

PODATKI O DIPLOMSKEM DELU

Ime in priimek: Katja Čibašek

Naslov diplomskega dela: Učenje spoštovanja skozi izkušnjo odnosa med otroki in odraslimi: Evalvacija vzgojnega načrta šole na temo spoštovanje

Mentorica: doc. dr. Nina Mešl

Somentorica: doc. dr. Liljana Rihter

Kraj: Ljubljana

Leto: 2015

Število strani: 273 **Število prilog:** 38 **Število slik:** 0 **Število tabel:** 0

Ključne besede: razvoj vrednot, vzgojni stili, spoštovanje, spoštovanje otroštva, samospoštovanje, institucionalne ovire, prikrit kurikulum, novo razumevanje odnosa, osebno vodenje, šolska kultura, vloge delavcev šole

Povzetek: Diplomsko delo raziskuje otrokov proces prevzemanja in udejanjanja vrednote spoštovanje ter odgovornost, ki jo pri tem nosijo odrasli ter konkretno delavci šole. V delu je predstavljen razvoj vrednote spoštovanje, teoretični koncepti o spoštovanju otrok in otroštva, načini spodbujanja otrokovega samospoštovanja ter novo razumevanje odnosa in odgovornosti v njem. Ker na razvoj vrednote vpliva vzgojno vodenje, sem v povezavi s tem predstavila vzgojne stile. Za razumevanje institucionalne dinamike odnosov in s tem povezano razumevanje razvoja vrednote spoštovanje pa sem predstavila institucionalne ovire ter vlogo šolske kulture in zanjo pomembne akterje.

V raziskovalnem delu sem izvedla evalvacijo vzgojnega delovanja šole pri spodbujanju vrednote spoštovanje. Vir podatkov raziskave predstavljajo učenci, učitelji razredniki, starši, delavci šolske svetovalne službe ter vodstvene delavke.

Evalvacija je pokazala, da so bili pri programu usmerjeni predvsem v razvijanje spoštovanja moralnih pravil, da so se premalo osredotočili na razvijanje avtentičnega spoštovanja ter da so uspešno vpeljali evalvacijo odnosnega delovanja delavcev šole z učenci, kar bo prispevalo k nadaljnji uspešnosti programa. Pomembno znanje in zavedanje je prisotno pri delavcih šolske svetovalne službe, ki prispeva k profesionalnemu razvoju učiteljev. Učenci prepoznavajo lastne potrebe in so jih

pripravljene izražati. Vodstvene delavke pa se zavedajo odgovornosti vodilnih in svojega vpliva na šolsko kulturo, kar se trudijo tudi udejanjiti.

Title: The learning of respect through the experience of the relationship between the children and the adults.

Key words: the development of the values, educational styles, respect, the respect of the childhood, self-respect, institutional barriers, hidden curriculum, the new understanding of the relationship, personal guidance, school culture, the roles of school personnel

Summary: The process of the child's acceptance and implementing the value of respect and the responsibility of the adults, more specifically the school personnel in this process is researched in the diploma paper. Firstly the development of the value of respect is presented as well as the theoretical concepts on respect for children and childhood, the manners of encouraging the child's self-respect and the new understanding of the relationship and the responsibility within it. Since educational leading influences the development of this value, various educational styles are presented. In order to better understand the institutional dynamics of the relationships and with this related understanding of the development of the value of respect, institutional barriers and the role of school culture and its relevant actors are presented.

The research part of the paper consists of the evaluation of the educational acting of school in terms of encouraging the value of respect. The source of data for research were pupils, class teachers, parents, school counselling service employees and the school leadership/management.

The evaluation revealed that the program was mostly focused on developing and respecting the moral rules, while not enough emphasis was put on developing an authentic respect. It also turned out that the evaluation of the relationship of school personnel towards the pupils was successfully established, which will contribute to the further success of the program. The relevant knowledge and awareness is found at school counselling service employees and thus contributes to professional development of the teachers. Pupils recognise their own needs and are prepared to express them. The school leadership/management is aware of its responsibility as leaders and their influence on school culture and are trying to implement it.

Univerza v Ljubljani
Fakulteta za socialno delo

DIPLOMSKO DELO

Učenje spoštovanja skozi izkušnjo odnosa med otroki in odraslimi

Evalvacija vzgojnega načrta šole na temo spoštovanje

Mentorica: doc. dr. Nina Mešl

Somentorica: doc. dr. Liljana Rihter

Avtorica: Katja Čibašek

Ljubljana 2015

*»Svoj čopič nosim s seboj vsak dan in kamor grem,
da z njim lahko zakrijem,
kdo in kakšen sem.
Rad bi se pokazal, vprašal, kakšen se ti zdim,
a kaj, če me ne boš sprejel;
lahko te še izgubim.«*

Lee Ezell

PREDGOVOR

Naloga šole je, da v okviru vzgojnega načrta učencem omogoča razvijanje vrednot, med drugim tudi razvijanje vrednote spoštovanje. Pri tem je pomembno omogočanje razvijanja vrednot in ne njihovo vsiljevanje. Termina »mora se« in »treba je« sta značilna za »kulturo poslušnosti« (Juul, Jensen 2009), kjer so otrokom vsiljena moralna pravila, ki jih le-ti ne morejo vzeti za svoja in jih kasneje opustijo. Da lahko učenci vrednote vzamejo za svoje, je potrebno skrbno načrtovanje vzgojnega delovanja delavcev šole, ki z učenci vzpostavljajo in vzdržujejo kakovostne odnose, znotraj katerih lahko oboji izkusijo in občutijo vrednote.

Pri razvijanju vrednote spoštovanje je ključna učenčeva izkušnja spoštovanja. Omogočiti otrokom izkušnjo spoštovanja pa za odrasle ni lahka naloga. Ni lahka zato, ker je za šolo značilno vseprisotno ocenjevanje, vrednotenje, popravljanje in s tem povezano pomanjkanje priznavanja otrokovega obstoja in njegovih občutenj. Hkrati pa je v nenehnem hitenju in prepričanju o nekompetentnosti otrok odraslim onemogočeno odkrivanje otrokovega sveta, kar je za otrokov občutek spoštovanja izjemnega pomena, a odrasli smo kljub temu še do nedavnega menili, da ga bolje poznamo kot oni sami. Ne glede na vse ovire in neznanje je naloga odraslih, da otrokom vsakič znova omogočamo izkušnjo spoštovanja, saj šele ko se otroci čutijo spoštovane in priznane s strani odraslih, razvijajo občutek zase. S tem se naučijo poskrbeti zase, postaviti meje, občutiti samospoštovanje in vzpostavljati zadovoljive odnose z drugimi, kar pa posledično omogoči občutenje spoštovanja tudi do drugih ljudi. Bistveno je torej spodbujanje otrokove sposobnosti, da bi znal poskrbeti zase, za svoje meje. Žal pa se danes cilj vzgojno-izobraževalne ustanove o optimalnem razvoju otroka dosega predvsem v smeri razvijanja kognitivnih sposobnosti, sposobnosti sodelovanja v skupnosti ter socialne odgovornosti. Pozabljamo torej na otrokovo potrebo po odkrivanju sebe, kar zelo zgovorno zapiše Ščuka (2007: 14): »Šolar se v letih zorenja resnično zanima za lastno življenje in vztrajno išče pot do sebe. Mi pa še vedno vztrajamo, naj išče pot do znanja ... «

Za vso to spodbujanje otrokove rasti in skrbi zase smo odgovorni odrasli. Odgovorni smo za vzpostavljanje ter vzdrževanje kakovostnih odnosov z otroki, znotraj katerih krepimo njihov občutek zase. Pogosto se namreč dogaja, da se odgovornost prenaša na otroke, kar se opravičuje s tem, da se skuša vzgajati na demokratični način, kjer so

odgovornosti porazdeljene in kjer se od otrok pričakuje vračanje spoštovanja na način, ki ga opredelimo odrasli. Vendar otrokom manjka sposobnost prevzemanja odgovornosti za kakovost odnosov. To se bodo šele naučili v odnosih z odraslimi, ki so se vedno znova pripravljani učiti skupaj z otroki in se tako profesionalno osebno razvijati.

V teoretičnem delu si bomo pogledali možnost razvijanja vrednote spoštovanje ter teoretične koncepte o spoštovanju sveta otrok, o spodbujanju otrokove skrbi zase ter o vodenju odraslih in prevzemanju njihove odgovornosti za kakovost odnosov. V povezavi z razvojem vrednot bom predstavila vzgojne stile in kako so ti nekoč in danes vplivali na razvoj vrednote spoštovanje. V povezavi s konceptom spoštovanja sveta otrok in spodbujanja otrokove skrbi zase pa bom predstavila institucionalne ovire, ki imajo zaradi svoje prikrite narave močan vpliv na otrokov osebni razvoj. V zaključku teoretičnega dela pa bom zapisala možne načine preseganja omenjenih ovir.

V empiričnem delu bom prikazala evalvacijo programa vzgojnega načrta osnovne šole na temo spoštovanje. Osredotočam se na izkušnje spoštovanja v šoli, ki so jih pridobili učenci, njihovi starši in delavci šole, ter na vloge, ki jih omenjeni akterji znotraj vzgojno-izobraževalne institucije pripisujejo sebi in drugim. Pogledali si bomo, v kolikšni meri program dosega vnaprej zastavljene cilje, kako je potekal sam proces izvajanja programa ter s kakšnimi ovirami so se delavci šole spopadali pri izvajanju programa.

V besedilu zaradi večje preglednosti uporabljam izraz otrok za dekleta in fante, za mlajše otroke in najstnike ter prav tako za učence. Menim, da ne glede na vlogo, ki jo ima otrok bodisi doma oziroma v šoli, je vselej človek v intenzivnem razvijajočem se življenjskem obdobju in se ravno v tej ranljivosti, ko še nima popolnoma razvitih kompetenc za vzpostavljanje kakovostnih odnosov, razlikuje od odraslega. Besedo učenec uporabim le, kadar želim poudariti, da se zapisano nanaša posebej na šolski prostor.

Prav tako v večini uporabljam termin odrasli, ker je oseba ne glede na druge družbene vloge, ki jih zavzema, v odnosu z otrokom vselej odgovorna za njune interakcije. Tam, kjer odraslega opisujem v šolskem kontekstu in čigar vloga se pomembno razlikuje od odraslih, ki niso del šolskega sistema, pa uporabim termin učitelj.

Zahvala

... vsem, s katerimi sem se na svoji poti srečala in ste tako vplivali na smer mojega raziskovanja.

... vsem otrokom, s katerimi sem sodelovala, ker sem z vami pridobila dragocene izkušnje.

... mentoricama doc. dr. Nini Mešl in doc. dr. Liljani Rihter za usmerjanje, prilagajanje, spodbujanje in razumevanje.

... Tatjani Verbnik Dobnikar za priznavanje, razumevanje in spodbujanje.

... Oskarju in Nacetu, da lahko ob vama tako osebno kot strokovno rastem.

... Mateju za potrpežljivost in sočutje ter da lahko ob tebi iščem lastno vrednost.

KAZALO

PREDGOVOR	5
1 TEORETIČNI UVOD.....	13
1.1 Prezemanje vrednot.....	13
1.1.1 Vloga vzgojnega načrta šole pri razvijanju vrednot.....	15
1.2 Vpliv družbenih sprememb in z njimi povezano vzgojno delovanje odraslih na razvoj vrednote spoštovanje	16
1.2.1 Od predmoderne k moderni in postmoderni	17
1.2.2 Stili vzgojnega vplivanja.....	22
1.2.2.1 Represivni, avtoritarni vzgojni stil.....	24
1.2.2.2 Permisivni vzgojni stil	25
1.2.2.3 Demokratični vzgojni stil.....	27
1.2.3 Razvijanje vrednote spoštovanje glede na način vzgojnega vodenja	29
1.3 Spoštovanje sveta otrok	31
1.3.1 Občutenje spoštovanja	31
1.3.2 Spoštovanje otroštva	33
1.3.2.1 Nov pogled na otroka.....	34
1.3.2.2 Nov pogled na otroštvo	36
1.3.2.3 Zadovoljevanje otrokovih osnovnih potreb	37
1.4 Spodbujanje otrokovega občutka zase	39
1.4.1 Občutenje samospoštovanja.....	41
1.4.2 Vloga osebne govorice pri občutenju samospoštovanja	42
1.4.3 Razvoj družbene odgovornosti.....	43
1.5 Institucionalne ovire in onemogočanje občutenja spoštovanja.....	44
1.5.1 Institucionalno discipliniranje.....	46
1.5.2 Vpliv institucionalnih pravil	47

1.5.3	Konfliktnost institucionalnih zahtev	48
1.5.4	Ovire pedagoških delavcev	49
1.6	Novo razumevanje odnosa med odraslimi in otroki	50
1.6.1	Odgovornost v odnosu	51
1.6.2	Osebno vodenje.....	52
1.6.3	Osebna avtoriteta.....	52
1.6.4	Uravnoteženost avtonomije in povezanosti	53
1.6.5	Priznavanje.....	53
1.6.6	Sposobnost za konflikt.....	54
1.6.7	Sposobnost za ljubezen in spoštovanje	54
1.7	Šolska kultura in z njo povezani odnosi med akterji šole	55
1.7.1	Odgovornost vodstvenih delavcev	56
1.7.2	Odgovornost šolske svetovalne službe	57
1.7.3	Pomen sodelovanja s starši	58
2	OPREDELITEV PROBLEMA.....	61
2.1	Problem in cilji raziskave.....	62
3	METODOLOGIJA.....	63
3.1	Vrsta raziskave.....	63
3.2	Merski instrumenti in viri podatkov.....	63
3.3	Populacija in vzorčenje	63
3.4	Zbiranje podatkov	64
3.5	Obdelava in analiza podatkov	66
4	REZULTATI.....	67
4.1	Pomen vrednote spoštovanje.....	67
4.2	Izkušnje spoštovanja	67

4.3	Vloge akterjev pri razvijanju spoštovanja, ki jih posamezni akterji pripisujejo sebi in drugim.....	69
4.4	Zavedanje in udejanjanje razvoja spoštovanja.....	72
4.5	Proces programa.....	77
4.6	Ovire pri izvajanju programa	78
4.7	Mnenje o uspešnosti programa	79
4.8	Mnenje o smiselnosti programa	81
4.9	Mnenje o namenu programa	81
4.10	Možne spremembe v smeri večje uspešnosti programa.....	81
5	RAZPRAVA	83
6	SKLEPI	93
7	PREDLOGI.....	96
9	LITERATURA.....	97
10	PRILOGA	103
10.1	Vodila za vodenje skupinske razprave.....	103
10.1.1	Vodila za vodenje skupinske razprave z učenci 1. triade	103
10.1.2	Vodila za vodenje skupinske razprave z učenci 2. in 3. triade	104
10.1.3	Vodila za vodenje skupinske razprave z učitelji razredniki.....	105
10.1.4	Vodila za vodenje skupinske razprave z delavci šolske svetovalne službe	107
10.1.5	Vodila za vodenje skupinske razprave z vodstvenimi delavkami.....	108
10.1.6	Vodila za vodenje skupinske razprave s starši.....	109
10.2	Prepis pogovorov in določitev enot kodiranja	110
10.2.1	Določitev enot kodiranja – skupinska razprava A – učenci 1. triade...	110
10.2.2	Določitev enot kodiranja – skupinska razprava B – učenci 2. triade...	117
10.2.3	Določitev enot kodiranja – skupinska razprava C – učenci 3. triade...	123

10.2.4	Določitev enot kodiranja – skupinska razprava D – učitelji razredniki 138	
10.2.5	Določitev enot kodiranja – skupinska razprava E – delavci šolske svetovalne službe	148
10.2.6	Določitev enot kodiranja – skupinska razprava F – vodstvene delavke 154	
10.2.7	Določitev enot kodiranja – skupinska razprava G – starši.....	166
10.3	Odprto kodiranje	169
10.3.1	Pomen vrednote spoštovanje.....	169
10.3.2	Izkušnje spoštovanja	174
10.3.3	Vloge akterjev	187
10.3.4	Zavedanje razvoja spoštovanja	196
10.3.5	Udejanjanje razvoja spoštovanja.....	205
10.3.6	Proces programa.....	216
10.3.7	Ovire pri izvajanju programa	222
10.3.8	Mnenje o uspešnosti programa	225
10.3.9	Mnenje o smiselnosti programa	232
10.3.10	Mnenje o namenu programa	233
10.3.11	Možne spremembe v smeri večje uspešnosti	234
10.4	Osno kodiranje	235
10.4.1	Pomen vrednote spoštovanje.....	235
10.4.2	Izkušnje spoštovanja	239
10.4.3	Vloge akterjev	244
10.4.4	Zavedanje in udejanjanje razvoja spoštovanja, vzpostavljanja odnosa, šolske kulture	250
10.4.5	Proces programa.....	261
10.4.6	Ovire pri izvajanju programa	264

10.4.7	Mnenje o uspešnosti programa	266
10.4.8	Mnenje o smiselnosti programa	269
10.4.9	Mnenje o namenu programa	270
10.4.10	Možne spremembe v smeri večje uspešnosti	270
11	POVZETEK	272

1 TEORETIČNI UVOD

1.1 Prevzemanje vrednot

Pomembno zavedanje pri predajanju vrednot mlajšim generacijam je, da skušamo otrokom omogočiti razvijanje vrednot namesto njihovega vsiljevanja preko moralnih pravil v smislu »mora se« in »treba je«. Slednje se sicer še vedno zelo pogosto uporablja predvsem pri odraslih, ki so živeli in se razvijali v času kulture poslušnosti. Žal pa tovrstni način predaje, kot se zavedamo danes, ni učinkovit. Še posebej pa je neučinkovit pri razvijanju vrednote spoštovanje, saj je za občutenje in izkazovanje spoštovanja drugim nujno potrebna izkušnja spoštovanja znotraj odnosa s pomembnim drugim ter občutenje samospoštovanja. Šele s tema dvema komponentama lahko prevzemamo vrednoto spoštovanje in jo vgradimo v svoj notranji svet. Za lažje razumevanje tega procesa pa si bomo najprej pogledali, kaj razumemo pod pojmom vrednote ter kakšno vlogo imajo le-te v družbi.

Vrednote so nekaj abstraktnega, nek sistem idej, prepričanj, kaj je dobro, pravilno, zaželeno. Ljudje jih uporabljamo kot merilo za presojanje dogajanj in ljudi z vidika tistega, kar poimenujemo kot dobro in moralno (Barle et. al. 1998: 35–36). So plod človekovih milijon let starih socialnih izkušenj in se širijo s pričevanjem, verovanjem, posnemanjem, vzgojo, s pomočjo običajev in navad, obredov, religiozних nauk (Ščuka 2007: 228–231).

Psihologi v primerjavi z zgoraj navedeno definicijo obravnavajo vrednote predvsem kot posebne vrednotne usmeritve konkretnih posameznikov. Tako Musek (1993: 72–73) vrednote definira kot temeljne, splošne cilje, pojave, ki jih visoko cenimo in ki relativno trajno in celostno usmerjajo interese in vedenje posameznika. Vrednota je torej vedno tisto, čemur v neki dani situaciji človek daje prednost (Fromm 1900–1980 v Zupančič 1991: 192).

Lahko torej rečemo, da so vrednote merila, ki so nastala na podlagi socialnih izkušenj preteklih generacij in ki nam pomagajo pri odločanju o našem ravnanju v smislu, da nam predstavljajo prepričanja, kar je zaželeno, sprejemljivo. So splošne smernice ravnanja in ne pravila družbe. Pravila družbe imenujemo norme, ki so nenapisane, samoumevne, ki nam povedo, kaj je v določeni družbi sprejemljivo in kaj ne, kakšen način vedenja se od pripadnikov določene družbe pričakuje (Barle et. al. 1998: 35–

36). Ponotranjimo jih v procesu socializacije in se ne sprašujemo o njihovi smiselnosti. Spontano jih oblikujemo v vsakdanjem življenju kot moralna pravila in pravila lepega vedenja (Barle et. al. 1998: 35–36). Norme sicer izhajajo iz vrednotnega sistema, a pomembno je, da jih ne enačimo z vrednotami.

Če so vrednote odraz mnogih socialnih izkušenj preteklih generacij, lahko rečemo, da so tudi družbeno pogojene in ne le posebna vrednotna usmeritev vsakega posameznika. So do neke mere vendarle vsiljeni vedenjski vzorci (Ščuka 2007: 228–231). O tem govori humanistična psihologija, ki priznava status vrednote samo takšnim človekovim usmeritvam, ki se skladajo z nekakšno vnaprejšnjo predstavo o tem, kaj je s stališča vseh ljudi dobro, lepo, plemenito, dragoceno (Zupančič 1991: 191–195). *S stališča vseh ljudi* je mišljeno s stališča ljudi določene družbe.

Ljudje torej do neke mere ponotranjimo vrednote, del vrednotnega sistema družbe, kateri pripadamo. To nam daje občutek varnosti in notranje trdnosti ter nas med seboj povezuje v širše skupnosti (Ščuka 2007: 228–231).

Če se sedaj osredotočimo na posameznika in njegovo prevzemanje vrednot, lahko za začetek povemo, da gre pri tem procesu za prevzemanje vedenjskih vzorcev. Vedenjski vzorci so sredstvo, preko katerega se udejanjajo vrednote odraslih, in sicer vseh, s katerimi ima otrok stike (Ramovš 1995: 274–275). Ta proces prevzemanja vrednot preko vedenjskih vzorcev pri otroku poteka v skladu z njegovim razvojem, ko se šele oblikuje v osebnost. Zato lahko rečemo, da se vrednote pojavijo šele v obdobju mladostništva, ko so posameznikove intelektualne sposobnosti dovolj velike, da se z njimi poda v svet abstraktnih in splošnih vrednot (Zupančič 1991: 197).

Pomemben poudarek pri razumevanju predajanja vrednot na mlajše generacije je na asimilaciji. Asimilacija pomeni sprejemanje, prevzemanje, vzeti nekaj za svoje, (Bajec et al. 2000a). Otrok torej vrednote iz okolja prevzema, jih doživlja kot svoje lastne, kar pa počne po svoji lastni presoji in ozaveščeno (Ščuka 2007: 228–231). Tako se vrednot ni mogoče naučiti kot npr. pravil o lepem vedenju. Narobe je, da so vrednote otrokom in mladostnikom v šoli vsiljene in jih le-ti doživljajo kot introjekte, ki jih ne morejo (nočejo) asimilirati in se jih želijo kasneje znebiti (Ščuka 2007: 228–231). Če se torej vrednote udejanja preko vedenjskih vzorcev, to pomeni, da moramo biti odrasli s svojim vedenjem otrokom zgled in jim znotraj odnosa omogočiti

izkušnjo spoštovanja. Biti otrokom zgled pa pomeni tudi biti zgled v tem, kako sami v odnosu z drugimi ohranjamo svoje samospoštovanje.

Bistveno je torej dogajanje znotraj odnosa, saj, kot menijo Juul, Jensen (2009: 47) in Ščuka (2007: 228–231), lahko le na ta način poslušnost nadomesti internalizacija in integracija, torej kognitivni in emocionalni proces, s katerima skuša posameznik vzpostaviti celoto med osebnimi občutki in izkušnjami ter sprejeti del zunanjih vrednot in tradicij za svoje.

1.1.1 Vloga vzgojnega načrta šole pri razvijanju vrednot

Kot sem že prej zapisala, vedenjske vzorce, preko katerih se udejanjajo vrednote, prevzemamo od vseh ljudi, s katerimi imamo stik. Za otroka so to navadno starši, vzgojitelji, učitelji oziroma otroku pomembni drugi. In ker otroci v času osnovne šole v šoli preživijo kar 10.000 ur (Kiswarday 2014 v Juul 2014: 13), lahko sklepamo, da vedenjski vzorci delavcev šole močno vplivajo na izoblikovanje vrednotnega sistema otrok, ki pa so si ga sicer sposobni oblikovati šele po končani osnovni šoli.

Z zavedanjem le-tega je od leta 2009/2010 zakonsko vpeljan koncept vzgojnega načrta šole (Zakon o spremembah in dopolnitvah Zakona o osnovni šoli v nadaljevanju ZOSN-F 60.č in 60.d Ur. l. RS št. 102/5073), znotraj katerega posamezna šola načrtno in sistematično pristopa k vzgoji, k reševanju vzgojne problematike in načrtovanju ter k izvajanju preventivnih vzgojnih dejavnosti. Hkrati, kot najpomembneje, pa sistematičen pristop k vzgojnemu vplivanju delavcem šole omogoča refleksijo njihovega vzgojnega delovanja, da se vedno znova sprašujejo o načinu svojega vstopanja v odnose z učenci, kako z njimi vzdržujejo stik ter kako ravnajo s pozicije, s katero jim je dodeljena moč. O tem govori Medveš (2007: 21), ki predpostavlja, da bodo učitelji prav zaradi izvajanja vzgojnega načrta reflektirali tudi vzgojni vidik svojega delovanja in pravi: »Le ob kritični refleksiji vzgojitelja je mogoče z veliko verjetnostjo pričakovati refleksijo tudi v samem vzgojnem procesu, kar je pogoj za to, da se vzgojni proces dvigne nad dresuro, discipliniranje, anarhijo, mehanično sprejemanje pravil in norm ali njihovo ponotranjanje, mogoče celo nad indoktrinacijo.«

Konkretno v 60. d členu ZOSN-F je zapisano, da mora šola z vzgojnim načrtom določiti načine doseganja in uresničevanja ciljev in vrednot iz 2. člena Zakona o osnovni šoli (ZOSn Ur. l. RS št. 81/3535), in sicer ob upoštevanju potreb in interesov

učencev ter posebnosti širšega okolja. 2. člen ZOsn med drugimi navaja naslednje cilje:

- »spodbujanje skladnega telesnega, spoznavnega, čustvenega, moralnega, duhovnega in socialnega razvoja posameznika z upoštevanjem razvojnih zakonitosti;
- vzgajanje za spoštovanje in sodelovanje, za sprejemanje drugačnosti in medsebojno strpnost, za spoštovanje človekovih pravic in temeljnih svoboščin;
- omogočanje osebnostnega razvoja učenca v skladu z njegovimi sposobnostmi in interesi, vključno z razvojem njegove pozitivne samopodobe«.

Šola mora po zakonu določiti program vzgojnega načrta šole, ki se izvaja v obliki proaktivne in preventivne dejavnosti ter s pomočjo svetovanja in usmerjanja. Pri pripravi vzgojnega načrta morajo biti udeleženi vsi akterji, torej strokovni delavci šole ter učenci in starši. O uresničevanju vzgojnega načrta mora ravnatelj najmanj enkrat letno poročati svetu staršev in svetu šole. Poročilo mora biti sestavni del letne samoevalvacije šole (ZOsn 60.d člen Ur. l. RS št. 81/3535).

Naloga šole je torej, da v okviru vzgojnega načrta ob spodbujanju moralnega razvoja ter osebostne rasti, omogoča otrokom prevzemanje vrednot, med drugim tudi prevzemanje vrednote spoštovanje. Pomembno pri tem je, da mora biti delovanje delavcev šole skrbno načrtovano in vedno znova reflektirano, da izvajanje vzgojnega načrta ne preide v učenje moralnih pravil in s tem vsiljevanje vrednot, ki jih morda učenci, kot ugotavljajo Ščuka (2007: 228–231), Juul in Jensen (2009: 47), ne morejo prevzeti. Sam vzgojni načrt jim namreč omogoča vpogled in nenehno prevpraševanje svojega odnosnega delovanja do otrok.

1.2 Vpliv družbenih sprememb in z njimi povezano vzgojno delovanje odraslih na razvoj vrednote spoštovanje

Zgoraj smo ugotovili, da se vrednoto spoštovanje prevzema z zgledom avtentičnega odraslega, ki otroku nujno znotraj odnosa omogoča izkušnjo spoštovanja. Tega se danes počasi zavedamo, medtem ko za prejšnje generacije takšno razumevanje ni bilo značilno. Veljalo je namreč prepričanje, da je potrebno otrokovo »egocentrično naravo« zatreti z upoštevanjem širše skupnosti (Juul 2008: 106). To pomeni, da so jim vcepljali moralne vrednote o lepem vedenju, o spoštovanju odraslih. Od otrok se je

pričakovalo, da se bodo naučili družbeno pričakovanih vlog in ni bilo mišljeno, da bi bili samosvoji (Juul 2008: 26).

V skladu s spreminjanem družbe se je torej spreminjal tudi odnos do otrok in vzgojno vplivanje nanje. V nadaljevanju si bomo zato pogledali spreminjanje družbe od predmoderne k moderni in postmoderni ter kako so družbene spremembe vplivale na razmerja med odraslimi in otroki, na vzgojno delovanje odraslih, kar pa je nenazadnje vplivalo tudi na razvoj vrednote spoštovanje.

1.2.1 Od predmoderne k moderni in postmoderni

Z dobo predmoderne označujemo čas tradicionalne fevdalne družbe, ki se je počasi razvijala, z njo pa tudi vloga odraslega, ki se iz generacije v generacijo skorajda ni spreminjala. Tako je za tradicionalno družbo značilno relativna samozadostnost, zaprtost, ustaljeno življenje, ki je prispevalo k homogenosti stališč in vrednot posameznikov znotraj skupnosti (Šugman Bohinc 2010: 53–54).

Izraz otroštvo je bil v tem času omejen le na nebogljenega dojenčka, medtem ko je moral malček, ko se je postavil na noge, že takoj postati produktiven član (Winterhoff 2010: 35). Otroštvo je bilo gospodarski dejavnik in ne čustveni pojav. Družina je veljala za praktično partnerstvo in v povezavi s tem je bil tudi pogled na otroke praktičen (Winterhoff 2010: 36). Tako je bil namen vzgoje ukrotitev otrokove narave in pokorščina (Salecl 2010: 100), kar je omogočilo zgodnjo ekonomsko uporabnost otrok. Prevladoval je krščanski tip patriarhalne vzgoje, za katerega je značilen represivni, avtoritarni stil vodenja.

Moderno, ki se je razvila v času ob koncu 18. stoletja, pa označuje modernizacija oziroma industrializacija in kapitalizem (Giddens 1991 v Ule 2000: 7). Za ta čas je značilna enakost, usmerjenost h končnemu rezultatu, proizvodu. Značilen je torej sistem vrednot, ki je usmerjen h konformizmu, ki spodbuja tekmovalnost in kjer so le redke osebe lahko uspele. Poleg omenjenega pa k moderni sodi še nastanek obsežnih aparatov nadzora nad socialnimi odnosi (Ule 2000: 6). Med drugimi pomembnimi ustanovami so uvedene javne šole in s tem tudi nadzor nad družinsko vzgojo.

Odnos do otrok se je v času moderne, konec 19. stol., spremenil. Prejšnjo vajensko ureditev je nadomestilo šolanje, ki je otroke za začetek zavarovalo pred resničnim življenjem (Winterhoff 2010: 37). Doba otroštva se tako podaljša. Kljub temu pa vseeno ostaja prepričanje, da je otrokom potrebno vcepiti moralna pravila in s tem

ukrotiti njihovo divjo naravo. Slednje v času moderne, kapitalistične družbe opravlja šola, ki je bila le izvajalka nadzora države nad družinsko vzgojo. S prevzemom nadzora nad družinsko vzgojo je bilo državi omogočeno oblikovanje posameznikov, kot jih je potreboval takratni razvoj družbe (Salecl 2010: 92).

Družba je namreč v tistem času zaradi dobičkonosne usmerjenosti začela ločevati ljudi glede na njihovo »uporabnost« v družbi. Otroci so pri tej novi ekonomski politiki ločevanja na ekonomsko uporabne in neuporabne posameznike zasedali posebno mesto, torej mesto potencialno uporabnih, ki bodo, kot je zapisala Cotič (2004: 36), lahko prispevali k blagostanju in razvoju prihodnosti, samo če bodo ustrezno obvladani, urejeni in vzgajani – podvrženi nadzoru in discipliniranju. Tako se je šola iz orodja za prenašanje vednosti spremenila v vzgojni mehanizem in izoblikovala strog sistem pravil in prepovedi (Salecl 2010: 108). Ker pa se otrok ni dalo preprosto iztrgati iz družine in jih vzgajati neodvisno od okolja, v katerem so živeli, so vpeljali t. i. »dualni vzgojni sistem«, ki temelji na institucijah družine in šole (Nemitz 1992 v Cotič 2004: 36). Tako je šola v času moderne postala pomembno oporišče, preko katerega je začela država posegati v družino, jo obvladovati preobraziti in normalizirati (Nemitz 1992 v Cotič 2004: 36).

Če povzamemo, gre torej za nadzor države nad družinsko vzgojo, nad družinskim posredovanjem vrednot. Tako ob koncu 19. stol. šola v imenu države v družino prenaša ustrezne navade, vrednote (Salecl 2010: 110). Razliko v vlogi šole pri posredovanju vrednot vidimo v tem, da šola v predmoderni ni imela ideološkega vpliva na učence in je le prenašala vednost in univerzalna moralna pravila. V času moderne pa šola učencem ne pusti svobodnega odnosa do norm, do oblikovanja osebnega vrednotnega sistema. Tako šola vzgaja z namenom moralnega oblikovanja osebnosti posameznika (Salecl 2010: 100), pri tem pa uporablja strog sistem pravil in prepovedi.

Odnos med učiteljem in učencem se kaže kot neenakovreden, kjer ima po besedah Ule (1986: 24) prvi moč, družbeni nalog, da vodi osebnostni razvoj drugega. Učenec pa je podrejen vzgojitelju, ki ga mora priznavati kot avtoriteto. Vloge so v naprej določene in proces učiteljevega osebnega razvoja poteka izven interakcij med učiteljem in učencem (Ule 1986: 25). Značilno je učiteljevo vzgajanje z mehanizmi discipliniranja, kaznovanja in s tem podrejanje učenca vladajočemu redu (Salecl 2010: 100).

Tudi vloga kazni se spremeni. V predmoderni je bila kazen dodeljena kot povračilo za storjeni zločin, medtem ko je namen kazni v moderni sprememba in discipliniranje posameznikove, v kontekstu šole, učenčeve osebnosti (Salecl 2010: 115). Spremenijo se torej tehnike kaznovanja iz povsem vidnih oblik v prikrite in toliko bolj samoumevne. Disciplina se vzpostavlja z organizacijo časa, urniki, s prostorsko porazdelitvijo, z nenehnim preverjanjem prisotnosti, produktivnosti itn. (Foucault 2004: 151–174). Uvedejo se vedno bolj prefinjene oblike nadzovanja in poseganja v učenčevo osebnost (Salecl 2010: 118). Prefinjeno obliko nadzovanja Lach (1986 v Salecl 2010: 116) vidi tudi v permisivnem vzgojnem pristopu, ki je izjemno avtoritaren in ki disciplino vzpostavlja s pomočjo psihičnega nadzora in podrejanja učenca. Kljub zavzemanju za spontano, neavtoritarno vzgojo, ki upošteva otrokovo osebnost in podira stare hierarhične odnose med odraslimi in otroki, permisivni pristop s pomočjo nenapisanih pravil, ki določajo celotno delovanje učitelja in učenca, bistveno oblikuje šolski prostor. Uveljavijo se pravila o ubogljivosti, o lepem vedenju, zahteve po obveznem sodelovanju, po vljudnosti, po dvigovanju rok, po tem, da mora učenec za vsako gibanje, govorjenje, za katerega učitelj ni zahteval, prositi za dovoljenje (Salecl 2010: 133). Permisivna šola, kot kritika na tradicionalno avtoritarno šolo, je torej imela veliko nadzorovalno razsežnost.

Ob vstopanju v novo tisočletje, torej 21. stoletje, moderna dobi novo obliko (Ule 2000: 5). Ta nova stopnja modernizacije daje slovo moderni, množični industrializaciji, racionalizmu (ibid.). Razumemo jo lahko tudi kot reflektivno moderno, ki prevprašuje koncept univerzalnosti in zavzema skeptičen odnos do vednosti v obliki splošnih in edinih resnic (Šugman Bohinc 2010: 54–56). Od objektivno obstoječe morale se premaknemo k morali oziroma etiki, ki je ustvarjena v dialogu in z izbiro (Anderson 1995: 10–11 v Šugman Bohinc 2010: 56). Vrednote tako niso več trdno zakoreninjene, vzpostavi se vrednotni pluralizem in s tem je posameznikom omogočeno oblikovanje lastnega vrednotnega sistema, na katerega ideološki aparat države nima vpliva (vsaj ne v takšni meri).

V svetu postmoderne se ne ceni več poslušnosti, podrejenosti togim pričakovanjem nadrejenih, ki posedujejo resnico, temveč so v ospredju interakcija, inovativnost, pogajanje in komunikacija (Bluestein 1997: 23). Ljudje si znotraj interakcij izmenjajo svoje interpretacije in skupaj izoblikujejo nove, pri čemer ohranjajo svojo interpretativno različnost (Pask 1980 v Šugman Bohinc 1996: 404).

Ljudje torej neprestano reflektirajo sami sebe, svoje dejavnosti in izkušnje (Ule 2000: 38), hkrati pa v odnosu preko interakcij vedno znova oblikujejo in prevprašujejo svoje resnice. Pomembno je torej zavedanje, da ni ene in edine resnice in da si ljudje sami konstruirajo svet. Zato v času postmoderne ne drži nujno trditev Salecl (2010: 132), da je šola prvi ideloški aparat države, ki posameznika podreja pravilom vladajočega reda, kar omogoča ideološko reprodukcijo družbe. To je za čas moderne, torej kulture poslušnosti, zagotovo veljalo, v postmoderini pa, kot pravi Ule (1986: 25), ljudje nismo zgolj proizvod spremenjenih družbenih razmer in vzgoje. Vsak oblikuje svoj svet na način, ki je njemu smiseln, hkrati pa z interpretiranjem svojih resnic prispeva k nastajanju novih, skupnih resnic.

Omenjeno se kaže tudi v razumevanju vzgoje in otroka znotraj tega procesa. Enostranski vzgojni odnos, ki sloni na gospostvu, se spremeni v obojestranski, demokratični odnos in v kontravzgojo (Ule 1986: 43). To pomeni, da se v enakovrednem odnosu otrok–odrasli nujno razvija tudi odrasli. »Celotna družina se vzgaja, ko se v njej osebnostno razvija otrok.« (Ule 1986: 43). V kontekstu šole, ki poleg družine pomembno vpliva na otrokov osebnostni razvoj, lahko rečemo, da se celotna razredna skupnost vzgaja, ko se v njej osebnostno razvijajo učenci. Bistveno je torej, da je otrok oziroma učenec v očeh odraslih razumljen kot kompetenten, enakovreden član skupnosti, družaben, odziven, empatičen človek, ki je vse to že od rojstva (Juul 2008: 23).

Da smo v postmoderini lahko na novo definirali otroštvo, so pripomogle naslednje spremembe, ki jih Juul in Jensen (2009: 19–22) vidita kot ključne pri oblikovanju kakovostnih odnosov med med otroki in odraslimi, učenci in učitelji:

- spopadi z uradnimi avtoritetami v šestdesetih letih 20. stoletja;
- feministični boji za enakopravnost;
- poudarjanje splošnih človekovih pravic in nenazadnje konvencija Združenih narodov o otrokovih pravicah iz leta 1989;
- najnovejši dosežki nevroznanosti o razvoju človekovih možganov in kliničnega dela z medosebnimi odnosi v družinah, institucijah in delovnih kolektivih.

Pri spopadih z vsemi oblikami uradnih avtoritet avtorja omenjata začetek konca igranja vlog med vlogo učitelja in vlogo učenca, ki je temeljila predvsem na

strahospoštovanju učenca pred z vlogo določeno avtoriteto učitelja (Juul, Jensen 2009: 19–22). Samozavedanje otrok je občutno večje in ne odraščajo več z načelnim strahom pred odraslimi ljudmi (Juul, Jensen 2009: 25). Ta sprememba se je zgodila nenadoma in »otroci so se skoraj iz danes na jutri pojavili z vsem svojim jazom« (Juul, Jensen 2009: 20) in niso več igrali svoje močno omejene vloge, ki so jo narekovali odrasli. Otroci danes pred odrasle postavljajo veliko večje zahteve, na primer to, da jih morajo ti spoštovati in jih jemati resno kot posameznike, šele potem so se pripravljani prilagoditi (Juul, Jensen 2009: 34–35).

O vplivu feminističnih bojev na spremembe na pedagoškem področju Juul (2014: 36–37) meni, da so otroci v devetdesetih letih posnemali ženske pri njihovem gibanju za demokratizacijo odnosov in da tako ne dovolijo več, da jim zapirajo usta, si jih podrejujejo, kar se kaže tudi v šolskem prostoru.

Nevroznanost ter klinično delo z medosebnimi odnosi pa je v središče zanimanja, kot doslej v delih razvojne psihologije ni bilo zaslediti, postavila raziskovanje odnosa med starši in otroki z vidika otroka.

Če torej povzamemo, kako se je odnos do otroštva skozi zgodovino spreminjal, lahko rečemo, da v preteklosti otroštva v današnjem pomenu niso poznali. Iznašli so ga v 19. stol., danes, v času postmoderne, pa ga na novo definiramo. Otroka ne razumemo več kot odvisnega polčloveka, ki ga šele tekom otroštva izoblikujemo v polnovrednega človeka. Razumemo ga kot človeka, ki na družbeno pogojene, odnosne in izjemno raznolike načine obstaja in deluje v konkretnem kontekstu, kompleksno in dinamično povezan z drugimi (Šugman Bohinc 2013: 65).

To razumevanje je privedlo do opuščanja družbeno pričakovanih vlog ter do možnosti za osebno rast tako učencev kot tudi učiteljev. Formalnost v šoli smo zamenjali za avtentičen, osebni odnos, znotraj katerega so odrasli in otroci čustveno povezani.

Kljub novemu razumevanju odnosa med otroki in odraslimi pa so v današnjem času še vedno v rabi strategije tekmovanj, represije in spreobračanj (Šugman Bohinc 2010: 54). Še posebej to velja za vzgojno-izobraževalni sistem, ki je še vedno zasnovan tako, da spodbuja tekmovalnost in učence še vedno nadzoruje, meri, vrednoti, vzgaja, popravlja. Po mnenju Juula in Jensena (2009: 19–24) odrasli šele sedaj, generacijo pozneje, postopoma spoznavajo, da mora njihovo, z vlogo dodeljeno avtoriteto, ki so je bili vajeni v času odraščanja, zamenjati osebna avtoriteta.

Kljub zapisanem pa v šolah deluje veliko čudovitih, osebno zavzetih učiteljev, zato ne moremo trditi, da so za sedanje razmere v šolah krivi zgolj učitelji in njihov odnos do dela z učenci. »To, kar je neznosno, je naša šolska kultura.« (Juul 2014: 39). Neznosna je torej prikrita vsakdanja šolska rutina, ki se kaže v obliki šolskega urnika, liste prisotnosti, vrstnega reda, delovnih pravilnikov, higienskih predpisov, navodil itn. Takšni postopki otroke navajajo na »čakanje, odlaganje, prekinjanje, zmedo, hitenje itn., na vseprisotno ocenjevanje in vrednotenje njihovega dela, izdelkov in vedenja ter končno na to, da je njihova pozornost regulirana z zahtevami učitelja, da je odrejena in odmerjena« (Bregar Golobič 2008: 54).

1.2.2 Stili vzgojnega vplivanja

Pri pregledu večjih družbenih sprememb lahko zasledimo, da so se v skladu z njimi in z vrednotami tistega časa spreminjali tudi stili vzgojnega vplivanja, ki pa so v večji ali manjši meri v rabi še danes. Način vzgojnega vplivanja pa nedvomno vpliva na razvoj vrednot. Zato je pomembno, kakšnega vzgojnega stila se odrasli poslužujejo, saj se znotraj le-tega zrcali njihovo odnosno delovanje ter razumevanje otroštva. Slednje pa igra pomembno vlogo pri otrokovem prevzemanju in oblikovanju lastnega vrednotnega sistema.

Vzgojni stil je prevladujoči način vzgojnega vplivanja, torej vzgoje. Vzgojo pa opredeljujem kot medsebojno vplivanje preko interakcij v odnosu z drugim. Pri tem se odrasli zaveda dosega svojih dejanj v večji meri ali na drugačen način kot otrok ali mladostnik v odnosu. Z drugimi besedami lahko torej rečem, da prvi vodi drugega in mu je v pomoč pri oblikovanju osebnega razvoja, hkrati pa tudi drugi pomembno prispeva k osebnemu razvoju prvega. Zato je vzgoja sodelovanje in ne prevlada nad manj izkušenim (Ščuka 2007: 36).

Nekateri avtorji vzgojo vidijo tudi kot svojevrstno obliko manipulacije. Po Krofličevem (1997a: 17) mnenju je to zato, ker je vzgojitelj tisti, ki določa cilje vzgajanja ter obliko in vsebino komunikacije, pri čemer otrok običajno težko ve, kaj vzgojitelj od njega pravzaprav hoče. In tako meni, da je vzgoja kljub demokratični naravnosti vedno svojevrstna oblika prisile in discipliniranja. To vsekakor drži v neenakovrednem odnosu, ki izraža moč močnejšega nad šibkejšim, kjer gre za enosmerno komunikacijo in pasivnost šibkejšega. V osebnih odnosih, temelječih na soustvarjanju, kjer otrok in odrasli vplivata drug na drugega, se osebnostno razvijata

in odkrito komunicirata, pa oba, otrok in odrasli, veta, kaj drug od drugega hočeta, zato ne moremo govoriti o manipulaciji.

Če smo zgoraj vzgojo opredelili kot medsebojno vplivanje, ki omogoča osebni razvoj posameznikov, pa Jensen in Jensen (2011: 48) tej definiciji vzgoje pomembno dodata vlogo razvoja norm in vrednot. Pravita torej, da gre pri vzgoji za »/... medsebojni razvojni proces v družbi skozi več generacij, v katerem se sproti dogovarjamo o normah za ravnanje, vrednote in odnose med generacijami ter jih skupaj razvijamo.« Pomembno je torej zavedanje o soustvarjanju, o vedno večji vključenosti otrok v vzgojni proces ter nenehnem medsebojnem dogovarjanju, saj je na ta način otrokom omogočen neoviran osebni razvoj ter lastno oblikovanje vrednotnega sistema.

Vzgojne stile različni avtorji različno poimenujejo in opredeljujejo. V večini se izpostavljajo trije stili pod različnimi imeni:

- represivni stil vodenja (Bergant 1971 v Peček Čuk, Lesar 2009), avtoritarni stil vodenja (Peček Čuk, Lesar 2009), vodenje s prisilo (Glasser 1994), kulturno transmissijski model vzgoje (Kroflič 1997a), pristop zmagam-izgubiš (Bluestein 1997), ukazovalno nedogovorni stil vodenja (Poštrak 2007), vodenje z avtoriteto določeno z vlogo (Juul, Jensen 2009);
- permisivni stil vodenja, *laissez-faire* (Bergant 1986 v Peček Čuk, Lesar 2009), permisivni model prijazne vzgoje (Kroflič 1997a), pristop izgubim-zmagaš (Bluestein 1997), neukazovalno nedogovorni stil vodenja (Poštrak 2007);
- demokratični, avtoritativni, interakcijski stil vodenja (Peček Čuk, Lesar 2009), neprisilno vodenje (Glasser 1994), procesno-razvojni model moralne vzgoje (Kroflič 1997a), pristop zmagam-zmagaš (Bluestein 1997), dogovorni stil vodenja (Poštrak 2007), vodenje z osebno avtoriteto (Juul, Jensen 2009).

Razvoj vzgojnih stilov, ki ste ga lahko razbrali že iz odstavka o družbenih spremembah, poteka od represivnega k permisivnemu ter nazadnje k demokratičnemu. Vse tri vzgojne stile si bomo podrobneje ogledali, saj le-ti prikazujejo možno odnosno delovanje učiteljev in njihovo razumevanje otroštva, kar pa pomembno vpliva na način razvijanja in sprejemanja vrednot.

Poštrak (2007: 147–166) vzgojne stile deli na ukazovalno nedogovorni stil vodenja, na neukazovalni nedogovorni stil vodenja ter na dogovorni stil vodenja. Vpelje

pomembna poimenovanja, ki izpostavljajo način razrešitve konflikta, nastalega v odnosu med odraslim in otrokom ter obliko procesa interakcij. Menim, da sta konflikt in proces zelo pomembni komponenti osebnega vodenja in vzajemnega učenja med odraslim in otrokom. V diplomskem delu pa poleg omenjenih komponent želim izpostaviti pomen prevzemanja odgovornosti v odnosu. Ker avtorjevo imenovanje ne opredeljuje komponente odgovornosti, vzgojne sile poimenujem po morda bolj ustaljenih poimenovanjih: represivni oz. avtoritarni vzgojni stil, permisivni vzgojni stil in demokratični vzgojni stil.

1.2.2.1 Represivni, avtoritarni vzgojni stil

Represivni stil poudarja in v večini uporablja negativna vzgojna sredstva. Včasih so se v večini posluževali fizične kazni, ker pa je le-ta danes družbeno nesprejemljiva, se uporablja nadiranje, nadziranje, manipuliranje, izrekanje groženj, obsojanje, kritiziranje, ustrahovanje, nerganje, sarkazem, prisila, napad na otrokovo vedenje, odnos in vrednote, vzpodbuja se tekmovalnost (Bluestein 1997: 48). Represivni vzgojni stil se torej osredotoča na kaznovanje, nadzorovanje, prepovedovanje, omejevanje. Od tod tudi izhaja ime – represivni (angl. *repression* – pritisk, nasilje).

Omenjeni stil temelji na predpostavki, da otroku z rojstvom niso prirojene sposobnosti sodelovanja, empatičnega odzivanja. Te mu namreč moramo z vzgojo privzgojiti in ga s tem odvrniti od egocentričnosti. Po besedah Vuk Godina (2011: Prijazna vzgoja – resen problem) moramo s kaznovanjem pohoditi otrokov ego, da bo občutil nelagodje in bo zato med tem, kar je »fino«, in med tem, kar je »prav«, izbral »prav«. Le to ga bo po njenem mnenju pripeljalo do funkcionalne odraslosti. V ospredju je torej prepričanje, da je treba otrokovo »egocentrično naravo« zatreti s pogledom na širšo skupnost (Juul 2008: 106).

Otrokova vloga je omejena na poslušno sledenje vzgojiteljevim napotkom, moralnim zahtevam, določenim vedenjskim vzorcem in življenjskim resnicam, ki so predstavljeni kot objektivna dejstva, v katera se ne sme podvomiti, kaj šele oporekati. Zato lahko rečemo, da sta ključna vzgojna pojma poslušnost in prilagajanje (Juul, Jensen 2009: 39).

Represivni stil ima vse značilnosti manipulacije. V odnosu otrok–odrasli so otroci omejeni na predmete, s katerimi lahko odrasli manipulirajo in uveljavljajo svojo z vlogo pridobljeno moč (Juul, Jensen 2009: 27). Uveljavlja se torej iracionalna

avtoriteta, ki je povezana zgolj s pooblastilom, z vnaprej določenim mestom v hierarhiji odnosov (Kroflič 1997a: 60–62). Zato kvaliteta vzgojiteljeve osebnosti ni pomembna, saj njegovo pozicijsko avtoriteto opravičujejo atributi moči. Posledično z vlogo pridobljena avtoriteta učitelju onemogoča, da se pred otroki pojavi z močjo lastne osebnosti in znanja, torej kot možen objekt identifikacije (vzor) in usmerjevalec učenčevih dejavnosti (Kroflič 1997a: 60–62). Učiteljevo delo je formalizirano, kar mu onemogoča izražanje realnih osebnih doživljanj in občutenj, ki jih doživlja v odnosu z otrokom (Juul, Jensen 2009: 22–23). Tako je vzpostavljanje osebnega odnosa z otrokom onemogočeno. K formalnem odnosu prispeva tudi enosmerna komunikacija, ki poteka od učitelja k učencu. V interakciji učitelj–učenec tako ne pride do izmenjave oziroma obogatitve njihovih osebnih kompetenc. Otrok se poslušno podreja učitelju in tako ne more ohranjati svoje interpretativne različnosti (Pask 1980 v Šugman Bohinc 1996: 404). Posledično prihaja do senčenja potreb otroka in zadovoljevanja le učiteljevih potreb (Bluestein 1997: 48).

1.2.2.2 Permisivni vzgojni stil

Permisivna vzgoja (angl. *permission* – dovoljenje, dopuščanje, prepuščen izbiri, svoboden) pa označuje vzgojno vodenje, v katerem prevladujejo pozitivni vzgojni ukrepi, ljubezen, skrb za razvoj otrokovih pozitivnih sposobnosti. Utemeljitelj tega vzgojnega stila je J. J. Rousseau, ki je otroka postavil v središče vzgojnega delovanja in ki predpostavlja otrokovo izvorno nepokvarjenost (Peček Čuk, Lesar 2009: 141–142). Zagovorniki permisivnega vzgojnega stila se zavzemajo za spontano, ne avtoritarno vzgojo, ki upošteva otrokovo osebnost (Salecl 2010: 133). Zato otroku dopuščajo veliko mero svobode, da sam spregovori in odloča o svoji vzgoji (Peček Čuk, Lesar 2009: 141–142). Pri tem pa vzgojno okolje oblikujejo v »toplo (brezkonfliktno) gredo«, kjer se vzgaja z zgledom in z budnim nadzorom nad vzgojno okolico (Kroflič 1997a: 28). Gre torej za prikrito nadzorovanje, kjer se prikritost kaže v tem, da vzgojitelji zanikajo kakršnokoli vplivanje na otroka in mu s tem dopuščajo navidezno svobodo, hkrati pa strogo nadzorujejo otrokovo življenjsko okolico. Zato ima odnos med otrokom in odraslim, ki temelji na permisivnosti, značilnosti manipulacije in popolne podreditve otroka vzgojitelju. Tako avtoriteta, kljub težnji po njeni odpravi, v tem vzgojnem vplivanju ostaja, le da se jo otrokom prikriva. Gre namreč za to, da otrok zaradi potrebe po identifikaciji s pomembnim drugim ne glede na vse izsili njegovo avtoriteto (Peček Čuk, Lesar 2009: 132).

Med odraslimi in otroki se podrejo stari hierarhični odnosi (Salecl 2010: 133) in tako vloge postanejo nejasne. Nekateri starši so ob tem negotovi in čutijo nemoč, drugi pa imajo pred seboj zelo jasen cilj, da mora biti njihovim otrokom bolje, kot je bilo njim, ki so bili podvrženi avtoritarni vzgoji (Juul 2008: 127). Takšno razmišljanje se poraja tudi vzgojiteljem in učiteljem. Tako odrasli želijo otrokom ustreči vse njihove naključne želje in potrebe, spregledajo pa lastne. Otrok se tako nima možnosti urediti v dogovarjanju in prevzemanju odgovornosti oziroma po besedah Juula (2008: 128) se nikoli ne sreča z osebnim nasprotovanjem. Zato se med otrokom in odraslim vzpostavlja nekakšen »kvazivrstniški« odnos, za katerega je značilna mimobežna komunikacija (Poštrak 2003: 26–33). Odrasli, kot sem zapisala, ne prevzema odgovornosti za svoje potrebe, hkrati pa pričakuje, da bo otrok sam sebe discipliniral kot znak hvaležnosti. Tako odrasli svojo voljo uveljavlja s samopomilovanjem, z manipuliranjem, s čustveno odmaknjenostjo, z obtoževanjem, nerganjem, s posrednim (ali prikritim) napadom na otrokovo vedenje (Bluestein 1997: 51–53). Najhujše pri tem pa so otrokovi občutki krivde. Otrok namreč ne zna ubesediti, da ve, da sicer dobi, kar si zaželi, da pa ne dobi tistega, kar v odnosu z odraslim potrebuje. Zato sklepa, da je z njim nekaj narobe, saj se kljub temu, da dobi vse, kar si želi, počuti, kot da mu nekaj manjka (Juul 2008: 128). Pri tem Juul dodaja (2008: 129), da v takšnem odnosu oboji, otroci in odrasli, izgubljajo samospoštovanje in samozavest. Otrok torej ob odraslem, ki ne postavlja svojih osebnih meja, sebe občuti kot nevrednega. Hkrati pa je zanemarjen, saj permissivni stil vodenja ne odgovarja na otrokove potrebe po varnosti, povezanosti, bližini, ljubezni, prijateljstvu, pripadnosti. Negativno na odnos med otrokom in odraslim pa vpliva tudi otrokovo pogojno odobravanje, ko je otrok pohvaljen, ker je ugodil vzgojitelju (Bluestein 1997: 51–53). Na ta način vzgojitelj otroku sporoča, da je vreden njegove ljubezni in čustvene naklonjenosti le, če se vede, kot vzgojitelj želi. Tako otroci postanejo bolešno odvisni od zunanje hvale in priznanj.

Danes otrokom, ki so deležni permissivne vzgoje, radi rečejo mali tiran, patološki narcis. Pri tem se nam zdi pomembno izpostaviti, da s takšno formulacijo za našo neučinkovitost pri vodenju otroka okrivimo prav njega in ga s tem etiketiramo. Otrok torej postane »problem« (Ule 1986: 29). Ne prevzamemo odgovornosti, ki jo imamo kot odrasli, ki stopamo v odnose z otrokom. Zato je torej pomembno razumevanje, da

je odgovornost za t. i. zanemarjene otroke (Juul 2008: 128) na strani odraslih, ki z njimi vstopajo v osebne odnose.

1.2.2.3 Demokratični vzgojni stil

Za demokratični vzgojni stil je značilno vsestransko zadovoljevanje potreb in enakovrednost članov skupnosti (Krajnc 1986: 11–13). Otroci torej lahko sodelujejo in vplivajo na odločitve v družini, razredni skupnosti in imajo pravico do pojasnila, od kod norme in pravila, ki jih določajo starši in učitelji (Juul 2008: 30). Značilno je torej vključevanje vseh članov, soodločanje ter pogajanje. Gre torej za vse večja dopuščanja individualnih odločitev, hkrati pa imajo tako odrasli kot otroci upravičena pričakovanja do dialoga in pogajanj (Jensen, Jensen 2011: 33). Poleg tega je v demokratičnem vzgojnem stilu značilna avtoriteta odraslega, ki jo opravičuje kompetentnost vzgojitelja. Iz tega izhaja poimenovanje omenjenega stila kot avtoritativnega. Avtoritativen namreč pomeni veljaven, ugleden, pristojen, splošno priznan (Peček Čuk, Lesar 2009: 134). Uporablja pa se tudi izraz interakcijski vzgojni stil (Peček Čuk, Lesar 2009: 149), ki pa poudarja pomen interakcij znotraj odnosa med odraslim in otrokom.

Nekateri avtorji (Kroflič 1997a, Peček Čuk, Lesar 2009, Salecl 2010) temelje omenjenega stila vidijo v pedagoških idejah Kanta (1724–1804), ki je po njihovem mnenju kritik sodobnih vzgojnih teorij. Kant torej otroka od odraslega loči po tem, da otrok še nima ponotranjenega moralnega zakona in da je torej še vedno podvržen naravnim instinktom (Salecl 2010: 125). Človek zato po naravi ni moralno bitje in to šele postane z disciplino, saj le-ta po njegovem mnenju preprečuje, da bi se človek zaradi živalskih vzgibov oddaljil od svojega poslanstva, človeštva ipd. (Kant 1988 v Peček Čuk, Lesar 2009: 149–157).

Ne glede na to, da nekateri avtorji, ki sicer v Kantovih racionalističnih idejah vidijo temelje demokratičnega stila, nadgrajujejo njegove ideje in človeka ne vidijo le kot racionalno bitje, temveč bistveno opredeljenega z odnosi, se z njihovo opredelitvijo otroka ne moremo strinjati. Pri njih namreč še vedno ostaja prepričanje, da so otroci asocialni in potencialno nagnjeni k »živalskemu« vedenju in da je zato nujno v interakcijah z njimi uporabljati vzgojne metode, ki naj bi otroku zagotovile individualni in socialni razvoj (Juul 2008: 23).

Prvič so po mojem mnenju otroci kompetentni, eksperti iz svojih izkušenj in se za to pridružujem mnenju Juula (2008: 23), ki otroke vidi popolnoma človeške, torej kot družbena, odzivna in empatična bitja, ki so vse to že od rojstva. Kajti le z zavedanjem tega bomo zmožni uvideti, da se v odnosu otrok–odrasli nujno osebnostno razvija tudi odrasli. Pozablja se torej na ključno potrebo otrok, da se jih uzre kot vredne (Juul 2008: 26), česar pa ne naredimo samo s tem, ko jim dajemo možnost soodločanja.

In drugič, če torej v odnosu z otroki uporabljamo vzgojne metode, jih s tem popredmetimo. Vzpostavljeni objektno-subjektni odnos pa po besedah Juula (2008: 23) ne spoštuje in upošteva tega, kar je v človeku človeškega in družbenega. Z drugimi besedami lahko rečem, da z rabo metod ne spoštujemo in upošteevamo otrokovega dostojanstva in njegove sposobnosti sodelovanja.

Kar je še pomembno pri razumevanju omenjenega ravnanja v odnosih z otroki, pa je to, da demokratične vrednote same po sebi niso dovolj. Demokratični pristop lahko vpliva na vsebino in strukturo skupnega bivanja, nima pa nobenega vpliva na dejanski proces interakcij, ki odločajo o tem, kako se člani skupnosti počutijo in kako med seboj shajajo (Juul 2008: 31). Enakopravnost in možnost soodločanja torej nimata nobene zveze z vzdušjem, ki vlada med člani skupnosti in ki govori o tem, kako se člani počutijo v odnosu z drugimi. Vzdušje in razpoloženje se nanašata na kakovost izmenjav, za katere pa so odgovorni izključno odrasli (Juul 2008: 31–32). Pri površnem razumevanju demokratičnega pristopa tako mnogo odraslih prenaša odgovornost na otroke ne samo pri dogovarjanjih, npr. kakšen bo vrstni red dogodkov na izletu, ampak tudi za kakovost odnosov, torej kakšno vzdušje bo tam. Te odgovornosti pa otroci niso zmožni obvladati (Juul 2008: 31–32). Ker tega niso zmožni obvladati, potrebujejo vodstvo odraslih, kjer moč in vpliv nista enakovredno razporejena (Juul, Jensen 2009: 72), kar pa je sicer značilnost demokratičnosti. Tako je enakovreden le dialog, kar ponovno nakazuje pomanjkljivost izraza demokratičen odnos.

Avtoriteto v demokratičnem vodenju otrok različni avtorji različno opredeljujejo. Zasledila sem naslednje izraze: samoomejitvena, odkrita, prepoznana (Kroflič: 1997a: 66–69), osebna (Juul, Jensen 2009: 122). Iz izrazov lahko razberemo, da je pri vodenju otrok pomembno, da je avtoriteta razvidna, da je torej razvidna neenakomerna porazdelitev moči in vpliva, da odrasel, v skladu z otrokovim razvojem in vedno večjo sposobnostjo kakovostnega vzpostavljanja odnosov, svojo moč in

vpliv omili in otroku prepušča samorazvoj ter samostojnost in nazadnje, da je vodenje odraslega osebno, avtentično, izhajajoče iz osebnih doživljanj in meja in ne iz absolutnega vseprisotnega moralnega zakona.

Zgoraj zapisano zavedanje pomena otroštva ter osebnega vodenja je zelo pomembno, saj se močno razlikuje od demokratičnega vzgojnega stila, ki skuša vzpostaviti vsesplošno enakovrednost med odraslimi in otroki. Pomembno vprašanje pa je, ».../ ali so naši učitelji zares pripravljeni na to, da bi izboljšali svojo odnosno kompetenco. Precej bolj se ukvarjajo s tem, kako bi znova pridobili svojo moč.« (v Juul, Jensen 2009: 57). Dvom je vsekakor upravičen, če sklepamo po naravnosti nekaterih slovenskih strokovnjakov na področju vzgoje, ki so še vedno prepričani, da lahko le z doslednim kaznovanjem »pohodimo otrokov ego« ter ga vzgojimo v moralno odgovornega. Gre torej za vračanje k starim, bolj trdim oblikam vzgajanja, kar pa povezujemo z negotovostjo in občutji nemoči odraslih staršev, vzgojiteljev in učiteljev, ki morajo v času nenehnega reflektiranja, prepričevanja ter novega definiranja otroštva in vzgoje, po besedah Juula in Jensena (2009: 35), na novo iznajti starševstvo in partnerstvo oziroma posplošeno rečeno, najti nove načine vstopanja v odnose z otroki.

1.2.3 Razvijanje vrednote spoštovanje glede na način vzgojnega vodenja

Jedro vsakega vzgojnega stila je po mojem mnenju način vzpostavljanja in vzdrževanja odnosov z otroki. Pri razvijanju vrednot pa ravno kakovost medosebnega odnosa odločilno vpliva na uspešno prevzemanje vrednot. Kakovosten odnos med otrokom in odraslim razumem kot čustveno varen medosebni prostor, prostor dialoga in pogajanj ter prostor, kjer lahko otrok izkuša spoštovanje svojega dostojanstva in s tem gradi samospoštovanje. Spodaj si bomo ogledali, kako različni vzgojni stili opredeljujejo odnose in pojem otroštva in na podlagi tega zapisali, kakšne so možnosti uspešnega razvoja vrednot. Pri tem uspešen razvoj pomeni zmožnost integracije, kjer otrok prevzame vrednote po lastni presoji, ozaveščeno in se je po njih zmožen ravnati.

V represivnem vzgojnem stilu prevladuje formalen in neenakovreden odnos med otrokom in odraslim. Odrasel nastopa z avtoriteto moči, ki predstavlja absolutni univerzalni zakon, v katerega otrok ne more dvomiti, kaj šele oporekati. Zato od zgoraj vsiljene vrednote otrok sprejme, vendar le kognitivno. Zanemari torej čustveno

komponento, ki pa je prav tako pomembna za prevzemanje vrednot (Juul, Jensen 2009: 46). Omenjeni stil vodenja predstavi torej vrednote v obliki »večnih resnic« ter jih podaja otrokom kot vsako drugo znanje.

Konkretno pri prevzemanju vrednote spoštovanje je razvoj onemogočen. Kot sem že zapisala, zaradi pomanjkanja čustvene komponente, ki vrednoto zreducira na spoštovanje lepega vedenja ter na spoštovanje z vlogo pridobljene avtoritete odraslega. Prav tako pa tudi zaradi pomanjkanja otrokove osebne izkušnje spoštovanja, na kateri bi lahko gradil samospoštovanje in posledično lahko občutil spoštovanje tudi do drugih ljudi. Pomanjkanje otrokove izkušnje spoštovanja pa izhaja iz samega načina razumevanja otroka. Da bi otrok lahko občutil svojo človečnost, dostojanstvo in s tem povezano samospoštovanje, bi ga odrasli morali uzreti kot vrednega, kar pa za ta vzgojni stil ni značilno. Značilno je poimenovanje otroka, ki predpostavlja otrokovo prvotno amoralnost in ki moralen postane šele z udejanjanjem vsiljenih vrednot.

Pri permisivnem vzgojnem stilu odrasli navadno niti ne težijo k razvijanju vrednot, saj ne želijo omejevati otrokovega osebne razvoja. Pri tem pa pozabljajo, da otrok za občutenje lastne vrednosti potrebuje osebnega nasprotnika, ki se je v enakovrednem dialogu pripravljen pogajati in v skladu s potrebami drugih zadovoljevati tudi otrokove potrebe. Tako otrok v odnosu z značilnostmi permisivnosti živi z močnimi občutki krivde in lastne nevrednosti, kar onemogoča razvoj samospoštovanja, ki pa je konkretno pri razvijanju vrednote spoštovanje ključen. Pomembno pri tem pa je, da se spoštovanje od otrok v takšnih odnosih vendarle pričakuje v zameno za skrb in ljubečnost njihovih staršev.

Vse pomembne komponente za razvoj vrednot ima demokratični vzgojni pristop, ki upošteva osebno vodenje odraslih in njihovo prevzemanje odgovornosti za kakovost odnosov. V tem vzgojnem stilu odrasli otroka v odnosu vidijo kot vrednega, človeškega, družbenega. Občutek vrednosti otroku vzbuja občutke osebnega dostojanstva, kar pa pomembno prispeva k razvijanju samospoštovanja in posledično k občutenju spoštovanja do drugih. Odrasli namreč z osebnim vodenjem otroka z zgledom uči, kako se v odnosu ohranja samospoštovanje. Poleg tega pa odrasli vzpostavlja zadovoljujoče odnose, torej predvsem čustveno varne, kjer otrok, po besedah Juula in Jensena (2009: 47), lahko vzpostavi celoto med osebnimi občutki in izkušnjami ter sprejeme del zunanjih vrednot in tradicij za svoje. Pri tem pa je

pomembno poudariti, da je za omenjeni vzgojni stil značilno vzpostavljanje odnosov, ki temeljijo na dialogu in pogajanjih, kar pa se kaže tudi v sprotnem dogovarjanju o vrednotah in njihovem skupnem razvijanju. Prav slednje ponovno otrokom omogoča tako pomembno izkušnjo spoštovanja, saj so uzrti kot enakovredni, kompetentni nasprotniki.

1.3 Spoštovanje sveta otrok

V tem poglavju si bomo podrobno ogledali, kaj pomeni omogočiti otrokom izkušnjo spoštovanja, ki je ključna pri otrokovem prevzemu vrednote spoštovanje. Čeprav veliko odraslih meni, da to že vseskozi počnejo, se pogosto izkaže, da otroci ne občutijo spoštovanja od odraslih. To se dogaja v prvi meri zaradi predpostavke odraslih, da bolje vedo, kaj otroci potrebujejo, kot pa vedo otroci sami. Jemljejo jih torej kot nedorasle, nekompetentne, pri tem pa mislijo, da se do njih vedejo spoštljivo. Spoštljivo vedenje pa samo po sebi ni dovolj za občutenje lastne vrednosti in dostojanstva. Otroci potrebujejo izkušnjo biti slišani, uzrti, vredni, priznani v vsem, kar so in kar niso.

Sprva bom predstavila, kaj razumem pod terminom spoštovanje, zapisala bom, na kakšen način ga občutimo, ter opredelila razliko med spoštljivim vedenjem in avtentičnim spoštovanjem. V nadaljevanju pa se bom osredotočila na razumevanje in poimenovanje otrok in otroštva, ki pomembno vpliva na to, kako ravnamo v odnosu z otrokom.

1.3.1 Občutenje spoštovanja

Spoštovanje je zelo širok pojem in tako imaginaren, da si ga težko predstavljamo in še težje opišemo. Splošno rečeno, je spoštovanje ena izmed idealnih usmeritev, h katerim naj bi težili ljudje. Flaker@Boj za (2012: 164–166) tako spoštovanje definirajo kot »temeljno moralno držo do sočloveka«. Pravijo, da je temeljna vrednost vsakega človeka prav v tem, da je človek in da je to potrebno spoštovati (Flaker@Boj za 2012: 164–166). Milivojević (2008: 587) temu pravi minimalno spoštovanje, ki je zapisano v človekovih pravicah. Človekove pravice so namreč po svoji vsebini minimalne in predpostavljajo, da je vsakega človeka, ne glede na to, kakšen je in kaj je naredil, treba spoštovati že samo zato, ker je človek. Slednje pa se kaže tudi v besedi »dostojanstvo«, ki pomeni stati ob nekom, kar poudarja podobo dveh oseb, ki

stojita druga poleg druge na isti ravni in ne eda nad ali pod drugo (Milivojević 2008: 587).

V Slovarju slovenskega knjižnega jezika (Bajec et al. 2000b) pa spoštovanje pomeni: »imeti, kazati do koga zelo pozitiven odnos zaradi njegove moralno utemeljene veljave, vrednosti«. Torej človek ni spoštovan le na podlagi tega, ker je človeško bitje, temveč mora v družbi preko interakcij z drugimi dokazati, da sprejema in udejanja nekatere vrednote družbe. Temu Milivojevič (2010: Čustveno opismenjevanje: samospoštovanje in spoštovanje) pravi pogojno spoštovanje, ki ga v nadaljevanju razloži takole: »/.../ družba izhaja iz predpostavke, da dejstvo, da se je nekdo rodil kot človek, ne pomeni še nič, saj se mora posameznik s svojim obnašanjem šele dokazati kot človeško bitje /.../«.

Z vidika posameznika je spoštovanje po besedah Milivojevića (2010: Čustveno opismenjevanje: samospoštovanje in spoštovanje) »čustvo, ki ga – podobno kot ljubezen – čutimo do druge osebe, /.../ do neke prvine njenega bitja«. Torej spoštovanje občutimo, ko pri določeni osebi zaznamo neko lastnost, ki jo sami pozitivno vrednotimo. Spoštovanje pa ni nujno, da občutimo vsakič, ko srečamo osebo, ki jo visoko cenimo oziroma cenimo njeno lastnost. Spoštovanje je prej nekakšen stalen odnos do drugega, ki temelji na čustvu spoštovanje (2010: Čustveno opismenjevanje: samospoštovanje in spoštovanje).

Zmotno pa je enačenje strahospoštovanja s spoštovanjem. Pri strahospoštovanju prevladuje strah, torej negativen, sovražen odnos do drugih, medtem ko je spoštovanje pozitiven, prijateljski odnos. Ljudje, ki menijo, da morajo v komunikaciji z drugimi poudariti, v kolikšni meri se spoštujejo, zlasti če zasedajo družbeno vlogo, ki jim daje formalno moč, imajo z ločevanjem teh dveh pojmov težave. Menijo, da jih drugi ne spoštujejo, če se jih ne bojijo (Milivojević 2008: 589). Do drugih ljudi se obnašajo vzvišeno, arogantno, podcenjevalno, ošabno, prezirljivo itd. V nadrejenem položaju želijo druge prisiliti k temu, da jih »spoštujejo«. Tako se do ljudi, do katerih čutimo strahospoštovanje, zaradi strahu pred kaznovanjem in uničenjem vedemo tako, kot da objekt strahospoštovanja spoštujemo (Milivojević 2010: Čustveno opismenjevanje: samospoštovanje in spoštovanje).

Spoštovanje izkazujemo tako osebam, ki so nam blizu, osebam, katerih določeno lastnost visoko cenimo, kot tudi osebam, ki so nam popolni neznanci, a z njimi

vstopamo v medsebojno interakcijo. Kadar smo spoštljivi do ljudi, ki nam niso blizu, takšno obnašanje imenujemo prijaznost. Obnašamo se, kot da jih imamo radi, pa čeprav do njih ne čutimo ljubezni. S prijaznostjo priznamo vrednost njihovega obstoja, njihovih čustev. V številnih interakcijah si za to, da bi bili prijazni, nadenemo masko, vendar je prav napor, ki ga vložimo v pretvarjanje, za drugega človeka sporočilo, da se nam zdi pomembno, kako se počuti (2010: Čustveno opismenjevanje: samospoštovanje in spoštovanje).

Spoštovanje tako lahko ločim na t. i. minimalno spoštovanje, ki ga izkazujemo neznanim osebam, že samo na podlagi njihovega obstoja. Takšno spoštovanje prevzamemo preko moralnih pravil, ki nam zapovedujejo, kakšno vedenje je družbeno zaželeno. Glede na gonilo, ki nas vodi do izkazovanja spoštovanja, bom omenjeno spoštovanje poimenovala *spoštovanje kot upoštevanje moralnih vrednot*, drugo pa *avtentično spoštovanje*. *Avtentično spoštovanje* za razliko od spoštovanja kot upoštevanja moralnih vrednot občutimo kot čustvo v odnosu z nam bližnjo osebo, katere obstoj, čustva, potrebe, razmišljanje, vedenje priznavamo.

1.3.2 Spoštovanje otroštva

Zapisala sem, da spoštovanje občutimo, ko v nekom vidimo vrednost, ko prepoznamo lastnosti, ki jih cenimo. Cenimo na primer znanje, motorične spretnosti, socialne kompetence, prijaznost itn. Vendar smo našteje spretnosti vajeni videti le pri odraslih, medtem ko otroke dojemamo kot prvotno nekompetentne, egocentrične, amoralne. Primerjamo jih z odraslimi, kar pa je nepoštena primerjava (Loreman 2009: 54). Vidimo jih kot potencialno kompetentne, potencialno sposobne, ki bodo to šele postali, ko bodo odrasli. In iz tega izhaja prepričanje, da je potrebno otroke izobraziti, pripraviti na odraslo življenje. Odrasli se trudimo in zavezujemo k temu, da bi otroke čim bolj pripravili na odraslo dobo, ki je za zadovoljujoče življenje v naših očeh tako zelo pomembna. Otroštvo pa predstavlja zgolj pripravo na odraslo dobo in zdi se, kot da le slednja šteje. Nismo vajeni spoštovati otroštva, ker v ospredje bode izobraževanje, učenje spretnosti, vzgajanje v smislu učenja moralnih pravil, lepega vedenja, zadovoljujoči odnosi z otroki pa ostajajo na drugem mestu.

Poleg drugih o zapisanem razmišljata dva avtorja, in sicer Jesper Juul (2008) v knjigi *Kompetentni otrok*, ki pomembno drugače razume otroka kot kompetentnega, ter Tim Loreman (2009), ki se v knjigi *Spoštovanje otroštva* osredotoča na otroštvo in na

pomen, ki mu ga pripisujemo odrasli. V nadaljevanju vam bom predstavila njuna razumevanja in pomembne ugotovitve.

1.3.2.1 Nov pogled na otroka

Oba avtorja (Loreman 2009: 6 in Juul 2008: 36), ki se jima pridružujeta Čačinovič Vogrinčič in Mešl (2013: 22), se strinjata, da je za pomemben premik v smeri avtentičnega spoštovanja otrok najprej potreben drugačen odnos do otrok in otroštva. Kljub izboljševanju razmerij med otroki in odraslimi, v smislu večje enakovrednosti, enakovrednosti dostojanstva, ki pomeni stati ob drugem na isti ravni, odrasli, po besedah Juula (2008: 36), še vedno ne znamo izpolniti ključne potrebe otrok, in sicer, da se jih uzre kot vredne. Ne znamo jih torej videti kot kompetentne, da bi občutili dostojanstvo, saj njihove sposobnosti primerjamo s sposobnostmi odraslih. Gledamo z odraslimi očmi in tako zasedamo otrokov glas, kot ga znamo, potrebujemo in razumemo (Čačinovič Vogrinčič 2013:13). Kljub zavedanju pomena otrokovega občutenja vrednosti, dostojanstva, spoštovanja, otrokom na vseh področjih življenja z njimi sporočamo, da ne zaupamo v njihove sposobnosti. V kontekstu šole to pomeni, da se otrokom ne zaupa, da bi lahko sami vodili svoje učenje, torej se pogajali in skupaj z učiteljem sooblikovali znanje (Loreman 2009: 66). Sam kurikulum predpostavlja učenčevo nesposobnost in nekompetentnost, da bi lahko aktivno sodeloval in sooblikoval znanje in si z učitelji delil kontrolo nad samim učnim procesom (Loreman 2009: 66). Alternativa temu bi bilo projektno, medpredmetno naravnano učenje. Kurikulum, ki je sicer vnaprej določen in ki predvideva linearno učenje, bi moral izvirati iz učencev in biti uokvirjen s strani učiteljev, kar pomeni, da učenci predlagajo ideje o projektih, o katerih se spogajajo z učitelji in tako soustvarjajo znanje (Loreman 2009: 66).

Poleg nezaupanja v intelektualne sposobnosti se pri otrocih prav tako ne prepozna sposobnosti moralnega presojanja. Znana teorija moralnega razvoja, avtorja Kohlberga (1958 v Kroflič 1997a: 46–47), ki moralni razvoj deli na tri nivoje, in sicer na predkonvencionalni, konvencionalni in postkonvencionalni nivo (Kroflič 1997a: 46–47), prav tako ne predpostavlja otrokove naravne sposobnosti empatičnega, soodvisnega vedenja (Loreman 2009: 76–78). Predkonvencionalni nivo – nivo, kjer posameznik ni zmožen zadovoljevanja potreb drugih, temveč je egocentričen, torej zmožen zadovoljevanja le lastnih potreb, je rezerviran za otroke. Postkonvencionalni

nivo, kjer je posameznik sposoben svobodnega, kritičnega in odgovornega moralnega razsojanja in priznava pravico drugemu in drugačnemu do neoviranega (so)obstoja (Kroflič 1997a: 46–47), pa je domena odraslih. To je vsekakor nespoštljiv odnos do otrok, ki so vselej sposobni moralnega presojanja, le da zahtevajo vodstvo, ki bo zagotavljalo fizično varnost ter prostor, kjer se bodo lahko sproščeno vedli brez strahu pred kaznovanjem in posledicam, ki bi lahko spodkopale njihove naravne sposobnosti altruističnega presojanja (Loreman 2009: 7879).

Nezaupljivost v otrokove kompetence lahko razberemo tudi iz posebno oblikovanih, varnostno testiranih igrišč za otroke. Ideja za določenim dizajnom otroškega igrišča je namreč ta, da so otroci slabotni, nesposobni presojeti, nerodni in da je iz igrišča potrebno odstraniti vse možne ovire, ki bi potencialno lahko ogrožale otrokovo varnost (Loreman 2009: 61). V smeri spoštovanja otroka bi igrišča morala otroku nuditi prostor, kjer lahko raziskuje sam in z drugimi in kjer lahko razvija svoje potencialne, kreativnost in radovednost ob podpori odraslega, ki bi mu pokazal, kako varno uporabljati igrišče (Loreman 2009: 61). Na ta način bi se otrok počutil vrednega in sposobnega, da lahko sam s podporo raziskuje zunanji svet.

Pomembno je torej, da skupaj z otroki na novo definiramo pojem otroka, ga razumemo, in da mu, s svojim vedenjem in oblikovanjem sveta po meri otrok, dajemo vedeti, da ga jemljemo kot kompetentnega, pomembnega člana skupnosti, ob katerem se lahko osebnostno razvijamo tudi sami.

Razumeti svet otrok pa pomeni razumeti otrokova močna, za naš občutek pogosto pretirana, kdaj nepotrebna ali nesmiselna občutenja, ki jih otrok sprva še ne zna izraziti in kanalizirati. Otrokovi možgani se šele razvijajo in vzpostavljajo povezave med spodnjimi in zgornjimi možgani, kar pomeni, da se v večini odzivajo s pomočjo limbičnega sistema, ki sprožajo močna čustva, ki pa zaradi pomanjkljivih povezav z zgornji možgani ne morejo vedno obvladati (Sunderland 2008: 18–19). Močna občutja in z njimi povezani hormoni stresa preplavijo otrokovo telo in preprečijo popolno delovanje zgornjih, racionalnih možganov. Otrok je začasno nesposoben nadzorovati svoje telo ali čustva in uporabljati katerokoli od miselnih veščin višjega reda, kot so premislek o posledicah, reševanje težav ali oziranje na občutja drugih (Siegel 2013: 55). Zato je nerealno pričakovati, da bodo otroci vedno razumni, da bodo obvladali svoja čustva, sprejemali dobre odločitve, premislili preden bodo delovali in bodo empatični (Loreman 2009: 89). Otroci s svojimi možgani pogosto

naredijo največ, kar lahko (Siegel 2013: 54). Hkrati pa je takšno pričakovanje nespoštljivo, saj jim sami z nerazumevanjem njihovega sveta otežujemo usklajeno delovanje možganov. Naša naloga v smeri večjega razumevanja in spoštovanja otroštva je torej ta, da se otroku pridružimo v njegovih silnih občutjih, jih priznamo, ubesedimo in s tem prispevamo k ustvarjanju povezav v otrokovih možganih ter posledično k otrokovemu čustvenemu ravnovesju, ki pomembno vpliva na otrokove zadovoljujoče odnose z drugimi.

