dela z grafičnimi izdelki tako vključuje dve vrsti nalog za učence.

Prva vrsta nalog je ta, da učenci sami ali s pomočjo učitelja sestavijo oz. zabeležijo učno snov v obliki različnih grafičnih zapisov, ki jim pomagajo, da se laže in hitreje naučijo novo učno snov, ki je bila obravnavana v učni uri. Pri tem jih morajo učitelji naučiti izdelovati različne vrste grafičnih zapisov učne snovi.

V tem primeru naj bi si učitelj postavljala naslednja reflektivna vprašanja: Kakšen je namen zapisovanja učne snovi?; Kaj storim, da pomagam učencem pri zapisovanju učne snovi?; Kakšne vrste zapisovanja učne snovi uporabljajo učenci in s čim si pomagajo (flocmasti, barvice, podčrtovanje, večji naslovi, puščice idr.)?; Ali naj jih navajam še na druge zapise učne snovi?; Kako jih bom naučil druge vrste zapisovanja učne snovi? itd. Učitelj bi moral učence tudi stalno spodbujati, da bi sproti pregledovali zapiske in jih urejali, kajti le tako bi se laže oz. hitreje naučili učno snov.¹⁹ Prav tako pa bi moral učitelj preveriti pravilnost zapisane učne snovi.

Druga vrsta nalog pa je ta, da učenci s pomočjo učitelja analizirajo že narejene grafične zapise izbrane učne snovi, ki so v učbenikih ali delovnih zvezkih (najpogostejši so miselni vzorci, pojmovne mreže, različne primerjalne preglednice ali kronološke primerjalne preglednice). Pri tem delu jih mora učitelj najprej naučiti natančnega opazovanja, primerjanja, vrednotenja teh zapisov, saj so jih ustvarili drugi avtorji. Primerni so za etapo urjenja, ponavljanja ali preverjanja. Naloge, ki jih učitelj lahko postavi na različne že sestavljene grafične zapise v učbenikih ali delovnih zvezkih, pa so: Katere značilnosti so predstavljene?; Katere so izbrane pozitivne in katere negativne značilnosti?; Kako so značilnosti razporejene?; Katere značilnosti bi še dodali?; Kateri dogodki so razvrščeni in kako?; Kje oz. kako so uvrščeni ostali dogodki?; Kaj predstavljajo legenda, puščice, črte in drugi simboli?; Kaj predstavljajo barve?; Kakšni so odnosi in povezave med elementi?; Kaj sporočajo ti grafični zapisi? itd.

SKLEP

Če bi sledili obveznemu trikotniku pri pouku zgodovine po Webru, bi morali biti izvedba učne ure, učbeniška struktura in zapis učne snovi soodvisni obvezni elementi. Na kakšen način pa je ustvarjena in predstavljena tabelska slika oz. zapis učne snovi, pa naj bo prepuščeno učiteljevi izbiri glede na izbrano obravnavano učno snov, zasnovo učbenika, zasnovo delovnega zvezka ter idejam učitelja in učencev.

Naj sklenemo z mislijo Tomaža Webra, ki je zapisal, »da lahko tudi pri oblikovanju tabelske slike (pa tudi učne priprave) pride do izraza trditev o učitelju zgodovine kot domiselnemu umetniku, ki mu je v tem smislu pač gotovo dopuščena vsa svoboda ustvarjalne domiselnosti.«²⁰

LITERATURA

¹⁹ Marzano, Robert J. idr. (2001): *A Handbook for Classroom Instruction that Works*. Alexandria, Virginia: ASCD, str. 82.

²⁰ Weber, T. (1992): *Tabelska slika pri pouku zgodovine: soodvisnost med zasnovo učne enote-artikulacijo, zasnovo, zgodovinskega učbenika in tabelsko sliko*. V: *Zgodovina v šoli*. Letnik 1. Št. 2, str. 33.

Demarin, J. (1969): *Pouk zgodovine v osnovni šoli*. Ljubljana: DZS.

Ginnis, P. (2004): *Učitelj – sam svoj mojster: kako vsakega učenca pripeljemo do uspeha*. Ljubljana: Rokus.

Marzano, R. J. idr. (2001): *A Handbook for Classroom Instruction that Works*. Alexandria, Virginia: ASCD.

Pečjak, S., Gradišar, A. (2002): *Bralne učne strategije*. Ljubljana: Zavod Republike Slovenije za šolstvo. Prispevki k didaktiki zgodovine (ur. D. Trškan), dostopni na: <http://www.ff.uni-lj.si/oddelki/Zgodovin/DANIJELA/DIDAKTIKAZGODOVINE/Prispevki.htm>.

Svantesson, I. (1992): Miselni vzorci in spomin. Ljubljana: CZ.

Trškan, D. (2007). Lokalna zgodovina: učenje z odkrivanjem. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete.

Trškan, D. (2007). Lokalna zgodovina – učenje z odkrivanjem: naloge malo drugače. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete.

Weber, T. (1992). Tabelska slika pri pouku zgodovine: soodvisnost med zasnovo učne enote-artikulacijo, zasnovo, zgodovinskega učbenika in tabelsko sliko. V: Zgodovina v šoli. Letnik 1. Št. 2, str. 27–35.

POVZETEK

Zapis učne snovi je pomemben element pri vsaki učni uri zgodovine. Nastajati bi moral postopoma v etapi obravnavanja učne snovi po predelavi določenega vsebinskega poudarka oz. podnaslova učne ure, zato bi se moral ujemati z artikulacijo oz. realizacijo učne ure. Ker je zapis učne snovi naprej nastajal na tabli s pomočjo krede, je bil ta tabelski zapis le zapis ključnih besed, kratkih stavkov po točkah ali preproste pojmovne mreže (s puščicami), z uporabo prosojnic in grafoskopa, računalnika in powerpointa ter drugih pripomočkov (kartoni, papir, plakati), pa se je tudi zapis učne snovi (t. i. tabelska slika) izpopolnil. Glede na uporabo lahko zapise učne snovi razvrstimo v tri vrste, in sicer klasične zapise učne snovi, ki vključujejo kratke stavke, delne stavke ali ključne besede in so vsebinsko strukturirani po vsebinskih poudarkih učne ure; neklasične zapise učne snovi ali učno-delovne liste, ki vključujejo poleg učnega gradiva tudi številne naloge, ki omogočajo aktivno delo učencev pri pouku, ter avtentične ali grafične zapise, ki shematsko oz. grafično predstavljajo celotno učno vsebino ali le njen del na ta način, da prikazujejo različne odnose, hierarhijo, povezovanja itd. Pri nastajanju zapisa učne snovi morajo učitelji upoštevati tudi časovno načrtovanje in pravilnost rešitev v primeru neklasičnih zapisov, da jih lahko učenci uporabijo za domače učenje (skupaj z učbenikom), saj bi morala biti sorodnost med realizacijo učne snovi, učbeniške vsebinske zasnove in zapisa učne snovi usklajena. V vseh primerih pa mora biti zapis učne snovi tudi temelj za zaključno ponavljanje oz. zlasti za preverjanje pomnjenja zgodovinskih podatkov, razumevanja vzrokov, posledic ali zvez ter prepoznavanja podobnosti in razlik pri različnih zgodovinskih dogodkih.

Mag. Marjeta Šifrer, Matjaž Jeruc, Osnovna šola Naklo

VLOGA PREDMETA ZGODOVINA V PROJEKTU SPODBUJANJE AKTIVNEGA DRŽAVLJANSTVA S ŠTUDIJAMI PRIMEROV IZ ZGODOVINE IN SODOBNEGA SVETA

UVOD

Osnovna šola Naklo je v letih 2008–2010 sodelovala v projektu Spodbujanje aktivnega državljanstva s študijami primerov iz zgodovine in sodobnega sveta, ki sta ga podprla Ministrstvo za šolstvo in šport in Evropski socialni sklad. Za projekt sta bili izbrani dve temi, in sicer demokracija oziroma demokratični sistem ter migracije. Navedene teme so učitelji obravnavali najprej v širšem evropskem okviru, nato pa so vsako temo prenesli tudi na primer današnjega slovenskega ozemlja. Vsaka projektna tema je potekala v dveh fazah. V prvi fazi je bila tema najprej obravnavana pri učnih urah in nato dalje poglobljeno v okviru določenega oddelka, krožka ali pri delu z nadarjenimi učenci. V drugi fazi pa so učenci pod mentorstvom učitelja pripravili samostojno delo in ga tudi javno predstavili v obliki razstave ali članka v šolskem časopisu.

PREDSTAVITEV TEME DEMOKRACIJA

Zaradi obsežnosti projekta je v nadaljevanju predstavljena tema Demokracija ter v okviru te primer dobre prakse pri predmetu zgodovina.

Učenci so se pri tej temi seznanili s temeljnimi pojmi koncepta demokracije oziroma demokratičnega sistema: parlamentarizem, razvoj in pomen človekovih pravic, vladavina ljudstva, delitev oblasti itd. Spoznali so zgodovinski razvoj demokracije, od antike prek razsvetljenskih idej in francoske revolucije pa vse do razvoja parlamentarizma in političnih strank v 19. stoletju. Po usvojitvi zgodovinskega znanja so bili sposobni bolje razumeti demokratični sistem danes. Spoznali so razvoj demokracije in strankarskega življenja pri Slovencih.

MESTO IN VLOGA PREDMETA ZGODOVINA V PROJEKTU

Že med splošnimi cilji predmeta zgodovina so cilji, ki se navezujejo na projektno temo Demokracija. Lahko izpostavimo štiri splošne cilje, in sicer:

- z učenjem ob raznolikih in večperspektivnih zgodovinskih virih razvijati zmožnosti kritične presoje in razlage zgodovinskih dogodkov, pojavov in procesov v preteklosti in sodobnosti,
- razviti dovzetnost za različne poglede na zgodovino oz. interpretacije zgodovine ter razumeti, zakaj se pojavijo,
- ob spoznavanju, poglobljanju in razširjanju znanja iz slovenske zgodovine razvijati zavest o narodni identiteti in državni pripadnosti,
- razvijati dojemljivost za vrednote, pomembne za življenje v sodobni demokratični družbi: strpnost v medsebojnih stikih in odnosih, spoštovanje drugačnosti in različnosti, medsebojno sodelovanje, spoštovanje človekovih pravic in demokratičnega državljanstva,

- pripravljati se na samostojno in odgovorno ravnanje v življenju kot posamezniki in kot člani lokalne skupnosti in družbe. (Učni načrt za zgodovino, 2011)

IZVEDBA DEJAVNOSTI

Celotna učna ura je zasnovana tako, da pomemben, a učencem ne vedno ravno zanimiv del slovenske zgodovine približamo prek lastnega raziskovalnega dela pri različnih predmetih in igre vlog. Pri določanju uspešnosti učne ure si lahko pomagamo tudi s tem, da pred samo izvedbo učence povprašamo po njihovih pričakovanjih, tako glede vsebine kot izvedbe. Naleteli smo na zelo zanimive poglede in mnenja, ki smo jih (ali jih bomo) s pridom uporabljali ob naslednjih ponovitvah učne ure.

Priprave na izvedbo učne ure so se začele že dobrega pol meseca prej, ko smo učencem razdelili različne naloge in začeli raziskovati obravnavano tematiko. Vključeni so bili vsi učenci, nekateri z večjimi zadolžitvami. Napredek smo spremljali sproti, učenci pa so pripravljali osnutke scenarijev, ki smo jih dopolnjevali in prilagajali časovnemu okviru. Uvod v učno uro so prav tako pripravili učenci, ki so na razumljiv in jedrnat način ter s pomočjo obilice slikovnega gradiva postavili vsebinski okvir obravnavane tematike. Končni izdelek je bila torej vsebinsko in metodično zelo pestra učna ura, pri kateri je učitelj aktivno sodeloval kot koordinator različnih vnaprej pripravljenih govornih nastopov in iger vlog.

Pri tako zasnovani učni uri bi si želeli tudi nekoliko drugačnega okolja, kot ga ponuja učilnica. Poigrali smo se z idejo, da bi v učilnici postavili manjši improviziran oder, ob primernem vremenu bi uro lahko izpeljali tudi na prostem. Ob šolskem igrišču imamo namreč neke vrste naraven amfiteater, ki bi priložnosti več kot ustrezal. Žal nam je načrte prekrižalo vreme, za postavitve odra pa žal ni bilo ustrezne tehnične rešitve. Vsekakor bomo v prihodnje delali na tem, da vsaj enkrat pokusimo učno uro izpeljati tudi na prostem.

Širša tema iz učnega načrta za osnovne šole: VZPON MEŠČANSTVA
Učni sklop: Slovensko narodno gibanje od kulturnega delovanja do nastanka političnih strank
Učni problem ali ključno vprašanje: Kakšno je bilo kulturno in politično življenje Slovencev po letu 1848?
Operativni cilji iz učnega načrta za osnovno šolo: Učenci/učenke: <ul style="list-style-type: none"> • povežejo nastanek političnih strank s širjenjem demokratičnih pravic v drugi polovici 19. stoletja; • utemeljijo prizadevanje za uveljavitev slovenskih nacionalnih zahtev – od kulturnega do političnega gibanja in nastanka strank, • pojasnijo zahteve programa Zedinjena Slovenija in sklepajo, v kolikšni meri je bil program uresničen in kdaj.
Standardi znanja iz učnega načrta za osnovno šolo (minimalni standardi so odebeljeni): Učenec/učenka: <ul style="list-style-type: none"> • poveže nastanek političnih strank s širjenjem demokratičnih pravic v drugi polovici 19. stoletja, • utemelji prizadevanje za uveljavitev slovenskih nacionalnih zahtev – od kulturnega do političnega gibanja in nastanka strank, • pojasni zahteve programa Zedinjena Slovenija in sklepa, v kolikšni meri je bil program uresničen in kdaj, • razvije spretnost zbiranja in izbiranja informacij in dokazov iz različnih zgodovinskih virov in literature v različnih medijih, • razvije spretnost iskanja zgodovinskih virov in literature s pomočjo informacijske tehnologije, • razvije možnost oblikovanja samostojnih sklepov, pogledov, mnenj, stališč, izvernih predlogov in rešitev, • razvije spretnost različnih oblik komunikacije (ustno, pisno, grafično, ilustrativno, z IT).
Pričakovani dosežki/rezultati so, da učenci/učenke: <ul style="list-style-type: none"> • pojasnijo koncept uveljavljanja socialne misli na slovenskih tleh; • utemeljijo kulturni in politični pomen taborov, čitalnic in telovadnih društev kot pozitiven vpliv v spodbujanju slovenske zavesti med takratnim prebivalstvom; • prek analize zgodovinskih virov razvijejo sposobnosti prepoznavanja pomembnih zgodovinskih dejstev, se urijo v spretnosti nastopanja pred občinstvom in priprave scenarija za tak nastop ter utrjujejo lastne vrednostne koncepte o tem, kaj pomeni biti ponosen na svoj narod.

Medpredmetne povezave: državljanska in domovinska vzgoja ter etika, geografija, slovenščina
Didaktični pristopi: projektno delo, avtentično in raziskovalno učenje, učenje z odkrivanjem, sodelovalno učenje, igra vlog in simulacije, medpredmetno povezovanje
(Samo)refleksija učenca in/ali učitelja: Učencem je bil ta način dela zelo privlačen, saj so bili sami zelo aktivni že pri pripravi na učno uro, pa tudi med samo izvedbo. Učno uro bi želeli izvesti tudi v učilnici na prostem.
Potek učnega procesa: V uvodu se posedemo v polkrog in pripravimo potrebne učne pripomočke. Sledi glavni del; ko učenci spremljajo igre vlog in si beležijo opazke ter sodelujejo v pogovoru. Za sklep še ocenimo igre vlog in s tem kritično presodimo, kaj bi bilo treba še popraviti.

Dejavnosti, vezane na organizacijo učnega procesa:

Dejavnosti učitelja	Dejavnosti učenca
<p>Uvodna motivacija</p> <p>Pozove učence naj si pripravijo podlago za pisanje in pisalo, umakneje mize in se posedejo v polkrogu.</p> <p>Obrazloži, da bodo najprej na kratko slišali nekaj o življenju Slovencev po letu 1849 in si ogledali še tri igre vlog.</p> <p>Razdeli učne liste in pozove učence k temu, da jih preberejo.</p> <p>Napove učence, ki bodo nastopali.</p>	<p>Pripravi podlago za pisanje in pisalo, umakne mizo skupaj s sošolcem, stol primakne v polkrog in se usede.</p> <p>Pozorno poslušaj navodila, prebere učni list in si poskuša zapomniti vprašanja.</p> <p>Pripravi se na zapisovanje in poslušanje.</p>
<p>Glavni del</p> <p>Najprej učenca predstavita nekaj informacij o življenju Slovencev po letu 1849.</p> <p>Učitelj komentira predstavitev in učence pozove, naj komentirajo samo predstavitev in vsebino.</p> <p>Sledijo igre vlog, ki so jih učenci prej pripravili in tudi sami napisali scenarije.</p> <p>Telovadna društva.</p> <p>Čitalnice.</p> <p>Tabori.</p> <p>Učitelj pohvali trud učencev in še enkrat pozove sošolce, da močno zaploskajo nastopajočim.</p>	<p>Pozorno poslušaj predstavitev.</p> <p>Postavlja morebitna vprašanja.</p> <p>Sproti izpolnjuje učni list.</p> <p>Po predstavitvi sodeluje pri pogovoru.</p> <p>Pozorno spremlja igro sošolcev in po potrebi tudi sodeluje s petjem, ploskanjem ipd.</p>
<p>Sklepni del</p> <p>Izvede pogovor na tematike, ki so jih učenci videli skozi igre vlog.</p> <p>Komentira nastope, samo igro in izvedbo, morda doda kako pripombo na pravilnost podatkov ipd. H komentiranju pozove tudi učence.</p> <p>Pozove učence k pospravljanju razreda.</p>	<p>Sodeluje pri pogovoru, daje argumentirane pripombe in ideje.</p> <p>Pomaga učitelju oceniti nastope sošolcev, je kritičen in pravično oceni igro.</p> <p>Pospravi stol in mizo, kot je bila pred učno uro.</p>

PLAKAT ALI MULTIMEDIJSKA PROJEKCIJA SLOVENCIMED LETOMA 1849 IN 1871

Po lastni presoji se odloči za plakat ali multimedijško projekcijo (prosojnice), v katero vključi naslednje vsebine:

- Kaj je to Mohorjeva družba? Opiši.
- Kakšna je bila vloga slovenske duhovščine pri krepitvi narodne zavesti? Opiši.
- Kaj so čitalnice? Opiši.
- Kaj sta Dramatično društvo in Slovenska matica? Opiši.
- Kaj so telovadna društva? Opiši.
- Kaj so tabori? Opiši.

Do naslednje ure pripravi osnutek besedila, ki ga boš uporabil, in ga prinesi učitelju v pregled. Sočasno izdelaj in oddaj tudi učni list, ki ga bodo dobili sošolci (vse oddaj v elektronski obliki na ključku ali na e-naslov). Ocenjena bosta izdelek (plakat, prosojnica) in predstavitev naloge.

Pomagaš si lahko z gradivom, ki si ga dobil ob navodilih, in naslednjimi viri:

- Cvirn J., Hriberšek E., Studen A.: Novi vek, Zgodovina za 8. razred devetletke, DZS, stran 118, 119 in 120 (UČBENIK!).
- <http://www.narodnidom-drustvo.si/program/zgodovina.html>

IGRA VLOG ČITALNICE, TELOVADNA DRUŠTVA, TABORI

Sestavi krajši scenarij na spodnje tri teme in ga odigraj (največ 8 in ne manj kot 5 minut za vse skupaj).

- Čitalnice
- Telovadna društva
- Tabori

Do naslednje ure pripravi osnutek scenarija, ki ga boš uporabil, in ga prinesi učitelju v pregled (oddaj v elektronski obliki na ključku ali na e-naslov). Ocenjeni bosta izvirnost scenarija in izvedba igre vlog.

Pomagaš si lahko z gradivom, ki si ga dobil ob navodilih, in naslednjimi viri:

- Cvirn J., Hriberšek E., Studen A.: Novi vek, Zgodovina za 8. razred devetletke, DZS, stran 118, 119 in 120 (UČBENIK!).
- <http://www.narodnidom-drustvo.si/program/zgodovina.html>
- http://www.pmk-kocevje.si/media/pdf/sokol/panoji/pdf/04_ljubljanski_sokol.pdf
- <http://www.slosport.org/zgod/prvobd.html>
- http://www.rtvsllo.si/kultura/modload.php?&c_mod=rnews&op=sections&func=read&c_menu=1&c_id=35944

DELOVNI LIST

SLOVENCIMED LETOMA 1849 IN 1871

1. Kako so se imenovali pobudniki in ustanovitelji taborov na Slovenskem?

2. V katerem časovnem obdobju so taboru delovali?

3. Naštej nekaj taborov in razloži, kaj so tabori (vsaj tri).

4. Katere so bile osnovne zahteve, ki so jih podajali na taborih?

5. Razloži besedo čitalnica.

6. Katero telovadno društvo je bilo ustanovljeno v tistem času in kako se je imenovalo?

7. Ali tudi danes obstajajo podobna društva, ki poudarjajo pomen slovenskega jezika?

8. Kaj meniš, ali se moramo tudi danes truditi ohranjati slovenski jezik? Svoj odgovor utemelji.

SKLEP

Uspešnost izvedene učne ure je seveda neizogibno povezana s sposobnostjo učencev, ki jih imamo v posameznem oddelku. Treba je veliko motivacije in pozitivnih spodbud, a z več podobnimi izvedbami v letu se otroci takemu načinu dela privadijo in bolje ter lažje sodelujejo.

Izvedba na naši šoli se je dobro obnesla, posebej bi izpostavili igro vlog na temo taborov, ki so jo učenci res brezhibno sestavili in izvedli. Nekateri so sprva menili, da gre za aktivnosti v obliki taborjenja v naravi, oziroma so vse skupaj povezovali z drugimi oblikami pouka in šele ob igri vlog so spoznali, da gre za kulturna srečanja. Sestavili so skoraj 10-minuten program z recitacijami takrat aktualnih pesmi in odlomkov besedil, pevsкими vložki in povezovalnim programom. Z dovoljenjem staršev smo izvedene aktivnosti tudi avdio- in videodokumentirali.

Učitelji, ki smo sodelovali v projektu, smo si bili enotni, da smo v precej zahtevno tematiko vnesli potrebno svežino, za katero nam pogosto zmanjka časa. Obenem smo dosegli zavidljivo visoko raven osebne angažiranosti učencev, ki se vse prepogosto zadovoljijo le s pasivno prisotnostjo pri pouku, od tistih, ki so recitirali pesmi, do tistih ki so navdušeno ploskali, ravnodušen pa ni ostal nihče. Prav v slednjem vidimo največji smisel celotnega projekta.

LITERATURA

- Trškan, D. (2001). Didaktično-metodična struktura sodobnih učnih načrtov za srednješolsko zgodovino v Sloveniji, Franciji, Veliki Britaniji in mednarodnih šolah. V: Zgodovinski časopis, letnik 55, št. 2 (123). Ljubljana: Zveza zgodovinskih društev Slovenije.
- Krofič, R. (2002). Vstop v kurikularne teorije. Procesno-razvojna strategija načrtovanja kurikuluma. Ljubljana: Zavod RS za šolstvo.
- Kronika človeštva (1996). Ljubljana: ZMK.
- Ilustrirana zgodovina Slovencev (2001). Ljubljana: ZMK.
- Slovenska kronika XIX. stoletja, prva knjiga (2002). Ljubljana: Nova revija.
- Vovko, A. (1996): Nasmějana zgodovina. Ljubljana: ZMK.
- Program osnovna šola. Učni načrt. Zgodovina. Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2011.

POVZETEK

V prispevku je predstavljen primer interdisciplinarne povezave, ki smo jo v Osnovni šoli Naklo izvajali s projektno organizacijo pouka. Na šoli smo v šolskih letih 2008/09 in 2009/10 sodelovali v dvoletnem projektu Spodbujanje aktivnega državljanstva s študijami primerov iz zgodovine in sodobnega sveta, ki sta ga podprla Ministrstvo za šolstvo in šport ter Evropski socialni sklad. Glavni cilj projekta je bil okrepiti socialne in državljanske kompetence z aktivnim poučevanjem vsebin na temo aktivnega državljanstva ter spodbujanje narodne zavesti, zasnovan pa je bil interdisciplinarno.

Bernarda Breznik, Osnovna šola Lenart

NAJ PRAZNIKI ZAŽIVIJO! RADIJSKA URA NA OSNOVNI ŠOLI LENART V SLOVENSКИH GORICAH

Oktober 2010 je na Osnovni šoli Lenart učenka 7. razreda, Andreja, s svojim prijetnim glasom učence popeljala na miselni sprehod skozi praznike in posebne dneve, na katere se obeležuje pomembne dogodke.

Najprej se je ustavila pri 24. oktobru, ki ga obeležujemo kot dan Organizacije združenih narodov. Glavna naloga OZN je varovanje miru po svetu in pospeševanje sodelovanja med državami in religijami. Naslednji dan, ki smo se ga spomnili z velikim ponosom, je bil 31. oktober – dan reformacije. Dan reformacije nas spominja in opominja na duhovno gibanje, ki je prebudilo Evropo in naše prednike. Z reformacijo, Primožem Trubarjem in drugimi protestantskimi pisci smo dobili prvo slovensko knjigo in knjižni jezik ter bili prvič z zapisom dokazano poimenovani in nagovorjeni z imenom, ki ga imamo še danes: Slovenci. Praznik reformacije nas spominja na gibanje, ki ga je 31. oktobra leta 1517 sprožil Martin Luter. V obdobju reformacije se je pri nas izoblikovalo zavedanje o narodu, ki ima svoj jezik in svojo kulturo, saj smo takrat Slovenci dobili prvo slovensko knjigo, prvo slovensko slovnico in prvi slovenski prevod Svetega pisma.

Na isti dan, 31. oktobra, obeležujemo tudi svetovni dan varčevanja. Slovenci bi naj bili v tem pogledu zelo tradicionalni. Veliko naredimo, zelo neradi pa tvegamo. Odločamo se za tradicionalne oblike varčevanja v bankah. Razlog za takšno ravnanje je verjetno strah pred izgubo denarja. Med državami članicami Evropske unije smo zapisani kot tretji najbolj varčen narod. Med evropskimi državami bolj kot mi varčujejo le še v Švici in Nemčiji. Najmanj varčni pa so prebivalci baltskih držav in Velike Britanije. V tem miselnem sprehodu skozi zgodovinska dejstva se je Andreja ustavila še pri posebnem dnevu, ki nas vse nekoliko umiri in v nas vzbudi posebne občutke. Spregovorila je o dnevu spomina na mrtve, ki ga obeležujemo 1. novembra in je prav tako slovenski državni praznik. Na ta dan se z obiskom na grobovih in prižigom sveč še posebej spomnimo vseh pokojnih. V Katoliški cerkvi je 1. november dan vseh svetih. Vsi sveti, dan vseh svetnikov, je bil v Sloveniji po drugi svetovni vojni preimenovan v dan mrtvih, po zakonu iz let 1989 in 1991 pa v dan spomina na mrtve.

Andreja je učence in učitelje spomnila, da je del zgodovine že zapisan in naj poskrbijo, da bo z njihovimi dejanji in pozitivnim razmišljanjem zgodovina, ki jo ustvarjajo, zapisana še lepše.

Nato so učenci v drugi polovici radijske ure po razredih ustvarjali na vsebino teh praznikov. Nastali so čudoviti literarni in likovni izdelki, ki smo jih z veseljem razstavili v večnamenskem prostoru. Ob koncu spominske ure so predstavniki posameznega razreda izdelke prinesli v večnamenski prostor. Izvedeno je bilo tekmovanje med razredi. Najboljše literarne in likovne izdelke so člani tima za spominske ure nagradili s simbolično »sladko« nagrado. Učenci so presenetili sebe in nas. Prepustili so se miselnemu toku, bili zelo ustvarjalni in domiselni.

Učenci 4., 5. razreda in oddelki ONIS (oddelek z nižjim izobrazbenim standardom) **in PPVI** (posebni program vzgoje in izobraževanja) so z likovnimi izdelki izrazili svoje občutke in razmišljanja ob dnevu spomina na mrtve. Učenci prvega triletja niso sodelovali pri uri, ker so prostorsko ločeni od drugih, saj se nahajajo v drugem objektu, precej v stran od naše stavbe.

Učenci 6. in 7. razreda so ustvarjali literarne izdelke, in sicer so pisali pesmi na temo svetovnega dneva varčevanja. Izrazili so svoja razmišljanja in občutke kakor tudi osebna

stališča o varčevanju: kaj jim predstavlja varčevanje ipd. Pesem je lahko obsegala največ 4 kitice.

Učenci 8. razreda so razmišljali o dnevu OZN. Zapisali so, kaj jim ta dan predstavlja, kaj jim pomenijo človekove pravice. Izrazili so svoja stališča in razmišljanja o neenakosti in diskriminaciji, kako izboljšati razmere v svetu ipd. Odgovarjali so na vprašanja, kot so: Svet je poln potreb, ali si pomagamo dovolj? Zakaj samo stojimo in opazujemo nemirne situacije, ki nas obdajajo? Zakaj se ne spoštujemo dovolj? Svoje misli in stališča so zapisali v obliki pesmi.

Učenci 9. razreda so pisali o dnevu reformacije: kako doživljajo ta praznik, kaj jim ta praznik predstavlja danes, kako zgodovinska dejstva vplivajo na čas, v katerem živimo, česa se na ta dan spominjamo, kaj smo Slovenci s tem zgodovinskim dogodkom pridobili. Svoja razmišljanja so zapisali v obliki pesmi.

V nadaljevanju objavljamo nagrajene literarne in likovne izdelke.

NAGRAJENI LITERARNI IN LIKOVNI IZDELKI PO RAZREDIH:

- 24. oktober – dan OZN: 9. a, učenci,
- 31. oktober – dan reformacije: 8. b,
- 31. oktober – dan varčevanja: 7. a in 7. b,
- 1. november – dan spomina na mrtve: 5. a, oddelki ONIS in PPVI.

NAGRAJENI LITERARNI IZDELKI

DAN REFORMACIJE

Martin Luter čez podkupljivost cerkve
pritožil se je,
zato na vrata svoje cerkve
95 tez pribil je.

Papež ga vrgel iz katoliške cerkve je,
a on ustanovil novo je,
protestantska imenovala se je.

Zato danes dan reformacije je,
ker on začel jo je.
Primož Trubar z njim sodeloval je
in napisal še dve knjigi je.

Abecednik in Katekizem sta bila,
začetnika slovenskega naroda.
Vsi začeli učiti smo se,
da pametnejši zdaj postali bi.

8. b

REFORMACIJA

Luter duhovnik je bil,
95 tez je na vrata cerkve pribil,
saj napake je odkril
in z njimi ljudi opozoril.

Trubar bil je protestant,
za druge tudi provokant.
V Nemčijo so izgnali ga,
da slovensko knjigo nam da.

Dalmatin Biblijo je prevzel
in s tem katoliško cerkev zmedel.
Ljudje so mu bili hvaležni,
da so branja bili deležni.

Ko vojna se končala je,
protestantizem se uveljavil je.
Ljudje veseli so bili,
da novo vero dobili so.

8. b

VSI BI RADI

Vsi bi radi čisto vodo pili,
brez strahu po cesti hodili.
Vsi bi radi se ljubili,
a nič za to ne bi naredili.
Zakaj pištola je na svetu,
če lahko »čevape gneto«.
Odvrzimo orožje zdaj,
da bo na svetu raj.

Kaj vse se dogaja na svetu zdaj,
OZN za vekomaj.

9. a, učenci

SKUPNI SVET VSAK PO SVOJE DOŽIVET

Države skupaj držijo
in v svetu skupaj se borijo.
Proti vojnam, terorizmu,
lakoti in rasizmu.

OZN skrbi za mir,
da v svetu ne bi bil tak nemir,
da ljudje bi se nekaj naučili
in sebe ne bi zatajili.

Da vsi bi enake možnosti imeli
in svet vsak po svoje doživeli,
da denar ne bi bil sveta vladar
in vsak bi bil svoj cesar.

Imamo naravo, gradimo si domove,
pazimo nase kot na »zlatove«.
Učimo se, da nekam bi prišli,
gledali z viška druge bi.

9. a, učenke

DENAR

Denar, sveta si vladar!
Že ko majhni smo bili,
smo vedeli vsi,
da ni za v smeti.

Vedeli smo tudi to,
da v banko moramo ga dati,
z njim nekaj privarčevati
in ne praznih rok ostati.

7. a

KJE JE DENAR?

Slovenija, od kod slepote tvoje?
Ne vidiš, da »dnarja« ni.
Recesija močno nam grozi,
zaradi tajkunov več nikjer ga ni!
Le kdo sedaj za to je kriv?
Kam ves je ta denar on skril?
Sedaj pa vsi moramo varčevati,
z denarjem pametno ravnati,
dolgove naše poravnati.

7. a

»GNAR«

Mi nekaj »dnara« fali,
za lepe čarobne dni.
Še za kruh mi ne ostane,
kaj še le za brokoli, cvetačo,
kumare, fižol in špinačo.

Ko »gnara« sfali,
na cesti stojim,
harmoniko špilam,
pa »gnare« dobim.

7. b

DENAR!

Denar, denar ti sveta si poglavar.
Kdor nima te,
čez čas umre,
saj denar na svetu pomeni vse.
Nekateri, ki preveč ga imajo,
žal ceniti ga ne znajo.
Če varčuješ, potem ne obžaluješ.
Tudi če zapraviš vse,
nekaj na banki še vedno čaka te.

A povsod na svetu ni tako,
saj nekateri varčevati ne morejo.
Zato varčuj tudi ti
in reši se denarnih skrbi.

7. b

DENAR JE PRAVA STVAR

Debel je naš prašiček,
v njem velik je dobiček.
Ker je denar sveta vladar,
ljudje neradi ga damo v dar.

Samo zato varčujemo,
da lahko stvari kupujemo.
Denarja nam že zdaj zmanjkuje,
zato na svetu je vse huje.

Z denarjem radi se igramo,
zato od sebe nikoli ga ne damo.
A vseeno skozi okna vsa leti,
ker čas tako hitro beži.

6. b

VARČEVANJE

Slovinci pridno varčujemo
in dobre posle sklepamo,
da denar dobivamo
in v Europark odidemo.

Denar v banke shranjujemo,
da obresti dobivamo,
lahko upravljamo
in se veselimo.

Varčujemo tudi elektriko in surovine,
da ohranimo naš planet Zemljo,
do zadnje mrzle zime,
ki jo zadržujejo te rime.

6. a

PRIMERI NAGRAJENIH LIKOVNIH IZDELKOV

Slika 1:
Spomin ob dnevu mrtvih
(učenci 4. in 5. razreda ter
oddelkov ONIS in PPVI).

Slika 2:
Spomin ob dnevu mrtvih
(učenci 4. in 5. razreda ter
oddelkov ONIS in PPVI).

Slika 3:
Spomin ob dnevu mrtvih
(učenci 4. in 5. razreda ter
oddelkov ONIS in PPVI).

*Slika 4:
Spomin ob dnevu mrtvih
(učenci 4. in 5. razreda ter
oddelkov ONIS in PPVI).*

SKLEP

Radijska ura je tako minila v prijetnem ustvarjalnem ozračju. Za ustvarjalne utrinke učencev je poskrbel Bernard Petek, učitelj zgodovine in geografije, s čudovito in hkrati izbrano ter vsebinam primerno glasbeno spremljavo. Učenci so pokazali veliko zanimanja in so resno sodelovali. Še posebej navdušeni so bili po koncu spominske ure, ko so na razstavnih panojih v večnamenskem prostoru lahko prebrali vsa nastala literarna dela na obravnavane teme. Tudi vsi nastali likovni izdelki so bili razstavljeni na panojih. Seveda pa spominska ura ne bi tako uspela, kot je, brez navdihujoče in pozitivno motivirane učiteljice slovenščine, Nadje Ferk, ki je zasnovala besedilo radijske ure. Celoten potek spominske ure je koordinirala vodja tima, učiteljica zgodovine, Bernarda Breznik.

Velik pomen radijske ure je bil predvsem v tem, da je motivirala tako rekoč vse učence, pripomogla pa je tudi k pravemu ozračju, ki sodi k zadnjemu dnevu pouka pred prazniki in težko pričakovanimi počitnicami. Zaradi zelo uspele in odmevne ure smo se v timu za pripravo radijskih ur odločili, da bo naslednja, ki bo v času pred aprilskimi in majskimi prazniki, potekala na podoben način.

POVZETEK

V petek, 22. 10. 2010, je bila na OŠ Lenart izvedena radijska ura z naslovom Naj prazniki zaživijo. V njej smo združili štiri pomembne praznike ter posebne dneve, in sicer dan OZN, dan reformacije, dan varčevanja in dan spomina na mrtve. Naš namen je bil učence spomniti na skupno zapisano zgodovino, jih miselno in ustvarjalno popeljati v čas posebnih prelomnic in dosežkov, ki še danes zelo močno zaznamujejo naše življenje in brez katerih ne bi bilo tako, kot je.