Razumevanje sveta otrok pomeni tudi razumevanje in sprejemanje številnih spreminjajočih se otrokovih potreb. Od tega, da se priznava njihova občutja in pomaga pri njihovem kanaliziranju, da se razume otrokovo potrebo po avtonomiji in povezanosti z drugimi, po uveljavljanju svoje volje ter vse do potreb mladostnika, ki jih podrobno opišeta zakonca Mrgole (2013: 59–245). Pravita, da je pomembno poznavanje in dovoljevanje njihovih potreb ter da jim jih moramo omogočiti na varen način, sicer bodo do njih prišli sami (ne nujno na varen način). Moramo torej prepoznati otrokove potrebe, ki jih ne smemo soditi po sebi in jim omogočiti, da jih z odraščanjem v vedno večji meri zadovoljujejo sami s podporo odraslih.

1.3.2.2 Nov pogled na otroštvo

Poleg novega pogleda na otroka je pomembno na novo definirati otroštvo, ki je tako občutljivo življenjsko obdobje, ki ga v veliki meri določamo odrasli. Razumemo ga kot obdobje prehoda v odraslo dobo, dobo nemoralnosti in neizkušenosti, kar izhaja iz neprimerne primerjave z odraslimi (Loreman 2009: 4). Otroštvo bi morali videti kot samostojno, unikatno obdobje z zanj značilnimi lastnostmi in ne kot obdobje tranzicije in priprav na odraslo dobo (Loreman 2009: 4). Loreman (2009: 12) ravno v tem vidi nespoštljiv odnos do otroštva, saj ga ne vidimo kot vrednega z vsemi izkušnjami, ki jih otrokom prinaša.

Otroci so tako oropani otroštva, saj se jim jemlje sedanost. Vse je usmerjeno v prihodnost, kar se kaže v pomanjkanju nestrukturiranega prostega časa. Starši otroke vozijo iz ene aktivnosti na drugo, učitelje v šoli pa skrbi, da bi čas po nepotrebnem zapravljali in posledično krajšajo odmore in učne ure polnijo s strogo strukturiranimi dejavnostmi (Loreman 2009: 16–27). Vse stremi k čim večjemu izkoristku časa v smeri pridobivanja čim več kompetenc, kar povezujemo z uspehom v prihodnosti in čim kakovostnejšim prispevkom družbi, namesto da bi videli in cenili prispevek otrok

v sedanjosti (Loreman 2009: 13). Jemanje sedanjosti otrokom v šoli pomeni tudi ukvarjanje le s preteklostjo v smislu, kaj vse je otrok naredil, in prihodnostjo, kaj vse še mora in do kdaj (Čačinovič Vogrinčič, Mešl 2013: 23). Ne zavedamo se, da otrok meri čas drugače in da spoštovanje otroštva pomeni upoštevanje časa, ki ga otrok potrebuje za raziskovanje in osvajanje sveta.

Poleg varovanja otrokove sedanjosti se moramo odrasli zavedati, da močno vplivamo in pogosto ogrožamo oblikovanje otrokovih medvrstniških odnosov, ki pa so za otroka izrednega pomena. Konkretno v šoli medvrstniške odnose otrok onemogoča tradicionalni, v učitelja usmerjeni sedežni red, ki predpostavlja učenčevo pasivno prejetje učiteljevih informacij in ki namerno onemogoča komunikacijo med učenci, saj naj bi le-ta učence odvrnila od aktivnega in produktivnega dela (Loreman 2009: 46). Zahtevano je torej individualno delo v tišini, kjer učenci rešujejo umetno oblikovane naloge, namesto da bi učenje potekalo v kontekstu odnosov, pogajanj in socialne recipročnosti (Loreman 2009: 47).

Svet je torej po meri odraslih. Tako so na primer igrišča, ki so sicer res oblikovana na način, da zagotavljajo čim večjo varnost otrok, pravzaprav oblikovana po meri odraslih. Konstruirana so tako, da lahko odrasli prostih rok in sproščeno posedajo ob igrišču v družbi znancev in ne potrebujejo namenjati pozornosti otrokom in njihovim interesom, saj se jim v otrokom varnem prostoru nima kaj hudega zgoditi (Loreman 2009: 61). Otroci pa so tako prikrajšani za prosto raziskovanje zunanjega sveta ob čustveni in fizični podpori odraslih. Tudi šola je odraslo orientirana institucija, kjer učno snov in čas učenja določajo odrasli (Loreman 2009: 21, 66). Učni načrt je v naprej predviden in ne izhaja tudi iz interesov učencev. Prav tako pa je učni načrt časovno določen in ne upošteva časovnih potreb otrok. Tako otrokom zmanjkuje proste igre, ki zmanjšuje v šoli vseprisotni stres, drobljena učna snov pa se ne povezuje z ostalim delom otrokovega življenja (Loreman 2009: 21).

1.3.2.3 Zadovoljevanje otrokovih osnovnih potreb

Da bomo lahko delovali v smeri večjega spoštovanja otrok in njihovega občutljivega otroštva, ki je po besedah Loreman (Loreman 2009: 17) v nevarnosti, da ga docela določimo in zapolnimo odrasli, pa je poleg naštetega razumevanja otroka, njegovega sveta in otroštva ključno, da omogočimo otrokom zadovoljevanje osnovnih potreb. Loreman (2009: 117–118) izpostavi fiziološke potrebe, potrebe po varnosti,

pripadnosti in samospoštovanju, hkrati pa dodaja, da moramo pri tem paziti, da otrokom uravnovešeno nudimo podporo in jih pustimo pri miru, da lahko sami na svoj način preko interakcij z okolico raziskujejo svet.

Potrebo po varnosti razumemo kot potrebo po zaupljivem, čustveno varnem, podpirajočem odnosu z odraslo osebo, kjer se varuje otrokovo dostojanstvo in potrebo po osebnem razvoju. Čustveno varnost v kontekstu šole opiše Bluestein (2001 v Šugman Bohinc 2011b: 49), ki se prav tako zaveda pomena čustvene varnosti za uspešno otrokovo delo v šoli. Po njenem mnenju je čustveno varna učilnica prostor, kjer učenci lahko doživijo občutek vrednosti, pripadnosti, spoštovanja, občutek, da jim ni treba biti uspešen v vseh spretnostih in da se lahko tudi zmotijo, kaj pozabijo, da kdaj potrebujejo dodatno pomoč ali vajo in da so ob tem vseeno spoštovani in priznani s strani drugih; da lahko izražajo svoja čustva in mnenja brez strahu pred obtožbo s strani drugih. Čustveno varna šola pomeni tudi varnost pred nepredvidljivim in samovoljnim kaznovanjem in odzivi, pred ponižanjem ter pred sodbami in diskriminacijo na podlagi intelektualnih in socialnih zmožnostih, načina učnega sloga.

O varovanju otrokove biti, dostojanstva pišeta Juul in Jensen (2009: 45–46, 58), ki poudarjata pomen spodbujanja in ohranjanja otrokove integritete, torej otrokovega občutka enosti in notranje povezanosti, da lahko najde samega sebe in svoje mesto v odnosu z drugimi. Menita, da je nedopustno posegati v otrokovo integriteto v smislu besednih in fizičnih napadov in da je poleg varovanja njihove integritete pomembno prispevati k razvoju in samovarovanju integritete posameznika, da bi znali poskrbeti zase, torej postaviti meje in kakovostno vzpostavljati odnose (Juul, Jensen 2009: 44). Tu pa že govorimo o podpori otroku, da bi, po njunih besedah, znal kakovostno poskrbeti zase in prevzeti odgovornost za kakovost odnosov (Juul, Jensen 2009: 100). To pomeni, da bi otrok znal postaviti lastne meje, razviti občutek zase in s tem obvarovati svojo integriteto in da bi kot odrasla oseba lahko prevzel delno odgovornost za vzdušje in počutje ljudi, s katerimi vzdržuje osebne odnose. Čačinovič Vogrinčič (2011: 27–28) pa podpiranje otrok razume kot podpiranje njihovega poguma, da bi znal in zmožel zdržati negotovost in nemoč in pri proslavljanju vsakega najmanjšega uspeha, kar je po mojem mnenju ključno pri premagovanju za otroka obremenjujočih ovir. Pri vsem tem pa ne smemo pozabiti »pustiti otroke pri

miru« (Loreman 2009: 117), torej prepoznati meje, ki so jih otroci znali določiti zase in jim pustiti, da sami na svoj način raziskujejo in konstruirajo svoj svet.

Če na kratko povzamem, lahko rečem, da smo odrasli preveč usmerjeni v to, da moramo otroke vzgojiti. To nam morda nalaga družba, ki od nas staršev in učiteljev pričakuje in hkrati legitimizira naše delo, da kontroliramo otrokovo vedenje. Vendar pa je to pravzaprav v nasprotju z našim odnos, ki ga imamo z otrokom (Loreman 2009: 85). Želimo si enakovrednega, osebnega odnosa, kjer se drug od drugega učimo, hkrati pa si lastimo pravico, da otroka oblikujemo in vzgojimo v moralnega odraslega. Otroka na ta način popredmetimo (Juul 2008: 23, 131) in s tem porušimo medosebni odnos. Ker pa si vseeno želimo zadovoljujočega odnosa z otroki, v smeri večje demokratičnosti na otroke prelagamo odgovornosti, ki pa jim še niso povsem kos. Tako se otroci razvijejo v preodgovorne odrasle, ki imajo slabo razvit občutek zase in težko občutijo samospoštovanje (Juul, Jensen 2009: 106, 133), kar pa nas ponovno privede na začetek začaranega kroga, da je za občutenje spoštovanja drugih najprej pomembno samospoštovanje.

Zato je pomemben spoštljiv odnos do otroka, da ga ne merimo in sodimo po sebi, temveč da ga uzremo kot vrednega in da vedno znova skupaj z njim odkrivamo posebnosti njegovega občutljivega sveta. Pri tem pa se moramo kljub neštetim oviram odločiti za takšno ravnanje in zavestno delati na tem.

1.4 Spodbujanje otrokovega občutka zase

Za občutenje in izkazovanje spoštovanja drugim je nujno potrebna izkušnja spoštovanja znotraj odnosa s pomembnim drugim in s tem občutenje samospoštovanja. Kot že večkrat zapisano: »Vrednot ni mogoče vbijati v glavo. Otroci jih vsrkajo in vdelaajo vase zgolj skozi proces identifikacije z osebami, deležnimi njihove ljubezni in spoštovanja.« (Ginott 2011: 92). Pomembno je torej upoštevati, da imajo otroci meje, s katerimi moramo ravnati pozorno in spoštljivo, ker potem lahko pričakujemo, da bodo spoštljivo ravnali tudi z našimi mejami (Juul 2014: 95). Z drugimi besedami, šele ko so otrokove meje spoštovane, ko je uzrt in sprejet in ko občuti, da prinaša vrednost v življenje njemu pomembnih drugih, bo lahko gradil in razvijal svoje samospoštovanje, ki pa je »eksistencialni zaščitni mehanizem« (Juul 2008: 86) za vzpostavljanje zadovoljujočih odnosov z drugimi.

Zapisano pred nekaj leti za institucijo, kakršna je šola, ni veljajo. Ponekod pa so še danes prepričani, da je glavna vloga šole privzganje socialne odgovornosti ter spoštljivega vedenja in ne pomoč pri učenčevem iskanju samega sebe in pri grajenju njegovega samospoštovanja. Lastni jaz torej ni pomemben, pomembno je, da se otroci prilagajajo iz obzira do širše skupnosti. V tridesetih letih 20. stoletja je sicer prišlo do zavedanja, da učencem za njihovo uspešnost morda manjka samozavesti in so tako poudarjali vrednoto samozaupanja, v kateri so videli sredstvo, s katerim bi posameznikom omogočili uspeh. A njihova temeljna težava je bila to, da so premogli premalo samospoštovanja (Juul 2014: 92, 2008: 84).

To ločevanje med samozavestjo, samozaupanjem in samospoštovanjem še danes ni čisto jasno, saj ga mnogi med seboj mešajo, enačijo oziroma pomanjkljivo definirajo. Milivojević (2010: Čustveno opismenjevanje: samospoštovanje in spoštovanje) o samospoštovanju pravi, da izhaja iz pozitivne podobe o sebi, ki si jo ustvarimo z visokim vrednotenjem nekaterih osebnih lastnosti ter da gre »za stalen odnos do sebe, ki temelji na zavesti o lastnih kvalitetah in občasnem čustvu spoštovanja«. Humphreys (2002: 16) kot najpomembnejši značilnosti samospoštovanja navede: človekov občutek, da je vreden ljubezni, in občutek sposobnosti. Coopersmith (1967 v Kobal 2000: 154) samospoštovanje vidi kot pozitivno ali negativno oceno samopodobe, ki se nanaša na odobravanje ali zavračanje samega sebe in kaže stopnjo posameznikovega prepričanja v svojo sposobnost, vrednost in pomembnost.

V vseh zgoraj zapisanih definicijah ne morem čisto razločiti, ali gre pri samospoštovanju tudi že za občutek samozavesti ali sta to dva ločena koncepta. Hkrati pa pogosto avtorji (Kobal 2000: 156, Humphreys 2002: 18) v nadaljevanju opisujejo povezave med samospoštovanjem in učno uspešnostjo, kar odraža pomanjkljivo ločevanje med konceptoma, saj učna uspešnost ni nujno odraz visokega samospoštovanja. Ljudje smo lahko zelo učno uspešni in kasneje uspešni nasploh v življenju, pa vseeno premoremo le malo samospoštovanja.

Pomembno razliko med samospoštovanjem in samozavestjo naredi Juul (2008: 76–79, 2009: 86, 2014: 92–94), zato bom v nadaljevanju samospoštovanje opredelila s pomočjo njegovih izsledkov. Hkrati pa si bom pomagala z idejami Ginott (2011: 99), ki prav tako kot Juul naredi ločnico med samospoštovanjem in samozavestjo ter z razmišljanjem Youngs (2000: 17). Youngs podobno kot Juul pomembno predstavi tri

temeljne komponente samospoštovanja, čeprav jih kot take ne opredeljuje, temveč jih zapiše kot tri izmed šestih prvin samopodobe.

1.4.1 Občutenje samospoštovanja

Samospoštovanje, kar Juul (2008: 76, 2009: 86, 2014: 92) pogosto izmenično definira kot občutek zase, pomeni »kdo sem jaz – moja bit« ter »kako dobro se poznam« v smislu, kako se počutim, kakšen odnos imam do sebe. Občutek zase tako avtor loči na dve komponenti: kvantitativno in kvalitativno, torej kaj človek ve o sebi oziroma kako dobro se pozna in kakšen odnos ima do tega, kar ve o sebi. Gre torej za sposobnost posameznika, da začuti sebe in da spozna, kako se čustveno vede do tega, kar je o sebi odkril (Juul, Jensen 2009: 85).

Samozavest oziroma samozaupanje pa se v nas poraja iz tega, kar vemo, da lahko naredimo, znamo in kako dobro to znamo. Takšen občutek nam omogoča, da smo boljše kos tistemu, kar se nam v življenju zastavlja (Ginott 2011: 99). Gre torej za občutek storilnosti, ki pa nima zveze z občutkom samospoštovanja (Juul 2014: 93). Če nam primanjkuje samozavesti, potrebujemo stvarno povratno informacijo o našem delu in z naraščanjem uspehov si bomo krepili samozavest.

Samospoštovanje pa se napaja iz drugih virov. Juul (2008: 79) pravi, da se naše samospoštovanje krepi z občutkom, »da nas najpomembnejši ljudje v našem življenju »vidijo« in priznavajo takšne, kakršni smo«, in iz občutka, da prinašamo vrednost v življenje nam pomembnih ljudi. Pri tem pa je bistveni pogoj, da obvladamo osebno govorico (Juul 2008: 79), torej da znamo izraziti svoje razpoloženje, občutja, čustva, da lahko bolj spoznavamo sami sebe in krepimo občutek zase. Podobno zapiše tudi Youngs (2000: 17, 36), ki poudarja pomen otrokovega občutka vrednosti, pripadnosti in dostojanstvenosti v družbi ter dobro samopoznavanje. Ginott (2011: 99) pa vsemu temu pravi »upoštevanje«. »Starši, ki z zanimanjem poslušajo otroke in ki ne le da jih slišijo, ampak tudi upoštevajo njihova krepka čustva, jim s tem dajo čutiti, da cenijo njihove poglede in občutke in da jih spoštujejo kot osebe. Takšno upoštevanje navdaja otroka s samospoštovanjem.« Pomembno je torej, da otroke uzremo, sprejemamo, spoštujemo njihove meje ter da jim dopuščamo, da nam tudi oni dajejo, kajti s tem bodo dobili občutek, da prinašajo vrednost našemu življenju.

1.4.2 Vloga osebne govorice pri občutenju samospoštovanja

Sredstvo, ki se ga odrasli pogosto poslužujemo, ko želimo dobronamerno podpreti otrokovo samozaupanje v veri, da bomo s tem pozitivno vplivali tudi na njegovo samospoštovanje, je stvarno hvaljenje. Žal pa prav tako kot graja tudi hvala spodjeda otrokovo samospoštovanje (Juul 2008: 84). »Ko se /.../ osredotočamo na pohvalo ali grajo, ustvarjamo odvisno, zunanje nadzorovano osebnost. Otroke, vzgajane po tej metodi, zaznamujeta šibko samospoštovanje in pomanjkanje sposobnosti za vrednotenje samega sebe, življenjsko moč pa izgublajo, /.../, v prizadevanju, da bi bili všečni in da bi ravnali tako, kot se jim zdi, da se od njih pričakuje.« (Juul 2008: 85–86). Hvala in graja sta namreč oceni storilnosti, torej ko nekaj storimo, naredimo oziroma ne naredimo. Za občutenje samospoštovanja pa otrok potrebuje priznanje odraslih za to, kar je in kar ni. Pomembno je torej, da »otroci doživljajo, da je za nas vrednota njihova bit in ne samo njihova storilnost«. (Juul 2014: 94).

Da pa se otroci čutijo vredne že samo s tem, ko obstajajo, potrebujejo, da jih na za njih pomembnih korakih uzremo. Lahko so to trenutki sreče ali pa strahu, žalosti in zmedenosti, a potrebujejo potrditev, da je to, kar doživljajo, prav, in da je zato z njimi vse v redu. Da pa ne podamo ocene njihove storilnosti in s tem negativno vplivamo na njihovo dojetje sebe, moramo, kot zapiše Juul (2014: 94), izraziti naše zaznavanje o tem, kar se v otroku dogaja. Na primer: »Občutek imam, da si besen. Ali imam prav?« ali pa »Zgleda, da se zabavaš.« Na ta način otrok občuti, da ga vidimo in sprejemamo ter sliši poimenovanje za svoje notranje stanje in s tem razvija čut zase (Juul 2014: 94).

Ubesediti le naša opazanja pa je pogosto težko v trenutkih, ko otrok ne ravna v skladu z našimi prepričanji. Takrat pogosto otroka označimo za na primer »sitnega«, »porednega«, »neposlušnega«. Rečemo na primer: »Ne bodi tako zahteven.«, »Zakaj si tako trmasta?«, »O, kako si siten.« Pri tem pa se sploh ne zavedamo, da izrabljamo »moč opredeljevanja« (Juul 2014: 44), ki otroke močno zaznamuje, saj verjamejo v besede odraslih, ki pa jim žal odzvanjajo v glavi še dolgo potem, ko bi lahko vedeli, da so se starši v tej oznaki motili. Hkrati pa so dobili sporočilo, da so pomembni samo takrat, kadar nekaj dosežejo (Juul 2008: 78). Poleg prizadete otrokove integritete pa se od takšnih opazk otrok ničesar ne nauči. Z opredelitvijo odpravimo to, kar se v tistem trenutku v otroku dogaja, kako se počuti, zaznava. Sporočilo, ki ga pri tem dobi, pa je, da takšen, kakršen je v tem trenutku, ni v redu, in da je to, kar se v njem dogaja,

narobe (Juul 2014: 94–95). Na ta način zaviramo otrokovo osebno govorico, ki predstavlja ključ do odkritja samega sebe. Otroka, ki se ne zna izražati na osebni način, začne begati negotovost, ker se ne pozna (Juul 2008: 81). V izkušnjah neuspeha bo poleg svoje neprijetne izkušnje tudi svojo identiteto doživljal kot popolno polomijo (Juul 2008: 77).

V kontekstu šole, ki predstavlja otrokom poligon osvajanja uspehov in neuspehov, se učenci z malo samospoštovanja nenehno kot osebe doživljajo neprimerne. So negotovi, samokritični in polni občutkov krivde (Juul 2008: 76). Z občutki neprimernosti in neumnosti pa je težko osvajati nova znanja. Takšnemu učencu manjka notranjega zavedanja, prepričanja in vere v to, da je sam v redu človek (Juul 2014: 93). Lahko je še tako učno uspešen, a sam občutek, da je dober učenec, še ne pomeni, da je v sebi in s seboj kaj bolj zadovoljen. Zato menim, da je pomembna naloga šole, da učence spodbuja k občutenju sebe, svojih čustev razpoloženj ter da pomembno prispeva k izoblikovanju učenčevega samospoštovanja.

Če povzamem zapisano, je torej kot prvo pomembno, da ločimo samospoštovanje od samozavesti, kot drugo pa zavedanje, da otrok občuti, da pomembno prispeva v skupnost ter tretjič, da ga uzremo in ubesedimo, kar zaznavamo, da se v njem dogaja. Moto avtorja Ginott (2011: 94) je: »Naj razumem. Naj pokažem, da razumem. Naj pokažem to z besedami, ki ne bodo kritizirale.« Na ta osebni način izražanja, kar smo opazili, da se v otroku dogaja, prispevamo, da bo tudi sam začel biti pozoren na to, kar se v njem dogaja in se bo tako naučil osebne govorice, ki ga bo postopoma privedla do zdravega občutka zase. Zdrav občutek zase pa po mnenju Juul (2014: 93) pomeni, da je človek sposoben nase gledati trezno, celovito in sprejemajoče. Tako otrok ne bo nihal med skromnostjo in domišljavostjo, temveč bo z občutkom zase lahko zase poskrbel in gradil zadovoljujoče odnose z drugimi. Ker pa bo senzibilen za svoje notranje dogajanje, bo tako tudi bolj pozoren na notranje dogajanje njegovih bližnjih in jim bo posledično s tem lahko izkazoval spoštovanje. Oziroma kot pravi Juul (2008: 135) bo z razvito osebno odgovornostjo nared, da mu odrasli predstavimo tudi druge oblike družbene odgovornosti.

1.4.3 Razvoj družbene odgovornosti

Že od malih nog nas učijo, da moramo deliti igrače, sladkarije in da ne smemo misliti samo nase, kar se nadaljuje v vrtcu in šoli. Odrasli čutimo moralno odgovornost, ki

nam jo nalaga družba in jo hkrati opravičuje, saj zaradi nje nadzorujemo vedenje otrok in ga usmerjamo v sodelovanje in prilagajanje skupnosti, v kateri živijo. Otrokom privzgamajamo družbeno odgovornost v dobri veri, da jim s tem le koristimo, saj se bodo na ta način sposobni prilagajati, kar je ključno za dobro delovanje z drugimi. Žal pa pri tem pozabljamo, da »odgovornost iz čuta za dolžnost« ne obrodi sadov (Juul 2008: 134). Otroci se zaradi potrebe po priznanju lahko vedejo odgovorno, vendar ta odgovornost ne prihaja iz njih samih. »Najčistejša oblika družbene odgovornosti, ki je ne uravnava zgolj občutek dolžnosti, se poraja, ko se lahko odrasli in otroci svobodno namenjajo drug drugemu, ne pa kadar se čutijo dolžne zavezati nečemu zato, da bi zadovoljili drugega.« (Juul 2008: 139). Kdor nima razvite osebne odgovornosti, torej odgovornosti do sebe, občutka zase in nenazadnje razvitega samospoštovanja, pravzaprav ne more biti odgovoren za svoja dejanja in bo tako razvil pomanjkljivo družbeno odgovornost. Kako torej lahko pričakujemo, da bodo učenci ponotranjili vrednoto spoštovanje, ko pa ne prejemajo pomoči, ki bi jih zaščitila in ohranila njihovo samospoštovanje, s čimer bi postali osebno odgovorni?

»Odgovornosti ni mogoče naložiti. Edinole sama lahko zraste v otrokovi duševnosti, ki jo zaplodijo in krepijo vrednote, ki jih otrok vsrka doma in v skupnosti« (Ginott 2011: 91). Odgovornost tako razvijamo v procesu identifikacije z ljudmi, od katerih smo deležni spoštovanja. Tu je torej glavno sporočilo celotnega razpravljanja: Učenci morajo v šoli, katere namen je pri učencih razvijati vrednoto spoštovanje, najprej v odnosih z odraslimi začutiti spoštovanje, da bodo lahko preko zgleda odraslih in lastnih izkušenj avtentično spoštovali druge. Nespoštljivo do učencev je, če delavci šole njihovo družbeno odgovornost ocenjujejo glede na njihovo prilagoditev institucionalnim pravilom.

1.5 Institucionalne ovire in onemogočanje občutenja spoštovanja

Zgoraj opisujem pomen spoštovanja otrok in otroštva ter načine, kako otrokom pomagamo občutiti sebe, da bodo lahko začutili tudi druge. Vse to pišem s pomočjo zapisane teorije in seveda preišljeno. Ko pa se ozremo na naše praktično delo z učenci v šoli, kmalu ugotovimo, da kljub želji in teoretičnem znanju naše delovanje z otroki ovirajo marsikateri dejavniki. Eden ključnih so t. i. institucionalne ovire.

Institucije, kot sem zapisala, so nastale v dobi industrializacije z namenom izobraziti mlade ljudi, da bodo lahko v odrasli dobi postali ekonomsko uporabni in s tem čim

več prispevali k družbi. V tem času so prevladovale vrednote, kot so čim večja produktivnost in izkoristek časa. Družba se spreminja, šolski sistem pa ostaja dokaj konservativen, odporen na spremembe in tako ohranja represivne oblike discipliniranja, nadzorovanja, ocenjevanja, tekmovanja, podrejanja. Mnogo učiteljev se trudi in so tudi zelo uspešni pri svojem delu, a tisto, kar je neznosno, je šolska klima, prikrita vsakdanja rutina, ki nam s svojo konstantnostjo onemogoča, da bi podvomili o njeni smiselnosti in legitimnosti ter jo posledično začeli preseirati.

Pod vsakdanjo šolsko rutino torej štejem najbolj utečena, globoko zakoreninjena dejanja, ki so zaradi stalne prisotnosti postala samoumevna, neproblematična in v katera ne smemo podvomiti. Prav zaradi stalnosti pa nam ostaja prikrita, nedostopna, o njej ne razpravljamo in se ne sprašujemo o njeni morebitni konfliktnosti. Pojav prikrite vsakdanje šolske rutine imenujemo prikriti kurikulum, saj gre za tisti neformalni, nenapisani del kurikula, kot so na primer prikriti, neopredeljeni cilji in pričakovanja pedagoških delavcev do otrok glede določenih vzorcev obnašanja in s tem povezani sistemski ukrepi. Prikrit kurikulum je torej kurikulum v uporabi (Apple 1992: 51).

Avtor teorije prikritega kurikula je psiholog Philip Jackson. Prikrit kurikulum je »razkril« s pomočjo antropološkega pristopa pri raziskovanju šole, saj je ta način zajel šolo v njenih »naravnih razmerah« (Bregar Golobič 2011: 84). Pri nas pojav prikritega kurikula preučujeta Bregar Golobič (2004, 2008, 2011) ter Kroflič (1997b).

Učenje na ravni prikritega kurikula je učinkovito, morda celo najbolj učinkovito učenje (Bregar Golobič 2004: 19), saj postajajo s skrivanjem učinki ideologij močnejši. Torej ne glede na prikritost in samoumevnost dnevne rutine, ima le-ta močan vpliv na oblikovanje otrokove osebnosti. In ni zato nič manj vplivna kot uradni kurikulum. Tako Apple (1992: 43), pomembni raziskovalec ideje prikritega kurikula, na vprašanje, kaj šole učijo, odgovori: »Učijo prikriti kurikulum / .../«.

Prikritost kurikula se kaže predvsem pri vzgojnih nalogah šole, ki jih le-ta dojema kot učenje vrednot, moralnih pravil in s tem urejanje posameznikovega vedenja v skupnosti. Z drugimi besedami, šola, namesto da bi prispevala k razvoju osebne odgovornosti in bi s tem posledično naredila bližnjico do razvoja družbene odgovornosti učencev, vse svoje sile usmerja na prebujanje družbene odgovornosti (Juul, Jensen 2009: 109). To se kaže v vsakodnevnem ponavljanju točno določenih in časovno umeščenih navad. Pri tem moramo poudariti, da je veliko navad, rutin učenju

v podporo, torej ne moremo vseh označiti za problematične (Bregar Golobič 2008: 56–57, Cotič 2004: 39). Moramo pa jih prepoznati in premisliti o tem, na kaj otroke v šoli navajajo in ali s tem prispevajo k njihovemu optimalnemu razvoju.

1.5.1 Institucionalno discipliniranje

Ena takšnih vsakodnevnih šolskih navad, pri katerih bi morali premisliti o njihovi meji sprejemljivosti, je zagotovo discipliniranje. Kot zapiše Cotič (2004: 39), naj bi bil »presežek« discipliniranja značilen za vse institucije. Ker pa »presežek« discipliniranja najeda otrokovo integriteto, je ključno, da o tem spregovorimo.

Foucault (1984: 8) udejanjanje pravil, ki so presegla mejo sprejemljivosti, razume kot vsakdanje, nevidne ter samoumevne prakse in tehnike podrejanja individuuma. Le-te pa se izvajajo v obliki sedežnega reda, urnika, navodil itn. Prostorska razporeditev učencev nam omogoča, da učence med seboj ločimo, primerjamo, lažje nadziramo njihovo vedenje in delo, lahko vplivamo na interakcije med učenci in z učiteljem, lažje ugotavljamo navzočnost. Časovni raspored pa omilil nevarnost potrate časa, ki je »moralna napaka«. Gre torej za to, da iz časa pridobimo čedalje več razpoložljivih trenutkov, ki jih moramo uporabiti za pridobivanje čim več novih informacij (*povzeto po* Foucault 2004: 154–171). V šoli lahko torej discipliniranje prepoznamo pri točno določenem sedežnem redu, v nefleksibilnosti časa za delo in odmor, pri ocenjevanju, merjenju, primerjanju, razvrščanju.

Zapisano pa je za otroke v šoli še posebej obremenilno, saj so kot razvijajoči se posamezniki še posebej občutljivi na pretirano discipliniranje, torej prilagajanje času, prostoru in načinu dela, ki ni po meri učencev. Poleg tega pa v primerjavi z odraslimi posedujejo manj moči, kar jih pogosto ovira pri tem, da bi se poseganju v njihovo integriteto uprli. Nemoč otrok in prikritost, nedoločljivost discipliniranja pa lahko privede tudi do zlorab. Cotič (2004: 40) omenja negativne izkušnje ljudi iz otroštva glede hranjenja, umivanja, opravljanja toaleta in spanja. Pravi, da v ekstremnih primerih, na primer ko je otrok moral toliko časa ostati za mizo, dokler ni pojedel hrane, ki se mu je upirala, ni šlo več samo za discipliniranje telesa, pač pa za zlom duha in za psihično zlorabo otrok.

1.5.2 Vpliv institucionalnih pravil

Kot sem zapisala, je pomemben premislek o tem, na kaj otroke v šoli navajamo. »Ali jih navajamo na stalno dogovarjanje in usklajevanje med ljudmi kot nekaj samoumevnega? Ali so otroci vajeni, da jih vključujemo tudi v urejanje in spreminjanje prostora, postavljanje prostorskega reda v učilnici? Ali so otroci vajeni sodelovanja pri postavljanju in spreminjanju pravil v skupini? Ali so navajeni na odobravanje, pozitivno vrednotenje radovednosti in bistrournosti najmanj toliko kot na odobravanje ubogljivosti, marljivosti in poslušnosti? Ali so vajeni, da se v šoli ceni postavljanje vprašanj? Ali so navajeni na to, da se smejo umakniti iz skupinske rutine? Ali so v šoli vajeni spoštovanja njihove zasebnosti?« (*povzeto po Bregar Golobič 2008: 57*). Morda pa učence (poleg tega) navajamo na uspešno prilagajanje institucionalnim pravilom in tako šolska ocena ne vključuje le ocene znanja, temveč vselej že tudi učenčevo prilagoditev na šolo (Bregar Golobič 2011: 90). Učenčeva prilagoditev na šolski institucionalni režim pa pomeni ubogljivost, marljivost, poslušnost, pasivnost, vdanost v usodo, toleriranje neugodja, nekritično sprejemanje, prilagajanje, podrejanje, odtujenost. Radovednost, ki je ključna za osvajanje znanja, pa ima zaradi institucionalnega prilagajanja kaj malo vrednosti.

Po vsej verjetnosti torej otroke v šoli (tudi) bolj ali manj uspešno navajamo na čakanje, odlaganje, prekinjanje, zmedo, hitenje itn., na vseprisotno ocenjevanje in vrednotenje njihovega dela, izdelkov in vedenja ter končno na to, da je njihova pozornost regulirana z zahtevami učitelja, da je odrejena in odmerjena (Bregar Golobič 2008: 54). V vsakodnevni šolski praksi se torej zabriše posameznika, ki se mora poleg ocenjevanja, vrednotenja in podrejenosti učitelju sprijazniti z anonimnostjo in neslišnostjo.

Poleg tega se učenci popolnoma vdajo v usodo, kar zelo realno opiše Jackson (1990 v Bregar Golobič 2004: 26): »/.../ Vsakdanje življenje v učilnici v najboljšem primeru kliče po potrpežljivosti in v najslabše primeru po resignaciji. /.../ Učenec se uči pasivnosti in vdanosti v mrežo pravil, regulacij in rutine, v katero je ujet. Uči se tolerirati »malenkostne« stiske ter sprejemati načrte in politiko višjih avtoritet, celo takrat, ko jim niso razumljivi in jasni. Tako kot pripadniki mnogih drugih institucij se učenci navadijo skomigniti in reči: Tako pač je, tako mora biti, tako stvari grejo.« Torej v najboljšem primeru se učenci uspejo prilagoditi institucionalnemu režimu, v

najslabšem pa se z izkušnjo neslišnosti ne morejo sprijazniti in postanejo v očeh drugih »problematični«, »hiperaktivci«, »vedenci«.

Vdanost v usodo pa se kaže tudi v njihovem dojetju šolanja kot nekaj irelevantnega v primerjavi z njihovim resničnim življenjem. Na vprašanje, kaj si danes počel v šoli, odgovorijo: »Nič.«, kar je po mnenju Lewisa (1996: 55 v Bregar Golobič 2008, 2011) popolnoma v skladu s strategijami preživetja, ki so se jih naučili iz prikritega kurikula in ki jih povzroča izkušnja biti neslišan.

Iz zapisanega lahko razberemo, da se morajo učenci zavoljo prilagoditve in s tem sprejetosti, sprijazniti z anonimnostjo in neslišnostjo. Biti uzrt, slišan, upoštevan, vreden pa so pogoji za razvijanje samospoštovanja. Kako naj torej učenci občutijo spoštovanje do drugih, ko pa se vsakodnevno na skoraj vsakem koraku z občutkom nemoči, vdanosti v usodo soočajo z osamljenostjo. Meri in vrednoti se le njihova storilnost, njihova bit pa je spregledana.

1.5.3 Konfliktnost institucionalnih zahtev

Ob tem spregledanju otrokove biti in njegovem zapovedovanju, kaj naj dela in kako naj se vede, bi rada še dodala, da je sporočilnost šole pogosto tudi konfliktna. Učenca pa ravno to spravlja v še globlja občutenja neprimernosti, ko ne morejo zagotoviti dveh nasprotnih si zahtev hkrati.

Glavno nasprotujoče si sporočilo šole je, da naj postanejo neodvisni posamezniki ob vsakodnevem institucionalnem podrejanju. Spodbuja se jih, naj razmišljajo s svojo glavo, hkrati pa je njihovo delovanje v šoli točno določeno in časovno odmerjeno.

Še večji pritisk, ki ga nalagata tako šola kot družba na splošno, pa občutijo dečki. Deležni so »dvojnih« sporočil, zahtev po odvisnosti in spodbud k neodvisnosti (Bregar Golobič 2008: 55). Od njega se pričakuje, da bo pasivno sprejemal navodila, kako naj se vede, hkrati pa ga družba zaradi njegove spolne določenosti sili k samostojnosti, samozadostnosti, neodvisnosti. Za razliko od dečkov pa so deklice s strani družbe deležne manj spodbud k neodvisnosti. Tako se zahteva po odvisnosti s strani institucije sklada z družbeno.

Poleg tega, da so dečki deležni dvojne sporočilnosti šole, pa jih pri uspešnem prilagajanju ovirajo tudi prezahtevne pedagoške zahteve. Kognitivne funkcije se namreč razvojno normalno počasneje razvijajo pri dečkih kot pri deklicah (Sobočan

2011: 6). Tako so besedne spretnosti za dečke v prvih treh letih šolanja razvojno zahtevnejše, kar privede do težav pri doseganju pričakovanj šole. Kognitivne zahteve, ki presegajo razvojne zmožnosti, sprožajo zelo neprijetne občutke sramu, žalosti in jeze (Sobočan 2011: 6). Ker pa imajo dečki potrebo, da se čutijo močne, svojo stisko izražajo z nepremišljeno akcijo, kjer čustvovanje kažejo hrupno. Le-to pa se v institucionalnem okolju hitro prevede v neprimerno vedenje, za kar je deček kaznovan. Hkrati pa je kaznovan tudi s tem, da je njegova potreba po priznanju njegovih neprijetnih čustev nezadovoljena.

Vse to je zaradi vsakdanje rutine očem prikrito, dejstvo pa je, da »šolska situacija, ki doživlja dečke kot divjake, ki jih je treba ukrotiti, in jih uklešči v klopi ter neprimerne kognitivne zahteve, ki vzbujajo občutke neustreznosti in neuspešnosti, ni okolje, kjer bi si upali dečki raziskovati svet znanja in sproščenega, celo sočutnega sobivanja z vrstniki« (Sobočan 2011: 6). Šele ko bomo doumeli razsežnosti prikritega kurikula, bomo lahko vedenje in ravnanje učencev razumeli kot njihovo izražanje potreb, kot klice na pomoč in ne kot izraz njihove divjosti, nemoralnosti, nespoštljivosti.

1.5.4 Ovire pedagoških delavcev

Poleg prikritega kurikula pa lahko pod institucionalne ovire štejemo tudi časovno omejenost delavcev šole ter njihovo obremenjenost z drugimi delovnimi obveznostmi. O ovirah, s katerimi se srečujejo šolske svetovalne delavke, pišeta Kodele in Mešl (2011: 128–135) na podlagi pridobljenih izkušenj svetovalnih delavk in učiteljic v projektu uvajanja delovnega odnosa soustvarjanja v šoli. Ugotovili sta, da jim ovire predstavljajo pomanjkanje časa za vodenje in sodelovanje pri projektih pomoči. Prav obremenjenost z drugimi nepotrebni obveznostmi jim onemogoča uspešno delo (Kodele, Mešl 2011: 128–135). Učiteljice so kot oviro izpostavile tudi preveliko število učencev (Kodele, Mešl 2011: 128–135), kar jih sili v skupinsko in ne individualno vodenje, ki pa je bistveno za vzpostavljanje zadovoljujočih odnosov in občutenje spoštovanja.

Odgovornost za končno odločitev, kako bodo strokovni delavci ravnali, pa je po mnenju Čačinovič Vogrinčič in Mešl (2013: 21, 24) vselej na njihovi strani. Kljub sistemskim oviram je vselej veliko možnosti za vzpostavljanje odnosov na način, ki bo vsem prinesel občutek dostojanstva, spoštovanja, lastne vrednosti in bo kot tak prispeval k uresničitvi zelenih sprememb.

1.6 Novo razumevanje odnosa med odraslimi in otroki

V zadnjem delu pa si bomo ogledali, kako lahko z novim pogledom na odnos med otroki in odraslimi presežemo institucionalne ovire ter preiščeno in osebno spodbujamo otrokovo samospoštovanje, da bi se skupaj v odnosu naučili drug drugemu izkazovati spoštovanje.

Učitelji, vzgojitelji in starši pogosto še vedno v prikriti obliki izhajamo iz stališča »Jaz vem, kaj je dobro zate!« (Juul 2014: 111), saj čutimo odgovornost, da nadzorujemo in oblikujemo vedenje naših otrok (Loreman 2009: 85). V zameno pa pričakujemo lepo vedenje in spoštovanje (Juul, Jensen 2009: 212). Ta naš čut po odgovornosti za vedenje otrok izhaja iz predpostavke, da so otroci nekompetentni in jih zato želimo spremeniti, kar pa je obsojeno na propad, saj jih s tem popredmetimo. Tako otroke potiskamo v pasiven položaj, kjer naj le sprejemajo pomembne informacije, pri tem pa zanemarimo njihovo potrebo po sodelovanju, po skrbi za druge, po tem, da bodo lahko občutili vrednost, ki jo prinašajo v življenje drugih. Na drugi strani pa v takšnem odnosu pozabimo na zadovoljevanje potrebe odraslega po skrbi zase. V prvi vrsti ga opredeljuje družbena vloga učitelja oziroma vzgojitelja ali starša, torej odgovornost za vedenje otrok, kjer pa odgovornost do sebe ni predvidena. Ker pa je s splošnim nezaupanjem avtoritet izginil tudi temelj, ki je bil opora učiteljske vloge, moramo tako učence kot učitelje priznati kot osebnosti (Juul 2014: 114–115).

Pri tem so pomembne ugotovitve naslednje; otroci so kompetentni in kot dojenčki znajo vzpostaviti stik ter premorejo osebno odgovornost, torej skrb zase (Juul 2014: 110). Ker pa imajo zmožnost in potrebo po sodelovanju, kasneje pogosto odgovornost do sebe izgubijo, saj jim nenehno dopovedujemo, da se morajo prilagajati in da so njihove individualne potrebe na drugem mestu, občutja v zvezi s tem pa napačna. Kakorkoli že, otrok ima potrebo ».../po tem, da bi znal in smel skrbeti zase in potrebe po povezanosti, bližini, ljubezni in prijateljstvu, po tem, da bi znal in smel skrbeti za druge.« (Čačinovič Vogrinčič 2006: 46). Zato otrok zahteva osebno s strani odraslega in ne le udejanjanje njegove formalne vloge. Zahteva, da je tudi njegova potreba po skrbi zase zadovoljena, ker se to odraža v odnosu do njega. Odnos na ta način postane »odnos med osebo in osebo« (Juul 2014: 110), kjer se izkaže dostojanstvo obeh. Na ta način se vzpostavi enakovreden odnos ter vzajemnost, ki prinaša »obojestransko dozorevanje« (Juul, Jensen 2009: 223). To pa pomeni, da se v odnosu z otrokom tudi odrasli osebno razvija. Otroci so namreč, po mnenju Juula in Jensena (2009: 214)

»neizčrpen vir, ki ga še ne znamo izkoristiti«. Vprašanje pa je, če smo se odrasli pripravljene učiti od otrok.

1.6.1 Odgovornost v odnosu

Pri vzpostavljanju odnosov z otroki pa moramo vselej vedeti, da je kljub njuni enakovrednosti moč neenakomerno porazdeljena. Otrok vselej ni sposoben prevzeti »odgovornosti za kakovost odnosa« (Juul, Jensen 2009: 100) in zato potrebuje odrasle, ki so »spoštljivi in odgovorni zavezniki« (Čačinovič Vogrinčič 2008: 34). Konkretno v šoli to pomeni, da smo za zagotovitev možnosti za učenčev uspeh odgovorni odrasli (Čačinovič Vogrinčič, Mešl 2013: 20). Pri tem pa mislimo prav tako na uspeh v spoštovanju drugih.

Pri demokratizaciji odnosov nas zapelje ravno to, da porazdeljujemo odgovornost (Juul 2014: 112). Otrok glede na razvoj sicer lahko sprejema določeno odgovornost zase, prav tako lahko izrazi svoje mnenje, želje, potrebe. Odgovoren je za sklenjene dogovore, ki si jih skupaj postavljajo v procesu pomoči. Govorimo torej o »vsebini odnosa«, medtem ko je za vzdušje v odnosu, za interakcije, ton komunikacije odgovoren izključno odrasli (Juul, Jensen 2009: 138–141, 307). Z drugimi besedami, odrasli je odgovoren za vzpostavitev čustveno varnega okolja, ki je podlaga za »odnosno stabilnost« (Šugman Bohinc 2011a: 49–51). Žal pa se v instituciji, kakršna je šola, v ospredje postavlja vsebina dogovorov in nadzor, namesto da bi večjo težo dali procesu v odnosu, ki se med njimi dogaja tukaj in zdaj, kar pa je ključno za uspešno osvajanje znanja (Juul, Jensen 2009: 227, Šugman Bohinc 2011a: 49–51).

Poleg tega, da otrokom manjka sposobnost, s katero bi v odnosu z odraslim zagotavljali sebi in odraslemu čustveno varnost, dobro vzdušje ter bili odgovorni za posledice interakcij, manjka tudi sposobnost, da bi znali poskrbeti zase in s tem ohranili svojo avtonomijo. Otrok namreč do približno enajstega leta stopa v interakcije z odraslimi podobno kot v odnose, za pedagoške institucije pa so značilne predvsem interakcije, iz katerih se pogosto ne razvijejo pravi odnosi (Juul, Jensen 2009: 141). To pomeni, da otroci vstopajo v odnos veliko bolj osebno in so zato dosti bolj ranljivi, pri čemer pa se ne znajo zaščititi. Zaščititi se pred »neželenimi interakcijami« so sposobni kasneje (Juul, Jensen 2009: 141).

1.6.2 Osebno vodenje

Otroci tako zaradi nezmožnosti osebne zaščite integritete ter prevzemanja odgovornosti za proces odnosa z odraslim potrebujejo vodstvo. Vodstvo pa mora biti osebno, saj otrok od odraslega zahteva odnos kot odnos med osebo in osebo, kjer bodo na obeh straneh zadovoljene potrebe po skrbi zase. Osebno vodenje je Vriesov koncept (v Čačinovič Vogrinčič 2006: 19), ki pomeni poskrbeti zase v odnosu z drugimi, na primer pokazati svoja doživljanja in potrebe, prositi za pomoč, ko ne vemo, kako naprej itd. (Vries, Bouwkamp 2002: 75–76). Če namreč poskrbimo za lastno dobro počutje, potem otroku ni potrebno prevzeti odgovornosti za naše dobro počutje. Tako se lahko osredotoči nase. V nasprotnem primeru pa otrok postane odgovoren za dobro počutje obeh. Ker otroci vstopajo v odnose z odraslimi, da bi se naučili poskrbeti zase, je osebno vodenje način, kako lahko pridobijo potrebne izkušnje (*povzeto po* Vries, Bouwkamp 2002: 75, 86).

Juul (2014: 111) temu pravi nova oblika vodenja, kjer otroci dobijo možnost prevzeti odgovornost zase – odgovornost za prepoznavanje svojih čutenj in doživljanj. Od odraslih pa osebno vodenje zahteva prevzemanje odgovornosti za svoja pričakovanja, meje, vedenje ter uveljavljanje osebne avtoritete (Juul, Jensen 2009: 72, 118).

1.6.3 Osebna avtoriteta

Osebno avtoriteto Bouwkamp in Bouwkamp (2014: 338) ter Vries in Bouwkamp (2002: 75) razumejo kot prizadevanje, kako biti navdihujoč zgled v tem, kako poskrbeti zase. Povezovanje skrbi za otroka s skrbjo zase kot za strokovno osebo pa omogoča vpliv, ki pripelje do uveljavitve avtoritete (Bouwkamp in Bouwkamp 2014: 337). O pomenu osebne vpletenosti v odnos pri uveljavljanju avtoritete pišeta tudi Juul in Jensen (2009: 122): »Osebna avtoriteta temelji na sposobnosti in volji, da se v profesionalne odnose podajamo s kar največjo avtentičnostjo, to pomeni s čim večjim ujemanjem profesionalnih in osebnih vrednot, poklicne angažiranosti, samospoštovanja in notranje odgovornosti.« Pomembno je torej, da otroku omogočamo čustveno varno okolje ter da smo v odnosu z njim pristni, iskreni v svojih doživljanjih, da mu bomo predstavljali »zgled odraslega, s katerim se lahko identificira« (Juul, Jensen 2009: 171).

1.6.4 Uravnoteženost avtonomije in povezanosti

Biti osebni in izraziti svoje potrebe v odnosu pomoči učencu pa ni vedno lahka naloga. Postavljeni smo pred dilemo, kako učencu pomagati, a ga ne obremeniti z lastnimi problemi in obenem ne prikrajšati sebe (Vries, Bouwkamp 2002: 79). Izhod iz dileme je »tehnika popolnega ali celotnega sporočila«, ki pomeni, da ne izrazimo le osebne potrebe, na primer potrebe po tem, da me moti učenčevo zamujanje na dogovorjena srečanja, temveč da tudi ubesedimo tako osebno stališče, ki ga imamo do izražene potrebe kot tudi to, da ubesedimo naše doživljanje dosedanjega odnosa. Tako bi prvotnemu sporočilu dodali še na primer, da je to sporočilo težko ubesediti, in sicer zato, ker se bojimo, da bi z njim izgubili stik (Kempler 1974: 99 v Vries, Bouwkamp 2002: 81). To tehniko še posebej izpostavljamo, ker pomembno doda naslednje: povezuje oboje; tako skrb zase kot skrb za otroka in za odnos. S takšnim sporočilom ubesedimo našo dvojno težnjo tako po avtonomiji kot tudi po povezanosti z otrokom (Vries, Bouwkamp 2002: 81–82). Kot že zapisano, je ravno ta uravnoteženost skrbi zase in za otroka v odnosu nujna za vzpostavitev osebne avtoritete.

1.6.5 Priznavanje

Poleg avtentičnosti, ki jo že ves čas poudarjamo, je za vodenje ter razvijanje odnosa z otrokom pomembna »spretnost priznavanja« (Bouwkamp in Bouwkamp 2014: 342) ali »priznavalna komunikacija« (Juil in Jensen 2009: 302–305) oziroma kot pravi Braunmuhlu (1979 v Čačinovič Vogrinčič 2006: 46), »pravica do resničnosti«, ki jo razumemo kot pravico do lastnih misli, občutenj in doživljanj. Torej da priznamo to, kar se v otroku trenutno dogaja ter da v dialogu priznamo njegovo »interpretativno različnost« (Pask 1992 v Šugman Bohinc 2013/14), pa čeprav se nam zdi še tako čudna, otroška, nesmiselna. O priznavanju in s tem omogočanju, da otrok občuti, da nam predstavlja vrednost, je že govora v poglavju o spodbujanju otrokovega občutka zase in posledično občutka samospoštovanja. Tu sem le želela dodati, da je od priznavanja odvisno tudi, kako kakovostno vodstvo bodo odrasli predstavljali otrokom.

Priznavanje pa lahko povežemo tudi s socialnodelovnim konceptom, z »etiko udeležnosti« (Hoffman 1994 v Čačinovič Vogrinčič 2008: 21), kjer se poleg prispevka odraslega jemlje resno oziroma priznava tudi prispevek učenca. Razume in

sprejema se tako otrokovo občutenje resničnosti, kakor se sprejema občutenje resničnosti odraslega (Juul, Jensen 2009: 302).

1.6.6 Sposobnost za konflikt

Tako kot je za razvijajoči se odnos nujno potreben konflikt, je tudi nujno potreben za vodstvo odraslih. Odnos se namreč razvija od navezovanja oziroma vzpostavljanja stika preko izmenjave misli in sporočil do skupnega reševanja konfliktov. Vrh odnosa pa predstavlja vzajemnost (Vries, Bouwkamp 2002: 63). Konflikt je torej nujni sestavni del odnosa in vodenja, kjer se otrok preizkuša in uči prepoznavanja lastnih doživljanj in občutenj, uči se pogajanja ter na koncu čustvene predelave frustracij, ki se pojavijo ob morebitni nezadovoljitvi potrebe ali želje (Juul, Jensen 2009: 112–114). Zato je t. i. »sposobnost za konflikt« (Mertens 1976 v Čačinovič Vogrinčič 2006: 47) izredno dragocena sposobnost za zadovoljujoče odnose z drugimi, saj se v njih preizkušamo v poglavitnih spretnostih, ki jih potrebujemo za ohranjanje notranje celovitosti in za vzajemno povezanost z drugimi. Vloga odraslega je torej zagotavljanje takšnih okoliščin, v katerih bo lahko otrok ohranil svojo integriteto ter se srečal z osebnim nasprotovanjem, kar ga bo motiviralo k nadaljnjem sodelovanju in vztrajanju v odnosu (Juul 2008: 128, Juul, Jensen 2009: 113).

1.6.7 Sposobnost za ljubezen in spoštovanje

Poleg »sposobnosti za konflikt« (Mertens 1976 v Čačinovič Vogrinčič 2006: 46–47) in v povezavi z njo »sposobnost za pogajanje« (L'Abate 1994 v Čačinovič Vogrinčič 2006: 46–47) Čačinovič Vogrinčič (2006: 46–47) pri delu z družinami dodaja še tretjo potrebno sposobnost otrok, ki jo potrebujejo za osebni razvoj. To je »sposobnost za ljubezen« avtorja L'Abate (1994). Avtor (L'Abate v Čačinovič Vogrinčič 2006: 46–47) pravi, da se »sposobnosti za ljubezen« učimo iz občutenja samospoštovanja in samovrednotenja v odnosu s sočlovekom, kjer sta pomembna oba. To pomeni, da se otrok ljubezni do drugega ter spoštovanja uči ob sočloveku. Od sočloveka ti dve občutenji potrebuje, da ju bo sploh lahko prepoznal v intimni izkušnji, da se bo naučil z njima ravnati in ju z drugimi deliti (Čačinovič Vogrinčič 2006: 46–47). Tako je naloga odraslega v odnosu z otrokom, da je kar se da pristen ter da »s pogovornim tonom izraža spoštovanje do otroka« (Juul, Jensen 2009: 296).

Zato od otrok v šoli ne moremo zgolj zahtevati, da se naučijo spoštovati druge, brez da bi otrokom v odnosu omogočili občutiti spoštovanje, da bi se naučili z njim ravnati

in ga deliti z drugimi. Lahko pa se naučijo pravil lepega vedenja, ki pa nimajo nobene povezave s posameznikovimi občutenji, vendar nasprotno od skrbi zase zahtevajo poslušnost.

Poleg učenja spoštovanja skozi izkušnjo odnosa z odraslim tudi s spodbujanjem otrokovega samospoštovanja prispevamo k pristnejšemu torej bolj osebnemu stiku, za kar tudi »otrok odraslega jemlje bolj resno in ga obravnava z več spoštovanja in empatije« (Juul, Jensen 2009: 171).

Bistvo zapisanega vidim v tem, da je za učenje spoštovanja potrebno ustvariti podlago za spoštljiv odnos, temelječ na vzajemnosti, ker bodo sicer otroci namesto spoštljivega odnosa do odraslih v šoli zavzeli odnos do njihove moči, ki jim jo daje družbena vloga učitelja. Do učitelja bodo čutili strahospoštovanje in tako zaradi prisotnega strahu ne bodo mogli vzpostaviti varnega odnosa.

1.7 Šolska kultura in z njo povezani odnosi med akterji šole

Za vsesplošno dobro počutje na šoli in s tem povezano občutenje spoštovanja je odvisno, kakšno vzdušje prevladuje. Lahko prevladuje neosebno vzdušje, kjer se vzpostavljajo formalni odnosi in kjer so v ospredju statusne vloge in storilnostna naravnost, lahko pa je vzdušje zelo osebno, sproščeno ter čustveno varno, kjer se posamezniki čutijo pripadne in spoštovane.

Ko govorimo o vzdušju in tonu šole, govorimo pravzaprav o šolski klimi. Peterson in Deal (2002: 9 v Grabeljšek 2011: 29) kulturo šole do neke mere enačita s klimo in menita, da izraz klima označuje občutenje. Hargreaves (1999 v Bečaj 2001: 36, v Grabeljšek 2011: 32) pa šolsko kulturo definira na podlagi dveh temeljnih dimenzij: instrumentalna in odnosna. Bečaj (2001: 36) ti dve dimenziji poimenuje »tradicionalna kultura« in »kultura medsebojnih odnosov«. Za prvo kulturo je značilna storilnostna naravnost in nadzorovanje, drugo pa označuje skrb za medsebojne odnose (Bečaj 2001: 36). Čeprav različni avtorji različno opredeljujejo šolsko klimo in kulturo, se bom tu pridružila mnenju avtorjev Peterson in Deal (2002: 9 v Grabeljšek 2011: 29) in šolsko klimo uvrstila v del šolske kulture. Šolsko kulturo po mojem mnenju namreč opredeljujeta tako vsebinska kot procesna dimenzija. Vsebinska se osredotoča na sledenje določenim vrednotam, ideologijam, torej vsebinam, katerim šola sledi. Procesna dimenzija šolske kulture pa se osredotoča na odnosne procese, ki se odražajo v vzdušju šole, torej v šolski klimi.

Po mnenju Bečaja (2001: 38) se mora zelena kultura v šoli začeti razvijati najprej v dovolj velikem številu oddelkov, ker naj bi le-ta vplivala na kulturo celotne šole. Odgovornost torej avtor daje učiteljem razrednikom oddelkov. Juul in Jensen (2009: 204) pa menita ravno nasprotno, in sicer, da bo »osebni odgovorni pristop učiteljev imel pozitivne učinke, vendar ne na splošno ozračje v šoli«. Zato, kot pravi Stringer (2002 v Grabeljšek 2011: 19), je vodenje vodilnih tisti glavni dejavnik pri spreminjanju kulture organizacije. Odgovornost je torej na strani vodilnih.

Čeprav je pomembno, da se spremembe začnejo znotraj razredne skupnosti, saj lahko učenci predvsem tam pridobijo osebne izkušnje spoštovanja, je vseeno sprva potrebno učiteljem zagotoviti čustveno varno okolje, da bodo lahko osebno vodili učence in skupaj z njimi oblikovali »učecho se skupnost« (Ččinovič Vogrinčič, Mešl 2013: 22).

Zaključim lahko, da mora proces šolske kulture in s tem tudi klime potekati na več ravneh hkrati, vključno s starši, ki pomembno vplivajo na dogajanje v šoli. Pomembno je torej, da »vrednote v odnosih vpeljemo in vključimo v vse procese vodenja in sodelovanja /.../, ker imajo lahko le enotne in jasno začrtane vrednote učinek pri učencih in starših.« (Juul, Jensen 2009: 210).

Jasno začrtane vrednote ali pa malo manj jasne in neosebno izražene vrednote delavcev šole, ki se odražajo v vedenju otrok, pa so posledica splošne kulture na šoli. Zato odgovornosti za neprimerno, nespoštljivo vedenje učencev in njihovo nespoštovanje ne smemo pripisati zgolj njim in njihovim staršem. Odgovornost za to morajo prevzeti predvsem vodilni v sodelovanju z drugimi delavci šole.

1.7.1 Odgovornost vodstvenih delavcev

V odnosu vodstveni delavec–učitelj, kljub temu, da gre za odnos med odraslima, njuna moč ni enakomerno porazdeljena. Gre namreč za »asimetrični odnos«, kjer vodstveni delavci posedujejo več moči (Juul, Jensen 2009: 152, 201), zato so le-ti odgovorni za vzdušje in ton v šoli (Juul, Jensen 2009: 147) oziroma za šolsko delovno klimo. Učitelji pa morajo prevzemati del odgovornosti za nastale medsebojne konflikte (Juul, Jensen 2009: 147).

Nalogo vodilnih pri oblikovanju zelene delovne klime v organizaciji Stringer (2002 v Grabeljšek 2011: 19) vidi v motiviranju oz. zadovoljevanju potreb zaposlenih. Tako avtor klimo meri glede na strukturiranost organizacije, njene standarde, odgovornost posameznikov, priznanje in podporo, ki so ju posamezniki deležni ter glede na

predanost posameznikov organizaciji (Grabeljšek 2011: 22). Če delavci šole poznajo svoje naloge, se zavedajo odgovornosti, ki jo imajo v odnosih z drugimi, če jim delo zaradi visokih pričakovanj šole predstavlja izziv in so pri tem deležni medkolegialne podpore in priznanj, se bodo lahko čutili varne, pripadne in si ob tem krepili samospoštovanje, kar pa bo zagotovo vplivalo na njihovo predanost organizaciji. »Kolegialno sodelovanje« (Juul, Jensen 2009: 147) bo torej vplivalo na splošno dobro počutje in se bo odražalo v celotni klimi in kulturi šole ter najpomembneje v vedenju učencev, kar pa je bistveni cilj šole – otrokom omogočiti izkušnjo spoštovanja, da bodo sami lahko občutili in izražali spoštovanje do drugih in se s tem celostno razvijali.

Kolegialno sodelovanje lahko po mnenju Juula in Jensena (2009: 148, 188–200) spodbujamo z redno evalvacijo, s konferenco o vzdušju na delovnem mestu, s timbilingom ter s kolegialno intervizijo in supervizijo. Zapisane dejavnosti bodo učiteljem tako omogočile čustveno varno delovno okolje, ki pa po mnenju Bluestein (2001: 10 v Šugman Bohinc 2011a: 49–51) omogoča občutenje in doživetje: »spoštovanja njihove strokovne presoje in mnenja, spoštovanja njihovega sloga poučevanja in vodenja, posebnih spretnosti in nagnjenosti; da jih sodelavci prosijo za njihov prispevek in spoštujejo ta prispevek; vključenosti v sprejemanju odločitev, ki neposredno vplivajo na njihovo blaginjo in zmožnost učinkovito delovati«.

Vloga vodstvenih delavcev je torej spodbujanje in omogočanje »profesionalnega samospoštovanja« (Juul, Jensen 2009: 188) učiteljem, ki pa je po mojem mnenju ključno za osebno vodenje učencev in s tem spodbujanje njihovega samospoštovanja. Iz tega je razvidno, da gre za krožno vplivanje med učenci in delavci šole in da je zato bistvena dobra skrb za čustveno varnost v šoli tako otrok kot odraslih.

1.7.2 Odgovornost šolske svetovalne službe

Vlogo šolske svetovalne službe pa vidim predvsem kot pomoč in zgled učiteljem pri ravnanju v odnosih z otroki ter hkrati pomoč »staršem in učencem v procesih soustvarjanja učenja in pomoči« (Čačinovič Vogrinčič, Mešl 2013: 16).

Čeprav sem prej zapisala, da je vloga vodstva zagotavljanje spodbudnega in čustveno varnega vzdušja v šoli in da je zgled v odnosnem delovanju in vodenju, menim, da je vseeno vloga svetovalne službe, da podpira, uči in omogoča izkušnje učiteljem, kako osebno voditi učence in spoštljivo reševati skupne konflikte. Nespoštljivo in

neuspešno je namreč pošiljanje učencev s »težavami« k šolski svetovalni delavki, saj s prepošiljanjem učencev k drugim strokovnjakom ne prevzamemo odgovornosti za odnos z njimi ter jih hkrati na ta način popredmetimo (Juul, Jensen 2009: 339). Učenje po skrbi zase in za druge se mora zgoditi v razredu in hkrati postati skupen projekt šole (Čačinovič Vogrinčič, Mešl 2013: 22). Vloga šolske svetovalne službe zato ni v »obrnavanju problematičnih otrok«, vendar je v prvi meri podpora in pomoč učiteljem, da bodo znali in zmogli voditi učence in skupaj z njimi iskali zelene rešitve.

Ker pa učiteljem pri skupnih projektih pomoči učencem primanjkuje časa, ki je žal v prvi meri predviden za poučevanje in ne za spodbujanje otrokovega osebnostnega razvoja, je vloga šolske svetovalne službe v tem, da ta čas zagotovi. Oziroma kot pravita Čačinovič Vogrinčič in Mešl (2013: 17): ».../ šolska svetovalna služba je tisti dragoceni prostor v šoli, ki lahko varuje vzpostavljanje procesov podpore in pomoči /.../, ki lahko podpira učiteljice pri ravnanju, /.../ in prispeva k viziji šole, v kateri je slišan in upoštevan vsak glas, /.../ in ima vsakdo priložnost za uspeh.«

Šolska svetovalna služba tako avtoricam (Čačinovič Vogrinčič, Mešl 2013: 21) predstavlja »osrednji prostor dialoga in sodelovanja« ter jo hkrati razumeta kot pomemben prostor za razvijanje novih znanj in načinov ravnanja, kar vse skupaj podpira razvijanje nove vizije šole (Čačinovič Vogrinčič, Mešl 2013: 18). Gre torej za povezovalni člen šolske skupnosti (Čačinovič Vogrinčič, Mešl 2013: 17).

Poleg tega pa vidita njeno vlogo tudi v sodelovanju s starši, saj kot zapišeta (Čačinovič Vogrinčič, Mešl 2013: 24) »delo z družino, mobilizacijo njenih virov pogosto prinese obrat v uspešni pomoči«.

1.7.3 Pomen sodelovanja s starši

Za dobro šolsko kulturo, kjer je v ospredju medsebojno spoštovanje, morajo biti vključeni vsi akterji, tudi starši, pa čeprav niso neposredno vključeni v vsakodnevno delovanje šole. Zelo pomembno namreč vplivajo na otrokov osebostni razvoj prav tako kakor šola, v kateri učenci preživijo večino svojega časa. Zato je pomembno, da si delavci šole in starši izmenjajo izkušnje in dobre prakse v sodelovanju z njihovimi otroki, da bi tako otrokom zagotovili optimalni osebnosti in učni razvoj.

Kot sem že zapisala, avtorici Čačinovič Vogrinčič in Mešl (2013: 24) menita, da sodelovanje s starši vpliva na uspeh procesa pomoči. Podobno meni tudi Mikuš Kos

(1991 v Kvaternik et al. 2011: 137), ki ugotavlja, da je dobro sodelovanje med starši in šolo lahko za otroka pomemben varovalni dejavnik pred šolsko neuspešnostjo. Odgovor, zakaj je temu tako, pa dobimo v razmišljanju avtorjev Juula in Jensena (2009: 267), da z zapostavljanjem dela s starši otroka postavljamo v razdvojen lojalnostni položaj in da se otroci zaradi odvisnosti od staršev obrnejo proti učiteljem. Tako se stik z učiteljem pretrga in možnosti za nadaljnji učni in osebnostni uspeh so razblinjene.

Pravzaprav pa je sodelovanje tako staršem kot učiteljem pomembno in dragoceno. Starši si želijo kar najboljše za svojega otroka. Naloga učiteljev pa je, da spodbudno vplivajo na otrokov razvoj, kar jim je zaradi predanosti svojem delu in odnosa z otrokom prav tako zelo pomembno (*povzeto po* Jensen, Jensen 2011: 51). Sodelovanje jim je torej dragoceno, a pogosto se zdi, da le ne najdejo načina, časa in prostora, da bi to udejanjili. Zato je potrebno, da si starši in učitelji izmenjujejo izkušnje in dobre prakse, ki jih imajo z otroki in da k temu, kot dobesedno zapišeta Jensen in Jensen (2011: 51), pristopajo na način: »Verjamem, da si kompetenten in da lahko prispevaš tisti del, ki ga sam ne poznam dobro.«

Poleg zapisanega je pomembno tudi zavedanje, da gre pri sodelovanju med starši in delavci šole za »asimetričen odnos« (Juul, Jensen 2009: 255), saj slednji posedujejo več moči. Delavci šole namreč nastopajo z vlogo njihove strokovne usposobljenosti, medtem ko starši v odnos stopajo le kot starši (Jensen, Jensen 2011: 79). Njihove druge vloge, ki jih zastopajo, pri tem niso pomembne.

Učitelji oziroma delavci šole se pogosto sicer ne počutijo tako, kot da bi imeli več moči, a so prav tako na strani staršev pogosto prisotna občutenja nemoči, nesposobnosti in krivde. Kakorkoli že, učitelji in delavci šolske svetovalne službe morajo prevzeti nadrejeno »gostiteljsko vlogo« (Juul, Jensen 2009: 255) oziroma »nadrejeno odgovornost« (Jensen, Jensen 2011: 79), kar pa pomeni večjo odgovornost pri skrbi za proces interakcij s starši. To pa ne pomeni, da so povsem odgovorni za kakovost odnosa, saj gre vseeno za odnos med odraslimi ljudmi (Jensen, Jensen 2011: 79). To je po mojem mnenju pomembno spoznanje, saj se delavci šole večinoma ukvarjajo z vsebino, s tem, za kar se čutijo dolžne povedati oziroma vprašati starše, ne pa s tem, kakšno vzdušje in odnos bodo pri skupnem delu vzpostavili (Juul, Jensen 2009: 154). »Destruktivni proces kot posledica pomanjkljive procesne odgovornosti

bo prej kot slej uničil še tako dobro zastavljene cilje in vsebino.« (Juul, Jensen 2009: 154).

Poleg pomanjkanja skrbi za sam proces skupnega dela s starši pa se na splošno nam odraslim pogosto zgodi, da pozabimo na tako dragocen prispevek otroka, ki ga Čačinovič Vogrinčič (2008: 34) v ta namen imenuje »ekspert iz izkušenj«. Čačinovič Vogrinčič in Mešl (2013: 20) v članku, ki govori o šolskem svetovalnem delu kot generatorju sodobnega znanja o procesih podpore in pomoči in njegovem dragocenem prostoru v šoli in vrtcu, pravita: »Sodelovanje s starši je dragoceno, a meniva, da zgolj sodelovanje med odraslimi ni dovolj, saj se kljub najboljšim namenom iskanja dobrih izidov za otroka tako presliši ključni glas, glas strokovnjaka iz izkušenj.«

Šola je ustanova, ki naj bi vsakemu otroku omogoča optimalni razvoj in zato je njena vloga spodbujanje njegovega osebostnega razvoja na način, da se ga jemlje osebno, ga s tem priznava, mu krepi samospoštovanje in mu omogoča izkušnje konstruktivnega reševanja konfliktov. Vse to pa se ne more uresničiti, če v procesih podpore in pomoči manjka glavna vloga učenca in namesto da bi bil aktivno prisoten, odraslim predstavlja problem, ki ga skušajo rešiti.

In če otrokovega prispevka ne upoštevamo pri skupnem iskanju rešitev ali pa če tja niti ni povabljen, bo naslednjič po vsej verjetnosti zaradi izkušnje nekompetentnosti, nepomembnosti in nevrednosti, sodelovanje odklonil (Juul, Jensen 2009: 261).

2 OPREDELITEV PROBLEMA

Vzgojni načrt šole zavezuje k načrtnem pristopu k vzgoji, reševanju vzgojne problematike in načrtovanju ter izvajanju preventivnih vzgojnih dejavnosti. Z njim šola določi načine doseganja in uresničevanja ciljev in vrednot. Šola mora pri tem evalvirati proces dela in o tem letno poročati (ZOsn 60.d člen RS št. 81/3535).

OŠ Maksa Pečarja v okviru vzgojnega načrta šole izvaja program Spoštovanje. Vzgojni načrt je oblikovan v skladu z vizijo in vrednotami šole, ki jim sledijo, in je poenoten za vse oddelke (Ančnik et al. 2012: 6–9). Za program vsako leto izberejo novo vrednoto, ki jo posebej poudarijo. Program Spoštovanje se je zaradi potrebe po nadgrajevanju izjemoma v šolskem letu 2013/2014 izvajal tretjič. Projekt se izvaja od začetka do konca šolskega leta; aktivnosti so vključene v vso dogajanje na šoli. Večji poudarek izvajanju programa dajejo učitelji razredniki na razrednih urah (šolska pedagoginja, pogovor z dne 19. 11. 2013). Metode, ki jih uporabljajo pri svojem delu, vodijo in izvajajo razredniki predvsem v obliki delavnic, vaj, pogovorov (šolska pedagoginja, pogovor z dne 19. 11. 2013). Poleg razrednikov projekt izvajajo vodstvene delavke v sodelovanju z delavci šolske svetovalne službe. Program je financiran s strani Ministrstva za izobraževanje, znanost in šport. Za izvajanje vzgojnega načrta ne dobivajo posebnih sredstev.

S pomočjo evalvacije šola vsako leto izboljšuje svoj program. Ker sem v šolskem letu 2012/2013 na šoli opravljala prakso in sodelovala pri evalviranju programa, sem se v dogovoru s šolo odločila, da v šolskem letu 2013/2014 evalvacijo izvedem sama.

Ovire, ki sem jih zaznala in s katerimi se spopadajo zaposleni na šoli, so neoblikovani kriteriji ocenjevanja uspešnosti programa, ki izhajajo iz različnih predstav, kaj komu pomeni spoštovanje; težave pri oblikovanju ciljev in posledično s tem težave z oblikovanjem dejavnosti programa. Poleg tega pa sem na zaključni evalvaciji šolskega leta 2012/2013 zaznala, da se zaposleni na šoli osredotočajo zgolj na razvijanje spoštovanja pri učencih in s tem zanemarjajo svoj razvoj.

Z znanjem, ki sem ga pridobila na fakulteti, ter s prostovoljnim delom z otroki, sem junija in julija 2014 evalvirala program, s čimer želim šoli prikazati, kako uspešni so bili pri oblikovanju in izvajanju programa. Ob tem pa jim predstaviti svoj vpogled v njihovo šolsko kulturo ter zavedanje in udeleževanje razvoja spoštovanja delavcev šole.

2.1 Problem in cilji raziskave

Z raziskavo želim preveriti, kakšna je šolska kultura glede vrednote spoštovanje in kakšno je zavedanje razvoja spoštovanja posameznikov na šoli. Hkrati pa želim preveriti uspešnost programa, s katerim želi šola uresničiti vzgojni načrt na temo vrednote spoštovanje. Tako sem si zastavila naslednje cilje:

- razskati pomen vrednote spoštovanje, ki ji ga pripisujejo posamezni akterji šole,
- raziskati, kakšne izkušnje spoštovanja v šoli imajo posamezni akterji šole,
- raziskati, kako posamezni akterji šole vidijo svojo vlogo pri uresničevanju programa,
- raziskati, kako posamezni akterji šole vidijo vlogo drugih akterjev pri uresničevanju programa,
- raziskati potek procesa programa,
- raziskati, v kolikšni meri program uresničuje v naprej zastavljene cilje,
- raziskati možne ovire, zaznane s strani akterjev,
- raziskati možne spremembe v smeri večje uspešnosti programa.

V diplomskem delu si torej zastavljam tri temeljna raziskovalna vprašanja:

- Kakšne so izkušnje spoštovanja posameznih akterjev na šoli? (pomen vrednote spoštovanje, izkušnje spoštovanja);
- Kakšno je zavedanje akterjev šole o razvoju spoštovanja posameznikov na šoli in kako razvoj spoštovanja posamezniki na šoli udejanjajo? (vloge akterjev, ki jih pripisujejo sebi in drugim – zavedanje razvoja spoštovanja in udejanjanje razvoja spoštovanja);
- Kakšna je uspešnost programa vzgojnega načrta na temo spoštovanje? (proces programa, ovire pri izvajanju programa, mnenje akterjev o uspešnosti programa, mnenje akterjev o smiselnosti in namenu programa, možne spremembe v smeri večje uspešnosti programa).

3 METODOLOGIJA

3.1 Vrsta raziskave

Raziskava je kvalitativna, saj »... sestavljajo osnovno izkustveno gradivo zgolj besedni opisi« (Mesec 2009: 85). Osnovno izkustveno gradivo predstavljajo subjektivni podatki, pridobljeni na skupinskih razpravah, v katerih so sodelovali akterji šole. Glede na uporabnost je raziskava aplikativna, saj se bo izvajala »... za neposredne potrebe prakse« (Mesec 2009: 85), in sicer za ugotavljanje uspešnosti programa. Raziskava je tudi evalvacijska, saj gre pri evalvaciji za postopek, »... v katerem na osnovi zbranih /.../ podatkov o značilnostih /.../ programa /.../ presodimo, v kolikšni meri je v skladu z /.../ običaji in zahtevami okolja; v kakšni meri in kako učinkovito dosega cilje ter kateri so njegovi namerni ali nenamerni učinki.« (Tripodi, Fellini, Epstein in Weiss v Rihter 2013). Tovrstno evalvacijo lahko opredelim kot formativno, saj je projekt v stanju oblikovanja in potrebuje informacije glede procesa izvajanja programa (Rihter 2013), da bodo izvajalci s pomočjo le-teh lahko izboljšali delovanje in samo uspešnost programa. Glede na predmet pa lahko govorimo o evalvaciji ciljev, saj v raziskavi preverjam, kako uspešno so dosegali zastavljene cilje.

3.2 Merski instrumenti in viri podatkov

Oblikovala sem šest različnih vodil za vodenje skupinskih razprav (za učence 1. triade, za učence 2. in 3. triade, za učitelje razrednike, delavce šolske svetovalne službe (v nadaljevanju *ŠSS*), vodstvene delavke, starše). Vodila so razdeljena na tri dele, in sicer se v prvem delu smernice za vodenje nanašajo na pomen, ki ga posamezni akterji šole pripisujejo spoštovanju ter na njihove izkušnje spoštovanja. V drugem delu se smernice nanašajo na vloge, ki jih akterji pripisujejo sebi in drugim, v tretjem pa na evalvacijo doseganja ciljev programa.

Vir podatkov torej predstavljajo učenci 1., 2. in 3. triade, učitelji razredniki, delavci *ŠSS*, vodstvene delavke ter starši učencev.

3.3 Populacija in vzorčenje

Populacijo v raziskavi sestavljajo učenci, ki so od 1. razreda do vključno 9. razreda na osnovni šoli Maksa Pečarja v 2013/2014 redno obiskovali pouk, učitelji razredniki, delavci *ŠSS* in vodstvene delavke, ki so bili v šolskem letu 2013/2014 redno zaposleni

na osnovni šoli Maksa Pečarja ter starši otrok, ki so v šolskem letu 2013/2014 redno obiskovali pouk od 1. razreda do vključno 9. razreda na osnovni šoli Maksa Pečarja – tako na Črnuški cesti 9 kot tudi na Dunajski 390 v Črnučah v Ljubljani.

Reprezentativen vzorec učencev sem dosegla tako, da sem iz vseh A oddelkov slučajnostno izbrala po štiri učence – dve dekleti in dva fanta (skupaj 36 učencev). To sem naredila tako, da sem izžrebala številki 4 in 7 ter 2 in 10. Nato pa izbrala vsako 4. in 7. učenko ter vsakega 4. in 7. učenca po abecednem seznamu. 2. in 10. učenka in učenec pa so bili določeni v primeru odsotnosti učencev, ki so bili zajeti v vzorec. Vzorec učiteljev razrednikov so predstavljali vsi razredniki A oddelkov od 1. do 9. razreda (9 učiteljic). Ker je delavcev ŠSS malo, sem zajela celotno populacijo (5 delavcev). Prav tako sem celotno populacijo zajela pri vodstvenih delavkah (3 delavke). Pri starših pa sem uporabila neslučajnostni vzorec (priložnostni vzorec – 6 staršev), kar pomeni, da se mojih ugotovitev, pridobljenih s strani staršev, ne more posploševati na celotno populacijo.

3.4 Zbiranje podatkov

Podatke sem zbirala s pomočjo skupinskih razprav, kjer sem uporabila primarno metodo zbiranja podatkov, in sicer metodo nestandardiziranega spraševanja. Skupinske razprave sem izvedla posebej z učenci 1. triade, 2. triade, 3. triade, z učitelji razredniki učencev, ki so bili zajeti v vzorec, delavci ŠSS, vodstvenimi delavkami ter starši. Skupinske razprave so potekale v času med 12. 6. in 3. 7. 2014. Izvajale so se na šoli. Izjemoma je skupinska razprava s starši potekala v Kulturnem domu Črnuče.

Glede izvajanja razprav z učenci, njihovimi razredniki, delavci SŠŠ ter vodstvenimi delavkami sem se osebno dogovarjala s šolsko pedagoginjo. Skupaj sva glede na razpoložljivi čas intervjuvancev določili termine in glede na prostorsko razpoložljivost določili prostore izvajanja skupinskih razprav. Pedagoginji sem predložila seznam izbranih učencev, ki ga je posredovala njihovim razrednikom, da so se lahko udeležili skupinske razprave. Kljub vnaprejšnjem dogovoru o pričakovani prisotnosti določenih učencev in učencev, ki so predstavljali rezervo, je prišlo do osipa, kar sem s pomočjo drugih učiteljic reševala na licu mesta. Tako so namesto učencev 8. A razreda sodelovale štiri učenke – dve učenki iz 8. B in dve učenki iz 8. C razreda (priročni vzorec). Pri 9. razredih je manjkala ena učenka, za katero nismo

našli zamenjave (sodelovalo je 11 učencev). Pri 4. razredih, kjer je prav tako prišlo do osipa, pa smo našli zamenjavo treh učenk in enega učenca iz 4. C razreda (priročni vzorec). Razlog za osip pri 8. razredih vidim v zanje neugodnem času, saj je skupinska razprava potekala v času predure in prve šolske ure. Pri 9. razredih vidim razlog v tem, da je skupinska razprava potekala na njihov zadnji šolski dan ter dan valet. Pri 4. razredih pa je učiteljica navedla razlog, da zaključujejo z ocenami in da ne more pogrešati določenih učencev. Poleg učencev sem imela tudi pri delavcih ŠSS osip ene delavke (sodelovali so 4 delavci).

Glede izvajanja razprave s starši pa sem se dogovarjala sama. Po telefonu sem poklicala starše, s katerimi sem posredno sodelovala, ko sem vodila počitniški teden za otroke. Zaradi zaključevanja šolskega leta sem imela težave z zadostnim številom staršev. Dogovorila sem se s šestimi starši, na razpravo pa jih je prišlo pet. Tako lahko tudi pri starših govorimo o osipu enega starša (sodelovalo je 5 staršev).

Pripravljenost za sodelovanje staršev povezujem s tem, da se poznamo in da so mi na mojo prošnjo želeli pomagati. Pri ostalih odraslih akterjih lahko rečem, da jim je bilo v interesu, da evalviram njihov program in s tem prispevam k njegovemu izboljšanju. Učenci pa so bili primorani sodelovati. Na splošno sem dobila vtis, da so se t. i. delavnice veselili, vseeno pa sta dva učenca 9. razreda izrazila, da se zanju t. i. delavnica izvaja v časovno neprimernem terminu. Njunim občutjem neprijetnosti sem izrazila priznanje in jima ponovno ubesedila, da naj sodelujeta, v kolikor se jima sodelovanje zdi smiselno.