Natalija Mihelčič, Osnovna šola Stopiče

OŽIVITEV ANTIČNIH OLIMPIJSKIH IGER – HARMONIJA ZGODOVINE IN TELOVADBE

UVOD

Francoski filozof 17. stoletja je v svojem delu »Razprava o metodi« zapisal še do danes znani rek »Cogito, ergo sum«,¹ v katerem pravi, da »razlike v mnenjih nastajajo v različnih pristopih, ob upoštevanju različnih stvari«. ² Prav ob slednjem se poraja vprašanje, kako upravičiti še tako dobro zastavljeno učno uro, če ne dosežemo ciljev, ki si jih je učitelj zadal pred njenim začetkom. Odgovor na to vprašanje se skriva v metaforičnem in dobesednem pomenu Descartesovega izreka, ki se ga lahko prav pri različnih didaktičnih pristopih zelo dobro ponazori. Nov didaktični pristop k pouku teoretičnih in strokovnih predmetov, ki je uveljavljen že kar nekaj časa, pomeni »nov veter« med starimi, klasičnimi načini poučevanja. Medpredmetno povezovanje v duhu interdisciplinarnosti išče pot med poukom v učilnicah ter vedno znova navdušuje z novimi idejami, pričakovanji in končno tudi z različni odzivi dijakov in učencev. Nekateri pravijo, da »so medpredmetne povezave plod zanesenjakov, dobrih strokovnjakov in sorodnih duš«, ³ ki z veseljem sodelujejo pri iskanju izzivov in želijo dijakom in učencem omogočiti bolj življenjski in osmišljen pouk. Spet drugi zagovarjajo drugačno idejo o medpredmetnih povezavah, da gre samo za učinkovitejše učenje, zasledimo pa tudi mnenja o preveč pretiranih in hkrati nekakovostnih medpredmetnih povezavah, ki dijake in učence samo zmedejo in jim otežijo učenje. Naj gre za eno ali drugo vrsto predstav o medpredmetnih povezavah, dejstvo je, da si tovrstni didaktični pristop zasluži posebno pozornost v učiteljskih vrstah, še posebno med strokovnjaki družboslovnih predmetov, kjer le-ti pogosto zahtevajo ogromno pomnjenja, učenja na pamet in naštevanja. Prednost tovrstne povezave se kaže v bolj dodelanih (tematskih) učnih vsebinah, v pestrejšem in bolj aktivnem pouku in v izgradnji bolj povezanega znanja.

In zakaj je (lahko) medpredmetno povezovanje pravilna odločitev učitelja/profesorja? Po pisanju Barbare Sicherl Kafol je medpredmetno povezovanje koristno, ker pri učencu »spodbuja samostojno, aktivno pridobivanje učnih izkušenj«, ⁴ kar dopolnjuje še Barica Marentič Požarnik, ki pravi, da je tovrstna oblika poučevanja »zanimiva, ker se z razvijanjem različnih strategij mišljenja in povezovanja povečata kakovost in trajnost pridobljenega znanja«. ⁵

Z vidika profesorja/učitelja pa medpredmetno povezovanje hkrati predstavlja izziv, doseganje zastavljenih ciljev, predvsem pa razširitev in poglobitev lastnega znanja. Znanje, trajno usvojeno v okviru medpredmetnih povezav, ostaja podlaga za nadaljnjo nadgradnjo, zlasti pa je pri tem pomembno »miselno orodje«, s katerim tako dijaki kot profesorji povečajo in podkrepijo svojo vednost o izbrani učni vsebini.

NAČRTOVANJE MEDPREDMETNEGA POVEZOVANJA

Želja po raznolikosti poteka pouka pri zgodovini je spodbudila k udejanjenju tovrstne oblike poučevanja. Na Srednji šoli za farmacijo, kozmetiko in zdravstvo se ta oblika poučevanja izvaja že nekaj časa, zato je bilo v času mojega službovanja na tej šoli pričakovano in sprejeto, da je prišlo do sodelovanja s profesorico za športno vzgojo. Odločili sva se obravnavati nadvse zanimivo zgodovinsko temo o poteku antičnih olimpijskih iger v dramskem prizoru. Medpredmetna povezava je potekala v tretjem letniku zobotehnikov. Dijaki so že pri tradicionalni metodi pouka (učna metoda razlage) usvojili učne cilje in

1 Slovenski prevod: »Mislim, torej sem.«

2 Povzeto po: URL:// http://sl.wikipedia.org/wiki/Descartesov_izrek (citirano: 9. 1. 2011).

3 Rutar Ilc, Zora (2010): Priročniku na pot. V: Medpredmetne in kurikularne povezave. Priročnik za učitelje. Ljubljana: Zavod RS za šolstvo, str. 10.

4 Sicherl Kafol, Barbara (2002): Glasbena didaktika v luči medpredmetnih povezav. V: Sodobna pedagogika, letnik 53, št. 2, str. 50–61.

5 Marentič Požarnik, Barica (2000): Psihologija učenja in pouka. Ljubljana: DZS, str. 46.

vsebine o grških olimpijskih igrah. Njihovo znanje, pridobljeno v učilnici, se je s pomočjo medpredmetne povezave s športno vzgojo preneslo v praktično izvedbo. O vsebini učne ure so bili seznanjeni nekaj ur pred samo izvedbo medpredmetne povezave, pri čemer so bili udeleženi kot soustvarjalci medpredmetnega pouka. Povezava je bila zasnovana kot učna ura utrjevanja znanja o grških olimpijskih igrah s poudarkom na njeni izvedbi. Zaradi časovne obsežnosti je medpredmetna povezava potekala dve šolski uri. Pouk je potekal v telovadnici, prav tako so bili pripravljene športni in tehnični pripomočki.

V fazi priprave medpredmetnega pouka sva s profesorico za športno vzgojo oblikovali okvirni načrt, ki je opredeljeval vsebino in izvedbo olimpijskih iger. Opredelitev učnih ciljev za posamezno predmetno področje je zajemala temeljne cilje in vsebine teme. Pri pouku zgodovine učni cilji opredeljujejo, da dijaki ponovijo značilnosti grških olimpijskih iger, sklepajo o povezanosti športa z zgodovino antičnega obdobja in pojasnijo organizacijo tekmovanj na olimpijskih igrah, medtem ko so učni cilji pri športni vzgoji temeljili predvsem na pravilnem izvajanju gibalnih sposobnosti in tehnike ter vzpodbujanju občutka povezanosti in enotnosti. Skupni povezovalni cilj obeh predmetov je bil razvijanje spretnosti vživljanja v zgodovino antičnih olimpijskih iger skozi športne dejavnosti.

Teoretični zgodovinski del medpredmetnega pouka je bil zasnovan kot klasična⁶ ura zgodovine, praktični del pri športni vzgoji pa je bil namenjen upodobitvi antičnih olimpijskih iger. Pri tem je bilo treba temeljito pripraviti vrsto in vrstni red tekmovanj, določiti tekmovalce, sodnike in predstavnike grškega višjega sloja ter pripraviti pripomočke za izvedbo tekmovanja v disciplinah, kot so jih nekdanji pripravljali in uporabljali Grki v antiki.

Povezava pouka zgodovine s športno vzgojo je zajemala dva dela celotnega medpredmetnega pouka in je temeljila na celostni ponovitvi učne snovi s pomočjo praktične uprizoritve učne snovi, ki je pripomogla k lažjemu pomnjenju in pojasnitvi zgodovinske teme. Vadbeni pripomočki, ki so pripomogli k čim boljši realizaciji in uprizoritvi prvih olimpijskih iger v antiki, so bili meter, piščalka, štoparica, papir, svinčniki, uteži, medicinke, pikado, radijski sprejemnik in gledališki rekviziti po izboru dijakov.

Medpredmetni pouk je ves čas potekal z uporabo učnih metod pogovora, razlage in igranja vlog. Učno snov smo povzeli s pomočjo kviza z zastavljenimi nalogami (vprašanji).

OD TEORIJE K PRAKSI – OŽIVITEV OLIMPIJSKEGA LETA 776 PRED NAŠIM ŠTETJEM

Po temeljitnem ogledu prostora za izvedbo medpredmetnega pouka, postavitvi športnih rekvizitov, opremljenosti prostora in časovni razporeditvi dveh učnih ur medpredmetne povezave so stare olimpijske igre izpred 1235 leti zopet oživele. V duhu starogrških bogov in pričakovanja zmage so se dijaki pripravili na učni uri. Tisti, ki so bili zadolženi za igranje vlog, so k pouku prišli oblečeni v stara grška oblačila in obutev. Pri tem sta glavno vlogo odigrala dijak in dijakinja v vlogi kralja in njegove žene. Drugi so nastopili kot tekmovalci na olimpijskih igrah, sodniki in gledalci.

Pouk je potekal v telovadnici, v kateri so dijaki pripravili posamezna prizorišča tekmovalnih disciplin. Tekmovali so v štirih disciplinah – skok v daljino, met kopja je nadomestilo tekmovalce v metanju pikado puščic s prirejenimi pravili, met diska je nadomestil met medicinke in tek z antično tehniko starta. Pripravi prizorišč tekmovalnih disciplin je sledila določitev sodnikov in tekmovalcev za posamezne discipline. Tehnični pripravi je sledil začetek uprizoritve olimpijski iger po antičnem vzoru. Motivacijski del na začetku ure je bila kratka ponovitev o začetku, značilnostih in pomenu antičnih olimpijskih iger. Boljšo predstavo o enotnosti Grkov v tistem času je zagotavljala slika Zevs, pripeta na steno v telovadnici. Dijaki so s pomočjo slikovnega gradiva lažje razmislili o pomenu iger in z nadaljnjim razmišljanjem ugotavljali, kaj so olimpijske igre pomenile Grkom v antiki, kakšna je bila organizacija, kako so potekale priprave tekmovalcev, kdo je lahko na njih sodeloval, kje so potekale prve olimpijske igre in kako so častili zmagovalca. Kratkemu uvodnemu delu je sledila uprizoritev slavnostne prireditve, ki je v Olimpiji naznanila začetek pet dni trajajočih iger. Na olimpijskih igrah je bil navzoč tudi vladar grške mestne države, ki ga je

⁶ Danes je za klasično učno uro pouka zgodovine značilna frontalna učna oblika poučevanja določene zgodovinske tematike. Rutina pri tovrstni uri zgodovine zaradi njene uporabe postane nekaj čisto običajnega (za dijake) in lahko temelji samo na dveh učnih metodah – npr. razlagi in pogovoru. Klasična ura sicer ponuja dijaku veliko informacij in podatkov, pri tem pa ne spodbuja njegove aktivnosti. Aktivno vlogo dijaka se lahko spodbudi pri medpredmetno zasnovanem pouku ob vključevanju sodobnih didaktičnih pristopov.

igral dijak. Njegova vloga na olimpijskih igrah je bila samo predstavniška – odprl je olimpijske igre. Nato je sledila himna. Profesorica za športno vzgojo je za himno izbrala melodijo, ki jo predvajajo na modernih olimpijskih igrah. Dijaki tekmovalci in dijaki sodniki so ob poslušanju himne stali obrnjeni proti sliki Zevsa in so tako počastili grškega vrhovnega boga. Nato je dijakinja zapela po lastni izbiri pesem Tošeja Proeskega z naslovom »Jedina«, sledila je še častna prisega tekmovalcev, ki jo je prebral eden izmed dijakov sodnikov, za katerim so ponavljali vsi tekmovalci. Zapisega na olimpijskih igrah je bila sestavni del slavnostne prireditve. Z njo se je končala slovesnost in sledil je glavni del, to je tekmovanje v olimpijskih športnih disciplinah. Dijaki tekmovalci so zavzeli mesta v disciplini, v katero so bili dodeljeni, in začeli z nekajminutnim ogrevanjem. Profesorica za športno vzgojo je z žvižgom naznanila začetek tekmovanja. Veselo navijanje, spodbujanje in ploskanje dijakov gledalcev je zelo popestrilo vzdušje med potekom iger. Dijaki so se zelo vživeli v igranje vlog tekmovalcev, sodnikov in gledalcev, predvsem pa je bilo med njimi začititi antični olimpijski duh, značilen za leto 776 pr. n. š. Tekmovanje v posameznih disciplinah je potekalo hkrati in je trajalo skoraj celo šolsko uro. Po končanem tekmovanju so dijaki sodniki, ki so beležili rezultat posameznega dijaka-tekmovalca v posameznih disciplinah, javno razglasili zmagovalce v posameznih disciplinah. Veselje med dijaki tekmovalci je bilo veliko. Mladi dijaki tekmovalci so se preobrazili v resnične olimpijce. Z veseljem in ploskanjem dijakov gledalcev je bila njihova zmaga še veličastnejša, predvsem pa pohvala dobrim športnim sposobnostim. Po nekajminutnem slavju sva s profesorico športne vzgoje pozvali h kratkemu sprostitvenemu raztegu mišic, kot so to počeli tudi stari Grki. Po zaključenem tekmovanju je sledilo preverjanje znanja tekmovalcev po disciplinah v obliki kviza. Vsaka skupina je morala na list papirja napisati pravilne odgovore na vprašanja, ki sva jih postavljali izmenično. Pravilni odgovori skupin so bili točkovani, po končanem kvizu pa smo pridobljene točke sešteli in določili zmagovalno skupino. Točke zmagovalne skupine so prinesle dodatne točke dijaku zmagovalcu, ki je zmagal v posamezni tekmovalni disciplini. Kviz je potekal petnajst minut in je pokazal znanje dijakov, pridobljeno med učno uro. Sestavljen je bil iz vprašanj splošnega poznavanja zgodovine olimpijskih iger in iz vprašanj, ki so se nanašala na (športno) vsebino tekmovalnih disciplin in tehnik tekmovanja. Dijaki so se pri poznavanju omenjene tematike zelo dobro izkazali in celostno usvojili zgodovinsko-športno znanje o olimpijskih igrah.

Za zaključni del igranja vlog in konec olimpijskih iger je sledila še podelitev nagrad in sklepna slavnostna prireditev. Pred slavnostnim delom se je na radijskem sprejemniku zopet zaslüşala melodija himne, ob kateri so dijaki tekmovalci izkazali spoštovanje do boga Zevsa, ki so ga častili kot začetnika olimpijskih iger.⁷ Sledila je podelitev nagrad. Zmagovalci v posameznih disciplinah so prejeli nagrade, in sicer so bili okronani z vencem, ki je ponazarjal zmagoslavje zmagovalca, ter dobili čokoladni priboljšek, ki sva ga podelili s profesorico kot nagrado za zelo dober, športni in tekmovalni duh. Nato je sledila še zahvala grškim bogovom. Djakinja tekmovalka je pripravila kratko zahvalo, v kateri se je bogovom zahvalila za zmago in privilegije, ki so jih bili deležni na olimpijskih igrah. Za njo so zahvalo ponovili še drugi dijaki tekmovalci, sodniki in gledalci.

Sledila je še refleksija celotnega medpredmetnega povezovanja. Dijaki so izrazili svoja mnenja in pripombe na učno uro ter predlagali morebitne izboljšave. Refleksija je pokazala veliko zadovoljstvo dijakov, pridobljeno znanje in popestritev učne ure. Pohvala s strani dijakov je pomenila spodbudo in željo po nadaljnjem tovrstnem delu v šoli. Najin trud in marljivost sta poplačala znanje dijakov in njihovo zadovoljstvo. Medpredmetna povezava ostaja odličen didaktični pristop, ki omogoča tudi bolj sproščen, poučen pouk, pri dijakih pa se zbudi večjo motiviranost za učenje.

Kratko preverjanje učne snovi je sledilo še naslednjo učno uro zgodovine, ko so dijaki dobili delovni list z nalogami.

⁷ Šugman, Rajko (1997): Zgodovina svetovnega in slovenskega športa. Ljubljana. Fakulteta za šport, str. 47.

PRIMER DELOVNEGA LISTA

1. Na sliki je eden izmed ustanoviteljev olimpijskih iger. Poleg slike napiši njegovo ime.

Slika 1: Vrhovni grški bog.⁸

2. Prizorišče olimpijskih iger je bilo v mestu v pokrajini Elida. Kako se imenuje mesto, kjer so potekale prve olimpijske igre?
3. Pri pouku si spoznal/-a prizorišče olimpijskih iger ter stavbe, ki so sestavljale prizorišče. Nariši prizorišče olimpijskih iger in poimenuj stavbe, ki so bile sestavni del tega.
4. Reši križanko.
 - a) Tekmovalec je na olimpijskih igrah tekmoval (pomanjkanje oblačil) ...
 - b) Kako se imenujejo grški sodniki, ki so sodili na olimpijskih igrah?
 - c) Koliko dni so potekale igre?
 - d) Kako imenujemo disciplino, v kateri so se tekmovalci pomerili v petih različnih disciplinah?
 - e) Kdo ni smel sodelovati na olimpijskih igrah?

5. Primerjaj sodobno tehniko starta s tehniko v antičnih časih.
6. Zmagoslavni zaključni del tekmovanja je vključeval podelitev nečesa, kar je predstavljalo zmago. Kaj je prejel zmagovalec kot znak zmage na olimpijskih igrah?

⁸ URL://http://sl.wikipedia.org/wiki/Gr%C5%A1ka_mitologija
(10. 1. 2011).

SKLEP

V fazi vrednotenja medpredmetne povezave sva s profesorico in z dijaki evalvirali učno uro. Že omenjena refleksija dijakov ob koncu učne ure je bila pozitivna. Povratne informacije dijakov so pokazale, da povezovanje dveh različnih področij privede do fleksibilnega in kakovostnega načina poučevanja in dela z dijaki. Ugotovili sva, da je strah profesorjev pred pripravami na tovrstno povezavo odveč. Prav tako delo namreč profesorje povezuje med seboj in poleg obilice zanimivih interakcij med dijaki in profesorji potrjuje, da je medpredmetno povezovanje izziv in korak k še kakovostnejšemu delu na šoli. Zato sva ga s profesorico za športno vzgojo z veseljem sprejeli in izvedli.

LITERATURA

- Sicherl Kafol, B. (2002): Glasbena didaktika v luči medpredmetnih povezav. V: *Sodobna pedagogika*, letnik 53, št. 2, str. 50–61.
- Marentič Požarnik, B. (2000): *Psihologija učenja in pouka*. Ljubljana: DZS.
- Rutar Ilc, Z. (2010): *Priročniku na pot*. V: *Medpredmetne in kurikularne povezave*. Priročnik za učitelje. Ljubljana: Zavod RS za šolstvo.
- Šugman, R. (1997): *Zgodovina svetovnega in slovenskega športa*. Ljubljana: Fakulteta za šport.
- URL://http://sl.wikipedia.org/wiki/Descartesov_izrek (9. 1. 2011).
- URL://http://sl.wikipedia.org/wiki/Gr%C5%A1ka_mitologija (10. 1. 2011).