Vse skupinske razprave sem snemala z računalniškim programom, saj sem se tako lahko osredotočila na vodenje razgovora. O tem sem predhodno obvestila sodelujoče in jim dala možnost, da snemanje odklonijo. Skupinske razprave z učenci so trajale dve šolski uri, torej 90 minut, medtem ko so zaradi časovne omejenosti odraslih skupinske razprave z njimi trajale približno 45 minut. Potek razprav in vprašanja so se med seboj razlikovali, čeprav smo večino tem razprave obdelali na vseh pogovorih. Pri učencih smo pri vprašanju o pomenu spoštovanja naredili na plakat možgansko nevihto. Pri 2. in 3. triadi smo se v nadaljevanju le pogovarjali, pri čemer sem si pomagala s šolsko tablo, kamor sem zapisala osnovne teme, o katerih smo govorili. Pri učencih 1. triade pa smo si pri pogovoru o izkušnjah spoštovanja, ki so jih pridobili v šoli, pomagali z igro vlog, kjer smo zaigrali prizore med učiteljico in

učencem ter med dvema učencema. V zaključku pa so mnenje o tem, kakšno učiteljico in sošolca, sošolko si želijo, zapisali in upodobili na plakat.

Na ovire pri izvajanju skupinskih razprav sem naletela pri učencih. Na splošno menim, da sem zaradi svoje zagovorniške naravnosti do otrok uporabljala usmerjujoča vprašanja. Prav tako je bila usmerjujoča igra vlog pri učencih 1. triade, saj smo najprej uprizorili situacije, ki mi predstavljajo izkušnjo nespoštovanja, in šele nato situacijo, ki mi predstavlja izkušnjo spoštovanja. Čeprav je bil namen skupinske razprave z učenci, da jim predstavim svoje razumevanje spoštovanja in jih s tem spodbudim k razmišljanju o tem, na katerih vseh področjih v šoli morda občutijo oziroma ne občutijo spoštovanja, sem s tem vseeno vplivala na njihove odgovore. Poleg tega pa mi je pri skupinski razpravi z učenci 1. triade oviro predstavljalo preveliko število učencev. Za dobro izvedbo delavnice bi po mojem mnenju morala narediti delavnico z vsakim razredom posebej. Prav tako pa bi se predhodno morali nekajkrat dobiti, da bi navezali dobre medsebojne odnose.

3.5 Obdelava in analiza podatkov

Zbrane podatke sem obdelala s pomočjo kvalitativne analize. Zapisane razprave sem razčlenila na enote kodiranja, ki sem jim določila pojme in jih razvrstila glede na temo, na katero se izjave nanašajo (pomen vrednote spoštovanje, izkušnje spoštovanja, zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja, proces programa, ovire pri izvajanju programa, mnenje o uspešnosti programa, mnenje o smiselnosti programa, mnenje o namenu programa, možne spremembe v smeri večje uspešnosti programa). Razvrščene izjave s pripisanimi pojmi sem analizirala po temah, h katerim so bile razvrščene. Sorodne pojme sem torej združila v kategorije in jih nato še hierarhično uredila. Analiziranje znotraj posameznih tem se mi zdi bolj pregledno, iz zapisanih kod pri pojmih pa je še vseeno razvidno, za katero skupino akterjev gre in v čem se njihove izjave razlikujejo od izjav drugih. Za še večjo preglednost relacij med posameznimi akterji pa sem pri določenih temah kategorije in pojme razčlenila tudi glede na akterje. Celotna analiza je zapisana v prilogah diplomskega dela.

4 REZULTATI

4.1 Pomen vrednote spoštovanje

Starši o pomenu vrednote spoštovanje govorijo le kot o avtentičnem spoštovanju, medtem ko ostali akterji šole pomešano navajajo tako pomene avtentičnega spoštovanja kot pomene spoštovanja moralnih vrednot. Izjema je delavka šolske svetovalne službe, ki navede razliko med avtentičnim spoštovanjem in spoštovanjem moralnih pravil (*/Eno je spoštovanje v smislu morale moraliziranja, tako moreš, tako se obnaša, tako je treba. Drugi je pa ko pride spoštovanje, ko ga prebudiš v človeku./E63*).

Učenci, učiteljice razredničarke in vodstvene delavke v več izjavah o pomenu spoštovanja govorijo kot o spoštovanju moralnih pravil. Šolska svetovalna služba (v nadaljevanju ŠSS) pa daje poudarek avtentičnemu spoštovanju.

Učenci v izjavah, ki poudarjajo pomen spoštovanja moralnih vrednot, navajajo pomene, ki govorijo o bontonu (družbeno sprejemljiv jezik in vedenje), o družbeni odgovornosti (spoštovanje hrane, lastnine, pravil itn.) in o socialni odgovornosti (pravičnost, pomoč, sočutje itn.). Vodstvene delavke v izjavah, ki poudarjajo pomen spoštovanja moralnih vrednot, navajajo pomene, ki govorijo o bontonu in družbeni odgovornosti in ne o socialni odgovornosti. Delavke ŠSS pa v izjavah, ki poudarjajo pomen spoštovanja moralnih vrednot, navajajo le pomene, ki govorijo o bontonu.

Vsi akterji šole v izjavah, ki poudarjajo pomen avtentičnega spoštovanja, navajajo pomene, ki govorijo o odnosu med ljudmi in o varovanju dostojanstva in osebne integritete (upoštevanje osebnih meja, izkazovanje dostojanstva, ne ponižuješ itn.). Učenci, učiteljice in ŠSS navajajo tudi pomene o priznavanju (priznavanje obstoja, cenjenje, pohvala, slišati glas vsakega, spoštovanje različnosti). Učenci pa poleg naštetega govorijo o spoštovanju tudi kot o procesu interakcij, ko nekdo v odnosu z nekom uporablja spoštljiv ton komuniciranja.

4.2 Izkušnje spoštovanja

Učenci se s strani delavcev šole na splošno čutijo spoštovane, razen s strani nekaterih učiteljev. Nespoštljivost nekaterih učiteljev in delavcev šole do učencev opaža tudi ŠSS (*»/Dostikrat jaz mislim, da se je potrebno dotakniti tudi nespoštljivosti učiteljev do učencev, ker mislim, da gremo v komunikaciji dostikrat čez otroke. Da jih ne*

slišimo, da iz svojega prav, iz svojega jaz vem, iz svojega to se ne sme, iz svojega ne vem česa vsega so noter skrite in grožnje in ... Mislim, ti si le avtoriteta, odrasla oseba in pred vsemi rečeš: »Kaj pa klepetaš.« Zame je to že nespoštljivo. Ko ti to na ta način narediš./E25«). Učenci se v odnosu čutijo nespoštovane, kadar odnos z učiteljem vpliva na ocenjevanje. Nespoštovane se čutijo, kadar delavci šole uporabljajo nespoštljiv ton komuniciranja (/Pa pri nas se učiteljica za matematiko kar dere./B34/Če nečesa ne razumeš, se kar zadere na tebe. Pa sošolec je spoštljivo rekel, da ne razume./B35), vendar imajo pri tem tudi izkušnje spoštovanja. Glede varovanja integritete se čutijo nespoštovane, ko jih kaznujejo, ko ne upoštevajo njihovih prehrabnih navad, ko se jih izogibajo, prepovedujejo stike z drugimi učenci. Učenci se čutijo priznane s strani delavcev šole, priznane, ker se jih sliši, ker se spoštuje njihov čas, različnost, njihov prispevek. Hkrati pa se čutijo tudi nepriznane, ko jih ne slišijo in ko ne spoštuje njihovega časa in prispevka k skupnosti. Učenci se pri reševanju sporov s ŠSS čutijo spoštovane, nespoštovane pa takrat, kadar preslišijo njihov glas. Učenci imajo občutek, da se delavci šole do njih vedejo spoštljivo, hkrati pa imajo tudi izkušnje nespoštovanja, ko jim ne odzdravijo, ko se učitelji vrivajo v vrsto za kosilo, ko ne spoštujejo njihove lastnine.

Učenci imajo s strani vrstnikov splošno izkušnjo tako spoštovanja kot nespoštovanja. Izpostavili so izkušnje spoštovanja v heterogenih skupinah, manj izkušenj medvrstniškega nespoštovanja znotraj razreda ter izkušnje nespoštovanja starejših učencev s strani mlajših (/Ne spoštujejo nas sploh. Mi, ko smo bili mlajši, do starejših smo bili tako, nismo bili pametni do njih. Ampak letošnji šesti pa so tako, da kar pride do tebe in je pameten in ti kar grde besede začne govoriti in ja, zelo so nesramni./C65). Glede varovanja integritete pri reševanju sporov na splošno na lestvici od ena do deset, kjer deset pomeni, da se čutijo popolnoma spoštovane, in ena, da se ne čutijo spoštovane, se nekateri čutijo spoštovane za oceno 6, drugi za oceno 8. Hkrati pa izražajo pomanjkanje varovanja integritete, saj navajajo splošno verbalno in fizično medvrstniško nasilje ter verbalno in fizično nasilje pri reševanju sporov. Učenci se s strani vrstnikov čutijo spoštovane in nespoštovane v njihovi različnosti glede verske pripadnosti. Na ostalih področjih priznavanja pa se čutijo nepriznane. Nepriznane se čutijo, ko se jih ne jemlje resno, ko se ne spoštuje njihove različnosti v zunanem videzu, v vedenju (/Pa eno imamo sošolko, ki se ne zna kontrolirati in se tudi dosti dere in zato je tudi fantje ne spoštujejo kaj dosti./B60), v šolskem uspehu

(/Ali pa če imaš same petke ali štirke pa te zaradi tega zafrkavajo. Oni pa imajo ne vem, slabše ocene./C95, /Pa so frajerji./C96, /Ja, so več vredni od tebe, ki se trudiš za lepe ocene./C97, /Na primer rečejo, ja, kaj, saj ti imaš itak petke./C98) in ker se ne spoštuje njihovega mnenja. Učenci imajo občutek, da se njihovi vrstniki do njih vedejo nespoštljivo.

Učiteljice se na splošno čutijo nespoštovane s strani učencev, delavka ŠSS pa pravi, da ima izkušnje nespoštovanja s strani učencev, ko je le-ti ne pozdravljajo. Učiteljice se s strani sodelavcev čutijo nespoštovane, kadar doživijo nekolegialnost na primer pri nedoslednem izvajanju sankcij v primeru učenčevih kršitev. S strani staršev se učiteljice čutijo nespoštovane, kadar se do šolskih obveznosti in pravil vedejo neodgovorno in kadar jih ne pozdravljajo.

Starši se na splošno s strani učiteljev čutijo spoštovane, posebej pa izpostavijo občutenje spoštovanja v samem procesu interakcij z učitelji (*/Dobre, ko sem sodelovala s ŠSS. Svetovali so mi, čeprav sprva nisem pričakovala, da mi bo ŠSS dajala nasvete, ampak se je pokazalo, da so imeli in prav in ob vsem tem sem se v redu počutila./G6*). Poleg izkušenj spoštovanja med procesom interakcij imajo pri tem tudi izkušnje nespoštovanja v primeru, ko učitelji niso prevzeli odgovornosti za proces interakcij pri nastalem incidentu. Starši imajo eno izkušnjo nepriznavanja (ignoriranje).

4.3 Vloge akterjev pri razvijanju spoštovanja, ki jih posamezni akterji pripisujejo sebi in drugim

Učenci svojo vlogo v odnosu z učitelji zaznavajo kot vzajemno spoštovanje znotraj odnosa (*/Ja, da ni samo naša naloga, da mi spoštujemo učitelje, ampak da tudi oni nas./C128*). Učenci od vrstnikov pričakujejo neogrožanje njihove integritete, priznavanje v smislu medsebojnega sprejemanja, spoštovanja ter socialno odgovornost, torej nudenje pomoči. Učiteljice in vodstvene delavke pa menijo, da imajo vrstniki močan vpliv na učence. Vodstvene delavke izpostavijo tudi medvrstniško vodenje, s čimer je mišljeno dajanje zgleda.

Učenci od učiteljev v odnosu pričakujejo, da jih vzajemno spoštujejo, da z njimi vzpostavljajo dober odnos ter da jim ne zamerijo. Pri vodenju pa s strani učiteljev pričakujejo spodbujanje, pomoč in profesionalno kompetentnost. Učiteljice pri sebi ne vidijo svoje polne odgovornosti za odnos z učenci in za njihovo vodenje. Svojo vlogo

vidijo v tem, da pri nastalih konfliktih učenca odpeljejo v ŠSS (*/Ampak ven ga ne smeš postaviti. Če ga ven postaviš, si v prekršku./D54, /Odpelješ ga k ŠSS./D55*). Svojo vlogo pri vodenju učencev vidijo tudi v tem, da so učencem zgled, da postavijo otrokom meje ter da postavijo osebne meje, vendar pri nastalih konfliktih odgovornost za vodenje vidijo v ŠSS. Učenci od učiteljev pričakujejo, da so v procesu interakcij z njimi prijazni ter da jih priznavajo v smislu spoštovanja njihove različnosti pri načinu učenja in glede na njihov zunanji izgled. Učiteljice pri priznavanju učencev svojo vlogo vidijo v priznavanju razreda kot celote in ne v priznavanju posameznikov. Učenci od učiteljev pričakujejo lepo vedenje. Učiteljice svojo vlogo vidijo v učenju družbene odgovornosti (učenje lepega vedenja in pravil institucije) (*/Tako, da se učenci naučijo lepega vedenja, da bodo drugim dali občutek, da jih spoštujejo./D34*).

Vodstvene delavke menijo, da je vloga učiteljev v priznavanju učenca. Učiteljice svojo vlogo vidijo v priznavanju razreda kot celote. Učiteljice svojo vlogo vidijo v dajanju zgleda učencem. Vodstvene delavke od učiteljev pri vodenju pričakujejo, da so učencem zgled, da so jim dostopni, da učence vzgajajo v času razrednih ur, da oblikujejo skupnost in da z učenci rešujejo konflikte. Vodstvene delavke tako kot učenci od učiteljev pričakujejo njihovo kompetentnost (izobraženost). V vlogi učitelja vodstvene delavke vidijo tudi nadzorovanje v smislu preverjanja prisotnosti.

Starši od učiteljev pričakujejo spoštovanje otrok, vodenje otrok v smislu sekundarne socializacije ter v smislu učenja reševanja sporov. Vodstvene delavke v vlogi učiteljic vidijo svojo odgovornost v spoštovanju otrok, v vodenju otrok tudi v smislu primarne socializacije ter učenje družbene odgovornosti (osmišljanje pravil učencem). Učiteljice menijo, da je njihov prispevek kot nadgradnja prispevka staršev, hkrati pa nekatere učiteljice menijo, da lahko njihova vloga nadomesti vlogo staršev. Starši od učiteljev pričakujejo učenje družbene odgovornosti. Učenje družbene odgovornosti v svoji vlogi vidijo učiteljice in vodstvene delavke. Starši od učiteljev pričakujejo priznavanje v smislu vključevanja marginaliziranih. Učiteljice v odnosu s starši svojo vlogo zaznavajo v sodelovanju z njimi (*/Ker starši morajo otroka, ne vem, to je potrebno nekako vzpostaviti povezavo in urediti, da otrok lahko funkcionira v razredu/D51*).

Vodstvene delavke v svoji vlogi kot učiteljice in kot vodstvene delavke vidijo odgovornost za vzpostavljanje spoštljivega odnosa z drugimi, odgovornost za vodenje v smislu primarne socializacije in v smislu vzgajanja ter odgovornost za učenje

družbene odgovornosti (osmišljanje pravil in s tem občutek za skupnost, varnost, pripadnost).

Vodstvene delavke v svojo vlogi vodilnih vidijo odgovornost za vsebinsko vodenje (spodbujanje in usmerjanje učiteljev).

Učiteljice in vodstvene delavke menijo, da je vloga staršev pomembnejša, vplivnejša od vloge šole, hkrati pa nekatere učiteljice menijo, da je v času otrokovega aktivnega razvoja vpliv staršev lahko zanemarljiv. Starši v svoji vlogi sicer vidijo primarni vpliv, izpostavijo pa svojo odgovornost za spoštovanje otrok, za njihovo vodenje v smislu dajanja zgleda v spoštovanju učiteljev ter za učenje družbene odgovornosti (učenje spoštljivega vedenja).

Učenci od ŠSS pričakujejo priznavanje v smislu priznavanja čustev in mnenja (*/Da ti povejo svoje mnenje, pa da ti pustijo do svojega./C32a*). ŠSS pa v relaciji z učenci svojo vlogo konkretno v programu spoštovanje vidi v vodenju. V vodenju učencev, ko so jim v svetovalnem pogovoru zgled, v udejanjanju spoštovanja ter v vsebinskem vodenju, ko so izvajali trening mediacije, trening asertivnosti, delavnice v razredih o konstruktivnem reševanju konfliktov, o asertivnosti. Hkrati pa čutijo odgovornost, da učence učijo družbene odgovornosti v smislu učenje bontona in spoštljivega vedenja, ravnanja s hrano.

Učitelji od ŠSS pričakujejo vsebinsko vodenje v smislu pomoči (*/Vse tisto, kar ne more razrednik oziroma je nad razrednikom v bistvu mi nismo kompetentni za te stvari reševati./D48, /Kot pomoč./D49*). ŠSS svojo vlogo vidi v vsebinski pomoči učiteljem, ki jo razume in udejanja tako, da je pripravila delavnice, ki so jih izvajali učitelji v okviru programa Spoštovanje, je učitelje učila o nenasilni komunikaciji, o avtentičnosti. ŠSS svojo vlogo razume v dajanju zgleda v svetovalnem pogovoru, o tem, kako biti spoštljiv do učencev (*/Jaz recimo, ko imamo te pogovore in dostikrat pride vznemirjen učitelj in reče, kaj je naredil, kaj je rekla, kako se je obnašal. Da pač s svojim spoštljivim načinom do enega in do drugega pokažem./E26*) ter se čuti odgovorna za proces interakcij, torej za spoštljiv način vodenja oblikovanja programa. Učitelji od ŠSS pričakujejo prevzemanje odgovornosti za kakovost odnosa z njihovimi učenci in posledično s starši, kadar njihov odnos z otrokom ni v skladu z njihovimi pričakovanji. Pričakujejo pa tudi, da ne rušijo njihovega vzgojnega vodenja, utemeljenega na hvaljenju in grajanju v smislu, da ne hvalijo pretirano.

4.4 Zavedanje in udeležanje razvoja spoštovanja

Učiteljice se zavedajo spremembe kulture, kjer otroci ne odraščajo več z načelnim strahom pred odraslimi ljudmi (*/Vrednot ni, se jih ne spoštuje. So nekje napisana, spoštuje se jih pa ne./D87*).

Delavka ŠSS se zaveda, da ima na splošno celotna šola težave z razumevanjem avtentičnega spoštovanja (*/In pravzaprav tvoj vzgib, notranji, da ne udariš, se spremeni v pravilo. In tu se meni zdi neka mešanica./E65*) in da se na šoli predvsem poudarja spoštovanje moralnih vrednot. Izrazi tudi pomanjkanje učenja avtentičnega spoštovanja na šoli (*/In jaz pogrešam, da bi šlo bolj na to – vzbuditi spoštovanje v človeku in načini, kako to delaš./E66*) in se zaveda, da bi bil potreben vložek v učenje avtentičnega spoštovanja (*Eno je spoštovanje v smislu morale moraliziranja, tako moreš, tako se obnaša, tako je treba. Drugi je pa, ko pride spoštovanje, ko ga prebudiš v človeku. In meni se zdi, da tega razlikovanja ni. Tu notri se mi zdi še vedno veliko dela./E63*). Učiteljice (izraženo posredno) dajejo prednost družbeno priznani vlogi ter družbeno sprejemljivemu vedenju in ne avtentičnosti (*/Ampak lepo vedenje to zahteva, da ti tega ne pokažeš javno. Ne maram te ali pa ga zmerjaš!/D40*).

Glede razvoja spoštovanja ŠSS pravi, da le-tega omogoča izkušnja spoštovanja. Vodstvene delavke pravijo, da je spoštovanje vseživljenjsko učenje. Menijo še, da se spoštovanja naučimo v primarni socializaciji in posredno pri razvoju vrednot. Pravijo, da gre za razumski proces.

Glede pomena samospoštovanja in osebne odgovornosti pri razvoju spoštovanja učiteljice pravijo, da je za razvoj pomembno samospoštovanje (*/je največji problem naših otrok, da ne znajo spoštovati sami sebe./D18*) ter da je najprej potrebna učenčeva izkušnja spoštovanja (*/Ja, ti moraš najprej njih spoštovati in potem .../D106*). Učiteljice posredno govorijo o pomanjkanju samospoštovanja pri učencih in o tem, da sta tako izobraževanje kot vzgajanje enako pomembna. Učiteljice menijo, da vzgojni načrt ni potreben pri učencih z razvito družbeno odgovornostjo (*/Tisti, ki to živijo, ne potrebujejo nobenih naših projektov, ker jih imajo vcepljene od dojenčka./D108*). Posredne izjave učiteljic ne dajejo poudarka na osebni odgovornosti učencev, temveč na izobraževanju (*/Poudarek se daje predmetu, ki ga učiš, ne pa vzgoji./D76*). Učiteljice so začudene nad prevlado osebne odgovornosti učencev 9. razredov, ko so bili osredotočeni na to, da bodo imeli pogoje za vpis v srednjo šolo in

ne na udejanjanje družbene odgovornosti (*/Na začetku še ne, ampak od januarja naprej, ko so se otroci vpisovali. Takrat pa je bil izgubljeni čas, karkoli smo naredili, ker so bili čisto fokusirani na to šolo, kamor gredo, ali imajo dovolj točk./D82*). Učenci posredno izražajo pomanjkanje osebne odgovornosti. Izjave, ki kažejo na razvito osebno odgovornost, so v manjšini.

Glede pomanjkanja občutka zase, za svoje meje izjave ŠSS nakazujejo zavedanje pomanjkanja poznavanja nespoštljivega vedenja, poznavanja, priznavanja in izražanja čustev ter pomanjkanje poznavanja sebe (*»/Jaz vidim, da v bistvu ne prepoznavajo na eni strani svojih čustev, jih zanikajo. Se pravi, nekdo mi reče: »Štunf smrdljiv.« In jaz se delam, kot da mi nič ni. Pa ni res. Šele ko se ustavim, recimo dostikrat v pogovorih rečem: »Pa je tebi to res v redu?« In otrok reče: »Ne, ni mi v redu.« Ampak ne zna ravnati s tem. Ne ve, kako reči: »Ej, ne govori tako z mano.« Ali pa: »Kaj mi govoriš.«/E15, /In jaz mislim, da to, kar mi vidimo kot nespoštovanje, je pravzaprav nepoznavanje lastnih meja lastnih čustev in čustev drugega. Nezanje razmejevanja. Ne poznavanje, kako ti v komunikaciji, kaj ti počneš. Sedaj po eni strani, ker ne povejo, ne odreagirajo. Dostikrat rečejo: »Saj ni nič rekla. Jaz sem ji rekla koza, saj ni ne. Saj se je smejala.« Se pravi, daje napačne informacije. Namesto da bi rekla: »Meni to ni ok.« Ampak da bi lahko rekla, meni to ni ok, ona mora čutiti, da ji ni ok in se naučiti reči to./E16, /In v osnovi jaz vidim to, kar se med njimi dogaja ali pa tudi v relaciji z učitelji, da ne poznajo samih sebe in ne preverjajo potem drugega .../E17*). Učenci v eni izjavi dajejo vtis, da znajo postaviti svojo mejo v odnosu z vrstniki. V drugi izjavi dajejo vtis, da meje v odnosih z vrstniki ne znajo postaviti in izjava kaže na normalizacijo nespoštovanja (*/Ja (med seboj nismo vedno spoštljivi), samo to je normalno./B58*). V tretji izjavi pa učenci v odnosu do učiteljev ne prevzamejo odgovornosti zase, ne postavijo meje in normalizirajo učiteljevo nespoštljivo vedenje (*/Ampak ko smo prej govorili učitelj–učenec, tudi učitelji se vrivajo./C70 Ja, pa to je normalno./C71/Ja razumem, če se mu mudi, ampak zadnjič se je vrinil, potem pa je tam pol ure počasi jedel pa se še pogovarjal./C72*).

Pri razvoju spoštovanja se delavci šole osredotočajo na družbeno odgovornost in menijo, da se le-ta razvije kasneje. Ugotavljajo, da je potrebno nenehno učenje družbene odgovornosti, lepega vedenja in da šele z nenehnim učenjem učenci ponotranjijo vrednote in jo vzamejo za svojo. V posrednih izjavah učitelji opažajo, da

je pri nekaterih učencih razvito spoštovanje, pri drugih pa je opaziti pomanjkanje spoštovanja.

Odrasli akterji šole govorijo o pomenu vzpostavljanja dobrega vzajemnega odnosa z otroki in starši, govorijo o pomenu njihovega dobrega odnosa s šolo, ki pozitivno vpliva na njihove otroke. Delavci šole menijo, da odnosi v skupnosti vplivajo na učenje in delo v šoli. Čutijo potrebo po spremembi komunikacije, ki bi privedla do izkušenj spoštovanja (*/Jaz mislim, da se predvsem učimo komunikacije. Da se v bistvu spreminja način komuniciranja in da mi pridobimo ta novi način komuniciranja. Da poslušáš drugega, da poslušáš učenca. Potem pa pride tudi do tistega realnega spoštovanja. Dejanskega, ne samo načelnega./F74*). Učiteljice čutijo potrebo po stiku z učenci (*/Ampak najprej moraš ti doseči to, da te otroci res spoštujejo, tudi če greš ti na njihov nivo. Samo da jih začutiš, potem bodo začeli .../D105*), še posebej z učenci, ki so se popolnoma prilagodili instituciji (*/S tistimi, ki si se tristo procentno ukvarjal, tisti te na koncu na avtobusu pozdravlja, učiteljica. Tisti odličnjaki pa stoji pred tabo, te pogleda, pa te ne pozna. Pri tistih ta pridnih, ki jih sploh opazimo ne./D111*). Učitelji (izraženo posredno) dajejo poudarek pogovoru z učenci. Posredno, v eni izjavi kažejo potrebo po odnosu z učenci, kjer ti ne bi bili zreducirani na predmet vzgajanja (*/Jaz se spomnim, da so naši otroci kolega učitelja tikali, ampak on je strašno pazil na te stvari. Vsi so bili na ti, ampak ko so prekršili, prekoračili to, na primer »si neumen«, stop. Jih je posedel in so se potem pogovarjali. Kdo komu kaj lahko reče, pa kdaj. In so ga spoštovali, sigurno so ga imeli blazno radi, ker on je tako ali tako magnet. Ko se je on pokazal, smo vsi odpadli, ampak so ga tikali. Je imel pa zelo zelo dodelano, kaj se sme in kaj se ne sme. In je to vedno sproti razlagal, ob vsaki napaki so se menili. In to je to, kar mora učitelj delati./D43*). V petih posredno izraženih izjavah pa govorijo o odnosu z učenci, kjer je razbrati, da učence vidijo kot predmete, ki jih je potrebno vzgojiti (*/Na prvi triadi je to še funkcionalno, kar pa je starejše, pa začnejo otroci ta ti izkoriščati. »Saj je itak moj friend«, je rekel in lahko delam, kakor želim in kadar želim. In to se potem včasih spremeni tudi v kaos. Če ti hočeš biti prijatelj in malo stopnjo avtoritete znižaš, oni razumejo kot, »saj sedaj pa vse dovolijo«. Marsikdaj tako razumejo. To so pa meje. In zagotovo nimajo dodelanega. Polovici moraš neprestano kazati, do tukaj smeš. Meje. In te meje so spoštovanje./D44, /Jaz tudi ne morem, ker imam ostalih triindvajset otrok v razredu in*

ne morem tega otroka obvladati./D53). Učenci v posrednih izjavah navajajo pomanjkanje odnosa z učitelji.

Učitelji, vodstvene delavke in starši v posredno izraženih izjavah odgovornost za dobre odnose z otroki pripisujejo otrokom (*/Recimo ti spoštuješ, saj vsak recimo da, da sebe in potem, da te otroci v devetem razredu tudi poznajo ne. In potem ne izkažeš spoštovanja in sploh ne prideš na valetu./D110*). Učitelji odgovornost za dobre odnose z učenci prelagajo na starše (*/temelj tega narejen doma ali pa ni./D6. /In velikokrat ni. Vedno večkrat ni./D7*). Starši odgovornost za dobre medvrstniške odnose njihovega otroka prelagajo na starše drugih otrok.

Glede varovanja dostojanstva in osebne integritete učenci posredno izražajo potrebo po varovanju integritete. Čutijo pomanjkanje samostojnega izbiranja odnosov z drugimi. S strani ene učiteljice ima učenec prepoved obiskovanja popoldanskega varstva, prepoved skupnega obeda ter prepoved igranja iger (*/Enkrat pa je moj sošolec, ki je iz Nadgorice, zamudil avtobus in je mogel peš domov, ker smo morali čakati, da je najprej naš sošolec pojedel kosilo, potem pa smo lahko šli na kosilo ostali./B24, /Ja, ne smemo se družiti z njim, ker učiteljica pravi, da se neprimerno vede pri kosilu in da zato najprej on poje, mi pa počakamo nanj./B25, /Kao, da ni dobra družba za nas, v resnici ona tega sploh ne ve./B26*). Dve izjavi učencev govorita o učiteljičini naklonjenosti učencem, ki je odvisna od njihovih prehrabnih navad (*/Pa še ona ima raje tiste, ki bolj jejo. Ja, sošolec, ki je, ki samo dve stvari na svetu ne je in njega ima zelo rada, ker veliko je, vse ostale pa nima toliko./B47, /Če mi spoštujemo njo, nas ona vseeno ne spoštuje. Spoštuje samo tistega, ki je./B48*).

Vodstvene delavke glede priznavanja učencev menijo, da mora učenec biti slišan in da je vloga odraslega, da razume otrokove stiske. Učiteljice v posredno izraženi izjavi dajejo pomen spoštovanju učenčevega časa. Učenka 3. triade posredno izraža nujnost obojestranske prilagoditve učenca in učitelja pri pouku. Učenci na splošno menijo, da je vloga učenca, da se pri pouku prilagodi učitelju. Učenci govorijo o izkušnjah nepriznavanja, ko učitelji vzpostavljajo z njimi odnose glede na pretekle negativne izkušnje z njihovimi sorojenci, ko učitelji vzpostavljajo odnos z njimi na podlagi predsodkov, ko odnos z učitelji vpliva na ocenjevanje, ko so preslišani, še posebej kadar potrebujejo pomoč za ponovno razlago snovi (*/... učiteljica, ki nas ne spoštuje, videla, da kdo ni imel narejene naloge, pa reče ... ne, saj to je pa tako lahka naloga. Samo malo preberi nalogo, pa boš razumel./B56*), ko čutijo nespoštovanje svojega

časa (učencem neprimerna razporeditev šolskih obveznosti) ter nespoštovanje kompetentnosti (učiteljevo pomanjkanje zaupanja v učence). Učiteljice v eni izjavi posredno izražajo potrebo po ločevanju učencev glede na njihovo stopnjo družbene odgovornosti. Ena izjava staršev izraža nespoštovanje otrokove kompetentnosti (*/Zato jih moramo najprej starši, potem pa tudi učitelji učiti, da morajo trikrat premisliti, preden pokritizirajo in da morda le ni čisto tako, kot oni stvari vidijo./G31*).

Glede vodenja vodstvene delavke menijo, da morajo biti delavci šole otrokom zgled. ŠSS opaža, da učencem primanjkuje zgled, kako drugim izkazovati spoštovanje. Učenci menijo, da so učitelji slab zgled, ker ne odzdravljajo. Opažajo, da ima reševanje sporov za šolo velik pomen. Vodstvenim delavkam se sprotno reševanje sporov zdi pomembno. Starši v posrednih izjavah izražajo potrebo po učenju reševanja konfliktov v šoli.

Glede osebne govorice vodstvene delavke čutijo potrebo po tem, da učitelji učencem predstavijo svoje zahteve, pogoje, pod katerimi bodo lahko delali. Posredno preko izjave vodstvenih delavk učiteljice govorijo o razvoju spoštovanja pri učencih in ne ubesedijo, kako ob tem doživljajo razvoj učencev in kako doživljajo svoj osebni razvoj (*/Pri nas sta dve učiteljici rekli, ja, pri meni v razredu ne morem reči, kakšen je napredek. Pri eni skupini v razredu je izrazito dober, pri drugi pa ga skoraj ni. Jaz ne morem en korak za cel razred določiti. Jaz lahko za dve skupini učencev določim različne korake napredovanja. Eni izjemno, z enimi pa skoraj ne in bo potrebno še veliko dela./F102*).

Glede medvrstniškega odnosa učenci posredno izražajo potrebo po obojestranskem spoštovanju med učenci 2. in 3. triade. Starši pa opozarjajo na medvrstniško nasilje.

Pri sistemskih ovirah učiteljice in starši v imenu učiteljev izražajo nemoč, ovire pa jim predstavljajo pomanjkanje časa, preveliko število učencev ter pomanjkanje časovne fleksibilnosti na predmetni stopnji. Vodstvene delavke so s težnjo po preseganju sistemskih ovir podaljšale razredno uro iz polovice šolske ure na teden na eno šolsko uro na teden in s tem presegle predpisani minimum.

Učiteljice zaznavajo pomanjkanje spoštovanja na šoli. Starši posredno izražajo mnenje o pomanjkanju sodelovanja s šolo. Vodstvene delavke zaznavajo splošno dobro počutje v zbornici. Pri učiteljih je kolegialno hospitiranje nezaželeno, ker jih je strah pred kritiko in pred pretiranim opozarjanjem nase (*/Čeprav sedaj pa vidim, da*

iščejo vse poti, samo da se ne bi med seboj hospitirali. Zato ker se bojijo kritike, da bo kdo kaj slabega o nekom povedal./F108, /Pa nekdo morda bi rad naredil hospitacijo za kolega, pa se boji reči, da ne bodo mislili, da se ven meče./F109).

Glede odgovornosti za kakovost šolske klime se vodstvene delavke in ŠSS zavedajo, da odnosi med delavci šole vplivajo na učence, da izražene vrednote vodilnih vplivajo na celo institucijo, da je pri učiteljih potrebna izkušnja spoštovanja s strani vodstvenih delavk, ker izkušnja spoštovanja pri učiteljih lahko omogoči izkušnjo spoštovanja učencem. Vodstvene delavke menijo, da je potrebno strokovno izpopolnjevanje učiteljev. Učitelji so bili deležni učenja komunikacije, tridnevnega izobraževanja o nenasilni komunikaciji. Vodstvene delavke menijo, da prostorska ureditev – v zbornico so namestili fotelj – vpliva na dobro medkolegialno vzdušje.

Glede programa Spoštovanje vodstvene delavke in učiteljice govorijo o neenotnosti pomenov, ki jih pripisujejo spoštovanju. Vodstvene delavke menijo, da je program v stanju oblikovanja. ŠSS meni, da so veliko delali na upoštevanju pravil in da je bilo možno pomanjkanje dela na učenju avtentičnega spoštovanja. Starši izražajo pomanjkanje informacij o izvajanju programa. Učiteljice posredno izražajo neodobravanje evalviranja odnosa med njimi in učenci s strani učencev.

4.5 Proces programa

Glede oblikovanja vzgojnega načrta, v okviru katerega so izvajali program Spoštovanje, so vodstvene delavke povedale, da ga od leta 2006 dopolnjujejo, spreminjajo in merijo vrednote šole.

Glede oblikovanja programa Spoštovanje pa so povedale, da so ga oblikovale same, izvajajo ga učitelji, traja dve leti, oblikujejo ga sproti in izpopolnjujejo na podlagi preteklih raziskav o izkušnjah spoštovanja na šoli. Oblikovali so cilje in jih poenotili, razredniki pa so izmed ciljev izbrali cilje glede na potrebe razreda. Pravijo tudi, da so oblikovali kriterije doseganja ciljev. Učitelji so oblikovali delavnice in jih izvajali ter oblikovali sistem evalviranja programa. Imajo pa tudi vizijo za v prihodnje, ko naj bi bila tema programa Odgovornost.

Glede načina izvajanja programa so vodstvene delavke povedale, da so prvo leto program izvajali nenačrtno in nekontrolirano (*/Jaz bi rekla tako, da smo v začetku ta projekt jemali zelo formalno. Samo da je nekaj./F14*), sedaj pa program izvajajo sistematično in kontrolirano. O procesu interakcij med akterji so povedale, da je pri

učiteljih začetno izvajanje povzročilo odpor ter da so skušale na spoštljiv način do učiteljev vpeljati evalvacijo programa.

Glede vsebine programa so delavci šole in učenci povedali, da so naredili splošen pregled o vrednoti spoštovanje ter da je bil poudarek na upoštevanju moralnih pravil. Nobena izjava ne govori o tem, da bi dali pri vsebini programa poudarek na avtentičnem spoštovanju.

Kar zadeva metode dela, so učenci govorili o delavnicah, kjer so se pogovarjali, gledali film, izdelovali plakate. Pri vzgojnem vodenju so bili deležni mediacije, delavnice asertivnosti ter pomoči pri reševanju sporov. Učiteljice so glede metod dela z učenci navajale pogovor z učenci v času odmorov, vodstvene delavke pa sprotno reševanje sporov z vsemi vpletenimi.

Glede sistema evalviranja so vpeljali vmesno in končno samoevalvacijo učencev, razredno evalvacijo s strani učencev in učiteljic, evalvacijo s strani učencev iz šolskega paramenta, ki so evalvirali odnose med sošolci in odnose med učenci in učitelji, ter končno evalvacijo delavcev šole na zaključni konferenci. Vodstvene delavke so program in delo učiteljev evalvirale preko hospitiranj. Samoevalvacija v 1. triadi je potekala s pomočjo merjenja družbene odgovornosti učencev ter ustno s pogovorom o opaženem napredku in o predlogih za spremembe. V 2. triadi so evalvacijo izvedli ustno, v večini pa s pomočjo izpolnjevanja številčne tabele, kjer so učenci številčno ocenjevali količino izraženega spoštljivega vedenja in spoštovanja, ki so ga opazili pri sebi (*/Smo morali napisati, kako se vedemo, kako spoštujemo, potem smo pa pri razrednih urah sošolci povedali, kako so se drugi vedli in to se je tudi napisalo v tabelo./B79*). 3. triada je evalvacijo izvedla podobno z ocenjevanjem količine izraženega spoštljivega vedenja in spoštovanja, ki so ga opazili pri sebi.

4.6 Ovire pri izvajanju programa

Sistemske ovire pri izvajanju programa učiteljice in učenci vidijo v pomanjkanju časa za grajenje odnosov, za izvajanje delavnic (*/Saj mi tudi med odmorom se z njimi pogovarjamo. Izkoristimo vsako minuto. Ampak še zmeraj bi rekla premalo v našem primeru./D80, /ena ura na teden je premalo, če bi hotel tisto narediti, kar bi si želel narediti./D73*). Nekatere učiteljice pravijo, da na razredni stopnji ne čutijo pomanjkanja časa (*/V bistvu delaš skoz, vzporedno z izobraževanjem. In meni se je zgodilo, če je prišlo do kakšnega problema, je šla ura matematike ali česar koli, ker*

smo reševali tisto stvar. Se mi je zdelo to pomembnejše od snovi. Pri vas je pa to res problem. Ne morete kar potegniti./D78). Vodstvene delavke menijo, da urnik ni ovira za sprotno reševanje konfliktov (*/Če pride do konflikta, mogoče je lažje to takoj rešiti in priti do nekega zaključka. Na razredni stopnji so tako ali tako starejši otroci in starejši otroci več razumejo in če ti otroku, ne da bi ga ignoriral, mu rečeš, veš, prišlo je do tega in tega, bova to reševala takrat in takrat in seveda se tega držiš. Jaz mislim, da to potem teče./F75).* Učenci kot oviro zaznavajo še prezaposlenost učiteljev in preveliko število učencev (*/Saj niso učitelji tako, da so res nespoštljivi, pač tako kakšne stvari ... Po mojem imajo dovolj dela. Ne, da pač toliko jih je, da ne morejo. Vseeno ima naša šola po štiri razrede./C126).* Učiteljice ovire vidijo v menjavanju učiteljic v podaljšanem bivanju, kar otežuje odnose z učenci in zahteva usklajevanje med menjajočimi učiteljicami. Učiteljicam ovire predstavljajo zakonske omejitve, kar jim otežuje vzgojno delovanje (*/Pa čedalje več je takih, zato ker se jim nič ne zgodi. Ker jim dejansko nič ne moremo. Ker imamo zvezane roke./D62).*

Na ravni šolske kulture kot oviro pri izvajanju programa učenci in učiteljice zaznavajo neenotno delovanje učiteljev. Vzrok za to učiteljice vidijo v nepoenotenem kriteriju pomena vrednote spoštovanje med učitelji (*/Mi smo med seboj različni, saj to je to. Kar je za nekoga spoštovanje, za drugega ni, ker kar se enim zdi pomembno, drugi gre preko tega in tega sploh ne vidi./D67).* Na ravni šolske kulture po mnenju učiteljic oviro predstavlja tudi pomanjkanje sodelovanja s starši.

Glede odnosa med odraslim in otrokom učiteljicam oviro predstavlja pomanjkanje priznavalne komunikacije, torej komunikacije, s katero potrdijo otrokovo vrednost, čustva, doživljanja, mnenje, otrokov obstoj, in sicer ne glede na starost, spol, poreklo itd. (težave pri prilagajanju starosti učencem), ter pomanjkanje prevzemanja odgovornosti (težavo vidijo v permisivni vzgoji in neenotni vzgoji med vzgojo staršev in institucije).

4.7 Mnenje o uspešnosti programa

Akterji šole govorijo o možnem, kratkotrajnem in pozitivnem vplivu, poleg tega pa učenci druge triade izpostavljajo negativen vpliv pri nekaterih učencih, ker naj bi program pri določenih učencih povzročil odpor (*/Pri nas je pri nekaterih bil negativen vpliv, ker so zanašča bili nespoštljivi. Tisti, ki učiteljice ne marajo./B83, /Ni napredka, ampak je še huje, ker več o tem govorimo in potem sošolci zanašča delajo*

to, kar naj ne bi in o čemer smo se v razredu pogovarjali./B84). Vodstvene delavke govorijo o občutku uspešnosti, o zadovoljivi uspešnosti ter o opaženem vsesplošnem zadovoljstvu. Učiteljice niso stoddostno zadovoljne. ŠSS opaža, da ni vsesplošne izkušnje spoštovanja (*/... Sedaj, v kolikšni meri smo to uspeli ... Vsi se tudi niso tako počutili. Jaz sem prepričana, da ne. Če nam ravnateljica reče, da pride hospitirat, je vedno malo tako .../E40*) ter nima občutka o večanju avtentičnega spoštovanja (*/... Jaz nimam občutka, da odkar smo delali na večanju spoštovanja na šoli, da bi nastala razlika v spoštovanju, ki ga prebudimo v človeku. Jaz ne morem tega meriti./E73*). Učencem se uspešne metode dela zdijo mediacija in delavnica film z naslovom *Zeleno kolo*.

Glede ocen spremembe v smeri večjega spoštovanja na šoli starši in učenci govorijo o stagnaciji, učenci stagnacijo zaznavajo tudi pri medvrstniškem spoštovanju. O večanju spoštovanja na šoli govorijo učenci, učiteljice in vodstvene delavke, glede večanja medvrstniškega spoštovanja pa učenci in učiteljice. Učiteljice opažajo majhne in velike spremembe glede udejanjanja spoštovanja pri učencih (*/Za deset procentov recimo otrok so te stvari koristne, osemdeset je takih, ki že tako sledijo temu, deset procentov pa je takih, ki kljub projektom skoraj nič ne odnesejo./D107*). Učenci spremembe vidijo v odvisnosti od vrednosti, ki jo posamezni učenec pripisuje programu in od posameznikove samokritičnosti (*/Pa za te delavnice je tudi tako. Enim učencem se da, enim pa ne. Nekateri so šli čez preglednico in so si rekla, ja, jaz pa tega ne delam in se bodo popravili, enim pa je vseeno./C156*). Spremembe v smeri večanja spoštovanja akterji zaznavajo tako pri učencih kot pri učiteljih.

Spremembe v smeri večanja spoštovanja, o katerih so poročale vodstvene delavke, so: izkušnje spoštovanja v odnosu, izkušnje priznavanja, izkušnje spoštovanja pri reševanju konfliktov, kakovostnejša šolska kultura, kolegialnost učiteljev, učitelji so pridobili nove kompetence. Učenci spremembe zaznavajo v spoštljivem vedenju v šoli. Učiteljice spremembe zaznavajo v spoštljivem vedenju v šoli in doma. Spremembe programa, ki so vplivale na večanje spoštovanja na šoli, so po mnenju vodstvenih delavk naslednje: sprememba pri oblikovanju programa, pri izvajanju programa (kontinuiteta, vpeljava evalvacije, samorefleksije učencev, zaznana vrednost programa), utečenost programa.

4.8 Mnenje o smiselnosti programa

Učencem se v večini zdi program nesmiseln, razen za določene učence (*/Ne, da mi ni bilo všeč, ampak tako ... ne vem, velikokrat smo že poslušali o spoštovanju. Mogoče je dobro za tiste, ki ne spoštujejo, da se kaj naučijo./C142*). Nesmiseln se program zdi učencem, ker ne vidijo potrebe po učenju spoštovanja, saj so se tega naučili doma (*/Tisti, ki tako ali tako že spoštujemo, ne vem, zakaj bi to morali delati, saj so nas to že doma naučili./C153*). Nesmiseln se jim zdi zato, ker z vpeljavo programa občutijo dolžnost po izražanju spoštovanja in spoštovanje ne prihaja iz njih samih (*/Mogoče je edino v tem problem, da nam je rekla, da moramo to narediti./C154*). Učiteljicam in vodstvenim delavkam se program zdi smiseln in pomemben.

4.9 Mnenje o namenu programa

V dveh izjavah vodstvene delavke namen programa vidijo v omogočanju sobivanja in delovanja (*/Ja, zato ker smo skupnost in če en drugega ne spoštujemo, kako naj tisoč ljudi funkcionira. Pa tudi starši./F48*), namen vidijo v ponotranjenju vrednot na razumski ravni, v upoštevanju pravil in učenju lepega vedenja, v izvajanju direktive in uresničevanju ciljev šole. Po mnenju učiteljic namen programa ni večanje spoštovanja, ampak spoštljivega vedenja – učenje lepega vedenja in upoštevanje pravil (*/Upoštevanje pravil, odnos, to mislim, da je bil naš namen. Da se znajo obnašati. To vse spada pod to./D42*).

4.10 Možne spremembe v smeri večje uspešnosti programa

Učenci nimajo predlogov, ker niso bili slišani v izraženi želji po spremembi in ker njihova potreba ni bila razumljena, imajo sedaj strah pred ponovnim utišanjem in zato, ker se ne čutijo odgovorne za izvajanje programa (*/Kar naj oni s tem razpolagajo./C148*). Glede vsebine so vseeno povedali, da bi morali biti učenja mediacije deležni vsi učenci. Glede načina izvajanja si želijo spoštljivejši ton komuniciranja s strani delavcev šole, zgled v dajanju vrednosti programa ter delavnice namesto izpolnjevanja številčnih tabel.

Glede vsebine starši menijo, da bi se učenje mediacije moralo izvajati za vse učence. Vodstvene delavke menijo, da bi moral biti večji poudarek na izpolnjevanju šolskih obveznosti in na znanju ter čutijo potrebo po nadgradnji programa. Učiteljice vidijo potrebo po delu na samospoštovanju otrok. Glede načina izvajanja starši menijo, da je

samoocenjevanje s številčnimi tabelami neprimerno in da bi izvajanje programa moralo potekati v obliki delavnic, pogovorov, iger vlog, ogleda filma. Vodstvene delavke čutijo potrebo po spremembi načina izvajanja delavnic (*/Jaz mislim, da metodologijo bi lahko skoz dopolnjevali. Kako delati v delavnicah. Če tri leta delaš na spoštovanju ... to lahko skoz nadaljuješ./F88*).

5 RAZPRAVA

Z raziskavo sem želela ugotoviti, kako uspešna je šola pri razvijanju spoštovanja na podlagi programa, ki so ga oblikovali v okviru vzgojnega načrta. Zanimalo me je, kako so se lotili procesa razvijanja, kako razumejo razvoj spoštovanja in kaj pri tem akterji šole pričakujejo drug od drugega. Pred šolskim letom 2013/2014 se programa Spoštovanje niso lotili sistematično in v evalvacijo niso bili zajeti učenci. Leta 2013/2014, v katerem sem izvedla raziskavo, so bili učenci vključeni v evalvacijo, vendar v večini evalvirajo sebe in ne delavcev šole. Učitelji po besedah delavke ŠSS namreč ne odobravajo evalviranja njihovega vedenja s strani učencev. Šugman Bohinc (2013: 65) pa opozarja, da so raziskave o otrocih pogosto izvedene brez neposrednega vključevanja otrok. Ker pa odrasli konstruirajo pomene drugače kot otroci, s spraševanjem odraslih ne pridobimo pomembnih podatkov o doživljanjih otrok. S tem razlogom sem se odločila, da o uspešnosti programa, o tem, ali so bile zadovoljene potrebe otrok, povprašam njih. Menim namreč, da otroci vedo, kaj potrebujejo v odnosu z nami, le če »ustrezno pristopimo k njim in jim omogočimo izraziti njihov pogled, njihov glas« (Šugman Bohinc 2013: 67).

Z raziskavo sem ugotovila, da učenci, tako kot drugi delavci šole z izjemo delavke ŠSS, pomešano navajajo avtentično spoštovanje in spoštovanje moralnih vrednot. Pri tem pa dajejo poudarek spoštovanju moralnih pravil. Govorijo o bontonu ter o družbeni in socialni odgovornosti, kar kaže na to, da je pri učencih prisotno visoko zavedanje splošne družbene odgovornosti, kar so potrdile tudi učiteljice. Razloge lahko najdemo v vodenju učiteljev, ki dajejo poudarek na učenju spoštovanja moralnih vrednot. Sami namreč pri pomenu vrednote tako kot učenci v večini navajajo spoštovanje moralnih vrednot, ker se jim zdi pomembno, da učence naučijo družbeno sprejemljivega vedenja. Morda jih skrbi, da bodo učenci postali egocentrični in asocialni. Razlog za takšen poudarek na učenju družbeno vpljudnega vedenja Loreman (2009: 85) vidi v močnem občutku odgovornosti odraslih, da oblikujejo in nadzorujejo vedenje otrok. Družba jim nalaga to odgovornost in učitelji se v svoji vlogi čutijo dolžne to izpolniti. Hkrati pa vidim razlog v tradicionalnem poimenovanju otrok, kjer so bili otroci razumljeni kot prvotno amoralni, egocentrični in s pomanjkanjem čuta za empatijo.

Če se vrnem nazaj na ugotovitev, da učenci ne ločijo med avtentičnim spoštovanjem in spoštovanjem moralnih vrednot, menim, da učenci le na razumski ravni ne prepoznajo razlike. Učijo se o tem, da morajo spoštovati učitelje, jih pozdravljati, varovati tujo lastnino, spoštljivo ravnati s hrano itd., na ravni čustev pa se z občutji spoštovanja srečujejo v odnosih. Emocionalno vedo, kaj je tisto spoštovanje, ki jim omogoča zadovoljujoče odnose z drugimi, in kaj je spoštovanje, ki ga potrebujejo za razvoj občutka zase. To so pokazali v izjavah, ki govorijo o izkušnjah spoštovanja in o tem, kaj pričakujejo in potrebujejo od učiteljev. Pravijo, da potrebujejo vzajemno spoštovanje in pričakujejo sprejemanje in s tem spoštovanje njihove različnosti glede zunanjega izgleda in s tem enako obravnavanje. Večino časa namreč govorijo o avtentičnem spoštovanju, potrebujejo pa spodbude, besede in moč, da v odnosu z odraslimi lahko vse to izrazijo.

Povedali so, da od učiteljev v odnosu pričakujejo, da jih vzajemno spoštujejo, da z njimi vzpostavljajo dober odnos, ker se v odnosu z njimi ne čutijo spoštovane, kadar odnos z njimi vpliva na ocenjevanje (*/Da ima vsaj približno enak kriterij. Enega ima raje od tebe in mu da boljšo oceno, čeprav si ti več znal./C19*). Pričakujejo, da so v procesu interakcij učitelji z njimi prijazni, saj imajo poleg izkušnje spoštovanja tudi izkušnjo, ko delavci šole uporabljajo nespoštljiv ton komuniciranja (*/Če nečesa ne razumeš, se kar zadere na tebe. Pa sošolec je spoštljivo rekel, da ne razume./B35*). Želijo si biti priznani v smislu spoštovanja njihove različnosti pri načinu učenja (*Če kaj ne znaš, da ti razloži. Da se ti malo posveti, samo toliko, da ti razloži, ne pa da reče, kako to, da tega ne znaš. Na tak način, da je strpen./C23*) in glede na njihov zunanji izgled, ker se poleg izkušnje slišnosti, spoštovanja različnosti in prispevka razredu čutijo nepriznane, ko se jih ne sliši, ko se ne priznava njihovega prispevka razredu ter ne spoštuje njihovega časa. Želijo si priznavanje njihovih občutenj s strani ŠSS (*/Ta svetovalna služba a ne, ko si gor na pogovoru. Kakor da ti vsiljujejo neko mnenje ali pa da te prepričujejo, ampak v bistvu ti čutiš, da je tako bilo, ampak oni tebi rečejo, ti si pa ravnal tako zato pa zato./C31, /Da ti povejo svoje mnenje, pa da ti pustijo do svojega./C32a*). Opažajo pa tudi pomanjkanje varovanja integritete. Poleg ene izkušnje nespoštovanja, ko je bil učenec kaznovan tako, da ni smel biti pri pouku športne vzgoje, večinoma govorijo o izkušnjah v odnosu z učiteljico, pri kateri čutijo pomanjkanje samostojnega izbiranja odnosov z drugimi, ki ne upošteva njihovih prehrabnih navad in opažajo izkušnje najedanja učenčeve integritete, ki ima

prepoved obiskovanja popoldanskega varstva, prepoved skupnega obeda ter prepoved igranja iger. Zapisane izkušnje se nanašajo na eno učiteljico, tako da teh rezultatov ne moremo posplošiti na celotno populacijo učiteljev. Vseeno pa določeno število učencev čuti pomanjkanje varovanja integritete s strani omenjene učiteljice.

Poleg pomembnega prispevka otrok sem v raziskavo zajela tudi ostale odrasle akterje šole. Menim namreč, da razumevanje razvoja spoštovanja odraslih in šolska kultura bistveno vplivata na vzgojno vodenje in s tem na odnose v instituciji. Za začetek bom predstavila, kako delavci šole razumejo razvoj spoštovanja. ŠSS pravi, da spoštovanje omogoča izkušnja spoštovanja in da je za razvoj najprej potrebna učenceva izkušnja spoštovanja. To spoznanje je pomembno, a zdi se, kot da ga delavci šole obravnavajo ločeno od učenja družbene odgovornosti. Po eni strani poudarjajo razvoj družbene odgovornosti, po drugi pa se zavedajo, da učenci potrebujejo samospoštovanje.

Po mnenju Juula (2008: 135) sta osebna in družbena odgovornost prepleteni in pravi, da »še ko je uveljavljeno spoštovanje do osebne odgovornosti, so otroci nared, da jim predstavimo tudi druge oblike družbene odgovornosti«. Pomembno je torej delo na osebni odgovornosti učenca, kajti »otroci, ki jih vzgajamo tako, da razvijejo naravno osebno odgovornost, po navadi hkrati v istem procesu privzamejo tudi izrazito družbeno odgovornost.« (Juul 2008: 106). Delavka ŠSS ugotavlja, da so na šoli dajali poudarek na učenju družbene odgovornosti in zaznava pomanjkanje učenja osebne odgovornosti. Zaveda se pomena učenja občutka zase, postavljanja mej in s tem učenja osebne odgovornosti in hkrati tudi udeležanja vodenja, kako naj se učenec osebno izrazi in poskrbi zase. Pomena osebne odgovornosti se sicer zavedajo tudi učiteljice in vodstvene delavke, vendar pa vseeno prevlada čut odgovornosti učiteljev po oblikovanju vedenja otrok. V nekem drugem kontekstu se namreč učiteljice čudijo nad prevlado osebne odgovornosti pri učencih in nasploh v izjavah dajejo poudarek izobraževanju in ne učenju osebne odgovornosti.

Učiteljice tudi menijo, da vzgojni načrt ni potreben pri učencih z razvito družbeno odgovornostjo. Po mnenju Juula (2008: 106) pa »otroci, ki jim privzgamozavest o družbeni odgovornosti, večinoma res postanejo družbeno odgovorni« in dodaja, da »na žalost, tem socialno pretirano razvitim ljudem pogosto manjka osebne odgovornosti«.

Učenec tretje triade pa meni, da program Spoštovanje ni uspešen zaradi vzbujanja občutka dolžnosti do spoštovanja drugih. Njegova ugotovitev je pomembna, ker, kot pravi Juul (2008: 134), »čim bolj otroci verjamejo, da družbena odgovornost izhaja iz čuta za dolžnost, tem bolj verjetno je, da bodo odrasli v ljudi s pomanjkljivo družbeno odgovornostjo«.

O pomenu osebne odgovornosti pri razvoju družbene odgovornosti je torej prisotno neko zavedanje, ni pa ozaveščeno dejstvo, ki je sicer v nasprotju s prepričanjem o tem, kako naj bi vzgajali otroke. Torej dejstvo, da bodo učenci razvili izrazito družbeno odgovornost, če bodo najprej poznali sebe in znali poskrbeti zase. Kot smo že zapisali, se delavci šole torej osredotočajo na poučevanje družbene odgovornosti iz prepričanja, »da je treba otrokovo »egocentrično naravo« zatreti iz obzira do širše skupnosti« (Juul 2008: 106). Menijo, da bodo učenci vrednote vzeli za svoje šele preko razvite družbene odgovornosti. Hkrati pa se zavedajo pomanjkanja spoštovanja, kar lahko opazimo tudi iz nekaterih izjav učencev, kjer normalizirajo medvrstniško nasilje in nespoštljivo vedenje učiteljev.

Spoštovanja se učimo v odnosu z nekom, ki nam je zgled v tem, kako biti odgovoren do sebe in ki vzpostavlja vzajemen odnos in s tem varuje dostojanstvo obeh. Bistven je torej odnos, medosebni prostor, v katerem se spoštovanje lahko razvija. Odraslim akterjem šole je vzpostavljanje dobrega vzajemnega odnosa z otroki in starši pomembno in se zavedajo, da odnosi v skupnosti vplivajo na učenje in delo v šoli. Zavedajo se potrebe po spremembi komunikacije, ki bi privedla do izkušenj spoštovanja. Učiteljice čutijo potrebo po stiku z učenci, še posebej z učenci, ki so se popolnoma prilagodili instituciji. Zdi se jim pomembno, da si vzamejo čas za pogovor z učenci in kažejo potrebo po odnosu z učenci, pri čemer le-ti ne bi predstavljali predmeta vzgajanja in poučevanja, temveč bi učiteljice z njimi vstopale v vzajemen odnos. Konkretno si želijo, da ne bi otrokom postavljale mej, temveč da bi znale postaviti osebne meje in s spoštovanjem učencev dosegle, da bi se le-ti pustili voditi. Zavedajo se torej pomena dobrih osebnih odnosov z otroki in si tega tudi želijo, a jih je po mojem mnenju strah izgube statusne moči. Tako iz strahu pred nezmožnostjo lastne osebne uveljavitve čutijo potrebo po postavljanju meja otrokom. Opazila sem tudi, da v primerih, ko odnos med učiteljem in učencem ni v skladu s pričakovanji učitelja, pošljejo učenca v ŠSS. Na ta način je učenec ponovno predmet vzgajanja, ki

se ga pošilja od enega k drugemu strokovnjaku, zadovoljstvo in razvijanje v odnosu pa je onemogočeno.

Poleg vzajemnega odnosa med odraslim in otrokom, kjer se tudi odrasli učijo postavljati osebne meje in biti odgovorni do sebe, je za zadovoljujoče odnose pomembno razumevanje odgovornosti za interakcije v odnosih. »V interakcijah med otroki in odraslimi so za kakovost interakcij in za njihove posledice odgovorni izključno odrasli.« (Juul, Jensen 2009: 141). Iz prakse vem, da je učenje prevzemanja odgovornosti za kakovost odnosa z otroki dolgotrajen proces. Če govorim zase, vem, da me niso naučili prevzemati odgovornosti, odgovornosti za svoja čutenja in kljub že davnemu zavedanju pomena tega, še vedno ne znam povsem in v vseh situacijah prevzeti odgovornosti za vzdušje v odnosu, ki ga imam z otrokoma. Z učiteljicami o zavedanju tega nismo govorili, tako da je težko presoditi, ali se tega zavedajo, lahko pa rečem, da še ne znajo tega (povsem) udejanjiti. Neka učiteljica je potožila: *»/Recimo, ti spoštuješ, saj vsak recimo da, da sebe in potem, da te otroci v devetem razredu tudi poznajo ne./D110«*. Reakcija druge pa je bila: *»/In potem ne izkažeš spoštovanja in sploh ne prideš na valetu./110«* Menim, da je razočaranje upravičeno, vendar sta za pomanjkanje vzajemnega spoštovanja odgovorni učiteljici.

Spoštovanja otroštva nismo vajeni, ker se v razumevanju tega zrcali kulturni kontekst. Otroštvo je razumljeno kot obdobje tranzicije (Loreman 2009: 4), ko bodo otroci postali enakovredni člani družbe. Zato je svet oblikovan po meri odraslih, da ga bodo otroci čim prej osvojili in tako tudi sami vstopili v ta svet. Kaj se z njimi ta čas prehoda dogaja in kaj potrebujejo, pa ni pomembno. Tisto, kar šteje, je čim hitrejša prilagoditev. S tem se vodstvene delavke in učiteljice ne strinjajo, kar je dobro. Pomembno se jim zdi, da je učenec slišan, da razumejo njegove stiske, da spoštujejo njihov čas. Izkušnje učencev pa poleg izkušnje, da so bili slišani, da so bila priznana njihova občutja, da je bil cenjen njihov prispevek k učni snovi, spoštovan njihov čas in spoštovana njihova različnost, govorijo tudi o izkušnjah nespoštovanja. Čutijo se nepriznane, ko se jih ne jemlje resno, ko se jih ne razume, ko se jih ne sliši, ko se presliši njihov glas pri reševanju sporov s ŠSS ter ko se ne spoštuje njihovega časa in prispevka k skupnosti. Novo razumevanje otroštva je torej prisotno, se pa ne odraža vedno v odnosu z otroki.

Otroci potrebujejo vodenje. Potrebujejo občutek, da nekdo v odnosu z njimi prevzema odgovornost za kakovost odnosa, da bodo to nekoč znali tudi sami. Potrebujejo

občutek, da so uzrta kot vredni, da lahko gradijo samospoštovanje. Potrebujejo pa tudi zgled v tem, kako poskrbeti zase, da bodo z razvitim samospoštovanjem pripravljeni spoštovati tudi druge. Potrebujejo besede, ki govorijo o občutenjih, da jih bodo lahko prepoznali tudi pri sebi in jih ubesedili. Izjave delavcev šole, ki dajejo pomen vodenju, govorijo o tem, da je potrebno biti otrokom zgled. Hkrati ŠSS opaža tudi, da učencem primanjkuje zgled, kako drugim izkazovati spoštovanje. Glede osebne govorice delavcev šole pa sem zasledila, da vodstvene delavke čutijo potrebo po tem, da učitelji učencem predstavijo svoje zahteve, pogoje, pod katerimi bodo lahko delali, ter to, da učiteljice govorijo o razvoju spoštovanja pri učencih in ne ubesedijo, kako ob tem doživljajo razvoj učencev in predvsem kako doživljajo svoj osebni razvoj. Pomembno je torej zavedanje, ki ga pri pogovoru z delavci šole nisem zasledila, razen pri delavki ŠSS, da morajo učitelji za osebno vodenje učencev najprej poskrbeti za svoj profesionalno-osebni razvoj. Da bomo lahko odrasli otrokom zgled v tem, kako poskrbeti zase, moramo najprej dobro poznati sebe, razviti samospoštovanje, imeti pravo mero občutka o lastni vrednosti, pri sebi prepoznati občutenja in vse to izraziti na osebni način. Tako bodo učenci v odnosu z učitelji videli, kako se poskrbi zase, postavi meje in na kakšen način to ubesediti.

Da se bodo učitelji lahko profesionalno-osebno razvijali, pa morajo vodstvene delavke vzpostaviti pogoje za to. Vodstvenim delavkam je strokovno izobraževanje učiteljev pomembno in so za profesionalni razvoj poskrbele z različnimi izobraževanji o nenasilni komunikaciji na pedagoških konferencah in v obliki tridnevnega izobraževanja. Prav tako se zavedajo pomena dobrega vzdušja, ki ga imajo v zbornici, kar pozitivno vpliva na medkolegialne odnose. V izjavah učiteljic pa lahko zasledimo izkušnje nespoštovanja med kolegi: *»Kavče so prevračali. Saj nič ne moreš. Več kot opozoriti jih ne moreš. Potem sem bila dežurna in sem šla do kolega, ki jih uči. Stran je pogledal. Ne boš nič odreagirala?/D65«* in *»Ti se ven mečeš, potem pa pravijo, da si histeričen in da te vsaka stvar vrže iz tira. Ker hočeš stvari spremeniti na bolje./D69«*. Z učiteljicami nismo posebej govorile o njihovih doživljanjih delovnega kolektiva, tako nisem pridobila celotne slike klime delavcev šole, vseeno pa je iz izjav možno razbrati izkušnjo nekolegialnosti, ki vpliva na učiteljevo vodenje učencev.

O pomenu dobrega delovanja v šoli piše tudi Bluestein, ki pravi, da mora biti šola čustveno varna tudi za učitelje (2001 v Šugman Bohinc 2011b: 50). Čustveno varnost zagotavljajo odnosi, v katerih je varovana integriteta posameznika in cenjen

posameznikov prispevek ter možnost učiteljev, da doživijo spoštovanje njihovega sloga poučevanja in vodenja, njihovega strokovnega znanja. Sklepamo lahko, da se učitelji ne počutijo čustveno varne, ker si ne želijo in se branijo kolegialnega hospitiranja iz strahu pred kritiko in pred občutkom pretiranega opozarjanja nase. To so občutki lastne manjvrednosti, izkušnje nepriznavanja, predvsem pa gre za problem pomanjkanje osebne govorice, s pomočjo katere bi učitelji ubesedili svoja doživljanja, strahove in na ta način osebnostno rasli v odnosu s kolegi. Šola torej za učitelje ni povsem čustveno varna in kolegialni odnosi niso povsem zadovoljujoči.

Na to, kako se učitelji čutijo spoštovane s strani vodstvenih delavk, vpliva tudi to, kako se čutijo slišane. Učiteljice namreč v izjavah o sistemskih ovirah izražajo nemoč. Oviro jim predvsem predstavlja pomanjkanje časa in preveliko število učencev, da bi lahko vzpostavljale zadovoljujoče odnose, še posebej na predmetni stopnji. Vodstvene delavke se zavedajo pomena vzpostavljanja odnosa z učenci in so s težnjo po preseganju sistemskih ovir podaljšale razredno uro iz polovice šolske ure na teden na eno šolsko uro na teden in s tem presegle predpisani minimum. Sicer pa v predpisani razporeditvi časa ne vidijo ovire za sprotno reševanje konfliktov. Menim, da s tem učiteljice v svoji nemoči niso slišane in njihova nemoč ni priznana. Potreben bi bil pogovor o tem, skupno reševanje problema ter oblikovanje kompromisa, kjer bi se upoštevalo tako predpise kot potrebe učiteljev. Z drugimi besedami: »Pedagoškim institucijam njihove naloge predpisujejo politični sistem in oblastniki, ki jih velikokrat ne vodi primarno profesionalni pedagoško-psihološki razmislek. Zato je pomembno, da zberejo ravnatelji in ravnateljice dovolj poguma za profesionalno neposlušnost.« (Juul, Jensen 2009: 205).

Vodstvene delavke se poleg odgovornosti za profesionalno delo učiteljev zavedajo odgovornosti za kakovost šolske kulture, da torej odnosi med delavci šole vplivajo na učence in obratno. Pravijo, da izražene vrednote vodilnih vplivajo na celo institucijo in da učitelji potrebujejo izkušnjo spoštovanja s strani kolegov in vodstvenih delavk, da bodo lahko spoštovali učence. Zavedanje je pomembno, saj »... je vodenje vodilnih tisti glavni dejavnik pri spreminjanju kulture organizacije ...« (Stringer 2002 v Grabeljšek 2011: 19). Potrebno je le še merjenje šolske klime, in sicer strukturiranosti organizacije, njenih standardov, odgovornosti posameznikov, priznanj in podpore, ki so jih posamezniki deležni ter predanosti posameznikov organizaciji (Grabeljšek 2011: 22).

Poleg zapisanega pa je po mojem mnenju zelo pomembna vloga delavcev ŠSS. Njeno vlogo vidim predvsem kot pomoč in zgled učiteljem pri ravnanju v odnosih z otroki oziroma, kot zapišeta Čačinovič Vogrinčič in Mešl (2013: 17): ».../ šolska svetovalna služba je tisti dragoceni prostor v šoli, ki lahko varuje vzpostavljanje procesov podpore in pomoči /.../, ki lahko podpira učiteljice pri ravnanju, /.../ in prispeva k viziji šole, v kateri je slišan in upoštevan vsak glas, /.../ in ima vsakdo priložnost za uspeh.« Prav v tem vidijo vlogo delavcev ŠSS učiteljice in učenci, in sicer učiteljice v podpori pri ravnanju, učenci pa pričakujejo izkušnjo biti slišan.

V izjavah delavcev ŠSS je moč zaslediti opažanja o pomanjkanju razlikovanja med avtentičnim spoštovanjem in spoštovanjem moralnih vrednot, o pomanjkanju spoštovanja na šoli, o pomanjkanju občutka zase, za svoje meje, pomanjkanju osebne govorice tako pri učencih kot pri učiteljih, neprepoznavanje nespoštljivega vedenja pri učencih, o možnem pomanjkanju dela na avtentičnem spoštovanju in o delu na upoštevanju pravil, o nespoštljivosti učiteljev do učencev. Zavedajo se trenutnega stanja spoštovanja na šoli in načina, kako delavci šole vstopajo v odnose, pri tem pa se zavedajo svoje vloge v dajanju zgleda. Njihovo zavedanje in prevzemanje odgovornosti za vodenje je bistveno, da bodo lahko opažanja in znanje, ki ga imajo, delili z drugimi delavci šole in tako pomembno prispevali k razvoju spoštovanja na šoli, na osebno rast pri učencih in profesionalno-osebno rast pri učiteljih in s tem na izpopolnjujoče odnose v skupnosti šole.

Z raziskovanjem pa sem poleg izkušenj spoštovanja in zavedanja razvoja spoštovanja želela preveriti uspešnost programa. Torej, kako uspešno so ga oblikovali, v kolikšni meri so uspeli povečati razvoj spoštovanja, kaj jim je predstavljalo ovire in kje vidijo možnost za spremembe v smeri večje uspešnosti. Glede oblikovanja programa sem ugotovila, da ga izpopolnjujejo sproti iz leta v leto na podlagi preteklih izkušenj. To počnejo sistematično s pomočjo evalvacije. Vpeljali so vmesno in končno samoevalvacijo učencev. Samoopazovanje omogoča spoznavanje sebe, zato je zelo pomembno, vendar je bistveno spoznavanje svojih občutij in prepoznavanje občutij pri drugih in s tem povezano opazovanje vedenja. To je zahteven proces, zato učenci pri tem potrebujejo vodenje in zato menim, da je samoevalvacija s pomočjo številčnih tabel, kjer so učenci merili svojo družbeno odgovornost, neprimerna, konstruktivna pa je tam, kjer so se o opažanjih pogovarjali skupaj z učiteljem.

Ključnega pomena pa je evalvacija učencev o odnosih med sošolci in odnosih med učenci in učitelji. Ugotovitve učencev bodo prikazale, kako drugače pomene konstruirajo učenci, kaj je tisto, kar jim je pomembno, in kaj v odnosu z vrstniki in učitelji potrebujejo. Če bodo le učencem omogočili varen prostor, da se o svojih opažanjih, razmišljanjih in čutenjih izrazijo, bodo dobili pomembne odgovore, kako delati in čemu dati poudarek. Če sedaj učiteljice dajejo poudarek učenju spoštljivega vedenja, bodo lahko razbrale, da pomembno zaznavajo potrebo učencev po razvijanju samospoštovanja in bodo tako lahko dale poudarek vodenju učencev pri iskanju samih sebe in svoje vrednosti.

Poleg evalvacije so naredili pomemben premik v razvoju programa, in sicer da so poenotili cilje, da bodo lahko opažene pojave med seboj primerjali. Pomembna je evalvacija znotraj kolektiva delavcev šole, kjer so si učitelji izmenjali pomembne podatke o uspešnih ravnanjih pri razvijanju spoštovanja ter primerjali opažene spremembe in tako merili uspešnost programa.

S pomočjo evalvacije učencev in učiteljev so akterji šole pridobili pomembne informacije o ovirah, s katerimi so se pri izvajanju srečali. Ugotovili so, da imajo premalo razpoložljivega časa za izvajanje delavnic in nasploh za grajenje odnosov. Spoznanje, da je potrebno varovati čas sedanjosti, v katerem se spremembe in nove izkušnje lahko zgodijo, je zelo pomembno, poiskati pa morajo še rešitev, kako premostiti oviro oziroma predvsem kako pridobiti moč in se odločiti za spremembo, kljub določenim okvirjem, ki jih določa ministrstvo.

Oblikovali so delavnice, ki so pomemben material za spodbujanje razvoja spoštovanja, vendar so bile žal usmerjene pretežno v učenje spoštovanja moralnih vrednot. Vzporedno z delavnicami je potekalo učenje mediacije in izvajanje mediacije glede na potrebe učencev. Mediacija je, razvidno iz izjav učencev, zelo razvita, saj učenci razumejo pomen mediacije in se odločajo za reševanje sporov s pomočjo le-te. Hkrati pa je veliko učencev udeleženih v usposabljanju za izvajanje mediacije. Učenci tudi opažajo, da jim je usposabljanje dalo pomembne informacije in veščine za vzpostavljanje spoštljivih odnosov in tako predlagajo, da bi bili tega usposabljanja deležni vsi učenci, kar je pomemben podatek, v katero smer naj delavci šole razvijajo delavnice, da bodo odgovorili na potrebe učencev. Poleg mediacije so učenci prepoznali uporabno vrednost pomoči delavcev šole pri reševanju sporov ter filma z naslovom *Zeleno kolo*.

Zelo pomembno je dejstvo, da so vodstvene delavke skušale vpeljati evalvacijo programa na spoštljiv način do učiteljev. Izkušnje spoštovanja učiteljev tako peljejo do poenotenja izkušnje avtentičnega spoštovanja, da so (v določeni meri) in da bodo v prihodnje lahko izkušnjo spoštovanja predajali naprej učencem. Učenci pa to izkušnjo spoštovanja in predvsem izkušnjo biti udeležen in slišan potrebujejo, da se bodo čutili del programa in tako čutili tudi odgovornost pri razvijanju programa. Sedaj namreč pravijo, da so bili utišani v želji po spremembi, da imajo strah pred ponovnim utišanjem in da se ne čutijo odgovorne za izvajanje programa.

Glede na to, kako so izoblikovali program in ga spremenili na podlagi preteklih izkušenj, vpeljali evalvacijo učencev, poenotili cilje, pridobili občutek o vrednosti programa tako učenci kot učitelji, so akterji šole uspešni. Tudi vodstvene delavke, ki v večini navajajo proces izvajanja programa, govorijo o vsesplošnem zadovoljstvu, o občutku uspeha.

Glede na razvoj spoštovanja pri akterjih šole pa izkušnje akterjev o spoštovanju na šoli in opažanje delavke ŠSS govorijo o pomanjkanju večanja avtentičnega spoštovanja. Učiteljice govorijo o kratkotrajnem napredku v spoštovanju moralnih pravil, učenci pa poleg opaženega večanja spoštovanja govorijo o stagnaciji, o uporabi pri določenih učencih. Čeprav se delavcem šole program zdi smiseln in pomemben, pa učenci o smiselnosti programa pravijo: *»/Tisti, ki tako ali tako že spoštujemo, ne vem, zakaj bi to morali delati, saj so nas to že doma naučili/C153.«* in *»/Ne, da mi ni bilo všeč, ampak tako ... ne vem, velikokrat smo že poslušali o spoštovanju. Mogoče je dobro za tiste, ki ne spoštujejo, da se kaj naučijo./C142«.*

6 SKLEPI

Izkušnje spoštovanja posameznih akterjev na šoli in njihovi pomeni spoštovanja

- Akterji šole ne razlikujejo med avtentičnim spoštovanjem in spoštovanjem moralnih vrednot.
- Učitelji dajejo poudarek učenju spoštovanja moralnih vrednot, pri učencih pa je prisotno visoko zavedanje družbene odgovornosti.
- Učenci v odnosu prepoznavajo avtentično spoštovanje in znajo izraziti svoje potrebe glede občutenja avtentičnega spoštovanja.
- Učenci imajo izkušnje spoštovanja v procesu interakcij, v priznavanju (izkušnje biti slišan, spoštovanje časa, spoštovanje različnosti, spoštovanje prispevka posameznika), pri reševanju sporov ter izkušnjo spoštljivega vedenja s strani delavcev šole.
- Učenci imajo izkušnje nespoštovanja v odnosu z učitelji, v procesu interakcij. Čutijo pomanjkanje varovanja integritete in nepriznavanje (izkušnje ne biti slišan, nespoštovanja časa, nespoštovanja prispevka). Izkusili so nespoštljivo vedenje s strani delavcev šole.
- Učenci od učiteljev pričakujejo vzajemno spoštovanje, spoštovanje različnosti, vodenje, kompetentnost ter spoštljivo vedenje.
- Učenci od delavcev šolske svetovalne službe (*v nadaljevanju ŠSS*) pričakujejo priznavanje čutenj in mnenja.

Zavedanje akterjev šole o razvoju spoštovanja posameznikov na šoli in njihovo udejanjanje razvoja spoštovanja

- Delavci šole pomena osebne odgovornosti ne povezujejo z družbeno odgovornostjo, temveč ju razumejo ločeno in večji poudarek dajejo razvoju družbene odgovornosti.
- ŠSS zaznava pomanjkanje učenja osebne odgovornosti. Zaveda se pomena osebne odgovornosti in udejanja vodenje v razvijanje osebne odgovornosti pri učencih in učiteljih.
- Pomena osebne odgovornosti se zavedajo tudi učiteljice in vodstvene delavke, vendar prevlada čut odgovornosti učiteljev po oblikovanju vedenja otrok.
- Opaziti je pomanjkanje zavedanja delavcev šole, da bodo učenci razvili izrazito družbeno odgovornost, če bodo najprej razvili osebno odgovornost.

- Odraslim akterjem šole je vzpostavljanje dobrega vzajemnega odnosa z otroki in starši pomembno.
- Delavci šole in predvsem vodstvene delavke se zavedajo vpliva šolske kulture, da torej odnosi v skupnosti vplivajo na učenje in delo v šoli.
- Učitelji čutijo potrebo po postavljanju meja otrokom in s tem z otroki vzpostavljajo odnose, kjer le-ti predstavljajo predmet vzgajanja.
- Delavci šole ne znajo udejanjiti prevzemanja odgovornosti za kakovost interakcij, ki jo kot odrasli v odnosu z otroki morajo prevzeti.
- Delavci šole ne znajo povsem udejanjiti priznavanja učencev in njihovega otroštva.
- ŠSS se zaveda, da učencem primanjkuje zgled v tem, kako drugim izkazovati spoštovanje.
- Vodstvene delavke se zavedajo pomena profesionalnega razvoja učiteljev, ne omenjajo pa pomena osebnega razvoja učiteljev ter čustveno varne šole za učitelje, kar omogoča osebno vodenje učencev.
- Vodstvene delavke se zavedajo pomena kolegialnega sodelovanja, vendar je med učitelji vseeno prisotna nekolegialnost.
- Nemoč učiteljev pri preseganju ovir glede pomanjkanja časa pri vzpostavljanju odnosov z učenci s strani vodstvenih delavk ni slišana.
- ŠSS se zaveda trenutnega stanja spoštovanja na šoli in načina, kako delavci šole vstopajo v odnose, pri tem pa se zavedajo in udejanjajo svojo vlogo vodenja.

Uspešnost programa vzgojnega načrta na temo Spoštovanje

- Delavci šole so uspešni pri oblikovanju programa, saj ga izpopolnjujejo na podlagi preteklih izkušenj.
- Z vpeljavo evalvacije učencev, ki spremljajo odnose med sošolci in odnose med učenci in učitelji, bodo zagotovili aktivno vključitev učencev v oblikovanje programa in s tem omogočili, da bo program odgovarjal na resnične potrebe učencev.
- Delavnice v okviru programa Spoštovanje so bile pretežno usmerjene v učenje spoštovanja moralnih vrednot.

- Učenje mediacije je pomembna izhodiščna točka za nadaljnje razvijanje programa.
- Učenci potrebujejo izkušnjo spoštovanja in izkušnjo udeležnosti in slišnosti, da se bodo čutili del programa in tako čutili del odgovornost pri razvijanju programa.
- Oblikovanje programa je uspešno zaradi vpeljave evalvacije programa s strani učencev. Izvajanje programa pa ni zadovoljilo potrebe po večanju avtentičnega spoštovanja na šoli.

7 PREDLOGI

- S strani ŠSS vzpostaviti več medosebnega prostora, kjer bodo učitelji z zgledom ŠSS pridobili izkušnje, kako vzpostavljati odnose z učenci, ki bodo temeljili na vzajemnem spoštovanju.
- Vzpostaviti pogoje za profesionalen razvoj učiteljev, da bodo učence znali voditi pri razvijanju avtentičnega spoštovanja, da bodo v odnosu z učenci znali prevzemati odgovornost za kakovost interakcij ter da bodo z učenci znali vzpostavljati odnose, kjer učenci ne bodo razumljeni kot predmeti vzgajanja.
- S strani vodstvenih delavk potrditi in podpreti potrebo po preseganju predpisanih časovnih okvirjev in s tem zagotoviti čas in prostor za vzpostavljanje zadovoljajočih odnosov z učenci.
- S strani vodstvenih delavk zagotoviti učiteljem čustveno varno šolo, da se bodo lahko profesionalno-osebno razvijali. Na primer učenje spretnosti prevzemanja osebne odgovornosti, intervizija ter, kot predlagata Juul in Jensen (2009: 152), konference o vzdušju na delovnem mestu, kjer lahko delavci šole izrazijo zadovoljstvo z delovnim mestom, delom, odnosi med kolegi in vodstvom.
- S strani vodstvenih delavk vzpostaviti pogoje za razvoj kolegialnega sodelovanja. Na primer, kot predlagata Juul in Jensen (2009: 148–149), izvajati redne evalvacije, kjer delavci šole postavijo kolegom vprašanje: Kaj se vam zdi pri delu z mano najtežje in kaj najboljše?
- Še naprej razvijati evalvacijo vzpostavljanja odnosov med učitelji in učenci, kjer bo varovan prostor za mnenja, predloge in potrebe učencev.
- Oblikovati delavnice, ki bodo spodbujale razvoj osebne odgovornosti pri učencih.
- Oblikovati delavnice, kjer se bodo učenci učili konstruktivno in z osebno odgovornostjo reševati konflikte.

9 LITERATURA

- Akerman, B. (2011), Od monologa k dialogu. V: Šugman Bohinc, L. (ur.), *Učenci z učnimi težavami Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.
- Ančnik, T., Velkavrh, A., Verbnik, Dobnikar, T., Zgonc, Z. V. (2012), *Vzgojni načrt šole*. Črnuče: O. Š. n. h. Maksa Pečarja.
- Apple, M. W. (1992), *Šola, učitelj in oblast*. Ljubljana: Znanstveno in publicistično središče.
- Bajec, A., Jurančič, J., Klopčič, M., Legiša, L., Suhadolnik, S., Tomšič, F. (2000a), Inštitut za slovenski jezik Frana Ramovša ZRC SAZU. Dostopno na: <http://bos.zrc-sazu.si/cgi/neva.exe?name=ssbsj&tch=14&expression=zs%3D1917> (5. 3. 2015)
- Bajec, A., Černelič, I., Hajnšek-Holz, M., Leder-Mancini, Z., Logar, T., Muller, J., Rigler, J. (2000b), Inštitut za slovenski jezik Frana Ramovša ZRC SAZU. Dostopno na: http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=spoštovanje (14. 4.2015)
- Barle, A., Novak-Fajfar, B., Pluško, A., Počkar, M. Popit, T. (1998). *Uvod v sociologijo*. Ljubljana: DZS
- Bečaj, J. (2001), Razrednik in šolska kultura. *Sodobna pedagogika*. 52, 1: 32–44
- Bluestein, J. (1997), *Disciplina 21. stoletja*. Ljubljana: Zavod Republike Slovenije za šolstvo.
- Bouwkamp, R., Bouwkamp S. (2014), *Blizu doma: priročnik za delo z družinami: ravnanje z interakcijskimi vzorci v družini, pri procesih podpore in pomoči ter na področjih psihosocialnega dela*. Ljubljana: Znanstvena založba Filozofske fakultete: Pedagoška fakulteta: Inštitut za družinsko terapijo.
- Bregar, Golobič, K. (2004), Dnevna rutina: red, discipliniranje, zdravje: Prikriti kurikulum ali drugo kurikula. V: Dolar Bahovec, E., Bregar Golobic, K. (ur.), *Šola in vrtec skozi ogledalo: priročnik za vrtce, šole in starše*. Ljubljana: DZS
- Bregar, Golobič, K. (2008), Učne težave z vidika prikritega kurikula. V: Magajna, L. (et al). *Učne težave v osnovni šoli: problemi, perspektive, priporočila*. Ljubljana: Zavod Republike Slovenije za šolstvo

Bregar Golobič, K. (2011), O delovnem odnosu soustvarjanja z vidika prikritega kurikula v šoli: glas učenca! V: Šugman Bohinc, L. (ur.), *Učenci z učnimi težavami Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.

Cotič, J. (2004), Discipliniranje telesa, nadzorovanje in kaznovanje – iskanje alternative. V: Dolar Bahovec, E., Bregar Golobic, K. (ur.), *Šola in vrtec skozi ogledalo: priročnik za vrtce, šole in starše*. Ljubljana: DZS

Čačinovič Vogrinčič, G. (2006), *Socialno delo z družino*. Ljubljana: Fakulteta za socialno delo.

Čačinovič Vogrinčič, G. (2008), *Soustvarjanje v šoli: učenje kot pogovor*. Ljubljana: Zavod Republike Slovenije za šolstvo.

Čačinovič Vogrinčič, G., Kobal, L., Mešl, N., Možina, M. (2009), *Vzpostavljanje delovnega odnosa in osebnega stika*. Ljubljana: Fakulteta za socialno delo.

Čačinovič Vogrinčič, G. (2011), Soustvarjanje v delovnem odnosu: izvirni delovni projekt pomoči. V: Šugman Bohinc, L. (ur.), *Učenci z učnimi težavami Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.

Čačinovič Vogrinčič, G. (2013), Spoštovanje otroštva. V: Kodele, T., Mešl, N. (ur.), *Otrokov glas: V procesu učenja in pomoči – priročnik za vrtce, šole in starše*. Ljubljana: Zavod Republike Slovenije za šolstvo.

Čačinovič Vogrinčič, G., Mešl, N. (2013), Svetovalni delavec v sodobni šoli in vrtcu. *Šolsko svetovalno delo*. XVII, 3/4: 15–25

Flaker@Boj za. (2012), *Direktno socialno delo*. Ljubljana: *cf.

Faucault, M. (1984), *Nadzorovanje in kaznovanje: nastanek zapora*. Ljubljana: Delavska enotnost.

Foucault, M. (2004), *Nadzorovanje in kaznovanje: nastanek zapora*. Ljubljana: Krtina.

Ginott, H. G. (2011), *Med staršem in otrokom: klasična uspešnica, ki je revolucionirala komunikacijo med starši in otroki*. Ljubljana: UMco.

Glasser, W. (1994), *Dobra šola. Vodenje učencev brez prisile*. Radovljica: Regionalni izobraževalni center.

- Grabeljšek, V. (2011), *Šolska kultura in klima v slovenskih srednjih šolah*. Ljubljana: Pedagoška fakulteta (magistrsko delo). Dostopno na http://pefprints.pef.uni-lj.si/554/1/Magistrska_za_cd.pdf (14. 7. 2015).
- Humphreys, T. (2002), *Otrok in samozavest: kako doseči in utrditi samospoštovanje že v mladih letih*. Ljubljana: Mladinska knjiga.
- Jensen, E., Jensen, H. (2011), *Dialog s starši*. Ljubljana: Inštitut za sodobno družino Manami.
- Juul, J. (2008), *Kompetentni otrok: družina na poti k novim temeljnim vrednotam*. Radovljica: Didakta
- Juul, J. (2014), *Šolski infarkt: kaj lahko storimo, da bo šlo otrokom, staršem in učiteljem bolje*. Celovec: Mohorjeva družba.
- Juul, J., Jensen, H. (2009), *Od poslušnosti do odgovornosti: za novo kulturo vzgajanja*. Radovljica: Didakta
- Kobal, D. (2000), *Temeljni vidiki samopodobe*. Ljubljana: Pedagoški inštitut.
- Kodele, T., Mešl, N. (2011), Učiteljice in šolske svetovalne delavke o uvajanju koncepta delovnega odnosa soustvarjanja v šoli. V: Šugman Bohinc, L. (ur.), *Učenci z učnimi težavami Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.
- Kranjc, A. (1986), Demokratizacija odnosov v družini. V: Kranjc, A. (ur.), *Družina in vzgoja 5: Demokratična družina – kaj je to?* Zveza prijateljev mladine Slovenije: Ljubljana.
- Kroflič, R. (1997a), *Med poslušnostjo in odgovornostjo. Procesno-razvojni model moralne vzgoje*. Ljubljana: Vija
- Kroflič, R. (1997b), *Avtoriteta v vzgoji*. Ljubljana: Znanstveno in publicistično središče.
- Kvaternik, I., Kustec, K., Kodele, T. (2011), Pogled staršev na uvajanje koncepta delovnega odnosa soustvarjanja v šoli. V: Šugman Bohinc, L. (ur.), *Učenci z učnimi težavami Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.
- Loreman, T. (2009), *Respecting Childhood*. London: Continuum.
- Medveš, Z. (2007), Vzgojni koncept med vrednotno matrico in moralno samopodobo. *Sodobna pedagogika* 58: 6–29.

- Mesec B. (2009), *Metodologija raziskovanja v socialnem delu 1: Načrtovanje raziskave (študijsko gradivo za interno uporabo)*. Ljubljana: Fakulteta za socialno delo.
- Milivojević, Z. (2008), *Emocije: Razumevanje čustev v psihoterapiji*. Novi Sad: Psihopolis institut.
- Milivojević, Z. (2010), Čustveno opismenjevanje: samospoštovanje in spoštovanje. Dostopno na <http://www.viva.si/Psihologija-in-odnosi/2427/Čustveno-opismenjevanje-samospoštovanje-in-spoštovanje?index=1> (3. 3. 2015).
- Milošević Arnold, V., Poštrak, M. (2003), *Uvod v socialno delo*. Ljubljana: Študentska založba.
- Mrgole, A., Mrgole, L. (2013), *Izštekanj najstniki in starši, ki štekajo: starši - tukaj in zdaj*. Kamnik: Zavod Vežal.
- Musek, J. (1993), *Osebnost in vrednote*. Ljubljana: Educy
- Peček Čuk, M., Lesar, I. (2009), *Moč vzgoje: sodobna vprašanja teorije vzgoje*. Ljubljana: Tehniška založba Slovenije.
- Poštrak, M. (2003). Kaj posebnega lahko ponudi socialno delo pri delu z mladimi. *Šolsko svetovalno delo* 8, 3/4: 26–33
- Poštrak, M. (2007). Preventivna funkcija prostega časa. V: Kristančič, A., Sedmak, M., Poštrak, M., Hočevar, F., Cokan, F., Žiberna, A., *Svoboda izbire. Moj prosti čas*. Ljubljana. A. A. Inserco d.o.o. svetovalna družba.
- Ramovš, J. (1995), Današnja kriza vzorcev vedenja za medgeneracijsko prenašanje vrednot v družini. V: Ramovš, J. (ur.), *Družina: zbornik predavanj in razprav na osrednjih strokovnih prireditvah v Sloveniji v letu družine v Cankarjevem domu v Ljubljani*. Ljubljana: Inštitut Antona Trstenjaka za psihologijo, logoterapijo in antropohigieno.
- Rihter, L. (2013), *Evalvacija v socialnem delu in evalvacijske raziskave (študijsko gradivo za interno uporabo)*. Ljubljana: Fakulteta za socialno delo.
- Salecl, R. (2010), *Disciplina kot pogoj svobode*. Ljubljana: Krtina.

- Siegel, D. (2013), *Celostni razvoj otroških možganov: 12 revolucionarnih metod, s katerimi spodbujamo razvoj otroških možganov*. Domžale: Družinski in terapevtski center Pogled.
- Sobočan, B. (2011), Kot divje zveri: Fantki v šoli. *Šolski razgledi* 62, 17: 6
- Sunderland, M. (2008), *Znanost o vzgoji: Praktični nasveti o spanju, joku, igri in ustvarjanju čustvenega ravnovesja za vse življenje*. Radovljica: Didakta.
- Ščuka, V. (2007), *Šolar na poti do sebe: oblikovanje osebnosti: priročnik za učitelje in starše*. Radovljica: Didakta.
- Šugman Bohinc, L. (1996). Socialno delo – znanost? *Socialno delo* 35, 5: 403–405
- Šugman Bohinc, L. (2010), Od objektivizma h konstruktivizmu in socialnemu konstrukcionizmu v sistemski psihoterapiji. *Kairos. Slovenska revija za psihoterapijo*. 4: 1–2. 51–65
- Šugman Bohinc, L. (2011a), Sinergetika soustvarjanja učenja in pomoči v osnovni šoli. V: Šugman Bohinc, L. (ur.), *Učenci z učnimi težavami Izvirni delovni projekt pomoči*. Ljubljana: Fakulteta za socialno delo.
- Šugman Bohinc, L. (2011b), Sinergetika soustvarjanja podpore in pomoči. V: Šugman Bohinc, L. (ur.), *Izvirni delovni projekt pomoči. Zbirka Učenci z učnimi težavami*. Ljubljana: Fakulteta za socialno delo.
- Šugman Bohinc, L. (2013), Otroštvo in otrokov glas v starih in novih raziskavah o otrocih. V: Kodele, T., Mešl, N. (ur.), *Otrokov glas: V procesu učenja in pomoči – priročnik za vrtce, šole in starše*. Ljubljana: Zavod Republike Slovenije za šolstvo.
- Šugman Bohinc L. (2013–2014), *Epistemologija socialnega dela – študijsko gradivo – slajdi*. Fakulteta za socialno delo
- Švab, A. (2001), *Družina: od modernosti k postmodernosti*. Ljubljana: Znanstveno in publicistično središče.
- Ule, M. (1986), Spreminjanje vzgojne funkcije sodobne ružine. V: Kranjc, A. (ur.), *Družina in vzgoja 5: Demokratična družina – kaj je to? ČGP Delo*.
- Ule, M. (2000), *Sodobne identitete: V vrtincu diskurzov*. Ljubljana: Znanstveno in publicistično središče.

Ule, M. (2008), *Za vedno mladi? Socialna psihologija odraščanja*. Ljubljana: Fakulteta za družbene vede.

Vries, S., Bouwkamp, R. (2002), *Psihosocialna družinska terapija*. Logatec: Firis.

Vuk Godina, V. (2011), Prijazna vzgoja – resen problem. Dostopno na www.youtube.com/watch?v=7QyNj3sOtVA (29. 3. 2015).

Wikipedija (2015), Vzgoja. Dostopno na sl.wikipedia.org/wiki/Vzgoja (22. 4. 2015).

Winterhoff, M. (2010), *Naj naši otroci ne postanejo tirani: še je čas za pozitivne spremembe*. Tržič: Učila.

Youngs, B. B. (2000), *Šest temeljnih prvin samopodobe: Kako jih razvijamo pri otrocih in učencih: priročnik za vzgojitelje in učitelje v vrtcih, osnovnih in srednjih šolah*. Ljubljana: Educy.

Zakon o osnovni šoli (ZOSn-UPB3) (2006). Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=200681&stevilka=3535> (27. 2. 2015)

Zakon o spremembah in dopolnitvah Zakona o osnovni šoli (ZOSN-F) (2007). Dostopno na <https://www.uradni-list.si/1/content?id=83068> (27. 2. 2015)

Zupančič, M. (1991), *Otrok, pravila, vrednote: otrokom moralni in socialni razvoj*. Radovljica: Didakta.

10 PRILOGA

10.1 Vodila za vodenje skupinske razprave

10.1.1 Vodila za vodenje skupinske razprave z učenci 1. triade

Pomen vrednote spoštovanje

Kaj za vas pomeni beseda spoštovanje?

Izkušnja spoštovanja

Kakšne so vaše vsakodnevne izkušnje spoštovanja na šoli?

Učitelj–učenec

- spoštovanje časa;
- učenec sam razpolaga s časom;
- spoštovanje spretnosti in sposobnosti, individualnosti in različnosti;
- spoštovanje mnenja – slišan in upoštevan glas učenca;
- izkušnja sodelovanja;
- spoštovanje otrokovih odnosov z drugimi;
- spoštovanje otrokovega prispevka razredu.

Učenec–učenec

- reševanje sporov;
- spoštovanje mnenja – izdelka, predstavitev;
- spoštovanje sposobnosti;
- spoštovanje različnosti.

Vloge akterjev – zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja

Kakšno učiteljico si želite?

Kakšno učenca/sošolca si želite?

Proces programa

Kako je potekala vaša delavnica?

Mnenje o uspešnosti, namenu in smislu programa

Kako uspešni ste bili?

Ste dosegli zastavljene cilje?

Ovire pri izvajanju programa

S kakšnimi težavami ste se srečevali pri izkazovanju spoštovanja?

Možne spremembe v smeri večje uspešnosti

Kaj vam je bilo všeč, kaj ne, kaj bi želeli spremeniti, da bi vam bilo všeč?

Bi želeli še kaj sporočiti?

10.1.2 Vodila za vodenje skupinske razprave z učenci 2. in 3. triade

Pomen vrednote spoštovanje

Kaj za vas pomeni beseda spoštovanje?

Izkušnja spoštovanja

Kakšne so vaše vsakodnevne izkušnje spoštovanja na šoli?

Učitelj–učenec

- spoštovanje časa;
- učenec sam razpolaga s časom;
- spoštovanje spretnosti in sposobnosti, individualnosti in različnosti;
- spoštovanje mnenja – slišan in upoštevan glas učenca;
- izkušnja sodelovanja;
- spoštovanje otrokovih odnosov z drugimi;
- spoštovanje otrokovega prispevka razredu.

Učenec – učenec

- reševanje sporov
- spoštovanje mnenja – izdelka, predstavitev
- spoštovanje sposobnosti
- spoštovanje različnosti

Vloge akterjev – zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja

Kje vidite svoj prispevek k večjemu spoštovanju na šoli?

Kaj naj bi prispevali ostali akterji (delavci šole, starši) k večjemu spoštovanju na šoli?

Cilji programa

Kakšen cilj v okviru vzgojnega načrta šole ste si zadali?

Oblikovanje kriterija

Kako ste se samoocenjevali oz. ocenjevali sošolce?

Kako ste vrednotili izraženo spoštovanje pri sebi oz. sošolcu?

Kaj mora učenec narediti, da bi lahko rekli, da je pri določenem cilju napredoval na lestvici od ena do deset iz na primer tri na devet?

Kakšni so vaši kriteriji?

Mnenje o uspešnosti, namenu in smislu programa

Kako uspešni ste bili?

Ste dosegli zastavljene cilje?

Proces programa

Kako vam je to uspelo?

Kako je potekala vaša delavnica?

Ali bi lahko navedli konkreten primer ene izmed delavnic?

Ovire pri izvajanju programa

S kakšnimi težavami ste se srečevali pri izkazovanju spoštovanja?

Možne spremembe v smeri večje uspešnosti

Kaj vam je bilo všeč, kaj ne, kaj bi želeli spremeniti, da bi vam bilo všeč?

Pomoč

Kaj bi potrebovali, da bi lahko dosegli želeni cilj – izrazili spoštovanje?

Bi želeli še kaj sporočiti?

10.1.3 Vodila za vodenje skupinske razprave z učitelji razredniki

Pomen vrednote spoštovanje

Kaj za vas pomeni beseda spoštovanje?

Izkušnja spoštovanja

Kakšne so vaše vsakodnevne izkušnje spoštovanja na šoli?

Vloge akterjev – zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja

Kje vidite svoj prispevek k večjemu spoštovanju na šoli?

Kaj naj bi prispevali ostali akterji (delavci ŠSS, učenci, starši) k večjemu spoštovanju na šoli?

Cilji programa

Kakšen cilj v okviru vzgojnega načrta šole ste si zadali?

Oblikovanje kriterija

Kako ste evalvirali dejavnosti, ki ste jih izvajali v okviru uresničevanja letnega vzgojnega načrta?

Kako ste vrednotili izraženo spoštovanje pri posameznem učencu?

Kaj mora učenec narediti, da bi lahko rekli, da je pri določenem cilju napredoval na lestvici od ena do deset iz tri na devet?

Kakšni so vaši kriteriji?

Mnenje o uspešnosti, namenu in smislu programa

Kako uspešni ste bili?

Ste dosegli zastavljene cilje?

Proces programa

Kako vam je to uspelo?

Kako je potekala vaša delavnica?

Ali bi lahko navedli konkreten primer ene izmed vaših izvedenih delavnic?

Ovire pri izvajanju programa

S kakšnimi težavami, dilemami ste se pri izvajanju projekta srečevali?

Možne spremembe v smeri večje uspešnosti

Kaj bi morali spremeniti, da bi dosegli želeni cilj?

Pomoč

Ste poiskali ustrezno pomoč?

Kje ste iskali pomoč?

Kje menite, da bi še potrebovali pomoč?

Bi želeli še kaj sporočiti?

10.1.4 Vodila za vodenje skupinske razprave z delavci šolske svetovalne službe

Pomen vrednote spoštovanje

Kaj za vas pomeni beseda spoštovanje?

Izkušnja spoštovanja

Kakšne so vaše vsakodnevne izkušnje spoštovanja na šoli?

Vloge akterjev – zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja

Kje vidite svoj prispevek k večjemu spoštovanju na šoli?

Kaj naj bi prispevali ostali akterji (razredniki, učenci, starši) k večjemu spoštovanju na šoli?

Cilji programa

Kakšen cilj v okviru vzgojnega načrta šole ste si zadali?

Oblikovanje kriterija

Kako ste evalvirali dejavnosti, ki ste jih izvajali v okviru uresničevanja letnega vzgojnega načrta?

Kako ste vrednotili izraženo spoštovanje pri posameznem učencu?

Kaj mora učenec narediti, da bi lahko rekli, da je pri določenem cilju napredoval na lestvici od ena do deset iz na primer tri na devet?

Kakšni so vaši kriteriji?

Mnenje o uspešnosti, namenu in smislu programa

Kako uspešni ste bili?

Ste dosegli zastavljene cilje?

Proces programa

Kako vam je to uspelo?

Kako je potekalo vaše delo?

Ovire pri izvajanju programa

S kakšnimi težavami, dilemami ste se pri izvajanju projekta srečevali?

Možne spremembe v smeri večje uspešnosti

Kaj bi morali spremeniti, da bi dosegli želeni cilj?

Pomoč

Ste poiskali ustrezno pomoč?

Kje ste iskali pomoč?

Kje menite, da bi še potrebovali pomoč?

Bi želeli še kaj sporočiti?

10.1.5 Vodila za vodenje skupinske razprave z vodstvenimi delavkami

Pomen vrednote spoštovanje

Kaj za vas pomeni beseda spoštovanje?

Izkušnja spoštovanja

Kakšne so vaše vsakodnevne izkušnje spoštovanja na šoli?

Zakaj je za vas spoštovanje v šoli še posebej pomembno?

Zakaj ste se okviru vzgojnega načrta posvetili ravno spoštovanju?

Cilji programa

Kakšen cilj v okviru vzgojnega načrta šole ste si zadali?

Vloge akterjev – zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja

Kje vidite svoj prispevek k večjemu spoštovanju na šoli?

Kaj naj bi prispevali ostali akterji (razredniki, učenci, starši) k večjemu spoštovanju na šoli?

Mnenje o uspešnosti, namenu in smislu programa

Kako uspešni ste bili?

Ste dosegli zastavljene cilje?

Proces programa

Kako vam je to uspelo?

Kako je potekalo vaše delo?

Ovire pri izvajanju programa

S kakšnimi težavami, dilemami ste se pri izvajanju projekta srečevali?

Možne spremembe v smeri večje uspešnosti

Kaj bi morali spremeniti, da bi dosegli želeni cilj?

Pomoč

Ste poiskali ustrezno pomoč?

Kje ste iskali pomoč?

Kje menite, da bi še potrebovali pomoč?

Bi želeli še kaj sporočiti?

10.1.6 Vodila za vodenje skupinske razprave s starši

Pomen vrednote spoštovanje

Kaj za vas pomeni beseda spoštovanje?

Izkušnja spoštovanja

Kakšne so vaše izkušnje spoštovanja pri sodelovanju s šolo?

Vloge akterjev – zavedanje razvoja spoštovanja, udejanjanje razvoja spoštovanja

Kaj naj bi po vašem mnenju šola kot vzgojna institucija prispevala k medsebojnemu spoštovanju?

Kakšna je vloga šole pri tem?

Mnenje o uspešnosti, namenu in smislu programa

Koliko ste seznanjeni s programom spoštovanje, ki ga izvajajo v okviru vzgojnega načrta? Kaj veste o programu, delavnicah?

Kako je po vašem mnenju program uspešen?

Bi želeli še kaj sporočiti?

10.2 Prepis pogovorov in določitev enot kodiranja

10.2.1 Določitev enot kodiranja – skupinska razprava A – učenci 1. triade

Za začetek, bi sklenili dogovor. Ste že kdaj sklenili kakšen dogovor?

Jaz pa danes pridem ob tej uri domov. Jaz bom pa danes domačo nalogo naredil.

(skupaj): Ja smo.

Torej danes bomo sklenil dogovor in pozorno poslušajte, da mi boste lahko povedali, ali se boste z menoj strinjali. Prav?

(skupaj): Ja.

Torej, danes bomo imeli delavnico, kjer se bomo pogovarjali o spoštovanju. Svojo vlogo pri tej delavnici vidim v tem, da bom skušala vzpostaviti varen prostor, da bo vsak lahko prišel do besede, da vas pri tem ne bo strah, da boste lahko povedali svoje mnenje in razmišljanja. In svojo vlogo vidim tudi v tem, da bom varovala vsako mnenje. Če bo kdo kaj povedal, ne bom dovolila, da se mu drugi smeji, ker je mnenje vsakega pomembno. To bo moja naloga. Vaša naloga pa bo, da boste sodelovali. Torej, da boste povedali svoje mnenje, da boste pripravljeni kaj povedati, narisati, da boste tiho, ko bomo potrebovali tišino. Bi to zmogli. Ali lahko sklenemo ta dogovor?

B: Lahko.

F: Itak.

Se vsi strinjate?

G: Seveda.

H: Ja.

(Vsakega posebej vprašam, ali lahko sklene omenjeni dogovor.)

(vsi so se strinjali.)

Pomen vrednote spoštovanje (Dobro. Torej, če s vsi strinjate, bi kar začeli. Ker nisem učiteljica, ne bom preverjala, kaj znate in kaj ne. Zelo bom vesela, kar koli mi boste povedali in ne bom dovolila, da se bi kdo komu posmehoval. Torej, mnenje vsakega je dobrodošlo. Zanima me, kaj pomeni beseda spoštovanje? Kaj je za vas spoštovanje? O, kako ste pridni, kar roke dvigujete. Dobro. Tako se bomo lažje pogovarjali, da ne bomo en čez drugega govorili. Torej, ti si bil prvi. Izvoli.)

A: /Da nekoga spoštujemo./A1a

Kaj potem naredimo?

A: /Da ga pozdravimo. Da ga včasih pohvališ./A1b

Super.

Kaj sta vidva hotela reči?

B: A je že vse povedal, kar sva hotela reči.

Dobro, si imel še ti kakšno idejo?

C: /Da ubogamo učiteljice./A2a

Ja, kaj to pomeni, da jih poslušáš?

C: /Da naredimo to, kar nam reče./A2b

Lepo. Izvoli.

D: /Pa da če komu ni to všeč, da nehamo./A3

Torej, da prenehamo, če počnemo nekaj, kar drugemu ni všeč? Si tako mislila?

D: Ja, saj tako sem mislila.

Dobro, hvala. Izvoli.

A: /Pa da grdih besed ne govorimo./A4

Dobro. Imate še vi kakšno idejo? Ne? Se strinjate s tem, kar so povedali, ali bi želeli kaj dodati? Je to to?

(Prikimajo.)

Torej, spoštujemo, kadar koga pozdravimo, ste rekli. Da ne govorimo grdih besed. Da prenehamo z vedenjem, če mu naše vedenje ni všeč. Da učiteljico spoštujemo tako, da naredimo to, kar nam reče. Je še kdo kaj povedal, pa sem jaz pozabila?

(Odkimajo.)

Izkušnje spoštovanja (Dobro. Sedaj bi se pa malo pogovorili o tem, kakšno izkušnjo imate s spoštovanjem v šoli. Ali veste kaj je izkušnja? To je dogodek, ki se vam je vtisnil v spomin. Torej, ali se vam je kdaj zgodilo, da ste vi komu izkazali spoštovanje v šoli in ali je kdo vam izkazal spoštovanje v šoli? Torej, kaj se vam je zgodilo, da ste imeli občutek, da vas je nekdo spoštoval ali pa da ste vi nekoga spoštovali? Ali razumemo? Če kdo ne razume, naj mi pove in bom še enkrat poskušala bolj razumljivo povedati. Izvoli.)

B: /Mi moramo spoštovali učiteljico, ko bo prišla v razred, ker ji je oče umrl./A5a

To bo pa lepo od vas. Kaj boste naredili?

B: /Prejšnji petek ji je oče umrl in namesto, da se bomo drli, bomo v tišini vse pripravili./A5b

Lepo. Kako še vi spoštujete učiteljico ali pa ona vas?

E: /Jaz ko pridem v razred jo pozdravim. Pa moramo učiteljico ubogati./A6

A takrat, ko reče, dajte zvezke na mizo, takrat misliš, da jo morate ubogati?

E: Ja.

Hvala. Ali ima še kdo kakšno idejo?

Dobro, potem se bomo pa šli igrat eno fino igrico. Jaz bom igrala učiteljico. Mi pristajajo očala? Sem sedaj videti malo bolj stroga?

(skupaj): Ja stroga.

F: Kot policajka.

Dobro. Igrali se bomo učiteljice in učence. Se vam to sliši zanimivo?

(skupaj): Ja.

D: Jaz ne bom učiteljica, jaz bom učenka.

Izkušnje spoštovanja (Dobro. Nekaj nas bo igralo, drugi pa nas boste opazovali. Potem pa se bomo zamenjali in bomo mi opazovali, vi pa igrali. Naloga vseh vas pa je, da dobro opazujete, da boste na koncu igre povedali, če se vam je kdaj kaj podobnega zgodilo. Ali pa se je kaj podobnega zgodilo vašemu prijatelju, sošolcu, sošolki. Boste zmogli?)

(skupaj): Ja.

Dobro. Jaz sem sedaj učiteljica in želim, da mi nekdo od vas prinese zvezek.

G: Jaz.

Učiteljica: Dobro G. prinesi mi zvezek. Pregledala bom tvojo domačo nalogo. No, da vidim, kako je tole G rešila.

(učiteljica gleda)

Učiteljica: Prepočasi. Hitreje bi to morala narediti. Slabo je narejeno. Hitro pojdi nazaj in želim, da boš čez dve minuti gotova. Si razumela?

Dobro, hvala G. Kar usedi se prosim. Kakšna učiteljica sem bila?

F: Stroga.

Kako mislite, da se je G počutila?

B: Slabo.

F, kako misliš, da se je G počutila?

F: Žalostno.

Kakšna učiteljica sem bila?

B, H, C: Stoga

Sem jaz kot učiteljica G spoštovala in njeno domačo nalogo?

B, H, C: Ne.

Kako pa bi jaz kot učiteljica morala ravnati?

B, H, C: Ja ...

Zaigramo še enkrat.

B: /Moj sošolec je moral trikrat delati domačo nalogo./A7a

No poslušajmo B-ja. Kaj se je zgodilo?

B: /Ni ga spoštovala. Rekla je, da je kar nekaj nakracal, pa da ni dovolj natančen, on pa se je potrudil./A7b

Hvala, je imel še kdo podobno izkušnjo?

H: /Sošolec ni dokončal, kar smo delali pri pouku in ni mogel iti na športno vzgojo./A8a

Kako misliš, da se je počutil?

H: /Slabo (se je počutil)./A8b

Pa je učiteljica ravnala tako, ker se je tako z učencem pred tem dogovorila ali je bila to kazen?

H: /Kazen (ni bilo to del dogovora)./A8c

Dobro. Ste za, da še enkrat zaigramo prizor, kjer pa bom jaz kot učiteljica skušala učenko G spoštovati?

B, H, A, G: Ja.

Učiteljica: O, G, si mi prinesla domačo nalogo?

G: Ja.

Učiteljica: Super, no, dajva skupaj pogledati, kako uspešno si to naredila.

(učiteljica gleda)

Učiteljica: Zelo lepo si napisala. Opazila sem sicer eno manjšo napako, kar je povsem normalno, saj smo v šoli, kjer se učimo in ne kjer moramo že vse znati. Drugače pa je dobro opravljeno. Ko boš popravila, če boš želela, ti lahko še enkrat pregledam. Si v redu?

G: Ja. Hvala.

Učiteljica: Poglej, čez deset minut bomo odšli na igrišče. Boš imela dovolj časa, da popraviš? Kaj misliš?

G: Ja, dovolj.

Učiteljica: Dobro, sicer pa boš še imela čas, ko pridemo iz igrišča.

Otroci, kakšna se bila?

B: Spoštovala si jo.

I: Ja, prijazna si bila do nje, jo pohvalila, da je lepo naredila. Pa imela je eno napakico, pa ni bilo nič hudega in bo to hitro popravila.

Kakšna sem bila do nje kljub temu, da se je zmotila?

I, B, F: Prijazna.

Sem jo razumela v tem, da se je pri nalogi zmotila?

(skupaj): Ja.

Ja, saj je šola za to, da se v njej nekaj naučimo in ne hodimo v šolo za to, da bi že vse znali.

G, kako si se v tem prizoru počutila?

G: Dobro.

Kako pa v prvem prizoru?

G: Slabo ... žalostna sem bila.

Ja, si lahko predstavljam, da ti je bilo neprijetno, saj ljudje ne maramo, da nas ocenjujejo na podlagi tega, kako se vedemo.

Dobro, pa se vam je kdaj kaj podobnega zgodilo? Ste se počutili še kdaj tako dobro, kot se je G v tem prizoru, ki smo ga zaigrali?

(skupaj): /Ja (doživeli izkušnjo spoštovanja)./A9

Kaj učiteljica reče, ko kaj v šoli ne veste, naredite narobe.

A: Da naj popravimo.

Kakšen ton pa pri tem uporabijo? So jezni in ostro rečejo: »Hitro popravi!«

A: /Ne, prijazno (uporaba prijaznega tona)./A10

B: /Ne pri nas nikoli ne rečejo, ali boš popravil. Ker če bi, jaz sigurno tega ne bi naredil./A11a

Kakšno izkušnjo pa imaš potem?

B: /Slabo (izkušnjo)./A11b

B, če sem te prav razumela, bi si želel, da bi ti učiteljica drugače rekla, da popravi domačo nalogo. Sem te prav razumela? Se ne počutiš dobro, ko učiteljica reče, da moraš nalogo narediti?

B: /Ne (ne počutim se dobro)./A11c

Kljub temu, da sam veš, da je domače naloge potrebno narediti.

B: /Ja (vem, da je domače naloge potrebno narediti), ampak lahko bi rekla na lepši način./A11d

Dobro. Ima še kdo takšno izkušnjo kot B?

H: /Ko smo risali, mi je rekla, da moram bolj natančno narediti, pa .../A12a

Ja ... Kako bi si pa želel, da bi ti učiteljica rekla?

H: /Da bi lepo rekla (bi si želel): »Tole bi pa lahko malo bolj natančno naredil.«/A12b

Če sem te prav razumela, bi morala reči v lepšem tonu?

H: /Ja (reči bi morala v lepšem tonu)./A12c

In če sem te prav razumela, na način, kot ti je rekla, se nisi čutil spoštovanega?

H: /Ja (nisem se počutil spoštovanega)./A12d

Hvala. Je imel še kdo podobno izkušnjo?

J: Ne.

Izkušnje spoštovanja – relacija učenec – učenec (Dobro, kakšne izkušnje pa imate med vrstniki, torej med sošolci, prijatelji?)

(tišina)

Mislím, da bo najlažje, da najprej zaigramo prizor in se bomo kasneje o tem pogovorili. Jaz bom igrala vašo sošolko. Kdo bi želel biti moj sošolec v tej igri?

F: Jaz bom.

Super F, bi lahko kar zaigrala?

F: Ja.

Dobro ostani kar na stolu, da naju bodo vsi videli in slišali.

F: Kaj pa moram narediti?

Samo meni boš odgovoril tako, kot običajno odgovoriš sošolcu ali sošolki, če se tako vede do tebe. Bo šlo?

F: Ja.

Dobro, začniva.

Sošolka: Hej F, kakšne copate imaš. Umazane! Poglej se kakšen si. Tak pa res ne moreš bit v šoli. Pa še tako majico s črkami. Ti si pa res hecen. Meni pa moja mami vsak teden nove obleke kupi in so vsak dan zlikane in čiste.

F: (tiho)

Kako si se počutil F?

F: Grozno.

Kaj pa ste drugi opazili, kako se je F počutil?

B: Ni se dobro počutil.

Kakšna pa sem bila jaz?

K: Nesramna.

Nesramna. Sem bila spoštljiva do F-ja?

K: Ne.

Je imel še kdaj kdo tako izkušnjo? Ali vam je bilo kdaj neprijetno, ko vam je kdo od sošolcev kaj rekel, se vedel do vas?

H: /Ja. Sošolec mi je rekel, poglej kakšno majico imaš./A13a

Kako si se počutil ob tem?

H: /Ni mi bilo fino. Pa tudi do drugih je tak./A13b

Dobro, želiš kaj več povedati o tem?

H: Ne.

Dobro. Kaj pa vidve K in L, sta imeli podobno izkušnjo? Sta se kdaj s sošolko skregali?

K in L: Ja.

Kako vama je bilo? Vama je bilo v redu?

K in L: Ne.

Kako sta se počutili?

K: /Midve sva se skregali./A14a

In kako sta se počutili?

K: /Slabo (sva se počutili)./A14b

H: A se bomo ves čas pogovarjali?

Ne. Vam je postalo naporno in dolgočasno?

H: Ne, ampak ali bomo samo to počeli?

Ne. Vidim, da vam je malce naporno. Najprej samo še zaključim pogovor, potem pa bomo izdelali plakate. Bo to za vsa sprejemljivo? Boste zmogli?

(skupaj):Ja.

Dobro. Je bil kdo od vsa nespoštljiv do sošolca oziroma ste opazili pri sošolcu, sošolki, da je bil nespoštljiv?

B: /Midva s sošolcem sva se malo hecala, da vsa skregana. Potem pa so prišle mediatorke in sva mogla iti gor pomenit in povedat, zakaj sva si nagajala./A15a

Kako pa sta se ob tem počutila?

B: /Malo čudno (sva se počutila), ker bi se rajši midva dol igrala./A15b

Pa sta povedala, da sta se hecala?

B: /Ja (povedala sva, da sva se hecala)./A15c

Bi lahko temu rekli, da vaju niso jemali resno?

B: /Ja (niso naju jemali resno)./A15d

Se vam je še kdaj zgodilo, da vas niso jemali resno? Na primer, da učiteljica reče: »Ne, sigurno te ne boli glava, ker te vidim, da te ne boli.«

B: /Ne (ni se še kdaj zgodilo, da nas ne bi jemali resno), to meni po navadi mami reče./A16

Aha. Kako se takrat počutite, ko vas res glava boli, ne ko se hecate?

B, F, ... : Slabo.

Si lahko mislim, da ni prijetno, če ti nekdo ne verjame. Dobro.

B: Ne smemo se hecati iz takih stvari, ker ti potem več ne verjamejo.

Ja. Se vam kdaj to v šoli zgodi?

(tišina)

Imate fajn učiteljice?

F, A: /Ja (imamo fajn učiteljice, se nam ne zgodi, da nas ne bi jemali resno)./A17

Super odlično. Tudi s sošolci se ne kregate? Se ne žalite med seboj?

A, B, H: /Ja (se ne kregamo in žalimo med seboj)./A18

B: /Čeprav punce so eno sestrico, ki je bila starejša, užalile./A19

Ja. Dobro. Imate pa možnost iti na mediacijo. Kako vam je všeč mediacija? Kdo je že vse bil na mediaciji? Vsi razen vaju dveh. Super. Kako pa je bilo na mediaciji? Kdo bi želel povedati?

K: /Midve z L sva bile (na mediaciji) in nama je bilo smešno./A20a

Kaj pa ste tam počeli?

K: /Pogovarjali, ker sva se z L skregali pri kosilu./A20b

In s kakšnim namenom sta šli tja?

L: /Da bi bile spet prijateljice./A20c

In je bila mediacija uspešna? Kaj sta počeli tam, sta se med seboj žalile?

K: Nama je bilo smešno.

Občutek imam, da sta se tam dobro počutile. Imam prav?

L in K: /Ja (dobro počutili pri mediaciji)./A20d

Dobro, hvala. Kdo je bil še na mediaciji in bi bil pripravljen povedati, kako se je tam počutil?

Izvoli B.

B: /Jaz sem bil enkrat s sošolcem na mediaciji,/A21a pa je kar mogel dati roko. Potem pa se je najprej smejal, ker mi ni hotel dati roke, potem mi je pa dal roko.

In kako si se počutil, ko ti ni hotel dati roke?

B: Potem sem se pa še jaz začel smejati. Potem pa sem se še mogel podpisat in sošolec tudi in potem sva šla lahko dol.

Kako sta se počutila ob koncu mediacije?

B: Ja, roke sva si dala, pa eno pogodbo sva mogla podpisat, da se ne bova več skregala. Pa podpisala sva se tja, kamor se morata tudi onadva.

Mediatorja?

B: Ja, mediatorja in potem sva lahko šla dol.

Dobro in potem se nista več žalila, sta bila spoštljiva en do drugega?

B: /Ja (potem sva bila spoštljiva drug do drugega in se nisva več žalila)./A21b

Bi lahko rekel, da je bila uspešna mediacija?

B: /Ja (mediacija je bila uspešna)./A21c

Dobro, sedaj pa bomo naredili odmor za malico in po malici bomo nadaljevali z izdelavo plakatov.

Proces programa (Predno se lotimo plakatov, me zanima, kaj ste v razredu z vašo učiteljico delali, ko ste se pogovarjali o spoštovanju?)

F, G, A: /Mi smo izdelovali plakate./A22 /Pa pogovarjali smo se, kako spoštujemo, kako se vedemo./A23

K in L: /Ne vem./A24

H: /Mi smo mavrico barvali./A25a

K: /Ja, midve sva celo pobarvali./A25b

Kaj to pomeni?

L: Ja, če nisi imel /pospravljenih šolskih potrebščin/A26, potem enega kvadratka nisi smel pobarvati.

K: Ali pa če nisi /upošteval pravil/A27. Če si se prerival ali pa kričal, potem tudi nisi smel pobarvati enega prostorčka. Pa če nisi /dvigoval rok/A28, če si hotel kaj povedati.

Aha. in vama je uspelo celo mavrico pobarvati?

K in L: Ja.

Ja, super.

H: Meni je pa samo en kvadrateg manjkalo.

Aha. Super. Kaj pa ste ostali počeli?

B: Pri nas so pa /dežurni opazovali ostale, če so se lepo vedli in potem smo se z učiteljico o tem pogovarjali./A29

Vloge akterjev, ki jih pripisujejo drugim (Dobro. vidim, da ste utrujeni in bomo s tem končali in se lotili plakatov. Torej vaša naloga bo, da po skupinah, kot smo se razdelili na plakat, narišete in zraven napišete, kakšnega učitelja, učiteljico imate in kakšnega/o bi si želeli in pa kakšnega sošolca, sošolko imate in kakšnega/o bi si želeli.)

Fantje si /želijo sošolca, ki jih ne toži,/A30 /želijo sošolca, ki) ne udari/A31 in /želijo sošolca, ki jim pomaga./A32

Dekleta si /želijo in imajo učiteljico, ki ima dober odnos/A33, /želijo in imajo učiteljico, ki) jih spodbuja,/A34 /želijo in imajo učiteljico, ki) jim pomaga,/A35 /želijo in imajo učiteljico, ki) je do njih prijazna,/A36 /želijo in imajo učiteljico, ki) jih spoštuje,/A37 /želijo in imajo učiteljico, ki) je olikana,/A38 /želijo in imajo učiteljico, ki) ni zamerljiva,/A39 /želijo in imajo učiteljico, ki) je zanimiva, pametna, lepa in smešna. /A40

V tem času sem skupaj z učencema F in I reševala konflikt. I je potožil, da ga je F zafrkaval zaradi njegovega zunanjšega izgleda. F je trdil, da temu ni tako. Skozi pogovor je I rekel, da ni povsem prepričan, če je bila opazka, ki jo je izrekel F, namenjena njemu, /pravi pa, da je občutljiv, če nekdo omeni njegov zunanji videz./A41a V tem času je učenec I močno jokalo in sva drug drugega težko razumela. Med pogovor je še potožil, da se mu podobno /ves čas dogaja, da mu sošolci ne dovolijo, da bi se z njimi igral, ker jih moti njegov zunanji izgled./A41b /Na vprašanje, če je o tem (verbalnem nasilju) govoril z učiteljico, je odgovoril, da ne želi z njo o tem govoriti./A42 Ko sem ga vprašala, če pozna kakšno drugo osebo, kateri bi to lahko povedal in bi ta oseba lahko o vsem tem govorila z njegovo učiteljico, se je spomnil na mami. Na koncu sva se dogovorila, da bo prosil mami, ki sicer o tem že veliko ve, da bo govorila z učiteljico.

Sedaj bi zaključili z delavnico. Žal nam je zmanjkalo časa, da bi skupine predstavile plakate. Hvala, ker ste sodelovali z menoj. Meni je bilo prav prijetno sodelovati z vami. Tukaj pa si razdelite še bombone, ki sem vam jih prinesla v zahvalo.

10.2.2 Določitev enot kodiranja – skupinska razprava B – učenci 2. triade

Hvala vsem, ker ste prišli na delavnico. Torej, sem Katja in pišem diplomsko nalogo na temo Spoštovanje in sodelujem s šolo pri evalvaciji programa, ki ste ga letos že tretje leto izvajali. Veste, da ste se letos posebej posvetili temi Spoštovanje, ki se izvaja znotraj vzgojnega načrta šole? Ste imeli razne delavnice pri razrednih urah?

A, C, D: Ja.

Dobro. Za začetek bi želela z vami skleniti dogovor o sodelovanju. To pomeni, da se jaz kot vodja pogovora zavežem, da bom vzpostavila tak varen prostor, kjer vam bo varno, kjer ne bom dovolila, da bi se kdo posmehoval, zame je vsako mnenje pomembno. Torej, skušala bom vzpostaviti varen prostor, da bo vsak lahko prišel do besede, da vas pri tem ne bo strah, da boste lahko povedali svoje mnenje in razmišljanja. To bo moja naloga. Vaša naloga pa bo, da boste sodelovali. Torej da boste pripravljene povedati svoje mnenje, razmišljanja. Ali lahko sklenemo ta dogovor?

(skupaj): Ja.

Pomen vrednote spoštovanje (Dobro. Za začetek bomo naredili možgansko nevihto, torej bomo na plakat napisala, kaj vam pomeni beseda spoštovanje. Kaj je za vas spoštovanje?)

A: /Bonton./B1

B: /Olika./B2

E: /Odnos med ljudmi./B3

C: /Prijaznost./B4

D: /Pravičnost./B5

E: /Da se nekdo ne norčuje iz tebe./B6

F: /Rasizem./B7

G: /Pozdravljanje./B8

D: /Vikanje./B9

C: /Opravičiti se./B10

G: /Dobrodelnost (pomoč)./B11

H: /Ne kradeš./B12

I: /Pravila./B13

H: /Spoštovanje tuje in svoje lastnine./B14

D: /Izpolnjevanje domačih nalog./B15

B: /Pustiš nekoga do besede./B16

D: /Ne ponižuješ./B17

E: /Ne nadiraš./B18

A: /Spoštovanje hrane./B19

C: /Da nas ne silijo jesti hrane, ki je ne maramo./B20

Izkušnje spoštovanja – relacija delavci šole učenec (Kakšne so vaše vsakodnevne izkušnje spoštovanja na šoli? Za začetek bi se osredotočili na izkušnje, ki jih imate vi kot učenci z delavci šole torej z učitelji, šolsko svetovalno službo (v nadaljevanju ŠSS), kuharicami itn.)

A: /Silijo nas jesti./B21

C: Jaz sem enkrat zaradi tega bruhal. /Pa tudi če kaj ne maraš potem ne vzameš ali pa vzameš malo, samo da poskusiš, če ti bo všeč, ampak nas kljub temu silijo, da pojemo./B22

A: /Ja, vse moraš jesti do konca/B23a in če malo počasi ješ, eni pač dolgo časa jejo, tudi če se ne pogovarjajo in potem rečejo vsake toliko časa, da morajo jesti in da /ne sme niti en rižek ostati./B23b To je že enemu rekla.

D: /Enkrat pa je moj sošolec, ki je iz Nadgorice, zamudil avtobus in je mogel peš domov, ker smo morali čakati, da je najprej naš sošolec pojedel kosilo, potem pa smo lahko šli na kosilo ostali./B24

Torej se ne smete družiti s sošolcem?

C: /Ja, ne smemo se družiti z njim, ker učiteljica pravi, da se neprimerno vede pri kosilu in da zato najprej on poje, mi pa počakamo nanj./B25

D: /Kao, da ni dobra družba za nas, v resnici ona tega sploh ne ve./B26

C: /Pa reče, da ne smemo it z njim na kosilo in pošilja sošolke ali pa sošolce pogledat gor, če je že pojedel, potem jih pa še pošlje, da gredo v omarico pogledat, če je šel, da nima več oblačil notri./B27

In potem gre on domov?

C: /Ja (gre domov), ker učiteljica teži, da ne sme z nami jest, ker večina tudi tisti, ki niso v varstvu, gredo na kosilo skupaj z varstvom. On pa ne more, ker učiteljica reče, da se z njim ne smemo družiti./B28

Kako se pa potem vi ob tem počutite?

A, C, D: Slabo.

Vi bi se radi družili z njim?

C: /Ja, saj nič groznega ne govori. Samo ona si to nekako predstavlja./B29

Kako pa mislite, da je njemu?

A: /On pa to nekako prenaša./B30

D: /Ne, saj govori, da je tečna, ampak gre vseeno, ker se nima namena z njo kregati./B31

C: /Enkrat se je pa skrtil, pa je šel z nami na skrivaj na kosilo./B32

Bogi. Dobro. Kakšno izkušnjo spoštovanja na šoli pa imate ostali?

G: /Pri nas učitelje veliko spoštujejo./B33a

Misliš vi učenci spoštujete učitelje?

G: Ja spoštujemo dovolj, /razen izjeme, ki se dere se za brez veze, pa nam jemlje prosti čas./B33b

F: /Pa pri nas se učiteljica za matematiko kar dere./B34

I: /Če nečesa ne razumeš, se kar zadere na tebe. Pa sošolec je spoštljivo rekel, da ne razume./B35

H: /Če rečeš, da nečesa ne znaš, učiteljica pravi, da se ti ne da in ne da ne razumeš./B36

Imate občutek, da vas ne jemlje resno, da vam ne verjame?

H: Ja. Ne vzamejo nas resno, ko pri matematiki ne znamo.

Pa učitelji cenijo prispevek vsakega v razredu? Če kdo kaj doda k učni snovi, ali to vključijo v predavano snov ali vas ignorirajo?

E: Kako to? Ne razumem.

Na primer če učiteljica biologije govori o hobotnicah in reče: »Hobotnice uvrščamo v red mehkužcev. Zanje je značilno da imajo osem lovk ...« In potem se oglasi vaša sošolka Tajda in reče: »Hobotnica ima tri srca in devet možganov, obstaja pa tudi taka, ki hodi po dveh lovkah.« Ali jo učiteljica presliši ali reče na primer: »Hvala Tajda, da si nas o vsem tem poučila, torej da ponovimo, hobotnice spadajo med ... in kot je dodala Tajda, imajo tri srca in ... «?

E: /Ja to ja (učitelji cenijo učenčev prispevek k učni snovi)./B37

Dobro. G, prej si še rekel, da vas učitelji spoštujejo razen izjeme, ki vam jemlje prosti čas. Bi lahko kaj več povedal o tem?

G: /Ja, na igrišču smo dolgo časa, namesto da bi šli nalogo delat in bi potem imeli doma več časa./B38

C: /Ona je lepo na facebooku in čaka, da rata kupček zvezkov in potem šele popravlja, namesto da bi to naredila že sproti in nam ne bi bilo potrebno čakati./B39

D: /Pa tudi če prvi oddaš po navadi zadnji dobiš popravljeno nalogo./B40

A: /Mi imamo mnenje, da ko končamo nalogo, da se lahko pogovarjamo, medtem ko je ona rekla, da ne, da se lahko koncentrira ko pregleduje./B41

Potem vi čakate, da ona nalogo popravi?

G, C, D, A: Ja.

Za mizo v tišini?

Ja, samo karte se gremo lahko, ker je tiha igra.

To je pa kar naporno.

G, C, B, A: Ja.

C: /Saj zato se jih je večina že izpisala z varstva iz našega razreda./B42

Dobro. Ima kdo od vas pozitivno izkušnjo spoštovanja s strani učiteljev?

D: /Ena učiteljica nas zelo spoštuje. To je naša razredničarka./B43

A: /Ja, pred testom nam bombone daje, da boljše pišemo./B44 Drugače ne, da bi kaj dobrega naredil, pa bi dobil bonbon. /Pa tudi pohvali./B45

C: /Učiteljica, ki nas ne spoštuje, pa nas praktično nikoli ne pohvali./B46

Tudi takrat, ko bi vas lahko.

C: Ja lahko, recimo.

D: /Pa še ona ima raje tiste, ki bolj jejo. Ja sošolec, ki je, ki samo dve stvari na svetu ne je in njega ima zelo rada, ker veliko je, vse ostale pa nima toliko./B47

Pa se vam zdi to prav, da vas tako ločuje?

D: Ne. /Če mi spoštujemo njo, nas ona vseeno ne spoštuje. Spoštuje samo tistega, ki je./B48

Ne glede na to, kakšni ste vi do nje, spoštljivi ...

C, D: Ja.

A: /Pa še koga spoštuje, ki pozna njegovega brata ali pa sestro in se njemu bolj posveti kot pa drugemu./B49

Kako se vam to zdi?

A: Slabo.

B: /Učiteljica za angleščino nas tudi dobro spoštuje./B50

Če sem vas prav razumela, vas učitelji spoštujejo, razen izjeme, ki vas ne spoštuje? Na lestvici od 1 do 10, kjer 1 pomeni, da vas popolnoma ne spoštujejo, in 10, da vas spoštujejo, kako bi ocenili vašo izkušnjo spoštovanja s strani učiteljev?

C: /Ja od 9 do 10,/B51 /samo ena nas ne spoštuje, drugače pa vse ostale pa nas./B52

H: /7./B53

Kako pa vas učitelji spoštujejo? Kaj naredijo, da imate občutek, da vas spoštujejo?

I: /Da se s tabo več ukvarja,/B54a ne da reče, no pojdi pa pogruntaj nalogo, jaz ti ne bom nič več pomagala, nič več ti ne bom razjasnjevala.

E: Ja, če se pa s tabo ukvarja, pa /imaš boljši občutek, da ti lahko uspe in ti razloži in potem boš naslednjič vedel./B54b

Kaj to pomeni, da se s teboj ukvarja?

E: /Da ti še enkrat razloži in ti da še en tak bolj zapleten primer, da preveri, če si razumel. In če ti ni šlo, ti reče, da prideš na dopolnilca./B55

C: Mi na primer imamo eno sošolko, ki ji matematika ne gre dobro in je rekla, da naloge ne zna rešiti in ji je še enkrat razložila in ji je šla pomagat, medtem ko je /učiteljica, ki nas ne spoštuje, videla, da kdo ni imel narejene naloge, pa reče./B56a zakaj pa tega nisi naredil. »Zaradi tega, ker je nisem razumel«. Potem pa reče, ja, pa bi šel pa mene vprašat. Pa sem jo že šel vprašat, pa je rekla, /ne, saj to je pa tako lahka naloga. Samo malo preberi nalogo, pa boš razumel./B56b

Imaš tu občutek, da te ne jemlje resno?

C: Ja, ne jemlje te resno.

Dobro, hvala. A sta vdive K in J vredu?

K, J: Ja.

Izkušnje spoštovanja – relacija učenec–učenec (Dobro, ker sta čisto tiho, sem mislila, da je kaj narobe. Sedaj pa me zanima še, kako spoštujete en drugega, kako se spoštujete med sošolci, vrstniki.)

B: /Ja mi imamo enega sošolca, ki je malo drugačen, pa ga eni recimo ne spoštujejo. En moj sošolec ga celo izkorišča./B57 Se dela, da je z njim prijatelj in ko smo šli na tabor, je pričakoval, ker on tudi dosti sladkarij prinese, da bo on prinesel veliko sladkarij, v resnici pa je prinesel samo eno čokolado in je bil potem on jezen na njega. Zaradi tega, ker je pričakoval, da bo prinesel veliko bombonov.

Torej tudi med seboj niste vedno spoštljivi.

G: /Ja (med seboj nismo vedno spoštljivi), samo to je normalno./B58 /No, ene izjeme se ne spoštujejo dosti./B59 /Pa eno imamo sošolko, ki se ne zna kontrolirati in se tudi dosti dere in zato je tudi fantje ne spoštujejo kaj dosti./B60

Kako pa zglada, ko se skregate, kako rešujete spore?

B: /Ne, stepe se samo en sošolec./B61 /Drugače pa vsi ostali to, mogoče se samo tako, da te malo zaboli, se malo odrinejo, drugače pa ne./B62

Kaj pa grde besede, zmerljivke?

D: /Ja (grde besede, zmerljivke) to pa vsi fantje./B63

C: /Mojega sošolca učiteljica preveč kaznuje in mu je že rekla, da ne bo smel več hoditi v varstvo/B64 in potem je bilo tudi za starše zelo težko, ker niso mogli tako iz službe priti ampak potem so se nekako dogovorili.

To misliš, ko se med seboj kaj skregate?

C: Ja, ali pa ko koga užali.

In sedaj ne hodi več v varstvo?

C: /Ne, samo na kosilo je včasih šel, potem pa tudi to ne več, ker je moral sam hoditi na kosilo./B65 /Pa zato, ker mu je že na sploh težila, pa imel je pri njej malo zaupanja./B66

D: /Pa kakšnih stvari se on ni smel iti. Na primer kartati. Rekla mu je, da se ne sme iti kart, ker bo sigurno kakšno karto uničil ali pa jo strgal. Preveč ga kaznuje, ker ni nujno, da je on za vsako stvar kriv./B67

Hvala. Kakšne izkušnje spoštovanja med vrstniki pa imate ostali?

F: /Pri nas veliko tožarijo./B68

H: Ja, ampak vsi ne tožarijo. /So se pa kdaj sošolci tudi stepli./B69

E: /Pa fantje preklinjajo./B70

I: /No, pa posmehujejo se ti, če moraš kdaj pred tablo nastopati./B71

H: /Pa če ti nekaj rečeš, pa ti drugi ne verjame, pa ti govori, da nimaš prav, pa se s tabo krega./B72

Imaš občutek, da ne spoštuje tvojega mnenja?

H: Ja.

Kako bi na lestvici od 1 do 10 ocenili vaše izkušnje spoštovanja med vrstniki?

G, H: /6./B73

C, A, D: /Mi tudi 6./B74

Proces programa (Sedaj bi se osredotočili še na program Spoštovanje, ki ga je šola izvajala. Torej, kaj ste delali pri tem programu? Ste imeli kakšne delavnice?)

D: /Imeli smo eno delavnico na temo spoštovanja, kjer mislim, da smo plakate izdelovali./B75

A: /Ja, vsak je dobil en list in smo morali obkljukati, kaj je spoštovanje, in tisto, kar nisi dobro delal, si si mogel napisati na roko, ki smo jo obrisali na papir in to si imel napisano dokler nisi izboljšal. Ko pa si izboljšal, si pa to prečrtal./B76

D: Ja pa potem so to tudi druge učiteljice hodile gledati.

C: /Pisali smo, kaj je to spoštovanje./B77

G: /Pri nas smo pa tabele izpolnjevali./B78

B: /Smo morali napisati, kako se vedemo, kako spoštujemo, potem smo pa pri razrednih urah sošolci povedali, kako so se drugi vedli in to se je tudi napisalo v tabelo./B79

H: /Pri nas smo pa en drugega opazovali./B80

I: Določenih je bilo pet sošolcev, ki so opazovali, kako se drugi sošolci vedejo in potem so poročali.

F: Tudi na hodniku smo opazovali, kako se vedejo.

E: /Pa pogovarjali smo se, kaj je to spoštovanje./B81

Zanimivo. Hvala.

Mnenje o uspešnosti programa (Kako pa so delavnice in opazovanje vplivale na vas in na učitelje? Se je kaj spremenilo?)

C: /Ja, imajo vpliv./B82

A: /Pri nas je pri nekaterih bil negativen vpliv, ker so zanalašč bili nespoštljivi. Tisti, ki učiteljice ne marajo./B83

B: /Ni napredka, ampak je še huje, ker več o tem govorimo in potem sošolci za nalašč delajo to kar naj ne bi in o čemer smo se v razredu pogovarjali./B84

H: /Malo bolje je, kako se mi med seboj spoštujemo./B85

Mnenje o smiselnosti programa (Kako pomembno pa se vam zdi to, da se pogovarjate o spoštovanju in delate na tem, da bi se spoštovanje na šoli zvečalo?)

B: /To je potrata časa./B86

G: /Pa to, da smo morali pisati za sebe, koliko spoštujemo, to nam preveč časa vzame./B87

Kakšno vrednost so pa učitelji dali temu programu? Menite, da je bilo to zanje pomembno?

C: /Učiteljica je nas opazovala, pa ta plakat z rokami tudi ni bil dolgo časa tam gor. Tudi je bilo bolj tako narejeno, da samo prečrtaš./B88

A: Učitelji so šli pogledat na plakat, sploh pri tistih, ki so malo bolj poredni.

H: /Pri nas to bolj malo zaleže, ker si nič ne zapomnimo./B89

Se vam zdi, da je program vplival tudi na učitelje? V smislu, da so tudi učitelji spremenili svoje vedenje?

C: /Vstali so tako ali tako v redu./B90 /Edino učiteljica, ki nas ne spoštuje, sem opazil, da se vseeno malo bolj zanima./B91 Na primer enemu je dala priznanje, ker je povedal nekaj smešnega. Pa nekdo je začel malo bolj jest, pa je rekla, no, sedaj bom pa mogoče še enega malo bolj spoštovala. Ni dobesedno tako rekla, samo tak občutek imamo. Tisti, ki bolj je, tistega bolj spoštuje.

Možne spremembe v smeri večje uspešnosti (Bi želeli kaj spremeniti pri izvajanju tega programa?)

H: /Mi smo dali predlog, ja, da se ne bi drla učiteljica, pa da bi lepo mirno povedala, da bi isto razumeli, kot pa če bi se zadrla .../B92

F: Ja. /Ne upamo si predlagati, kako bi bilo bolje, ker je sošolec enkrat lepo rekel učiteljici, če bi se lahko nehala dreti, pa je bilo le še huje. Zato ne želimo povedati, kako bi bilo po našem mnenju bolje./B93

Dobro. Hvala. Ker nas čas preganja, in morate nazaj v razrede, bomo morali zaključiti. Za konec, bi vas še vprašala, če bi želel še kdo kaj dodati, kar nisem vprašala, pa se mu zdi pomembno.

(vsi): Ne.

Dobro. Potem pa se vsem lepo zahvaljujem za sodelovanje in za zahvalo sem vam prinesla nekaj bombonov. Medtem ko si jih delite, pa bi vas prosila, da mi pomagate pospraviti učilnico.

10.2.3 Določitev enot kodiranja – skupinska razprava C – učenci 3. triade

Hvala vsem, ker ste prišli na delavnico. Torej, sem Katja in pišem diplomsko nalogo na temo Spoštovanje in sodelujem s šolo pri evalvaciji programa, ki ste ga letos že tretje leto izvajali. Veste, da ste se letos posebej posvetili temi Spoštovanje, ki se izvaja znotraj vzgojnega načrta šole? Ste imeli razne delavnice pri razrednih urah?

A: Aja, to so te preglednice in samoevalvacija.

Dobro. Za začetek bi želela z vami skleniti dogovor o sodelovanju. To pomeni, da se jaz kot vodja pogovora zavežem, da bom vzpostavila tak varen prostor, kjer vam bo varno, kjer ne bom dovolila, da bi se kdo posmehoval, zame je vsako mnenje pomembno. Torej, skušala bom vzpostaviti varen prostor, da bo vsak lahko prišel do besede, da vas pri tem ne bo strah, da boste lahko povedali svoje mnenje in razmišljanja. To bo moja naloga. Vaša naloga pa bo, da boste sodelovali. Torej, da boste pripravljene povedati svoje mnenje, razmišljanja. Ali lahko sklenemo ta dogovor?

E: Ja.

A: Ja.

C: Ja.

Vsi?

(skupaj): Ja.

Lahko vas razumem, da vam je strašno neprijetno, ker ste nekateri zadnji dan v šoli in ste morali na pred uro priti. Vseeno pa mi bo v veselje, če se bomo vi skupaj dobro počutili, da nam bo zabavno in čim prej minilo.

Pa mogoče še to, delavnica bo trajala približno dve šolski uri, vmes pa bomo naredili pavzo, ko jo boste potrebovali. Dajte kar sami reči, ko jo boste potrebovali.

Dobro. Za začetek bomo naredili možgansko nevihto, torej bomo na plakat napisala, kaj vam pomeni beseda spoštovanje.

Pomen vrednote spoštovanje (Kaj za vas pomeni beseda spoštovanje?)

A: /Da nekoga vikaš./C1

D: /Pozdravljanje./C2

H: /Poslušanje./C3

E: /Če učitelj rabi pomoč, da se sam javiš in mu pomagaš./C4

C: /Dvigovanje rok, da ne skačeš v besedo./C5

C: /Da starejšemu odstopiš sedež./C6

A: /Pomoč starejšim./C7

A: /Če si zunaj in koga po nesreči dregneš, da se mu opravičiš./C8

E: /Da uporabljaš besede, kot so hvala, prosim./C9

Razmislite malo tudi o spoštovanju med vrstniki.

K: /Da sošolca ne zafrkavaš./C10

A: /Da ga ne ignoriraš, ko se pogovarjaš z jim./C11

E: /Da komu pomagaš, ko je v stiski v smislu pogovora./C12

C: /Spoštovanje drugačnih mnenj./C13

B: /Vljudnost – tudi če ti ni, se pogovarjaš z njim, pa tudi če se ne strinjaš z njim./C14

D: /Sodelovanje./C15

A: /Da spoštuješ, če je kdo drugačne polti. Da ga spoštuješ, tudi če ne zna tvojega jezika na primer./C16a

Spoštovanje različnosti?

A: /Ja etnične pripadnosti, vere, barve kože./C16b

Če to različnost povežemo s šolo, nekateri hitro osvojijo snov, drugi ne. Različne sposobnosti imamo.

B: /Da pomagaš sošolcu pri učenju./C17

Bi lahko povedano strnili v definicijo, kaj je za vas spoštovanje? Težko?

B: Ja to ne. (pokaže na plakat)

Zakaj? Ker smo si različni. Predvidevam, da je od definicije posameznika odvisna izkušnja spoštovanja, ki ga ima vsak posameznik.

Izkušnje spoštovanja – relacija delavci šole–učenec (Bi mi lahko povedali, kakšno izkušnjo spoštovanja imate v šoli? Sedaj bi se skoncentrirali le na šolski prostor.

Prvo me zanima izkušnja v relaciji z učitelji oziroma delavci šole. Delavci šole so poleg učiteljev tudi šolska svetovalna služba, čistilka, kuharice ... Torej, relacija učitelj, delavec šole–učenec.)

A: /Učitelj te tako spoštuje, da ti da pravične ocene pri ustnem spraševanju. Da ti ne naredi krivice, če ti dobro znaš, pa te ne mara, da ti ne da slabše ocene./C18

C: /Da ima vsaj približno enak kriterij. Enega ima raje od tebe in mu da boljšo oceno, čeprav si ti več znal./C19

S tem mislite, da ne dela razlik med vami?

C: Ja.

D: */Da poslušajo tvoje mnenje. Da če dvigneš roko, da te ne ignorirajo./C20*

A: Če imaš drugačno mnenje, da ti ne reče, ne, to je narobe, ampak da te poslušajo.

Torej to kar ste rekli, bi si želeli, da učitelji tako ravnajo in da se to resnično dogaja?

A: Itak da se dogaja. Valda. Lahko da ne meni, ampak lahko se sošolcu.

Torej se dogaja, vi to opazate, ne izkusite vedno vi. Ali omenjeno lahko posplošite na vse učitelje?

C: */Ne, to počnejo samo nekateri./C21*

D: */Ja nekateri, gredo nekaterim učiteljem na živce in ga ignorirajo./C22*

Kljub temu, da bi rad sodeloval in povedal?

D: Ja.

A: */Če kaj ne znaš, da ti razloži. Da se ti malo posveti, samo toliko, da ti razloži, ne pa da reče, kako to, da tega ne znaš. Na tak način, da je strpen./C23*

V smislu, da učitelj razume, da si v šoli in da je šola prostor kjer se učiš in prostor, kjer že vse znaš?

A: Ja.

Pa imate tudi kakšno pozitivno izkušnjo pri tem? Da vam razložijo, da so spoštljivi pri tem.

B, C, D: */Ja, imamo obe izkušnji, izkušnjo spoštovanja in nespoštovanja./C24*

A: */Čisto vsak učitelj je drugačen. Eni te spoštujejo, eni ne./C25*

B: */Pa ko se srečaš z učiteljem in ga na glas pozdraviš pa te ignorira./C26*

C: */Ja pa ti ne odzdravi./C27*

E: */Pa skos govorijo, da jih moramo ozdravljati./C28*

C: */Ja in na koncu še tvojo torbo v zid vrže./C29*

B: Ja to pri kosilu.

Jož. Prav tragično se je slišalo: »Na koncu pa tvojo torbo v zid vrže.«

B: */Ja, mi pri kosilu tam torbe odvržemo in učitelji imajo dovolj tistih torb in potem ti jo vrže v steno./C30*

Torej učitelji od vas pričakujejo, da jih pozdravljate, potem pa so oni tisti, ki ne odzdravijo?

B, C, D: Ja.

To je vaša izkušnja nespoštovanja?

B, C, D: Ja.

Mogoče bi se malo pogovorili še o šolski svetovalni službi. Ali je imel kdo stik z njo, kako je bilo oziroma, če je bil vaš sošolec tam in veste kako je bilo?

A: */Ta svetovalna služba a ne, ko si gor na pogovoru. Kakor da ti vsiljujejo neko mnenje ali pa da te prepričujejo, ampak v bistvu ti čutiš, da je tako bilo, ampak oni tebi rečejo, ti si pa ravnal tako zato pa zato./C31*

A v smislu, da ti oni povedo, kaj je dobro zate in kako naj bi ravnal?

A: Ja, tako.

In to se ti zdi spoštljivo, nespoštljivo?

A: Nespoštljivo.

Kako pa bi bilo za vas spoštljivo?

B: /Da ti povejo svoje mnenje, pa da ti pustijo do svojega. Ja./C32a

Tu bi vam samo rekla, da tisto, kar čutite, vedno prav čutite.

A: /Ja in mi si ne bi kar izmišljevali, kako smo se počutili./C32b

Bi še kdo z nami podelil izkušnjo? Mogoče kdo, ki do sedaj ni veliko povedal. To pa za to, ker želim, da bi vsi nekako sodelovali in prispevali k današnjem razgovoru. Želim, da bi vsi imeli občutek, da lahko poveste, kar želite, če pa kdo o tem ne želi, pa mu ni potrebno.

Izkušnje spoštovanja – relacija delavci šole–učenec – izkušnja spoštovanja časa (Če bi sedaj razmišljali še v smeri, koliko imate občutek, da delavci šole, učitelji spoštujejo vaš čas?)

F: /Preveč nalog./C33a

C: Ja.

B: /Lahko bi nam dali vsak drug dan./C33b

A: /Ne, jaz se s tem ne strinjam, ker če mi ne bi delali nalog, potem ... mislim, naloge so zelo pomembne, ker če jih delaš, tako ponoviš doma. Na primer mi, ki delamo skoz domačo nalogo, lahko da nam gre matematika bolj kot pa drugim, ki jim je vseeno, pa nič ne delajo nalog./C34

B: Ja, res je.

Jaz se strinjam, da imate domače naloge, ker iz svoje izkušnje vem, da sem se iz njih največ naučila. Ampak kar se tiče vprašanja časa, bi želela da se osredotočimo na ...

B: Jaz vem ...

Ja izvoli.

B: /Jaz vem, da so pomembne, ampak, da nam jih dajo manj, ker na primer, če ti delaš toliko časa matematiko pa potem še angleščino, potem nimaš več časa, da se učiš./C35

No, ravno to sem vas želela vprašati. Ali imate mogoče občutek, da vi sami lahko razpolagate s svojim časom?

A: /Zadnje tri tedne ne. Ker lahko bi nam ocene bolj razporedili. Ker toliko, kolikor nam natrpajo na te zadnje par tednov, je res težko. Prav tisto, ko že kar živčni zlom dobiš, ko se skoz učiš in potem se že ne moreš več, potem pa se učiš pozno v noč pa zjutraj vstajaš, ker so testi in je res težko. Ful je pritiska. Skoraj se že zjokaš, ker je tako težko./C36

B: /Ja, morali bi razporediti. Ker en teden ko prideš v šolo, ne delamo nič ... /C37

A: /Ja, lahko bi nam dali takrat en test, namesto takrat ko že imamo dva testa v enem tednu./C38a

B: /Ali pa spraševanje.

A: Ja, pač bolj razporejeno bi moralo biti vse./C38b

Torej šola je institucija, ki ima določen red in norme, ki jih mora doseči in zato imate določeno število testov in določene urnike.

A: Ja, saj vemo.

Ampak, ali imate občutek, da lahko razpolagate s časom na primer pri popravljanju, kadar imate zelo natrpano in prosite za datum popravljanja ali ga upoštevajo ali oni določijo datum in od tega ne odstopajo?

A: Odvisno kateri učitelj.

B: Ja.

E: Ja.

A: Pri nekaterih se da, pri nekaterih ne. Nekateri učitelji ti dajo čas, da se lahko naučiš.

V času, ki ti misliš, da zmoreš?

A: /Ja, da ti da kakšen drug datum, pa da če ga prosiš za pomoč, da ti kakšno uro nameni, da se lahko naučiš. Nekateri učitelji pa pač ne./C39

Kako pa je takrat, ko vam tega ne dovolijo?

A: /Nič, nauči se in je to to.

B: Pač takrat si vprašan./C40

Pa vam uspe ali ne? Jih to ne zanima? Kakšno izkušnjo spoštovanja imate pri tem s strani učiteljev?

A: /Ne vem, jaz sem v bistvu sedaj, ko sem bila na Eurocamp-u in sem manjkala test fizike in sem prišla nazaj in sta bila že dva zelo težka testa tisti teden in potem sem vprašala učitelja, če mi lahko ne da takoj za pisat, takoj ko pridem, da se še naučim in da prepisem pa vse. Pa je recimo rekel, da lahko./C41

In pri tem si imela občutek, da te spoštuje, da razume, da imaš veliko stvari, da si bila na Eurocamp-u in da ne moreš sedaj takoj pisat testa?

A: Ja.

Ali ima še kdo kakšno izkušnjo?

B: /Ja, če si priden je po navadi tako, da pridnim tega ne upoštevajo, ker učitelji mislijo, da ti, ker si priden, boš pa že lahko.

A: Ja, tako./C42

Če prav razumem, pri pridnih tega ne upoštevajo, kljub temu, da bi pridni kdaj potrebovali to?

B: Ja.

Kod da bi imeli različna merila za tiste, ki jim gre slabše in za vas, ki ste pridni? Tistim, ki gre slabše jim dovolijo, vi pa, ki ste pridni, pa tako ali tako morate pisati oziroma biti vprašani na določen datum?

C: Ja.

A: /Tistim ta pridnim rečejo, ti boš itak lahko.

C: Ja, meni se je to zgodilo v torek, ko nam je učiteljica za angleščino dala ful naloge in sem prišel ob šestih domov, ostali so pa ob pol osmih, pa mi je rekla, da moram vse narediti. Ostalim pa ni bilo treba.

A: To za to, ker si priden, pa ve, da ti lahko da./C43

C: /Ja. Zadnjič pa so nam učitelji rekli, da ne bo nič hudega, če ne bomo imeli v ponedeljek vse prepisanega, ker smo ravno prišli iz Eurocamp-a. Ker je bilo res ful za prepisat.

A: Ja, ker smo cel teden manjkali./C44

Torej cel teden ste manjkali in potem ste morali čez vikend vse prepisati?

A: Ja, saj zato so nam učitelji to rekli.

Sedaj bi naredili kratek povzetek povedanega. Potem bi se še osredotočili na izkušnje spoštovanja, ki ga imate med vrstniki in zatem bi naredili pavzo. Po pavzi pa bi se še pogovorili o tem, kaj vse ste v razredu počeli v okviru programa Spoštovanje. Vam bo to vredno? Vam je že naporno, bi kako drugače želeli, da izvedemo to?

B : Ne, vredu je.

A: Tudi ne rabimo pavze. Raje bi pavzo izkoristili na koncu, da bi prej šli od tu, ker imamo potem malico.

Ok.

A: Ne, ni nam naporno.

Dobro, da povzamemo vaše izkušnje spoštovanja ...

B: Ne, kar vi povejete, pa bomo povedali, če se strinjamo, če je res.

Aha, pa me boste popravili, če sem vas narobe razumela.

Torej, nazadnje smo govorili o spoštovanju vašega časa in ugotovili, da imate tako pozitivne kot negativne izkušnje. Negativna izkušnja je ta, da nekateri učitelji med vami delajo razlike. Torej pridnim ne dovolijo, da opravijo obveznosti v času, ki ga potrebujejo, ostalim pa to dovolijo.

B: Ja.

Koliko vas učitelji na splošno spoštujejo pri vašem razpolaganju s časom in bi za oceno tega uporabili lestvico od 1 do 10?

A: /7.

C: Ja 7./C45a

Da vas za 7 spoštujejo in za 3, da vas pri tem ne spoštujejo?

C: Ja.

G: /8.

B: 6./C45b

Dobro potem smo govorili še o pozdravljanju, in sicer, da imate izkušnje, ko vam učitelji ne odzdravijo, ko jih vi pozdravite.

B: Ja.

In kako bi to izkušnjo ovrednotili z oceno od 1 do 10.

C: Čisto odvisno od učitelja.

In če poskušate posplošiti, kako bi ocenili?

C: /7, 8./C46

Mogoče vas raje vprašam, kako pogosto se vam to dogaja?

A: /Redko, ampak se zgodi./C47

Govorili smo še o ocenjevanju, da nekateri učitelji med vami delajo razlike.

In o spoštovanju vašega mnenja. Rekli ste, da nekatere kar utišajo in da ne želijo, da povejo svoje?

B: Ja.

Kaj pa pozitivne izkušnje? Imate občutek pa da vas poslušajo?

C, B: /Ja. Imamo občutek, da nas poslušajo./C48

Če kdaj kaj dodate k učni snovi, to cenijo?

G, B, D: /Ja. Cenijo, če kdaj kaj dodamo k učni snovi./C49

C, A: Ja.

Smo še o čem govorili?

A: Ne, to je to.

Izkušnje spoštovanja – relacija delavci šole–učenec – spoštovanje različnosti (*Dobro, zanima me še, kakšne izkušnje imate glede spoštovanja vaše različnosti. Torej, sošolci med seboj ste si različni, nekateri ste pri določenih stvareh bolj spretni kot drugi in obratno. In kako učitelji spoštujejo vaše spretnosti na različnih področjih?*)

A: Kako, ne razumem?

Prej smo govorili o spoštovanju ljudi, ki so drugačne polti, pripadnosti, vere itn. Pa učenci s posebnimi potrebami.

A: Ja, drugačni.

In ali spoštujejo to drugačnost pri posamezniku?

A: /Ja. Spoštujejo drugačnost pri posamezniku.

E: Ja, ponudijo mu pomoč./C50

Ali pa če ni bil tako dober učenec in mu gre slabše, da mu ponudijo pomoč.

Kaj pa nekdo, ki je v neki stvari zelo spreten, spoštujejo njegov prispevek razredu? Spoštujejo prispevek vsakega v razredu?

A: A da se vsak trudi po svoje?

B: /Ja./C51

A: /Ne tega ni. Itak imajo toliko učencev, da pač, če pri eni uri ne sodeluje pa ne dviguje rok, ne gledajo, ok, kje pa sodeluje in dviguje roke./C52

V smislu, da ta učenec ne sodeluje, tak je, dobi nalepko in ...

A: /Ja. Ker če ni skoncentriran, po mojem tudi drugje ni. Ali pa da pri matematiki je, ker mu gre, pri drugih pa ni, ker mu ne grejo./C53

Vloge akterjev, ki jih pripisujejo drugim (*Če vas čisto tako izven konteksta vprašam, se vam zdi, da je oz. da ni to naloga učitelja, da pouk naredi zanimiv, da pritegne vsakega učenca?*)

F: /Po mojem, da ne./C54

B: /Delno./C55

Ti si rekel da ne, torej če te prav razumem, to pomeni, da če ti v šoli ne gre, pomeni, da nisi za šolo in je to tvoj problem?

F: /Učitelj lahko naredi zanimivo ali pa nezanimivo./C56a

Torej, kot želi učitelj in tako imaš ti izkušnjo ali si hotel reči da tako je in bi si želel, da bi bilo drugače?

F: /Ja, vsak si želi, da bi bilo zanimivo, ampak to je na učitelju./C56b

A: /Ja, pa tudi vsakemu je drugače vseč, kako naj učitelj predava. Pa saj smo se že z leti ... no s časoma se že navadiš, kako določen učitelj predava. Navadiš se./C57

Ok. Torej nekateri ste pridni in tako, kot si rekla, si se navadila, kako določen učitelj predava. Jaz na primer sem se nekako znala prilagoditi učiteljem, bila sem pridna, imeli so me radi in ni bilo težko. Kaj pa učenci, ki se, ne, mogoče ne znajo prilagoditi. Mogoče niso tako spretni pri predmetih, ki jih zahteva šola, so pa na primer spretni kje drugje, v šoli pa se mogoče ne znajo prilagoditi učni snovi in učiteljem, ki jo predavajo? Ali je naloga učitelja, da se prilagodi učencu ali je učenec kriv, da se ne zna prilagoditi?

C: /Spet čisto odvisno od učitelja. Eni se prilagodijo, drugim pa je čisto vseeno ali so učenci ... pač rečejo, da se mora učenec prilagoditi.

Kaj pa se vam zdi?

B, F: Oboje./C58

Aha oba se morata malo?

A: /Ja ne more se učitelj samo zaradi tistega enega prilagoditi .../C59

C: /Ja ne moremo se vsi prilagoditi enemu, ker to potem drugemu podre sistem .../C60

V smislu, da je še vseeno razredu kot celoti vredu, ampak da se učitelj vseeno posamezniku nekako približa. Tako?

B: Ja.

Ok, super. Nisem pričakovala, da boste tako odgovorno vzeli to vašo današnjo nalogo in imam občutek, da želite prispevati k današnji debati. Take odrasle odgovore dajte. Občutek imam, da veliko razmišljate o tem in se danes odlično počutim z vami.

Izkušnje spoštovanja – relacija učenec–učenec

(Sedaj pa bi se osredotočili na izkušnje spoštovanja, ki jih imate v relaciji z vrstniki, sošolci.)

A: /Mlajši nas ne spoštujejo./C61

C: Ja.

B: /Ja, mlajši nas sploh ne spoštujejo./C62

A: /Te mlajše generacije, ne sedmi, ampak mlajši .../C63

C, B: Ja, šesti.

D: Šesti.

C: /Tako ko gledaš ... Četrty in peti razredi nas še nekako spoštujejo, šesti pa res ... šesti pa res ne. Nimajo nobene .../C64

A: /Ne spoštujejo nas sploh. Mi, ko smo bili mlajši, do starejših smo bili tako, nismo bili pametni do njih. Ampak letošnji šesti pa so tako, da kar pride do tebe in je pameten in ti kar grde besede začne govoriti in ja zelo so nesramni./C65

Kako pa bi želeli, da ravnajo?

A: /Da mi spoštujemo njih in oni nas./C66

In kako bi potem to izgledalo, da se vam klanjajo?