POVZETEK

Medpredmetno povezovanje se vse bolj uveljavlja kot učinkovit didaktični pristop pri delu v šolah. Še tako nenavadne povezave dveh predmetnih področij postanejo dober primer, ki pokaže, da se v vsakem šolskem predmetu skriva tudi delček drugega predmeta. Medpredmetna povezava zgodovine in športne vzgoje je bila izziv tako dijakom kot tudi profesoricama. Šolska in osebna praksa kažeta, da tovrstna povezovanja zagotavljajo pestrejši in živahnejši pouk, hkrati pa preženejo togost tradicionalnih učnih oblik in metod poučevanja, poglobijo in povežejo znanje ter širijo obzorja posameznika.

Vsebinski zasnovi zgodovine in športne vzgoje imata veliko skupnega, kar je pokazala tudi njuna medsebojna povezava. Znanje, pridobljeno pri medpredmetnih povezavah, pa je zagotovo dobra popotnica za kakovostno izvedbo kompleksnejših načinov šolskega pouka, ki motivirajo marsikaterega profesorja, predvsem pa dijake.

Vojko Kunaver, član Komisije za zgodovino pri nacionalnih preizkusih znanja

NACIONALNO PREVERJANJE ZNANJA PRI PREDMETU ZGODOVINA

UVOD

Izboljšanje kakovosti in učinkovitosti izobraževanja v začetku 21. stoletja postaja vse pomembnejša tema razprav tako v nacionalnem okviru kot tudi v okviru Evropske unije. V želji, da bi mlado generacijo čim bolje pripravili na življenje v sodobnem večkulturnem in globaliziranem svetu, se soočamo s številnimi izzivi. Verodostojne informacije o dejanskem znanju učencev na določeni starostni stopnji so nedvomno v veliko pomoč načrtovalcem šolskih kurikulumov in usmerjevalcem šolskih politik v evropskih državah. Med pomembne dejavnike merjenja učnih dosežkov mlade generacije lahko štejemo tudi nacionalna preverjanja znanja.

EKSTERNI PREIZKUSI ZNANJA V EVROPI

Nacionalno preverjanje znanja (NPZ) poznajo v veliki večini evropskih držav. Čeprav je zgodovina preverjanja različno dolga, prav tako kot tudi sam namen, pa lahko ugotovimo, da je danes v Evropi oz. Evropski uniji le pet držav ali delov držav, ki tovrstnega preverjanja ne poznajo. Gre za Češko, Grčijo, Liechtenstein, Wales in nemško govoreči del Belgije, v vseh pa že razmišljajo o uvajanju eksternega preverjanja znanja na primarni stopnji izobraževanja.¹ Že sedaj tudi v teh državah ali v delih držav poteka preverjanje, ki je sprotno in se odvija interno na šolah. Zelo so se nacionalni preizkusi razširili po letu 1990, nacionalno preverjanje znanja pa se še naprej izpopolnjuje po posameznih državah. V zadnjih dveh desetletjih se po Evropi opaža, da je nacionalno preverjanje spremljevalec naraščajoče šolske avtonomije, ki se kaže v večji potrebi po spremljanju izobraževalnih sistemov in prizadevanjih za večjo kakovost izobraževanja.²

Evropske države med obveznim izobraževanjem v povprečju organizirajo nacionalno preverjanje dvakrat ali trikrat v času osnovnošolskega šolanja, v več državah pa učence preverjajo še bolj pogosto. Prav tako v vse večjem številu evropskih držav ne preverjajo znanja le iz učnega jezika in matematike, pač pa kurikulum zajemajo širše. V to skupino spada tudi Slovenija. Opazno je, da na standardiziran način le redkokje preverjajo medpredmetne spretnosti in kompetence.³

Vloga učiteljev je v večini držav takšna, da sodelujejo pri pripravi testnih pol in meril za vrednotenje, pogosto preizkuse vodijo, v polovici držav pa tudi ocenjujejo.⁴ V Angliji, kjer poznajo sistem preverjanja pri šestnajstih letih (gre za državni test GCSE), pa testne naloge pripravljajo neodvisne strokovne institucije. Te s pripravljenimi in standardiziranimi testi nastopajo kot ponudniki, ministrstvo pa se odloči za enega od ponudnikov, ki najbolj ustreza pogojem razpisa.

V več evropskih državah menijo, da so nacionalni preizkusi nujni zaradi primerjanja in poenotenega pogleda na učne dosežke. Razprave o tem se večinoma usmerjajo na vsebino, obliko in organizacijo ter uporabo podatkov s preizkusov o uspehu. Seveda pa so najpomembnejša vprašanja tista, ki se nanašajo na objektivnost, točnost in stroškovno učinkovitost.⁵ Pripravo takih preizkusov po navadi vodijo specializirane javne agencije (pri nas Državni izpitni center – RIC), ki naloge opravljajo v sodelovanju s predstavniki ministrstev, učitelji in strokovnjaki z univerz.⁶

¹ Nacionalno preverjanje znanja učencev v Evropi: namen, organiziranje in uporaba rezultatov, publikacija EACEA 2009. Ljubljana: Ministrstvo za šolstvo in šport, 2010, str. 12–15.

² Prav tam, str. 18.

³ Prav tam, str. 42.

⁴ Prav tam, str. 43.

⁵ Prav tam, str. 59.

⁶ Podoben sistem imamo tudi v Republiki Sloveniji, kjer komisije, ki delujejo v sklopu RIC-a, sestavljajo strokovnjaki iz šol, univerz in drugih ustanov.

Pogledi na nacionalne preizkuse se spreminjajo, ker v nekaterih državah preizkusov še niso v celoti uveljavili, v drugih ocenjujejo dosedanje in pretekle izkušnje, spet drugje preučujejo možnosti za njihovo uvedbo. Zato se v marsikateri evropski državi nadaljujejo razprave, kako bolj natančno določiti vlogo nacionalnih preizkusov.

Nacionalni preizkusi so razdeljeni v tri skupine. V prvo skupino sodijo tisti nacionalni preizkusi, ki povzemajo dosežke učencev ob koncu določenega izobraževalnega obdobja in vplivajo na njihovo nadaljnjo izobraževalno pot. Tovrstne preizkuse najdemo v Luksemburgu, na Malti in na Nizozemskem. V drugo skupino spadajo standardizirani nacionalni preizkusi znanja, katerih namen je spremljati in evalvirati šole in izobraževalni sistem v celoti. Med države s takšnim načinom nacionalnih preizkusov štejemo Latvijo, Avstrijo in Združeno kraljestvo (Anglijo). Tretja, zadnja skupina nacionalnih preizkusov se kaže v podpori učnim procesom, s katerimi naj bi razvili posebne učne potrebe učencev in ugotovljali, kakšno osebno pomoč in poučevanje potrebujejo. V tem primeru gre za preverjanje za učenje (formativno preverjanje). Čeprav slednji niso tako odločujoči kot tisti, na podlagi katerih se dobi spričevalo, so tudi ti pomembni in za učence koristni. Takšne preizkuse poznajo v Belgiji (francosko govoreči del), Danski, Irski, Franciji, Angliji, Luksemburgu, na Cipru, Madžarskem, Švedskem, Škotskem, Islandiji in na Norveškem. Nacionalni preizkusi pa se v nekaterih evropskih državah uporabljajo tako za podelitev spričeval kot tudi za spremljanje izobraževalnega sistema.⁷

ZAČETKI EKSTERNEGA PREVERJANJA ZNANJA V SLOVENIJI

Do leta 2005 so učenci ob koncu 8. razreda osemletne osnovne šole pisali eksterne teste, katerih rezultati so vplivali na njihov vpis v srednje šole. Leta 2002 je bilo z uvedbo devetletne osnovne šole vpeljano zunanje preverjanje znanja, ki pa je bilo z zakonodajo v šolskem letu 2005/06 spremenjeno. Preverjanje znanja po prvem obdobju (3. razred) je bilo ukinjeno, ohranilo se je po drugem (6. razred) in tretjem obdobju (9. razred). Zlasti NPZ po tretjem obdobju (9. razred) ima sedaj drugačno funkcijo in obliko, saj dosežki NPZ v 9. razredu ne vplivajo več na končno oceno pri posameznemu predmetu.

V prvi fazi nacionalnih preizkusov je bila zgodovina izbirni predmet, ki se je preverjal po tretjem triletju, vendar je ta ocena vplivala tudi na končno oceno pri predmetu. Tako je bila zaključna ocena sestavljena iz ocene, ki jo je učenec dobil pri svojem učitelju, in iz ocene, dosežene na nacionalnem preizkusu. Ker sta bili obe oceni enakovredni, se je končna ocena zaključevala navzgor. Če je imel na primer učenec pri učitelju oceno 3, na nacionalnem preizkusu pa je dobil oceno 4, se je ocena zaključila na 4. Predmetna komisija za zgodovino, ki so jo sestavljali učitelji praktiki, svetovalec Zavoda RS za šolstvo in predsednik z univerze, se je odločila, da bodo nacionalni preizkusi iz zgodovine potekali le v obliki pisnega preverjanja znanja. Pisno preverjanje pri zgodovini je trajalo 45 minut, učenci so morali odgovoriti na 15 do 20 vprašanj. Naloge so vsebovale več možnih elementov preverjanja in ocenjevanja in zahtevale tudi preprosto analizo virov, slikovnega gradiva in zemljevidov. Deleži učnih ciljev so bili zastopani, tako da jih je bilo iz 7. razreda 25 %, iz 8. 35 % in iz 9. razreda 40 %. Delež učnih ciljev je naraščal od 7. do 9. razreda, kar pomeni, da je nekoliko večji poudarek na snovi zadnjega in predzadnjega leta šolanja. Če pogledamo taksonomsko strukturo tedanjega NPZ, lahko ugotovimo, da je bilo 50 % nalog na prvem taksonomskem nivoju (znanje, poznavanje), 30 % na drugi taksonomski stopnji (razumevanje in uporaba), medtem ko je bilo na tretji taksonomski stopnji (analiza, sinteza, vrednotenje) le 20 % nalog. Po mnenju tedanjega predsednika komisije, dr. Bojana Balkovca, je bila testna pola (preizkus) sestavljena dovolj korektno, da niso bile potrebne kake dodatne ure ali posebne priprave učencev na nacionalni preizkus.⁸ To pa velja tudi za sedanje nacionalno preverjanje znanja, ki ne zahteva dodatnih priprav učencev.

SPREMEMBE PRI NACIONALNEM PREVERJANJU ZNANJA

V primerjavi s prejšnjimi leti je nacionalno preverjanje znanja v šolskem letu 2005/06 doživelo več sprememb, ki jih urejata tako Zakon o osnovni šoli⁹ kot tudi Pravilnik o na-

⁷ Nacionalno preverjanje znanja učencev v Evropi: namen, organiziranje in uporaba rezultatov, publikacija EACEA 2009. Ljubljana: Ministrstvo za šolstvo in šport, 2010, str. 19–20.

⁸ Povzeto po članku dr. Bojana Balkovca z naslovom Nacionalno preverjanje in ocenjevanje znanja v devetletni osnovni šoli. V: Zgodovina v šoli, letnik X, št. 3, 2001, str. 44.

⁹ Zakon o osnovni šoli. Uradni list RS, št. 70/2005-UPB2.

cionalnem preverjanju znanja.¹⁰ Nacionalni preizkusi znanja so tako postali nacionalno preverjanje znanja. Sprememba zakonodaje določa, da se nacionalno preverjanje znanja izvaja ob koncu drugega in tretjega obdobja (triletja) in je namenjeno predvsem kot dodatna informacija o znanju učencev. Dosežki iz nacionalnega preverjanja znanja torej ne vplivajo na ocene pri določenem predmetu ali na dokončanje osnovne šole, kot je bilo to v primeru nacionalnih preizkusov. Pomembna sprememba, ki je nastala z nacionalnim preverjanjem, pa je tudi v tem, da si ob koncu tretjega triletja učenci niso sami izbrali tretjega predmeta, pač pa je bil ta določen za vse učence.¹¹

Omeniti je treba tudi spremenjeno strukturo preizkusa na nacionalnem preverjanju. Ta je sestavljen tako, da je 30 % nalog usmerjenih na preverjanje znanja in poznavanje, 35 % na razumevanje in uporabo ter 35 % na samostojno reševanje problemov, interpretacije in vrednotenje.¹² Če to strukturo preizkusa primerjamo s tisto iz leta 2002, vidimo velik premik k preverjanju višjih taksonomskih ravni znanja.

Dejstvo, da po novi zakonodaji, ki določa potek nacionalnega preverjanja znanja, dosežki niso več pomembni za dokončanje osnovne šole niti za prehod v srednje šole, je med praktiki in med strokovno javnostjo sprožilo številne pomisleke. Šlo je predvsem za pomislek, ali bodo učenci sploh dovolj motivirani za sodelovanje. Izkušnje iz preteklih let kažejo, da se je nacionalnega preverjanja udeležilo kar 98 % vse populacije, kar je vsekakor spodbuden rezultat. Seveda pa imajo učitelji glede resnosti in odnosa učencev do nacionalnega preverjanja velikokrat tudi zelo kritično mnenje. Tako naj bi se učenci pisanja nacionalnega preizkusa lotevali precej nemotivirani in z izgovorom, da rezultati ne vplivajo na splošni uspeh. Prav zaradi tega nekateri učitelji dvomijo o verodostojnosti rezultatov, še zlasti če so ti nižji od pričakovanih. Po drugi strani pa imamo tudi primere, ko znajo učitelji dobro motivirati učence (kar seveda zahteva kar nekaj truda in spretnosti), in na tistih šolah so z rezultati praviloma tudi bolj zadovoljni, saj se bolj približajo dejanskemu stanju znanja in so ob ustreznih analizah lahko učitelju v veliko pomoč pri izboljševanju poučevanja.

Po koncu nacionalnega preverjanja so v predpisanih rokih obveščeni tako učenci kot tudi šole. Dosežki celotne populacije so bili opisani s komentarji k grafičnim prikazom rezultatov. Šole so lahko natančno ugotovile, kako dobro so bila obdelana posamezna področja pri preverjanju predmetih kot tudi, kakšno je znanje teh učencev na različnih taksonomskih ravneh.¹³ Seveda pa ni namen in smisel nacionalnega preverjanja v tekmovanju o višini dosežkov med šolami ali med učenci. Tovrstne interpretacije velikokrat med učitelji povzročajo nelagodje in slabo voljo, še zlasti v primerih, ko rezultati niso v skladu z njihovimi pričakovanji.

Predmet zgodovina je bil na nacionalnem preverjanju do sedaj vključen trikrat, in sicer v letih 2007, 2008 in 2010. Predmetno komisijo za zgodovino vodi od leta 2008 dr. Dragan Potočnik, sestavlja pa jo poleg njega še pet članov, in sicer dva učitelja praktika, svetovalec ZRSŠ in predstavnik manjšin.

Preizkus znanja je bil v vseh treh primerih sestavljen po enakem načelu, in sicer iz 20 nalog, pri katerih je učenec lahko dosegel maksimalno 50 točk. Vsebinsko so bile naloge v vseh treh primerih zasnovane tako, da so zajemale snov zadnjega triletja pri zgodovini in uvoda v zgodovino, ki deloma spada še v 6. razred osnovne šole. Naloge je komisija uvrstila v šest vsebinskih sklopov: uvod v zgodovino (1 naloga), prazgodovina (1 naloga), stari vek (3 naloge), srednji vek (3 naloge), novi vek in novejša zgodovina (6 nalog) ter sodobna zgodovina (6 nalog), in sicer tako, da učenec eno tretjino točk usvoji ob poznavanju snovi šestega in sedmega razreda, eno tretjino ob poznavanju snovi osmega razreda in eno tretjino točk ob poznavanju snovi devetega razreda. Osnovo za preizkus je predstavljal učni načrt za zgodovino v osnovni šoli iz leta 1998.¹⁴ Preizkus iz zgodovine je strukturiran tako, da se preverja znanje obče in narodne zgodovine približno v razmerju 50 odstotkov obče in 50 odstotkov narodne zgodovine.

Preizkusi znanja za učence italijanskih osnovnih šol imajo določene vsebinske prilagoditve. Te izhajajo iz učnega načrta, ki vključuje specifične vsebine, cilje in standarde znanja v zvezi s poznavanjem italijanske zgodovine kot zgodovine matičnega naroda. V

10 Pravilnik o nacionalnem preverjanju znanja v osnovni šoli. Uradni list RS št. 67/05.

11 Povzeto po: Nacionalno preverjanje znanja. Letno poročilo 2005/2006. Državni izpitni center, december 2006, str. 5.

12 Prav tam, str. 7.

13 Prav tam, str. 9.

14 Učni načrt za zgodovino v osnovni šoli. Ljubljana: Ministrstvo za šolstvo, znanost in šport, Zavod RS za šolstvo, 2000.

tem okviru se z NPZ ob preverjanju obče in slovenske zgodovine preverja tudi znanje italijanske in regionalne zgodovine, to je zgodovine Istre, in sicer v razmerju 50 odstotkov obče, 25 odstotkov slovenske in 25 odstotkov (5 nalog) italijanske zgodovine in regionalne zgodovine Istre. Vsebinske prilagoditve so tudi v preizkusih za učence dvojezičnih šol z madžarskim učnim jezikom. Zamenjane so naloge iz slovenske narodne zgodovine, pri katerih ni mogoče oziroma je zelo težko najti ustrezen prevod besedila ali kakega drugega zgodovinskega vira. Zamenjane so tudi naloge oziroma teme, ki zaradi dodatnih tem iz madžarske zgodovine pri pouku niso bile podrobneje obravnavane.¹⁵ Preizkus je bil v vseh treh primerih sestavljen iz nalog zaprtega tipa (naloge obkroževanja, povezovanja in dopolnjevanja), iz nalog kratkih odgovorov (zapis besede ali besedne zveze) ter iz nalog polodprtega tipa (zapis odgovora v več povedih). Najmanj je bilo v testih nalog zaprtega tipa, od ene do tri naloge. Naloge so bile v vseh primerih sestavljene tako, da je bil učencu v večini primerov, še zlasti pri nalogah polodprtega tipa na voljo tudi vir (odlomek zgodovinskega besedila, slika, graf, zemljevid, karikatura).¹⁶

IN KAKŠNI SO BILI V PRETEKLIH TREH LETIH PRI PREVERJANJH ZNANJA IZ ZGODOVINE REZULTATI?