A, E: Ne, ne, ne.

C: Ne.

B, D: Ne.

G: /Da ko pride v vrsto za kosilo, da te ne prehitevajo in da se ne prerivajo./C67

Torej ne glede na starost, vsi ste na šoli in čakate na kosilo ...

A: Ja.

B: /In obratno, ker se starejši tudi vrivajo./C68

F: Sploh ne.

A: /Mogoče se vam bo to zdelo narobe, ker ste učiteljica ali pa študentka, ampak da nam mlajši toliko ne pametujejo, zato ker tudi mi nismo mlajšim in tudi oni bodo enkrat starejši./C69

B: /Ampak ko smo prej govorili učitelj–učenec, tudi učitelji se vrivajo./C70

F: In to skoz.

A: /Ja, pa to je normalno./C71

C: /Ja, razumem, če se mu mudi, ampak zadnjič se je vrnil, potem pa je tam pol ure počasi jedel pa se še pogovarjal./C72

Vam pa se kdaj tudi mudi, ker imate krožke pa avtobus?

C: Ja.

A: Ja, ok nazaj na učenec–učenec.

Ti si rekla to, da vam ne pametujejo?

A: Ja.

Izkušnje spoštovanja – relacija učenec–učenec – spoštovanje mnenja (A s tem mislite spoštovanje mnenja? Ne glede na starost, če prav razumem, želite, da spoštujejo vaše mnenje in da vam ne vsiljujejo svojega?)

A: /Ja, ampak to morate prav videti, kako se to obnašajo. Res, grde besede nam govorijo.

A: Samo gledaš, sploh ti ni jasno, kdo ga je vse to naučil./C73

C: /Sploh si ga ne upaš utišat, da ti ne bi potem .../C74

A: /Pa tudi če ga utišaš, potem on nazaj tebe./C75

Torej predvsem imate občutek, da vas mlajši ne, ve pa ste tudi omenile, da vas kdaj tudi starejši ne, se vam vrivajo v vrsto, ko čakate na kosilo?

B: Ja.

Kaj pa spoštovanje med vrstniki, v razredu, kaj bi o tem lahko rekli?

B: /Tam (v razredu) je boljše./C76

C: /V razredu je čist v redu, ker te že poznajo.C77 /Razlika je pri drugih razredih, ko te zafrkavajo zaradi .../C78

Ko imate po nivojih?

C: Ne, mi to še nimamo.

B: To imajo osmi in deveti.

A: Ne, vi imate nivoje, mi pa imamo heterogene skupine, kjer si zmešan.

Aha, mi smo imeli nivoje.

A: Ja, sedaj pa imamo štiri razrede in pa šest heterogenih skupin pri matematiki in slovenščini in nas je samo petnajst, da se nam lahko bolje posvetijo.

Pa vam je to všeč?

A, B: /Ja, to je dobro (razdelitev v heterogene skupine)./C79

B: /Mi imamo vsi zelo v redu skupine (heterogene) in se imamo zelo dobro./C80

A: /Ja, zelo dobro se razumemo (v heterogenih skupinah)./C81

Super, to pa je zelo dobro. In potem ste mešano glede na uspeh pri predmetu?

A: Ja, mešano smo.

Potem ni več nivojev, ker so bile homogene skupine.

A: Ne, to je samo sedmi, naprej pa imamo heterogene.

Pa vam je všeč?

A: /Ja, meni je všeč./C82

B: /Ja, meni tudi./C83

Imate občutek, da vam razporeditev, ki jo imate, pomaga pri vašem medsebojnem spoštovanju? Na primer spoštovanje do tistih, ki v šoli niso tako uspešni oziroma potrebujejo več pomoči pri osvajanju snovi. Se vam kdaj zgodi, da sošolci učenca, ki ni tako uspešen, zafrkavajo v smislu, on pa nič ne zna ...?

B, D: /Ja (sošolci učenca, ki ni tako uspešen, zafrkavajo v smislu, on pa nič ne zna), v razredu ja./C84

A: /Odvisno koga. Lahko da nekdo ne zna, zato ker mu ne gre šola, ampak se trudi. Potem pa so nekateri, ki se jim pa prav ne da in jim je vseeno./C85

C: /Pa ko jim pomagaš in jim daš nekaj naloge, te na koncu vprašajo, če si mu to res dal./C86

A: /Pa tudi če mu daš pomoč, da je sploh ne spoštuje in mu je vseeno, eni pa se trudijo .../C87

C: /Nekateri samo čakajo, da jim boš ti povedal rezultat./C88

A: /Pa učitelji mu dajo petsto priložnosti da popravi, pa nič. Nekateri pa izkoristijo vse pa se učijo./C89

Če vas prav razumem, potem vi spoštujete tiste, ki se trudijo in ne spoštujete tiste, ki se ne trudijo?

A: /Ne da jih ravno zafrkavamo, ampak .../C90

C: /Ja, ne da te on zafrkava, ti mu boš pa pomagal ne glede na vse. In da on pričakuje, da mu boš ti non stop pomagal./C91

Sicer ne vem, če sem vas prav razumela in me prosim popravite, če vas nisem, ampak občutek sem dobila, kot da gre za njihovo nespoštovanje vas, ker vi se trudite, jim pomagata?

A: /Bolj iz strani učiteljev mislim, da niso dovolj spoštovani eni od teh. Od enih otrok, ker jim je vseeno in se ne trudijo./C92

In potem jih tudi vi ne morete spoštovati, če oni vas ne?

A: /Ja, to je tako, čez leto se zafrkavajo in jim je čisto vseeno, na koncu leta, ko se zaključijo ocene, pa pričakujejo, da jim bomo vsi pomagali, da on naredi. Če nisi delal čez leto, kaj naj ti jaz sedaj naredim, če se ti ne da?/C93

Izkušnje spoštovanja – relacija učenec–učenec – spoštovanje različnosti (Odlično, to smo sedaj govorili glede učenja. Glede različnosti v spretnostih. Kaj bi tukaj rekli?)

A: /Ja, eni te spoštujejo, če si druge vere. Vera pač ni pomembna. Eni pa, če si druge narodnosti, vere te ne spoštujejo./C94

E: /Ali pa če imaš same petke ali štirke pa te zaradi tega zafrkavajo. Oni pa imajo ne vem, slabše ocene./C95

A: /Pa so frajerji./C96

C: /Ja so več vredni od tebe, ki se trudiš za lepe ocene./C97

A: /Na primer rečejo, ja, kaj, saj ti imaš itak petke./C98

Kako bi potem rekli na lestvici od 1 do 10, koliko vas potem vrstniki spoštujejo?

G: /5, 6, da me spoštujejo./C99

A: Ampak ona ima drugače kot jaz, recimo.

B: /7./C100

A: Ali lahko povem za te heterogene skupine?

Ja, seveda.

C: /8, 9. (heterogene skupine)/C101

A: /Ja, 8. (heterogene skupine)/C102

To imate sedaj v mislih heterogene skupine?

C, B: Ja.

F: /9. (heterogene skupine)/C103

Kaj pa, ko ste skupaj s celim razredom?

C: /6./C104

A: /8./C105

F: /5./C106

B, D: /7, 6./C107

Torej lahko rečemo, da je manj spoštovanja v razredu kot pa v heterogenih skupinah?

(skupaj): /Ja (manj spoštovanja v razredu kot v heterogenih skupinah)./C108

Izkušnje spoštovanja – relacija učenec–učenec – reševanje sporov (Sedaj pa bi se usmerili še v reševanje sporov med vrstniki. Kakšno izkušnjo spoštovanja imate pri tem?)

C: Čist odvisno.

A: A če se nekdo skrega?

Ja.

I: /Najprej te pošljejo na mediacijo./C109

A: /Pri nas k mediatorjem hodijo samo učenci iz nižjih razredov./C110

H: /Ker ko se mi skregamo, ne povemo učitelju./C111

A: /Razen če so kakšni veliki spori, za katere izve šola./C112 /To je res, se kar trudijo, da bi to rešili./C113

Proces programa (Kako zgleda mediacija, ko se vmeša šola? Kakšno izkušnjo imate?)

A: /Ja, prvo se z učiteljem pogovoriš. Potem greš k svetovalni službi (mediacija, ko se vmeša šola)./C114

Kako se počutite med pogovorom?

Imate občutek, da je do vseh spoštljivo? Imate občutek, da se kdo počuti zelo slabo?

A: /Ja (spoštljivo)./C115

B: /Ne, ja je spoštljivo./C116

C: /Ne, ker ko se pogovarjaš, lahko on pove čisto neresnico in jim potem učitelji kar verjamejo./C117

I: /Ja mi sami rešimo./C118

Kako pa rešite sami?

I: /Ja se zmenimo./C119a

Torej, kadar ti sam rešuješ, to naredite na spoštljiv način in se zmenite?

I: /Ja (na spošljiv način)./C119b

B: /Mogoče pri nekaterih, ki so bolj frajerji podpirajo tistega, ki ima narobe.

A: Ja, zato ker sta prijatelja./C120

Kako se vi ob tem počutite?

A: Kakor da gre na tisto stran, kjer je njegov prijatelj, tudi če ima narobe.

Če bi poskušali z oceno ovrednotiti. Kakšen občutek imate, da med seboj znate spoštljivo reševati spore?

B, D: /Za 8./C121a

Torej za 8 znate spoštljivo ravnati v primeru spora?

(skupaj): Ja.

In to govorite zase ali na splošno kar opazite.

(skupaj): /Na splošno, kar se dogaja na šoli./C121b

Ali vam je že naporno?

(skupaj): Ne.

Bi vseeno naredili pavzo?

B: Ja.

(skupaj): Ne.

E: Kaj pa če bi se naprej pogovarjali in bi potem malo prej odšli na pavzo?

To se pa vi zmenite. Kakor vam bolj ustreza.

(skupaj): Ja.

Vloge akterjev, ki jih pripisujejo drugim – vloga učiteljev (Za naslednje vprašanje sem že nekako skozi pogovor dobila odgovor na vprašanje, pa bi vseeno na kratko še enkrat odgovorili, in sicer kako vidite svojo vlogo pri večjem spoštovanju na šolo in kako vidite vlogo drugih pri tem?)

Torej kakšen je vaš prispevek k spoštovanju? In kakšen je prispevek učiteljev? Na primer prej smo govorili o tem, da vam dajo možnost, da popravite oceno v času, v katerem zmorete.)

D: /Je pa res, da nekateri si te datume popravljanja dajo vse na konec./C122a

Torej misliš, da pa bi nekateri učenci vseeno potrebovali pomoč pri razpolaganju s časom?

D: /Ja (nekateri bi potrebovali pomoč pri razpolaganju s časom)./C122b

Torej vlogo učiteljev in delavcev šole vidite v tem, kot smo prej govorili, da žalite, da vam odzdravijo, da vam dajo možnost, da sami postavite datum ko bi želeli popraviti oceno, da se ne vrivajo v vrsto pri kosilu, če se jim ne mudi ...

B: /Čeprav nekateri delavci šole so bolj spoštljivi.

A: Ja.

B: Ja, glede pozdravljanja in tega./C123

H: /Kuharice pozdravljajo. Kot da bi bili prijatelji./C124

A: /Pač v dobrem odnosu smo z njimi./C125 /Saj niso učitelji tako, da so res ne spoštljivi, pač tako kakšne stvari ...

B: Po mojem imajo dovolj dela./C126a

Da imajo učitelji preveč učencev? V tem smislu?

B: /Ne, da pač toliko jih je, da ne morejo. Vseeno ima naša šola po štiri razrede./C126b

Vloge akterjev, ki jih pripisujejo sebi (Kako pa vidite vašo vlogo? Da počnete vse to, kar smo prej našli: da spoštujete učence, ki jim gre slabše v šoli, da jim pomagate, pozdravljate učitelje? Preverjam, če sem prav razumela.)

A: /Zdi se mi, da moramo biti do učiteljev spoštljivi. Ampak da zato, ker smo mi spoštljivi do njih, morajo biti tudi oni v določeni meri tudi spoštljivi do nas. Ne moremo biti samo mi spoštljivi do njih./C127

Super si rekla. Vam je potem ta trditev blizu, da spoštujemo lahko druge, če imamo sami izkušnjo spoštovanja?

A: /Ja, da ni samo naša naloga da mi spoštujemo učitelje, ampak da tudi oni nas./C128

Kdo more biti prvi, ki spoštuje? Vi, ki ste mlajši, ali oni?

B, D: /Oboji (morajo spoštovati)./C129

Mnenje o uspešnosti programa (Sedaj pa bi šli še na drugi del, kjer bi se pa pogovarjali o samem programu. Kaj ste delali? Kako so potekale delavnice? Kaj vam je bilo všeč in kaj ne? Kako ste ocenjevali drug drugega?)

B: /Ja, eni so se definitivno poboljšali./C130a

Sošolci ali učitelji?

B: /Sošolci./C130b

F: /Pri nam je isto./C131

Proces programa (Mogoče bi za začetek govorili o tem, kaj ste delali?)

B: /Šli smo v kino in si ogledali en film na temo različni. To smo šli sedmi razredi./C132

A: /Mi smo imeli tako, da nam je učitelj dal preglednice. Dobili smo jih vsake dva meseca in si se sam ocenil./C133 /Drugače pa medtem ko to rešujemo, se ne pogovarjamo o spoštovanju. Rešimo in to je to. Mogoče smo se eno uro pogovarjali o tem./C134

F: /Ja mi imamo tudi preglednice./C135

D: /Odvisno, ker mi imamo delavnice./C136

Ja pa v kino ste šli?

B: /Ja pa delavnice smo imeli./C137

Kaj pa ste delali na delavnicah?

C, B: /Plakate./C138

C: /Ja, pa tudi preglednico smo izpolnjevali./C139

G, H: /Mi pa nič nismo delali na spoštovanju. Smo pa se posvetili domačim nalogam. Razdelili smo se v skupine, kdo dela domače naloge in kdo ne./C140

Imate občutek, da ste kaj odnesli od delavnic?

Tišina.

Vam je bilo odveč? Vam je bilo všeč? Bi kaj spremenili?

B: /Na začetku, mi je bilo odveč./C141

A: /Ne, da mi ni bilo všeč, ampak tako ... ne vem, velikokrat smo že poslušali o spoštovanju. Mogoče je dobro za tiste, ki ne spoštujejo, da se kaj naučijo./C142

Pa so se?

D: /Eni ja (so se naučili)./C143

A: /Pa te, ki jim je vseeno, ne (se niso naučili)./C144

Mnenje o smiselnosti programa (Potem pa bi vas vprašala, kakšno težo dajete vzgojnemu načrtu, ki ga šola izvaja poleg učnega načrta? Koliko se vam zdi pomemben oziroma kakšno težo učitelji dajejo vzgojnemu načrtu?)

B: /Naša učiteljica je dala zelo velik poudarek temu./C145

A: /Ne vem, meni se ne zdi tako pomemben. Jaz jih hočem spoštovati in jih spoštujem, ampak mi ni bilo. Sploh nisem vedela, da je tak vzgojni načrt. Jaz sem mislila, da imamo samo enkrat to delavnico./C146

Dobila sem občutek, da za vas to ni imelo veliko težje?

A: /Ne, lahko da je učitelj dal, ampak to na začetku./C147

Možne spremembe v smeri večje uspešnosti (Bi želeli kaj spremeniti?)

A: /Kar naj oni s tem razpolagajo.

(skupaj): Ja./C148

A: /Če se učitelju to ne zdi pomembno in reče, no, mi moramo to sedaj narediti, potem tudi nam ni./C149 /Naj nas to naučijo preko delavnic./C150

Če sem vas prav razumela, menite, da če bi bilo to učiteljem bolj pomembno, da bi bilo potem tudi vam?

B: /Ja (če bi bilo to učiteljem bolj pomembno, potem bi bilo tudi nam)./C151

A: /Ja, da če vidimo, da je učitelji samo za to, da to pač opravimo, potem je tudi nam kar nekaj./C152

Kaj pa pri vas, ko je učiteljica dala težo temu, pa vam ni bilo tako pomembno?

B: /Tisti, ki tako ali tako že spoštujemo, ne vem, zakaj bi to morali delati, saj so nas to že doma naučili./C153

C: /Mogoče je edino v tem problem, da nam je rekla, da moramo to narediti./C154

Bi želeli kakšno stvar poudariti, ki pa vam je bila všeč? Je kaj takega, za kar lahko rečete, da vam bo ostalo v spominu?

B, C, D, A: /Film./C155a

Kateri film pa je to bil?

C: /Zeleno kolo./C155b

A: /Pa za te delavnice je tudi tako. Enim učencem se da, enim pa ne. Nekateri so šli čez preglednico in so si rekla, ja, jaz pa tega ne delam in se bodo popravili, enim pa je vseeno./C156

Torej, oni so samokritični drugi ne?

A: Ja.

Mnenje o uspešnosti programa (Imate občutek, da je bil uspešen program?)

C: /Mogoče se je malo spremenilo, da učenci bolj pozdravljajo učitelje./C157

K: /Ja, da pozdravljajo./C158

C: /Drugače pa med vrstniki, to pa ni šlo na bolje. Je bolj isto kot prej./C159

A: /Ne dajo poudarka na to, kako se mi med seboj spoštujemo, ampak kako mi njih./C160

Imate tudi drugi tako mnenje?

(skupaj): Ja.

Torej potem je večji poudarek na tem, kako vi njih spoštujete?

(skupaj): Ja.

Pa ste se kaj pogovarjali, kako naj bi oni vas spoštovali?

C: /Ne, samo kako moramo mi njih./C161

B: /Ja, samo mi njih./C162

Proces programa (Meni je bilo zanimivo tudi to, da ste en drugega opazovali. Kako vam je bilo všeč to ocenjevanje?)

B: /Meni je bilo v redu, da nas je na koncu vseeno učiteljica ocenila.

D: Zato ker ti je ona dala skupno oceno./C163

Ko ste se samoocenjevali. Kako ste vedeli, da spoštujete za na primer 9? Vam je bilo to težko?

A: /Ja mi smo imeli od 1 do 7 in smo imeli nikoli, redko, pogosto, vedno itn. in potem si vedel./C164

C: /Mi pa smo imeli samo ocene brez česar koli. In na začetku pozdravljaš, potem pa tudi ne vedno ravno za 10./C165

Pomen vrednote spoštovanje (Če nekoga pozdravljaš, menite, da ga nujno tudi spoštuješ?)

B: /Ne. Pozdraviš ga, ni pa nujno da ga spoštuješ. Če je on v redu do tebe, si tudi ti do njega./C166

D: /Pa tudi na hodniku nam rečejo, da nam ni potrebno, da jih vsakič, ko se srečamo pozdravljamo, na delavnicah pa rečejo, da jih moramo. Kaj sedaj?/C167

C: Ja.

Torej, če povzamem, sem dobila občutek, da program ni imel velike teže in da če bi mu učitelji dali večjo težo, bi tudi vam več pomenilo. In rekli ste, da je manjši napredek pri pozdravljanju učiteljev s strani učencev, medtem ko medvrstniškem spoštovanju niste dali poudarka in da tudi ne opazate spremembe na bolje?

(skupaj): Ja.

Kdo misli kako drugače?

A: Ne, tako je.

Potem pa bi sedaj zaključila in vas vprašala, če bi za konec še kdo želel kaj dodati, na kaj opozoriti pa o tem danes nismo govorili?

A: Ali vam je bilo v redu ali bi radi več od nas?

Jaz sem pozitivno presenečena. Nisem pričakovala, da boste tako pripravljeni sodelovati in nisem pričakovala, da o tem toliko razmišljate. Jaz sem resnično vesela in mislim, da bo tudi za učitelje tole fina povratna informacija. Še to sem želela povedati, da če je slučajno kaj takega, kar ne želite, da zapišem v poročilo, mi povejte.

A: A je vsem ok, da to, kar smo povedali, da pove učiteljem?

(skupaj): Ja.

A: Ja, jaz bi rada učiteljem povedala samo še to, da /če se ti drugače oblačiš ali pa da si drugačen, da naj se isto vedejo. Na primer jaz imam sedaj modre lase, da izgled ni važen./C168

B: /Da te isto obravnavajo./C169

A: /Ni važno, kako se oblačim. Da imam lahko vseeno v redu ocene, da vseeno spoštujem učitelje, ampak da sem jaz takšna, kot sem./C170

B: Na primer ker imam sedaj modre lase, da bom pa imela sedaj slabše ocene.

A: Ja ali pa da sedaj pa ni več resna.

A: Pa še to, /če hodiš na kakšen krožek in eni ga resno jemljemo eni pa ne in potem te zafrkavajo, ker ti je ta krožek všeč./C171a

To misliš med vrstniki?

A: /Ja (med vrstniki)./C171b

A: /Pa mogoče mediacija. Sicer ne vem, po kakšnem ključu izbirajo mediatorje, ampak mediacija bi morala biti za vse, ker tam se največ naučiš o spoštovanju.

Ali pa za tiste, ki tega ne znajo, ker tisti, ki to znamo od doma, že tako ali tako znamo./C172

10.2.4 Določitev enot kodiranja – skupinska razprava D – učitelji razredniki

Pomen vrednote spoštovanje (Kaj je za vas spoštovanje? Ker je to širok pojem, bi vas prosila, da skušate odgovoriti v enem stavku.)

A: Zame je spoštovanje, /da nekomu dovoliš, da ima svoj osebni prostor in da ne vdiraš v meje tega in da ne počneš stvari, ki bi njega zmotile/D1.

B: /Spoštovanje osnov lepega vedenja. Jaz sem zelo občutljiva na pozdravljanje, na te besede: oprusti, prosim, hvala./D2 In se mi zdi, da /tisti otroci, ki so navajeni tega od doma, to potem peljejo naprej. Tisti, ki niso navajeni, mu šola ne more tega dati./D3 Da ti tukaj zahtevaš, da te pozdravi in pride domov, kjer se ne pozdravijo.

Vloge akterjev, ki jih pripisujejo drugim – vloga staršev (Potem tu vidite glavno vlogo staršev?)

B: /Ja staršev. Šola lahko nadgrajuje, lahko dodaja, ne more pa od nule ustvarjati./D4 Saj moje izkušnje so take.

C: Jaz pa mislim, da je to nekak /strpen, pozitiven odnos do vsega živega. Do vsega kar obstaja. Da dovoliš, da obstaja tako, kot je. Da ne posegaš z mnenji, z ... Da dovoliš, da so in da jih spoštuješ take kot so, tako ljudje, živali, rastline./D5 In strinjam se s kolegico B, da je //temelj tega narejen doma ali pa ni./D6 In velikokrat ni. Vedno večkrat ni./D7 To so moje izkušnje.

Mnenje o smiselnosti, namenu programa (Ali se vam zdi pomembno, da šola izvaja vzgojni načrt?)

B: /Absolutno./D8

D: /Nadgrajuje v bistvu./D9

C: /Učitelj mora tako delovati ne samo, ko je pred učenci, ampak ves čas. Ves čas mora dajati občutek, da spoštuje vse, kar je živo. Da je to vgrajeno v njegov vrednostni sistem./D10 Če pa se ti delaš, je pa to tako, kot da rečeš, ne smeš kaditi, sam pa kadiš in te vidijo. To je za mene isto. Nekaj govoriš, drugo pa počneš.

Da je učitelj zgled?

C: Ja, tako.

E: Ja, vsekakor se mi zdi to en /odnos med učenci in učitelji in med učenci in starši./D11

F: /Pa velikokrat se zgodi, da tudi starši ne pozdravijo./D12 Saj to je to. Kako boš otroka naučil, če te /starš ne pozdravi, če sploh ne ve, kako ti je ime, če gre mimo tebe./D13

D: Pa ne samo pozdravljanje tudi druge stvari dobi od staršev. Na primer ko */starši doma ne spoštujejo učitelja./D14* To je pa v vseh teh letih. */Starši ne spoštujejo učitelja, potem otrok sigurno ne bo spoštoval ne učitelja, ne dogovorov, ki se jih zmenimo z otroki./D15* Vse sorte se doma govori in sigurno se govori tako in je */pomembno, da spoštovanje ustvarimo tudi mi v šoli, ampak ne moremo pa ustvariti iz nič./D16* Zato pa se trudimo in se vidi, da */je pri nekaterih to spoštovanje že zelo zelo na visokem nivoju, pri nekaterih pa treba delati od začetka, ker nimajo niti spoštovanja do lastnine, do predmetov, do živega, do neživega./D17*

G: Jaz bi v bistvu še bolj široko šla. Mislim, da */je največji problem naših otrok, da ne znajo spoštovati sami sebe./D18* Jaz mislim, da tukaj se začneta. In */jaz ne bi rekla, da mi nimamo tako velike vloge./D19* Ravno tukaj je, da greš na to noto, da */moraš naprej spoštovati sam sebe, če hočeš, da začneš sam sebe tudi spreminjati./D20* In */če ti lahko pri sebi začneš, ni nujno kaj ti starši povedo./D21* Mislim, ni to toliko pomembno. In */če vidiš, da so starši mogoče kaj zamudili, lahko potem s tem, ko rečemo, otroci, vi ste pomembni, vi lahko začnete sami sebe spoštovati, bodo tudi to spremenili./D22* */Ker v mojem razredu so v bistvu starši rekli, da so nekaj opazili, da se otroci spreminjajo in da so začeli pozdravljati, kar niso bili od njih navajeni./D23* In ko sem na roditeljskem sestanku povedala, kaj mi delamo, so rekli, aha, sedaj mi je pa jasno. */Tako da je naša vloga v bistvu zelo, zelo pomembna./D24* Je pa potrebno iti na to noto, da kot v šoli vedno govorimo samo o njih, da so oni bistvo, ampak */če hočemo na spoštovanju ali pa na kakšni stvari kaj narediti moramo najprej to, da morajo sami sebe spoštovati./D25*

B: Samo verjetno je razlika nižja in višja stopnja. Nižja stopnja imajo zelo še tisto, mami, mami, oči. Onadva se ne pozdravljata, onadva nimata odnosa do tega do onega in to otroci gledajo in srkajo. */Potem enkrat v puberteti pa mogoče naredi tisti klik, ampak pri mlajših pa tega še ni./D26* Pri mlajših v bistvu ne moreš na ta način. Samozavedanje se kasneje zgodi v svojih napakah, želji po spremembi. To se zgodi na razredni stopnji mogoče v devetdesetih procentih.

G: Saj povezano je to z vsem tem ... Vemo, da so naši starši svoje starše še onikali. Mi jih imamo pa skoraj za prijatelje, kar ... */Mislim, jaz svoje starše še vedno vikam, ampak moji otroci pa imajo mene skoraj za prijatelje. Kar pa je po eni strani dobro, ker je odnos drugačen, ampak nekega spoštovanja pa tukaj ni, ne gre ne./D27*

Pomen vrednote spoštovanje (Ampak s tem, ko nekoga vikaš, pozdravljaš, res nujno, da ga tudi spoštuješ?)

G: */Jaz vem samo iz svojega, jaz ja. Jaz, če nekoga vikam, ga tudi spoštujem./D28*

C: */Že to, da se naučiš lepega vedenja, da javnosti pokažeš, da se znaš obnašati in da imaš odnos do nekoga./D29* */Mi v glave ne moremo posegati. Tisti, ki noče, se ne bo spremenil. Mi lahko na tej formalni ravni kaj naredimo./D30* Kaj pa je v njegovi glavi, njegov vrednostni sistem, tam pa ...

H: */Jaz mislim, da s tem vikanjem res izkažeš spoštovanje, ker se zgodi, da so učenci, ki te kar tikajo./D31* In mu sploh ni jasno, kaj je narobe, ker se verjetno tudi starši, ki srečajo druge ljudi, kar takoj tikajo.

D: Jaz lahko svojo izkušnjo povem, da se ne bom s tem čisto strinjala. */Jaz s tem, ko nekoga vikam, je včasih prisoten tudi strah. In ta strah ne pomeni spoštovanje, ampak je samo strah pred avtoriteto/D32,* kar pa po neki vrsti lahko spet pripelje do spoštovanja, ampak ni tisto pravo spoštovanje, ampak je v bistvu, ker se bojiš nekoga. Zato ga vikaš, zato se ga bojiš. Jaz sem to doživela na svoji lastni koži in mi ni bilo vikanje znak spoštovanja. Lahko ni, lahko je.

H: Jaz pa občudujem, če srečam osebo, ki me ne pozna in me takoj tika, se mi zdi, da me ne spoštuje. Ni problem. Lahko si po desetih minutah rečeva, se tikava, ampak prvi odnos je pa še vedno ...

G: Ja, točno to.

D: A ni to tisto, sam sebe spoštuješ, zakaj potrebuješ potrditev drugega?

G: Ne, daleč o tega. To je sedaj tisto. /Neka pravila in norme so bila postavljena in to, kar pravim, da se je v današnjem času res spremenilo./D33 Te norme so spremenjene. Mene, ko so vzgajali, jaz nisem nikoli vikala zato, ker bi me bilo strah, ampak iz čistega spoštovanja. Pred menoj je druga oseba, je ne poznam in zato jo vikam. In ko greva naprej, ko se dotakneva, rečeva, sedaj se pa midva več ne vikava.

D: A potem se ne spoštujeta več?

G: Ne, ne, se spoštujeva. Saj to ti govorim. Norme so bile postavljene tako.

Prvi vtis?

G: Tako. Prvi vtis.

Vloge akterjev, ki jih pripisujejo sebi – vloga učiteljev (In zato se vam zdi pomembno, da se učenci naučijo tega lepega vedenja? Da bodo drugim dali občutek, da jih spoštujejo?)

G: /Tako, da se učenci naučijo lepega vedenja, da bodo drugim dali občutek, da jih spoštujejo./D34

C: Tako se pravzaprav začne. /Vidiš, postaviti se moraš v neko vlogo./D35

G: Vidiš, tukaj je razlika med mano in tabo. Mene nekega takega nikoli ni strah, tako so me vzgojili.

Jaz bi tukaj izpostavila svojo izkušnjo, ki jo imam iz osnovne šole. Učitelje sem pozdravljala in s tem izkazovala spoštovanje, ker so me doma tako naučili, vendar ne morem za nazaj reči, da sem vse učitelje spoštovala. Bile so izjeme, ki sem jih pozdravljala zaradi pravil lepega vedenja. Med nama ni bilo stika in nisem ga spoštovala, medtem ko sem nekatere spoštovala, se sama ponudila za pomoč. Medtem ko pri učitelju, ki ga nisem spoštovala, sem pomagala le, če me je za to prosil.

H: Saj to je normalno. /Spoštuješ vse učitelje. Jaz sem bila tako vzgojena, da pri nas je imel učitelj vedno prav, kaj je narobe, smo se pa doma dogovorili. In tako vzgajam svoje otroke in sedaj otroke v šoli./D36 Kaj je narobe, pa se pogovorimo in poskušamo razložiti. Normalno je, da ne moreš imeti vseh učiteljev enako rad.

Mogoče je potem tu odvisno od tega, kaj je za koga spoštovanje?

I: /Meni pa se zdi pomembno, da otroci vedo, kako naj bi se obnašali v šoli, da so jim ta pravila jasna, zato ker so ta zelo različna. Iz tam, kjer prihajajo, ne more biti tako, kot je doma, ker bi bil kaos in prav je, da jim ta pravila povemo in če hočejo sem hoditi, naj se jih držijo./D37

B: Ampak nekateri ne znajo.

I: Ti pa mogoče spoznajo, kaj se zgodi, če nekoga vikaš.

C: Ampak to zahteva tudi čas. /Ti potrebuješ nekaj časa, da lahko rečeš, tega pa spoštujem zaradi tega, tega, tega, ampak ostalo so pa norme, ki jih ti moraš osvojiti. Moraš izvajati./D38

D: /Jaz sem samo to želela povedati, da ni rečeno, če koga vikaš, da ga tudi spoštuješ.

C: To je pa res.

G: In si ne delamo utvar./D39

C: /Ampak lepo vedenje to zahteva, da ti tega ne pokažeš javno. Ne maram te ali pa ga zmerjaš!/D40

D: Ne.

C: Ampak pri mlajših se dogaja, da ti reče recimo, tebe pa ne maram. Razumem pri majhnih otrocih, ampak otrok tretjega četrtega razreda, če gre razvoj normalo, si tega ne sme privoščiti.

Vloge akterjev, ki jih pripisujejo sebi – vloga učiteljev (Sedaj bi se tu rada navezala na vlogo šole oziroma učiteljev pri tem. Torej, če sem vas prav razumela, vidite vašo vlogo v tem, da jih naučite norme, pravila lepega vedenja?)

B: Sigurno jih moraš naučiti to. Tudi v trgovini ne more reči, ej, ti tam, daj mi kruh. To je ta relacija, ki jo mora otrok sprejeti in znati.

Mnenje o namenu programa (Je potem to edini namen vašega programa ali je še kakšen drug?)

B: /Če že ni spoštovanje, pa gre za spoštljiv odnos./D41

E: /Upoštevanje pravil, odnos, to mislim, da je bil naš namen. Da se znajo obnašati. To vse spada pod to./D42

B: /Jaz se spomnim, da so naši otroci kolega učitelja tikali, ampak on je strašno pazil na te stvari. Vsi so bili na ti, ampak ko so prekršili, prekoračili to, na primer si neumen, stop. Jih je posedel in so se potem pogovarjali. Kdo komu kaj lahko reče, pa kdaj. In so ga spoštovali, sigurno so ga imeli blazno radi, ker on je tako ali tako magnet. Ko se je on pokazal, smo vsi odpadli, ampak so ga tikali. Je imel pa zelo zelo dodelano, kaj se sme in kaj se ne sme. In je to vedno sproti razlagal ob vsaki napaki so se menili. In to je to, kar mora učitelj delati./D43

C: Na prvi triadi je to še funkcionalno, kar pa je starejše, pa začnejo otroci ta ti izkoriščati. Saj je itak moj friend, je rekel, in lahko delam, kakor želim in kadar želim. In to se potem včasih spremeni tudi v kaos. Če ti hočeš biti prijatelj in malo stopnjo avtoritete znižaš, oni razumejo kot, saj sedaj pa vse dovolijo. Marsikdaj tako razumejo, če nimajo dodelanega ...

D: To so pa meje.

C: /In zagotovo nimajo dodelanega. Polovici moraš neprestano kazati, do tukaj smeš.

D: Meje.

B: In te meje so spoštovanje./D44

D: Seveda, saj to je vse povezano. Zelo široko je.

H: In potem učenci pri zbornici potrkaajo in rečejo, če lahko Gregorja. In potem, koga prosim.

B: Ja, saj to ves čas ponavljamo, gospod in gospa.

C: Ja, to so se sedaj že navadili.

H: Ja, pa tudi na razredni stopnji ste včasih pustili, da so vas tikali.

D: Ja, ampak tretji razred je že skoraj, ne sto procentov ampak osemdeset pa, da vikajo.

C: To spada v vrtec, v šoli pa je potrebno začeti z vikanjem.

D: Ja, ampak vikanje se začne potem v tretjem razredu.

F: Sicer smo poskusili sedaj že na koncu prvega z gospa.

C: Zakaj pa na primer v Avstriji to dobro deluje.

To smo ravno prej govorili, da je odvisno od tega, kakšna so pravila doma.

G: V bistvu je to neka tradicija. Kot na primer Anglija, ki je to tradicijo gojila in jo še goji. Seveda ne povsod.

Vloge akterjev, ki jih pripisujejo drugim (Sedaj se mi zdi, da veliko govorimo o vlogah, o vaši vlogi in o vlogi staršev. Če sem vas sedaj prav razumela, svojo vlogo vidite predvsem v nadgradnji tega, kar jih doma naučijo starši? Kaj bi lahko povedali o vlogah ostalih akterjev, torej učencev in šolske svetovalne službe (v nadaljevanju ŠSS)?)

B: /Na višji stopnji prej kot starši in učitelji je vloga vrstnikov./D45 Sedaj odvisno, v kakšnih krogih se giblješ, s kom si. Ni čisto iz trte zvito tisto, povej, s kom se družiš, in povem ti, kdo si. Jaz mislim, če imaš zgled in se družiš z nekom, ki se teh norem drži, da slej ko prej to znaš. Če se pa družiš s takimi, pri katerih doma ne gledajo, kdaj pride in kdaj gre, ne vedo, s kom se družiš, se dovoli preklinjati, se pa ne boš imel niti interesa spreminjati.

G: Celó to se zgodi, da oče na Valeti reče otroku, ali se upaš to torto prijeti in vreči med otroke.

C: Oče?

G: Ja oče. In razredničarka se je samo usedla. Ne moreš. Potem se ti zgodi, da se ti otrok zasmili.

C: In potem ga začneš razumeti, zakaj se je otrok tako obnašal. Ker je doma pač tako.

G: Tako funkcionirajo.

Imam občutek, da ste malo obupani nad tem, kar se dogaja kljub svojim naporom, da bi spremenili.

C: */Ja, dosežek je kratkotrajen. Ko se nekaj časa pogovarjaš o tem, traja nekaj štirinajst dni, potem se pa kar pozabi in spet pride na tisto staro pot./D46*

E: Ves čas se moraš ponavljati.

C: Stokrat morajo to pač slišati.

B: */Jaz mislim, da je bilo precej tudi s to permisivno vzgojo narejeno. In precej zelo slabega, ker se spomnim na primer časov, ko sem jih imela dvaintrideset v razredu in nobenih problemov. Sedaj pa jih imam triindvajset pa petnajst problemov./D47* No, mogoče sem grobo rekla, ampak je blazna razlika prej in sedaj.

Vloge akterjev, ki jih pripisujejo drugim – vloga ŠSS (Kako pa vidite vlogo šolske svetovalne službe?)

B: */Vse tisto, kar ne more razrednik oziroma je nad razrednikom, v bistvu mi nismo kompetentni za te stvari reševati./D48*

D: Ampak si sam v razredu velikokrat.

B: Si sam v razredu in takrat ko se naredi, si sam. Potem šele pride na vrsto ŠSS, ko javiš, rečeš, da se potem sproži. Takrat si pa seveda sam.

F: */Kot pomoč./D49*

Jo dobite?

B: Ja absolutno. Saj bi brez tega težko.

D: Samo jaz sem lani prišla, glede na to, kaj se mi je dogajalo, saj Katja ve, kaj se je dogajalo, do neke ugotovitve. */Se spomnim, ko se je ta stvar stopnjevala pri meni, pa mi je rekla, pa domov pokliči. Pa sem rekla, ja ne morem kar domov poklicati. Sem mislila, da kar ne morem za vsako stvar domov klicati. Ampak danes, če se mi stvar ponovi, prva stvar, ki bo, ne bom pozabila, klicala bom starše. Vaš otrok je neobvladljiv, pridite ga iskati in ga odpeljite domov. In tukaj je spet kot pri spoštovanju. Potrebno je tudi starše vključiti, ne samo učenci. Vsi smo povezani./D50* Ker ne moreš ti za voljo enega pozabiti na vse ostale. */Ker starši morajo otroka, ne vem, to je potrebno nekako vzpostaviti povezavo in urediti, da otrok lahko funkcionira v razredu/D51* in se je potrebno kot lajna ponavljati in jaz bom sedaj veselo klicala domov v takih ekstremnih primerih. Ne govorim to za majhno stvar, ampak za ekstremne primere, ki so se dogajali in se bodo mogoče še kdaj zgodili. Tako da to je moja lanska izkušnja. Že sreča lanska.

G: Če to v enem šolskem letu narediš, si dober. Mi smo tri leta rabili, da smo starše za vsako stvar klicali ...

D: Ne, veš kaj. */Pridite po otroka. Tukaj vas čaka in ga odpeljite. Pika.*

B: *Ja, pa potem ne morejo iz službe priti./D52*

G: Ne. */Jaz tudi ne morem, ker imam ostalih triindvajset otrok v razredu in ne morem tega otroka obvladati./D53*

B: */Ampak ven ga ne smeš postaviti.*

Ovire pri izvajanju programa (Bi sedaj lahko rekli, da govorite o ovirah, s katerimi se srečujete?)

B: *Če ga ven postaviš, si v prekršku./D54*

C: /Odpelješ ga k ŠSS./D55 /Otroka je potrebno do neke mere zaščititi, ampak starše je potrebno soočiti z dejstvom./D56

D: /Samo ne, da ga potem odpelje in otrok dobi bombone, ker pride tja. To je ena potuha./D57

C: Tam so vsi pridni.

G: No, to sem ravno hotela reči.

C: Vmes je pa škatlica bombonov. Ena na ena so vsi pridni.

B: Jaz sem opazila, imela sem dosti naporen razred, da praktično se moram prav potruditi, da ne nagradim nekoga, ki je spremenil vedenje iz zelo slabega na približno normalnega. Mu rečeš, fino, ampak da ne dobi kakšne posebne nagrade. /Ker tisti, ki se normalno obnaša skoz, ki spoštuje, ki ima meje, tistega sploh ne opazimo. Tisti pravzaprav sploh ni nikoli priden./D58

D: Samo po sebi je umevno, da se tako obnaša, ker je to tako prav. Tisti, ki ga pa kvačka in ima enkrat malo drugačen odnos ...

C: /Ja, ampak svetovalna služba pa to dela. Ekstremno slabo vedenje z majčkeno izboljšavo se začne hvaliti. Se pokliče starše, to sem pa jaz doživela, danes je bil pa izjemno priden./D59

D: Saj je prav, da se pohvali. Treba je pohvaliti, ampak ...

B: Ja, razumem, kaj hočeš povedati.

D: Pač tisti, ki se pa normalno vede, ga pa ne opaziš.

A: /In premalo se ukvarjamo s tistimi, ki so pridni./D60

C: Točno to.

Ovire pri izvajanju programa (Sedaj bi vas želela vprašati, zakaj se vam to dogaja? Je za to krivo pomanjkanje časa, kratki odmori?)

B: /Saj ne gre samo za odmore. Kadar imaš ti takega otroka v razredu, se z njim ukvarjaš skos./D61

G: Pa še doma.

C: Pa ne spiš.

B: To ni samo odmor. /Pa čedalje več je takih, zato ker se jim nič ne zgodi. Ker jim dejansko nič ne moremo. Ker imamo zvezane roke./D62

C: /In na koncu je samo še papirologija. Na primer jaz sem bila letos na šoli v naravi tik pred tem, da enega pošljem domov. Pred tem sem bila, pa tega nisem naredila.

D: Ne upamo si, to je to.

F: Ne nočeš, ker te vprašajo, ali si vse naredila, kar je bilo potrebno, preden si poklicala starše.

A: Potem se včasih mora učitelj zagovarjati.

C: Kot da si ti nesposoben, ker nisi uspel tega opraviti./D63

D: Ampak tukaj je spet tisto, če bi vsi dosledno naredili tisto, potem bi bilo tudi tebi lažje tisto tebi narediti. Marsikaj se je zgodilo in sem rekla, prosim, daj dokumentiraj, pokliči. Ne, ne bom, saj je brez veze, saj lahko pozabim. Ne, ne moreš pozabiti, ker potem vsi pozabijo in rečejo, saj je dobro, saj ni nič hudega. Figo, kaj ni nič hudega. To pa to se je zgodilo, evidentiraj, napiši, pokliči. In potem tebi na koncu vse ostane. V tem govorim. /Tu bi morali delati, ker vsi malo spregledamo. Tukaj se na koncu vidi, ko greš vse po pravilih in vsak malo spregleda. Ti pa res veliko dela ostane, da napišeš vse te stvari. Bodimo tudi mi dosledni in tukaj je tudi spoštovanje. Tudi če mi spoštujemo pravice vseh ostalih otrok, moramo biti dosledni./D64 moramo tudi mi dosledno za vsako stvar, pa ne spregledati in reči, pa saj je brez veze ali pa saj ni bilo nič hudega. Koš razbije, saj ni nič hudega. Kaj ni nič hudega. Saj ni za nalašč. Kako ni za nalašč.

C: /Kavče so prevračali. Saj nič ne moreš. Več kot opozoriti jih ne moreš. Potem sem bila dežurna in sem šla do kolega, ki jih uči. Stran je pogledal. Ne boš nič odreagiraj?/D65

D: V tem govorim.

C: »Jaz se s skupino ne bom pogovarjal. To ni uspešni način.«

Izkušnje spoštovanja (Sedaj smo že malo govorili o vaših izkušnjah spoštovanja na splošno. Govorili smo o relacijah vi z učenci in z ostalimi delavci šole. Občutek sem dobila, da imate negativne izkušnje. Ali imam prav?)

F: /Mi smo med seboj različni, saj to je to. Kar je za nekoga spoštovanje, za drugega ni, ker kar se enim zdi pomembno, drugi gre preko tega in tega sploh ne vidi./D67

D: /Pa to ni slaba izkušnja, ampak smo si različni in potem zaboli včasih./D68

C: /Ti se ven mečeš, potem pa pravijo, da si histeričen in da te vsaka stvar vrže iz tira. Ker hočeš stvari spremeniti na bolje,/D69 ampak ne vem, mogoče ni pravi pristop. Mogoče bi morala bombone deliti. Mlajši morda odneha. Starejši te sploh ne pogleda.

D: Tudi mlajši ne. Velikokrat. Ne vsi, so izjeme. /Samo primer, ko rečeš, ali lahko pobereš papirček. To se meni zdi tudi znak spoštovanja. In reče, saj ga nisem jaz vrgel./D70

H: Tako je na primer tudi pri malici. Kdor od otrok zna na primer zbrisati klop, ta jo sigurno tudi doma. Odnos do hrane – ali lepo odloži v zaboj za hrano ali jo vrže. /In tukaj je tudi spoštovanje do hrane. Vzgaja se vsa leta, ker vem, da razredniki stojimo zraven pa to še vedno pri nekaterih je pri nekaterih ni./D71

E: /No, pri meni se je enkrat zgodila, ko sem rekla, daj pobriši mizo. In je z roko pobrisal na tla. Pa sem rekla, čakaj, ali doma tudi tako delaš? Ja, doma imamo snažilko, ki nam pride pospraviti./D72

B: Tudi jaz sem to doživela, ko je rekel, saj to že snežka naredi.

I: Ja, mi delamo namesto otrok. Verjetno tako kot doma starši. Saj dvakrat bo težila, potem bo pa že sama naredila.

Mnenje o uspešnosti programa (Če se vrnemo nazaj, bi se sedaj pogovorili še o vaši uspešnosti. Kako ste bili uspešni, kaj bi spremenili, kje ste potrebovali pomoč? Izpostavili ste, da ste si tudi vi med seboj različni v definiciji spoštovanja. Kako to vpliva na uspešnost programa?)

E: Ja sigurno je, če imaš ti tak odnos do tega in da tudi sam tako vzgajaš, da je tudi boljši učinek. Je pa res, da te razredne ure so recimo, veliko je teh stvari tekočih, ki jih moraš narediti in ti zmanjkuje časa, da bi se temu tako zares posvetil. Ti sproti narediš veliko stvari, ko jih sproti opozarjaš. Tisto pa je bolj tako. Mislim, tako bom rekla, /ena ura na teden je premalo, če bi hotel tisto narediti, kar bi si želel narediti./D73

Ovire pri izvajanju programa (Torej bi morali stvari reševati sproti, pa ne gre, ker ni časa. Tako?)

E: Na primer meni se je zgodilo, je bilo naslednji dan en kup dejavnosti, pa smo potem reševali šele naslednji teden. Pa mine že nekaj časa, ko si spet začel malo zares.

D: /No, pri nas na razredni je drugače, ker to sproti rešujemo./D74 Tudi recimo pri vas, govorim na pamet. Ti si razrednik, vidiš jih dvakrat ali pa trikrat na teden. Če se nekaj zgodi na primer pri slovenščini, normalno, da to tam rešujejo.

E: Ja, to že. Ampak pravim delavnice, tega pa je malo manj.

D: Ker ni časa.

E: Ja, ker ni časa.

I: /Pa to se vidi tudi sedaj, ko mi menjamo učitelje v podaljšanem bivanju. Vsak dan jih ima drug učitelj popoldne. To je ne mogoče, da imaš pod kontrolo oziroma da jih lahko učiš, ker vsak ima svoja merila in vsak ravna drugače in to se na otrokih pozna./D75

E: To je skoraj isto potem kot pri vas.

I: Ja, kot na predmetni stopnji.

E: Recimo vi ste res po cele dneve z njimi noter. No, večino. Jaz jih pa imam le tri ure na teden. No, fante samo eno (razredničarka je učiteljica športne vzgoje in uči športno vzgojo le dekleta iz svojega razreda).

I: /Poudarek se daje predmetu, ki ga učiš, ne pa vzgoji./D76 In čim jih spustiš ... in če jih opozarjaš, se tudi oni zavedajo in je boljše.

E: /Pri meni je, bog ne daj, da bi imela razredno uro med športno vzgojo. To smo zelo redko naredili, ampak ko je bilo nujno, sem to naredila. Ne celo uro, ampak toliko, kolikor je bilo nujno potrebno. Ampak so mi na koncu napisali, čim manj takih ur. Športna je le športna in tega nam ne vzeti, ne./D77

Po drugi strani pa gre tudi za spoštovanje učenca. Tega nam ne vzeti, ne.

E: Ja, ampak včasih je bilo potrebno vsaj pet, deset minut.

Torej velika ovira pri tem je čas?

E: Ja, jaz mislim, da ena ura je res tako, pa je recimo praznik, pa odpade. No, na razredni je mogoče drugače.

D: Mi imamo lažje.

B: Ja, kar se tega tiče, je zagotovo lažje. /V bistvu delaš skoz, vzporedno z izobraževanjem. In meni se je zgodilo, če je prišlo do kakšnega problema, je šla ura matematike ali česar koli, ker smo reševali tisto stvar. Se mi je zdelo to pomembnejše od snovi. Pri vas je pa to res problem. Ne morete kar potegniti .../D78

Vi potem lažje premikate urnik?

D: Ja, pa se prilagajamo.

B: Pa tudi vmes delaš. Recimo tole pa tole pa greš potem naprej s snovjo.

D: Saj veš, kako sva midve imeli ob petkih delavnice. Ni bila delavnica v tedniku, ampak se je enostavno prilagodilo tako kot ...

B: /Tudi pri nas, spoštovanje se je delalo in zjutraj pozdraviti in vmes, pojdi iskat, potrkaš, vprašaj, se opraviči, ker motiš. Vse te stvari./D79

E: /Saj mi tudi med odmorom se z njimi pogovarjamo. Izkoristimo vsako minuto. Ampak še zmeraj bi rekla premalo v našem primeru./D80

Ovire pri izvajanju programa (Torej pri izvajanju ste naleteli na ovire, kot je na primer čas. Ste imeli tudi kakšno drugo oviro?)

G: /Problem je tudi, koliko so otroci stari. Z devetimi razredi, moram reči, je bilo težko delati. Ko smo rekli, da bomo na tem delali, so rekli, a spet./D81 Mislim prav na ta način. /Na začetku še ne, ampak od januarja naprej, ko so se otroci vpisovali. Takrat pa je bil izgubljeni čas, karkoli smo naredili, ker so bili čisto fokusirani na to šolo, kamor gredo, ali imajo dovolj točk./D82 Pri tem sem jih jaz videla kot paralizirane. In niso ne v šoli nič delali, čisto razpuščeno je bilo. /In v bistvu smo jih morali nazaj sestavljati, ker enkrat maja in junija, ko so morali ocene še pridobivati in jih niso imeli, jih je pa šok doletel./D83 Pa v bistvu sem jaz staršem septembra na roditeljskem sestanku povedala, da se bo to zgodilo in da naj tudi oni doma kontrolirajo. /V bistvu sem potem dobila nazaj, kar tudi vidim kot znak nespoštovanja, saj v bistvu ste sprejeti, se vam ni potrebno več učit in ocene so šle zelo dol, da ni potrebno delati, da konec koncev lahko kakšno uro manjkaš, saj niste štiri leta nič delali in podobno.

Kar so znaki, da so se še nekako kontrolirali na temo spoštovanja, na koncu koncev pa vidiš, koliko spoštujemo./D84

D: Ne, pokazalo se je. */Spoštovanje je ta vrednota, ki je pri nas čisto na dnu./D85*

To je ovira?

D: To ni ovira. */Tako funkcioniramo, sistem. Ne vsesplošno, družba, kjer koli./D86*

Ovire pri izvajanju programa (Če sem prav razbrala, imate veliko željo po spremembi, pa ste neuspešni, ker so že norme, pravila v družbi drugačna?)

C: Sploh jih ni. Na velikih področjih jih sploh ni.

D: */Vrednot ni, se jih ne spoštuje. So nekje napisana, spoštuje se jih pa ne./D87*

G: Sej že telefon, če pogledamo, da otroci ne smejo telefonariti med poukom.

C: Je to že kratenje pravic.

H: Ampak primer. */Je bilo konec odmora in takoj je že mama klicala otroka. In je v bistvu potrebno vzgajati tudi starše ne samo učence.*

F: *Ja, predvsem starše. /D88*

B: To je to.

C: */Spremenit tisto, kar otrok prinese od doma, je zelo težko./D89*

G: */Kako pa bo drugače, če pa starši med roditeljskim sestankom lepo pregledujejo elektronsko pošto./D90*

In vi kljub temu vztrajate pri tem vzgojnem načrtu.

G: Ja.

Zanimivo mi je, da kljub vsemu še vedno vztrajate, ne glede na situacijo kakršna je.

D: Zato, ker nam ni vseeno.

Mnenje o uspešnosti programa (Koliko pa ste potem bili uspešni kljub vsem oviram?)

B: */Pri določenih stvareh malo manj, pri določenih pa bolj./D91 /Jaz vem, da petih nisem naučila pozdravljati./D92* pa sem rekla, lej. Je prišel učitelj mimo in sem rekla stop, ponovi vajo. Prepozen si. Pridi nazaj na klančino. Ponovi vajo. Ko prideš, pozdraviš. To sem lahko delala vsak dan nekajkrat, pa ...

Dobro, ampak glede na to, kakršno je stanje, ste bili zadovoljni s svojim delom?

B: */Sto procentno zagotovo ne./D93*

Bi lahko še več dali v to ali so okoliščine takšne, da ...

B: */Absolutno, dala bi lahko več, ampak dobila ne bi več./D94 /Če bi bilo sodelovanje tudi od doma, če bi starši vzeli za svoje tudi to, kar se dela. Vzeli za dobro, kar se dela, ne tisto spet se nekaj gredo./D95*

Torej je prisoten tudi negativni odnos od staršev?

B: */Ja, recimo, ko so se posmehovali en drugemu, to je bilo malo bolje, ker sem vedno striktno ustavila./D96* »Smeji se lahko samo tisti, ki je brez napak. Je kdo med nami res čisto brez napak? Dobro, ti znaš risat, on zna pripovedovati. On ne zna pripovedovati.« */To je bilo malo bolje, pa bi lahko imela to še tri leta, pa teh petih tega ne bi naučila.*

E: *Mogoče potem, ko bi bili starejši ...*

B: *Veš, samo potem se mi zdi, ne da se naučijo, ampak prikrijejo. Prikrijejo svoje vedenje.*

F: *Znajo.*

B: *Ja znajo v smislu, aha, tukaj se pa moram takole vesti in se dela, kot da je ne vem kdo, v resnici pa je čisto drug./D97*

D: */Ampak roko na srce, ko kot otroci določene stvari slišimo, jih kasneje, ko odrastemo, ozavestimo. Vsidra se ti in ni samo tisto, da je prikrito./D98* Določene stvari vem, da meni je oče določen stavek ves čas ponavljal, pa sem si mislila, pa kaj to pomeni. Jaz danes ta isti stavek ponavljam mojim otrokom in v šoli in ta stavek kot otrok nisem razumela. Šele potem sem ga razumela.

E: */Mogoče kot odrasli začnejo malo drugače razmišljati./D99*

C: Ampak to so generacije, ki so že od nekdaj vzgajane.

B: Na primer, ko se greš menit za službo. Ne boš vstopil brez trkanja, brez pozdravljanja, ne boš prišel takole za delati, pa omare pospravljati, ampak boš lepo pozdravil, se lepo oblekel.

D: Vtis boš naredil.

B: Boš vse uporabil, pa ni nujno, da je to ponotranjeno.

D: Se strinjam, so pa kdaj tisti, ki res pride iz srca ven.

I: */Ampak otroci, ki prihajajo iz urejenih družin ne bi potrebovali nobenih naših pravil. Pa bi bili čist svobodni pa bi vse potekalo super. Otroci, ki pa pravil doma nimajo, pa, vsaj mi se moramo potruditi naučiti, da bodo bolj uspešni. Lahko bi imeli dve šoli, ne./D100*

Mnenje o uspešnosti programa (Eno mnenje o uspešnosti smo že slišali, kaj bi o uspešnosti lahko rekli ostali?)

A: Jaz bi rekla podobno kot kolegica B. */Predvsem to, da je potrebno vsako leto znova se o tem pogovarjati, na to opozarjati, kljub temu da bomo sedaj imeli nov cilj. O tem je pač vedno treba govoriti, ker se drugače lahko te stvari poslabšajo./D101* Ne, da se stalno opozarja, potem se izboljša, ampak se ne sme nehati.

I: */In otrokom tudi to veliko pomeni, da to tudi sovrstniki upoštevajo. Otroci ne čutijo pritiska samo od nas, te norme in pravila, ampak tudi od sovrstnikov. Če je pozitivno jedro v razredu, se trudijo tudi tisti, ki tega ne spoštujejo in se trudijo spoštovati in se./D102*

E: */Ja, sredina je zelo pomembna. Ta odtehta, v katero smer potegnejo. Pa tudi če se še tako trudiš, se mi zdi, lahko malo pomagaš, ampak veliko ne moreš./D103*

D: */In res, majhni so te koraki, ampak so./D104*

E: So ja. Saj pravijo, če že enega premakneš, je bolje kot nič.

I: */Ampak najprej moraš ti doseči to, da te otroci res spoštujejo, tudi če greš ti na njihov nivo. Samo da jih začutiš, potem bodo začeli .../D105*

Torej potem najprej oni potrebujejo izkušnjo spoštovanja?

I: */Ja, ti moraš najprej njih spoštovati in potem .../D106*

Dobro, ker nas čas preganja, bi zaključili. Za konec pa vas želim vprašati, če bi kdo želel še kaj dodati, kar sedaj nismo povedali oziroma o čemer se ni govorilo?

Jaz bi se ti rada zahvalila. Imela sem možnost s Katjo delati in sva skupaj naredili deset res enkratnih delavnic oziroma ona jih je pripravila in jih je potem tudi izvedla. Mogoče te delavnice, sem premišljevala, če bi jih lahko še komu podelila oziroma kolikor je te teorije, da bi se te delavnice še lahko izvajale, ker so res super delavnice. Niso samo na temo spoštovanja, ampak na splošno vrednote, o mejah, empatiji. Ja zelo široko je to. Hvala.

Enako, tudi zame je bila izjemna izkušnja.

C: */Za deset procentov recimo otrok so te stvari koristne, osemdeset je takih, ki že tako sledijo temu, deset procentov pa je takih, ki kljub projektom skoraj nič ne odnesejo./D107*

B: */Tisti, ki to živijo, ne potrebujejo nobenih naših projektov, ker jih imajo vcepljene od dojenčka./D108*

F: Je pa tudi res, kakšna je sestava razreda. Koliko je takih otrok v razredu.

B: Ampak boš težko premaknil nekoga, ki doma ...

F: Ampak kot je v prvem razredu, zelo podobno v devetem razredu.

B: */Odvisno je od njega, kam se bo obrnil v puberteti./D109*

F: */Recimo ti spoštuješ, saj vsak recimo da, da sebe in potem, da te otroci v devetem razredu tudi poznajo ne.*

C: *In potem ne izkažeš spoštovanja in sploh ne prideš na valeto./D110*

B: Ampak veš kaj je zanimivo pri teh otrokih. Jaz sem to sedaj že velikokrat opazila. */S tistimi, ki si se tristo procentno ukvarjal, tisti te na koncu na avtobusu pozdravlja, učiteljica.*

E: *Tisti odličnjaki pa stoji pred tabo, te pogleda, pa te ne pozna. Pri tistih ta pridnih, ki jih sploh opazimo ne./D111* Potem pa tam na klopci sedijo in bog ve kaj imajo. Tisti te vikajo, ko te pozdravijo.

Torej jim kaj ostane?

B: Ja, veš, ampak to potem pride toliko kasneje.

D: Se vsidra, veliko se usidra.

B: */Ne v dobi osnovne šole, potem kasneje rečejo, o učiteljica, a se spomnite./D112* Jaz sem srečala enkrat bivšega učenca na avtobusu in mi je rekel, da je zaradi mene začel nositi očala, ker sem mu rekla, da z očali zgleda kot doktor, ker drugače jih ni želel nositi. Spomnil se je, kam sem ga presedla, kako sem utemeljila, da sem ga tja presedla. Pa z njim sem imela veliko dela. Ves čas sva se dajala, ampak mi je bilo toplo pri srcu, ko mi je vse to povedal. Torej je kaj ostalo, za kar sem se trudila.

Dobro, najlepša hvala.

10.2.5 Določitev enot kodiranja – skupinska razprava E – delavci šolske svetovalne službe

Pomen vrednote spoštovanje *(Ker sem vsako skupino vprašala, kaj je za njih spoštovanje, bi na začetku želela tudi vas vprašati, kaj je za vas spoštovanje. Pri tem bi vas prosila, da to strnete nekako v en stavek, če se le da, se pa zavedam, da je to težko, ker je spoštovanje zelo širok pojem. Torej, kaj je za vas spoštovanje?)*

A: */Sprejemanje človeka takšnega, kot je. Z napakami ... /E1*

B: */Zame je spoštovanje čisto preprosto obnašanje po bontonu. Kaj pa je za tem, zakaj se ti tako obnašaš, pa je drugo. Kot bi rekli notranji in zunanji pojem spoštovanja./E2 /Mi sedaj vzgajamo zunanje obnašanje spoštovanja, da ponotranjijo tisto spoštovanje./E3* Bonton.

Torej, če vas prav razumem, je za vas zunanji pojem spoštovanja pravzaprav neka norma, pravilo oziroma pravila v družbi in naloga šole je, da ta pravila učencem vzgoji?

B: Ja, zadaj za tem pa je vrednota.

Hvala.

C: Težko vprašanje. */Nekako upoštevanje, sprejemanje vrednot pa pravic sočloveka./E4* To. Kot si ti (A) rekla, podobno. Če strnem to.

D: */Zame pa je videti vrednost drugega, kar koli pač je. Ceni tega drugega, kakršen koli je. Videti vrednoto, vrednost vsakega posameznika. Sedaj ali njegove življenjske zgodbe ali njegovega vedenja ali njegovih potreb ali kar koli in to v relaciji lahko jaz izrazim kot spoštovanje./E5*

V odnosu?

D: V odnosu ja. Jaz spoštovanje vidim relacijsko. Kako sem jaz do tebe, kako jaz vidim tvojo vrednost kot človeškega bitja. In ker to vidim v tebi lepoto, vrednoto bivanja, potem cenim to. In potem se to odraža v odnosu do človeka, do stvari, do narave in do mene.

Bi lahko rekli tudi dostojanstvo?

D: /Ja. Pri meni je to zelo blizu. Dostojanstvo, ljubezen, hvaležnost, spoštovanje. Pri meni je vse to skupaj, ne kot samo en aspekt tega./E6

Hvala.

Izkušnje spoštovanja (Sedaj pa bi se osredotočili samo na šolski prostor in me zanima, kakšno izkušnjo spoštovanja imate na šoli? Spoštovanje v relaciji učenec–učenec, učitelj–učenec, delavec šolske svetovalne službe (v nadaljevanju ŠSS)–učenec.)

(Tišina.)

Ali imate občutek, da vas učenci spoštujejo in obratno? Razmišljajte tudi o tem, kaj opazite pri drugih, ne nujno samo vaša izkušnja. Mogoče širše, kaj bi lahko rekli o opaženem spoštovanju na šoli?

B: Jaz lahko povem, kako se jaz obnašam. /Velikokrat sem jezen na otroke, ampak ko imam enkrat otroka pred sabo, se mi avtomatsko preklopi. Mislim do vsakega, kakršen koli je, zaradi česar koli pride, se do njega vedem z enim spoštovanjem./E7

Torej, kako vi spoštujete?

B: Ja, kako pa otroci pa ...

C: Jaz pa sem opazila, da /kakšni otroci sploh ne vejo, kako se vesti spoštljivo./E8a /Jim je treba povedati, ker nimajo vzorca./E9a /medtem ko drugi to že čisto avtomatsko naredijo./E8b Zanimivo. To sem opazila. /Pa ne da zanalašč ne spoštujejo, ampak v bistvu ne znajo drugače./E8c /Zato jim povem, kako bi bilo spoštljivo, kako naj to naredijo in zakaj in potem drugič znajo drugače reagirati./E9b

B: /Malo jih tudi puberteta zagrabi./E10

A: /Jaz v bistvu lahko rečem, ko sem na šolskem parlamentu spraševala predstavnike razredov od četrtega razreda naprej o spoštovanju, je na primer pri teh nižjih razredih dosti prisotno zmerjanje med otroki. Oni se zmerjajo en drugega in bi jaz rekla, da se ne obnašajo spoštljivo en do drugega, ampak zanimivo oni tega niso dojeli kot nespoštljivo. To je pač njihov način pogovora, igre, komuniciranja./E11 Čeprav smo potem šli na to, da morajo vedno preveriti, če je drugemu ok. Če se drugi počuti ok, ko se zmerjajo. /Medtem ko starejši, mi je bilo zanimivo, pa so se pritoževali nad nespoštljivim obnašanjem mlajših pri kosilu. Da na primer jih cukajo, porivajo v koloni, spotikajo ... Mlajši starejše. Torej četrti razredi osme. In da ko povejo njihovi učiteljici, rečejo, da to ni res. V bistvu zanikajo. Se naredijo nekako bogega./E12 Hotela sem v bistvu izpostaviti to in od tebe (C) naprej nadaljevati, /ko si rekla, da jih je potrebno naučiti, ker tem mlajšim to ni nespoštljivo./E13

C: /Saj jaz sem ravno to mislila, da ne prepoznajo, da ravnajo nespoštljivo. Da jih je tu potrebno naučiti./E14

A: S takimi zmerljivkami.

Vzdevki?

A: Ja z vzdevki, ampak je to dnevno pri njih na sporedu. Pa so rekli, da v razredu se pogovarjajo z učiteljico o tem in da jim govorijo, ampak vseeno to je pri njih tudi ko sem bila v podaljšanem bivanju v tretjem razredu, je to dnevno, dnevno zbadanje oziroma zmerjanje, pa na primer ti si štunf smrdljiv pa take. Ja take imajo. Če poslušas zraven, je mogoče malo smešno, ampak ja.

D: /Jaz vidim, da v bistvu ne prepoznavajo na eni strani svojih čustev, jih zanikajo. Se pravi, nekdo mi reče: »Štunf smrdljiv.« In jaz se delam, kot da mi nič ni. Pa ni res. Šele ko se ustavim, recimo dostikrat v pogovorih rečem: »Pa je tebi to res v redu?« In otrok reče: »Ne, ni mi v redu.« Ampak ne zna ravnati s tem. Ne ve, kako reči: »Ej, ne govori tako z mano.« Ali pa: »Kaj mi govoriš.«/E15 /In jaz mislim, da to, kar mi vidimo kot nespoštovanje, je pravzaprav nepoznavanje lastnih meja lastnih čustev in čustev drugega. Neznanje razmejevanja. Ne poznavanje, kako ti v komunikaciji, kaj ti počneš. Sedaj po eni strani ker ne povejo, ne odreagirajo. Dostikrat rečejo: »Saj ni nič rekla. Jaz sem ji rekla koza, saj ni ne. Saj se je smejala.« Se pravi daje napačne informacije. Namesto da bi rekla: »Meni to ni ok.« Ampak da bi lahko rekla, meni to ni ok, ona mora čutiti, da ji ni ok in se naučiti reči to./E16 /In v osnovi jaz vidim to, kar se med njimi dogaja ali pa tudi v relaciji z učitelji, da ne poznajo samih sebe in ne preverjajo potem drugega. Se pravi v osnovi premalo poslušanja, premalo zavedanja, premalo odzivanja. To vidim, kar se potem izraža, današnja družba je nespoštljiva. Mislim, ali pa nima bontona./E17 Tako nekako jaz iz svojega zornega kota nekako bolj tega svetovalnega, vidim.

Vloge akterjev, ki jih pripisujejo sebi – vloga ŠSS (Kakšna je bila potem vaš vloga, vloga ŠSS v tem programu oziroma kaj ste počeli v smeri večjega spoštovanja na šoli?)

C: Na primer jaz konkretno nimam skupin in teh delavnic nimam, sem pa tako skozi pogovor, recimo. Ravno to /ko prepoznaš, se pogovarjaš z otrokom o dogodkih. Tukaj je veliko individualnega. Skozi pogovor, torej, kaj to sploh je, kako spoštljivo reagirati./E18 Jaz sem teh pogovorov imela kar nekaj. /Pa na primer ko si dežuren v jedilnici. Tudi tukaj se jih opominja, kako stati v vrsti. Kultura, spoštljiv odnos do hrane./E19 Jaz sem tukaj imela kontakt s tem.

B: Jaz bi rekel, da v teh svetovalnih pogovorih, da je ogromno tega. Da govoriš o odnosih, kako naj bi bil sestavljen odnos in se tako stalno dotikamo te teme na tak ali drugačen način. Kot je rekla kolegica D.

D: /Ja v teh svetovalnih pogovorih zagotovo. S svojim zgledom. Pa da se spoštljivo pogovarjaš z onim, ki je enega udaril./E20

A: /Delavnice je pripravila kolegica na pripravništvu. Po triadah na temo spoštovanja./E21a Po triadah, za prvo, drugo in tretjo triado.

Da so potem učitelji izvajali te delavnice ali ste jih vi?

A: Učitelji.

In to je bila potem kot pomoč učiteljem?

D: /Ja, kot pomoč učiteljem./E21b

D: Jaz bi par stvari izpostavila. Eno so bile te delavnice. /Drugo je bilo kot imamo ta trening mediacije. Tam je prav za prav, ali je to skupina petindvajsetih ali tridesetih, ampak te otroci se tam vseeno naučijo, da je konflikt nekaj, kjer ti razrešuješ probleme, ne greš z njimi, ne tepeš, ne žališ in da je to tudi en prispevek k temu, kako spoštljivo ravnati drug z drugim./E22 Potem je kolegica lani imela na tem zadnjem taboru, z novimi smo imeli mediacijo, /s starimi mediatorji pa je imela trening asertivnosti, kar je tudi pomembno, da se ti naučiš, kako ti se postaviš zase na nek dober način, ne da bi šel čez mejo./E23 In potem je s temi delavnicami bila tudi v razredu. /Se pravi mediatorji so bili v vsakem razredu, ko so pokazali, kako se konstruktivno rešuje konflikte in potem je imela še delavnico asertivnosti, kjer je tudi pokazalo./E24 Se pravi, to je en vidik. Zase pa bi jaz rekla, ja. Tako, kot je rekel kolega B. Skozi vse te situacije. /Dostikrat, jaz mislim, da se je potrebno dotakniti tudi nespoštljivosti učiteljev do učencev, ker mislim, da gremo v komunikaciji dostikrat čez otroke. Da jih ne slišimo, da iz svojega prav, iz svojega jaz vem, iz svojega to se ne sme, iz svojega ne vem česa vsega so noter skrite in grožnje in ... Mislim, ti si le avtoriteta, odrasla oseba in pred vsemi rečeš: »Kaj pa klepetaš.« Zame je to že nespoštljivo. Ko ti to na ta način narediš./E25 /Jaz recimo, ko imamo te pogovore in dostikrat pride vznemirjen učitelj in reče, kaj je naredil, kaj je rekla, kako se je obnašal ... Da pač s svojim spoštljivim načinom do enega in do drugega pokažem .../E26

Tudi učiteljem?

D: V bistvu tudi učiteljem, ja. Jaz tudi mislim, da ... /Letos ko bomo v Bohinju, bom jaz imela ta del nenasilne komunikacije, kjer se pokaže konkretno, kako govoriti iz sebe, o sebi, kako izražati, kakšna je razlika med čustvom in prikritim čustvom. Mislim, da govorim o tebi, v resnici pa o sebi itn. Take stvari mislim pokazati in mislim, da to bo prispevalo k spoštovanju tudi do otrok./E27 In še en prispevek. /Jaz sem le na teh kolegijih sodelovala s pomočnicama in ravnateljico in mislim, da sem s tem, ko sem pomagala misliti ta proces, kako bomo ta vzgojni načrt izvajali./E28 /Ker na začetku, prvo leto je bilo tako zelo stihjsko. Imamo temo spoštovanje, dajte napisat ene par ciljev, kaj bomo, kakšne delavnice in to je to./E29 /Potem je nekako zaznala ravnateljica, da ljudje ne izvajajo tega in kako sedaj doseči, da bi izvajali. In ena ideja je bila, kar iti v razrede in videti ali pa otroke vprašati, kar bi bilo v bistvu tudi nespoštljivo do učitelja. In jaz sem recimo zagovarjala, dajte tako sestaviti program, da vi v naprej poveste, da oni vejo in so pripravljeni na to in potem lahko to evalvirate in spremljate. In iz tega je potem nastalo prav počasi./E30 Saj veš, lani si bila tudi ti zraven. /Takrat smo rekli učiteljem, dajte oddati programe, da smo pogledali te programe, da smo ven potegnili skupne cilje, da smo poenotili. Veš, to je ozadje. Zadaj je bilo dovolj enega dela, da ti dobiš, kako bi rekla, en tak program in da vsi vemo, zakaj gre./E31 In smo iz teh različnih programov skupne cilje. /Potem veš, da smo naredili raziskavo, tako raziskavo, ki je bilo sicer mnenje, ampak ok. Ker tako ali tako imamo z občutki, kar naprej ... Po mojem občutku noben ni spoštljiv, so rekli. Potem smo pa naprej, smo skupaj dali te občutke, pa smo nekaj tudi delali./E32 /Potem smo prišli na to, da so učitelji iz razreda izbrali te cilje in točno te cilje sledili in smo dodali še to, naj gledajo napredek. Naj sami gledajo, naj učitelj gleda, naj otroci sami gledajo. Se pravi smo noter samorefleksijo vključili./E33 /In to vse je delo od zadaj./E34

In v tem vi vidite svojo vlogo?

D: Ja, jaz jo vidim. /In to je bil nekaj moj prispevek k temu, kako misliti to./E25 /Potem to da učitelji, kaj počnejo, kako počnejo in dati jim feedback na to. In zato morajo iti pogledat in dati feedback. Vsebinsko tudi dati feedback, torej metode gledati./E36 /Skratka, kar hočem reči, če spoštljivo vodiš en projekt in pripelješ notri prave elemente, se lahko ljudje v zvezi s tem dobro tudi počutijo./E37 /In recimo, ko smo imeli na koncu tudi evalvacijo tisto konferenco maja, mislim, da smo bili vsi šokirani, kako so ljudje govorili o tem čisto zares./E38 /Ker prej je vsak kar tako nekaj pometal, pa joj no še to. Sedaj pa je tako neka resnost notri prišla in jaz mislim, da je zaradi spoštljivega načina .../E39

Do učiteljev?

Do učiteljev, do programa, do te teme. A veš, da ti moraš način notri prinesiti in vsebina je lahko kar koli. Lahko je tudi samo, da kavo piješ skupaj.

Je potem tudi to, da imajo učitelji ta občutek spoštovanja, da oni lahko to izkušnjo potem tudi naprej ...?

D: /Jaz mislim, da mora to biti. Sedaj v kolikšni meri smo to uspeli ... Vsi se tudi niso tako počutili. Jaz sem prepričana, da ne. Če nam ravnateljica reče, da pride hospitirat, je vedno malo tako, ampak če vztrajaš v tem načinu in potem je lahko tudi to spoštljiv način. Jaz mislim, da to mora biti./E40

Mnenje o uspešnosti programa (Potem je to za vas velika sprememba? Sprememba za celo šolo?)

D: /Jaz jo vidim kot veliko stvar. Res. Mislim, da doslej v tej šoli še ni bil en program na ta način pripeljan. Da je bilo mnogo bolj stihjsko. Pa dejmo, aha ni, je./E41

V smislu, učence je potrebno naučiti ...?

D: Ja. Dajte. Sedaj pa ja to. /In tukaj jaz vidim, da je tudi prispevek ŠSS, glede na to, da sem sodelovala z vodstvom./E42

Mnenje o uspešnosti programa (Če bi se sedaj usmerili še v uspešnost tega programa. Kakor sem razbrala iz pogovora, mislim, da ste zadovoljni. Ne vem, kaj mislite ostali?)

D: /Mislim, jaz sem iz tega vidika./E43 /Ne misliti pa, da lahko enkrat za vselej ti naučiš otroke, da vsi pozdravljajo. Mislim, prvič se otroci menjajo./E44 to je kolega B rekel, saj imaš vsako leto druge otroke.

C: /To je potrebno ves čas delati na tem./E45

D: Ja.

Pomen vrednote spoštovanje (Pa tudi, ali je pozdravljanje res nujno spoštovanje?)

D: /Ja je, mislim je./E46

C: /Na primer velikokrat se zgodi, da ko prideš zjutraj v šolo, da prav rečeš na glas dober dan in ne dobiš nobenega odgovora, s tem da je notri zagotovo dvajset otrok./E47

A: /Jaz mislim, da pozdravljanje je spoštovanje, kadar pride iz otrok./E48a /Kadar pa ti pelješ na primer eno skupino otrok nekam in srečaš enega učitelja in učitelj na ves glas reče dober dan, da ga vsi otroci slišijo in otroci ponovijo, to pa ni nujno spoštovanje. To je pa tista faza, ko učiš to./E49a /Ko pa enkrat pride to iz otroka samega, da hodi po hodniku in sreča učitelja in reče, dober dan, pa mislim, da pa že lahko rečeš, da je to spoštljiv odnos do učitelja./E48b /Verjetno pa na začetku gre res za to, da ponavlja za tabo./ E49b

Mnenje o uspešnosti programa (Sedaj sem pravzaprav preskočila prejšnje vprašanje pa bi se vrnil nazaj na uspešnost programa. Kako uspešni ste bili?)

B: Na zunaj jaz ne bi sodil, ker je težko soditi. Ampak na splošno, ko sem pa tista poročila bral, kako se je to odigravalo. /To ozaveščanje, delo na tem, to je neprecenljivo. Ko govoriš o nečem in razgradiš, kot je kolegica D rekla, o vsem tem postopku pa je nekaj oprijemljivega./E50 Ker drugače lahko v razredu eno uro govoriš o spoštovanju pa adijo. Ali boste pozdravljali ali ne, potem pa gledaš celo leto, ali bodo pozdravljali. Tukaj pa so bolj temeljito evalvirali vse sorte, tako da so otroci počasi ... Meni se zdi dobro v tem smislu. /Da pa bi absolutno ocenjeval, bi pa težko./E51 Lahko, kot je kolegica C rekla, petkrat pozdraviš, ampak to je ...

A: /Jaz misli, da je zelo uspešno./E52a Jaz sem bila na evalvaciji pri prvi triadi in bilo je uspešno delno tudi zaradi tega oziroma predvsem /zaradi tega, ker so učitelji dali res sebe notri, ker to so bile take ideje o samem programu, ki ga bojo imeli/ E52b /in vsi so imeli evalvacijo zraven vklopljeno./E53 /Tako da uspešno pa tudi zaradi tega, ker so otroci sami sebe, ker so jih naučili, da sami sebe evalvirajo. Se pravi tega kritičnega mišljenja./E54 /Tako da sedaj meriti to je ... Če se vrnemo k temu pozdravljanju, a ne, a je to sedaj merilo, ali so otroci spoštljivi do učiteljev, jaz mislim, da ne./E55 /Mislim pa, da je program sam bil uspešen, zaradi tega vložka noter vseh. In ŠSS in vodstva in učiteljev v učence./E56 /In v bistvu je bila ideja, da bi vse te programe nekam zvezali skupaj, shranili v knjižnico in se potem lahko tudi uporabi lahko kdaj drugič oziroma vsaj del tega./E57 Ker res je bilo ... jaz mislim, da ... nobena učiteljica, da ne bi sebe dala notri. Nobena ni delala tako, da bi nekaj samo napisala, ampak sebe so dali notri učitelji. V prvi triadi sigurno vsi in vsaka na svoj način. Mislim, kar je njej pomembno pri spoštovanju. Ja, govorim v ženskem spolu, ker so same učiteljice.

Torej vidite spremembo ravno v tem, da so učitelji programu dali vrednost in da so posledično tudi učenci dobili občutek, da to ima neko vrednost?

D: /Ja, jaz mislim, da je./E58a ker če daš ti recimo otroku ali pa odraslemu človeku daš neko nalogo in potem ti tiste naloge niti dobro ne pogledaš niti se ne ukvarjaš, je to tako, kakor da nima neke vrednosti. Ne daješ ji vrednosti, pomena. /Tukaj pa je le bilo: »Dajte program, ki ga boste delali, dajte pogledati, kako boste evalvirali.« So prišle pogledati, kako je šlo. So na koncu dale evalvacijo. Bodo iz tega jemali nove konkretne cilje. A ne, to pomeni, da neki, kar delaš, je vredno in nekemu pomembno. So povedali staršem, so povedali .../E58b Tako da meni se zdi, se bom vrnila na to, /ali je način spoštljiv do dela človeka. A veš, ne pa, da mi daš ti neko nalogo, potem pa je vseeno, ali jo naredim ali ne. Meni se ta vidik zdi zelo pomemben./E59

Vmes sem se še spomnila, da si rekla, da ste z učenci na šolskem parlamentu evalvirali program, torej ste tudi učence vključili v to?

A: /Ja, učenci, ki so v šolskem parlamentu, so na začetku leta dobili nalogo, da so spremljali dva cilja, in sicer odnos med sošolci in odnos med učitelji in učenci. To so spremljali mislim, da dva, tri mesece in smo se potem dobili in so poročali o tem. Tako da so tudi oni sodelovali./E60

Torej ste vključili tudi otroke?

A: Ja.

D: Tega niti nisem vedela.

A: /Ja, tukaj so šli učitelji malo v zrak, ker so šli na to, a sedaj bodo pa učenci ocenjevali, kako se jaz obnašam. Par učiteljev je bilo takih./E61 In smo govorili o tem, da učitelj je odrasla oseba, je avtoriteta, je vodja in /določili, kaj ocenjujejo. Torej komunikacijo učitelja do učenca./E62 Pa ne sedaj tega, če učitelj reče, moraš narediti domačo nalogo in ne odstopi od tega, da to ne pomeni, da je nespoštljiv.

Predvsem me je to zanimalo, koliko ste vključili tudi otroke v to, kako pomemben je bil otrokov glas.

A: Ja, na parlamentu so otroci poročali, ja.

In to je eden iz razreda?

A: Dva. Načeloma sta dva, ampak samo iz četrtega razreda naprej. Ni prve triade.

D: Super. Jaz sploh nisem vedela, ne. Bi mi poslala to poročilo in ko bomo zaključili, bi dodala k evalvaciji programa. Da bi bil tudi to en del.

Bi sedaj za konec vprašala le, če bi želel še kdo kaj dodati? Bi kdo želel kaj povedati, pa nisem vprašala in da se mu zdi pomembno, da pove?

D: Meni se zdi en vidik pomemben okrog spoštovanja pa smo se tudi tukaj dotaknili, pa ne vem, če z istimi besedami. /Eno je spoštovanje v smislu morale moraliziranja; tako moreš, tako se obnaša, tako je treba. Drugi je pa, ko pride spoštovanje, ko ga prebudiš v človeku. In meni se zdi, da tega razlikovanja ni./E63a In to sem jaz najbolj pogrešala. /V šoli je veliko tega, tako je treba./E64 /In pravzaprav tvoj vzgib, notranji, da ne udariš, se spremeni v pravilo. In tu se meni zdi neka mešanica./E65 Nekaj, kar najbolj težko prenašam. /In jaz pogrešam, da bi šlo bolj na to – vzbuditi spoštovanje v človeku in načini, kako to delaš./E66 Kot pa pozdravlja se. /To je recimo en razkorak, en razcep. Ves čas ga vidim, ampak ne znam se mu približati. Ne vem, kako drugače./E67a

To mislite v smislu, da je spoštovanje lahko kot vrednota, ki jo človek ima, drugo pa je pravilo?

D: /Ja in kako se tukaj prehaja./E67b /Veš en tipičen stavek je: »Jaz te sicer ubogam, ampak te ne spoštujem. Jaz bom naredila, kar rečete, ampak ... Ne cenim te kot resnične avtoritete. Te ne cenim, ampak se podredim.«/E68

Zato ker v šoli se moram?

D: Ja, ker je tako pač treba. In to se mi zdi. Ta razlika med treba in ... Tako, če si spoštljiv se lepo počutiš, ti srce dela, ti je fino z ljudmi. Eno, ki gre iz tega, in eno, ki gre iz tega. /Tu notri se mi zdi še vedno veliko dela./E63b

Proces programa (Ste po tem veliko delali na pravilih v smislu: tako je treba?)

D: /Jaz mislim, da verjetno ja, da smo veliko delali na pravilih./E69

Da bi bilo bolj pomembno delati na tem drugem delu, na spoštovanju, ki ga prebudiš v človeku?

D: Ne vem.

Da ga manjka?

D: /Ja, mogoče ga manjka. Mogoče manjka spoštovanja, ki ga prebudimo v človeku. Ne vem./E70

Če sem vas prav razumela, ste bili vi kot ŠSS podpora učiteljem in v prvi meri spoštljivi do njih in da je tukaj bil ta drugi del?

D: /Jaz mislim, da kolikor je bil učitelj sam spoštljiv do učencev, da kolikor smo bili mi spoštljivi do učiteljev, se je tako skozi način prenašalo./E71 Vsebinsko kaj je treba in kaj je prav, da je bilo oboje prisotno. /Ampak zame je bolj pomemben ta del, ki ga potem čutim, kot resničen. Da se otrok sam od sebe opraviči, da sam od sebe pozdravi, da sam od sebe reče hvala. Iz sebe. Ali pa naredi, ker mora./E72

Pa imate občutek, da odkar ste delali na večanju spoštovanja na šoli, da je tudi v tem razlika?

D: /Jaz ga nimam. Jaz nimam občutka, da odkar smo delali na večanju spoštovanja na šoli, da bi nastala razlika v spoštovanju, ki ga prebudimo v človeku. Jaz ne morem tega meriti./E73 Jaz samo govorim o tem, da imam ves čas ta razcep. Ne vem. To mi je tako temeljno vprašanje.

Potem bi jaz tu zaključila in se vam vsem skupaj še enkrat zahvalila za vaš čas in sodelovanje.

10.2.6 Določitev enot kodiranja – skupinska razprava F – vodstvene delavke

Pomen vrednote spoštovanje (Ker bi želela imeti pregled, kaj je za posamezno skupino spoštovanje, bi na začetku tudi vas želela vprašati, kaj je za vas spoštovanje? Zavedam se, da je to zelo širok pojem, pa bi vas vseeno prosila, da poveste, kaj je za vas spoštovanje na kratko. Mogoče strnete v definicijo.)

A: Kaj je spoštovanje, je zelo širok pojem. Lahko to pomeni spoštovanje do soljudi. /Mislim, da je v šoli predvsem namen spoštovanje do soljudi. Da spoštuješ tiste meje. Da otroci vejo, kaj smejo, kaj ne smejo, kako nekaj delamo./F1 /Lahko pa tudi širše – spoštovanje narave, države, spoštovanje cestnih predpisov./F2

B: /Ja, jaz tudi mislim, da spoštovanje je v prvi meri en odnos do vsega. Predvsem tu mislim, kot je kolegica A rekla, odnos med ljudmi. Torej, kako naj se otroci obnašajo do soljudi, kaj naj delajo in kako naj ravnajo./F3

C: Ja, je širok pojem spoštovanje, ampak /mislim, da se spoštovanja naučimo, priučimo, vzgojimo že doma, že v zibelki, že iz zibelke ven in potem dograjujemo ves čas ta pojem in ga zelo lahko razširimo./F4 /Najprej do tiste bazične zadeve spoštovanja do stvari, potem pa hrana, živali, lastnina, odnosi med ljudmi. Potem ko pridejo v vrtec do sošolčkov, do vzgojiteljev, ko pridejo v šolo, do drugih ljudi, ki jih srečujejo na cesti./F5 Absolutno jaz mislim, da /spoštovanje ni stvar enega leta ali pa enega projekta, ampak dejansko vseživljenjsko učenje. Da si prisvojiš, kaj je to spoštovanje. So pa meje za ene malo drugačne, za druge spet bolj široke. Se mi pa zdi, da je prav, da se o tem govori in da se dela na tem tudi v šoli./F6

A: /Jaz mislim, da ni dosti samo pravila. S pravili jih polnimo, ampak da to stvar ponotranjijo in da postane to del osebnosti./F7 Človek, če ravna drugače, potem ve, da dela proti sebi. To se mi zdi en smisel naše vzgoje v smislu spoštovanja.

V šoli?

/Ja, v šoli, saj pravila imaš povsod napisana. Ampak tako če enotno delujemo, da pregnemo otroke, tole skupnost, da ... da je samo po sebi umevno, da se tako ravna./F8

S tem mislite, da se ne le držijo pravil, ampak imajo to v sebi ...?

A: /Ja, da ponotranjijo./F9

B: /Pa da od njih pride./F10

A: V bistvu vse to /spoštovanje je kulturna pridobitev. Naravno je. Boj za obstoj./F11

B: /Mi smo sicer delali koncept, ampak postavljali za svoj razred so ga pa razredniki in učenci.

C: In starši.

B: Skupaj, ja, in starši./F12

C: Tudi starše smo v to vključili.

B: To je bila res takšna velika akcija, da bi spremenili vedenje in ravnanje.

Izkušnje spoštovanja (Se bom kasneje še k temu vrnila. Pred tem pa želim vprašati, kakšno imate izkušnjo spoštovanja na šoli? Torej v odnosu učenec–učitelj, učitelj–učenec, učenec–učenec, odnos do delavcev šole, delavci med seboj ...)

B: /Če pogledam za nazaj, so se v šoli precej spremenile stvari na boljše. Smo imeli več težav, več problemov, vendar sedaj jih rešujemo sproti in tudi veliko delamo na učencih./F13 To se mi zdi zelo pomembno.

Se pravi vaša izkušnja ...

B: Je pozitivna, vsekakor.

Sedaj s tem programom. Kakšna pa je bila pred tem?

A: To težko analizo narediš, koliko pozdravljaš, kako ga pozdraviš ...

Dobro, ampak kakšen je vaš občutek v zvezi s tem?

A: /Jaz bi rekla tako, da smo v začetku ta projekt jemali zelo formalno. Samo da je nekaj./F14 /Potem pa, ko smo vstopile me tri, kot nadzornice s hospitacijami in s pregledom tega, pa mislim, da so se učitelji tudi bolj potrudili in tudi to bolj resno vzeli./F15 /Delali so te delavnice, jih pripravljali./F16 /Jaz mislim, da se pozna. Ne samo, da so res nekaj delali na tem spoštovanju, pozdravljanju, obnašanju in tako naprej, ampak so se še kaj drugega naučili. Učitelji in učenci./F17

Torej so učitelji projektu dali večji pomen?

A: Ja.

B: /Ja, učitelji so dali projektu večji pomen, ampak to zato, ker smo tako koncept zastavili. Oni so načrtovali delo, potem je delo potekalo, vmes so imeli vmesne korake. Delali so evalvacijo vmesno in potem končno evalvacijo. In to je bilo zelo pomembno, zato ker jih je, ne samo neka naša direktiva, ampak tudi tisto, kar smo postavili, da bodo na koncu moral določiti en korak, ki ga bodo oni sami, sicer je to čisto subjektivno mnenje, zaznali kot korak naprej. Zato so bili učitelji veliko bolj angažirani v to delo. Zanimal pa nas je korak./F18

A: /Nismo naredili samo načelno, ampak tudi konkretno./F19

B: In ko smo bile v razredih, smo imele možnost videti veliko prekrasnih ur, kjer je bila velika angažiranost in učencev in učiteljev. /Učitelji so zelo odprli na široko in so od pogovorov do filmov, do tega, da so vprašalnike sestavljali, pa so otroci recimo mesečno spremljali otrokovo ravnanje, vedenje./F20 /To je bilo recimo zelo dobro in ker so imeli postavljeno, da morajo nekaj spremljati, so se potem naslednji mesec spet vrnili k temu. In bilo je res bolj ozaveščeno, kot pa če bi bilo samo rečeno, da spremljamo spoštovanje./F21

A: /To je bilo dobro, ker je prispevalo tudi k demokratizaciji odnosov, ker so tudi otroci sodelovali na teh delavnicah./F22

Torej so bili vsi vpleteni.

A: Ja.

Ker so tudi sami sebe ocenjevali oziroma druge ...

A: Ja en drugega pa tako. Skupaj. Na primer oni so predlagali ...

C: Vsi ne. Zdi se mi, da vsi delavci šole in naše stranke, tako imenovani naši starši in drugi, ki prihajajo, in seveda naši učenci. /Dejansko smo vsi sobivali s tem. In ker smo se zavedali, da smo vsi v tem, da je bil rezultat zato boljši./F23 /Dejansko se je ciklično ponavljalo. Kakšno stvar narediš in potem pozabiš malo nanjo, pa spet se spomniš. Sedaj pa tukaj nisi smel pozabiti nanjo, ker si vedel, da na koncu boš pač moral nekaj evalvirati, nekaj pokazati. In dejansko se je proces vrтел skozi celo leto in je bil uspešen./F24

A: /No, pa fino je bilo, ker je prišlo do izmenjave idej med učitelji. Kako to delati. En drugemu so dali vprašalnike in tako./F25

Torej delavnice so učitelji sami oblikovali?

A: Ja. Mislim, da je bila tudi svetovalna služba vpletena.

Kot pomoč?

A: Ja. Pri teh vprašalnikih ...

B: /V bistvu smo jih ves čas spodbujali, pa na kaj naj bodo še pozorni./F26 /Medtem ko nekateri učitelji pa so z učenci prav svoje vprašalnike postavili, ki so bili tudi zelo zanimivi. Recimo v enem razredu so postavili ekipo učencev, ki je spremljala določeno vedenje sošolcev ali določeno vedenje na hodniku na celotni šoli./F27

Ja? Na celotni šoli?

B: /In potem so poročali. Kaj so opazili. Kje so videli napredek. Ali je potrebno koga opozoriti. Kaj bi lahko izboljšali v samem razredu. Kaj ni bilo dobro in kaj je bilo zelo dobro./F28

A: /Jaz sem bila v enem razredu in mi je bilo zelo všeč, ko sem videla, kako tisti, ki malo odstopajo na slabo v vedenju, kako so sodelovali pri pogovorih./F29

Mogoče je te učence ta tema pritegnila oziroma so videli, da tu dajo lahko svoj prispevek razredu?

A: /Ja, to so takšne stvari, ki se vsakega dotikajo. In potem vidiš, da otroci pravzaprav že vse vedo. Samo ravnajo se ne po tem./F30

Sedaj, če sem jaz to prav razumela, da ste pravzaprav vključili tudi ostale, ki se pri pouku morda ne čutijo toliko vključene?

B: /Pa ne samo, da so bili vključeni. Oni so ob pogovorih sami sebe opazovali in razmišljali, kako oni ravnajo. Niso se sicer odpirali, govorili o svojih napakah, ampak po tem pogovoru v skupini so ozaveščali svoje napake in se s tem tudi spreminjali. Poskusili so se spremeniti./F31

Hkrati pa je šlo tudi za skupinsko delo?

B: Absolutno.

Mogoče nekdo, ki je sicer bolj izločen, se je tukaj lahko ... Skupnost se je gradila?

B: /Ja, skupnost se je gradila./F32 To je bilo. Meni, ko sem spremljala celo leto učitelje. No, to je sedaj že tretje leto. /Vsako leto znova smo širili in razmišljali, kaj bi še lahko dodali, kako bi lahko še spremenili, koliko bi še lahko otroke spodbudili k drugačnemu ravnanju./F33 /Jaz mislim, da se pozna./F34

Kaj konkretno se pozna?

B: /Pozna se v odnosu, na odnosni ravni med ljudmi. Pozna se, kako otrok k tebi pride, ko prideš v šolo, več ali manj vsi pozdravljajo./F35

Bi se lahko reklo, da se je kar kultura šole oziroma šolska klima spremenila?

B: /Se je. Spremenila se je šolska kultura. Zagotovo se je. Je drugače./F36

A imate občutek, da se je klima spremenila tudi pri učiteljih torej delavcih

šole?

B: /Ja, vedno se spreminja. Zakaj se to spreminja? Ker se ozavešča tako pri odraslih kot pri otrocih./F37

In je tudi to potem vplivalo na učence?

B: /O ja je. Je vplivalo na učence./F38

Torej ste celostno zagrabili ...

B: Ja. /Recimo pred enimi šestimi leti smo dali poudarek na nazivanju oziroma še dlje nazaj. Recimo to je bilo na začetku zelo težko za učence, sedaj pa drugače sploh ni kot tako. In tudi to se mi zdi en tak lep korak tudi v spoštovanju do odraslih./F39

C: Mislim, da so tukaj imeli učitelji več težav kot otroci. Ja, najprej so bili navajeni na tovarišice in tovariše. In to je bil na šoli dolgotrajen proces, da smo prišli na eno tako enotno poimenovanje.

A: /Ja, jaz bi rekla tako, da se je klima spreminjala deset let. Jaz mislim, da smo potrebovali kar deset let, da smo se mi spremenili./F40

Vi kot delavci šole?

A: Ja. /Tudi da smo se kot skupnost malo zlepili. Posledično pa se to pozna na otrocih./F41 /Mi smo le vzorniki in če smo mi prijazni, mi pozdravljamo, če smo mi spoštljivi do otrok, potem so tudi oni med sabo in do nas./F42 Ni pa idealno. /Imaš pa tudi kakšne otroke, ki jih ne boš spremenil, ker če to ne sovпада z družinsko vzgojo, potem pa mi težko kaj naredimo. Lahko naredimo. Smo imeli tudi takega učenca, da smo ga mi socializirali./F43

B: Ker doma ni imel nobene podpore.

A: Ja, imel je čisto drugo vzgojo, ampak je zrasel fin fant, ker smo se tudi veliko z njim ukvarjali. Ampak po navadi, če ni družinske podpore, pa če on doma ne vidi, da je to pomembno, da je to vredno, bo težko.

C: Malo težje, ja.

B: /Pa to je odvisno tudi od posameznika. To je tako pri otrocih kot pri odraslih. Če se ti zdi brez veze, ne vložiš vase in ni napredka. Če se pa ti zdi pomembno in se skušaš spremeniti in se skušaš tudi sam sebe spreminjati, potem je uspeh sigurno./F44

Pa majhni imajo ta občutek?

B: Ja mali imajo zelo visoko motivacijo.

A: /Jaz mislim, da če v skupnosti veljajo ena jasna pravila, se jim posameznik podredi, če ne, pa je izločen. Tudi v kolektivu je to. Pa naj bo to razred, zbornica. Tako je. In morajo biti tukaj jasna pravila in se jih moramo vsi držati, če hočemo to doseči./F45

C: /Pri učencih prvega razreda, ko pridejo v šolo, veliko stvari naredijo zaradi učiteljice, ker imajo učiteljice strašansko radi, ker jim učiteljica veliko pomeni in tisto, kar učiteljica reče, je najbolj pomembno in delajo zaradi njih določene stvari. S časoma pa to privzgojijo. Vzamejo za svoje ne glede na to, ali je razredničarka zraven ali ne, se obnašajo ali pokažejo vedenje, ki so si ga nekako priučili, vzeli za svoje. Jaz bi rekla, da nekako na začetku delajo otroci kakšno stvar zaradi učiteljice ali pa doma zaradi mamice, potem pa to ponotranjimo./F46

Ja to je že razvojno tako.

B: /So pa tudi vrstniki, ki so vzor. To pa je takrat, ko otrok malo zraste./F47

Mnenje o smiselnosti programa (Jaz sem vas sicer želela že čisto na začetku vprašati, pa bi vas še vseeno vprašala, ker se mi zdi zelo pomembno, in sicer zakaj se vam zdi, da je v šoli spoštovanje pomembno? Zakaj ste se odločili posvetiti ravno spoštovanju v okviru vzgojnega načrta?)

A: /Ja zato, ker smo skupnost in če en drugega ne spoštujemo, kako naj tisoč ljudi funkcionira. Pa tudi starši./F48

Zaradi funkcioniranja?

A: Ja ne samo zaradi funkcioniranja, ampak tudi, /zato da uresničujemo vrednote. Jih kot šola moramo uresničevati./F49 /Spoštovanje drugega, oblikovanje skupnosti, domovinska vzgoja, okoljska vzgoja, sodelovanje, podjetništvo, pridobivanje temeljnega znanja. To so osnovni cilji osnovne šole in če želiš, da pouk v redu poteka, da imajo vsi možnosti delati, je temeljno, da obstajajo ta pravila./F50

Torej da učenci v šoli lahko pridobijo znanje, se vam zdi, da je pomembno spoštovanje?

A: /Če ni spoštovanja med nami, težko delamo./F51a To je enostavno.

B: In tu se potem ...

A: /Ne moremo funkcionirati dobro./F51b

Ko ste rekla, da lahko delate. Mislite s tem, da lahko učenci pridobijo znanje, saj je to osnovni namen šole?

A: /Ja, znanje in vrednote. Mi jih tu vzgajamo, saj smo vzgojno-izobraževalni zavod./F52

B: /Zelo je treba vedeti, da to ni ločeno na učence in učitelje. To smo vsi mi. To je odnos med nami in posredno tudi odnos do družine. Ker otroci potem to nosijo tudi v svoje družine./F53

A: Ja, seveda.

B: /In vedo, kaj je prav in kaj ni prav. In ko so v času odraščanja, ko so malo starejši, ko prihajajo v predpubertetno obdobje, se znajo tudi upreti in povedati./F54

A: /Ja, v šoli so nam pa rekli, tako pa tako. Mislim, da ima določen vpliv na družino, čeprav je družina najbrž močnejša. So le primarne./F55 Jaz gledam včasih otroke, punčke. To so posnetki svojih mater. Kako se obnašajo, kako govorijo, kakšen odnos imajo do drugih. Se obnašajo tako kot mame s prijateljicami.

C: /Čeprav učenci nižjih razredov pa imajo učitelje za vzornike. Prvi, drugi razred zelo gledajo na to, kaj bo učiteljica rekla, kako je oblečena ali ima kaj novega. Vse opazijo. Pri malih imaš velik vpliv in če to zamudiš, je škoda./F56

A: /Jaz mislim, da je tega veliko in da dobri učitelji so zmeraj vzorniki. In mislim, da imajo še močnejši vpliv, ko so v puberteti ali pa v srednji šoli./F57 /Učitelji zelo lahko vplivajo, če so jim vzor. To pa je od učitelja odvisno. Če so izobraženi, če so dostopni otrokom .../F58

B: /Kar pomeni, da moramo sami v sebi imeti veliko občutka za poštenost, za spoštovanje, za en tak dober odnos./F59

C: /V taki skupnosti, kjer je neko sobivanje in če to dobro funkcionira, se ne rabiš ukvarjati s primarnimi zadevami, s takimi neprijetnimi, ker vse lepo teče in potem imaš več časa za ustvarjalnost, da se nekaj novega naučiš. In zdi se mi, da to dobro vpliva na to, koliko mi lahko otrokom damo, koliko lahko oni odnesejo./F60

A: /Pouk ne more funkcionirati brez pravil. Torej učitelj mora najprej postaviti pravila in to zelo jasno. In na tem vztrajati, ker drugače ne morejo delati./F61

B: /In ko večina učencev osvoji določena pravila, vplivajo na tiste, ki jih še niso osvojili in jih opozarjajo in spomnijo na to./F62

Vendar tukaj gre za spoštovanje, ki ga izražamo skozi pravila, da pozdravljamo, da vikamo, torej norme v družbi, ki so pomembne zanje, da jim bo kasneje lažje v svetu, hkrati pa gre to spoštovanje na odnosni ravni.

B: Seveda. V prvi meri.

Vloge akterjev, ki jih pripisujejo sebi – vloga delavcev šole (Kaj lahko šola naredi na tej drugi, odnosni ravni? Ker šola že lahko vzpostavi pravila, katere se držijo ...)

A: /Osmisliti moraš ta pravila. Pravila so zmeraj. Pravila so umetna, ampak jih moraš osmisliti, zakaj to delajo./F63a Na primer jaz vedno povem, vstali boste zato, da se umirate in ne zato, ker sem jaz kralj, ker pridem v razred. Tudi jaz stojim. Mi se umirimo, vemo, da je začetek ure, se usedemo. To je eno tako banalno pravilo in če bi to kdo slišal, bi rekel, »fašistka«, ampak jaz to delam dvaintrideset let. Noben se ni nikoli pritožil, ker sem jim povedala, zakaj. Pri meni se ne klepeta, ker jaz enostavno ne morem delati. In to jim povem, ker delam z glavo in ne z nogami. Ne govorim na pamet, ampak zraven mislim. Prosim, dajte mi omogočiti, da jaz to lahko delam. Ko sprašujem, rečem, pogledjte, jaz se moram zbrati, vaš sošolec se mora ravno tako zbrati in dajte mu pomagati in bodite tiho, hkrati pa tudi vi ponavljate. /Zmeraj je potrebno te stvari osmisliti, ne pa zato, ker smo mi tako rekli./F63b

Tu gre pravzaprav za spoštljiv način.

A: /Ja. In ko to osmiliš, otrok ve, da je za njega dobro in s tem ponotranji stvari. In to je dobro za vse, hkrati pa seveda oblikuješ tudi občutek za skupnost.

B: In varnost.

A: Pripadnost. /F64

In tu se začne ta odnos. Če vas prav razumem, ko osmislite vaše delo, se šele začne odnosna raven in tu potem ponotranjijo to?

A: /Tako. Ko osmislimo naše delo se začne odnosna raven in ponotranjenje./F65

Mnenje o uspešnosti programa (Nekako sem tekom pogovora dobila občutek, da imate občutek, da ste bili uspešni.)

A: /Ja. Imamo občutek, da smo bili uspešni./F66

Ste bili uspešni tudi na tej odnosni ravni. Na primer ko nastanejo konflikti med učiteljem in učencem in med učenci.

A: /Ja. Imamo občutek, da smo bili uspešni tudi na odnosni ravni./F67

C: /Ja. Se mi zdi, da se tudi tukaj pozna. Prvič je manj konfliktov ...

B. To sem hotela reči, da je veliko manj konfliktov./F68a

V relaciji ... na splošno.

C: /Ja, med otroki in med odraslimi in otroki torej učenec–učitelj. Manj konfliktov, ker ni napetega vzdušja. Vsi nekako delamo na istem./F68b /In otroci so začutili, da smo tudi mi do njih spoštljivi. Nismo nekaj nad njimi. Imamo do njih nekak dober odnos./F69 in se mi zdi, da je tega veliko manj. /Če pa že pride, pa se mi zdi, da se da kar lepo pomeniti iz ene in druge strani./F70 /Da daš tudi otroku neko veljavo. Da ima otrok občutek, da lahko pove svoje. Lahko da se je napačno izrazil v tisti jezi, ampak da lahko na nek drugačen način pove svoje in da ga mi slišimo./F71a

Da ni več tiste avtoritete, ki poseduje vso resnico, ampak da je pomemben tudi glas otroka?

C: /Tako ja. Da ima občutek, da je tudi on pomemben./F71b

Da ima neko dostojanstvo?

C: /Ja. Da ima neko dostojanstvo./F71c

A: /No, pa tukaj delamo tudi na tem, da se učenci učijo komunikacije in učitelji so se učili komunikacije. V bistvu ta proces dela v delavnicah komuniciranja. To so ves čas izobraževanja./F72a

Tudi za učitelje?

A: Seveda.

B: /Ja, predvsem za učitelje.

A: Ja, to imamo ves čas – delo v delavnicah. Že petnajst let./F72b

Potem se enkrat na leto vsi učitelji zberejo ...?

A: Ne, ne. /Na pedagoških konferencah pa potem imamo tridnevno izobraževanje.

C: Da tudi mi obnavljamo ves čas. Zato da se tudi nam usede in da potem naravno odreagiraš tako, kot je prav./F73

Tudi takrat, ko si znerviran.

C: Tako.

A: /Jaz mislim, da se predvsem učimo komunikacije. Da se v bistvu spreminja način komuniciranja in da mi pridobimo ta novi način komuniciranja. Da poslušáš drugega, da poslušáš učenca. Potem pa pride tudi do tistega realnega spoštovanja. Dejanskega ne samo načelnega./F74

Ne samo osvojiti norme, ampak ...

A: Tako. Pa poslušati en drugega.

Ovire pri izvajanju programa (Sedaj bi mogoče izpostavila, kar smo se pogovarjali z učitelji. Torej, da na razredni stopnji imajo možnost reševati konflikte, ker lahko urnik prilagajajo, medtem ko na predmetni stopnji to težje počnejo. So le omejeni s časom in snovjo. Kaj vi mislite o tem? Je to lahko ovira pri reševanju konfliktov in pri izvajanju programa Spoštovanje?)

C: Jaz bi tako rekla. /Če pride do konflikta, mogoče je lažje to takoj rešiti in priti do nekega zaključka. Na razredni stopnji so tako ali tako starejši otroci in starejši otroci več razumejo in če ti otroku, ne da bi ga ignoriral, mu rečeš, veš prišlo je do tega in tega, bova to reševala takrat in takrat in seveda se tega držiš. Jaz mislim, da to potem teče./F75

B: /Jaz mislim, da je to celo dobro, ker se umirijo, razmišljajo o konfliktu in znajo povedati tudi, zakaj se je to zgodilo./F76

Torej šolski urnik ni ovira pri tem?

B: Ne.

C: Ne. Šolski urnik ni ovira za sprotno reševanje konfliktov.

A: /No, mislim, da je ... da učitelj reagira takoj. Dobro, lahko je dve uri vmes, ampak tisti dan ali pa naslednji dan. Ne samo da pove razredniku, ampak da se on najprej pomeni z učiteljem in potem pove razredniku in potem se skupaj usedejo, lahko tudi s starši in tako je učinkovito. Sedaj ne vem, če čisto vsi to delajo, ampak načeloma pa je pri nas tako./F77

B: /Pa še mediacijo imamo./F78

C: /Nobena stvar ne more ostati v zraku. In če otrok ve, da bo imel možnost potem povedati svoje in rešiti zadevo .../F79

A: /Jaz mislim, da je na višji stopnji zelo odvisno od razrednika, koliko to resno vzame, koliko je on moralen in koliko se s tem ukvarja. So pa seveda razredniki različni. Eni delajo to dosledno zelo dobro, nekateri pa malo manj./F80

Mnenje o uspešnosti programa (Pa imate občutek, da je sprememba, odkar se temu več posvečate?)

A: /Jaz mislim, da tisti, ki do sedaj niso delali tako dosledno, sedaj delajo povprečno./F81 /Če kontroliraš ... pač ljudje delamo žal na prisilo.

B: /Je treba postaviti neke zahteve in je treba tem zahtevam slediti./F82

Tudi jaz sem takrat na konferenci dobila občutek, da je ta vzgojni načrt učiteljem nek dodatek ...

A: Ja, seveda.

B: /Seveda, saj je izvajanje vzgojnega načrta tudi dodaten napor.

C: To je dodatek.

B: In je vedno prvo odpor. Pri naporih je vedno najprej upor. Pa ne samo pri nekaterih pri več ljudeh./F83

A: Ampak to ni slabo. /Za to so razredne ure. Razredne ure so namenjene oblikovanju skupnosti, vzgoji in temu. Ne samo opravičevanje neupravičenih ur in upravičenih./F84

Torej se bodo morali tudi učenci navaditi, da ni razredna ura namenjena le učencem, ki imajo v šoli težave?

B: /Ravno zato so naši učenci pri razredni uri celo uro. Ne samo pol ure, kot nam omogoča predmetnik./F85 /zato, da se učitelji lahko pogovarjajo z učenci, da ne urejajo med tistimi petindvajsetimi minutami samo prisotnost, odsotnost, opravičila. Pa potem je učitelj že ves nervozen, ko uredi še nekaj prekrškov, ampak zato, da se pogovarja. Kajti ko otroci naredijo prekrške ali pa prestopijo nedovoljeno, je potrebno, da tudi tisti, ki prestopi, pove, zakaj se je to zgodilo. Da to nekako ozavesti, osmisli, ali pa da da iz sebe tisto jeze oziroma kar koli se je v njem nabralo, da je naredil en prekršek. Ker ko otrok naredi prekršek in se z njim pogovarjaš in ga razumeš in usmeriš na drugo pot, je bistveno lažje zanj. Za otroka je bistveno lažje, pa tudi potem za ostale. Ne bo več prestopal nekaterih mej./F86

In tukaj si je šola vzela ta dodatni čas pri razredni uri, ker sicer bi imeli eno razredno uro na štirinajst dni?

B: Ja, tako. /Šola si je pri razredni uri vzela dodatni čas, kot ji pripada po predmetniku./F87

Potem je šola vseeno lahko toliko fleksibilna, da si to lahko vzame?

A: Dve uri ima lahko nad predmetnikom.

B: Mislim, ne da smo si vzeli. Ni se še pritožil starš.

A: Pa zakaj bi se pritožil, saj se ukvarjamo z njimi.

Torej kljub direktivam, ki jih imate, ste lahko kot šola to prilagodili.

C: Seveda, v korist otrok.

B: Res je.

A: Ja, seveda.

Možne spremembe v smeri večje uspešnosti (Želela sem vas še vprašati, če je kaj takega, kar bi spremenili, kljub temu, da ste bili uspešni?)

A: /Jaz mislim, da metodologijo bi lahko skoz dopolnjevali. Kako delati v delavnicah. Če tri leta delaš na spoštovanju ... to lahko skoz nadaljuješ./F88 /Te ure, ki so jih razredniki izvajali, bodo še vedno ponavljali./F89

In novi otroci.

A: Ja, pa tudi isti. Jih lahko isto sprašuješ, kaj pa mislite, ali se v redu obnašamo. To lahko vedno kakšno uro posvetiš.

B: /Ker tu se ne skriva samo spoštovanje, ampak tudi odgovornost. In odgovornost in spoštovanje sta zelo povezana.

A: Ja in zato je pa fino to, bo pa verjetno bolj poudarjeno znanje. Pri tem spoštovanju ni bilo toliko znanja, sedaj pa bo tu še znanje, pa domače naloge.

B: Pa odgovornost posameznika do njegovega ravnanja.

C: Ja, kar je pa spet noter .../F90

Samospoštovanje ...

B: /Ja in bo to samo nadaljevanje./F91 Samo iz drugega vidika pogledano. Malo obrnjeno.

Mnenje o uspešnosti programa (Imate občutek, da ste bili tako uspešni, da ne bi nič spreminjali, dodajali.)

A: Ne, to ni res.

C: Ne, ne, ne. /Vedno se da kaj dodajati./F92

B: In skozi bomo iskali.

Vendar v teh treh letih ...

C: /Ja, v teh treh letih, ko smo sistematično od vsega začetka do sedaj že mi sami veliko napredovali./F93

V celem vzgojnem načrtu.

C: /V samem načrtu smo vedno nekaj dodali, nekaj spremenili. Jaz sem prepričana, da se bo v naslednjih letih še vedno našlo nekaj, kar bomo lahko dodali, ali pa bomo rekli, to pa se lansko leto ni obneslo, pa bomo kaj drugega./F94 /Jaz mislim za to spoštovanje v treh letih smo lahko zadovoljni.

B: Ja, zelo./F95

C: /Ja, ampak sedaj ne smemo pasti./F96 /Se mi zdi, da se bomo v naprej vsi potrudili./F97 /Pri poročanju učiteljev, kot je kolegica B povedala. Na začetku tisti odpor kot neko dodatno delo. Po pripovedovanju so to določeni učitelji rekli, saj to tako ali tako počnemo. Seveda smo to tako ali tako počeli ves čas, ampak sedaj smo začeli to delati sistematično./F98

Usmerjeno?

C: Ja usmerjeno početi, ker si vedel, da od tebe bodo na koncu vendarle zahtevali poročilo. Nekateri s tem sploh niso imeli težav. Drugi so rekli, spet nekaj. /Ampak potem na koncu, ko je bilo poročanje, sem pa jaz dobila občutek, da so bili vsi zadovoljni s svojim delom./F99

B: /Ja, pa ko smo se pogovarjali, smo imeli tako fino okroglo mizo. Učitelji so govorili z nekim zadovoljstvom. Jaz sem se prav super počutila./F100

C: /Pa kaj bi še spremenili, pa kako bi lahko še drugače ravnali. Pa s čim niso bili zadovoljni v razredu./F101

To ste imeli po triadah na pedagoški konferenci maja?

C: Ja.

B: /Pri nas sta dve učiteljici rekli, ja pri meni v razredu ne morem reči, kakšen je napredek. Pri eni skupini v razredu je izrazito dober, pri drugi pa ga skoraj ni. Jaz ne morem en korak za cel razred določiti. Jaz lahko za dve skupini učencev določim različne korake napredovanja. Eni izjemno, z enim pa skoraj ne in bo potrebno še veliko dela./F102

C: Zdi se mi, da ob tistem začetnem upor, da so na koncu, ko so imeli možnost še malo povedati ... Jaz sem imela zelo dober občutek.

A: Tudi v samem procesu, ko smo spodbujali ljudi.

Torej gradili na skupnosti?

A: /Ja in gradivo so si tudi izmenjali./F103 /Pa smo jih tudi poimensko pohvalili, ki so naredili tisti vprašalnik. Sigurno je bila to ena potrditev zanje, ker so se potrudili in bili inovativni./F104 In so tudi bili. /Jaz se spomnim na hospitacijah, kaj vse so se spomnili. Neka drevesa pa so gor obešali hruške pa jabolka kot nagrada, če je bil nekdo priden.

C: *Eni so imeli mavrico pa strele.*

B: *Vse sorte.*

A: *Zelo dobre stvari./F105 /Dobre stvari in ko smo tudi pohvalili se jim je dobro zdelo. To je ena vrsta potrditev dela./F106*

B: *Ja, kako različni ljudje različno reagirajo. /Letos je dala gospa ravnateljica predlog./F107a saj ga je sicer že večkrat dala, ampak letos se mi zdi še bolj močno, /medsebojno sodelovanje in hospitiranje učiteljev pri drug drugemu. In to je ravno tako bil najprej upor, ampak eden od učiteljev pa je rekel, mene pa zanima, kako moji učenci delujejo v razredu pri drugem učitelju, meni se je to zdelo zelo dobro. Jaz bom opazoval učence ne tebe. Sej mogoče se bom od tebe tudi kaj naučil./F107b*

C: *Razrednik je to rekel.*

B: *Ja.*

Mogoče ne tisti nadzor, ampak želja po učenju?

A: */Čeprav sedaj pa vidim, da iščejo vse poti, samo da se ne bi med seboj hospitalirali.*

B: *Zato ker se bojijo kritike, da bo kdo kaj slabega o nekom povedal./F108 /Pa nekdo morda bi rad naredil hospitacijo za kolega, pa se boji reči, da ne bodo mislili, da se ven meče./F109*

Vendar majhen korak v smeri spremembe je?

C: *Ja.*

Ja, če je to že od učiteljev prišlo, da imajo željo.

Od kdaj pa imate ta vzgojni načrt šole?

A: */To pa je že od leta 2006. Mi smo bili prva šola, ki je postavila vzgojni načrt. No, med prvimi. Verjetno je bila še kakšna šola./F110*

Če sem vas prav razumela, bi lahko rekli, da ste, odkar imate temo spoštovanje, da se glede izvajanja šole sedaj naredili veliko spremembo?

A: *Ja.*

C: */Ja. Šele pri programu Spoštovanje smo glede izvajanja vzgojnega načrta naredili veliko spremembo.*

A: *Ja, zato ker je dlje časa trajalo in zato ker smo to resno vzeli./F111*

C: *Kaj smo pa prej imeli, pa smo isto imeli spoštovanje.*

B: *Tri leta nazaj. Prej pa smo imeli. Kaj smo imeli? /V glavnem na začetku smo imeli ogromno dela s postavljanjem vzgojnega načrta. Kaj to sploh je?*

A: *To smo ene dve leti postavljali./F112*

B: */Kaj bomo sploh spremljali? Kaj je za nas sploh pomembno? In cilji šole? In smo delali vsi, učitelji in s starši in z učenci smo delali. Jaz vem, da smo imeli pri razrednih urah delavnice na to temo./F113*

C: */Ene dve leti ali pa tri smo v bistvu oblikovali ta vzgojni načrt./F114*

B: */Ker ta vzgojni načrt tako, kot je ena novost v šolah, in to smo morali narediti in je nastal upor./F115 /In potem smo morali narediti nek vzorec vzgojnega načrta./F116*

A: *Ja, naša šola je bila vzorec, ki so ga nekatere šole kar pobrale, zato da so imele napisan vzgojni načrt. Napisali so, da bo moral biti in potem je bilo tudi zakonsko opredeljeno in mi smo potem začeli ta načrt pisati in sem potem jaz na študijskih skupinah ravnateljcem predstavila in bil je na internetu in bil en vzorčen naš vzgojni načrt. /Je pa res, da vzgojni načrt ni nastal na enkrat. Mi v bistvu stalno delamo vizijo šole./F117*

B: Pa še sedaj kaj dodamo.

A: */Vsake par let spremenimo vizijo./F118 /Ali pa vrednote merimo. Katere so naše vrednote. To delamo petnajst let. To ni nastalo naenkrat./F119*

Proces programa (Kako ga pa izvajate?)

A: *Potem smo pa nadaljevali. /Tudi načini ukrepanja. Delavka šolske svetovalne službe je to delala. Pa imamo mediacijo, ki smo jo tudi vključili./F120 /Pa imamo posebne nagrade, posebne pohvale, na primer Zlati Maks, najboljši sošolec in potem smo to samo zlepili v vzgojni načrt/F121 in /niti ga ni bilo tako težko narediti, ampak je bil pa dolgotrajen proces./F122*

C: */Dolgotrajen proces. Smo se ukvarjali kar dolgo./F123*

A: */In to stalno dopolnjujemo, ko pride nov cilj, nov način ukrepanja to spremenimo./F124*

C: */In zdi se mi, da smo s tem programom v treh letih tudi učitelji ponotranjili, da načrt ni bav bav, ampak da je to stvar našega življenja v tej stavbi. Da je to nujno potrebno, da je to prijetno./F125*

So oni dobili pozitivno izkušnjo?

C: Ja.

B: Ja, in sedaj, ko gremo na novo temo, to ne pomeni, da bo šlo spoštovanje v pozabo. To pomeni, da je treba spoštovanje ves čas graditi in jaz verjamem, da sedaj ko prihaja nova generacija, da bo potrebno oboje delati. */In učitelji bodo to znali in bo to samo po sebi umevno, ker so to že delali in ne bodo na to kar pozabili./F126*

Bi lahko rekli, da je ta vzgojni načrt nekako vpeljan?

B: */Ja, zato ker so učitelji sami delali. Zato ker so ogromno energije dali, da so lahko speljali določene ure./F127* Jaz verjamem, da so mogoče imeli segment ene petih takih ur, kjer je bilo spoštovanje izrazito, ampak te ure pomenijo ves čas eno spremljanje dobrega vedenja pa spoštovanja. Ne samo pri urah. Ta ura je samo podlaga za spremljanje čez mesec.

A: Ja, pa bistvo ni v tem. */Bistvo je, da se tudi učitelji učijo./F128 /Jaz sem videla, kako so eni nerodni pri vodenju takih stvari/F129a in bomo imeli sedaj spet seminar iz komunikacije, pa jaz jim bom potem posredovala, kaj je bilo narobe, /ker za te stvari se moraš pripraviti. Ti moraš poznati učence, kako jih daš v skupino, kako jih spodbujaš k razgovoru, je treba določiti vloge. Tukaj učitelji kljub temu, da vedo, da to obstoja, ampak ne razmišljajo o tem. In ne delajo./F129b*

C: Pa tako je, mi smo zelo različne generacije učiteljev. Pa ne bom rekla, da so starejši »slabši« kot mlajši. Sploh ne ker imajo toliko izkušenj, ampak */mogoče te starejši učitelji te novosti, ki prihajajo težje takoj vzamejo za svoje. Rabijo nek določen čas./F130* Sedaj če si ti širok človek, boš tudi te novosti, ki jih mladi prinesejo, premislil in morda kaj vnesel v svoje delo. In obratno */starejši učitelji zelo veliko lahko prinesejo mlajšim s svojimi izkušnjami./F131 /In ne gre več tukaj za rivalstvo. Vsaj jaz sem tak občutek dobila, da se ne gre več tisto, jaz pa že trideset let učim, ne boš ti meni ... ampak se mi zdi, da je sedaj nekako več sodelovanja, več povezovanja, da poslušamo en drugega ...*

A: *Ja, samo to je rezultat dela v delavnicah. /F132*

C: Tako.

A: To jih je treba naprej dresirati.

C: Ampak to je odvisno od ljudi. Določeni ljudje rabijo več časa, tako kot otroci nekateri rabijo več časa, določeni ljudje so bolj fleksibilni in vzamejo za svoje.

B: Mimo nekaterih pa gre.

C: Ja, to je pa tako.

B: Vedno je tako.

A: Vendar pride slej ko prej.

B: Morda.

A: Poglej, kako so se ljudje spremenili.

B: So se, res.

A: Mi moramo vedeti, da to delamo za vse. Zame to ni nič, jaz delam zase.

Jaz mislim, da sem dobila odgovore na moja vprašanja in bi za zaključek vprašala, če želi še kdo kaj dodati, na kaj opozoriti?

A: Ja, stalno je treba delati. Kar naprej moraš nekaj delati.

B: Pa treba je imeti rad ljudi, otroke, sodelavce. Spoštovati jih je treba. */Razumeti je treba njihove stiske. Ampak če odrasli razumemo drug drugega, bomo lažje razumeli tudi otroke./F133*

A: Stalno je treba delati, komunikacija, sodelovanje. Čeprav je odpor, ampak po drugi strani pa v anketi izražajo, da rabijo komunikacijo.

B: */To, kar že leta ugotavljamo, da dajo učitelji premalo zahtev na svojem področju, ampak ne na zahtevnost. Na to, da otroke seznanijo, na kakšen način naj se učijo, kako bodo spraševani, kako bodo potekali preizkusi znanja, kako učitelj zahteva izvajanje domačih nalog, kakšni so pregledi domačih nalog in kako priti do neke končne ocene./F134*

A: */No, saj letos bomo imeli odgovornost in začinjamo z učenjem učenja. Ja, lansko leto smo začeli malo s plakati, kako se učimo fiziko, zgodovino .../F135*

Torej tudi po predmetih?

C: Ja.

A: Ja, ker to je zelo pomembno, da se otrok zna učiti. In sedaj je to tako. Nekateri učitelji to zelo resno vzamejo in takoj prvo uro vse povedo in so tako pametni, da vedo, da otroci to takoj pozabijo on bodo še trikrat ponovili. Eni pa tudi prvič ne povejo.

B: Pa tudi strah pred neuspehom in odpor do predmeta ti dostikrat onemogoči, da bi slišal.

A: */No, meni je zelo všeč, da sem videla, da so učitelji res bili zadovoljni na koncu. To mi je bilo res všeč, da so resno pristopili k temu, da so debatirali, da se jim je fino zdelo, da so vsi poslušali in sodelovali. Ne da so imeli občutek, kot da se določeni učitelji grebejo. Ne, vsi so sodelovali./F136*

B: To je bilo pravzaprav presenetljivo dobro.

A: */In postalo je strokovno, ne pa tisto prisilno./F137* Je pa strokovnega delovanja manj, če ni okvirov. Ti moraš sklicati sestanek, določiti, kaj je treba narediti.

B: */Ko imamo študente na šoli pogosto rečejo, kako je zanimivo na vašo šolo priti, ker se učitelji med seboj pogovarjajo. Ko prideš v zbornico, kar postaneš eden izmed njih. Te sploh ne izločajo, se pogovarjajo s teboj. Smejejo se v zbornici./F138* Prideš v zbornico in je vsak zase. Zakrivajo stvari pred seboj in je klima v zbornicah slaba.

A: In je pri nas to isto bilo.

B: Ja, določeni aktivni.

A: */In mislim, da se večja to spoštovanje ravno skozi takele projekte./F139 /Malo kavčiramo,/F140a* ali veste, kaj to pomeni.

Predvidevam da ste na kavču.

A: To ja.

Ja pomislila sem, ker imate v zbornici kavč.

C: No, to je tudi nekaj. Najprej odpor. Sedaj brez kavča ...

B: /Vse sedi okrog kavča. Eni na kavču, ostali na stolih okrog kavča. Tako da bo treba razmisliti še o kakšni razporeditvi.

A: To so vse te stvari, ki doprinesejo k temu, da se ljudje med seboj družijo in pogovarjajo.

B: In posledično gredo raje v razred in otroci imajo zato boljše učitelje./F140b

A: /Zelo pomembno je, kako mi delujemo./F141

10.2.7 Določitev enot kodiranja – skupinska razprava G – starši

Pomen vrednote spoštovanje (Ker sem vsako skupino vprašala, kaj je za njih spoštovanje, bi na začetku želela tudi vas vprašati, kaj je za vas spoštovanje. Na ta način želim dobiti pregled nad tem, kaj pomeni za posamezne akterje beseda spoštovanje. Mogoče bi še tu dodala, da je namen skupinske razprave ravno v tem, da se razvije debata. Torej, kaj za vas pomeni beseda spoštovanje?)

A: /Spoštljiv odnos z nekom./G1

B: /Da mu ne vzameš dostojanstva./G2

C: /Ga sprejmeš takšnega, kakršen je, ne glede na to, če ti ni všeč oziroma te kaj moti na njem, sprejmeš njegovo drugačnost./G3

Izkušnje spoštovanja (Kakšne so vaše izkušnje spoštovanja pri sodelovanju s šolo?)

C: /Nimamo veliko stikov./G4

A: /Pozitivne izkušnje razen ene, ko me je učitelj ignoriral, ko sem prišla na govorilne ure k njemu./G5
Stala sem pred njem, medtem ko se je še naprej pogovarjal s kolegom in gledal v računalnik.

B: /Dobre, ko sem sodelovala s ŠSS. Svetovali so mi, čeprav sprva nisem pričakovala, da mi bo ŠSS dajala nasvete, ampak se je pokazalo, da so imeli in prav in ob vsem tem sem se v redu počutila./G6

C: /Učitelji učence v zadnjih letih bolje spoštujejo. Ni več tako, kot je bilo včasih, da je imel učitelj vedno prav, tudi če se je zmotil./G7

D: /V celotnem šolskem obdobju mojih otrok do sedaj nisem imela občutka, da bi imeli moji otroci ali pa jaz kakršnekoli težave s spoštovanjem v šoli./G8
Res pa je, da nobeden ni imel disciplinskih problemov, pa tudi jaz nisem tiste vrste mama, ki bi se za vsako malenkost in slabšo oceno hodila pritoževati v šolo.

E: /Glede spoštovanje med starši učitelji sem mnenja, da kakršni smo mi do drugih, so tudi drugi do nas. To drži v 90 %./G9

Ali je po vašem mnenju k temu pripomogel program.

C: /Ja, lahko je na to vplival program./G10

B: /Učitelji sedaj priznajo napako.

D: Ja, ker včasih je imel učitelj vedno prav, sedaj se pa to spreminja./G11

Bi lahko rekli, da učitelj nima zadnje besede in k povedanem doda prispevek učenca?

B: /Ja, ampak tudi, če se zmoti, to prizna, včasih pa to ni bilo tako./G12

D: /Se je zgodilo, da so otroci potožili, da je učitelj ozmerjal enega dečka, ki ga je žaljivka zelo prizadela. Potem smo zadevo uredili s pomočjo ŠSS.

C: Šola nam je svetovala, da naj se najprej obrnemo na razrednega učitelja in je potem on to urejal naprej z učiteljem, ki je bil do otrok žaljiv./G13

A: /Veliko je medvrstniškega nasilja. Pri nas se je zgodilo, da je sošolka naročila sošolcu, naj pretepe našo deklico, ker ji zavida, da tako lepo poje./G14

E: /Ali pa izsiljevanje za denar. In ko smo se pogovarjali starši med seboj, je mama tega učenca rekla, da se je njen sin samo hecal./G15

B: /Jaz mislim, da šola prepozno reagira oziroma da roke stran./G16

E: /Ja, dala je roke stran tudi takrat, ko smo pričakovali, da bo sodelovala. To se je zgodilo, ko so kriminalisti zasliševali učenke glede pedofila, ki je hodil in jih čakal na mostu. Takrat bi pričakoval, da bi bila šola zraven. Tako pa smo se sami pogovorili s kriminalisti in urejali stvari./G17 Drugi primer pa je bil, ko smo bili starši poklicani v šolo, da se naš otrok neprimerno vede in da želijo, da ga umirimo. Potem sem pa jaz doma spraševal sina, kaj se je zgodilo in mi ni in ni hotel povedati. Vprašal sem učiteljico, kaj se je zgodilo, pa je odgovorila, da o dogodku ne želi govoriti češ, da nam bo že otrok povedal. Vendar sin ni upal povedati. Kasneje je povedal, da sošolka daje prst v zadnjico in ta isti prst tlači sošolcem v usta in da se zato ne želi družiti z njo. /Tu bi pričakoval od učiteljice, da je pripravljena rešiti težavo najprej znotraj razreda in seveda s starši. Ne pa da se vede, kot da se to nje ne tiče in vse skupaj urejamo sami./G18

B: Ko si govoril o pedofilu. To se je zgodilo tudi naši znanci in ta deklica hodi skupaj z našo hči v glasbeno šolo. Mi vedno rečemo, da če nas kaj teži, da o tem spregovorimo, ker nam je lažje, če težke stvari delimo z drugimi. /In tako je naša hči prišla domov vsa zaskrbljena in ko sem jo spraševala, kaj se je zgodilo, mi je povedala za spolno nadlegovanje. Povedala pa mi je tudi, da njena prijateljica, ta naša znanka, ne bo o tem govorila s svojimi starši. Jaz sem takoj o dogodku obvestila starše te deklice, ker se poznamo. Na koncu se je zgodilo, da je ta deklica, ki je bila žrtev spolne zlorabe, jezna na našo hči, ker je o tem spregovorila. Jaz sem mnenja, da bi se o tem morali več pogovarjati./G19

A: /Zelo veliko je medvrstniškega nasilja in na tem bi morala šola veliko delati./G20

Vloge akterjev, ki jih pripisujejo drugim – vloga delavcev šole (Kaj naj bi po vašem mnenju šola kot vzgojna institucija prispevala k medsebojnemu spoštovanju? Kakšna je vloga šole pri tem?)

B: /Šola ima pomembno vlogo, saj je to otrokov drugi dom./G21

A: /Jaz pa bi tu izpostavila čas, ki si ga učitelji lahko vzamejo za učence. Po zakonu ti pripada ena razredna ura na štirinajst dni in je to premalo za vse, kar moramo v tem času narediti./G22 /Po drugi strani pa ima učitelj zvezane roke. Mislim, da so učitelji prestrašeni, ker imajo pogosto inšpekcijo in si ne upajo nič./G23

B: /Kazni nič več ne pomenijo in tudi starši na otroke ne pritisnejo oziroma prej učitelju grozijo z odvetniki./G24

E: /Jaz vseeno mislim, da šola prepozno reagira./G25 /Jaz sem šele potem izvedel, da je sošolec izsiljeval sošolko za denar in to že v drugem razredu. Jaz sem potem o tem obvestil podravnateljico. Sproti bi morali se učiti reševanja sporov. In v tem vidim vlogo šole kot vzgojno-izobraževalne ustanove./G26

C: /No, poznam pa tudi pozitivne primere na primer, ko je učiteljica prosila mene, če bi moja hči sodelovala z učenko, ki je bila osamljena in sta prijateljici vse do konca OŠ./G27

D: /No, pri nas pa so nam staršem rekli, da sta dva učenca osamljena in da naj povemo svojim otrokom, da imajo določeni učenci težave v navezovanju stikov in da naj ju razumejo. In to so nam rekli na koncu šolskega leta. Tu bi šola morala delati na vključevanju osamljenih./G28

Dobro, če povzamem, menite, da ima pomembno vlogo šola pri vzgoji vaših otrok. Nenazadnje veliko časa preživijo v šoli, po drugi strani pa izpostavljate probleme, ko pa so učitelji in nenazadnje šola z določenim programom in načinom izvajanje omejeni pri uresničevanju vzgojnega načrta šole. Poleg tega pa ste izpostavili pozitivne in negativne primere ukrepanja šole v smeri večjega medsebojnega spoštovanja. Sem vas prav razumela?

(Vsi): Ja.

Vloge akterjev, ki jih pripisujejo sebi (Kako potem vidite svojo vlogo pri programu Spoštovanje, ki ga šola izvaja v okviru vzgojnega načrta?)

B: /Sem mnenja, da se morajo otroci spoštovanja najprej "naučiti" doma – torej smo prvi učitelji starši./G29 /Če se mi v pričo otrok pritožujemo čez učitelje, jih kritiziramo, otroci to vzamejo zelo zares in to zagotovo slabo vpliva na njihovo spoštovanje učiteljev./G30 Enako je v odnosu med otroki. Otroci kot tudi odrasli hitreje pokritizirajo kot pohvalijo. /Zato jih moramo najprej starši, potem pa tudi učitelji učiti, da morajo trikrat premisliti, preden pokritizirajo in da morda le ni čisto tako, kot oni stvari vidijo./G31 /Mislim, da smo ljudje pač taki, da če nekoga ne cenimo, ga tudi ne bomo spoštovali, vsaj globoko v sebi ne, kljub temu pa se moramo do te osebe spoštljivo obnašati – in tako moramo učiti tudi otroke. In s tem je treba začeti tako rekoč "od plenice naprej"./G32

A: /Vendar pa pogovor o tem ni dovolj. Otroci nas bolj gledajo kot poslušajo, zato jim moramo starši to pokazati tudi z vzgledom. Starši moramo spoštovati učitelje!/G33 /Seveda pa si tudi otroci zaslužijo spoštovanje, način, kako jim to pokažemo, pa se z njihovim odraščanjem spreminja./G34

Bi kdo želel še tu kaj dodati?

(Vsi): Ne.

Proces programa (Dobro, bi potem kar nadaljevali. Koliko ste seznanjeni s programom Spoštovanje, ki ga izvajajo v okviru vzgojnega načrta? Kaj veste o programu, delavnicah?)

C: /Mi nič ne vemo. Sem spraševala mojega sina, pa nič ne ve o tem./G35

D: /Jaz sem na prvem sestanku slišala, da bodo to izvajali, kaj več pa ne vem./G36

B: /Meni je hči razlagala, da se samoocenjujejo s številkami in izpolnjujejo neke tabele, kar pa je po mojem mnenju neprimerno./G37 /Potrebno bi bilo delo v obliki kakšnih delavnic, pogovorov, iger vlog, ogleda filma./G38

Mnenje o uspešnosti programa (Kako je po vašem mnenju program uspešen?)

E: /Ni šlo na slabše, ampak jaz vseeno ne vidim napredka.

A: Ja se strinjam./G39

C: /Jaz pa sem dobila občutek, da šola ne da veliko na to./G40

A: /Učitelji po mojih izkušnjah to jemljejo bolj kot neko dodatno delo in da zato temu ne posvetijo veliko časa./G41

Možne spremembe v smeri večje uspešnosti (Kaj bi bil po vašem mnenju potrebno spremeniti?)

C: /Mogoče, kot je že prej B rekla, da bi bilo bolj produktivno, če bi govorili o spoštovanju znotraj delavnic, v obliki iger vlog, ogleda filma, prebiranje zgodb./G42

B: /Mediacija se meni zdi zelo pozitivna. Potrebno bi bilo vse otroke poslati na tabor mediacije. Morda le učence, ki imajo primanjkljaj v socialnih veščinah./G43

A: /Na naši šoli se morajo učenci klicati po imenih in ne z nadimki, vzdevki, ker nekaterim vzdevki niso všeč. Ravno iz tega zmerjanja z zmerljivkami nastane veliko sporov med učenci. Morda bi tudi tu lahko uvedli to pravilo./G44

Bi želeli še kaj sporočiti?

B: /Če je v današnjem času problem, ker otroci ne spoštujejo učiteljev, je to predvsem zato, ker starši ne spoštujejo učiteljev in jim ne priznavajo njihovih kompetenc (grožnje z inšpekcijo, odvetniki ...). Tudi permissivna vzgoja kaže svoje posledice .../G45

Potem pa bi se vam vsem skupaj še enkrat zahvalila, da ste bili pripravljeni sodelovati in ste si vzeli čas za današnjo skupinsko razpravo.

10.3 Odprto kodiranje

10.3.1 Pomen vrednote spoštovanje

A1a/Da nekoga spoštujemo. Da ga pozdravimo. Da ga včasih pohvališ./ - uporaba družbenega vljudnega jezika – bonton - pozdravljanje

A1b/Da nekoga spoštujemo. Da ga pozdravimo. Da ga včasih pohvališ./ - pohvala

A2/Da ubogamo učiteljice. Da naredimo to, kar nam reče./ - upoštevanje učiteljice

A3/Pa da če komu ni to všeč, da nehamo./ - upoštevanje osebnih meja drugega

A4/Pa da grdih besed ne govorimo./ - uporaba družbenega vljudnega jezika – ne govorimo grdih besed

B1/Bonton./ - uporaba družbenega vljudnega jezika – bonton

B2/Olika./ - uporaba družbenega vljudnega jezika – olika

B3/Odnos med ljudmi./ - odnos med ljudmi

B4/Prijaznost./ - uporaba družbenega vljudnega jezika – bonton - prijaznost

B5/Pravičnost./ - pravičnost

B6/Da se nekdo ne norčuje iz tebe./ - se ne posmehuješ

B7/Rasizem./ - spoštovanje različnosti

B8/Pozdravljanje./ - uporaba družbenega vljudnega jezika – bonton - pozdravljanje

B9/Vikanje./ - vikanje

B10/Opravičiti se./ - opravičiti se

B11/Dobrodelnost (pomoč)./ - pomoč

B12/Ne kradeš./ - spoštovanje tuje lastnine

B13/Pravila./ - upoštevanje pravil

B14a/Spoštovanje tuje in svoje lastnine./ - spoštovanje tuje lastnine

B14b/Spoštovanje tuje in svoje lastnine./ - spoštovanje svoje lastnine

B15/Izpolnjevanje domačih nalog./ - izpolnjevanje šolskih obveznosti

B16/Pustiš nekoga do besede./ - slišati glas vsakega

- B17/Ne ponižuješ./ - **ne ponižuješ - varuješ dostojanstvo**
- B18/Ne nadiraš./ - **spoštljiv ton komuniciranja**
- B19/Spoštovanje hrane./ - **spoštovanje hrane**
- B20/Da nas ne silijo jesti hrane, ki je ne maramo./ - **spoštovanje okusa posameznika**
- B54/Da se s tabo več ukvarja, //imaš boljši občutek, da ti lahko uspe in ti razloži in potem boš naslednjič vedel./ - **grajenje odnosa - priznavanje – občutek možnosti za uspeh, ponovna razlaga**
- B55/Da ti še enkrat razloži in ti da še en tak bolj zapleten primer, da preveri, če si razumel. In če ti ni šlo, ti reče, da prideš na dopolnilca./ - **omogočiti izkušnjo učenja**
- C1/Da nekoga vikaš./ - **vikanje**
- C2/Pozdravljanje./ - **pozdravljanje**
- C3/Poslušanje./ - **poslušanje**
- C4/Če učitelj rabi pomoč, da se sam javiš in mu pomagaš./ - **pomoč**
- C5/Dvigovanje rok, da ne skačeš v besedo./ - **spoštljivo vstopiš v pogovor**
- C6/Da starejšemu odstopiš sedeš./ - **odstopiš sedež starejšemu**
- C7/Pomoč starejšim./ - **pomoč**
- C8/Če si zunaj in koga po nesreči dregneš, da se mu opravičiš/ - **opravičiti se**
- C9/da uporabljaš besede kot so hvala, prosim/ - **uporaba družbenega vljudnega jezika – besede – hvala, prosim**
- C10/Da sošolca ne zafrkavaš./ - **se ne posmehuješ**
- C11/Da ga ne ignoriraš, ko se pogovarjaš z jim./ - **uporaba družbenega vljudnega jezika - bonton**
- C12/Da komu pomagaš, ko je v stiski v smislu pogovora./ - **pomoč, sočutje**
- C13/Spoštovanje drugačnih mnenj./ - **spoštovanje mnenja**
- C14/Vljudnost – tudi če ti ni, se pogovarjaš z njim pa tudi če se ne strinjaš z njim./ - **uporaba družbenega vljudnega jezika - bonton**
- C15/Sodelovanje./ - **sodelovaje**

C16/Da spoštuješ, če je kdo drugačne polti. Da ga spoštuješ tudi če ne zna tvojega jezika na primer. Ja etnične pripadnosti, vere, barve kože./ - **spoštovanje drugačnosti**

C17/Da pomagaš sošolcu pri učenju./ - **pomoč pri učenju**

C18/Učitelj te tako spoštuje, da ti da pravične ocene pri ustnem spraševanju. Da ti ne naredi krivice, če ti dobro znaš, pa te ne mara, da ti ne da slabše ocene./ - **odnos med učiteljem in učencem ne vpliva na ocenjevanje**

C19/Da ima vsaj približno enak kriterij. Enega ima raje od tebe in mu da boljšo oceno čeprav si ti več znal./ - **odnos med učiteljem in učencem ne vpliva na ocenjevanje**

C23/Če kaj ne znaš, da ti razloži. Da se ti malo posveti, samo toliko da ti razloži, ne pa da reče, kako to, da tega ne znaš. Na tak način, da je strpen./ - **grajenje odnosa - priznavanje – občutek možnosti za uspeh, ponovna razlaga, strpnost**

D1/da nekomu dovoliš, da ima svoj osebni prostor in da ne vdiraš v meje tega in da ne počneš stvari, ki bi njega zmotile./ - **upoštevanje osebnega prostora, mej drugega**

D2/Spoštovanje osnov lepega vedenja. Jaz sem zelo občutljiva na pozdravljanje, na te besede: oprost, prosim, hvala./ - **uporaba družbenega vljudnega jezika - bonton**

D5/strpen, pozitiven odnos do vsega živega. Do vsega kar obstaja. Da dovoliš, da obstaja tako kot je. Da ne posegaš z mnenji, z ... Da dovoliš da so in da jih spoštuješ take kot so, tako ljudje, živali, rastline./ - **priznavanje vsega živega, priznavanje mnenja**

D11/odnos med učenci in učitelji in med učenci in starši./ - **odnos med ljudmi**

D28/Jaz vem samo iz svojega, jaz ja. Jaz, če nekoga vikam, ga tudi spoštujem./ - **vikanje**

D29/Že to, da se naučiš lepega vedenja, da javnosti pokažeš, da se znaš obnašati in da imaš odnos do nekoga./ - **družbeno sprejemljivo lepo vedenje - bonton**

D31/Jaz mislim, da s tem vikanjem res izkažeš spoštovanje, ker se zgodi, da so učenci, ki te kar tikajo./ - **vikanje**

D32/Jaz s tem, ko nekoga vikam, je včasih prisoten tudi strah. In ta strah ne pomeni spoštovanje, ampak je samo strah pred avtoriteto/ - **vikanje ne pomeni spoštovanje**

D39/Jaz sem samo to želela povedati, da ni rečeno, če koga vikaš, da ga tudi spoštuješ. To je pa res. In si ne delamo utvar./ - **vikanje ne pomeni spoštovanje**

E1/Sprejemanje človeka takšnega kot je. Z napakami ... / - **celostno sprejemanje človeka**

E2a/Zame je spoštovanje čisto preprosto obnašanje po bontonu. Kaj pa je za tem, zakaj se ti tako obnašaš, pa je drugo. Kot bi rekli notranji in zunanji pojem spoštovanja./ - **uporaba družbenega vljudnega jezika – bonton**

E2b/Zame je spoštovanje čisto preprosto obnašanje po bontonu. Kaj pa je za tem, zakaj se ti tako obnašaš, pa je drugo. Kot bi rekli notranji in zunanji pojem spoštovanja./ - **notranje občutenje**

E4/Nekako upoštevanje, sprejemanje vrednot, pa pravic sočloveka./ - **sprejemanje vrednot, pravic sočloveka**

E5/Zame pa je videti vrednost drugega, kar koli pač je. Cenit tega drugega, kakršen koli je. Videti vrednoto, vrednost vsakega posameznika. Sedaj ali njegove življenjske zgodbe, ali njegovega vedenja, ali njegovih potreb ali karkoli in to v relaciji lahko jaz izrazim kot spoštovanje./ - **v odnosu izkazovanje priznanja, vrednosti**

E6/Ja. Pri meni je to zelo blizu. Dostojanstvo, ljubezen, hvaležnost, spoštovanje. Pri meni je vse to skupaj, ne kot samo en aspekt tega./ - **v odnosu izkazovanje priznanja, vrednosti**

E46/Ja je, mislim je./ - **uporaba družbenega vljudnega jezika - pozdravljanje**

D63a/Eno je spoštovanje v smislu morale moraliziranja, tako moreš, tako se obnaša, tako je treba. Drugi je pa, ko pride spoštovanje, ko ga prebudiš v človeku. In meni se zdi, da tega razlikovanja ni. Tu notri se mi zdi še vedno veliko dela./ - **spoštovanje v smislu poudarjanja moralnih vrednot**

D63b/Eno je spoštovanje v smislu morale moraliziranja, tako moreš, tako se obnaša, tako je treba. Drugi je pa, ko pride spoštovanje, ko ga prebudiš v človeku. In meni se zdi, da tega razlikovanja ni. Tu notri se mi zdi še vedno veliko dela./ - **spoštovanje v smislu avtentičnega izkazovanja spoštovanja**

E72/Ampak zame je bolj pomemben ta del, ki ga potem čutim, kot resničen. Da se otrok sam od sebe opraviči, da sam od sebe pozdravi, da sam od sebe reče hvala. Iz sebe. Ali pa naredi, ker mora./ - **večji pomen na avtentičnem spoštovanju**

F1/Mislim, da je v šoli predvsem namen spoštovanje do soljudi. Da spoštuješ tiste meje. Da otroci vejo, kaj smejo, kaj ne smejo, kako nekaj delamo./ - **spoštovanje mej**

F2a/Lahko pa tudi širše – spoštovanje narave, države, spoštovanje cestnih predpisov./ - **spoštovanje narave - poudarjanje moralnih vrednot**

F2b/Lahko pa tudi širše – spoštovanje narave, države, spoštovanje cestnih predpisov./ - **spoštovanje narave, države, cestnih predpisov - poudarjanje moralnih vrednot**

F3/Ja, jaz tudi mislim, da spoštovanje je v prvi meri en odnos do vsega. Predvsem tu mislim, kot je kolegica A rekla, odnos med ljudmi. Torej kako naj se otroci obnašajo do soljudi, kaj naj delajo in kako naj ravnajo./ - **odnos, spoštljivo vedenje–poudarjanje moralnih vrednot**

F5a/Najprej do tiste bazične zadeve spoštovanja do stvari, potem pa hrana, živali, lastnina, odnosi med ljudmi. Potem ko pridejo v vrtec do sošolčkov, do vzgojiteljev, ko pridejo v šolo, do drugih ljudi, ki jih srečujejo na cesti./ - **spoštovanje lastnine, hrane, živali**

F5b/Najprej do tiste bazične zadeve spoštovanja do stvari, potem pa hrana, živali, lastnina, odnosi med ljudmi. Potem ko pridejo v vrtec do sošolčkov, do vzgojiteljev, ko pridejo v šolo, do drugih ljudi, ki jih srečujejo na cesti./ - **odnosi med ljudmi**

F39/Recimo pred enim šestimi leti smo dali poudarek na nazivanju oziroma še dlje nazaj. Recimo to je bilo na začetku zelo težko za učence, sedaj pa drugače sploh ni kot tako. In tudi to se mi zdi en tak lep korak tudi v spoštovanju do odraslih./ - **spoštovanju do odraslih – nazivanje**

G1/Spoštljiv odnos z nekom./ - **odnos**

G2/Da mu ne vzameš dostojanstva./ - **omogočanje občutka dostojanstva pri nekom**

G3/Ga sprejmeš takšnega kakršen je, ne glede na to, če ti ni všeč oziroma te kaj moti na njem, sprejmeš njegovo drugačnost./ - **sprejemanje drugačnosti**

G32/Mislim, da smo ljudje pač taki, da če nekoga ne cenimo, ga tudi ne bomo spoštovali, vsaj globoko v sebi ne, kljub temu pa se moramo do te osebe spoštljivo obnašati - in tako moramo učiti tudi otroke. In s tem je treba začeti tako rekoč "od plenic naprej"./ - **cenjenje**

10.3.2 Izkušnje spoštovanja

relacija delavci šole–učenec

A5/Mi moramo spoštovali učiteljico, ko bo prišla v razred, ker ji je oče umrl. Prejšnji petek ji je oče umrl in namesto, da se bomo drli, bomo v tišini vse pripravili./ - **samoopaženo spoštljivo vedenje do učiteljice**

A6a/Jaz ko pridem v razred jo pozdravim. Pa moramo učiteljico ubogati./ - **samoopaženo spoštljivo vedenje do učiteljice - pozdravljanje, uboganje učiteljice**

A7/Moj sošolec je moral trikrat delati domačo nalogo. Rekla je, da je kar nekaj nakracal, on pa se je potrudil./ -**izkušnja nespoštovanja - nespoštljiva komunikacija**

A8/Sošolec ni dokončal, kar smo delali pri pouku in ni mogel iti na športno vzgojo. Slabo (se je počutil). Kazen (ni bilo to del dogovora)./ - **izkušnja nespoštovanja - kazen**

A9/Ja (doživeli izkušnjo spoštovanja)./ - **splošna izkušnja spoštovanja**

A10/Ne, prijazno (uporaba prijaznega tona)./ - **izkušnja spoštovanja – spoštljiv ton komuniciranja**

A11/Ne pri nas nikoli ne rečejo, ali boš popravil. Ker če bi, jaz sigurno tega ne bi naredil. Slabo (izkušnjo). Ne (ne počutim se dobro). Ja (vem da je domače naloge potrebno narediti), ampak lahko bi rekla na lepši način./ - **izkušnja nespoštovanja – nespoštljiv ton komuniciranja**

A12/Ko smo risali, mi je rekla, da moram bolj natančno narediti, pa ... Da bi lepo rekla (bi si želel): »Tole bi pa lahko malo bolj natančno naredil.« Ja (reči bi morala v lepšem tonu). Ja (nisem se počutil spoštovanega)./ - **izkušnja nespoštovanje – nespoštljiv ton komuniciranja**

A16/Ne (ni se še kdaj zgodilo, da nas ne bi jemali resno), to meni po navadi mami reče./ - **izkušnja spoštovanja - izkušnje jemanja resno**

A17/Ja (imamo fajn učiteljice, se nam ne zgodi, da nas ne bi jemali resno)./ - - **izkušnja spoštovanja - izkušnje jemanja resno**

B21/Silijo nas jesti./ - **izkušnja nespoštovanja – nespoštovanje okusa**

B22/Pa tudi če kaj ne maraš potem ne vzameš, ali pa vzameš malo, samo da poskusiš če ti bo všeč, ampak nas kljub temu silijo, da pojemo./ - **izkušnja nespoštovanja otrokove potrebe po hrani - glede količine zaužite hrane**

B23/Ja vse moraš jesti do konca//ne sme niti en rižek ostati./ - **izkušnja nespoštovanja otrokove potrebe po hrani - glede količine zaužite hrane**

B24a/Enkrat pa je moj sošolec, ki je iz Nadgorice zamudil avtobus in je mogel peš domov, ker smo morali čakati, da je najprej naš sošolec pojedel kosilo, potem pa smo lahko šli na kosilo ostali./ - **izkušnja nespoštovanja časa**

B24b/Enkrat pa je moj sošolec, ki je iz Nadgorice zamudil avtobus in je mogel peš domov, ker smo morali čakati, da je najprej naš sošolec pojedel kosilo, potem pa smo lahko šli na kosilo ostali./ - **izkušnja nespoštovanja - nespoštovanje otrokovih odnosov z drugimi**

B25/Ja, ne smemo se družiti z njim, ker učiteljica pravi, da se neprimerno vede pri kosilu in da zato najprej on poje, mi pa počakamo nanj./ - **izkušnja nespoštovanja - nespoštovanje otrokovih odnosov z drugimi**

B26/Kao, da ni dobra družba za nas v resnici ona tega sploh ne ve./ - **izkušnja nespoštovanja - nespoštovanje otrokovih odnosov z drugimi**

B27a/Pa reče, da ne smemo iti z njim na kosilo in pošilja sošolke ali pa sošolce pogledat gor, če je že pojedel potem jih pa še pošlje, da gredo v omarico pogledat, če je šel, da nima več oblačil notri./ - **izkušnja nespoštovanja - nespoštovanje otrokovih odnosov z drugimi**

B27b/Pa reče, da ne smemo iti z njim na kosilo in pošilja sošolke ali pa sošolce pogledat gor, če je že pojedel potem jih pa še pošlje, da gredo v omarico pogledat, če je šel, da nima več oblačil notri./ - **izkušnja nespoštovanja - izkušnja izogibanja, prepovedovanja stikov**

B28a/Ja (gre domov) ker učiteljica teži, da ne sme z nami jest, ker večina tudi tisti, ki niso v varstvu gredo na kosilo skupaj z varstvom. On pa ne more, ker učiteljica reče, da se z njim ne smemo družiti./ - **izkušnja nespoštovanja - nespoštovanje otrokovih odnosov z drugimi**

B28b/Ja (gre domov) ker učiteljica teži, da ne sme z nami jest, ker večina tudi tisti, ki niso v varstvu gredo na kosilo skupaj z varstvom. On pa ne more, ker učiteljica reče,

da se z njim ne smemo družiti./ - izkušnja nespoštovanja - prepovedovanja stikov v času kosila

B33/Pri nas učitelje veliko spoštujejo./ /razen izjeme, ki se dere se za brez veze, pa nam jemlje prosti čas./ - učenci spoštujejo učitelje, ki jih spoštujejo – samoopazovanje

B34/Pa pri nas se učiteljica za matematiko kar dere./ - izkušnja nespoštovanja – nespoštljiv ton komuniciranja

B35/Če nečesa ne razumeš se kar zadere na tebe. Pa sošolec je spoštljivo rekel, da ne razume./ - izkušnja nespoštovanja – nespoštljiv ton komuniciranja, strpnost

B36/Če rečeš, da nečesa ne znaš učiteljica pravi, da se ti ne da in ne da ne razumeš./ - izkušnja nespoštovanja - učitelj te ne jemlje resno – neslišan glas otroka

B43/Ena učiteljica nas zelo spoštuje. To je naša razredničarka./ - izkušnja spoštovanja – s strani razredničarke

B44/Ja pred testom nam bombone daje, da boljše pišemo./ - izkušnja spoštovanja – s strani razredničarke – bonboni pred testi – priznavanje občutij

B45/Pa tudi pohvali./ - izkušnja spoštovanja – s strani razredničarke - pohvala

B46/Učiteljica, ki nas ne spoštuje pa nas praktično nikoli ne pohvali./ - izkušnja nespoštovanja - pomanjkanje pohvale

B48/Če mi spoštujemo njo, nas ona vseeno ne spoštuje. Spoštuje samo tistega, ki je./ izkušnja nespoštovanja – kljub spoštljivemu vedenju učencev do učiteljice

B50/Učiteljica za angleščino nas tudi dobro spoštuje./ - izkušnja spoštovanja - s strani učiteljice za angleščino

B51/Ja od 9 do 10./ - pogostost izkušnje spoštovanja – 9, 10

B52/samo ena nas ne spoštuje, drugače pa vse ostale pa nas./ - izkušnja nespoštovanja s strani izjeme

B53/7./ - pogostost izkušnje spoštovanja – 7

B56/učiteljica, ki nas ne spoštuje, videla, da kdo ni imel narejene naloge, pa reče,//ne saj to je pa tako lahka naloga. Samo malo preberi nalogo, pa boš razumel./ - izkušnja nespoštovanja - učitelj te ne jemlje resno – neslišan glas otroka

C19/Da ima vsaj približno enak kriterij. Enega ima raje od tebe in mu da boljšo oceno čeprav si ti več znal./ - **odnos med učiteljem in učencem vpliva na ocenjevanje**

C20/Da poslušajo tvoje mnenje. Da če dvigneš roko, da te ne ignorirajo./ - **izkušnja nespoštovanja - ignoriranje**

C21/Ne, to počnejo samo nekateri./ - **izkušnja nespoštovanja s strani le nekaterih učiteljev**

C22/Ja nekateri, gredo nekaterim učiteljem na živce in ga ignorirajo./ - **izkušnja nespoštovanja - ignoriranja s strani le nekaterih učiteljev**

C23a/Če kaj ne znaš, da ti razloži. Da se ti malo posveti, samo toliko da ti razloži, ne pa da reče, kako to, da tega ne znaš. Na tak način, da je strpen./ - **grajenje odnosa - priznavanje – občutek možnosti za uspeh, ponovna razlaga, strpnost**

C23b/Če kaj ne znaš, da ti razloži. Da se ti malo posveti, samo toliko da ti razloži, ne pa da reče, kako to, da tega ne znaš. Na tak način, da je strpen./ - **izkušnja nespoštovanja – izkušnja nerazumevanja – neslišan glas otroka**

C24a/Ja imamo obe izkušnji, izkušnjo spoštovanja in nespoštovanja./ - **izkušnja spoštovanja**

C24b/Ja imamo obe izkušnji, izkušnjo spoštovanja in nespoštovanja./ - **izkušnja nespoštovanja**

C25b/Čisto vsak učitelj je drugačen. Eni te spoštujejo eno ne./ - **izkušnja nespoštovanja**

C26/Pa ko se srečaš z učiteljem in ga na glas pozdraviš pa te ignorira./ - **izkušnja nespoštovanja - učitelji ne odzdravljajo**

C27/Ja pa ti ne odzdravi./ - **izkušnja nespoštovanja - učitelji ne odzdravljajo**

C29/Ja in na koncu še tvojo torbo v zid vrže./ - **izkušnja nespoštovanja - učiteljevo nespoštovanje učenčeve lastnine**

C30/Ja mi pri kosilu tam torbe odvržemo in učitelji imajo dovolj tistih torb in potem ti jo vrže v steno./ - **izkušnja nespoštovanja - učiteljevo nespoštovanje učenčeve lastnine**

C31/Ta svetovalna služba a ne, ko si gor na pogovoru. Kakor da ti vsiljujejo neko mnenje ali pa da te prepričujejo, ampak v bistvu ti čutiš, da je tako bilo ampak oni

tebi rečejo, ti si pa ravnal tako za to pa za to./ - izkušnja nespoštovanja - izkušnja vsiljevanja mnenja - preslišan glas učenca s strani ŠSS

C46/7, 8./ - pogostost izkušnje spoštljivega vedenja učitelja do učenca - 7, 8

C47/Redko, ampak se zgodi./ - pogostost izkušnje spoštljivega vedenja učitelja do učenca - redko

C48/Ja. Imamo občutek, da nas poslušajo./ - izkušnja spoštovanja – biti slišan

C49/Ja. Cenijo, če kdaj kaj dodamo k učni snovi./ - izkušnja spoštovanja - cenjen prispevek k učni snovi

C70/Ampak ko smo prej govorili učitelj-učenec, tudi učitelji se vrivajo./ - izkušnja nespoštovanja - vrivanje v vrsto za kosilo

C71/Ja pa to je normalno./ - vrivanje v vrsto za kosilo – ni izkušnja nespoštovanja – normaliziranje

C123/Čeprav nekateri delavci šole so bolj spoštljivi. Ja. Ja, glede pozdravljanja in tega./ - izkušnja spoštljivega vedenje delavcev šole

C124/Kuharice pozdravljajo. Kot da bi bili prijatelji./ - izkušnja spoštljivega vedenje – s strani kuharic, prijateljski odnos

C126c/Saj niso učitelji tako, da so res ne spoštljivi, pač tako kakšne stvari ... Po mojem imajo dovolj dela. Ne, da pač toliko jih je, da ne morejo. Vseeno ima naša šola po štiri razrede./ - izkušnja nespoštovanja – s strani izjeme

spoštovanje časa

B38/Ja na igrišču smo dolgo časa namesto, da bi šli nalogo delat in bi potem imeli doma več časa./ - izkušnja nespoštovanja časa - ostajanje na igrišču, premalo časa za reševanje naloge v šoli

B39/Ona je lepo na facebooku in čaka, da rata kupček zveskov in potem šele popravlja, namesto, da bi to naredila že sproti in nam ne bi bilo potrebno čakati./ - izkušnja nespoštovanja časa - čakanje v tišini na popravljeno nalogo

B40/Pa tudi če prvi oddaš po navadi zadnji dobiš popravljeno nalogo./ - izkušnja nespoštovanja časa - čakanje v tišini na popravljeno nalogo

B41/Mi imamo mnenje, da ko končamo nalogo, da se lahko pogovarjamo, medtem ko je ona rekla, da ne, da se lahko koncentrira ko pregleduje./ - **izkušnja nespoštovanja časa - čakanje v tišini na popravljen nalog**

C33/Preveč nalog. Lahko bi nam dali vsak drug dan./ - **izkušnja nespoštovanja časa - preveč nalog**

C35/Jaz vem, da so pomembne ampak, da nam jih dajo manj, ker na primer če ti delaš toliko časa matematiko pa potem še angleščino, potem nimaš več časa, da se učiš./ - **izkušnja nespoštovanja časa - pomanjkanje časa za učenje**

C36/Zadnje tri tedne ne. Ker lahko bi nam ocene bolj razporedili. Ker toliko kolikor nam natrpajo na te zadnje par tednov, je res težko. Prav tisto ko že kar živčni zlom dobiš, ko se skos učiš in potem se že ne moreš več, potem pa se učiš pozno v noč pa zjutraj vstajaš ker so testi in je res težko. Ful je pritiska. Skoraj se že zjokaš, ker je tako težko./ - **izkušnja nespoštovanja časa - potreba po razpolaganju s časom, učencem neprimerna razporeditev šolskih obveznosti**