Na preverjanju znanja iz zgodovine leta 2007 je sodelovalo 4325 učencev, ki so v povprečju dosegli 27,4 točke od 50, kar pomeni 54,8 %, leta 2008 je sodelovalo 4506 učencev, ki so dosegli 24,4 točke od 50, kar pomeni 48,5 %, leta 2010 pa je sodelovalo 4698 učencev, ki so povprečno dosegli 23,2 točke od 50, kar pomeni, da je bil rezultat 46,5 %. Rezultati seveda med seboj ne morejo biti povsem primerljivi, saj gre za različne testne pole in tudi za različne generacije. Kljub vsemu pa nam tudi ti rezultati lahko nakazujejo nekatera dejstva. Povprečni rezultat je dokaj nizek predvsem zaradi precejšnjega števila slabo rešenih testov in relativno majhnega števila zelo dobro rešenih testov. Kljub vsemu pa analiza komisije kaže, da se je leta 2010 opazno povečalo število dobrih učencev (z dosežki med 60 % in 80 %).

Treba je poudariti, da pri interpretacijah teh rezultatov nikakor ne smemo odstotkov pretvarjati v šolsko oceno, ker gre pri NPZ za drugačno strukturo in višji zahtevnostni nivo nalog.

Eden od namenov NPZ je tako tudi ta, da prek njega odkrijemo najboljše učence in njihove zmožnosti za reševanje tudi najbolj zahtevnih nalog.

Struktura preizkusa znanja je bila vseh treh letih (2007, 2008 in 2010) enaka. Predmetna komisija za zgodovino se je odločila, da bo upoštevala upravičene pripombe učiteljev in v preizkus znanja ni več vključila nalog, pri katerih učenec iz vira (slike, grafa ali besedila) odgovor preprosto prepíše in tako izkaže le branje z razumevanjem. Komisija je v letih 2008 in 2010 več nalog posvetila poznavanju dejstev, ki naj bi jih učenec poznal kot okvir preteklega dogajanja (imena, dogodki). Iz preizkusov je razvidno nekaj izrazitih pomanjkljivosti bodisi poučevanja bodisi načina razmišljanja učencev. Tako so naloge, ki zahtevajo abstraktno razmišljanje, npr. naloga o onstranskih predstavah starih Egipčanov iz leta 2008, slabše rešene. Tudi naloge z gospodarskimi in političnimi temami so praviloma zelo zahtevne. Komisija je prepričana, da bi učenci z ustreznimi poudarki pri pouku bolj uspešno reševali tudi te naloge. Ponovno lahko ugotovimo, da so učenci manj uspešni pri razmišljanju o problemih iz različnih zornih kotov, pri primerjanju na primer dveh slogov ali dogodkov v različnih zgodovinskih obdobjih in utemeljevanju. Določene teme so pri pouku verjetno slabo obdelane, kar dokazujejo naloge iz leta 2008 o poznavanju romanike in gotike ali slovenska osamosvojitve. Nekoliko presenečajo slabi odgovori na vse tri naloge, ki so preverjale vsebine in cilje, povezane z dogodki leta 1848 (NPZ 2008). Morda bi lahko iskali vzrok za slab dosežek učencev v uporabi stripa kot vira podatkov pri nalogi, kar pa je posledično verjetno odraz neuporabe tovrstnega gradiva pri učnem procesu.

V tematskem sklopu novi vek (NPZ 2010) so učenci pri vprašanju »Kako se imenuje množično politično gibanje Slovencev v drugi polovici 19. stoletja?« dosegli najnižji dosežek. Nanj je odgovorilo samo 5 % učencev. Naloga sodi v prvo taksonomsko območje in je bila

15 Letno poročilo NPZ. Ljubljana: RIC, PK za zgodovino, 2010.

16 Letno poročilo NPZ. Ljubljana: RIC, PK za zgodovino, 2008.

tudi ocenjena kot lažja. Komisija je bila nad odgovori močno presenečena, saj je mnenja, da je to ena temeljnih tem slovenske zgodovine. Ponuja se sicer razlog, ki smo ga že večkrat poudarili, da so politične teme učencem te starosti precej tuje in nezanimive. Verjetno pa je razlogov še več, in to je izziv učiteljem, da v konkretnem okolju poiščejo razloge za nepoznavanje taborskega gibanja v drugi polovici 19. stoletja pri učencih.¹⁷

Zelo slabo odgovorjena vprašanja leta 2010 so bila tudi »Razloži, zakaj se je razvoj slovenskega knjižnega jezika začel s knjigami verske vsebine.« in »Kaj je bilo geslo kmečkih upornikov v vseslovenskem kmečkem uporu leta 1515?«. V neskladju s pričakovanji komisije so učenci bistveno bolje reševali naloge, pri katerih so do rešitev prišli s pomočjo miselnih procesov druge taksonomske ravni (povprečni indeks težavnosti je 0,59),¹⁸ od nalog, pri katerih so uporabili miselne procese nižje taksonomske ravni (povprečni indeks težavnosti je 0,45). Najslabše dosežke pa so dosegli pri nalogah tretje taksonomske ravni (povprečni indeks težavnosti je 0,39).

V prihodnje bo treba več poudarka pri učnem procesu zopet nameniti poznavanju in utrjevanju dejstev (imena, letnice, dogodki itd.). Brez temeljnega znanja podatkov ni mogoče zgodovinsko ustvarjalno razmišljati. Vedno in v vsakem trenutku pač ne moremo iskati podatkov v zgodovinskih virih. Slab povprečni indeks težavnosti nalog prve taksonomske ravni potrjuje spoznanje, da učencem dodatno gradivo (slike, graf, besedilo) ni vedno v pomoč pri reševanju nalog, če le-ta ne pozna temeljnih zgodovinskih dejstev. Odločitev komisije za naloge s kratkim odgovorom še vedno temelji na prepričanju, da morajo učenci znati samostojno oblikovati misel. Nepopolni, približni izrazi sicer pokvarijo boljši rezultat, vendar morajo učenci vedeti, da sta od kakovosti njihovega izražanja odvisna kakovost in razumevanje njihovega odgovora. Slabši povprečni indeks težavnosti nalog z zapisom daljšega odgovora od nalog kratkega odgovora kaže, da imajo učenci težave pri zapisu razmišljanja, utemeljevanj, primerjanja. Največ točk pa učenci izgubijo pri nenatančnem izražanju in zapisu posameznih strokovnih terminov. Učenci še vedno najbolj rešujejo naloge z besedili. Očitno je delo pri pouku naravnano na ta način obravnave zgodovinske problematike. Slikovno gradivo dela težave, komisija pa je ugotovila, da so slabši odgovori mnogokrat odvisni od manj jasnih skic/ilustracij ali prepričanja učencev, da si bodo s skico/ilustracijo pomagali, pa te možnosti niso imeli.¹⁹

KATERE PA SO BILE TISTE NALOGE, PRI KATERIH SO UČENCI V ZADNJIH TREH LETIH DOSEGLI NAJBOLJŠE REZULTATE?

Uspešno reševanje nalog opazimo pri temah, ki so učencem blizu. Med take štejemo tudi vprašanja, povezana z razsvetljenim absolutizmom in industrijsko revolucijo v testu na NPZ 2007, kot tudi teme iz vsakdanjika (na primer naloga na NPZ leta 2008 o bivalnih razmerah delavstva v 19. stoletju in primerjava s sodobnostjo).

Najvišji rezultat na NPZ leta 2010 (74 % pravih odgovorov) doseže vprašanje »Sklepaj, zakaj so v srednjem veku na cerkvenih stenah raje upodabljali slike kakor pisali besede.« Vprašanje je na tretjem taksonomskem nivoju, komisija ga je ocenila kot težje, pa je kljub temu doseglo zelo visok rezultat. Komisija meni, da je tovrstno znanje posledica pouka, ki poudarja, da je srednji vek z današnjega vidika učencem predstavljen kot doba nepismenosti in zaostalosti, čeprav glede na novejša spoznanja stroke temu ni tako.²⁰

Zelo verjetno pa bi boljše in bolj objektivne rezultate o znanju učencev dobili tudi tako, da bi se nekoliko povečalo število nalog zaprtega tipa (obkroževanje in povezovanje odgovorov). Da je to res, nam kaže tudi vprašanje iz preizkusa znanja (NPZ 2010), pri katerem so morali učenci med več ponujenimi odgovori ugotoviti, kateri izum simbolizira prvo industrijsko revolucijo, in v zelo velikem številu so pravilno obkrožili parni stroj.

Primerjave dosežkov učencev na nacionalnem preverjanju znanja pri zgodovini nam dajejo veliko zanimivih in še zlasti za učitelja koristnih informacij. Glede na to, da je bilo v vzorcu zajetih 13.529 učencev v treh letih, lahko ugotovimo, da gre za vzorec, na podlagi katerega lahko potegnemo tudi določene ugotovitve. Zlasti je pomembna ugotovitev, ki kaže na slabše poznavanje vsebin 19. stoletja in tudi na slabše poznavanje vsebin konca 20.

¹⁷ Težavnost naloge določimo najpreprosteje tako, da izračunamo koliko odstotkov testirancev je pravilno rešilo posamezno nalogo. Ta odstotek p% nam služi kot indeks težavnosti posamezne naloge.

¹⁸ Letno poročilo NPZ. Ljubljana: RIC, PK za zgodovino, 2010.

¹⁹ Letno poročilo NPZ. Ljubljana: RIC, PK za zgodovino, 2008.

²⁰ Povzeto po letnih poročilih NPZ. Ljubljana: RIC, PK za zgodovino 2007, 2008 in 2010.

stoletja (tudi osamosvojitve Slovenije). Komisija za zgodovino in tudi svetovalci za zgodovino o tej problematiki redno razpravljamo z učitelji in iščemo ustrezne rešitve. Prek rezultatov NPZ-ja se namreč nakazujejo tudi poti za rešitve in posodabljanje pouka zgodovine v osnovni šoli, tako v vsebinskem kot tudi v didaktičnem smislu. Prek posodobljenih učnih načrtov, ki bodo ponudili več izbirnosti, se bo, ko bodo le-ti vpeljani v šolsko prakso, verjetno postopoma začel posodabljati in spreminjati tudi pristop k posameznim vsebinskim sklopom pri zgodovini v osnovni šoli. Upamo, da bo to posledično pripeljalo tudi do bolj kakovostnega in trajnega znanja zgodovine med našimi osnovnošolci.

POVZETEK

Eksterne oblike preverjanja znanja pozna velika večina evropskih držav že od začetka devetdesetih let prejšnjega stoletja. Čeprav so ti preizkusi po obliki in namenu različni, pa je kljub razlikam jasno razvidno, da z njimi države spreminjajo in dvigajo kakovost pouka in posodablajo izobraževalne sisteme.

V Sloveniji smo začeli z zunanjim preverjanjem znanja v začetku novega desetletja hkrati z uvedbo devetletne osnovne šole. V prvi fazi je bila zgodovina izbirni predmet, ki se je preverjal v tretjem triletju, ocena pa je vplivala tudi na končno oceno pri predmetu. Po spremembi Zakona o osnovni šoli je bil v šolskem letu 2005/06 spremenjen tudi pravilnik o nacionalnem preverjanju znanja. Tako je nacionalno preverjanje znanja dobilo novo vlogo predvsem v smislu evalviranja znanja na vzorcu večjega dela osnovnošolske populacije. Spremenila se je tudi struktura nalog, saj se po novem preverjanju znanja več pozornosti namenja nalogam na višjih taksonomskih stopnjah (analiza, sinteza, vrednotenje). Nacionalno preverjanje ni več vplivalo na zaključno oceno učencev v osnovni šoli, pač pa je prineslo predvsem evalvacijo znanja osnovnošolcev po končanem šolanju pri posameznem predmetu. S tem so bile šolam dane možnosti za analizo in primerljivost dela v razredu, hkrati pa so se nakazovale tudi možnosti za spremembe kurikula.

Rezultati nacionalnega preverjanja znanja pri predmetu zgodovina v osnovni šoli so iz leta v leto različni in se gibljejo okoli 50 %. Zaradi spremenjene strukture je seveda povsem nesmiselno pretvarjati odstotkovne dosežke učencev ali šole v številčno oceno. Eden od namenov nacionalnega preverjanja je namreč v tem, da se z zahtevnejšimi nalogami skuša poiskati najboljše učence po eni strani, po drugi pa spet ugotoviti, katere so tiste naloge, ki jih uspešno reši večina populacije. V pričujočem članku so med drugim podane tudi nekatere specifične ugotovitve predmetne komisije za NPZ pri zgodovini, ki naj bi učitelje spodbudile k iskanju novih oblik in metod dela v razredu kot tudi pri preverjanju in ocenjevanju. Stalno evalviranje dela v razredu, spremljanje novih dosežkov stroke in uvajanje sodobnih didaktičnih oblik in metod dela so namreč ključni pri dvigu kakovosti znanja pri predmetu zgodovina v osnovni šoli. Prav to pa je tudi eden od glavnih ciljev nacionalnega preverjanja znanja.

Vladimir Ovnič, glavni ocenjevalec

MATURA IZ ZGODOVINE V LETU 2010

V spomladanskem roku mature 2010 je maturo prvič opravljalo 2210 kandidatov/kandidatk (brez maturitetnega tečaja, 21-letnikov in poklicnih maturantov/maturantk), kar je 117 kandidatov več kot v preteklem letu. Poleg teh je maturo iz zgodovine opravljalo še 249 kandidatov maturitetnega tečaja in odraslih, 260 kandidatov je bilo s poklicno maturo, ki so opravljali zgodovino kot peti predmet, in 254 drugih kandidatov. Skupaj je maturo opravljalo 2973 kandidatov.

Člani Državne predmetne komisije za splošno maturo iz zgodovine (DPKSM) so na podlagi že popravljenih izpitnih pol v torek, 8. 6. 2010, izvedli moderacijo izpitnega gradiva. Poleg članov DPKSM za zgodovino so se moderacije udeležili tudi vodje zunanjih ocenjevalcev iz posameznih regij.

V sredo, 9. 6. 2010, ob 17.00 uri smo izvedli razdelitev pol in moderacijo z zunanjimi ocenjevalci. Ti so bili razdeljeni v dve skupini. Prva je dobila v popravljanje izpitno polo 1, druga pa izpitno polo 2. Menjava nalog je bila izvedena 15. 6. in nato oddaja nalog 21. 6. 2010. Vse naloge pri zgodovini so ocenjene dvakrat. S takim načinom ocenjevanja pa vsakega dijaka dejansko ocenijo štirje različni zunanji ocenjevalci. Ocenjevanje je potekalo brez zapletov, ocenjevalci so delo opravil korektno. Kljub temu prihaja do notranjih razlik v ocenjevanju posameznih nalog, saj so posamezni odgovori nepopolni in se ocenjevalci po svoji presoji odločajo ali so odgovori strokovno še sprejemljivi. Zaradi dvojnega ocenjevanja je tako kandidat ocenjen bolj objektivno, saj v primeru razhajanja dveh ocenjevalcev dobi srednjo oceno obeh.

PORAZDELITEV DOSEŽKOV PO TOČKAH

Tabela 1

	Skupaj gimnazije	Splošne gimnazije	Strokovne gimnazije
Število kandidatov	2210	1848	362
Povprečno št. točk	72,18	73,57	65,08
Povprečna ocena	3,44	3,55	2,88
Odstotek odličnih	16,15	18,56	3,87
Odstotek negativnih	2,62	1,41	8,84

Kot je razvidno iz statističnih podatkov, je povprečno število doseženih točk za skoraj deset odstotkov višje kot leta 2009, povprečna ocena tistih, ki so prvič opravljali maturo (brez maturitetnega tečaja, 21-letnikov in poklicnih maturantov/maturantk), pa 3,44 (leta 2009 3,08) oziroma kar 3,55 za kandidate splošnih gimnazij (leta 2009 3,25).

Negativnih dijakov je bilo leta 2010 skupaj le 8,84 odstotka, leta 2009 kar 18,18 odstotkov, prav tako se je povečal delež odličnih, ki se je leta 2009 približal desetim odstotkom, leta 2010 pa je bilo odličnih kar 16,15 odstotka.

Graf 1: Končna statistika RIC-a

Po posameznih polah

Leta 2010 sta bili poli precej bolj uravnoreženi kot leta 2009, saj je razlika v doseženih točkah znašala nekaj manj kot 4 odstotne točke. Praviloma dijaki slabše rešujejo polo iz narodne zgodovine, leta 2010 pa so nekoliko slabše reševali polo iz obče zgodovine, kjer so dosegli povprečno 37,00 točk, pri narodni zgodovini pa 40,88 točke. Prav tako je bilo pri obeh polah doseženih tudi enako število maksimalnih točk (59,50).

Izpitna pola 1

Graf 2: Končna statistika RIC-a

Izpitna pola 2

Graf 3: Končna statistika RIC-a

Število doseženih točk pri praktičnem delu izpita je primerljivo z doseženimi rezultati leta 2009.

Praktični del

Graf 4: Končna statistika RIC-a

Kandidati/kandidatke so se celo leto pripravljali na praktično uporabo zgodovinskih virov in so pri preverjanju pokazali večje znanje. Poleg tega je interes za ekskurzijo večji, izvedena je v enem dnevu in se dijaki nanjo dobro pripravijo, zato so tudi ocene višje.

MEJE ZA OCENO

Komisija je že pred potekom določila meje za pozitivno in odlično oceno. Po pregledu določenega števila nalog se je odločila, da ostaneta meji za pozitivno in odlično oceno nespremenjeni, za 1 odstotno točko pa je dvignila mejo za prav dobro oceno.

Tabela 2

Ocene	5	4	3	2
2010	85	75	60	49
2009	85	74	60	49
2008	85	74	61	49
2007	83	72	58	46
2006	83	71	56	43
2005	85	72	57	45
2004	82	69	54	40

SPLOŠNI PODATKI O USPEHU

Tabela 3

	Skupaj	Splošne gimnazije	Strokovne gimnazije
Število dijakov	2210	1848	362
Povprečno število točk	72,18	73,57	65,07
Povprečna ocena	3,44	3,55	2,88
Odstotek odličnih	16,15	18,56	3,87
Odstotek nezadostnih	2,62	1,41	8,84

Strokovne gimnazije imajo nižji osnovni fond ur, prav tako imajo težave z urami za pripravo na maturo. Zato so rezultati pričakovano nekoliko nižji. Leta 2010 pa se je k maturi prijavilo tudi nekaj manj dijakov (leta 2009 440 kandidatov).

Na podlagi določenih mejnih točk, ki jih je določila DPKSM za zgodovino, je bila dosežena naslednja porazdelitev dijakov po ocenah (tabela 4):

Število dijakov po ocenah	Skupaj gimnazije	Splošne gimnazije	Odstotek	Strokovne gimnazije	Odstotek
1	58	26	1,41	32	8,84
2	270	188	10,17	82	22,65
3	877	717	38,80	160	44,20
4	648	574	31,06	74	20,44
5	357	343	18,56	14	3,87
Skupaj	2210	1848	100,00	362	100,00

VSEBINSKA ANALIZA IZSTOPAJOČIH VPRAŠANJ IN NALOG

Vsaka pola vsebuje 25 vprašanj. Približno polovica nalog zahteva le kratke, enoznačne odgovore, definicije, naštevanje, vzroke in posledice, nekaj nalog je zaprtega tipa (obkrožitve in povezave). Drugo polovico predstavljajo strukturirane naloge, ki zahtevajo bolj poglobljeno znanje. Ena naloga je tudi esejskega tipa. Precej slabše so dijaki reševali nalogo iz obče zgodovine. Na splošno velja, da so bile naloge sestavljene podobno kot v preteklih letih, da niso bile niti prelahke niti pretežke. Napake dijakov so bolj posledica njihove slabe pripravljenosti.

POLA 1 (RAZSVETLJENSTVO IN FRANCOSKA REVOLUCIJA)

Izstopajoče naloge so: 3, 7, 9, 11, 22 in 23.

Naloga 3 je zahtevala poznavanje naslova dela in temeljne ideje, ki jo je avtor zahteval v tem delu. Ker je bil avtor dela Jean Jacques Rousseau zelo poznan, smo menili, da ni treba dodati še vira, iz katerega bi kandidati/kandidatke razbrali temeljno idejo dela.

Naloga 7 je zahtevala poznavanje teorije merkantilizma in ukrepov, s katerimi so države podpirale to teorijo. Kandidati/kandidatke so v veliki meri ukrepe zamenjevali s sorodno fiziokratsko teorijo.

Naloga 9 je zahtevala samo poznavanje ukrepov Marije Terezije s področja kmetijstva. Kandidati/kandidatke so jo reševali površno, opisovali so najrazličnejše ukrepe, ki sta jih izvajala Marija Terezija in Jožef II.

Naloga 11 je zahtevala krajši opis stanja v francoski družbi pred revolucijo. Kandidati/kandidatke so zelo površno opisovali stanovsko sestavo francoske družbe in mešali značilnosti posameznega stanu.

Naloga 22 je bila strukturirana in je zahtevala več odgovorov, povezanih z jakobinsko diktaturo. Kandidati/kandidatke so predvsem napačno navajali ime odbora za javno varnost in spremembe, ki jih je med diktaturo uvedla nova oblast.

V nalogi 23 je bilo treba navesti novo obliko vladavine. Naloga je bila točkovana le z 1 točko, kandidati in kandidatke pa so jo reševali slabo, ker niso prepoznali prave oblike vladavine.

POLA 2 (SLOVENSKO OZEMLJE V RIMSKI IN ZGODNJI SREDNJEVEŠKI DOBI)

Izstopajoče naloge so: 3, 17 in 23.

Naloga 3 je zahtevala poznavanje položaja našega ozemlja v rimski dobi. Ker ni bilo možno dodati ustreznega pisnega vira, je bila naloga zaradi tega težja.

Naloga 17 je zahtevala, da so morali kandidati/kandidatke navesti obred, ki se je izvajal na Gosposvetskem polju, in s pomočjo slike prepoznati objekt, na katerem se je obred odvijal. Naloga je sodila med lažje.

Naloga 23 je zahtevala poznavanje političnih in družbenih posledic neuspelega upora proti frankovski nadoblasti in je bila zato med težjimi nalogami v izpitni poli.

MNENJE OCENJEVALCEV

Kot v preteklih letih so tudi leta 2010 zunanji ocenjevalci izpolnili poseben vprašalnik. Večina jih je vprašalnik izpolnila korektno, nekateri so izpolnili samo prvo stran, nekateri pa so izpolnili le rubriko 3. Vprašalnik je vrnilo 91 ocenjevalcev, ocenjevali pa so položaj, ki so jo popravljali pri junijski maturi 2010.

Za izpitno polo 1 je vprašalnik izpolnilo 46 zunanjih ocenjevalcev. Večina ocenjevalcev je menila, da so bila vprašanja v izpitni poli 1 primerno zastavljena in oblikovana. Le trije so bili mnenja, da so vprašanja neustrezno oblikovana. Dva sta menila, da je nerazumljiva naloga 23, in dva, da je nerazumljiva naloga 7. Dva ocenjevalca sta bila mnenja, da je možnih več odgovorov pri vprašanju 3 in vprašanju 5. Trije so menili da je vprašanje 18 spraševalo po že vprašanem. Petim ocenjevalcem pa se je zdelo strokovno sporno vprašanje 23. Naloga je bila za 1 točko in je spraševala po novi obliki vladavine, ki so jo uvedli po koncu jakobinske diktature. Dva ocenjevalca sta za pretežko ocenila nalogo 3 in dva nalogo 4. Štirim ocenjevalcem se je zdela prelahka naloga 21, še po dvema ocenjevalcema pa naloge 2, 6, 14 in 16.

Kandidati/kandidatke so zadovoljivo uporabljali kartografsko in drugo gradivo, nekoliko slabše le pri 11. in 14. vprašanju. Odgovarjali pa so po mnenju ocenjevalcev s celimi povedmi (21) in samo z besedo ali besedno zvezo (19 ocenjevalcev).

Ocenjevalci so s številkami od 1 do 5 ocenjevali tudi strokovnost, vsebinsko ustreznost in tehnično izvedbo pol ter sestavo navodil za ocenjevanje. Povprečna ocena izpitne pole je bila 4,08, navodil za ocenjevanje pa 4,15.

Za izpitno polo 2 je vprašalnik izpolnilo 35 zunanjih ocenjevalcev. Tudi ocenjevalci izpitne pole 2 so menili, da so bila vprašanja primerna, kar nekaj pa je bilo tudi pripomb. Dva sta bila mnenja, da je nerazumljiva naloga 20, pri kateri je bilo treba navesti vladarja, ki je rešil spor med salzburško in oglejsko škofijo, in navesti tudi mejno reko. Trije ocenjevalci so menili, da naloga 4 sprašuje že vprašano, in trije, da je to naloga 5. Dvema ocenjevalcema se je zdela strokovno sporna naloga 25. Pri nalogi razvrščanja je prišlo do napačnega zapisa ene od letnic, ki so bile kandidatom/kandidatkam v pomoč. Že pri moderaciji je komisija to opazila in točkovnik priredila tako, da napaka ni vplivala na ocenjevanje naloge. Pretežkih nalog po mnenju zunanjih ocenjevalcev ni bilo. Prelahka je bila po mnenju treh ocenjevalcev naloga 17 in po mnenju dveh ocenjevalcev naloga 10.

Pri vprašanju, katere kognitivne ravni kandidati najslabše obvladajo, je 5 kandidatov navedlo odgovor znanje in razumevanje, štirinajst analizo in sintezo in 11 vrednotenje ter uporabo. Večina vprašanih je poudarila, da je treba dati prednost vprašanjem odprtega tipa s krajšimi odgovori (33). Kandidati/kandidatke so odgovarjali s celimi povedmi, je bilo mnenje 12 ocenjevalcev, da so odgovarjali z besedo ali besedno zvezo, pa je menilo kar 22 ocenjevalcev. Ugotovitve o uporabi kartografskega in drugega gradiva so enake kot pri izpitni poli 1.

Ocena izpitne pole 1 je bila 4,37, ocena sestave navodil pa 4,57.

UGOVORI KANDIDATOV NA OCENO

Število vpogledov in tudi pritožb kandidatov na oceno se je leta 2010 nekoliko zmanjšalo. Zahtev za vpogled je bilo 135, dejanskih ugovorov na oceno pa le 55. En kandidat se je pritožil na izračun ocene. Večinoma so se pritožili kandidati/kandidatke, ki jim je do boljše ocene zmanjkal odstotek ali dva. Pritožbe pa so se nanašale na odgovore, ki sta jih ocenjevalca ocenila različno. Vendar je bilo upravičenih pritožb malo, 22 kandidatom se je spremenil točkovni količnik, le petim pa tudi ocena.

Število vseh izpitov	Število zahtev za vpogled	Število ugovorov na oceno	Sprememba vsote točk	Sprememba ocene
2973	135	56	22	5

JESENSKI ROK MATURE

Tudi v letu 2010 so kandidatke/kandidati zaradi strnjene poteka jesenske mature pisali zgodovino v dveh rokih. V soboto 28. 8. 2010 so pri občini zgodovini pisali temo Francoska revolucija, iz narodne zgodovine pa temo Slovenci v srednjeveškem Rimsko-nemškem cesarstvu. V ponedeljek 30. 8. 2010 pa so pisali temi Evropa in svet na prehodu iz srednjega v novi vek in Slovenci v prvi jugoslovanski državi.

Jesensko splošno maturo iz zgodovine je prvič opravljalo 218 kandidatk in kandidatov. Po pričakovanju so bili rezultati nižji od spomladanske mature. Povprečno število doseženih točk je bilo 52,6, povprečna ocena pa je bila zgolj 2. Negativnih je bilo kar 67 kandidat/ kandidatov, odlična sta bila le 2.

Osemnajst kandidat/ kandidatov se je v jesenskem delu pritožilo na svojo oceno, dva pa na izračun ocene. Po pritožbi so bile trem kandidatkam/kandidatom spremenjene ocene.

Valerie Evans

CREATIVE HISTORY, CULTURES OF THE PAST EXPLORED THROUGH IMAGINATIVE ART AND DESIGN

FOLENS, 2004, 72 STRANI

Kako so ljudje živeli v starih časih; oblačila, ki so jih nosili; hrano, ki so jo jedli; bivališča, v katerih so stanovali, lahko za otroke in mlajše učence predstavljajo vir kreativnosti in likovne ustvarjalnosti.

Knjiga predstavlja osem civilizacij oz. kultur v preteklosti, pri spoznavanju katerih lahko učenci raziskujejo različne elemente: Stari Egipčani (verovanje, oblačila, nakit, prevozna sredstva, stavbe, igrače in igre), Azteki (verovanje, bogovi, oblačila, nakit, igrače, orožje), stari Grki (verovanje, legende, glasba in zabava, šport, zdravje in medicina), Rimljani (verovanje, oblačila, nakit, stavbe, hrana), ameriški domorodci (verovanje, igrače, igre, šport, oblačila, obredi), Aborigini (verovanje, legende, obredi, družina), stari Indijci (verovanje, obredi in praznovanja, prevozna sredstva in potovanje, oblačila, nakit, zgodbe), Vikingi (verovanje, oblačila, nakit, hrana, poljedelstvo, prevozna sredstva in potovanje).

Namen knjige je učiti se zgodovino na zabaven in praktičen način z uporabo likovnih dejavnosti. Vsaka tematika vključuje ključne podatke o življenju civilizacije oz. kulture,

vrste potrebnih materialov in napotke za izdelavo izdelkov, kot so npr. figurice, oblačila, mumije, škatle za dragulje, pogrebni čolni, igrače, posode, figure bogov, simboli, maske ali pohištvo. Knjiga se lahko uporabi na dva načina, za dopolnitev učnih ur zgodovine ali pa za mini likovne projekte z zgodovinskim poudarkom. Učenci se učijo uporabljati različne materiale, kot so npr. aluminijasta folija, smirkov papir, glina idr. Projekti so namenjeni učencem od 7. do 11. leta starosti. V Sloveniji lahko učitelji zgodovine uporabijo ideje pri predmetu družba v 4. in 5. razredu ali pri predmetu zgodovina v 6. razredu osnovne šole.

V nadaljevanju predstavljamo nekatere primere izdelkov iz te knjige.

Učenci lahko izdelajo egipčanski šah, in sicer tako, da izdelajo v dveh barvah figurice osmih bogov, namesto kmetov pa izdelajo majhne piramide. Za izdelavo figur naj učenci uporabijo glino in orodje za obdelavo gline (str. 8).

Azteški koledar je vseboval simbole, ki jih lahko učenci ustvarijo na lesenih manjših kockah – deskah s pomočjo lepila, barvnega 'penastega' papirja, papirja, čopičev in barve (str. 16).

Stari Grki so poslikali vaze, s prizori, ki so prikazovali vsakdanje življenje, bogove, mite idr. Za izdelavo lahko učenci uporabijo navadne lončke za rože ter jih s črno barvo poslikajo in prekrijejo z brezbarvnim lakom (str. 26).

Rimljani so skrbeli za svoj videz, uporabljali pa so tudi ogledala, da so pogledali, kako izgledajo. Ogledala so izdelovali s pomočjo odličnega srebra ali brona, ki je bil zadaj bogato okrašen. Takšna ogledala lahko učenci izdelajo tako, da uporabijo folijske okrogle posode za peko, srebrno folijo, s kemičnim svinčnikom pa lahko v spodnji del posode za peko narišejo okrasek ali motiv iz rimskih časov (str. 36).

Aborigini so po legendi uporabljali tudi bumerange za lov. Učenci lahko iz tršega papirja oz. kartona izrežejo obliko bumeranga, potem pa predmet z oljnimi ali drugimi barvami barvito poslikajo (str. 50).

Učenci lahko izdelajo okvirje za slike iz lesa ali trdega papirja oz. kartona. S tempera barvami ali drugimi barvicami ustvarijo motive, ki so značilni za različne kulture in civilizacije (str. 53).

Učenci lahko ustvarijo različne motive, ki naj bi prikazovali način življenja starih kultur in civilizacij, v obliki zastav. Zastavo izdelajo iz tršega papirja in lesene paličice. Primer je predstavljen za Aborigine, pri delu pa učenci uporabijo črno, rumeno in rdečo barvo za zastavo (str. 55).

Stari Indijci so imeli različne obrede in praznovanja, ob katerih so se ljudje oblekli v najboljša oblačila. Pri tem so okrasili tudi slone. Učenci lahko iz plastelina ali gline izdelajo slone različnih velikosti in jih okrasijo. Uporabijo lahko različne materiale: okrasne steklene kamenčke, blago iz neuporabnih dežnikov ali okrasne trakove (str. 59).

Učenci lahko izdelajo vikinško kuhinjo: ustvarijo odprto ognjišče, kotel, lesene skodelice, železne posode, vrče, ponve in izdelajo hrano (kruh, jajca, zelenjavo idr.). Uporabijo lahko zavijalni papir, lesene paličice, iz moke in vode ustvarijo različno hrano, iz gline ali plastelina pa različne posode, ki jih tudi pobarvajo (str. 69).

Vikingi so uporabljali več vrst ladij (za spopade in ropanje, trgovanje, ribarjenje). Njihove ladje so imele rdeča jadra, da so zbujale strah, okrašene pa so bile z glavami pošasti, npr. zmajev, ki so varovali pomorščake in strašili sovražnike. Učenci lahko izdelajo takšne ladje s pomočjo rjavega plastelina, z tršim rdečim papirjem in drevesnimi vejicami za vesla ter s pomočjo še drugih materialov (str. 70).

Knjiga Kreativna zgodovina, raziskovanje preteklih kultur oz. civilizacij s pomočjo umetniške domišljije prinaša veliko idej, tako da lahko učitelji zgodovine določene primere za izdelavo izdelkov prilagodijo drugim kulturam in civilizacijam v osnovni šoli. Informacije o knjigi so tudi na spletni strani založbe: www.folens.com.

Dr. Danijela Trškan

Jean-Louis Jadoulle, Martine Delwart, Monique Masson

L'HISTOIRE AU PRISME DE L'IMAGE

UCL, LOUVAIN-LA-NEUVE, 2002

Avtorji so pri založbi UCL (University Catholique de Louvain) v Belgiji izdali dve knjigi z naslovom Zgodovina skozi sliko. Prva knjiga nosi podnaslov *L'historien et l'image fixe* – Zgodovinar in negibljava slika (258 strani), druga knjiga pa ima podnaslov *L'exploitation didactique du document iconographique en classe d'histoire* – Didaktična izraba slikovnih upodobitev oz. virov pri pouku zgodovine (388 strani).

Obe knjigi predstavljamo skupaj. Avtorji obravnavajo problematiko slikovnih podob, ki so lahko na plakatih, fotografijah, spomenikih, kipih, oltarjih, vazah itd. in ki z različnimi simboli upodabljajo preteklo dogodke oz. življenje ljudi.

Prva knjiga vključuje 12 različnih prispevkov 15 zgodovinarjev (v večini so belgijski zgodovinarji), ki kronološko predstavljajo slikovne vire oz. slikovne upodobitve in problematiko njihove uporabe: Kako brati slike?; Kako narediti, da spregovorijo?; Kakšno vrednost naj jim pripišejo zgodovinarji?; Kakšno resnico o ljudeh v preteklosti prinašajo? itd. Slikovno gradivo se nanaša na politično, kulturno, versko, in družbeno zgodovino. Želja avtorjev je, da bi se slikovni viri čim bolj uporabljali pri preučevanju zgodovine in s tem tudi v šolah pri pouku zgodovine.

Tako uvodni prispevek poudarja, da slike zelo privabljajo in imajo veliko moč, če pridejo v roke manipulatorjem, ideologijam ali časopisom. Lahko jih občudujemo, če pa jih

želimo uporabiti za preučevanje preteklosti, pa moramo biti kot uporabniki zelo previdni. Uporabljati jih je treba tako kot se preučujejo pisni viri. Tako različni avtorji opisujejo načine preučevanja raznovrstnih slikovnih upodobitev iz različnih obdobij zgodovine, npr. podobe, slike oz. 'prizori' na grških vazah, na rimskih nizkih reliefih oz. kipih, srednjeveških miniaturah, flamske oz. nizozemske umetniške slike iz 15. stoletja, slikovne upodobitve na lesorezih in bakrorezih 16. stoletja, protireformacijske in baročne slike (dekorirane oltarne stene, manjše pobožne slike), revolucionarne karikature, fotografije iz časa belgijske kolonizacije, fotografije iz časa prve svetovne vojne, nagrobni spomeniki iz prve svetovne vojne, politični plakati iz tridesetih let 20. stoletja v Franciji, popart v ZDA 1950–1960.

Druga knjiga vsebuje 23 različnih prispevkov različnih avtorjev. Prva dva vključujeta teoretični uvod in didaktične možnosti za preučevanje slikovnih virov pri pouku, drugi pa predstavljajo konkretne primere. Ker je ikonografija tudi veda, ki opisuje in razlaga vsebinske sestavine umetniških del, se temu najbolj posveča druga knjiga.

Tako uvodna prispevka ugotavljata, da so bile slike vedno sestavni del zgodovinskih učbenikov, zato predlagata nekatere možne načine uporabe. Slika se lahko uporabi kot ilustrativni vir, s katerim se učence navaja na opazovanje (izražanje osebnih mnenj, vtisov in opažanj). Slika se lahko uporabi kot vir za analizo, kjer učenci po natančnem opazovanju poskušajo ugotoviti, kje je bila narejena slikovna podoba (na lesorezu, plakatu, vazi idr.), kdo je bil avtor ali naročnik, komu je bila namenjena, zakaj je bila ustvarjena, od kod prihaja, kdaj naj bi nastala itd., ter tudi opisati material, barve, svetlobo, kompozicijo, simbole. Sliko se nazadnje uporabi tudi kot vir za sintezo, pri čemer poskušajo učenci po natančni analizi ugotoviti sporočilo slike. Zato bi morali učenci znati brati in ceniti umetniška dela ter poznati terminologijo, ki se uporablja pri umetnosti glede tehnik, kompozicije, forme, barv, svetlobe, perspektive, konteksta idr.