C37/Ja morali bi razporediti. Ker en teden ko prideš v šolo, ne delamo nič.../ - **izkušnja nespoštovanja časa - potreba po razpolaganju s časom, učencem neprimerna razporeditev šolskih obveznosti**

C38/Ja lahko bi nam dali takrat en test, namesto takrat ko že imamo dva testa v enem tednu. Ali pa spraševanje. Ja pač bolj razporejeno bi moralo biti vse./ - **izkušnja nespoštovanja časa - potreba po razpolaganju s časom, učencem neprimerna razporeditev šolskih obveznosti**

C39/Ja, da ti da kakšen drug datum, pa da če ga prosiš za pomoč, da ti kakšno uro nameni, da se lahko naučiš. Nekateri učitelji pa pač ne./ - **izkušnja nespoštovanja, spoštovanja s strani delavcev šole**

C40/Nič, nauči se in je to to. Pač takrat si vprašan./ - **izkušnja nespoštovanja s strani delavcev šole**

C41/Ne vem, jaz sem v bistvu sedaj, ko sem bila na Eurocamp-u in sem manjkala test fizike in sem prišla nazaj in sta bila že dva zelo težka testa tisti teden in potem sem vprašala učitelja, če mi lahko ne da takoj za pisat, takoj ko pridem, da se še naučim in da prepisem pa vse. Pa je recimo rekel, da lahko./ - **izkušnja spoštovanja časa**

C42/Ja če si priden je po navadi tako, da pridnim tega ne upoštevajo, ker učitelji mislijo, da ti ker si priden boš pa že lahko. Ja, tako./ - **pogostejša izkušnja nespoštovanja pri uspešnih učencih s strani delavcev šole**

C43/Tistim ta pridnim rečejo, ti boš itak lahko. Ja meni se je to zgodilo v torek, ko nam je učiteljica za angleščino dala ful naloge in sem prišel ob šestih domov ostali so pa ob pol osmih, pa mi je rekla, da moram vse narediti. Ostalim pa ni bilo treba./ - **pogostejša negativna izkušnja nespoštovanja pri uspešnih učencih s strani delavcev šole**

To za to ker si priden, pa ve da ti lahko da./ - **pogostejša negativna izkušnja nespoštovanja pri uspešnih učencih s strani delavcev šole**

C44/Ja. Zadnjič pa so nam učitelji rekli, da ne bo nič hudega, če ne bomo imeli v ponedeljek vse prepisanega, ker smo ravno prišli iz Eurocamp-a. Ker je bilo res ful za prepisat. Ja, ker smo cev teden manjkali./ - **izkušnja spoštovanja časa**

C45/7. Ja 7. 8. 6./ - **pogostost izkušnje spoštovanja časa - 6, 7, 8**

C72/Ja razumem, če se mu mudi ampak zadnjič se je vrnil, potem pa je tam pol ure počasi jedel pa se še pogovarjal./ - **izkušnja nespoštovanja s strani delavcev šole – vrivanje v vrsto za kosilo**

spoštovanje različnosti

C50/Ja. Spoštujejo drugačnost pri posamezniku. Ja, ponudijo mu pomoč./ - **izkušnja spoštovanja različnosti s strani delavcev šole**

Spoštovanje prispevka posameznika

B37/Ja to ja (učitelji cenijo učenčev prispevek k učni snovi)./ - **izkušnja spoštovanja prispevka k učni snovi s strani delavcev šole**

C51/ Ja./ - **izkušnja spoštovanje prispevka k učni snovi s strani delavcev šole**

C52/Ne tega ni. Itak imajo toliko učencev, da pač, če pri eni ure ne sodeluje pa ne dviguje rok, ne gledajo, ok kje pa sodeluje in dviguje roke./ - **izkušnja nespoštovanja prispevka razredu s strani delavcev šole**

C53/Ja. Ker če ni skoncentriran po mojem tudi drugje ni. Ali pa da pri matematiki je, ker mu gre, pri drugih pa ni, ker mu ne grejo./ - **izkušnja nespoštovanja prispevka razredu s strani delavcev šole**

reševanje sporov

C115/Ja (spoštljivo)./ - **spoštljivo reševanje sporov s ŠSS**

C116/Ne, ja je spoštljivo./ - **spoštljivo reševanje sporov s ŠSS**

C117/Ne, ker ko se pogovarjaš lahko on pove čisto neresnico in jim potem učitelji kar verjamejo./ - **nespoštljivo reševanje sporov, preslišan glas učenca - s strani delavcev šole**

relacija učenec – učenec

A13/Ja. Sošolec mi je rekel, poglej kakšno majico imaš. Ni mi bilo fino. Pa tudi do drugih je tak./ - **nespoštovanje - verbalno medvrstniško nasilje - posmehovanje**

A15/Midva s sošolcem sva se malo hecala, da vsa skregana. Potem pa so prišle mediatorke in sva mogla iti gor pomenit in povedat, zakaj sva si nagajala. Malo čudno (sva se počutila), ker bi se rajši midva dol igrala. Ja (povedala sva, da sva se hecala). Ja (niso naju jemali resno)./ - **izkušnja nespoštovanja – izkušnje ne jemanja resno s strani mediatorjev**

A18/Ja (se ne kregamo in žalimo med seboj)./ - **izkušnje spoštovanja s strani sošolcev**

A19/Čeprav punce so eno sestrico, ki je bila starejša užalile./ - **nespoštovanje - verbalno medvrstniško nasilje - žalitev**

B59/No ene izjeme se ne spoštujejo dosti./ - **izkušnja medvrstniškega nespoštovanja**

B68/Pri nas veliko tožarijo./ - **tožarjenje med učenci – verbalno medvrstniško nasilje**

B69/So se pa kdaj sošolci tudi stepli./ - **nespoštovanje med učenci - fizično medvrstniško nasilje**

B70/Pa fantje preklinjajo./ - **nespoštovanje med učenci- nespoštljivo komuniciranje**

B72/No pa posmehujejo se ti, če moraš kdaj pred tablo nastopati./ - **izkušnja nespoštovanja - verbalno medvrstniško nasilje - posmehovanje**

C61/Mlajši nas ne spoštujejo./ - **izkušnja nespoštovanja – 2. triada**

C62/Ja mlajši nas sploh ne spoštujejo./ - **izkušnja nespoštovanja – 2. triada**

C63/Te mlajše generacije, ne sedmi ampak mlajši .../ - **izkušnja nespoštovanja – 2. triada**

C64/Tako ko gledaš ... Četrtri in peti razredi nas še nekako spoštujejo, šesti pa res ... šesti pa res ne. Nimajo nobene .../ - **izkušnja nespoštovanja – 2. triada – 6. razred**

C65/Ne spoštujejo nas sploh. Mi ko smo bili mlajši, do starejših smo bili tako, nismo bili pametni do njih. Ampak letošnji šesti pa so tako, da kar pride do tebe in je pameten in ti kar grde besede začne govoriti in ja zelo so nesramni./ - **izkušnja nespoštovanja – 2. triada – 6. razred**

C67/Da ko pride v vrsto za kosilo, da te ne preHITEvajo in da se ne prerivajo./ - **izkušnja nespoštovanja med uEčnci – preHITEvanje, prerivanje v vrsti za kosilo**

C68/In obratno, ker se starejši tudi vrivajo./ - **izkušnja nespoštovanja - 9. razred**

C73/Ja ampak to morate prav videti, kako se to obnašajo. Res, grde besede nam govorijo. Samo gledaš, sploh ti ni jasno, kdo ga je vse to naučil./ - **izkušnja nespoštovanja - nespoštljivo vedenje mlajših**

C74/Sploh si ga ne upaš utišat, da ti ne bi potem .../ - **izkušnja nespoštovanja - verbalno medvrstniško nasilje**

C75/Pa tudi če ga utišaš, potem on nazaj tebe./ - **izkušnja nespoštovanja - verbalno medvrstniško nasilje**

C76/Tam (v razredu) je boljše./ - **manj izkušenj nespoštovanja – v razredu**

C77/V razredu je čist v redu, ker te že poznajo./ - **manj izkušenj nespoštovanja – v razredu**

C78/Razlika je pri drugih razredih, ko te zafrkavajo zaradi .../ - **izkušnja nespoštovanja iz paralelnih razredov – verbalno nasilje - norčevanje**

C80/Mi imamo vsi zelo v redu skupine (heterogene) in se imamo zelo dobro./ - **izkušnje spoštovanja - heterogene skupine – dobro počutje**

C84/Ja (sošolci učenca, ki ni tako uspešen, zafrkavajo v smislu, on pa nič ne zna), v razredu ja./ - **izkušnja nespoštovanja – verbalno medvrstniško nasilje – posmehovanje učni uspešnosti**

C86/Pa ko jim pomagaš in jim daš nekaj naloge te na koncu vprašajo, če si mu to res dal./ - **izkušnja nespoštovanje s strani učencev, katerim nudijo pomoč**

C87a/Pa tudi če mu daš pomoč, da je sploh ne spoštuje in mu je vseeno, eni pa se trudijo .../ - **izkušnja nespoštovanja s strani učencev, katerim nudijo pomoč**

C87b/Pa tudi če mu daš pomoč, da je sploh ne spoštuje in mu je vseeno, eni pa se trudijo .../ - **izkušnja spoštovanja s strani učencev, katerim nudijo pomoč**

C88/Nekateri samo čakajo, da jim boš ti povedal rezultat./ - **izkušnja nespoštovanja - s strani učencev, katerim nudijo pomoč**

C99/5, 6, da me spoštujejo./ - **pogostost izkušnje spoštovanja med učenci – 5, 6**

C100/7./ - **pogostost izkušnje spoštovanja med učenci – 7**

C101/8, 9. (heterogene skupine)/ - **pogostost izkušnje spoštovanja – 8, 9 heterogene skupine**

C102/Ja, 8. (heterogene skupine)/ - **pogostost izkušnje spoštovanja – 8 heterogene skupine**

C103/9. (heterogene skupine)/ - **pogostost izkušnje spoštovanja – 9 heterogene skupine**

C104/6. (razred)/ - **pogostost izkušnje spoštovanja – razred - 6**

C105/8. (razred)/ - **pogostost izkušnje spoštovanja – razred - 8**

C106/5. (razred)/ - **pogostost izkušnje spoštovanja – razred - 5**

C107/7, 6. (razred)/ - **pogostost izkušnje spoštovanja – razred – 6, 7**

C108/Ja (manj spoštovanja v razredu kot v heterogenih skupinah)./ - **več izkušenj spoštovanja v heterogenih skupinah**

spoštovanje mnenja

B72/Pa če ti nekaj rečeš, pa ti drugi ne verjame, pa ti govori, da nimaš prav, pa se s tabo krega./ - **izkušnja nespoštovanja mnenja**

C69/Mogoče se vam bo to zdelo narobe, ker ste učiteljica ali pa študentka ampak, da nam mlajši toliko ne pametujejo, zato ker tudi mi nismo mlajšim in tudi oni bodo enkrat starejši./ - **izkušnja nespoštovanja mnenja s strani mlajših**

spoštovanje različnosti

A41/pravi pa, da je občutljiv, če nekdo omeni njegov zunanji videz.//ves čas dogaja, da mu sošolci ne dovolijo, da bi se z njimi igral, ker jih moti njegov zunanji izgled./ - **izkušnja nespoštovanja različnosti - verbalno medvrstniško nasilje**

B57/Ja mi imamo enega sošolca, ki je malo drugačen, pa ga eni recimo ne spoštujejo. En moj sošolec ga celo izkorišča./ - **izkušnja nespoštovanja različnosti - izkoriščanje**

B60/Pa eno imamo sošolko, ki se ne zna kontrolirati in se tudi dosti dere in zato je tudi fantje ne spoštujejo kaj dosti./ - **izkušnja nespoštovanja različnosti (povod - odklonsko vedenje)**

C94a/Ja eni te spoštujejo če si druge vere. Vera pač ni pomembna. Eni pa če si druge narodnosti, vere te ne spoštujejo./ - **verska pripadnost - izkušnja spoštovanja**

C94b/Ja eni te spoštujejo če si druge vere. Vera pač ni pomembna. Eni pa če si druge narodnosti, vere te ne spoštujejo./ - **verska pripadnost - izkušnja nespoštovanja**

C95/Ali pa če imaš same petke ali štirke pa te zaradi tega zafirkavajo. Oni pa imajo ne vem, slabše ocene./ - **nespoštovanje različnosti (povod - šolski uspeh)**

C96/Pa so frajerji./ - **nespoštovanje različnosti (povod - šolski uspeh)**

C97/Ja so več vredni od tebe, ki se trudiš za lepe ocene./ - **nespoštovanje različnosti (povod - šolski uspeh)**

C98/Na primer rečejo, ja kaj saj ti imaš itak petke./ - **nespoštovanje različnosti (povod - šolski uspeh)**

reševanje sporov

A14/Midve sva se skregali. Slabo (sva se počutili)./ - **reševanje sporov - nespoštljivo - neuspešno**

B61/Ne, stepe se samo en sošolec./ - **reševanje sporov - nespoštljivo - fizično nasilje - izjema**

B62/Drugače pa vsi ostali to, mogoče se samo tako, da te malo zaboli, se malo odrinejo, drugače pa ne./ - **reševanje sporov - nespoštljivo - fizičen stik – pogost**

B63/Ja (grde besede, zmerljivke) to pa vsi fantje./ - **reševanje sporov - nespoštljivo - verbalno nasilje**

B73/6./ - **pogostost izkušnje spoštljivega reševanja sporov - 6**

B74/Mi tudi 6./ - **pogostost izkušnje spoštljivega reševanja sporov - 6**

C119/Ja se zmenimo. Ja (na spošljiv način)./ – **reševanje sporov - spoštljivo - samostojno reševanje**

C120/Mogoče pri nekaterih, ki so bolj frajerji podpirajo tistega, ki ima narobe. Ja zato ker sta prijatelja./ - **reševanje sporov - nespoštljivo - samostojno reševanje**

C121/Za 8. Na splošno, kar se dogaja na šoli./ - **pogostost izkušnje spoštljivega reševanja sporov – celotna šola - 8**

D12/Pa velikokrat se zgodi, da tudi starši ne pozdravijo./ - **izkušnja nespoštovanja s strani staršev - pozdravljanje**

D13/starš ne pozdravi, če sploh ne ve, kako ti je ime, če gre mimo tebe./ - **izkušnja nespoštovanja s strani staršev - pozdravljanje**

D14/starši doma ne spoštujejo učitelja./ - **izkušnja nespoštovanja s strani staršev - nespoštovanje učiteljev v prisotnosti otrok**

D15/Starši ne spoštujejo učitelja, potem otrok sigurno ne bo spoštoval ne učitelja, ne dogovorov, ki se jih zmenimo z otroki./ - **izkušnja nespoštovanja s strani staršev - nespoštovanje učiteljev v prisotnosti otrok**

D64a/Tu bi morali delati, ker vsi malo spregledamo. Tukaj se na koncu vidi, ko greš vse po pravilih in vsak malo spregleda. Ti pa res veliko dela ostane, da napišeš vse te stvari. Bodimo tudi mi dosledni in tukaj je tudi spoštovanje. Tudi če mi spoštujemo pravice vseh ostalih otrok moramo biti dosledni./ - **izkušnja nespoštovanja – nekolegialnost - nedoslednost pri izvajanju sankcij**

D65a/Kavče so prevračali. Saj nič ne moreš. Več kot opozoriti jih ne moreš. Potem sem bila dežurna in sem šla do kolega, ki jih uči. Stran je pogledal. Ne boš nič odreagirat?/ - **izkušnja nespoštovanja – nekolegialnost - nedoslednost pri izvajanju sankcij**

D69/Ti se ven mečeš, potem pa pravijo, da si histeričen in da te vsaka stvar vrže iz tira. Ker hočeš stvari spremeniti na bolje./ - **izkušnja nespoštovanja s strani sodelavca - nekolegialnost**

D70/Samo primer, ko rečeš, ali lahko pobereš papirček. To se meni zdi tudi znak spoštovanja. In reče, saj ga nisem jaz vrgel./ - **učiteljeva izkušnja nespoštovanja s strani učenca**

D84/V bistvu sem potem dobila nazaj, kar tudi vidim kot znak nespoštovanja, saj v bistvu ste sprejeti, se vam ni potrebno več učit in ocene so šle zelo dol, da ni potrebno delati, da konec koncev lahko kakšno uro manjkaš, saj niste štiri leta nič delali in

podobno. Kar so znaki, da so se še nekako kontrolirali na temo spoštovanja, na koncu koncev pa vidiš, koliko spoštujemo./ - **izkušnja nespoštovanja s strani staršev - nespoštovanje učiteljev v prisotnosti otrok - vrednotenje šolskih obveznosti kot nekaj nepomembnega**

D90/Kako pa bo drugače, če pa starši med roditeljskim sestankom lepo pregledujejo elektronsko pošto./ - **izkušnja nespoštovanja s strani staršev - nespoštovanje pravil šole**

D110/Recimo ti spoštuješ, saj vsak recimo da, da sebe in potem, da te otroci v devetem razredu tudi poznajo ne. In potem ne izkažeš spoštovanja in sploh ne prideš na valetu./ - **učiteljeva izkušnja nespoštovanja s strani učenca - posledično učitelji ne izkazujejo spoštovanja učencem**

E12/Medtem ko starejši, mi je bilo zanimivo, pa so se pritoževali nad nespoštljivim obnašanjem mlajših pri kosilu. Da na primer jih cukajo, porivajo v koloni, spotikajo ... Mlajši starejše. Torej četrti razredi osme. In da ko povejo njihovi učiteljici, rečejo, da to ni res. V bistvu zanikajo. Se naredijo nekako bogega./ - **nespoštljivo vedenje mlajših do starejših**

E47/Na primer velikokrat se zgodi, da ko prideš zjutraj v šolo, da prav rečeš na glas dober dan in ne dobiš nobenega odgovora, s tem da je notri zagotovo dvajset otrok./ - **učiteljeva izkušnja nespoštovanja s strani učenca – ne pozdravljajo**

Samoopazovanje

E7/Velikokrat sem jezen na otroke, ampak ko imam enkrat otroka pred sabo, se mi avtomatsko preklopi. Mislim do vsakega, kakršen koli je, zaradi česar koli pride, se do njega vedem z enim spoštovanjem./ -**učiteljevo spoštljivo vedenje do učenca - samoopazovanje**

E25/Dostikrat, jaz mislim, da se je potrebno dotakniti tudi nespoštljivosti učiteljev do učencev, ker mislim da gremo v komunikaciji dostikrat čez otroke. Da jih ne slišimo, da iz svojega prav, iz svojega jaz vem, iz svojega to se ne sme, iz svojega ne vem česa vsega so noter skrite in grožnje in ... Mislim, ti si le avtoriteta, odrasla oseba in pred vsemi rečeš: »Kaj pa klepetaš.« Zame je to že nespoštljivo. Ko ti to na ta način narediš./ - **nespoštljivost učiteljev, delavcev šole do učencev - samoopazovanje**

G5/Pozitivne izkušnje razen ene, ko me je učitelj ignoriral, ko sem prišla na govorilne ure k njemu./ - **izkušnja nespoštovanja s strani delavcev šole - izjema – ignoriranje, izkušnja spoštovanja**

G6/Dobre, ko sem sodelovala s ŠSS. Svetovali so mi, čeprav sprva nisem pričakovala, da mi bo ŠSS dajala nasvete, ampak se je pokazalo, da so imeli in prav in ob vsem tem sem se v redu počutila./ - **izkušnja spoštovanja s strani delavcev šole - dobro počutje med pridobivanjem uporabnih nasvetov - G6**

G8/V celotnem šolskem obdobju mojih otrok do sedaj nisem imela občutka, da bi imeli moji otroci ali pa jaz kakršnekoli težave s spoštovanjem v šoli./ - **izkušnja spoštovanja s strani delavcev šole**

G17/Ja, dala je roke stran tudi takrat, ko smo pričakovali, da bo sodelovala. To se je zgodilo, ko so kriminalisti zasliševali učenke glede pedofila, ki je hodil in jih čakal na mostu. Takrat bi pričakoval, da bi bila šola zraven. Tako pa smo se sami pogovorili s kriminalisti in urejali stvari./ - **izkušnja nespoštovanja s strani delavcev šole - ne prevzemanje odgovornosti pri incidentu – z učenci**

G18/Tu bi pričakoval od učiteljice, da je pripravljena rešiti težavo najprej znotraj razreda in seveda s starši. Ne pa da se vede, kot da se to nje ne tiče in vse skupaj urejamo sami./ - **izkušnja nespoštovanja s strani delavcev šole - ne prevzemanje odgovornosti pri incidentu – med učenci**

10.3.3 Vloge akterjev

Vloge, ki jih akterji pripisujejo drugim

Vloga staršev

D3/tisti otroci, ki so navajeni tega od doma, to potem peljejo naprej. Tisti, ki niso navajeni, mu šola ne more tega dati./ - **vloga staršev je najpomembnejša**

D4/Ja staršev. Šola lahko nadgrajuje, lahko dodaja, ne more pa od nule ustvarjati./ - **vloga staršev prevladuje**

D6/temelj tega narejen doma ali pa ni./ - **vloga staršev je najpomembnejša**

D16/pomembno, da spoštovanje ustvarimo tudi mi v šoli, ampak ne moremo pa ustvariti iz nič./ - **vloga staršev prevladuje**

D21/če ti lahko pri sebi začneš, ni nujno, kaj ti starši povedo./ - **zanemarljiv vpliv staršev**

D26/Potem enkrat v puberteti pa mogoče naredi tisti klik, ampak pri mlajših pa tega še ni./ - **zanemarljiv vpliv staršev v adolescenci**

F43a/Imaš pa tudi kakšne otroke, ki jih ne boš spremenil, ker če to ne sovпада z družinsko vzgojo, potem pa mi težko kaj naredimo. Lahko naredimo. Smo imeli tudi takega učenca, da smo ga mi socializirali./ - **vloga staršev pomembnejša, vplivnejša od vloge šole**

F55/Ja v šoli so nam pa rekli tako pa tako. Mislim, da ima določen vpliv na družino, čeprav je družina najbrž močnejša. So le primarne./ - **vloga staršev pomembnejša, vplivnejša od vloge šole**

Vloga vrstnikov

A30/želijo sošolca, ki jih ne toži./ - **ni tožarjenje**

A31/(želijo sošolca, ki) ne udari./ - **nenasilnost**

A32/(želijo sošolca) ki jim pomaga./ - **pomoč**

C171/če hodiš na kakšen krožek in eni ga resno jemljemo eni pa ne in potem te zafrkavajo, ker ti je ta krožek všeč./ - **medsebojno sprejemanje, spoštovanje**

D45/Na višji stopnji prej kot starši in učitelji je vloga vrstnikov. Ja (med vrstniki)./ - **največji vpliv imajo vrstniki**

D102/In otrokom tudi to veliko pomeni, da to tudi sovrstniki upoštevajo. Otroci ne čutijo pritiska samo od nas te norme in pravila, ampak tudi od sovrstnikov. Če je pozitivno jedro v razredu, se trudijo tudi tisti, ki tega ne spoštujejo in se trudijo spoštovati in se./ - **močan vpliv vrstnikov**

D103/Ja sredina je zelo pomembna. Ta odtehta, v katero smer potegnejo. Pa tudi če se še tako trudiš, se mi zdi, lahko malo pomagaš, ampak veliko ne moreš./ - **močan vpliv vrstnikov**

F47/So pa tudi vrstniki, ki so vzor. To pa je takrat, ko otrok malo zraste./ - **vzor so vrstniki**

F62/In ko večina učencev osvoji določena pravila, vplivajo na tiste, ki jih še niso osvojili in jih opozarjajo in spomnijo na to./ - **vpliv vrstnikov**

Vloga ŠSS

C32/Da ti povejo svoje mnenje, pa da ti pustijo do svojega. Ja. Ja in mi si ne bi kar izmišljevali, kako smo se počutili./ - **priznanje čustev, mnenja**

D48/Vse tisto, kar ne more razrednik oziroma je nad razrednikom v bistvu mi nismo kompetentni za te stvari reševati./ - **pomoč učitelju**

D49/Kot pomoč./ - **pomoč učitelju**

D56/Otroka je potrebno do neke mere zaščititi, ampak starše je potrebno soočiti z dejstvom./ - **zaščita otroka, soočanje staršev**

D57/Samo ne, da ga potem odpelje in otrok dobi bombone, ker pride tja. To je ena potuha./ - **ne pretirano hvaljenje**

D59/Ja ampak svetovalna služba pa to dela. Ekstremno slabo vedenje z majčkeno izboljšavo se začne hvaliti. Se pokliče starše, to sem pa jaz doživela, danes je bil pa izjemno priden./ - **ne pretirano hvaljenje**

Vloga učiteljev

A33/želijo in imajo učiteljico, ki ima dober odnos/ - **dober odnos**

A34/(želijo in imajo učiteljico, ki) jih spodbuja./ - **spodbujanje**

A35/(želijo in imajo učiteljico, ki) jim pomaga./ - **pomoč**

A36/(želijo in imajo učiteljico, ki) je do njih prijazna./ - **prijaznost**

A37/(želijo in imajo učiteljico, ki) jih spoštuje./ - **spoštovanje**

A38/(želijo in imajo učiteljico, ki) je olikana./ - **lepo vede**

A39/(želijo in imajo učiteljico, ki) ni zamerljiva./ - **ne zameri**

A40/(želijo in imajo učiteljico) ki je zanimiva, pametna, lepa in smešna./ - **ustvarjalna, izobražena, smisel za humor**

A42/Na vprašanje, če je o tem (verbalnem nasilju) govoril z učiteljico, je odgovoril, da ne želi z njo o tem govoriti./ - **ni oseba, ki bi ji učenec zaupal**

C122/Je pa res da nekateri si te datume popravljanja dajo vse na konec. Ja (nekateri bi potrebovali pomoč pri razpolaganju s časom)./ - **pomoč pri razporejanju časa**

C127/Zdi se mi, da moramo biti do učiteljev spoštljivi. Ampak da zato ker smo mi spoštljivi do njih morajo biti tudi oni v določeni meri tudi spoštljivi do nas. Ne moremo biti samo mi spoštljivi do njih./ - **vzajemno spoštovanje učitelj - učenec**

C128/Ja, da ni samo naša naloga da mi spoštujemo učitelje, ampak da tudi oni nas./ - **vzajemno spoštovanje učitelj – učenec**

C168/če se ti drugače oblačiš ali pa da si drugačen, da naj se isto vedejo. Na primer jaz imam sedaj modre lase, da izgled ni važen./ - **sprejemanje - enako obravnavanje ne glede na zunanji izgled - spoštovanje različnosti**

C169/Da te isto obravnavajo./ - **sprejemanje - enako obravnavanje ne glede na zunanji izgled - spoštovanje različnosti**

C170/Ni važno, kako se oblačim. Da imam lahko vseeno v redu ocene, da vseeno spoštujem učitelje, ampak da sem jaz takšna kot sem./ **sprejemanje - enako obravnavanje ne glede na zunanji izgled - spoštovanje različnosti**

F58/Učitelji zelo lahko vplivajo, če so jim vzor. To pa je od učitelja odvisno. Če so izobraženi, če so dostopni otrokom .../ - **biti vzor, izobražen, dostopen otrokom**

F84a/Za to so razredne ure. Razredne ure so namenjene oblikovanju skupnosti, vzgoji in temu. Ne samo opravičevanje neupravičenih ur in upravičenih./ - **oblikovanje skupnosti**

F84b/Za to so razredne ure. Razredne ure so namenjene oblikovanju skupnosti, vzgoji in temu. Ne samo opravičevanje neupravičenih ur in upravičenih./ - **vzgajanje v času razrednih ur**

F86/zato da se učitelji lahko pogovarjajo z učenci, da ne urejajo med tistimi petindvajsetimi minutami samo prisotnost, odsotnost, opravičila. Pa potem je učitelj že ves nervozen ko uredi še nekaj prekrškov, ampak zato da se pogovarja. Kajti ko otroci naredijo prekrške, ali pa prestopijo nedovoljeno je potrebno, da tudi tisti, ki prestopi, pove, zakaj se je to zgodilo. Da to nekako ozavesti, osmisli, ali pa da da iz sebe tisto jeze oziroma kar koli se je v njem nabralo, da je naredil en prekršek. Ker kot otrok naredi prekršek in se z njim pogovarjaš in ga razumeš in usmeriš na drugo pot je bistveno lažje zanj. Za otroka je bistveno lažje, pa tudi potem za ostale. Ne bo več prestopal nekaterih mej./ - **preverjanje prisotnosti, reševanje konfliktov, priznavanje učenca**

K pouku, snovi pritegniti vsakega učenca – učitelj se mora prilagoditi učencu

C54/Po mojem da ne./ - **učiteljevo prilagajanje učencu pri pouku - ne**

C55/Delno./ - **učiteljevo prilagajanje učencu pri pouku - delno**

C56/Učitelj lahko naredi zanimivo ali pa nezanimivo. Ja vsak si želi, da bi bilo zanimivo, ampak to je na učitelju./ - **učiteljevo prilagajanje učencu pri pouku - volja učitelja**

C57/Ja pa tudi vsakemu je drugače všeč, kako naj učitelj predava. Pa saj smo se že z leti ... no s časoma se že navadiš, kako določen učitelj predava. Navadiš se./ - **učiteljevo prilagajanje učencu pri pouku – ne učenec se prilagodi**

C59/Ja ne more se učitelj samo zaradi tistega enega prilagoditi .../ - **učiteljevo prilagajanje učencu pri pouku - ne**

C60/Ja ne moremo se vsi prilagoditi enemu, ker to potem drugemu podre sistem .../ **učiteljevo prilagajanje učencu pri pouku - ne**

Vloga delavcev šole

G21/Šola ima pomembno vlogo, saj je to otrokov drugi dom./ - **pomembna vloga, sekundarna socializacija**

G26/Jaz sem šele potem izvedel, da je sošolec izsiljeval sošolko za denar in to že v drugem razredu. Jaz sem potem o tem obvestil podravnateljico. Sproti bi morali se učiti reševanja sporov. In v tem vidim vlogo šole kot vzgojno-izobraževalne ustanove./ - **učenje reševanja sporov**

G27/No poznam pa tudi pozitivne primere na primer, ko je učiteljica prosila mene, če bi moja hči sodelovala z učenko, ki je bila osamljena in sta prijateljici vse do konca OŠ./ - **vključevanje marginaliziranih**

G28/No pri nas pa so nam staršem rekli, da sta dva učenca osamljena in da naj povemo svojim otrokom, da imajo določeni učenci težave v navezovanju stikov in da naj ju razumejo. In to so nam rekli na koncu šolskega leta. Tu bi šola morala delati na vključevanju osamljenih./ - **vključevanje marginaliziranih**

G32/Mislim, da smo ljudje pač taki, da če nekoga ne cenimo, ga tudi ne bomo spoštovali, vsaj globoko v sebi ne, kljub temu pa se moramo do te osebe spoštljivo

obnašati - in tako moramo učiti tudi otroke. In s tem je treba začeti tako rekoč "od pleníc naprej"./ - **učenje spoštljivega vedenja**

G34/Seveda pa si tudi otroci zaslužijo spoštovanje, način, kako jim to pokažemo, pa se z njihovim odraščanjem spreminja./ - **spoštovanje otrok**

Vloge, ki jih akterji pripisujejo sebi

Vloga učiteljev

D4/Ja staršev. Šola lahko nadgrajuje, lahko dodaja, ne more pa od nule ustvarjati./ - **prispevek učiteljev kot nadgradnja**

D10/Učitelj mora tako delovati ne samo, ko je pred učenci, ampak ves čas. Ves čas mora dajati občutek, da spoštuje vse kar je živo. Da je to vgrajeno v njegov vrednostni sistem./ - **zgleđ**

D16/pomembno, da spoštovanje ustvarimo tudi mi v šoli, ampak ne moremo pa ustvariti iz ničā./ - **prispevek učiteljev kot nadgradnja**

D19/jaz ne bi rekla, da mi nimamo tako velike vloge./ - **vloga učiteljev velika**

D22/če vidiš, da so starši mogoče kaj zamudili, lahko potem s tem, ko rečemo, otroci vi ste pomembni, vi lahko začnete sami sebe spoštovati, bodo tudi to spremenili./ - **učitelji lahko nadomestijo vlogo staršev**

D24/Tako da je naša vloga v bistvu zelo, zelo pomembna./ - **zelo pomembna vloga učitelja**

D30/Mi v glave ne moremo posegati. Tisti, ki noče se ne bo spremenil. Mi lahko na tej formalni ravni kaj naredimo./ - **učenje lepega vedenja in ne osebne odgovornosti**

D34/Tako, da se učenci naučijo lepega vedenja, da bodo drugim dali občutek, da jih spoštujejo./ - **učenje lepega vedenja**

D37/Meni pa se zdi pomembno, da otroci vedo, kako naj bi se obnašali v šoli, da so jim ta pravila jasna, zato ker so ta zelo različna. Iz tam kjer prihajajo, ne more biti tako kot je doma, ker bi bil kaos in prav je, da jim ta pravila povemo in če hočejo sem hoditi, naj se jih držijo./ - **učenje pravil zaradi funkcioniranja institucije**

D43a/Jaz se spomnim, da so naši otroci kolega učitelja tikali, ampak on je strašno pazil na te stvari. Vsi so bili na ti, ampak ko so prekršili, prekoračili to, na primer si neumen, stop. Jih je posedel in so se potem pogovarjali. Kdo komu kaj lahko reče, pa

*kdaj. In so ga spoštovali, sigurno so ga imeli blazno radi, ker on je tako ali tako magnet. Ko se je on pokazal smo vsi odpadli, ampak so ga tikali. Je imel pa zelo zelo dodelano, kaj se sme in kaj se ne sme. In je to vedno sproti razlagal ob vsaki napaki so se menili. In to je to, kar mora učitelj delati./ - **postaviti osebne meje namesto omejevanja otrok***

*D44a/In zagotovo nimajo dodelanega. Polovici moraš neprestano kazati, do tukaj smeš. Meje. In te meje so spoštovanje./ - **postaviti otrokom meje***

*D50/Se spomnim, ko se je ta stvar stopnjevala pri meni, pa mi je rekla, pa domov pokliči. Pa sem rekla, ja ne morem kar domov poklicati. Sem mislila, da kar ne morem za vsako stvar domov klicati. Ampak danes, če se mi stvar ponovi, prva stvar, ki bo, ne bom pozabila, klicala bom starše. Vaš otrok je neobvladljiv, pridite ga iskati in ga odpeljite domov. In tukaj je spet kot pri spoštovanju. Potrebno je tudi starše vključiti, ne samo učenci. Vsi smo povezani./ - **sodelovanje s starši***

*D51/Ker starši morajo otroka, ne vem to je potrebno nekako vzpostaviti povezavo in urediti, da otrok lahko funkcionira v razredu/ - **sodelovanje s starši***

*D53a/Jaz tudi ne morem, ker imam ostalih triindvajset otrok v razredu in ne morem tega otroka obvladati./ - **skupinska obravnava ne individualna***

*D55/Odpelješ ga k ŠSS./ - **odpeljati k ŠSS***

Vloga ŠSS

*E3/Mi sedaj vzgajamo zunanje obnašanje spoštovanja, da ponotranjijo tisto spoštovanje./ - **učenje bontona***

*E9/Jim je treba povedati, ker nimajo vzorca, //Zato jim povem, kako bi bilo spoštljivo, kako naj to naredijo in zakaj in potem drugič znajo drugače reagirati./ - **individualno učenje spoštljivega vedenja***

*E18/ko prepoznaš, se pogovarjaš z otrokom o dogodkih. Tukaj je veliko individualnega. Skozi pogovor, torej kaj to sploh je, kako spoštljivo reagirati./ - **učenje spoštljivega vedenja skozi individualni pogovor***

*E19/Pa na primer ko si dežuren v jedilnici. Tudi tukaj se jih opominja, kako stati v vrsti. Kultura, spoštljiv odnos do hrane./ - **učenje spoštljivega ravnanja s hrano***

E20/Ja v teh svetovalnih pogovorih zagotovo. S svojim zgledom. Pa da se spoštljivo pogovarjaš z onim, ki je enega udaril./ - **biti učencem zgled v svetovalnem pogovoru**

E21/Delavnice je pripravila kolegica na pripravništvu. Po triadah na temo spoštovanja. Ja, kot pomoč učiteljem./ - **priprava delavnic, katere so izvajali učitelji**

E22/Drugo je bilo kot imamo ta trening mediacije. Tam je prav za prav, ali je to skupina petindvajsetih ali tridesetih, ampak te otroci se tam vseeno naučijo, da je konflikt nekaj, kjer ti razrešuješ probleme, ne greš z njimi, ne tepeš, ne žališ in da je to tudi en prispevek k temu, kako spoštljivo ravnati drug z drugim./ - **trening mediacije**

E23/s starimi mediatorji pa je imela trening asertivnosti, kar je tudi pomembno, da se ti naučiš, kako ti se postaviš zase na nek dober način, ne da bi šel čez mejo./ - **trening asertivnosti**

E24a/Se pravi mediatorji so bili v vsakem razredu, ko so pokazali, kako se konstruktivno rešuje konflikte in potem je imela še delavnico asertivnosti, kjer je tudi pokazalo./ - **delavnica konstruktivno reševanje konfliktov**

E24b/Se pravi mediatorji so bili v vsakem razredu, ko so pokazali, kako se konstruktivno rešuje konflikte in potem je imela še delavnico asertivnosti, kjer je tudi pokazalo./ - **delavnica asertivnosti**

E26/Jaz recimo, ko imamo te pogovore in dostikrat pride vznemirjen učitelj in reče, kaj je naredil, kaj je rekla, kako se je obnašal... Da pač s svojim spoštljivim načinom do enega in do drugega pokažem .../- **biti učencem in učiteljem zgled v svetovalnem pogovoru**

E27/Letos ko bomo v Bohinju, bom jaz imela ta del nenasilne komunikacije, kjer se pokaže konkretno, kako govoriti iz sebe, o sebi, kako izražati, kakšna je razlika med čustvom in prikritim čustvom. Mislim, da govorim o tebi v resnici pa o sebi itn. Take stvari mislim pokazati in mislim, da to bo prispevalo k spoštovanju tudi do otrok./ - **učenje učiteljev o nenasilni komunikaciji, o avtentičnosti**

E28/Jaz sem le na teh kolegijih sodelovala s pomočnicama in ravnateljico in mislim, da sem s tem, ko sem pomagala misliti ta proces, kako bomo ta vzgojni načrt izvajali./ - **sodelovanje pri oblikovanju programa**

E34/In to vse je delo od zadaj./ - **sodelovanje pri oblikovanju programa**

E35/In to je bil nekak moj prispevek k temu, kako misliti to./ - **sodelovanje pri spoštljivem oblikovanju programa**

E42/In tukaj jaz vidim, da je tudi prispevek ŠSS, glede na to, da sem sodelovala z vodstvom./ - **na spoštljiv način vodenje oblikovanja programa**

Vloga vodstvenih delavcev

F26/V bistvu smo jih ves čas spodbujali, pa na kaj naj bodo še pozorni./ - **spodbujanje učiteljev**

Vloga delavcev šole

F43b/Imaš pa tudi kakšne otroke, ki jih ne boš spremenil, ker če to ne sovпада z družinsko vzgojo, potem pa mi težko kaj naredimo. Lahko naredimo. Smo imeli tudi takega učenca, da smo ga mi socializirali./ - **primarno socializiranje**

F52a/Ja znanje in vrednote. Mi jih tu vzgajamo, saj smo vzgojno-izobraževalni zavod./ - **vzgajanje**

F59/Kar pomeni, da moramo sami v sebi imeti veliko občutka za poštenost, za spoštovanje, za en tak dober odnos./ - **vzpostavljanje spoštljivega odnosa z drugimi**

F36/Osmisliti moraš ta pravila. Pravila so zmeraj. Pravila so umetna, ampak jih moraš osmisliti, zakaj to delajo. Zmeraj je potrebno te stvari osmisliti, ne pa zato ker smo mi tako rekli./ - **potrebno osmišljanje pravil**

F64/Ja. In ko to osmisliš, otrok ve, da je za njega dobro in s tem ponotranji stvari. In to je dobro za vse, hkrati pa seveda oblikuješ tudi občutek za skupnost. In varnost. Pripadnost. / - **osmišljanje pravil - občutek za skupnost, varnost, pripadnost**

Vloga staršev

G29/Sem mnenja, da se morajo otroci spoštovanja najprej "naučiti" doma - torej smo prvi učitelji starši./ - **primarni vpliv**

G32/Mislim, da smo ljudje pač taki, da če nekoga ne cenimo, ga tudi ne bomo spoštovali, vsaj globoko v sebi ne, kljub temu pa se moramo do te osebe spoštljivo obnašati - in tako moramo učiti tudi otroke. In s tem je treba začeti tako rekoč "od pleníc naprej"./ - **učenje spoštljivega vedenja**

G33/Vendar pa pogovor o tem ni dovolj. Otroci nas bolj gledajo kot poslušajo, zato jim moramo starši to pokazati tudi z vzgledom. Starši moramo spoštovati učitelje!/- **biti zgled v spoštovanju učiteljev**

G34/Seveda pa si tudi otroci zaslužijo spoštovanje, način, kako jim to pokažemo, pa se z njihovim odraščanjem spreminja./- **spoštovanje otrok**

Vloga učencev

C127/Zdi se mi, da moramo biti do učiteljev spoštljivi. Ampak da zato ker smo mi spoštljivi do njih morajo biti tudi oni v določeni meri tudi spoštljivi do nas. Ne moremo biti samo mi spoštljivi do njih./- **vzajemno spoštovanje učitelj – učenec**

C128/Ja, da ni samo naša naloga da mi spoštujemo učitelje, ampak da tudi oni nas./- **vzajemno spoštovanje učitelj - učenec**

C129/Oboji (morajo spoštovati)./- **vzajemno spoštovanje učitelj - učenec**

10.3.4 Zavedanje razvoja spoštovanja

C113/To je res, se kar trudijo, da bi to (spore) rešili./- **pomen reševanja sporov – velik za šolo**

C166/Ne. Pozdraviš ga, ni pa nujno da ga spoštuješ. Če je on v redu do tebe, si tudi ti do njega./- **pozdravljanje ni nujno spoštovanje, potreba po vzajemnosti**

D20/moraš naprej spoštovati sam sebe, če hočeš, da začneš sam sebe tudi spreminjati./- **za samorefleksijo potrebno samospoštovanje**

D33/Neka pravila in norme so bila postavljena in to kar pravim, da se je v današnjem času res spremenilo./- **opažanje spremembe vrednot**

D78/V bistvu delaš skos, vzporedno z izobraževanjem. In meni se je zgodilo, če je prišlo do kakšnega problema, je šla ura matematike ali česar koli, ker smo reševali tisto stvar. Se mi je zdelo to pomembnejše od snovi. Pri vas je pa to res problem. Ne morete kar potegniti .../ - **časovna fleksibilnost učitelja na predmetni stopnji omejena**

D85/Spoštovanje je ta vrednota, ki je pri nas čisto na dnu./- **pomanjkanje spoštovanja na šoli**

D86/Tako funkcioniramo, sistem. Ne vsesplošno družba, kjer koli./- **družbeno pomanjkanje spoštovanja**

D87/Vrednot ni, se jih ne spoštuje. So nekje napisana, spoštuje se jih pa ne./ - **spreminjanje kulturnih vrednot - spreminjanje kulture poslušnosti**

D97/To je bilo malo bolje, pa bi lahko imela to še tri leta, pa teh petih tega ne bi naučila. Mogoče potem, ko bi bili starejši ... Veš, samo potem se mi zdi, ne da se naučijo, ampak prikrijejo. Prikrijejo svoje vedenje. Znajo. Ja znajo v smislu, aha tukaj se pa moram takole vesti in se dela, kot da je ne vem kdo, v resnici pa je čisto drug./ - **družbena odgovornost se pri učencih razvije kasneje - sadove žanjejo drugi**

D98/Ampak roko na srce, ko kot otroci določene stvari slišimo, jih kasneje ko odrastemo, ozavestimo. Usidra se ti in ni samo tisto, da je prikrito./ - **družbena odgovornost se pri učencih razvije kasneje**

D99/Mogoče kot odrasli začnejo malo drugače razmišljati./ - **družbena odgovornost se pri učencih razvije kasneje**

D101/Predvsem to, da je potrebno vsako leto znova se o tem pogovarjati, na to opozarjati, kljub temu da bomo sedaj imeli nov cilj. O tem je pač vedno treba govoriti, ker se drugače lahko te stvari poslabšajo./ - **vsakoletno učenje družbene odgovornosti**

D105/Ampak najprej moraš ti doseči to, da te otroci res spoštujejo, tudi če greš ti na njihov nivo. Samo da jih začutiš, potem bodo začeli .../ - **za učenčevu spoštovanje učitelja je potreben stik**

D106/Ja ti moraš najprej njih spoštovati in potem .../ - **najprej potrebna učenčeva izkušnja spoštovanja**

D108/Tisti, ki to živijo ne potrebujejo nobenih naših projektov, ker jih imajo vcepljene od dojenčka./ - **vzgojni načrt ni potreben pri učencih z razvito družbeno odgovornostjo**

D109/Odvisno je od njega kam se bo obrnil v puberteti./ **družbena odgovornost se pri učencih razvije kasneje**

D111/S tistimi, ki si se tristo procentno ukvarjal, tisti te na koncu na avtobusu pozdravlja, učiteljica. Tisti odličnjaki pa stoji pred tabo, te pogleda, pa te ne pozna. Pri tistih ta pridnih, ki jih sploh opazimo ne./ - **pomanjkanje odnosa z učenci, ki so se popolnoma prilagodili instituciji**

D112/Ne v dobi osnovne šole, potem kasneje rečejo, o učiteljica a se spomnite./ - **družbena odgovornost se pri učencih razvije kasneje**

E10/Malo jih tudi puberteta zagrabi./ - **pomanjkanje družbene odgovornosti v času adolescence**

E11/Jaz v bistvu lahko rečem, ko sem na šolskem parlamentu spraševala predstavnike razredov od četrtega razreda naprej o spoštovanju, je na primer pri teh nižjih razredih dosti prisotno zmerjanje med otroki. Oni se zmerjajo en drugega in bi jaz rekla, da se ne obnašajo spoštljivo en do drugega, ampak zanimivo oni tega niso dojeli kot nespoštljivo. To je pač njihov način pogovora, igre, komuniciranja./ - **nižjih razredih medvrstniško zmerjanje, ki ni prepoznano kot nespoštljivo vedenje**

E13/ko si rekla, da jih je potrebno naučiti, ker tem mlajšim to ni nespoštljivo./ - **potreba po učenju prepoznavanja nespoštljivega vedenja**

E14/Saj jaz sem ravno to mislila, da ne prepoznajo, da ravnajo nespoštljivo. Da jih je tu potrebno naučiti./ - **potreba po učenju prepoznavanja nespoštljivega vedenja**

E15/Jaz vidim, da v bistvu ne prepoznavajo na eni strani svojih čustev, jih zanikajo. Se pravi, nekdo mi reče: »Štunf smrdljiv.« In jaz se delam, kot da mi nič ni. Pa ni res. Šele ko se ustavim, recimo dostikrat v pogovorih rečem: »Pa je tebi to res v redu?« In otrok reče: »Ne ni mi v redu.« Ampak ne zna ravnati s tem. Ne ve, kako reči: »Ej ne govori tako z mano.« Ali pa: »Kaj mi govoriš.«/ - **nepoznavanje, nepriznavanje čustev, neznanje izražanja čustev (pomanjkanje osebne odgovornosti) pri učencih**

E16/In jaz mislim, da to kar mi vidimo kot nespoštovanje, je pravzaprav nepoznavanje lastnih meja lastnih čustev in čustev drugega. Neznanje razmejevanja. Ne poznavanje, kako ti v komunikaciji, kaj ti počneš. Sedaj po eni strani ker ne povejo, ne odreagirajo. Dostikrat rečejo: »Saj ni nič rekla. Jaz sem ji rekla koza, saj ni ne. Saj se je smejala.« Se pravi daje napačne informacije. Na mesto da bi rekla: »Meni to ni ok.« Ampak da bi lahko rekla meni to ni ok, ona mora čutiti, da ji ni ok in se naučiti reči to./ - **neznanje izražanja čustev ljudje zaznajo**

E17/In v osnovi jaz vidim to, kar se med njimi dogaja ali pa tudi v relaciji z učitelji, da ne poznajo samih sebe in ne preverjajo potem drugega. Se pravi v osnovi premalo poslušanja, premalo zavedanja, premalo odzivanja. To vidim, kar se potem izraža, današnja družba je nespoštljiva. Mislim, ali pa nima bontona./ - **nepoznavanje sebe, ne preverjanje drugega (pomanjkanje osebne odgovornosti)**

E40/Jaz mislim, da mora to biti. Sedaj v kolikšni meri smo to uspeli ... Vsi se tudi niso tako počutili. Jaz sem prepričana, da ne. Če nam ravnateljica reče, da pride hospitirat, je vedno malo tako, ampak če vztrajaš v tem načinu in potem je lahko tudi to spoštljiv način. Jaz mislim, da to mora biti./ - **izkušnja spoštovanja pri učiteljih lahko omogoči izkušnjo spoštovanja učencem (šolska klima)**

E44/Ne misliti pa, da lahko enkrat za vselej ti naučiš otroke, da vsi pozdravljajo. Mislim prvič se otroci menjajo./ - **nenehna potreba po učenju lepega vedenja**

E45/To je potrebno ves čas delati na tem./ - **nenehna potreba po učenju lepega vedenja**

E48/Jaz mislim, da pozdravljanje je spoštovanje, kadar pride iz otrok./ /Ko pa enkrat pride to iz otroka samega, da hodi po hodniku in sreča učitelja in reče, dober dan, pa mislim, da pa že lahko rečeš, da je to spoštljiv odnos do učitelja./ - **ponotranjeno družbeno sprejemljivo lepo vedenje, učenje družbeno sprejemljivega lepega vedenja še ni spoštovanje**

E49/Kadar pa ti pelješ na primer eno skupino otrok nekam in srečaš enega učitelja in učitelj na ves glas reče dober dan, da ga vsi otroci slišijo in otroci ponovijo, to pa ni nujno spoštovanje. To je pa tista faza, ko učiš to./ /Verjetno pa na začetku gre res za to, da ponavlja za tabo./ - **ponotranjeno družbeno sprejemljivo lepo vedenje, učenje družbeno sprejemljivega lepega vedenja še ni spoštovanje**

E51/Da pa bi absolutno ocenjeval, bi pa težko./ - **težko izvedljivo je merjenje spoštovanja na šoli**

E55/Tako da sedaj meriti to je ... Če se vrnemo k temu pozdravljanju, a ne a je to sedaj merilo, ali so otroci spoštljivi do učiteljev, jaz mislim, da ne./ - **pozdravljanje ni merilo spoštovanja učencev do učiteljev**

E59/ali je način spoštljiv do dela človeka. A veš, ne pa da mi daš ti neko nalogo potem pa je vseeno ali jo naredim ali ne. Meni se ta vidik zdi zelo pomemben./ - **potrebna izkušnja spoštovanja pri učiteljih s strani vodstvenih delavcev**

E63/Eno je spoštovanje v smislu morale moraliziranja, tako moreš, tako se obnaša, tako je treba. Drugi je pa, ko pride spoštovanje, ko ga prebudiš v človeku. In meni se zdi, da tega razlikovanja ni. Tu notri se mi zdi še vedno veliko dela./ - **zmeda med**

poudarjanjem moralnih vrednot in avtentičnim spoštovanjem – ni razlikovanja, potreben vložek v učenje avtentičnega spoštovanja

E64/V šoli je veliko tega, tako je treba./ - veliko poudarjanja moralnih vrednot

E65/In prav za prav tvoj vzgib, notranji, da ne udariš, se spremeni v pravilo. In tu se meni zdi neka mešanica./ - zmeda med poudarjanjem moralnih vrednot in avtentičnim spoštovanjem - dojetje avtentično izraženega spoštovanja kot upoštevanje pravila

E66/In jaz pogrešam, da bi šlo bolj na to – vzbuditi spoštovanje v človeku in načini, kako to delaš./ - pomanjkanje avtentičnega izkazovanja spoštovanja, učenje avtentičnega izkazovanja spoštovanja

E67/To je recimo en razkorak, en razcep. Ves čas ga vidim, ampak ne znam se mu približati. Ne vem, kako drugače. Ja in kako se tukaj prehaja. Tu notri se mi zdi še vedno veliko dela./ - težava z razmejevanjem med poudarjanjem moralnih vrednot in učenjem avtentičnega izkazovanja spoštovanja

E68/Veš en tipičen stavek je: »Jaz te sicer ubogam, ampak te ne spoštujem. Jaz bom naredila kar rečete, ampak ... Ne cenim te kot resnične avtoritete. Te ne cenim, ampak se podredim.«/ - pomanjkanje avtentičnega spoštovanja

E69/Jaz mislim, da verjetno ja, da smo veliko delali na pravilih./ - delali na upoštevanju pravil

E70/Ja mogoče ga manjka. Mogoče manjka spoštovanja, ki ga prebudimo v človeku. Ne vem./ - možno pomanjkanje dela na učenju avtentičnega spoštovanja

E71/Jaz mislim, da kolikor je bil učitelj sam spoštljiv do učencev, da kolikor smo bili mi spoštljivi do učiteljev, se je tako skozi način prenašalo./ - spoštovanje omogoča izkušnja spoštovanja

F4/mislim, da se spoštovanja naučimo, priučimo, vzgojimo že doma, že v zibelki, že iz zibelke ven in potem dograjujemo ves čas ta pojem in ga zelo lahko razširimo./ - spoštovanja se naučimo v primarni socializaciji

F6/spoštovanje ni stvar enega leta ali pa enega projekta, ampak dejansko vseživljenjsko učenje. Da si prisvojiš, kaj je to spoštovanje. So pa meje za ene malo drugačne za druge spet bolj široke. Se mi pa zdi, da je prav, da se o tem govori in da

se dela na tem tudi v šoli./ - spoštovanje vseživljenjsko učenje, različni kriteriji pomena spoštovanja, pomembno je učenje spoštovanja v šoli

F7/Jaz mislim, da ni dosti samo pravila. S pravili jih polnimo, ampak da to stvar ponotranjijo in da postane to del osebnosti./ - prevzemanja vrednote preko družbene odgovornosti (ne osebne)

F11/spoštovanje je kulturna pridobitev. Naravno je. Boj za obstoj./ - kulturna pridobitev - spoštovanje kot družbena odgovornost

F40/Ja jaz bi rekla tako, da se je klima spreminjala deset let. Jaz mislim, da smo potrebovali kar deset let, da smo se mi spremenili./ - 10 let spreminjala klima šole

F42/Mi smo le vzorniki in če smo mi prijazni, mi pozdravljamo, če smo mi spoštljivi do otrok, potem so tudi oni med sabo in do nas./ - delavci šole morajo biti zgled

F44/Pa to je odvisno tudi od posameznika. To je tako pri otrocih kot pri odraslih. Če se ti zdi brez veze, ne vložiš vase in ni napredka. Če se pa ti zdi pomembno in se skušaš spremeniti in se skušaš tudi sam sebe spreminjati potem je uspeh sigurno./ - brez samozavedanja ni želje po spremembi

F45/Jaz mislim, da če v skupnosti veljajo ena jasna pravila, se jim posameznik podre, če ne pa je izločen. Tudi v kolektivu je to. Pa naj bo to razred, zbornica. Tako je. In morajo biti tukaj jasna pravila in se jih moramo vsi držati, če hočemo to doseči./ - v skupnosti potrebno podrejanje pravilom

F46/Pri učencih prvega razreda, ko pridejo v šolo, veliko stvari naredijo zaradi učiteljice, ker imajo učiteljice strašansko radi, ker jim učiteljica veliko pomeni in tisto kar učiteljica reče je najbolj pomembno in delajo zaradi njih določene stvari. S časoma pa to privzgojijo. Vzamejo za svoje ne glede na to ali je razredničarka zraven ali ne, se obnašajo ali pokažejo vedenje, ki so si ga nekako priučili, vzeli za svoje. Jaz bi rekla, da nekako na začetku delajo otroci kakšno stvar zaradi učiteljice ali pa doma zaradi mamice, potem pa to ponotranjimo./ - v prvi triadi družbena odgovornost še ni razvita, razvije se kasneje in z njo tudi družbena odgovornost

F53/Zelo je treba vedeti, da to ni ločeno na učence in učitelje. To smo vsi mi. To je odnos med nami in posredno tudi odnos do družine. Ker otroci potem to nosijo tudi v svoje družine./ - odnosi v skupnost vplivajo na družine posameznikov

F54/In vedo kaj je prav in kaj ni prav. In ko so v času odraščanja, ko so malo starejši, ko prihajajo v predpubertetno obdobje, se znajo tudi upreti in povedati./ - **vpliv šole na družino**

F56/Čeprav učenci nižjih razredov pa imajo učitelje za vzornike. Prvi, drugi razred zelo gledajo na to, kaj bo učiteljica rekla, kako je oblečena ali ima kaj novega. Vse opazijo. Pri malih imaš velik vpliv in če to zamudiš, je škoda./ - **učitelji so vzorniki mlajšim učencem**

F57/Jaz mislim, da je tega veliko in da dobri učitelji so zmeraj vzorniki. In mislim, da imajo še močnejši vpliv, ko so v puberteti ali pa v srednji šoli./ - **učitelji so vzorniki učencem vseh starosti**

F60/V taki skupnosti, kjer je neko sobivanje in če to dobro funkcionira se ne rabiš ukvarjati s primarnimi zadevami, s takimi neprijetnimi, ker vse lepo teče in potem imaš več časa za ustvarjalnost, da se nekaj novega naučiš. In zdi se mi, da to dobro vpliva na to, koliko mi lahko otrokom damo, koliko lahko oni odnesejo./ - **kakovost odnosov v skupnosti vpliva na delo v šoli – učenje**

F61/Pouk ne more funkcionirati brez pravil. Torej učitelj mora najprej postaviti pravila in to zelo jasno. In na tem vztrajati, ker drugače ne morejo delati./ - **upoštevanje pravil vpliva na delo v šoli – učenje**

F74/Jaz mislim, da se predvsem učimo komunikacije. Da se v bistvu spreminja način komuniciranja in da mi pridobimo ta novi način komuniciranja. Da poslušáš drugega, da poslušáš učenca. Potem pa pride tudi do tistega realnega spoštovanja. Dejanskega ne samo načelnega./ - **potreba po spremembi načina komuniciranja, spremenjena komunikacija privede do spoštovanja, upoštevanja glasu učenca**

F79/Nobena stvar ne more ostati v zraku. In če otrok ve, da bo imel možnost potem povedati svoje in rešiti zadevo .../ - **učenec mora imeti občutek, da je slišan**

F92/Vedno se da kaj dodajati./ - **program je v stanju oblikovanja**

F94/V samem načrtu smo vedno nekaj dodali nekaj spremenili. Jaz sem prepričana, da se bo v naslednjih letih še vedno našlo nekaj, kar bomo lahko dodali, ali pa bomo rekli, to pa se lansko leto ni obneslo, pa bomo kaj drugega./ - **program je v stanju oblikovanja**

F96/Ja ampak sedaj ne smemo pasti./ - **potreba po ohranjanju načina izvajanja programa**

F97/Se mi zdi, da se bomo v naprej vsi potrudili./ - **vesplošna potreba po ohranjanju načina izvajanja programa**

F128/Bistvo je, da se tudi učitelji učijo./ - **strokovno izpopolnjevanje učiteljev**

F130/mogoče te starejši učitelji te novosti, ki prihajajo težje takoj vzamejo za svoje. Rabijo nek določen čas./ - **starejši učitelji potrebujejo čas za spremembe**

F131/starejši učitelji zelo veliko lahko prinesejo mlajšim s svojimi izkušnjami./ - **doprinos izkušenj s strani starejših učiteljev**

F133/Razumeti je treba njihove stiske. Ampak če odrasli razumemo drug drugega, bomo lažje razumeli tudi otroke./ - **vloga odraslega je razumevanje otrokovih stisk**

F134/To kar že leta ugotavljamo, da dajo učitelji premalo zahtev na svojem področju, ampak ne na zahtevnost. Na to, da otroke seznanijo na kakšen način naj se učijo, kako bodo spraševani, kako bodo potekali preizkusi znanja, kako učitelj zahteva izvajanje domačih nalog, kakšni so pregledi domačih nalog in kako priti do neke končne ocene./ - **izražena potreba po predstavitvi učiteljev učencem o načinu dela in zahtevah**

F140/Malo kavčiramo, //Vse sedi okrog kavča. Eni na kavču ostali na stolih okrog kavča. Tako da bo treba razmisliti še o kakšni razporeditvi. To so vse te stvari, ki doprinesejo k temu, da se ljudje med seboj družijo in pogovarjajo. In posledično gredo raje v razred in otroci imajo zato boljše učitelje./ - **večanje spoštovanja zaradi razporeditve prostora, odnosi med delavci šole vplivajo na učence**

F141/Zelo pomembno je, kako mi delujemo./ - **izražene vrednote vodilnih vplivajo na celo institucijo**

G9/Glede spoštovanje med starši učitelji sem mnenja, da kakršni smo mi do drugih, so tudi drugi do nas. To drži v 90 %./ - **spoštovanje je vzajemno**

G11/Učitelji sedaj priznajo napako. Ja, ker včasih je imel učitelj vedno prav, sedaj se pa to spreminja./ - **večja avtentičnost učitelja**

G16/Jaz mislim, da šola prepozno reagira oziroma da roke stran./ - **šola odgovorna za reševanje incidenta**

G19/In tako je naša hči prišla domov, vsa zaskrbljena in ko sem jo spraševala, kaj se je zgodilo, mi je povedala za spolno nadlegovanje. Povedala pa mi je tudi, da njena prijateljica, ta naša znanka ne bo o tem govorila s svojimi starši. Jaz sem takoj o dogodku obvestila starše te deklice, ker se poznamo. Na koncu se je zgodilo, da je ta deklica, ki je bila žrtev spolne zlorabe, jezna na našo hči, ker je o tem spregovorila. Jaz sem mnenja, da bi se o tem morali več pogovarjati./ - **izražena potreba po preventivnem ozaveščanju o spolnih zlorabah, nasilju na splošno, šola odgovorna za reševanje incidenta**

G22/Jaz pa bi tu izpostavila čas, ki si ga učitelji lahko vzamejo za učence. Po zakonu ti pripada ena razredna ura na štirinajst dni in je to premalo za vse, kar moramo v tem času narediti./ - **premalo časa glede na potrebe vzpostavljanja odnosa med učitelji in učenci**

G23/Po drugi strani pa ima učitelj zvezane roke. Mislim, da so učitelji prestrašeni, ker imajo pogosto inšpekcijo in si ne upajo nič./ - **učitelji pri opravljanju svojega dela zakonsko omejeni**

G24/Kazni nič več ne pomenijo in tudi starši na otroke ne pritisnejo oziroma prej učitelju grozijo z odvetniki./ - **učitelji pri opravljanju svojega dela zakonsko omejeni, pomanjkanje sodelovanja med šolo in starši**

G25/Jaz vseeno mislim, da šola prepozno reagira./ - **šola odgovorna za reševanje incidenta**

G30/Če se mi v pričo otrok pritožujemo čez učitelje, jih kritiziramo, otroci to vzamejo zelo zares in to zagotovo slabo vpliva na njihovo spoštovanje učiteljev./ - **starševo nespoštovanje učiteljev v prisotnosti otrok vpliva na spoštovanje otroka do učitelja**

G40/Jaz pa sem dobila občutek, da šola ne da veliko na to./ - **učitelji programu ne dajo vrednosti**

G41/Učitelji po mojih izkušnjah to jemljejo bolj kot neko dodatno delo in da zato temu ne posvetijo veliko časa./ - **učitelji programu ne dajo vrednosti**

G45/Če je v današnjem času problem, ker otroci ne spoštujejo učiteljev, je to predvsem zato, ker starši ne spoštujejo učiteljev in jim ne priznavajo njihovih kompetenc (grožnje z inšpekcijo, odvetniki...). Tudi permissivna vzgoja kaže svoje

posledice.../ - vzrok za učenčevu nespoštovanje učitelja je starševu nespoštovanje učiteljev in njihovih kompetenc v prisotnosti otrok in permisivna vzgoja

10.3.5 Udejanjanje razvoja spoštovanja

A6b/Jaz ko pridem v razred jo pozdravim. Pa moramo učiteljico ubogati./ - občutek dolžnosti spoštovanja

A20/Midve z L sva bile (na mediaciji) in nama je bilo smešno./ /Pogovarjali, ker sva se z L skregali pri kosilu./ /Da bi bile spet prijateljice./ /Ja (dobro počutili pri mediaciji)./ - razumevanje pomena mediacije

A24/Ne vem./ - pomanjkanje informacij o izvajanju programa

A42/Na vprašanje, če je o tem (verbalnem nasilju) govoril z učiteljico, je odgovoril, da ne želi z njo o tem govoriti./ - učitelj ni oseba, ki bi ji učenec 1. Triade povsem zaupal

B29/Ja saj nič groznega ne govori. Samo ona si to nekako predstavlja./ - predsodki učitelja vplivajo na grajenje odnosa z učenci

B30/On pa to nekako prenaša./ - podrejanje učenca pri omejevanju stikov z drugimi

B31/Ne saj govori, da je tečna, ampak gre vseeno, ker se nima namena z njo kregati./ - podrejanje učenca pri omejevanju stikov z drugimi

B32/Enkrat se je pa skrtil, pa je šel z nami na skrivaj na kosilo./ - s strani učenca izražena potreba po samostojnem izbiranju odnosov z drugimi

B35/Če nečesa ne razumeš se kar zadere na tebe. Pa sošolec je spoštljivo rekel, da ne razume./ - učenčeva potreba po biti slišan, strpnosti, razumevanju učitelja - ko nečesa učenec ne razume

B36/Če rečeš, da nečesa ne znaš učiteljica pravi, da se ti ne da in ne da ne razumeš./ - učenčeva potreba po biti slišan, strpnosti, razumevanju učitelja - ko nečesa učenec ne razume

B47/Pa še ona ima raje tiste, ki bolj jejo. Ja sošolec, ki je, ki samo dve stvari na svetu ne je in njega ima zelo rada, ker veliko je, vse ostale pa nima toliko./ učiteljeva naklonjenost učencu odvisna od učenčevih prehrabnih navad

B42/Saj zato se jih je večina že izpisala z varstva iz našega razreda./ - izpis iz varstva zaradi nespoštovanja učenčevega časa

B48/Če mi spoštujemo njo, nas ona vseeno ne spoštuje. Spoštuje samo tistega, ki je./ - **učiteljeva naklonjenost učencu odvisna od učenčevih prehrabnih navad**

B49/Pa še koga spoštuje, ki pozna njegovega brata ali pa sestro in se njemu bolj posveti, kot pa drugemu./ - **učiteljevo spoštovanje na podlagi preteklih izkušenj s sorojenci učencev**

B58/Ja (med seboj nismo vedno spoštljivi) samo to je normalno./ - **normalizacija medvrstniškega nespoštovanja**

B64/Mojega sošolca učiteljica preveč kaznuje in mu je že rekla, da ne bo smel več hoditi v varstvo/ - **kaznovanje s strani učitelja - prepoved obiskovanja popoldanskega varstva**

B65/Ne samo na kosilo je včasih šel, potem pa tudi to ne več, ker je moral sam hoditi na kosilo./ - **kaznovanje s strani učitelja - prepoved skupnega obeda**

B66/Pa zato ker mu je že na sploh težila pa imel je pri njej malo zaupanja./ - **učiteljevo pomanjkanje zaupanja v učence**

B67/Pa kakšnih stvari se on ni smel iti. Na primer kartati. Rekla mu je, da se ne sme iti karta, ker bo sigurno kakšno karto uničil ali pa jo strgal. Preveč ga kaznuje, ker ni nujno, da je on za vsako stvar kriv./ - **kaznovanje s strani učitelja - prepoved igranja iger**

C19/Da ima vsaj približno enak kriterij. Enega ima raje od tebe in mu da boljšo oceno čeprav si ti več znal./ - **odnos med učiteljem in učencem vpliva na ocenjevanje**

C20/Da poslušajo tvoje mnenje. Da če dvigneš roko, da te ne ignorirajo./ - **učenčeva želja po biti slišan**

C23/Če kaj ne znaš, da ti razloži. Da se ti malo posveti, samo toliko da ti razloži, ne pa da reče, kako to, da tega ne znaš. Na tak način, da je strpen./ - **učenčeva potreba po biti slišan, strpnosti, razumevanju učitelja - ko nečesa učenec ne razume**

C28/Pa skos govorijo, da jih moramo ozdravljati./ - **učitelji slab zgled - ne ozdravljajo**

C34/Ne jaz se s tem ne strinjam, ker če mi ne bi delali nalog potem ... mislim, naloge so zelo pomembne, ker če jih delaš, tako ponoviš doma. Na primer mi ki delamo skos domačo nalogo, lahko da nam gre matematika bolj kot pa drugim, ki jim je vseeno,

pa nič ne delajo nalog./ osebna odgovornost učenke – opravljanje šolskih obveznosti – domačih nalog

C36/Zadnje tri tedne ne. Ker lahko bi nam ocene bolj razporedili. Ker toliko kolikor nam natrpajo na te zadnje par tednov, je res težko. Prav tisto ko že kar živčni zlom dobiš, ko se skos učiš in potem se že ne moreš več, potem pa se učiš pozno v noč pa zjutraj vstajaš ker so testi in je res težko. Ful je pritiska. Skoraj se že zjokaš, ker je tako težko./ - učenčeva potreba po samostojnem razpolaganju s časom – učencem neprimerna razporeditev šolskih obveznosti

C37/Ja morali bi razporediti. Ker en teden ko prideš v šolo, ne delamo nič.../ - učenčeva potreba po samostojnem razpolaganju s časom – učencem neprimerna razporeditev šolskih obveznosti

C38/Ja lahko bi nam dali takrat en test, namesto takrat ko že imamo dva testa v enem tednu. Ali pa spraševanje. Ja pač bolj razporejeno bi moralo biti vse./ - učenčeva potreba po samostojnem razpolaganju s časom – učencem neprimerna razporeditev šolskih obveznosti

C57/Ja pa tudi vsakemu je drugače všeč, kako naj učitelj predava. Pa saj smo se že z leti ... no s časoma se že navadiš, kako določen učitelj predava. Navadiš se./ - učenčeva prilagoditev učiteljevemu načinu podajanja snovi

C58/Spet čisto odvisno od učitelja. Eni se prilagodijo, drugim pa je čisto vseeno ali so učenci ... pač rečejo, da se mora učenec prilagoditi. Oboje./ - prilagoditev učenca, prilagoditev učitelja

C66/Da mi spoštujemo njih in oni nas./ - učenčeva potreba po obojestranskem spoštovanju med 3. In 2. Triado

C67/Da ko pride v vrsto za kosilo, da te ne prehitevajo in da se ne prerivajo./ - učenčeva potreba po družbeni odgovornosti mlajših učencev - prehitevanje, prerivanje v vrsti za kosilo

C71/Ja pa to je normalno (da se učitelji vrivajo v vrsto za kosilo)./ - normalizacija učiteljevega vrivanja v vrsto za kosilo C79/Ja to je dobro (razdelitev v heterogene skupine)./ - heterogene skupine - pozitivno

C80/Mi imamo vsi zelo v redu skupine (heterogene) in se imamo zelo dobro./ - heterogene skupine – dobro počutje

C81/Ja zelo dobro se razumemo (v heterogenih skupinah)./ - **heterogene skupine – medsebojno razumevanje**

C82/Ja meni je všeč./ - **heterogene skupine – pozitivno – mešani glede na uspeh**

C83/Ja meni tudi./ - **heterogene skupine – pozitivno – mešani glede na uspeh**

C85/Odvisno koga. Lahko da nekdo ne zna, zato ker mu ne gre šola, ampak se trudi. Potem pa so nekateri, ki se jim pa prav ne da in jim je vseeno./ - **pri nekaterih učencih pomanjkanje osebne odgovornosti - posmehovanje zaradi šolskega uspeha, učenci z učnimi težavami - ni posmehovanja zaradi šolskega uspeha**

C88/Nekateri samo čakajo, da jim boš ti povedal rezultat./ - **pri nekaterih učencih pomanjkanje osebne odgovornosti**

C89/Pa učitelji mu dajo petsto priložnosti da popravi pa nič. Nekateri pa izkoristijo vse pa se učijo./ **učenci z učnimi težavami - izkoristijo možnost popravljavanja šolske naloge**

C90/Ne da jih ravno zafrkavamo, ampak .../ - **ne nespoštovanje sošolcev s pomanjkljivo osebno odgovornostjo ampak postavljanje osebnih meja**

C91/Ja ne da te on zafrkava, ti mu boš pa pomagal ne glede na vse. In da on pričakuje, da mu boš ti non stop pomagal./ - **ne nespoštovanje sošolcev s pomanjkljivo osebno odgovornostjo ampak postavljanje osebnih meja**

C92/Bolj iz strani učiteljev mislim, da niso dovolj spoštovani eni od teh. Od enih otrok, ker jim je vseeno in se ne trudijo./ - **nespoštovani učitelji s strani učencev s pomanjkljivo osebno odgovornostjo**

C93/Ja to je tako, čez leto se zafrkavajo in jim je čisto vseeno, na koncu leta ko se zaključijo ocene pa pričakujejo, da jim bomo vsi pomagali, da on naredi. Če nisi delal čez leto, kaj naj ti jaz sedaj naredim, če se ti ne da?/ - **ne nespoštovanje sošolcev s pomanjkljivo osebno odgovornostjo ampak postavljanje osebnih meja**

C125/Pač v dobrem odnosu smo z njimi./ - **učenčev dober odnos s kuharicami**

C126b/Saj niso učitelji tako, da so res ne spoštljivi, pač tako kakšne stvari ... Po mojem imajo dovolj dela. Ne, da pač toliko jih je, da ne morejo. Vseeno ima naša šola po štiri razrede./ - **učenkino opažanje prezaposlenosti učiteljev kot vzrok za občasno nespoštovanje učencev**

C166/Ne. Pozdraviš ga, ni pa nujno da ga spoštuješ. Če je on v redu do tebe, si tudi ti do njega./ - **učenceva potreba po vzajemnosti pri spoštovanju**

D7/ temelj tega narejen doma ali pa ni. In velikokrat ni. Vedno večkrat ni./ - **spoštovanje učencem ni privzgojeno**

D17/je pri nekaterih to spoštovanje že zelo zelo na visokem nivoju, pri nekaterih pa treba delati od začetka, ker nimajo niti spoštovanja do lastnine, do predmetov, do živega, do neživega./ - **pri učencih zelo razvito spoštovanje in pomanjkanje spoštovanja hkrati**

D18/je največji problem naših otrok, da ne znajo spoštovati sami sebe./ - **pomanjkanje samospoštovanja pri učencih**

D27/Mislím, jaz svoje starše še vedno vikam, ampak moji otroci pa imajo mene skoraj za prijatelje. Kar pa je po eni strani dobro, ker je odnos drugačen, ampak nekega spoštovanja pa tukaj ni, ne gre ne./ - **prepoznavanje poslušnosti kot nekaj neprimernege, neznanje kako ravnati drugače**

D35/Vidiš postaviti se moraš v neko vlogo./ - **pomembna družbeno priznana vloga (in ne avtentičnost)**

D36/Spoštuješ vse učitelje. Jaz sem bila tako vzgojena, da pri nas je imel učitelj vedno prav, kaj je narobe smo se pa doma dogovorili. In tako vzgajam svoje otroke in sedaj otroke v šoli./ - **prenašanje kulture poslušnosti, dojemanje poslušnosti kot nekaj potrebnega**

D38/Ti potrebuješ nekaj časa, da lahko rečeš, tega pa spoštujem zaradi tega, tega, tega, ampak ostalo so pa norme, ki jih ti moraš osvojiti. Moraš izvajati./ - **zavedanje pomena avtentičnega spoštovanja vendar bistvena je družbena odgovornost**

D40/Ampak lepo vedenje to zahteva, da ti tega ne pokažeš javno. Ne maram te, ali pa ga zmerjaš!./ - **družbeno sprejemljivo lepo vedenje namesto avtentičnosti**

D43b/Jaz se spomnim, da so naši otroci kolega učitelja tikali, ampak on je strašno pazil na te stvari. Vsi so bili na ti, ampak ko so prekršili, prekoračili to, na primer si neumen, stop. Jih je posedel in so se potem pogovarjali. Kdo komu kaj lahko reče, pa kdaj. In so ga spoštovali, sigurno so ga imeli blazno radi, ker on je tako ali tako magnet. Ko se je on pokazal smo vsi odpadli, ampak so ga tikali. Je imel pa zelo zelo dodelano, kaj se sme in kaj se ne sme. In je to vedno sproti razlagal ob vsaki napaki

so se menili. In to je to, kar mora učitelj delati./ - **odnosa z učencem kot odnos osebek – osebek**

D44b/In zagotovo nimajo dodelanega. Polovici moraš neprestano kazati, do tukaj smeš. Meje. In te meje so spoštovanje./ - **odnosa z učencem kot odnos osebek – predmet**

D53b/Jaz tudi ne morem, ker imam ostalih triindvajset otrok v razredu in ne morem tega otroka obvladati./ - **odnosa z učencem kot odnos osebek – predmet**

D58/Ker tisti, ki se normalno obnaša skos, ki spoštuje, ki ima meje, tistega sploh ne opazimo. Tisti prav za prav sploh ni nikoli pridem./ - **učiteljeva osredotočenost na družbeno nesprejemljivo vedenje, družbeno sprejemljivo vedenje je spregledano**

D60/In premalo se ukvarjamo s tistimi, ki so pridni./ **učiteljeva osredotočenost na družbeno nesprejemljivo vedenje, družbeno sprejemljivo vedenje je spregledano**

D64b/Tu bi morali delati, ker vsi malo spregledamo. Tukaj se na koncu vidi, ko greš vse po pravilih in vsak malo spregleda. Ti pa res veliko dela ostane, da napišeš vse te stvari. Bodimo tudi mi dosledni in tukaj je tudi spoštovanje. Tudi če mi spoštujemo pravice vseh ostalih otrok moramo biti dosledni./ - **nespoštovanja pravic otrok zaradi nedoslednosti učiteljev pri izvajanju sankcij**

D68/Pa to ni slaba izkušnja, ampak smo si različni in potem zaboli včasih./ - **neenotnost med učitelji glede pomena vrednote spoštovanje**

D70/Samo primer, ko rečeš, ali lahko pobereš papirček. To se meni zdi tudi znak spoštovanja. In reče, saj ga nisem jaz vrgel./ - **učiteljeva osredotočenost na spoštljivo vedenje**

D71/In tukaj je tudi spoštovanje do hrane. Vzgaja se vsa leta, ker vem, da razredniki stojimo zraven pa to še vedno pri nekaterih je pri nekaterih ni./ - **pri učencih razvito spoštovanje do hrane in pomanjkanje spoštovanja do hrane hkrati**

D72/No pri meni se je enkrat zgodila, ko sem rekla, daj pobriši mizo. In je z roko pobrisal na tla. Pa sem rekla, čakaj, ali doma tudi tako delaš? Ja doma imamo snažilko, ki nam pride pospraviti./ - **pomanjkanje družbene odgovornosti pri učencu**

D76/Poudarek se daje predmetu, ki ga učiš, ne pa vzgoji./ - **učiteljev poudarek na izobraževanju**

D77a/Pri meni je, bog ne daj, da bi imela razredno uro med športno vzgojo. To smo zelo redko naredili, ampak ko je bilo nujno sem to naredila. Ne celo uro, ampak toliko kolikor je bilo nujno potrebno. Ampak so mi na koncu napisali, čim manj takih ur. Športna je le športna in tega nam ne vzeti, ne./ - **zavedanje pomena spoštovanja časa učencev**

D77b/Pri meni je, bog ne daj, da bi imela razredno uro med športno vzgojo. To smo zelo redko naredili, ampak ko je bilo nujno sem to naredila. Ne celo uro, ampak toliko kolikor je bilo nujno potrebno. Ampak so mi na koncu napisali, čim manj takih ur. Športna je le športna in tega nam ne vzeti, ne./ - **zavedanje pomena pogovarjanja z učenci**

D82/Na začetku še ne, ampak od januarja naprej, ko so se otroci vpisovali. Takrat pa je bil izgubljeni čas, karkoli smo naredili, ker so bili čisto fokusirani na to šola, kamor gredo, ali imajo dovolj točk./ - **začudenje nad prevladalo osebne odgovornosti učencev**

D83/In v bistvu smo jih morali nazaj sestavljati, ker enkrat maja in junija, ko so morali ocene še pridobivati in jih niso imeli, jih je pa šok doletel./ - **ne zavedanje pomanjkanja osebne odgovornosti pri učencu**

D84/V bistvu sem potem dobila nazaj, kar tudi vidim kot znak nespoštovanja, saj v bistvu ste sprejeti, se vam ni potrebno več učiti in ocene so šle zelo dol, da ni potrebno delati, da konec koncev lahko kakšno uro manjkaš, saj niste štiri leta nič delali in podobno. Kar so znaki, da so se še nekako kontrolirali na temo spoštovanja, na koncu koncev pa vidiš, koliko spoštujemo./ - **pomanjkanje starševe odgovornosti do izpolnjevanja šolskih obveznosti**

D88/Je bilo konec odmora in takoj je že mama klicala otroka. In je v bistvu potrebno vzgajati tudi starše ne samo učence. Ja predvsem starše. / - **učiteljeva potreba po vzgajanju staršev**

D94/Absolutno dala bi lahko več, ampak dobila ne bi več./ - **ne prevzemanje osebne odgovornosti za odnose z učenci**

D100a/Ampak otroci, ki prihajajo iz urejenih družin ne bi potrebovali nobenih naših pravil. Pa bi bili čisti svobodni pa bi vse potekalo super. Otroci, ki pa pravil doma nimajo pa, vsaj mi se moramo potruditi naučiti, da bodo bolj uspešni. Lahko bi imeli dve šoli, ne./ - **prelaganje odgovornosti na starše**

D100b/Ampak otroci, ki prihajajo iz urejenih družin ne bi potrebovali nobenih naših pravil. Pa bi bili čist svobodni pa bi vse potekalo super. Otroci, ki pa pravil doma nimajo pa, vsaj mi se moramo potruditi naučiti, da bodo bolj uspešni. Lahko bi imeli dve šoli, ne./ - **ločevanje učencev**

D110/Recimo ti spoštuješ, saj vsak recimo da, da sebe in potem, da te otroci v devetem razredu tudi poznajo ne. In potem ne izkažeš spoštovanja in sploh ne prideš na valetu./ - **učiteljeva izkušnja nespoštovanja s strani učenca - posledično učitelji ne izkazujejo spoštovanja učencem**