Konkretni primeri v drugi knjigi pa prinašajo opis slikovnih virov oz. slikovnih upodobitev, ki so vzeti iz belgijskih, francoskih in drugih muzejev, galerij ali knjižnic. So raznovrstni in pokrivajo obdobje od starega Rima pa do 20. stoletja: npr. srednjeveški koledar, umetniška slika na platnu, lesorez, nagrobni spomenik, iluminacija, portal cerkve, tapiserija, nagrobni spomenik, kip, fotografija, karikatura, razglednica, risba, plakat, propagandni poster itd.

Za primer podajamo vsebino za umetniško sliko, ki je tudi v slovenskih učbenikih za zgodovino, in sicer Svoboda vodi ljudstvo (*La Liberté guidant le peuple*). Naslikal jo je Ferdinand-Victor-Eugène Delacroix leta 1830. Je olje na platnu, velikost slike pa je 260 x 325 cm. Hrani jo Musée du Louvre. Za to umetniško sliko je najprej predstavljen politični položaj v Franciji od leta 1815 do leta 1830, s poudarkom na letih 1826–1830, potem je predstavljen življenjepis avtorja slike (1798–1863). V nadaljevanju je opis slike, najprej nastanek slike in opis dogodka, ki ga slika prikazuje (29. 7. 1830 v Parizu). Sledi opis glavnih oseb na sliki (Svoboda, oboroženi otrok, otrok s policijsko čepico, mož z baretko, mož s cilindrom, mož, ki kleči pred Svobodo; mož, ki leži; trupla na desni strani, množica v ozadju itd.). Zanimiva je predvsem didaktična uporaba te slike, saj se lahko uporabi kot uvod v razlago liberalnega in nacionalnega gibanja v 19. stoletju. Naloge se lahko sestavijo tako, da se nanašajo na opis glavnih oseb oz. estetsko-umetniško interpretacijo (barve, kontrasti, kompozicija, kader itd.) ali na zgodovinsko interpretacijo (koga te osebe predstavljajo). Npr. Svoboda predstavlja Marianne, simbol Francije, saj nosi tribarvno zastavo; oboroženi otrok predstavlja siroto v Parizu, otrok s policijsko čepico predstavlja člana narodne policije, v katero je bil vključen tudi Delacroix. Kakšen pomen ima ta slika za preučevanje zgodovine? Avtor je bil navzoč pri dogodku, torej je naslikal resničen dogodek na eni strani, na drugi strani pa je narisal anonimne osebe, ki jih je postavil na svoj način na kraj dogajanja.

Obe knjigi vključujeta črno-belo slikovno gradivo, na koncu pa tudi barvne reprodukcije nekaterih primerov slikovnih upodobitev. Zanimivi sta predvsem zaradi tega, ker prinašata natančen in sistematičen opis oz. pregled različnih slikovnih upodobitev v preteklosti, ki so objavljene tudi v zgodovinskih učbenikih. Konkretni primeri opisov slik in njihovih avtorjev pa kažejo, da je treba posamezno upodobitev najprej umestiti v zgodovinski kontekst, poznati umetnostno zgodovino in njeno terminologijo, potem pa lahko učitelj šele pripravi različna vprašanja glede vsebinskih sestavin umetniških slik in drugih upodobitev na različnih umetniških delih.

Dr. Danijela Trškan

Joan Chambers, Molly Hood

PICTURE THE PAST, EXCITING ART IDEAS TO RECREATE HISTORY

FOLENS, 2001, 72 STRANI

Knjiga z naslovom Risanje preteklosti, zanimive umetniške ideje za ustvarjanje preteklosti, v šestih poglavjih predstavlja različna zgodovinska obdobja s pomočjo zanimivih likovnih dejavnosti. Učenci lahko prikažejo glavne značilnosti obdobja s pomočjo likovnih del, pri čemer uporabijo različne materiale, npr. barvni trši papir, karton, flomastre, tempera barvice, srebrne in zlate flomastre, barvne flomastre za označevanje, zlato ali srebrno folijo, svilen papir, kolažni papir, selotejp, škarje, lepilo idr.

Likovne dejavnosti (izdelki, risbe, upodobitve), predstavljene v knjigi, se nanašajo na stare Egipčane, stare Grke, Rimljane, obdobje Tudorjev in Stuartov, viktorijansko obdobje in 20. stoletje. Vsaka dejavnost vključuje kratke informacije o zgodovinskem obdobju, seznam materialov in navodila za izdelavo. Primeri vključujejo tudi profesionalne risbe zgodovinskih elementov, ki jih učenci uporabijo kot pomoč pri pripravi svojih izdelkov. Založba dovoljuje kopiranje teh risb. Vsi izdelki pa so tudi prikazani na barvnih fotografijah.

Primeri risb, likovnih oz. slikovnih upodobitev in izdelkov se nanašajo na življenje v določenih zgodovinskih obdobjih in so primer, kako se motivi iz zgodovine lahko narišejo in predstavijo na umetniški način. Tako lahko pri starih Egipčanih učenci oblikujejo ali

narišejo: vrt, grobne slike, vpis na spomenik s hieroglifi, čaše iz fajanse, papirus, Tutankamonove zaklade, faraonsko grobnico, mačko, pahljačo, dragulje idr. Pri starih Grkih lahko narišejo vaze, stensko poslikavo, triero, orožje, trojanskega konja, mite in legende; pri Rimljani rimsko sobo, grbe, zapestnice, rimski potret, mozaike, amfore, akvadukt idr. Za obdobje Tudorjev in Stuartov lahko izdelajo oklep Henrika VIII., orožje, palačo, dragulje, škatlo za pisma, narišejo portrete Tudorjev, Elizabeto I., škornje Stuartov ali veliki požar v Londonu; za viktorijansko obdobje učenci lahko izdelajo okvirje za slike, pahljače, posode za sadje, stojalo za umivalnik, napise za gostilne, božične voščilnice, škatle za igrače, punčke za igranje, druge igrače, služabnike, potovalne ladje ter okrasijo novoletne jelke v stilu tega obdobja. Za 20. stoletje pa priročnik svetuje, da naj učenci narišejo, kako so izgledale počitnice na morju leta 1900, v tridesetih, šestdesetih in devetdesetih letih, kravate v šestdesetih in sedemdesetih letih 20. stoletja, ali izdelajo plakate, spominčke, ovitke glasbenih plošč idr.

Iz knjige smo izbrali samo nekatere zanimive likovne izdelke, ki jih predstavljamo v nadaljevanju.

Učenci npr. s pomočjo različne vrste papirja najprej izrežejo ribiča, čoln, ribe, ptice, mačko, papirus, valove in ustvarijo grobno sliko, ki prikazuje Egipčana, ki lovi ptice in uporablja mačko, ki mu prinaša ujete ptice, ter je obdan s papirusom in močvirjem (str. 6). S pomočjo črnega papirja in rdeče-oranžnega svilnatega papirja učenci ustvarijo in poslikajo grško vazo z motivi iz vsakdanjega življenja Grkov (str. 15). Ravno tako s pomočjo različnega papirja oblikujejo sobo, pri čemer vključijo poslikavo stene, dodajo osebe ter pohištvo, ki so jih imeli v Pompejih. Uporabijo lahko tudi škatlo in tako poslikajo sobo (str. 22). Tudi izdelava rimskega akvadukta je lahko za učence zanimiva (str. 28), okrasitev božičnega drevesca, npr. v viktorijanskem obdobju (str. 51). Učenci lahko vprašajo stare starše ali starše o značilnostih (oblačila, hrana, počitnice, igre, zabava) v šestdesetih, sedemdesetih, osemdesetih ali devetdesetih letih 20. stoletja in slikovno upodobijo te značilnosti s pomočjo različnih papirjev in barvic. Primer je prikazan npr. za počitnice na morju v šestdesetih letih 20. stoletja, učenci pa narišejo kopalce, torbe za na plažo, sladoledne kepice, plavalne kape, album fotografij, posnetih na morju itd. (str. 63).

Knjiga je namenjena otrokom in učencem od 5. do 11. leta starosti, učitelji zgodovine pa lahko ideje uporabijo pri predmetu družba v 4. in 5. razredu ali pri zgodovini v 6. razredu. Ideje za podobne likovne izdelke lahko učitelji družbe in zgodovine uporabijo za druge kulture in obdobja ter jih prilagodijo določeni starosti. Informacije o knjigi so tudi na spletni strani založbe: www.foleys.com.

Dr. Danijela Trškan

Pat Hoodless

TEACHING HISTORY IN PRIMARY SCHOOLS

LEARNING MATTERS, EXETER, 2008, 166 STRANI

Knjiga Poučevanje zgodovine v osnovni šoli je priročnik za britanske učitelje zgodovine, ki poučujejo učence od 5. do 11. leta starosti in je namenjen predvsem študentom – bodočim učiteljem zgodovine ter učiteljem začetnikom. Priročnik vključuje tudi pomembne koncepte in teme, ki jih zahteva nacionalni kurikulum iz leta 2007, in sicer državljanstvo, kroskurikularne teme, zunajšolske dejavnosti, upoštevanje raznolikosti (oz. kulturne, etnične in verske različnosti) in inkluzijo. To pa so pomembne teme in koncepti tudi za pouk v slovenski osnovni šoli in pri zgodovinskih vsebinah od 1. do 5. razreda. Ravno tako pa lahko določene ideje upoštevajo učitelji zgodovine v 6. razredu osnovne šole.

Avtorica je v priročnik vključila 13 poglavij. V prvem poglavju Uvod: Zakaj učiti zgodovino v osnovnih šolah? predstavi tudi drugih 12 poglavij. Vsako poglavje sestavljajo razdelki: namen poglavja, prikaz povezanosti s profesionalnimi državnimi standardi (profesionalne značilnosti, profesionalno znanje in razumevanje, profesionalne spretnosti), povezanost z nacionalnim kurikulumom, praktične aktivnosti, refleksivne aktivnosti, povzetki raziskav, povzetki ključnih točk, nadaljnji koraki profesionalnega razvoja, dodatno branje in spletne strani ter uporabljene reference oz. literatura za sestavo poglavja.

Drugo poglavje Znanje in razumevanje osnovnošolske zgodovine poudarja, da je treba učence spodbujati k razvijanju spretnosti in razumevanju zgodovinskih konceptov, kot so čas – kronologija, vzročnost in posledičnost, spremembe in kontinuitete, interpretacija in analiza virov, sporočanje in predstavitev ugotovitev.

Tretje poglavje Navodila in pomoč za stopnjo 1 (5–7 let) in stopnjo 2 (7–11 let) predstavlja dva dokumenta, ki ju morajo kot učitelji poznati, in sicer Nacionalni kurikulum za zgodovino in navodila, ki jih izdaja QCA – Qualifications and Curriculum Authority.

Četrto poglavje Načrtovanje za napredovanje in možnosti razvijanja ključnih spretnosti (npr. opazovanje, postavljanje vprašanj, klasificiranje podatkov itd.) je predstavljeno prek natančnega načrtovanja učnih ur in aktivnosti pri učnih urah.

Peto poglavje Razumevanje in uporaba učnih metod pri osnovnošolski zgodovini predstavlja nekatere učne strategije, oblike in metode, primerne za osnovnošolce, in sicer pogovor, raziskovalno delo (ki vključuje parno, individualno ali skupinsko delo učencev), uporaba virov (slikovno, spletno, ustno gradivo), terensko delo (obiski muzejev, zgodovinskih spomenikov in stavb).

Šesto poglavje Nadzorovanje in ocenjevanje predstavlja pomen vsakodnevnega opazovanja dela učencev oz. nadzorovanja ter seveda tudi različne vrste ocenjevanja (formativno, sumativno) in samoocenjevanje učencev. Na tej stopnji (učenci od 5. do 11. leta starosti) bi učitelj ocenjeval učenčevo znanje (imena, datumi, glavni dogodki), zgodovinske spretnosti (uporaba datumov in kronoloških izrazov, razumevanje vzrokov in posledic) in ključne koncepte, ki so predstavljeni v drugem poglavju.

Štimo poglavje Viri za osnovnošolsko zgodovino in sodelovalno delo predstavlja glavne vire za zgodovino, ki so lahko v knjigah, na internetu, v knjižnicah, arhivih ter jih lahko izdajajo pedagoške založbe, mediji itd. Velik pomen na učenje otrok pa imajo tudi odrasli oz. starši.

Osmo poglavje Ustvarjanje povezav s pismenostjo in matematiko predstavlja vlogo predmeta zgodovine pri razvijanju pismenosti pri učencih (npr. uporaba novih besed, uporaba preteklika, primerjava besedil, pisanje zapisa učne snovi, branje besedil ipd.) na eni strani, na drugi pa tudi vlogo predmeta pri uporabi matematičnih znanj oz. razvijanju številčne predstavljalivosti (npr. analiza statističnih podatkov, grafov, popisov, štetje let, uporaba let pred našim štetjem).

Deveto poglavje Elektronsko učenje in IKT pri osnovnošolski zgodovini predstavlja možnosti uporabe zgoščenk, spletnih strani, televizijski oddaj idr. Učenci lahko že pri tej starosti uporabljajo spletne strani, elektronsko pošto, word, znajo natisniti in pripraviti enostavne powerpoint predstavitve.

Deseto poglavje Ustvarjalni in inovativni pristop: zgodovina v zgodnjih letih – osnovna stopnja, predstavlja načine razvijanja občutka za čas in preteklost (uporaba predmetov in zgodbic), in sicer na temelju otrokovih izkušenj (dnevnik, tedenskih) od rojstva pa do starosti 5 let.

Enajsto poglavje Ustvarjalnost in medpredmetna povezava pri stopnji 1 (5–7 let) in stopnji 2 (7–11 let) opisuje možne medpredmetne povezave z umetnostjo (risanje, modeliranje, dramske igrice, glasba in plesi, igrice) in državljanstvom (domače okolje, človekove pravice).

Dvanajsto poglavje Enakopravnost, inkluzija, različnost kot del nacionalnega kurikula poudarja pomen upoštevanja različnih potreb otrok, otrok z različnimi sposobnostmi in učnimi stili ter otrok z različnim verskim ali etničnim ozadjem.

Trinajsto poglavje Kontekst za zunajšolsko učenje pri zgodovini ugotavlja, da se lahko znanje, ki ga učenci pridobijo doma ob gledanju televizije, branju, ob obisku muzejev ali zgodovinskih spomenikov, vključi tudi v šolsko delo. Seveda pa lahko učitelji organizirajo skupinske ogleda lokalnih znamenitosti, arheoloških najdišč ali muzejev, kjer morajo še posebno paziti na varnost otrok.

Vsako poglavje se sklone s seznamom dodatne literature za branje, seznamom strokovnih in znanstvenih revij ter seznamom koristnih spletnih strani. Izbrali smo naslednje: www.bbc.co.uk; www.historyonthenet.co.uk; curriculum.qcda.gov.uk/; www.qcda.gov.uk/.

gov.uk/history/innovating/; www.schoolhistory.co.uk; www.spartacus.schoolnet.co.uk; nationalstrategies.standards.dcsf.gov.uk/primary/; www.tda.gov.uk/teachers/professionalstandards.aspx; www.everychildmatters.gov.uk.

Učenje zgodovine v osnovni šoli pomeni za učence velik interes in motivacijo, saj spodbuja njihovo domišljijo. Neki učenec je izjavil, da je zgodovina prava dogodivščina. Seveda pa učenje zgodovine pomeni za mlade učence prvo razumevanje preteklosti, ki ima različne »obraz« in katere obdobja se med seboj razlikujejo. Tako lahko otroci začnajo razumeti prvo besedišče, ki zadeva npr. obdobje, čas, stoletje, stari vek, novi vek idr., ter tako že kažejo prvo razumevanje kronologije. Poskušajo razumeti sebe, svoje okolje in družbo oz. različne ljudi, ki živijo v njihovi bližini. V vseh pogledih je po mnenju avtorice zgodovina predmet, ki gradi kontekst za sedanjost in je temelj za medpredmetno delo, saj lahko vključuje odkritja v medicini, tehniki, družbene spremembe, politične odločitve, verska prepričanja, umetnost, glasbo, šport itd. Zato je v Veliki Britaniji vloga predmeta zgodovina zelo pomembna že v osnovni šoli za otroke od 5. leta naprej.

Dr. Danijela Trškan

Ian Phillips

TEACHING HISTORY, DEVELOPING AS A REFLECTIVE SECONDARY TEACHER

SAGE PUBLICATIONS LTD., LONDON, LOS ANGELES, NEW DELHI, 2008,
268 STRANI

Nov priročnik za bodoče učitelje zgodovine oz. začetnike z naslovom Poučevanje zgodovine, razvijanje reflektivnega srednješolskega učitelja je napisal Ian Phillips, ki je vodja izobraževanja bodočih srednješolskih učiteljev zgodovine na Univerzi Edge Hill v Veliki Britaniji.

Knjiga je primerna za študente zgodovine – bodoče učitelje ali izkušene učitelje zgodovine. Spodbuja predvsem reflektivno praktično delo učitelja, ki je pogoj za uspešno delo v šolah. Vsako poglavje se sklone z reflektivnimi vprašanji, ki učitelja spodbujajo k reševanju določenih vprašanj povezanih s poglavjem. Avtor je poskušal vključiti napotke za razvijanje analize lastne samorefleksije, saj je mnenja, da je samovrednotenje pogoj za izboljšanje šolskega dela. Dodal pa je tudi konkretne primere, kako bi izkušeni učitelji izpeljali učne ure.

Priročnik nakazuje tudi povezave na spletne strani, kjer so za vsako poglavje dodane vsebine, dostopne na spletu (članki, prispevki, video, powerpoint predstavitve, učne ure itd.), tako da lahko učitelji še dodatno izpopolnijo svoje znanje in refleksijo o šolskem delu. Te spletne strani so po poglavjih zbrane na spletni strani založbe: www.sagepub.co.uk/secondary.

V uvodu avtor poudarja, da je glavni namen priročnika, da bi učitelji izboljšali delo v razredu. To pa bi dosegli le s spretnostjo lastne analize oz. s samorefleksijo in samovrednotenjem, zato morajo učitelji vedeti, kaj bi radi dosegli in seveda tudi zakaj.

Avtor v 11 poglavjih vodi začetnike oz. bodoče učitelje zgodovine k pripravi, načrtovanju, izpeljavi, samorefleksiji in izboljšanju poučevanja. Pri tem upošteva profesionalne državne standarde, ki so razdeljeni v tri vrste, in sicer prvič na profesionalne lastnosti, ki se nanašajo na odnose z otroki in mladimi, kolektivno odgovornost, timsko delo in osebno profesionalno rast; drugič na profesionalno znanje in razumevanje, ki vključuje znanje in razumevanje poučevanja, ocenjevanja, predmetnika, učnih načrtov, pismenosti, številčne predstavljalivosti in IKT ter diferenciacije in razumevanja napredovanja učencev, ter tretjič na profesionalne spretnosti učitelja, ki se nanašajo na pripravljane učnih priprav (upoštevanje pismenosti, številčne predstavljalivosti in IKT), na uporabo različnih učnih oblik, metod in sredstev, na ocenjevanje, spremljanje in podajanje povratnih informacij učencem, evalvacijo lastnega poučevanja in učenja učencev ter spodbujanje samostojnega dela učencev.

Tako prvo poglavje *Ti in tvoj predmet – osebna perspektiva* predstavlja vlogo predmeta zgodovine kot akademskega predmeta in šolskega predmeta, reflektivni pristop k razumevanju zgodovine, profesionalno identiteto učitelja zgodovine, znanje predmeta (učiti zgodovino ali učiti, kako delati zgodovino). Drugo poglavje je *Ti in tvoj učni kurikulum – javna perspektiva* vključuje poglede na zgodovino v Nacionalnem kurikulumu v Veliki Britaniji, razumevanje problemov učne snovi, poučevanje ključnih konceptov (kronološko razumevanje, kulturna, etnična in verska raznolikost, spremembe in kontinuitete, vzroki in posledice) in procesov (zgodovinsko odkrivanje, uporaba dokazov, komuniciranje o preteklosti – razvijanje pisnih, slušnih in govornih spretnosti) pri pouku zgodovine. Tretje poglavje *Priprava na poučevanje in učenje* poudarja pomen načrtovanja, razvijanja odgovornosti za odločitve v razredu, pomen učnih ciljev in učnih dosežkov, povezavo med učnimi cilji in aktivnostmi učencev, pomen domačih nalog in pomen vprašanj za odkrivanje. Učitelji naj bi si pri načrtovanju učnih ur postavili naslednja vprašanja: Kaj moram učiti?, Koga moram naučiti?, Kaj morajo učenci vedeti?, Kako se bodo naučili?. Četrto poglavje vključuje glavne elemente poučevanja in učenja, in sicer pomen uvodnih aktivnosti, ki naj bi napovedale namen učne ure in s tem razumevanje učitelja, kako se učenci učijo; vlogo različnih vprašanj pri spodbujanju miselnih spretnosti, da bi pri učencih spodbudili interes in vnemo za predmet. Ti elementi so v petem poglavju predstavljeni s konkretnimi primeri, kako se lahko z različnimi aktivnostmi pri učencih razvijajo miselne in učne spretnosti. Šesto poglavje nadaljuje z napotki za ocenjevanje, pomenom ocenjevanja, z merjenjem učenčevega napredka in učenja z upoštevanjem državnih nivojev pri ocenjevanju. Sedmo poglavje se posebej posveča ocenjevanju zgodovine pri učencih od 14. do 18. leta, kjer podaja napotke za učitelje pri ocenjevanju oz. upoštevanju ocenjevalnih kriterijev kot pripravo učencev na zunanje ocenjevanje (pri 16. letih ali 18. letih v Veliki Britaniji). Osmo poglavje *Inkluzivno poučevanje zgodovine* podaja napotke za delo z učenci s posebnimi potrebami, kako upoštevati potrebe najbolj sposobnih in tudi tiste učence, katerim je angleški jezik dodatni jezik. Deveto poglavje *Informacijske tehnologije in poučevanje zgodovine* ima namen spodbuditi kritično spoznanje o uporabi novih tehnologij in prikazati nekatere primere učinkovite uporabe. Avtor se ne strinja, da je učitelj že uspešen in dober, če v razredu uporablja računalnik. Poleg znanja uporabe worda, excela in powerpointa, elektronske pošte, digitalne kamere ali videa mora učitelj znati postavljati tudi spletne strani, elektronske učilnice, uporabljati elektronsko tablo idr. Zato so v tem poglavju še posebej predstavljeni učenje na daljavo, diskusijski forumi oz. elektronsko učenje. Deseto poglavje *Različne in občutljive vsebine predmeta* pa podaja napotke, kako naj učitelji poučujejo čustveno težavne ali občutljive teme (npr. holokavst, suženjska trgovina, islam) ter kako lahko predmet zgodovina spodbuja odgovorno državljanstvo. Zadnje poglavje *Kam greš sedaj?* pa učitelje spodbuja k nadaljnjemu izpopolnjevanju in profesionalni refleksiji z vprašanji, kot so npr.: Kaj so se učenci naučili?; Kako vem, da so se naučili?; Kaj naredim, da je učenje bolj učinkovito?; Kako lahko dosežem, da je učenje bolj učinkovito?; Kaj se morajo naučiti

potem?; oz. podaja napotke še študentom – bodočim učiteljem, kako raziskovati in opraviti obveznosti za dokončanje podiplomskega pedagoškega študijskega programa PGCE (Post-graduate Certificate in Education).

Priročnik je zanimiv tudi za učitelje zgodovine in izobraževalce učiteljev zgodovine v Sloveniji, saj prikazuje, kaj delajo, kako delajo in zakaj se učitelji zgodovine pripravljajo na poklic učitelja v srednjih šolah (v Veliki Britaniji je srednja šola od 12. do 18. leta starosti).

Dr. Danijela Trškan

Bernarda Juvan,

Primary school France Prešeren, Kranj

HOW FIRST-GRADERS LEARN NATIONAL SYMBOLS

The article presents an example of good practice, which shows how first-graders learn national symbols. We must start with the education of national consciousness at a very young age and continue with it throughout the entire schooling period. In that way, we can cultivate the children's allegiance to the Slovenian nation and an awareness of their roots.

Brigita Praznik,

Primary school Brinje, Grosuplje

TWENTY YEARS OF INDEPENDENT SLOVENIA: NATIONAL AND LINGUISTIC CONSCIOUSNESS AMONG 9TH GRADERS

With intercurricular cooperation between Slovenian language and History, the teacher can win the pupils' attention and direct them to reflect about their values, national and linguistic consciousness and the role of the Slovenian language in the world. With the help of discussion about historical periods and literary works, pupils are able to put in words their linguistic and national consciousness.

Marjeta Šifrer Msc,

Primary school Naklo

ATTAINMENT OF SLOVENIAN INDEPENDENCE

The use of new technologies at History lessons represents an important innovation in teaching learning contents. Lessons planned with help of ICT demand active work from both teacher and pupil. The article presents an example of good practice in the lesson on the attainment of Slovenian independence in which new technologies were used; historical contents were presented with the help of the World Wide Web.

Danijela Trškan, Ph. D.

Departement of History, Faculty of Art, University of Ljubljana

RECORDING OF LEARNING MATTER AT INSTRUCTION OF HISTORY

The article deals with various kinds of recording learning matter which can be used in the teaching of History, and classifies them into classical records of learning matter, non-classical or teaching-working sheets and authentic or graphical recording of learning matter. The author stresses the significance of recording learning matter, which should have the same structure of content as the realization of lesson content (as per the teacher's lesson plan) and textbook structure and should represent a part of every lesson.

Marjeta Šifrer Msc, Matjaž Jeruc,

Primary school, Naklo

ROLE OF THE HISTORY IN THE PROJECT ENCOURAGING TWO YEAR ACTIVE CITIZENSHIP ON THE BASIS OF CASE STUDIES FROM HISTORY AND THE MODERN WORLD

The article presents an example of interdisciplinary interconnection, which was carried out in our Naklo Primary school with the help of project organization of instructions. In the school year 2008/09, our school participated in the two year project History in the

Project Encouraging Active Citizenship on the Basis of Case Studies from History and the Modern World. The project was founded by the Ministry for Education and Sports and the European Social Fund. The main goal of the project, which was designed interdisciplinary, was to strengthen social and citizenship competencies with the help of active teaching of themes from the field of active citizenship and to encourage national consciousness.

Bernarda Breznik,
Primary School Lenart

LET'S LIVE HOLIDAYS! RADIO HOUR ON THE PRIMARY SCHOOL LENART, SLOVENSKE GORICE

On Friday, October 22, 2011, a radio hour called Let's live the holidays was carried out in Lenart Primary School. In it, we joined four important holidays and special days, being UN day, Reformation day, Day of saving and All saints' day. Our aim was to remind pupils of our common written history and transfer them mentally and creatively into the time of important turning points and achievements which still strongly influence our life and without which life today would be very different.

NAVODILA ZA PISANJE DIDAKTIČNIH ČLANKOV

1. Didaktični članki naj obsegajo od 5 do 8 strani.
2. Na začetku članka je ime in priimek avtorja ter ime šole zaposlitve.
3. V **uvodu** v članek je predstavljena glavna ideja oz. raziskovalni problem ter namen članka s kratkim uvajanjem v osrednji del članka. Piše se v tretji osebi množine. **Glavni del** je lahko v primeru krajšega članka členjen v en sam osrednji del, ki pa mora imeti vsaj tri odstavke ali več delov. Če je članek obsežnejši, je členjen v podpoglavja, ki so posebej podnaslovljena. Najprej se v glavnem delu predstavi teoretični del (splošna didaktika), nato pa konkretni praktični primeri (didaktika zgodovine, pouk zgodovine), ki sestavljajo vsaj polovico glavnega dela. **Zaključek ali sklep** vsebuje odgovor na zastavljeno vprašanje oz. problem ali idejo v uvodu. Sledi še **povzetek** članka, kjer so povzete glavne ugotovitve (obseg do 1200 znakov). V povzetek naj se vključi še naslednje poudarke: Kaj sem se v projektu novega naučil/-a?, Katere novosti sem uporabil/-a?, Kaj sem trajno spremenil/-a, kar sicer ne bi, če ne bi bil/-a vključen/-a v projekt?, Katere so prednosti, katere slabosti novih pristopov pri pouku? V **avtorskem izvlečku** (do 200 znakov) predstavite bistvo oz. glavne ideje in ugotovitve.
4. Za vse slikovno gradivo, ki ga nameravate vključiti v članek, je treba pridobiti avtorske pravice. Dovoljenja za objavo pridobi odgovorna urednica revije. Glede slikovnega gradiva si lahko pomagata tako, da ga po predlogah naslikajo oz. narišejo učenci, ki pa morajo prav tako podpisati dovoljenje za objavo.
5. Za objavo izdelkov učencev in učenek je treba pridobiti njihova pisna soglasja oz. soglasja staršev ali skrbnikov, če učenci in učenke še niso polnoletni. Dovoljenja se priloži članku.
Upoštevati pa je treba tudi ostala navodila za pisanje člankov.

OSTALA NAVODILA ZA PISANJE ČLANKOV

1. Obseg člankov naj ne presega ene avtorske pole, to je 16 strani oz. 30.000 znakov brez presledkov. Želeni obseg je 12 strani oz. 22.500 znakov brez presledkov.
2. Članki naj bodo pisani v računalniškem programu Word for Windows z vnesenimi naslovi in podnaslovi poglavij oz. podpoglavij.
3. Članke nosilnih rubrik (Iz zgodovinskega, Sodobna didaktika pouka zgodovine v teoriji in praksi) opremite tudi s **sklepi** z odgovori in dilemami na obravnavano tematiko, **povzetki vsebine** v obsegu do 1200 znakov in z **avtorskim izvlečkom**, sinopsisom v obsegu do 200 znakov. K avtorskemu izvlečku dodajte svoje podatke z navedeno izobrazbo in nazivom ter imenom in naslovom institucije, v kateri ste zaposleni.
4. Pogoj za objavo člankov v rubriki Popotavanja zgodovinarjev je, da je jasno razviden didaktični del z navezavo na učne cilje in vsebine učnih načrtov in predmetnih katalogov.
5. Članki in prispevki naj bodo ustrezno citirani. Navajamo nekaj primerov:
 - a) Citiranje samostojne publikacije (priimek, ime avtorja leto izida: naslov. Kraj izida: založba, stran): npr. Drnovšek, Marjan 1991: Pot slovenskih izseljencev na tuje. Ljubljana: Založba Mladika, str. 31.
 - b) Citiranje članka v reviji (priimek, ime avtorja leto izida: naslov. V: naslov revije ali publikacije. Letnik in številka (v obliki ulomka). Kraj izida: založba, stran): npr. Trškan, Danijela 2006: Osebna mapa učitelja zgodovine. V: Zgodovina v šoli. Letnik XIV/3–4. Ljubljana: Zavod RS za šolstvo, str. 32.
 - c) Citiranje arhivskih virov (arhiv, ime in signatura arhivskega fonda, arhivska enota, ime in/ali signatura ali paginacija dokumenta): Arhiv Republike Slovenije, Fond Okrožno sodišče Ljubljana, Zvezek II, list 118 in Imenik zadrug, Zadrugi vpisnik zvezek II, št. 31.
 - č) Citiranje spletnih strani (točni naslov spletne strani, datum uporabe spletne strani): npr. <http://www.qca.org.uk>, About History (1. 2. 2007)Viri dobesednih ali povzetih citatov ipd. naj bodo zapisani pod črto.
6. Članke lahko opremite tudi s shemami, zemljevidi, fotografijami ipd. Dodatno gradivo naj bo skenirano v formatih jpg ali tiff z resolucijo najmanj 300 dpi. Članek ima lahko od 3 do 5 enot dodatnega gradiva. K vsaki enoti gradiva je treba dopisati tudi ustrezne podnapise. Gradivo je lahko skenirano in dodano že v sam članek ali pa ga posredujete posebej, a naj bo ustrezno oštevilčeno, z ustreznimi podnapisi ter označeno, kje med besedilom se natisne. Če avtor mesta, kjer naj se gradivo natisne, ne označi, se gradivo natisne ob koncu članka. Za objavo dodatnega gradiva je treba pridobiti dovoljenja za objavo. Za dovoljenja lahko zaprosi že avtor članka in ga prida članku ali pa posreduje odgovorni urednici podatke o avtorjih gradiv, nakar za dovoljenja zaprosi odgovorna urednica. Članki, opremljeni z dodatnim gradivom, se oddajo na zgoščenkah.
7. Za jezikovni pregled člankov in prispevkov poskrbi uredništvo.
8. Kratice v člankih pri prvi omembi zapišite s celim imenom bodisi v oklepaju ali v opombi pod črto.
9. Pri poročilih, ocenah in mnenjih o literaturi in raznih didaktičnih in IKT gradivih za pouk zgodovine v naslovu navedite ime in priimek avtorja, naslov, založbo, kraj in leto izdaje, število vseh strani oz. enot ali gesel, navedite ali so v publikaciji tudi slike, sheme, zemljevidi ipd. Poročila, ocene in mnenja o literaturi in raznih didaktičnih in IKT gradivih so lahko v obsegu do 2 strani. Zaželeno je, da na začetku poročila, ocene in mnenja dodate tudi skenirano naslovnico predstavljenega dela.
10. Članke recenzirajo člani uredniškega odbora in zunanji recenzenti po izboru članov uredniškega odbora. Odgovorni urednik obvesti avtorje, če so članki ustrezni za objavo v predloženi obliki oz., če jih je treba popraviti in dopolniti ali pa so zavrjeni.
11. Člankov in nenaročenega gradiva ne vračamo.
12. Članke pošljite na e- naslov odgovorne urednice vilma.brodnik@zrss.si ali na zgoščeni oz. USB ključu na naslov Vilma Brodnik, Zavod RS za šolstvo OE Ljubljana, Parmova 33, 1000 Ljubljana.
13. Članke opremite tudi z obrazcem Prijavnica prispevka z vsemi zahtevanimi podatki. Prijavnico najdete na spletni strani <http://www.zrss.si>, Predmeti Zgodovina, rubrika Revija Zgodovina v šoli.
14. Za pravilnost navedb v člankih odgovarjajo avtorji sami.

PRED
IZIDOM

IZ ZALOŽBE ZAVODA RS ZA ŠOLSTVO

Mag. Vilma Brodnik

POUČEVANJE GOSPODARSKE IN SOCIALNE ZGODOVINE SLOVENCEV V 19. STOLETJU

2011, ISBN 978-961-234-942-4, 128 str., 24,90 EUR

V uvodnem delu novega priročnika za pouk zgodovine v gimnaziji iz zbirke Posodobitve pouka v gimnazijski praksi je predstavljena analiza gimnazijskih učnih načrtov, ki so bili na Slovenskem v uporabi od leta 1909 dalje in do zadnjega iz leta 2008. Prikazana je vloga predmeta zgodovina v gimnaziji. Analiza učnih vsebin pa ugotavlja, kakšno pozornost so vsakokratne šolske oblasti namenjale temam iz gospodarske, socialne in kulturne zgodovine ter razlaga zgodovinske okoliščine, ki so vplivale na spremembe.

Osrednji del priročnika prinaša tri didaktične modele, v katerih so predstavljeni primeri izbranih ključnih tem iz slovenske gospodarske in socialne zgodovine 19. stoletja. V vsakem didaktičnem modelu je v prvem delu strokovna razprava o izbrani temi, sledi predstavitev teoretičnih izhodišč didaktičnega pristopa za obravnavo in konkretni primeri in predlogi načrtovanja in izvedbe pri pouku. Prvi didaktični model prinaša zgodovinske okoliščine borznega zloma leta 1873, teorijo debatnih tehnik in primere uporabe le-teh pri obravnavi borznega zloma. Drugi didaktični model se nanaša na krizo agrarnega sektorja na Slovenskem in možnosti, ki jih pri načrtovanju aktivnosti za pouk omogoča novejša Marzanova taksonomija znanja in ciljev, ki je podrobno razložena ter ponazorjena s primeri aktivnosti z delovnimi listi. Tretji didaktični model je namenjen množičnemu izseljevanju Slovencev, ki ga je možno obravnavati z viri prve roke, ki jih predstavljajo ohranjena pisma slovenskih izseljencev. Predlogi prinašajo konkretne primere aktivnosti za uporabo pisem izseljencev.

Izbrane teme iz slovenske gospodarske in socialne zgodovine je možno s predstavljenimi didaktičnimi pristopi osvetliti in približati iz različnih zornih kotov ter vzbuditi pri dijakih večje zanimanje za zgodovino ter izgrajevati bolj kakovostno kompleksno znanje.

Zavod
Republike
Slovenije
za šolstvo

INFORMACIJE:

po pošti: Zavod RS za šolstvo, Poljanska cesta 28, 1000 Ljubljana; po faksu: 01/3005199;
po elektronski pošti: zalozba@zrss.si;
na spletni strani: <http://www.zrss.si>