E8/kakšni otroci sploh ne vejo, kako se vesti spoštljivo.//medtem ko drugi to že čisto avtomatsko naredijo. Pa ne da zanalašč ne spoštujejo, ampak v bistvu ne znajo drugače./ - **učencem primanjkuje zgled**

kot nespoštovanje (pomanjkanje osebne odgovornosti) pri učencih

E61/Ja tukaj so šli učitelji malo v zrak, ker so šli na to, a sedaj bodo pa učenci ocenjevali, kako se jaz obnašam. Par učiteljev je bilo takih./ - **učitelji ne odobravajo evalviranja odnosa med njimi in učenci s strani učencev**

F30/Ja to so takšne stvari, ki se vsakega dotikajo. In potem vidiš, da otroci prav za prav že vse vedo. Samo ravnajo se ne po tem./ - **nerazumevanje prenosa vrednote spoštovanja – ukvarjanje z družbeno odgovornostjo učencev, na mesto z osebno**

F43c/Imaš pa tudi kakšne otroke, ki jih ne boš spremenil, ker če to ne sovпада z družinsko vzgojo, potem pa mi težko kaj naredimo. Lahko naredimo. Smo imeli tudi takega učenca, da smo ga mi socializirali./ - **odnosa z učencem kot odnos osebek - predmet**

F52b/Ja znanje in vrednote. Mi jih tu vzgajamo, saj smo vzgojno-izobraževalni zavod./ - **odnosa z učencem kot odnos osebek – predmet**

F65/Tako. Ko osmislimo naše delo se začne odnosna raven in ponotranjenje./ - **razvoj vrednot kot le razumski proces – pomanjkanje čustvene komponente**

F72/No pa tukaj delamo tudi na tem, da se učenci učijo komunikacije in učitelji so se učili komunikacije. V bistvu ta proces dela v delavnicah komuniciranja. To so ves čas izobraževanja. Ja predvsem za učitelje. Ja to imamo ves čas – delo v delavnicah. Že petnajst let./ - **izobraževanje - učenje komunikacije – učitelji, učenci**

F73/Na pedagoških konferencah, pa potem imamo tridnevno izobraževanje. Da tudi mi obnavljamo ves čas. Zato da se tudi nam usede in da potem naravno odreagiraj tako kot je prav./ - **pedagoške konference, tridnevno izobraževanje - učitelji**

F84c/Za to so razredne ure. Razredne ure so namenjene oblikovanju skupnosti, vzgoji in temu. Ne samo opravičevanje neupravičenih ur in upravičenih./ - **odnosa z učencem kot odnos osebek – predmet**

F85/Ravno zato so naši učenci pri razredni uri celo uro. Ne samo pol ure, kot nam omogoča predmetnik,/ - **razredna ura traja 45 min**

F86a/zato da se učitelji lahko pogovarjajo z učenci, da ne urejajo med tistimi petindvajsetimi minutami samo prisotnost, odsotnost, opravičila. Pa potem je učitelj že ves nervozen, ko uredi še nekaj prekrškov, ampak zato da se pogovarja. Kajti ko otroci naredijo prekrške, ali pa prestopijo nedovoljeno je potrebno, da tudi tisti, ki prestopi, pove, zakaj se je to zgodilo. Da to nekako ozavesti, osmisli, ali pa da da iz sebe tisto jeze oziroma kar koli se je v njem nabralo, da je naredil en prekršek. Ker kot otrok naredi prekršek in se z njim pogovarjaš in ga razumeš in usmeriš na drugo pot je bistveno lažje zanj. Za otroka je bistveno lažje, pa tudi potem za ostale. Ne bo več prestopal nekaterih mej./ - **zavedanje pomena reševanja konfliktov**

F86b/zato da se učitelji lahko pogovarjajo z učenci, da ne urejajo med tistimi petindvajsetimi minutami samo prisotnost, odsotnost, opravičila. Pa potem je učitelj že ves nervozen, ko uredi še nekaj prekrškov, ampak zato da se pogovarja. Kajti ko otroci naredijo prekrške, ali pa prestopijo nedovoljeno je potrebno, da tudi tisti, ki prestopi, pove, zakaj se je to zgodilo. Da to nekako ozavesti, osmisli, ali pa da da iz sebe tisto jeze oziroma kar koli se je v njem nabralo, da je naredil en prekršek. Ker kot otrok naredi prekršek in se z njim pogovarjaš in ga razumeš in usmeriš na drugo pot je bistveno lažje zanj. Za otroka je bistveno lažje, pa tudi potem za ostale. Ne bo več prestopal nekaterih mej./ - **zavedanje pomena pogovarjanja z učenci**

F87/Šola si je pri razredni uri vzela dodatni čas, kot ji pripada po predmetniku./ - **urnik izven okvirjev predmetnika – v korist otrok**

F101/Pa kaj bi še spremenili, pa kako bi lahko še drugače ravnali. Pa s čim niso bili zadovoljni v razredu./ - **izražena potreba učiteljev po nadaljnem razvijanju programa**

F102a/Pri nas sta dve učiteljici rekli, ja pri meni v razredu ne morem reči, kakšen je napredek. Pri eni skupini v razredu je izrazito dober, pri drugi pa ga skoraj ni. Jaz ne morem en korak za cel razred določiti. Jaz lahko za dve skupini učencev določim različne korake napredovanja. Eni izjemno z enimi pa skoraj ne in bo potrebno še veliko dela./ - **prenos odgovornosti na učence**

F102b/Pri nas sta dve učiteljici rekli, ja pri meni v razredu ne morem reči, kakšen je napredek. Pri eni skupini v razredu je izrazito dober, pri drugi pa ga skoraj ni. Jaz ne morem en korak za cel razred določiti. Jaz lahko za dve skupini učencev določim različne korake napredovanja. Eni izjemno z enimi pa skoraj ne in bo potrebno še veliko dela./ - **pomanjkanje osebne govorice učiteljev**

F107/Letos je dala gospa ravnateljica predlog, medsebojno sodelovanje in hospitiranje učiteljev pri drug drugemu. In to je ravno tako bil najprej upor, ampak eden od učiteljev pa je rekel, mene pa zanima, kako moji učenci delujejo v razredu pri drugem učitelju, meni se je to zdelo zelo dobro. Jaz bom opazoval učence ne tebe. Sej mogoče se bom od tebe tudi kaj naučil./ - **izražena potreba učitelja po medsebojnem hospitiranju zaradi želje po spoznavanju svojih učencev**

F108/Čeprav sedaj pa vidim, da iščejo vse poti, samo da se ne bi med seboj hospitirali. Zato ker se bojijo kritike, da bo kdo kaj slabega o nekom povedal./ - **hospitiranje neželeno - s strani učiteljev izražen strah pred kritiko**

F109/Pa nekdo morda bi rad naredil hospitacijo za kolega, pa se boji reči, da ne bodo mislili, da se ven meče./ - **hospitiranje neželeno - s strani učiteljev izražen strah pred občutkom pretiranega opozarjanja nase**

F129/Jaz sem videla, kako so eni nerodni pri vodenju takih stvari//ker za te stvari se moraš pripraviti. Ti moraš poznati učence, kako jih daš v skupino, kako jih spodbujaš k razgovoru, je treba določiti vloge. Tukaj učitelji kljub temu, da vedo, da to obstoja, ampak ne razmišljajo o tem. In ne delajo./ - **potreba po strokovnem izpopolnjevanju učiteljev**

F138/Ko imamo študente na šoli pogosto rečejo, kako je zanimivo na vašo šolo priti, ker se učitelji med seboj pogovarjajo. Ko prideš v zbornico, kar postaneš eden izmed njih. Te sploh ne izločajo, se pogovarjajo s teboj. Smejejo se v zbornici./ - **splošno dobro počutje v zbornici**

G4/Nimamo veliko stikov./ - **pomanjkanje sodelovanja s šolo**

G7/Učitelji učence v zadnjih letih bolje spoštujejo. Ni več tako, kot je bilo včasih, da je imel učitelj vedno prav, tudi če se je zmotil./ - **danes večje spoštovanje učencev s strani učiteljev**

G12/Ja ampak tudi, če se zmoti to prizna, včasih pa to ni bilo tako./ - **učitelj sedaj prevzema svojo odgovornost**

G13/Se je zgodilo, da so otroci potožili, da je učitelj ozmerja enega dečka, ki ga je žaljivka zelo prizadela. Potem smo zadevo uredili s pomočjo ŠSS. Šola nam je svetovala, da naj se najprej obrnemo na razrednega učitelja in je potem on to urejal naprej z učiteljem, ki je bil do otrok žaljiv./ **pomanjkanje sodelovanja s šolo - posredno reševanje konfliktov – preko razrednega učitelja**

G14/Veliko je medvrstniškega nasilja. Pri nas se je zgodilo, da je sošolka naročila sošolcu, naj pretepe našo deklico, ker ji zavida, da tako lepo poje./ - **medvrstniško nasilje**

G15/Ali pa izsiljevanje za denar. In ko smo se pogovarjali starši med seboj je mama tega učenca rekla, da se je njen sin samo hecal./ - **medvrstniško nasilje - ne prepoznavanje medvrstniškega nasilja s strani staršev**

G20/Zelo veliko je medvrstniškega nasilja in na tem bi morala šola veliko delati./ - **medvrstniško nasilje - potreba po učenju reševanja konfliktov v šoli**

G26/Jaz sem šele potem izvedel, da je sošolec izsiljeval sošolko za denar in to že v drugem razredu. Jaz sem potem o tem obvestil podravnateljico. Sproti bi morali se učiti reševanja sporov. In v tem vidim vlogo šole kot vzgojno-izobraževalne ustanove./ - **medvrstniško nasilje - potreba po učenju reševanja konfliktov v šoli**

G31/Zato jih moramo najprej starši, potem pa tudi učitelji, učiti, da morajo trikrat premisliti preden pokritizirajo in da morda le ni čisto tako kot oni stvari vidijo./ - **nespoštovanje otrokove kompetentnosti**

G35/Mi nič ne vemo. Sem spraševala mojega sina, pa nič ne ve o tem./ - **pomanjkanje informacij o izvajanju programa**

G36/Jaz sem na prvem sestanku slišala, da bodo to izvajali, kaj več pa ne vem./ - **pomanjkanje informacij o izvajanju programa**

10.3.6 Proces programa

A20/Midve z L sva bile (na mediaciji) in nama je bilo smešno. Pogovarjali, ker sva se z L skregali pri kosilu. Da bi bile spet prijateljice. Ja (dobro počutili)./ - **mediacija**

A22/Mi smo izdelovali plakate./ - **izdelava plakatov**

A23/Pa pogovarjali smo se, kako spoštujemo, kako se vedemo./ - **pogovor o spoštovanju, o vedenju**

A25/Mi smo mavrico barvali. Ja midve sva celo pobarvali./ - **izdelava mavrice – evalvacija**

A26/pospravljenih šolskih potrebščin/ - **izdelava mavrice – evalvacija – kriterij – pospravljanje šolskih potrebščin**

A27/upošteval pravil/- **izdelava mavrice – evalvacija – kriterij – upoštevanje pravil**

A28/dvigoval rok,/ - **izdelava mavrice – evalvacija – kriterij – dvigovanje rok**

A29/dežurni opazovali ostale, če so se lepo vedli in potem smo se z učiteljico o tem pogovarjali./ - **evalvacija - opazovanje s strani učencev, pogovor o opaženem**

B75/Imeli smo eno delavnico na temo spoštovanja, kjer mislim, da smo plakate izdelovali./ - **delavnice – plakati**

B76/Ja vsak je dobil en list in smo morali obkljukati kaj je spoštovanje in tisto, kar nisi dobro delal, si si mogel napisati na roko, ki smo jo obrisali na papir in to si imel napisano dokler nisi izboljšal. Ko pa si izboljšal, si pa to prečrtal./ - **plakat – stimulacija, samoevalvacija**

B77/Pisali smo, kaj je to spoštovanje./ - **delavnica – kaj je spoštovanje**

B78/Pri nas smo pa tabele izpolnjevali./ - **tabele – samoevalvacija, razredna velvacija**

B79/Smo morali napisati, kako se vedemo, kako spoštujemo, potem smo pa pri razrednih urah sošolci povedali, kako so se drugi vedli in to se je tudi napisalo v tabelo./ - **tabele – samoevalvacija, razredna velvacija**

B80/Pri nas smo pa en drugega opazovali./ - **opazovanje - evalvacija**

B81/Pa pogovarjali smo se, kaj je to spoštovanje./ - **delavnica – kaj je spoštovanje**

C109/Najprej te pošljejo na mediacijo./ - **mediacija**

C110/Pri nas k mediatorjem hodijo samo učenci iz nižjih razredov./ - **mediacija – učenci nižjih razredov**

C111/Ker ko se mi skregamo ne povemo učitelju./ - **samostojno reševanje**

C112/Razen če so kakšni veliki spori za katere izve šola./ - **sodelovanje s šolo**

C118/Ja mi sami rešimo./ - **samostojno reševanje**

C114/Ja prvo se z učiteljem pogovoriš. Potem greš k svetovalni službi (mediacija, ko se vmeša šola)./ - **pogovor z učiteljem, ŠSS**

C123/Šli smo v kino in si ogledali en film na temo različni. To smo šli sedmi razredi./ - **ogled filma**

C133/Mi smo imeli tako, da nam je učitelj dal preglednice. Dobili smo jih vsake dva meseca in si se sam ocenil./ - **vmesno samoocenjevanje v preglednice**

C134/Drugачe pa medtem ko to rešujemo se ne pogovarjamo o spoštovanju. Rešimo in to je to. Mogoče smo se eno uro pogovarjali o tem./ - **pogovor 1 šolsko uro**

C135/Ja mi imamo tudi preglednice./ - **vmesno samoocenjevanje v preglednice**

C136/Odvisno, ker mi imamo delavnice./ - **delavnice**

C137/Ja pa delavnice smo imeli./ - **delavnice**

C138/Plakate./ - **delavnice - plakati**

C139/Ja pa tudi preglednico smo izpolnjevali./ - **vmesno samoocenjevanje v preglednice**

C140/Mi pa nič nismo delali na spoštovanju. Smo pa se posvetili domačim nalogam. Razdelili smo se v skupine kdo dela domače naloge in kdo ne./ - **izpolnjevanje domačih nalog**

C160/Ne dajo poudarka na to, kako se mi med seboj spoštujemo, ampak kako mi njih./ - **poudarek na spoštovanju učiteljev**

C161/Ne, samo kako moramo mi njih./ - **poudarek na spoštovanju učiteljev**

C162/Ja samo mi njih./ - **poudarek na spoštovanju učiteljev**

C163/Meni je bilo v redu, da nas je na koncu vseeno učiteljica ocenila. Zato ker ti je ona dala skupno oceno./ - **evalvacija s strani učiteljice, samoevalvacija**

C164/Ja mi smo imeli od 1 do 7 in smo imeli nikoli, redko, pogosto, vedno itn. in potem si vedel./ - **samoocenjevanje s pomočjo lestvic**

C165/Mi pa smo imeli samo ocene brez česar koli. In na začetku pozdravljaš potem pa tudi ne vedno ravno za 10./ - **samoocenjevanje s pomočjo lestvi**

D79/Tudi pri nas spoštovanje se je delalo in zjutraj pozdraviti in vmes, pojdi iskat, potrkaaj, vprašaj, se opraviči ker motiš. Vse te stvari./ - **v obliki učenja družbenega jezika**

D80/Saj mi tudi med odmorom, se z njimi pogovarjamo. Izkoristimo vsako minuto. Ampak še zmeraj bi rekla premalo v našem primeru./ - **v obliki pogovora med odmori**

E29/Ker na začetku, prvo leto je bilo tako zelo stihijsko. Imamo temo spoštovanje, dajte napisat ene par ciljev, kaj bomo, kakšne delavnice in to je to./ - **prvo leto nenačrtno, nekontrolirano izvajanje**

E30/Potem je nekako zaznala ravnateljica, da ljudje ne izvajajo tega in kako sedaj doseči, da bi izvajali. In ena ideja je bila, kar iti v razrede in videti, ali pa otroke vprašati, kar bi bilo v bistvu tudi nespoštljivo do učitelja. In jaz sem recimo zagovarjala, dajte tako sestaviti program, da vi v naprej poveste, da oni vejo in so pripravljene na to in potem lahko to evalvirate in spremljate. In iz tega je potem nastalo prav počasi./ - **vpeljava evalvacije na spoštljiv način do učiteljev**

E31/Takrat smo rekli učiteljem dajte oddati programe, da smo pogledali te programe, da smo ven potegnili skupne cilje, da smo poenotili. Veš to je ozadje. Zadaj je bilo dovolj enega dela, da ti dobiš, kako bi rekla en tak program in da vsi vemo, zakaj gre./ - **oblikovanje posameznih programov, ciljev, poenotenje ciljev**

E32/Potem veš, da smo naredili raziskavo tako raziskavo, ki je bilo sicer mnenje, ampak ok. Ker tako ali tako imamo z občutki, kar naprej... Po mojem občutku noben ni spoštljiv, so rekli. Potem smo pa naprej, smo skupaj dali te občutke, pa smo nekaj tudi delali./ - **raziskava o izkušnjah spoštovanja na šoli**

E33/Potem smo prišli na to, da so učitelji iz razreda izbrali te cilje in točno te cilje sledili in smo dodali še to, naj gledajo napredek. Naj sami gledajo, naj učitelj gleda, naj otroci sami gledajo. Se pravi smo noter samorefleksijo vključili./ - **izbrani cilji glede na potrebe razreda, razredna evalvacija, samoevalvacija učencev**

E36/Potem to da učitelji, kaj počnejo, kako počnejo in dati jim feedback na to. In zato morajo iti pogledat in dati feedback. Vsebinsko tudi dati feedback, torej metode gledati./ - **hospitiranje, dajanje povratnih informacij**

E38/ In recimo, ko smo imeli na koncu tudi evalvacijo tisto konferenco maja, mislim, da smo bili vsi šokirani, kako so ljudje govorili o tem čisto za res./ - **končna evalvacija**

E60/Ja učenci, ki so v šolskem parlamentu so na začetku leta dobili nalogo, da so spremljali dva cilja, in sicer odnos med sošolci in odnos med učitelji in učenci. To so spremljali mislim, da dva, tri mesece in smo se potem dobili in so poročali o tem. Tako da so tudi oni sodelovali./ - **učenci evalvirali odnos med sošolci, med učitelji in učenci**

E62/določili, kaj ocenjujejo. Torej komunikacijo učitelja do učenca./ - **ocenjevanje komunikacije učitelja z učencem**

E69/Jaz mislim, da verjetno ja, da smo veliko delali na pravilih./ - **delali na upoštevanju pravil**

F12/Mi smo sicer delali koncept, ampak postavljali za svoj razred so ga pa razredniki in učenci. In starši. Skupaj, ja in starši./ - **uprava oblikovala program, učitelji in učenci izvajali program, vključeni starši**

F13/Če pogledam za nazaj, so se v šoli precej spremenile stvari na bolje. Smo imeli več težav, več problemov, vendar sedaj jih rešujemo sproti in tudi veliko delamo na učencih./ - **sprotno razreševanje konfliktov – v učence usmerjeno delo**

F14/Jaz bi rekla tako, da smo v začetku ta projekt jemali zelo formalno. Samo da je nekaj./ - **prvo leto nenačrtno, nekontrolirano izvajanje**

F15/Potem pa, ko smo vstopile me tri, kot nadzornice s hospitacijami in s pregledom tega, pa mislim, da so se učitelji tudi bolj potrudili in tudi to bolj resno vzeli./ - **hospitiranje, dajanje povratnih informacij**

F16/Delali so te delavnice, jih pripravljali./ - **oblikovanje in izvajanje delavnic**

F19/Nismo naredili samo načelno, ampak tudi konkretno./ **sedaj sistematično izvajanje**

F20/Učitelji so zelo odprli na široko in so od pogovorov do filmov, do tega da so vprašalnike sestavljali, pa so otroci recimo mesečno spremljali otrokovo ravnanje, vedenje./ - **delavnice – film, vprašalnik, učenci evalvirali, samoevalviranje**

F27/Medtem ko nekateri učitelji, pa so z učenci prav svoje vprašalnike postavili, ki so bili tudi zelo zanimivi. Recimo v enem razredu so postavili ekipo učencev, ki je spremljala določeno vedenje sošolcev ali določeno vedenje na hodniku na celotni šoli./ - **učitelji z učenci oblikovali vprašalnike, učenci evalvirali**

F28/In potem so poročali. Kaj so opazili. Kje so videli napredek. Ali je potrebno koga opozoriti. Kaj bi lahko izboljšali v samem razredu. Kaj ni bilo dobro in kaj je bilo zelo dobro./ - **poročanje učencev o opaženem, predlogi sprememb**

F33/Vsako leto znova smo širili in razmišljali, kaj bi še lahko dodali, kako bi lahko še spremenili, koliko bi še lahko otroke spodbudili k drugačnemu ravnanju./ - **vsakoletno izboljševanje programa (otroke spodbujali k drugačnemu ravnanju???)**

F72/No pa tukaj delamo tudi na tem, da se učenci učijo komunikacije in učitelji so se učili komunikacije. V bistvu ta proces dela v delavnicah komuniciranja. To so ves čas izobraževanja. Ja predvsem za učitelje. Ja to imamo ves čas – delo v delavnicah. Že petnajst let./ - **učenje komunikacije – učitelji, učenci**

F77/No mislim, da je ... da učitelj reagira takoj. Dobro lahko je dve uri vmes, ampak tisti dan ali pa naslednji dan. Ne samo da pove razredniku, ampak da se on najprej pomeni z učiteljem in potem pove razredniku in potem se skupaj usedejo, lahko tudi s starši in tako je učinkovito. Sedaj ne vem, če čisto vsi to delajo, ampak načeloma pa je pri nas tako./ - **v večini sprotno reševanje konfliktov z vsemi vpletenimi**

F78/Pa še mediacijo imamo./ - **mediacija**

F80/Jaz mislim, da je na višji stopnji zelo odvisno od razrednika, koliko to resno vzame, koliko je on moralen in koliko se s tem ukvarja. So pa seveda razredniki različni. Eni delajo to dosledno zelo dobro nekateri pa malo manj./ - **sprotno reševanje konfliktov odvisno od profesionalne odgovornosti učitelja**

F83/Seveda, saj je izvajanje vzgojnega načrta tudi dodaten napor. To je dodatek. In je vedno prvo odpor. Pri naporih je vedno najprej upor. Pa ne samo pri nekaterih pri več ljudeh./ - **začetno izvajanje pri učiteljih najprej povzročilo odpor**

F98/Pri poročanju učiteljev, kot je kolegica B povedala. Na začetku tisti odpor, kot neko dodatno delo. Po pripovedovanju so to določeni učitelji rekli, saj to tako ali tako počnemo. Seveda smo to tako ali tako počeli ves čas, ampak sedaj smo začeli to delati sistematično./ - **sedaj sistematično izvajanje**

F110/To pa je že od leta 2006. Mi smo bili prva šola, ki je postavila vzgojni načrt. No med prvimi. Verjetno je bila še kakšna šola./ - **izvajanje vzgojnega načrta od leta 2006**

F112/V glavnem na začetku smo imeli ogromno dela s postavljanjem vzgojnega načrta. Kaj to sploh je? To smo ene dve leti postavljali./ - **dve leti oblikovanje programa**

F113/Kaj bomo sploh spremljali? Kaj je za nas sploh pomembno? In cilji šole? In smo delali vsi, učitelji in s starši in z učenci smo delali. Jaz vem, da smo imeli pri razrednih urah delavnice na to temo./ - **oblikovanje ciljev, kriterijev merjenja**

F114/Ene dve leti ali pa tri smo v bistvu oblikovali ta vzgojni načrt./ - **dve leti oblikovanje programa**

F115/Ker ta vzgojni načrt tako kot je ena novost v šolah in to smo morali narediti in je nastal upor./ - **začetni odpor**

F116/In potem smo morali narediti nek vzorec vzgojnega načrta./ - **oblikovanje vzorca vzgojnega načrta**

F117/Je pa res, da vzgojni načrt ni nastal na enkrat. Mi v bistvu stalno delamo vizijo šole./ - **nenehno dopolnjevanje, spreminjanje vzgojnega načrta**

F118/Vsake par let spremenimo vizijo./ - **spreminjanje vizije šole**

F119/Ali pa vrednote merimo. Katere so naše vrednote. To delamo petnajst let. To ni nastalo naenkrat./ - **merjenje vrednot**

F120a/Tudi načini ukrepanja. Delavka šolske svetovalne službe je to delala. Pa imamo mediacijo, ki smo jo tudi vključili./ - **k vzgojnemu načrtu dodani načini ukrepanja**

F120b/Tudi načini ukrepanja. Delavka šolske svetovalne službe je to delala. Pa imamo mediacijo, ki smo jo tudi vključili./ - **k vzgojnemu načrtu dodana mediacija**

F121/Pa imamo posebne nagrade, posebne pohvale, na primer Zlati Maks, najboljši sošolec in potem smo to samo zlepili v vzgojni načrt/ - **dodane posebne pohvale**

F122/niti ga ni bilo tako težko narediti, ampak je bil pa dolgotrajen proces./ - **dolgotrajen proces**

F123/Dolgotrajen proces. Smo se ukvarjali kar dolgo./ - **dolgotrajen proces**

F124a/In to stalno dopolnjujemo, ko pride nov cilj, nov način ukrepanja to spremenimo./ - **dopolnjevanje vzgojnega načrta**

F124b/In to stalno dopolnjujemo, ko pride nov cilj, nov način ukrepanja to spremenimo./ - **spreminjanje vzgojnega načrta**

F135/No saj letos bomo imeli odgovornost in začinjamo z učenjem učenja. Ja lansko leto smo začeli malo s plakati, kako se učimo fiziko, zgodovino .../ - **nadaljnja tema programa je odgovornost**

G37/Meni je hči razlagala, da se samoocenjujejo s številkami in izpolnjujejo neke tabele, kar pa je po mojem mnenju neprimerno./ - **neprimerno samoocenjevanje s številkami izpolnjevanje tabel**

10.3.7 Ovire pri izvajanju programa

B87/Pa to, da smo morali pisati za sebe, koliko spoštujemo, to nam preveč časa vzame./ - **potreben čas za samoevalvacijo**

C126a/Saj niso učitelji tako, da so res ne spoštljivi, pač tako kakšne stvari ... Po mojem imajo dovolj dela. Ne, da pač toliko jih je, da ne morejo. Vseeno ima naša šola po štiri razrede./ - **ovire - prezaposlenost učitelja – veliko število učencev**

C167/Pa tudi na hodniku nam rečejo, da nam ni potrebno, da jih vsakič ko se srečamo pozdravljamo, na delavnicah pa rečejo, da jih moramo. Kaj sedaj?/ - **neenotno delovanje - zmedenost**

D47/Jaz mislim, da je bilo precej tudi s to permisivno vzgojo narejeno. In precej zelo slabega, ker se spomnim na primer časov, ko sem jih imela dvaintrideset v razredu in nobenih problemov. Sedaj pa jih imam triindvajset pa petnajst problemov./ - **permisivna vzgoja**

D52/Pridite po otroka. Tukaj vas čaka in ga odpeljite. Pika. Ja pa potem ne morejo iz službe priti./ - **zakonske omejitve učiteljev pri vzgojnem delovanju**

D54/Ampak ven ga ne smeš postaviti. Če ga ven postaviš si v prekršku./ **zakonske omejitve učiteljev pri vzgojnem delovanju**

D61/Saj ne gre samo za odmore. Kadar imaš ti takega otroka v razredu, se z njim ukvarjaš skos./ - **čas ni ovira**

D62/Pa čedalje več je takih, zato ker se jim nič ne zgodi. Ker jim dejansko nič ne moremo. Ker imamo zvezane roke./ - **zakonske omejitve učiteljev pri vzgojnem delovanju**

D63/In na koncu je samo še papirologija. Na primer jaz sem bila letos na šoli v naravi tik pred tem, da enega pošljem domov. Pred tem sem bila, pa tega nisem naredila. Ne upamo si, to je to. Ne nočeš, ker te vprašajo, ali si vse naredila, kar je bilo potrebno, preden si poklicala starše. Potem se včasih mora učitelj zagovarjati. Kot da si ti ne sposoben, ker nisi uspel tega opraviti./ - **zakonsko omejeni učitelji, učitelji se počutijo nemočne**

D65b/Kavče so prevračali. Saj nič ne moreš. Več kot opozoriti jih ne moreš. Potem sem bila dežurna in sem šla do kolega, ki jih uči. Stran je pogledal. Ne boš nič odreagirali?/ - **zakonsko omejeni učitelji pri vzgojnem delovanju**

D67/Mi smo med seboj različni, saj to je to. Kar je za nekoga spoštovanje, za drugega ni, ker kar se enim zdi pomembno, drugi gre preko tega in tega sploh ne vidi./ - **neoblikovan kriterij pomena vrednote spoštovanje med učitelji**

D73/ena ura na teden je premalo, če bi hotel tisto narediti, kar bi si želel narediti./ - **pomanjkanje časa za izvajanje delavnic na predmetni stopnji**

D74/No pri nas na razredni je drugače, ker to sproti rešujemo./ - **ni pomanjkanja časa na razredni stopnji**

D75/Pa to se vidi tudi sedaj, ko mi menjamo učitelje v podaljšanem bivanju. Vsak dan jih ima drug učitelj popoldne. To je ne mogoče, da imaš pod kontrolo oziroma da jih lahko učiš, ker vsak ima svoja merila in vsak ravna drugače in to se na otrokih pozna./ - **menjava učiteljev v podaljšanem bivanju**

D78/V bistvu delaš skos, vzporedno z izobraževanjem. In meni se je zgodilo, če je prišlo do kakšnega problema, je šla ura matematike ali česar koli, ker smo reševali tisto stvar. Se mi je zdelo to pomembnejše od snovi. Pri vas je pa to res problem. Ne

morete kar potegniti .../- **pomanjkanje časa za grajenje odnosov na predmetni stopnji**

D80/Saj mi tudi med odmorom, se z njimi pogovarjamo. Izkoristimo vsako minuto. Ampak še zmeraj bi rekla premalo v našem primeru./ - **pomanjkanje časa za grajenje odnosov na predmetni stopnji**

D81/Problem je tudi, koliko so otroci stari. Z devetimi razredi, moram reči, je bilo težko delati. Ko smo rekli, da bomo na tem delali, so rekli, a spet./ - **prilagajanje starosti učencev**

D82/Na začetku še ne, ampak od januarja naprej, ko so se otroci vpisovali. Takrat pa je bil izgubljeni čas, karkoli smo naredili, ker so bili čisto fokusirani na to šola, kamor gredo, ali imajo dovolj točk./ - **prevladala osebna odgovornost učencev nad družbeno**

D84/V bistvu sem potem dobila nazaj, kar tudi vidim kot znak nespoštovanja, saj v bistvu ste sprejeti, se vam ni potrebno več učiti in ocene so šle zelo dol, da ni potrebno delati, da konec koncev lahko kakšno uro manjšaš, saj niste štiri leta nič delali in podobno. Kar so znaki, da so se še nekako kontrolirali na temo spoštovanja, na koncu koncev pa vidiš, koliko spoštujemo./ - **starševo naspoštovanje učiteljev v prisotnosti otrok, pomanjkanje starševske odgovornosti do izpolnjevanja šolskih obveznosti**

D89/Spremenit tisto kar otrok prinese od doma, je zelo težko./ - **razlika med starševsko vzgojo in vzgojo institucije**

D95/Če bi bilo sodelovanje tudi od doma, če bi starši vzeli za svoje tudi to, kar se dela. Vzeli za dobro, kar se dela, ne tisto spet se nekaj gredo./ - **pomanjkanje sodelovanja s starši**

F75/Če pride do konflikta, mogoče je lažje to takoj rešiti in priti do nekega zaključka. Na razredni stopnji so tako ali tako starejši otroci in starejši otroci več razumejo in če ti otroku, ne da bi ga ignoriral, mu rečeš, veš prišlo je do tega in tega, bova to reševala takrat in takrat in seveda se tega držiš. Jaz mislim, da to potem teče./ - **urnik ni ovira za sprotno reševanje konfliktov**

F76/Jaz mislim, da je to celo dobro, ker se umirijo, razmišljajo o konfliktu in znajo povedati tudi zakaj se je to zgodilo./ - **urnik ni ovira za sprotno reševanje konfliktov, prednost**

10.3.8 Mnenje o uspešnosti programa

A20/Midve z L sva bile (na mediaciji) in nama je bilo smešno. Pogovarjali, ker sva se z L skregali pri kosilu. Da bi bile spet prijateljice. Ja (dobro počutili)./ - **mediacija uspešna**

A21/Jaz sem bil enkrat s sošolcem na mediaciji, Ja (potem sva bila spoštljiva drug do drugega in se nisva več žalila). Ja (mediacija je bila uspešna)./ - **mediacija uspešna**

B82/Ja imajo vpliv./ - **vpliv**

B83/Pri nas je pri nekaterih bil negativen vpliv, ker so za nalašč bili nespoštljivi. Tisti, ki učiteljice ne marajo./ - **negativen vpliv pri nekaterih – namerno nespoštovanje - upor**

B84/Ni napredka ampak je še huje, ker več o tem govorimo in potem sošolci za nalašč delajo to kar naj ne bi in o čemer smo se v razredu pogovarjali./ - **negativen vpliv pri nekaterih – namerno nespoštovanje - upor**

B85/Malo bolje je, kako se mi med seboj spoštujemo./ - **majhen napredek pri medsebojnem spoštovanju**

B89/Pri nas to bolj malo zaleže, ker si nič ne zapomnimo./ - **majhen vpliv**

B90/Vstali so tako ali tako v redu (učitelji)./ - **v večini ni spremembe, ker ni potrebe**

B91/Edino učiteljica, ki nas ne spoštuje sem opazil, da se vseeno malo bolj zanima./ - **sprememba pri izjemi – na bolje**

C130/Ja eni so se definitivno poboljšali. Sošolci./ - **uspešen pri učencih**

C131/Pri nam je isto./ - **uspešen pri učencih**

C143/Eni ja (so se naučili)./ - **uspešen pri učencih**

C144/Pa te, ki jim je vseeno, ne (se niso naučili)./ - **neuspešen pri določenih učencih**

C155/Film. Zeleno kolo./ - **najbolj všeč film Zeleno kolo**

C156/Pa za te delavnice je tudi tako. Enim učencem se da enim pa ne. Nekateri so šli čez preglednico in so si rekla, ja jaz pa tega ne delam in se bodo popravili, enim pa je vseeno./ - **odvisno od vrednosti, ki jo pripisuje posameznik programu, samokritičnosti**

C157/Mogoče se je malo spremenilo, da učenci bolj pozdravljajo učitelje./ - **večanje spoštljivega vedenja**

C158/Ja da pozdravljajo./ - **večanje spoštljivega vedenja**

C159/Drugače pa med vrstniki, to pa ni šlo na bolje. Je bolj isto kot prej./ - **neuspešni pri medvrstniškem spoštovanju**

D23/Ker v mojem razredu so v bistvu starši rekli, da so nekaj opazili, da se otroci spreminjajo in da so začeli pozdravljati, kar niso bili od njih navajeni./ - **starši opazili spremenjeno vedenje pri otrocih**

D46/Ja dosežek je kratkotrajen. Ko se nekaj časa pogovarjaš o tem traja nekaj štirinajst dni, potem se pa kar pozabi in spet pride na tisto staro pot./ - **kratkotrajen vpliv**

D91/Pri določenih stvareh malo manj, pri določenih pa bolj./ - **manjši napredek, večji napredek**

D92/Jaz vem, da petih nisem naučila pozdravljati./ - **pri določenih učencih neuspešni**

D96/Ja, recimo, ko so se posmehovali en drugemu, to je bilo malo bolje, ker sem vedno striktno ustavila./ - **izboljšalo medvrstniško spoštovanje**

D93/Sto procentno zagotovo ne./ - **zadovoljstvo ni stoprocentno**

D104/In res majhni so te koraki, ampak so./ - **majhni koraki**

D107/Za deset procentov recimo otrok so te stvari koristne, osemdeset je takih, ki že tako sledijo temu, deset procentov pa je takih, ki kljub projektom skoraj nič ne odnesejo./ - **uspešno pri 10 % učencih, neuspešno pri 10 % učencih, 80 % učencev ne potrebuje programa**

E37/Skratka kar hočem reči, če spoštljivo vodiš en projekt in pripelješ notri prave elemente, se lahko ljudje v zvezi s tem dobro tudi počutijo./ - **izkušnja spoštovanja pri učiteljih s strani vodstvenih delavcev**

E38/In recimo, ko smo imeli na koncu tudi evalvacijo tisto konferenco maja, mislim, da smo bili vsi šokirani, kako so ljudje govorili o tem čisto za res./ - **učitelji dali vrednost programu**

E39/Ker prej je vsak kar tako nekaj pometal, pa joj no še to. Sedaj pa je tako neka resnost notri prišla in jaz mislim, da je zaradi spoštljivega načina.../ - **učitelji dali vrednost programu zaradi izkušnje spoštovanja s strani vodstvenih delavcev**

E40/Jaz mislim, da mora to biti. Sedaj v kolikšni meri smo to uspeli ... Vsi se tudi niso tako počutili. Jaz sem prepričana, da ne. Če nam ravnateljica reče, da pride hospitirat, je vedno malo tako, ampak če vztrajaš v tem načinu in potem je lahko tudi to spoštljiv način. Jaz mislim, da to mora biti./ - **ni vsesplošna izkušnja spoštovanja**

E41/Jaz jo vidim kot veliko stvar. Res. Mislim, da doslej v tej šoli še ni bil en program na ta način pripeljan. Da je bilo mnogo bolj stihijsko. Pa dejmo, aha ni, je./ - **celostna sprememba (sprememba šolske klime) namesto spreminjanje učencev**

E43/Mislim, jaz sem iz tega vidika./ - **uspešnost pri oblikovanju programa**

E50/To ozaveščanje, delo na tem, to je neprecenljivo. Ko govoriš o nečem in razgradiš, kot je kolegica D rekla, o vsem tem postopku pa je nekaj oprijemljivega./ - **uspešnost pri oblikovanju programa**

E52/Jaz misli, da je zelo uspešno./ /zaradi tega, ker so učitelji dali res sebe notri, ker to so bile take ideje o samem programu, ki ga bojo imeli/ - **učitelji dali vrednost programu**

E53/in vsi so imeli evalvacijo zraven vklopljeno./ - **uspešnost zaradi evalviranja**

E54/Tako da uspešno pa tudi zaradi tega, ker so otroci sami sebe, ker so jih naučili, da sami sebe evalvirajo. Se pravi tega kritičnega mišljenja./ - **uspešnost zaradi samoevalvacije, samorefleksije pri učencih**

E56/Mislim pa da je program sam bil uspešen, zaradi tega vložka noter vseh. In ŠSS in vodstva in učiteljev v učence./ - **uspešnost zaradi prispevka vodstva, ŠSS, učiteljev**

E57/In v bistvu je bila ideja, da bi vse te programe nekam zvezali skupaj, shranili v knjižnico in se potem lahko tudi uporabi lahko kdaj drugič oziroma vsaj del tega./ - **nadaljnja uporaba zbranih delavnic**

E58/Ja jaz mislim, da je, //Tukaj pa je le bilo: »Dajte program, ki ga boste delali, dajte pogledati, kako boste evalvirali.« So prišle pogledati, kako je šlo. So na koncu dale evalvacijo. Bodo iz tega jemali nove konkretne cilje. A ne, to pomeni, da neki kar delaš, je vredno in nekomu pomembno. So povedali staršem, so povedali .../ - **vodstveni delavci dali vrednost programu**

E73a/Jaz ga nimam. Jaz nimam občutka, da odkar smo delali na večanju spoštovanja na šoli, da bi nastala razlika v spoštovanju, ki ga prebudimo v človeku. Jaz ne morem tega meriti./ - **ne morejo meriti avtentičnega spoštovanja**

E73b/Jaz ga nimam. Jaz nimam občutka, da odkar smo delali na večanju spoštovanja na šoli, da bi nastala razlika v spoštovanju, ki ga prebudimo v človeku. Jaz ne morem tega meriti./ - **ni občutka o večanju avtentičnega spoštovanja**

F15/Potem pa, ko smo vstopile me tri, kot nadzornice s hospitacijami in s pregledom tega, pa mislim, da so se učitelji tudi bolj potrudili in tudi to bolj resno vzeli./ - **učitelji dali vrednost programu zaradi hospitiranja**

F17/Jaz mislim, da se pozna. Ne samo, da so res nekaj delali na tem spoštovanju, pozdravljanju, obnašanju in tako naprej, ampak so se še kaj drugega naučili. Učitelji in učenci./ - **opažena sprememba na bolje**

F18/Ja učitelji so dali projektu večji pomen, ampak to zato, ker smo tako koncept zastavili. Oni so načrtovali delo, potem je delo potekalo, vmes so imeli vmesne korake. Delali so evalvacijo vmesno in potem končno evalvacijo. In to je bilo zelo pomembno, zato ker jih je, ne samo neka naša direktiva, ampak tudi tisto kar smo postavili, da bodo na koncu moral določiti en korak, ki ga bodo oni sami, sicer je to čisto subjektivno mnenje, zaznali kot korak naprej. Zato so bili učitelji veliko bolj angažirani v to delo. Zanimal pa nas je korak./ - **učitelji dali vrednost programu zaradi evalvacije**

F21/To je bilo recimo zelo dobro in ker so imeli postavljeno, da morajo nekaj spremljati, so se potem naslednji mesec spet vrnili k temu. In bilo je res bolj ozaveščeno, kot pa če bi bilo samo rečeno, da spremljamo spoštovanje./ - **uspešnost zaradi evalvacije med učenci**

F22/To je bilo dobro, ker je prispevalo tudi k demokratizaciji odnosov, ker so tudi otroci sodelovali na teh delavnicah./ - **prispevek k večji vključenosti učencev**

F23/Dejansko smo vsi sobivali s tem. In ker smo se zavedali, da smo vsi v tem, da je bil rezultat zato boljši./ - **uspešnost zaradi vključitve vseh akterjev**

F24/Dejansko se je ciklično ponavljalo. Kakšno stvar narediš in potem pozabiš malo nanjo, pa spet se spomniš. Sedaj pa tukaj nisi smel pozabiti nanjo, ker si vedel, da na

koncu boš pač moral nekaj evalvirati, nekaj pokazati. In dejansko se je proces vrtel skozi celo leto in je bil uspešen./ - **uspešnost zaradi vmesne evalvacije**

F25/No pa fino je bilo, ker je prišlo do izmenjave idej med učitelji. Kako to delati. En drugemu so dali vprašalnike in tako./ - **izmenjava idej med učitelji – glede izvedbe programa**

F29/Jaz sem bila v enem razredu in mi je bilo zelo všeč, ko sem videla, kako tisti, ki malo odstopajo na slabo v vedenju, kako so sodelovali pri pogovorih./ - **program pritegnil učence z izstopajočim vedenjem**

F31/Pa ne samo da so bili vključeni. Oni so ob pogovorih sami sebe opazovali in razmišljali, kako oni ravnajo. Niso se sicer odpirali, govorili o svojih napakah, ampak potem pogovorov v skupini so ozaveščali svoje napake in se s tem tudi spreminjali. Poskusili so se spremeniti./ - **samorefleksija učencev, težnja po spreminjanju vedenja**

F32/Ja, skupnost se je gradila./ - **grajenje skupnosti**

F34/Jaz mislim, da se pozna./ - **opažena sprememba na bolje**

F35/Pozna se v odnosu, na odnosni ravni med ljudmi. Pozna se, kako otrok k tebi pride, ko prideš v šolo, več ali manj vsi pozdravljajo./ - **spremenjen odnos otrok do delavcev šole, pozdravljanje**

F36/Se je. Spremenila se je šolska kultura. Zagotovo se je. Je drugače./ - **sprememba šolske kulture**

F37/Ja vedno se spreminja. Zakaj se to spreminja? Ker se ozavešča tako pri odraslih kot pri otrocih./ - **sprememba šolske kulture zaradi ozaveščanja odraslih in učencev**

F38/O ja je. Je vplivalo na učence./ - **vpliv spremembe šolske kulture na učence**

F41/Tudi da smo se kot skupnost malo zlepili. Posledično pa se to pozna na otrocih./ - **oblikovanje skupnosti vplivalo na učence**

F66/Ja. Imamo občutek, da smo bili uspešni./ - **občutek uspešnosti**

F67/Ja. Imamo občutek, da smo bili uspešni tudi na odnosni ravni./ - **uspešnost na odnosni ravni**

F68/Ja. Se mi zdi, da se tudi tukaj pozna. Prvič je manj konfliktov ... To sem hotela reči, da je veliko manj konfliktov. Ja med otroki in med odraslimi in otroki torej

učenec – učitelj. Manj konfliktov, ker ni napetega vzdušja. Vsi nekako delamo na istem./ - **manj problemov (sprotno reševanje konfliktov)**

F69/In otroci so začutili, da smo tudi mi do njih spoštljivi. Nismo nekaj nad njimi. Imamo do njih nek tak dober odnos/ - **učenci dobili izkušnje spoštovanja s strani učiteljev**

F70/Če pa že pride, pa se mi zdi, da se da kar lepo pomeniti iz ene in druge strani./ - **uspešno reševanje konfliktov**

F71/Da daš tudi otroku neko veljavo. Da ima otrok občutek, da lahko pove svoje. Lahko da se je napačno izrazil v tisti jezi, ampak da lahko na nek drugačen način pove svoje in da ga mi slišimo. Tako ja. Da ima občutek, da je tudi on pomemben. Ja. Da ima neko dostojanstvo./ - **dati otroku priznanje, slišan glas otroka**

F81/Jaz mislim, da tisti, ki do sedaj niso delali tako dosledno, sedaj delajo povprečno./ - **sprememba v doslednosti sprotne reševanja konfliktov,**

F82/Če kontroliraš ... pač ljudje delamo žal na prisilo. Je treba postaviti neke zahteve in je treba tem zahtevam slediti./ - **sprememba zaradi kontroliranja**

F89/Te ure, ki so jih razredniki izvajali, bodo še vedno ponavljali./ - **nadaljnja uporaba zbranih delavnic**

F93/Ja v teh treh letih, ko smo sistematično od vsega začetka do sedaj že mi sami veliko napredovali./ - **napredovali delavci šole**

F95/Jaz mislim za to spoštovanje v treh letih smo lahko zadovoljni. Ja zelo./ - **uspešnost zadovoljiva**

F99/Ampak potem na koncu, ko je bilo poročanje, sem pa jaz dobila občutek, da so bili vsi zadovolji s svojim delom./ - **občutek vsesplošnega zadovoljstva**

F100/Ja pa ko smo se pogovarjali smo imeli tako fino okroglo mizo. Učitelji so govorili z nekim zadovoljstvom. Jaz sem se prav super počutila./ - **občutek zadovoljstva učiteljev**

F102/Pri nas sta dve učiteljici rekli, ja pri meni v razredu ne morem reči, kakšen je napredek. Pri eni skupini v razredu je izrazito dober, pri drugi pa ga skoraj ni. Jaz ne morem en korak za cel razred določiti. Jaz lahko za dve skupini učencev določim

različne korake napredovanja. Eni izjemno z enimi pa skoraj ne in bo potrebno še veliko dela./ - **uspešnost različna glede na učence**

F103/Ja in gradivo so si tudi izmenjali./ - **menjava gradiva - solidarnost**

F104/Pa smo jih tudi poimensko pohvalili, ki so naredili tisti vprašalnik. Sigurno je bila to ena potrditev zanje, ker so se potrudili in bili inovativni./ - **učitelji priznani s strani vodstvenih delavcev**

F105/Jaz se spomnim na hospitacijah, kaj vse so se spomnili. Neka drevesa pa so gor obešali hruške pa jabolka kot nagrada, če je bil nekdo priden. Eni so imeli mavrico, pa strele. Vse sorte. Zelo dobre stvari./ - **inovativnost učiteljev**

F106/Dobre stvari in ko smo tudi pohvalili se jim je dobro zdelo. To je ena vrsta potrditev dela./ - **učitelji priznani s strani vodstvenih delavcev**

F111/Ja. Šele pri programu Spoštovanje smo glede izvajanja vzgojnega načrta naredili veliko spremembo. Ja, zato ker je dlje časa trajalo in zato ker smo to resno vzeli./ - **sprememba v izvajanju programa zaradi kontinuitete programa ter zaznane vrednosti pomena programa**

F125/In zdi se mi, da smo s tem programom v treh letih tudi učitelji ponotranjili, da načrt ni bav bav ampak da je to stvar našega življenja v tej stavbi. Da je to nujno potrebno, da je to prijetno./ - **spremenjen odnos učiteljev do programa**

F126/In učitelji bodo to znali in bo to samo po sebi umevno, ker so to že delali in ne bodo na to kar pozabili./ - **utečenost programa**

F127/Ja zato, ker so učitelji sami delali. Zato ker so ogromno energije dali, da so lahko speljali določene ure./ - **utečenost programa zaradi samostojnega dela učiteljev**

F132/In ne gre več tukaj za rivalstvo. Vsaj jaz sem tak občutek dobila, da se ne gre več tisto, jaz pa že trideset let učim, ne boš ti meni ... ampak se mi zdi, da je sedaj nekako več sodelovanja, več povezovanja, da poslušamo en drugega ... Ja samo to je rezultat dela v delavnicah./ - **na mesto rivalstva prisotno sodelovanje med učitelji - vpliv izobraževalnih delavnic**

F136/No meni je zelo všeč, da sem videla, da so učitelji res bili zadovoljni na koncu. To mi je bilo re všeč, da so resno pristopili k temu, da so debatirali, da se jim je fino zdelo, da so vsi poslušali in sodelovali. Ne da so imeli občutek kot da se določeni

učitelji grebejo. Ne, vsi so sodelovali./ - zadovoljstvo učiteljev, na mesto rivalstva prisotno sodelovanje

F137/In postalo je strokovno, ne pa tisto prisilno./ - strokovno izvajanje programa

F139/In mislim, da se večja to spoštovanje ravno skozi takele projekte./ - večanje spoštovanja

F140/Malo kavčiramo, //Vse sedi okrog kavča. Eni na kavču ostali na stolah okrog kavča. Tako da bo treba razmisliti še o kakšni razporeditvi. To so vse te stvari, ki doprinesejo k temu, da se ljudje med seboj družijo in pogovarjajo. In posledično gredo raje v razred in otroci imajo zato boljše učitelje./ - večanje spoštovanja zaradi razporeditve prostora, odnosi med delavci šole vplivajo na učence

G10/Ja lahko je na to vplival program./ - možen vpliv

G39/Ni šlo na slabše, ampak jaz vseeno ne vidim napredka. Ja se strinjam./ - ni, nazadovanja, ni napredka

10.3.9 Mnenje o smiselnosti programa

B86/To je potrata časa./ - nesmiselno

B88/Učiteljica je nas opazovala, pa ta plakat z rokami tudi ni bil dolgo časa tam gor. Tudi je bilo bolj tako narejeno, da samo prečrtaš./ - samo po sebi namen

C141/Na začetku, mi je bilo odveč./ - odveč

C142/Ne, da mi ni bilo všeč, ampak tako ... ne vem, velikokrat smo že poslušali o spoštovanju. Mogoče je dobro za tiste, ki ne spoštujejo, da se kaj naučijo./ - smiselno za določene

C145/Naša učiteljica je dala zelo velik poudarek temu./ - učiteljica dala vrednost programu

C146/Ne vem, meni se ne zdi tako pomemben. Jaz jih hočem spoštovati in jih spoštujem, ampak mi ni bilo. Sploh nisem vedela, da je tak vzgojni načrt. Jaz sem mislila, da imamo samo enkrat to delavnico./ - nesmiselno, učitelj ni dal vrednosti programu

C147/Ne, lahko da je učitelj dal, ampak to na začetku./ - učitelj dal vrednost programu na začetku leta – ni kontinuitete

C153/Tisti, ki tako ali tako že spoštujemo, ne vem zakaj bi to morali delati, saj so nas to že doma naučili./ - **nesmiselno, ker ni potrebe po učenju – primarna socializacija**

C154/Mogoče je edino v tem problem, da nam je rekla, da moramo to narediti./ - **nesmiselno zaradi občutka dolžnosti**

D8/Absolutno./ - **smiselno**

D16/pomembno, da spoštovanje ustvarimo tudi mi v šoli, ampak ne moremo pa ustvariti iz nič./ - **smiselno**

F6/spoštovanje ni stvar enega leta ali pa enega projekta, ampak dejansko vseživljenjsko učenje. Da si prisvojiš, kaj je to spoštovanje. So pa meje za ene malo drugačne za druge spet bolj široke. Se mi pa zdi, da je prav, da se o tem govori in da se dela na tem tudi v šoli./ - **spoštovanje vseživljenjsko učenje, različni kriteriji pomena spoštovanja, pomembno je učenje spoštovanja v šoli**

10.3.10 Mnenje o namenu programa

D9/Nadgrajuje v bistvu./ - **nadgradnja vzgoje staršev**

D41/Če že ni spoštovanje pa gre za spoštljiv odnos./ - **ne spoštovanje ampak spoštljivo vedenje**

D42/Upoštevanje pravil, odnos, to mislim, da je bil naš namen. Da se znajo obnašati. To vse spada pod to./ - **upoštevanje pravil, učenje lepega vedenja**

F8/Ja, v šoli, saj pravila imaš povsod napisana. Ampak tako če enotno delujemo, da pregnetemo otroke, tole skupnost, da ... da je samo po sebi umevno, da se tako ravna./ - **upoštevanje pravil, učenje spoštljivega ravnanja**

F9/Ja, da ponotranjijo./ - **ponotranjenje na razumski ravni**

F10/Pa da od njih pride./ - **ponotranjenje na razumski ravni**

F48/Ja zato ker smo skupnost in če en drugega ne spoštujemo, kako naj tisoč ljudi funkcionira. Pa tudi starši./ - **omogoča sobivanje in delovanje**

F49/zato da uresničujemo vrednote. Jih kot šola moramo uresničevati./ - **uresničevanje vrednot – izvajanje direktive**

F50/Spoštovanje drugega, oblikovanje skupnosti, domovinska vzgoja, okoljska vzgoja, sodelovanje, podjetništvo, pridobivanje temeljnega znanja. To so osnovni cilji

osnovne šole in če želiš, da pouk v redu poteka, da imajo vsi možnosti delati je temeljno, da obstajajo ta pravila./ - upoštevanje pravil kar omogoča uresničevanje ciljev šole

F51/Če ni spoštovanja med nami težko delamo. Ne moremo funkcionirati dobro./ - omogoča sobivanje in delovanje

10.3.11 Možne spremembe v smeri večje uspešnosti

B92/Mi smo dali predlog ja da se nebi drla učiteljica, pa da bi lepo mirno povedala, da bi isto razumeli, kot pa če bi se zadržla .../ - spoštljiv ton komuniciranja

B93/Ne upamo si predlagati, kako bi bilo bolje, ker je sošolec enkrat lepo rekel učiteljici, če bi se lahko nehala dreti, pa je bilo le še huje. Zato ne želimo povedati, kako bi bilo po našem mnenju bolje./ - ni predlogov zaradi utišane želje po spremembi – strah pred ponovnim utišanjem

C148/Kar naj oni s tem razpolagajo. Ja./ - učenci ne prevzemajo odgovornosti za izvajanje programa

C149/Če se učitelju to ne zdi pomembno in reče, no mi moramo to sedaj narediti, potem tudi nam ni./ - ne prevzemajo odgovornosti za izvajanje programa zaradi pomanjkanja vrednosti programa, ki mu jo pripisuje učitelj

C150/Naj nas to naučijo preko delavnic./ - delavnice

C151/Ja (če bi bilo to učiteljem bolj pomembno, potem bi bilo tudi nam)./ - zgled v dajanju vrednosti programa

C152/Ja, da če vidimo da je učitelji samo za to, da to pač opravimo, potem je tudi nam kar nekaj./ - zgled v dajanju vrednosti programa

C172/Pa mogoče mediacija. Sicer ne vem po kakšnem ključu izbirajo mediatorje, ampak mediacija bi morala biti za vse, ker tam se največ naučiš o spoštovanju.

Ali pa za tiste, ki tega ne znajo, ker tisti, ki to znamo od doma, že tako ali tako znamo./ - izvajanje učenja mediacije za vse učence

D25/če hočemo na spoštovanju ali pa na kakšni stvari kaj narediti moramo najprej to, da morajo sami sebe spoštovati./ - delo na samospoštovanju otrok

F88/Jaz mislim, da metodologijo bi lahko skos dopolnjevali. Kako delati v delavnicah. Če tri leta delaš na spoštovanju ... to lahko skos nadaljuješ./ - **način izvajanja delavnic**

F90/Ker tu se ne skriva samo spoštovanje, ampak tudi odgovornost. In odgovornost in spoštovanje sta zelo povezana. Ja in za to je pa fino to, bo pa verjetno bolj poudarjeno znanje. Pri tem spoštovanju ni bilo toliko znanja, sedaj pa bo tu še znanje, pa domače naloge. Pa odgovornost posameznika do njegovega ravnanja. Ja, kar je pa spet noter .../ - **poleg odgovornosti do ravnanja še odgovornost do izpolnjevanja šolskih obveznosti – večji poudarek na znanju**

F91/Ja in bo to samo nadaljevanje./ - **nadgradnja programa Spoštovanje**

G37/Meni je hči razlagala, da se samoocenjujejo s številkami in izpolnjujejo neke tabele, kar pa je po mojem mnenju neprimerno./ - **neprimerno samoocenjevanje s številkami izpolnjevanje tabel**

G38/Potrebno bi bilo delo v obliki kakšnih delavnic, pogovorov, iger vlog, ogleda filma./ - **izvajanje programa v obliki delavnic, pogovorov, iger vlog, ogled filma**

G42/Mogoče, kot je že prej B rekla, da bi bilo bolj produktivno, če bi govorili o spoštovanju znotraj delavnic, v obliki iger vlog, ogleda filma, prebiranje zgodb./ - **izvajanje programa v obliki delavnic, pogovorov, iger vlog, ogled filma**

G43/Mediacija se meni zdi zelo pozitivna. Potrebno bi bilo vse otroke poslati na tabor mediacije. Morda le učence, ki imajo primanjkljaj v socialnih veščinah./ - **izvajanje učenja mediacije za vse učence**

G44/Na naši šoli se morajo učenci klicati po imenih in ne z nadimki, vzdevki, ker nekaterim vzdevki niso všeč. Ravno iz tega zmerjanja z zmerljivkami nastane veliko sporov med učenci. Morda bi tudi tu lahko uvedli to pravilo./ - **zahteva po uporabi izključno imen učencev**

10.4 Osno kodiranje

10.4.1 Pomen vrednote spoštovanje

Zeleno obarvani pojmi predstavljajo pojme, ki sem jih pripisala le izjavam učencev in so se nanašale na pomen, ki ga učenci pripisujejo spoštovanju, rdeče obarvani pojmi pa predstavljajo izjave, ki sem jih pripisala izjavam učiteljev, ki so se nanašale na

pomen, ki ga pripisujejo spoštovanju in so se razlikovale od pojmov, ki sem jih pripisala izjavam učencev.

<p>UČENCI</p> <p><u>Poudarjanje moralnih vrednot</u></p> <p>Socialna odgovornost</p> <p><i>pravičnost – B5</i></p> <p><i>pomoč – B11, C4, C7, C12</i></p> <p><i>pomoč pri učenju - C17</i></p> <p><i>sočutje – B12</i></p> <p><i>pohvala – A1b</i></p> <p>Družbena odgovornost</p> <p><i>spoštovanje tuje lastnine - B12, B14a</i></p> <p><i>spoštovanje svoje lastnine – B14b</i></p> <p><i>spoštovanje hrane – B19</i></p> <p><i>spoštovanje mnenja – C13</i></p> <p><i>upoštevanje učiteljice – A2</i></p> <p><i>upoštevanje pravil – B13</i></p> <p><i>izpolnjevanje šolskih obveznosti – B15</i></p> <p>Bonton</p> <p><i>olika</i></p> <p><i>vljudnost – B1, B2, C11, C14</i></p> <p><i>uporaba družbenega vljudnega jezika</i></p> <p><i>ne govorimo grdih besed – A4</i></p> <p><i>pozdravljanje – A1a, B8, C2</i></p> <p><i>vikanje – B9, C1</i></p> <p><i>besede – hvala, prosim – C9</i></p>	<p>UČENCI</p> <p><u>Avtentično spoštovanje</u></p> <p>Odnos med ljudmi – B3</p> <p><i>grajenje odnosa - priznavanje – občutek možnosti za uspeh, ponovna razlaga, strpnost – B54, C23a</i></p> <p><i>omogočiti izkušnjo učenja – B55</i></p> <p><i>sodelovaje – C15</i></p> <p><i>kadar kakovost odnosa ne vpliva na ocenjevanje znanja – C18, C19</i></p> <p>Proces interakcij</p> <p><i>spoštljiv ton komuniciranja – B18</i></p> <p>Varovanje dostojanstva, osebne integritete</p> <p><i>ne ponižuješ, se ne posmehuješ – B6, B17, C10</i></p> <p><i>spoštovanje okusa posameznika – B20</i></p> <p><i>upoštevanje osebnih meja drugega – A3</i></p> <p>Priznavanje</p> <p><i>pohvala – A1</i></p> <p><i>spoštovanje različnosti – B7, C16</i></p> <p><i>slišati glas vsakega – B16</i></p>
---	--

<p><i>družbeno sprejemljivo lepo vedenje</i></p> <p><i>prijaznost – B4</i></p> <p><i>spoštljivo vstopiš v pogovor – C5</i></p> <p><i>poslušanje – C3</i></p> <p><i>odstopiš sedež starejšemu – C6</i></p> <p><i>opravičiti se – B10, C8</i></p>	
<p>UČITELJI</p> <p><u>Poudarjanje moralnih vrednot</u></p> <p>Bonton</p> <p><i>uporaba družbenega vljudnega jezika</i></p> <p><i>vikanje – D28, D31</i></p> <p><i>vikanje ne pomeni spoštovanje – D32, D39</i></p> <p><i>besede – hvala, prosim – D2</i></p> <p><i>družbeno sprejemljivo lepo vedenje – D29</i></p>	<p>UČITELJI</p> <p><u>Avtentično spoštovanje</u></p> <p>Odnos med ljudmi – D11</p> <p>Varovanje dostojanstva, osebne integritete</p> <p><i>upoštevanje osebnih meja drugega – D1</i></p> <p>Priznavanje</p> <p><i>priznavanje vsega živega, priznavanje mnenja, celostno sprejemanje človeka, sprejemanje vrednot, pravic sočloveka</i></p> <p><i>– D5</i></p>
<p>ŠSS</p> <p><u>Poudarjanje moralnih vrednot</u></p> <p><i>spoštovanje v smislu poudarjanja moralnih vrednot – E63a</i></p> <p>Bonton</p> <p><i>olika</i></p> <p><i>vljudnost – E2a</i></p> <p><i>uporaba družbenega vljudnega jezika</i></p> <p><i>pozdravljanje – E46</i></p>	<p>ŠSS</p> <p><u>Avtentično spoštovanje</u></p> <p>Odnos med ljudmi</p> <p><i>v odnosu izkazovanje priznanja, vrednosti – E5</i></p> <p>Varovanje dostojanstva, osebne integritete</p> <p><i>v odnosu izkazovanje dostojanstva – E6</i></p> <p>Priznavanje</p> <p><i>priznavanje vsega živega, priznavanje mnenja,</i></p>

	<p><i>celostno sprejemanje človeka, sprejemanje vrednot, pravic sočloveka</i></p> <p><i>– E1, E4</i></p> <p><i>notranje občutenje – E2b</i></p> <p><i>avtentično izkazovanje spoštovanja – E63b</i></p> <p><i>večji pomen na avtentičnem spoštovanju – E72</i></p>
<p>VODSTVENI DELAVCI</p> <p><u>Poudarjanje moralnih vrednot</u></p> <p>Družbena odgovornost</p> <p><i>spoštovanje tuje lastnine - F5a</i></p> <p><i>spoštovanje svoje lastnine – F5a</i></p> <p><i>spoštovanje hrane – F5a</i></p> <p><i>spoštovanje narave – F2a</i></p> <p><i>spoštovanje države, cestnih predpisov – F2b</i></p> <p><i>spoštovanje živali – F5</i></p> <p>Bonton</p> <p><i>uporaba družbenega vljudnega jezika</i></p> <p><i>nazivanje – F39</i></p> <p><i>družbeno sprejemljivo lepo vedenje – F3</i></p>	<p>VODSTVENI DELAVCI</p> <p><u>Avtentično spoštovanje</u></p> <p>Odnos med ljudmi – F3, F5b</p> <p>Varovanje dostojanstva, osebne integritete</p> <p><i>upoštevanje osebnih meja drugega - F1</i></p>
<p>STARŠI</p> <p><u>Poudarjanje moralnih vrednot</u></p> <p>/</p>	<p>STARŠI</p> <p><u>Avtentično spoštovanje</u></p> <p>Odnos med ljudmi – G1</p> <p>Varovanje dostojanstva, osebne integritete – G2</p> <p>Priznavanje</p> <p><i>cenjenje – G32</i></p>

10.4.2 Izkušnje spoštovanja

<p>DELAVCI ŠOLE s strani UČENCEV</p> <p><u>Izkušnja spoštovanja</u></p> <p><u>učenčevo samoopazovanje v občutenju spoštovanja do učiteljev</u></p> <p>učenčevo spoštljivo vedenje do učiteljice - A5 - PMV</p> <p>- pozdravljanj, uboganje - A6a - PMV</p> <p>učenci spoštujejo učitelje, ki jih spoštujejo - B33</p>	<p>DELAVCI ŠOLE s strani UČENCEV</p> <p><u>Izkušnja nespoštovanja</u></p> <p>splošna - D70, D110</p> <p>pozdravljanje - E47 – poudarjanje moralnih vrednot (v nadaljevanju PMV)</p>
<p>UČENCI s strani DELAVCEV ŠOLE</p> <p><u>Izkušnja spoštovanja</u></p> <p>splošna - A9, C24a, C25a</p> <p>pogostost izkušnje spoštovanja</p> <p>9, 10 - B51</p> <p>7 - B53</p> <p>pogostost izkušnje spoštljivega vedenja učitelja do učenca</p> <p>7, 8 - C46</p> <p>redko - C47</p> <p>s strani</p> <p>razredničarke - B43</p> <p>učiteljice za angleščino - B50</p> <p><u>samoopazovanje ŠSS v občutenju spoštovanja do</u></p>	<p>UČENCI s strani DELAVCEV ŠOLE</p> <p><u>Izkušnja nespoštovanja</u></p> <p>splošna – C24b, C25b</p> <p>s strani izjeme - B52, C126c</p> <p>s strani le nekaterih učiteljev - C21</p> <p><u>Samoopazovanje ŠSS v občutenju spoštovanja do učencev</u></p> <p>nespoštljivost učiteljev, delavcev šole do učencev - E25</p> <p>Odnos - AS</p> <p>odnos med učiteljem in učencem vpliva na ocenjevanje - C19</p> <p>Proces interakcij - AS</p> <p>nespoštljiv ton komuniciranja - A11, A12, B34, B35</p>

<p><u>učencev</u></p> <p><i>učiteljevo spoštljivo vedenje do učenca - E7</i></p> <p>Proces interakcij – avtentično spoštovanje (v nadaljevanju AS)</p> <p><i>spoštljiv ton komuniciranja - A10</i></p> <p>Priznavanje - AS</p> <p><i>izkušnje jemanja resno/bitni slišan - A16, A17, C48</i></p> <p><i>bomboni pred testi – priznavanje občutenj - B44</i></p> <p><i>pohvala - B45</i></p> <p><i>cenjen prispevek k učni snovi - C49</i></p> <p>Spoštovanje časa</p> <p><i>splošno - C41, C44</i></p> <p><i>pogostost izkušnje spoštovanja časa - 6, 7, 8 - C45</i></p> <p>Spoštovanje različnosti</p> <p><i>splošno - C50</i></p> <p>Spoštovanje prispevka posameznika</p> <p><i>prispevka k učni snovi - B37, C51</i></p> <p>Vodenje - AS</p> <p>Reševanje sporov</p> <p><i>s ŠSS o sporih med vrstniki - C115, C116</i></p> <p>Bonton - PMV</p> <p><i>izkušnja spoštljivega vedenja - C123</i></p> <p><i>kuharice - prijateljski odnos - C124</i></p>	<p><i>nespoštljiva komunikacija - A7</i></p> <p>Pomanjkanje varovanja integritete - AS</p> <p><i>kazen - A8</i></p> <p><i>nespoštovanje okusa - B21</i></p> <p><i>izkušnja nespoštovanja otrokove potrebe po hrani - glede količine zaužite hrane - B22, B23</i></p> <p><i>nespoštovanje otrokovih odnosov z drugimi - B24b, B25, B26, B27a, B28a</i></p> <p><i>izkušnja izogibanja - B27</i></p> <p><i>prepovedovanja stikov v času kosila - B27b, B28b</i></p> <p>Nepriznavanje - AS</p> <p><i>pomanjkanje stvarne pohvale - B46</i></p> <p><i>izkušnje ne jemanja resno (neslišan glas otroka) - B56</i></p> <p><i>izkušnja nerazumevanja (neslišan glas otroka) - C23b</i></p> <p><i>izkušnja vsiljevanja mnenja (preslišan glas učenca s strani ŠSS) - C31</i></p> <p><i>ignoriranje s strani le nekaterih učiteljev – C20, C22</i></p> <p>Nespoštovanje časa - AS</p> <p><i>splošno - B24a, C40</i></p> <p><i>izkušnja nespoštovanja in spoštovanja - C39</i></p> <p><i>pogostejša izkušnja nespoštovanja pri uspešnih učencih - C42, C43</i></p>
--	--

	<p><i>ostajanje na igrišču, premalo časa za reševanje naloge v šoli - B38</i></p> <p><i>čakanje v tišini na popravljeno nalogo - B39, B40, B41</i></p> <p><i>preveč nalog - C33</i></p> <p><i>pomanjkanje časa za učenje - C35</i></p> <p><i>neprimerna razporeditev šolskih obveznosti - C36, C37, C38</i></p> <p><i>vrivanje v vrsto za kosilo - C72</i></p> <p><i>ni izkušnja nespoštovanja – C71</i></p> <p>Nespoštovanje prispevka posameznika</p> <p><i>prispevka razredu - C52, C53</i></p> <p>Vodenje - AS</p> <p>Reševanje sporov</p> <p><i>preslišan glas učenca - C117</i></p> <p>Družbena odgovornost - PMV</p> <p><i>nespoštovanje kljub spoštljivemu vedenju učencev do učiteljice - B48</i></p> <p><i>nespoštovanja učenčeve lastnine - C29, C30</i></p> <p>Bonton - PMV</p> <p><i>učitelji ne odzdravljajo - C26, C27</i></p> <p><i>vrivanje v vrsto za kosilo - C70</i></p> <p><i>vrivanje v vrsto za kosilo – ni izkušnja nespoštovanja - C71</i></p>
MEDVRSTNIŠKO SPOŠTOVANJE	MEDVRSTNIŠKO SPOŠTOVANJE

<p><u>Izkušnje spoštovanja</u></p> <p><i>splošna - A18</i></p> <p><i>s strani učencev, katerim nudijo pomoč - C87a</i></p> <p><i>pogostost izkušnje spoštovanja</i></p> <p>5, 6 - C99</p> <p>7 - C100</p> <p><i>v heterogenih skupinah</i></p> <p>8 - C101, C102</p> <p>9 - C101, C103</p> <p><i>v razredu</i></p> <p>6 - C104, C107</p> <p>8 - C105</p> <p>5 - C105</p> <p>7 - C107</p> <p><i>heterogene skupine - C80</i></p> <p><i>več izkušenj spoštovanja v heterogenih skupinah - C108</i></p> <p>Varovanje integritete - AS</p> <p>Reševanje sporov</p> <p><i>pogostost izkušnje spoštljivega reševanja sporov</i></p> <p>6 - B73, B74</p> <p>8 – celotna šola - C121</p> <p><i>samostojno reševanje - C119</i></p> <p>Priznavanje</p> <p>Nespoštovanje različnosti</p>	<p><u>Izkušnja nespoštovanja</u></p> <p><i>splošna - B59</i></p> <p><i>s strani 2. triada - C61, C62, C63</i></p> <p>6. Razred - C64, C65</p> <p><i>s strani mlajših učencev - E12</i></p> <p><i>manj izkušenj nespoštovanja v razredu - C76, C77</i></p> <p><i>s strani učencev, katerim nudijo pomoč (in izkušnja spoštovanja) - C86, C87a, C88</i></p> <p>Pomanjkanje varovanja integritete - AS</p> <p>verbalno medvrstniško nasilje</p> <p><i>s strani 2. triada - C61, C62, C63, C74, C75</i></p> <p>posmehovanje - A13, B72</p> <p>posmehovanje učni uspešnosti – v razredu - C84</p> <p>norčevanje - paralelni razredi - C78</p> <p>žalitev - A19</p> <p>tožarjenje - B68</p> <p>nespoštljivo komuniciranje - B70</p> <p>fizično medvrstniško nasilje - B69</p> <p>Reševanje sporov</p> <p><i>neuspešno - A14</i></p> <p><i>samostojno reševanje - C120</i></p> <p>fizično nasilje – izjema - B61</p> <p>fizičen stik – pogost - B62</p> <p>verbalno nasilje - B63</p>
---	--

<p><i>verska pripadnost - izkušnja spoštovanja – C94a</i></p>	<p>Neprižnavanje - AS</p> <p><i>izkušnje ne jemanja resno - A15</i></p> <p>Nespoštovanje različnosti</p> <p><i>verska pripadnost - izkušnja nespoštovanja – C94b</i></p> <p><i>zunANJI izgled - verbalno medvrstniško nasilje - A41</i></p> <p><i>odklonsko vedenje - nespoštovanje - B60</i></p> <p><i>šolski uspeh - verbalno medvrstniško nasilje C95, C96, C97, C98</i></p> <p><i>izkoriščanje zaradi drugačnosti - B57</i></p> <p>Nespoštovanje mnenja</p> <p><i>splošno – B72</i></p> <p><i>s strani mlajših - C69</i></p> <p>Bonton - PMV</p> <p><i>nespoštljivo vedenje</i></p> <p><i>s strani mlajših - C73</i></p> <p><i>prehitevanje, prerivanje v vrsti za kosilo</i></p> <p><i>s strani 2. triada - C67</i></p> <p><i>s strani 9. Razredov - C68</i></p>
<p>/</p>	<p>UČITELJI s strani SODELAVCEV</p> <p><u><i>Izkušnja nespoštovanja</i></u></p> <p>Odnos - AS</p> <p><i>nekolegialnost - D69</i></p> <p><i>nedoslednost pri izvajanju sankcij – D64a,</i></p>

	D65a
/	<p>UČITELJI s strani STARŠEV</p> <p><i>Izkušnja nespoštovanja</i></p> <p><i>splošno nespoštovanje učiteljev v prisotnosti otrok - D14, D15</i></p> <p>Družbena odgovornost - PMV</p> <p><i>nespoštovanje pravil šole - D90</i></p> <p><i>vrednotenje šolskih obveznosti kot nekaj nepomembnega - D84</i></p> <p>Bonton - PMV</p> <p><i>pozdravljanje – D12, D13</i></p>
<p>STARŠI s strani UČITELJEV</p> <p><i>Izkušnja spoštovanja</i></p> <p><i>splošna - G5, G8</i></p> <p>Proces interakcij - AS</p> <p><i>dobro počutje med pridobivanjem uporabnih nasvetov - G6</i></p>	<p>STARŠI s strani UČITELJEV</p> <p><i>Izkušnja nespoštovanja</i></p> <p>Proces interakcij - AS</p> <p><i>ne prevzemanje odgovornosti za proces interakcij pri incidentu</i></p> <p><i>z učenci - G17</i></p> <p><i>med učenci - G18</i></p> <p>Priznavanje - AS</p> <p><i>ignoriranje – izjema - G5</i></p>

10.4.3 Vloge akterjev

VLOGA UČENCEV

<u>Vloge, ki jih akterji pripisujejo drugim</u>	<u>Vloge, ki jih akterji pripisujejo sebi</u>
/	<u>Kako učenci zaznavajo svojo vlogo v odnosu z</u>

	<u>učitelji?</u> Odnos - AS <i>vzajemno spoštovanje učitelj – učenec - C127, C128, C129</i>
--	--

VLOGA VRSTNIKOV

<u>Vloge, ki jih akterji pripisujejo drugim</u>	<u>Vloge, ki jih akterji pripisujejo sebi</u>
<u>Kako učenci zaznavajo vlogo vrstnikov?</u> Ne ogrožajo integritete - AS <i>ne tožarijo - A30</i> <i>nenasilnost - A31</i> Priznavanje - AS <i>medsebojno sprejemanje, spoštovanje - C171</i> Socialna odgovornost - PMV <i>pomoč - A32</i>	/
<u>Kako učitelji zaznavajo vlogo vrstnikov?</u> <i>vpliv vrstnikov</i> <i>največji - D45</i> <i>močan – D102, D103</i>	/
<u>Kako vodstveni delavci zaznavajo vlogo vrstnikov?</u> <i>vpliv vrstnikov - F62</i> Medvrstniško vodenje - AS <i>vzor so vrstniki - F47</i>	/

VLOGA UČITELJEV

<u>Vloge, ki jih akterji pripisujejo drugim</u>	<u>Vloge, ki jih akterji pripisujejo sebi</u>
<p><u>Kako učenci zaznavajo vlogo učiteljev?</u></p> <p>Odnos - AS</p> <p><i>dober odnos - A33</i></p> <p><i>vzajemno spoštovanje učitelj – učenec - C127, C128, C129</i></p> <p><i>spoštovanje - A37</i></p> <p><i>ne zameri - A39</i></p> <p>Proces interakcij - AS</p> <p><i>prijaznost - A36</i></p> <p>Priznavanje - AS</p> <p>Spoštovanje različnosti - AS</p> <p><i>sprejemanje - enako obravnavanje ne glede na zunanji izgled - C169, C168, C170</i></p> <p><i>k pouku pritegniti vsakega učenca – učiteljeva odgovornost</i></p> <p><i>ne - C54</i></p> <p><i>zaradi izjeme - C59, C60</i></p> <p><i>delno - C55</i></p> <p><i>volja učitelja - C56</i></p> <p><i>odgovornost učenca - C57</i></p> <p>Vodenje - AS</p> <p><i>spodbujanje - A34</i></p>	<p><u>Kako učitelji zaznavajo svojo vlogo v relaciji z učenci?</u></p> <p>Odgovornost za odnos z otrokom, za vodenje ni v celoti njihova odgovornost - AS</p> <p><i>odpeljati učenca k ŠSS - D55</i></p> <p>Vodenje - AS</p> <p><i>zglede - D10</i></p> <p><i>postaviti otrokom meje - D44a</i></p> <p>Osebnostno vodenje</p> <p><i>postaviti osebne meje namesto omejevanja otrok (opaženi primer - izjema) - D43a</i></p> <p>Priznavanje razreda kot celoto - AS</p> <p><i>skupinska obravnava ne individualna - D53a</i></p> <p>Učenje družbene odgovornosti - PMV</p> <p><i>učenje spoštljivega lepega vedenja - D34</i></p> <p><i>in ne osebne odgovornosti, avtentičnosti - D30</i></p> <p><i>učenje pravil zaradi funkcioniranja institucije - D37</i></p>

<p><i>pomoč - A35</i></p> <p><i>pomoč pri razporejanju časa - C122</i></p> <p>Kompetentnost</p> <p><i>ustvarjalna, izobražena, smisel za humor - A40</i></p> <p>Bonton - PMV</p> <p><i>lepo vede - A38</i></p>	
<p><u>Kako vodstveni delavci zaznavajo vlogo učiteljev?</u></p> <p>Priznavanje - AS</p> <p><i>priznavanje učenca - F86</i></p> <p>Vodenje - AS</p> <p><i>biti vzor otrokom- F58</i></p> <p><i>dostopen otrokom - F58</i></p> <p><i>oblikovanje skupnosti - F84a</i></p> <p><i>vzgajanje v času razrednih ur - F84b</i></p> <p><i>reševanje konfliktov - F86</i></p> <p>Kompetentnost</p> <p><i>izobražen - F58</i></p> <p>Nadzor - PMV</p> <p><i>preverjanje prisotnosti - F86</i></p>	
<p><u>Kako vodstveni delavci zaznavajo vlogo učiteljev in svojo (vlogo delavcev šole)?</u></p> <p>Odnos - AS</p> <p><i>vzpostavljanje spoštljivega odnosa z drugimi - F59</i></p> <p>Vodenje - AS</p>	

<p><i>primarno socializiranje učencev - F43b</i></p> <p><i>vzgajanje - F52a</i></p> <p>Učenje družbene odgovornosti - PMV</p> <p><i>osmišljanje pravil - F36,</i></p> <p><i>občutek za skupnost, varnost,</i></p> <p><i>pripadnost - F64</i></p>	
<p><u>Kako starši zaznavajo vlogo učiteljev?</u></p> <p>Odnos - AS</p> <p><i>spoštovanje otrok - G34</i></p> <p>Vodenje - AS</p> <p><i>pomembna vloga, sekundarna socializacija</i></p> <p><i>- G21</i></p> <p><i>učenje reševanja sporov - G26</i></p> <p>Priznavanje - AS</p> <p><i> vključevanje marginaliziranih - G27, G28</i></p> <p>Učenje družbene odgovornosti - PMV</p> <p><i>učenje spoštljivega vedenja - G32</i></p>	<p><u>Kako učitelji zaznavajo svojo vlogo?</u></p> <p><i>prispevek učiteljev kot nadgradnja - D4, D16</i></p> <p><i>velika, pomembna vloga - D19, D24</i></p> <p><i>učitelji lahko nadomestijo vlogo staršev - D22</i></p> <p>Odnos - AS</p> <p><i>sodelovanje s starši - D50, D51</i></p>

VLOGA STARŠEV

<u>Vloge, ki jih akterji pripisujejo drugim</u>	<u>Vloge, ki jih akterji pripisujejo sebi</u>
<p><u>Kako učitelji zaznavajo vlogo staršev?</u></p> <p><i>najpomembnejša – D3, D6</i></p> <p><i>prevladuje - D4, D16</i></p> <p><i>zanemarljiv vpliv staršev - D21</i></p> <p><i>v adolescenci - D26</i></p>	<p><u>Kako starši zaznavajo svojo vlogo?</u></p> <p><i>primarni vpliv - G29</i></p> <p>Odnos - AS</p> <p><i>spoštovanje otrok - G34</i></p> <p>Vsebinsko vodenje - AS</p>

	<p><i>biti zgled v spoštovanju učiteljev - G33</i></p> <p>Učenje družbene odgovornosti - PMV</p> <p><i>učenje spoštljivega vedenja - G32</i></p>
<p><u>Kako vodstveni delavci zaznavajo vlogo staršev?</u></p> <p><i>pomembnejša, vplivnejša od vloge šole - F43a, F55</i></p>	

VLOGA ŠSS

<u>Vloge, ki jih akterji pripisujejo drugim</u>	<u>Vloge, ki jih akterji pripisujejo sebi</u>
<p><u>Kako učenci zaznavajo vlogo ŠSS?</u></p> <p>Priznavanje - AS</p> <p><i>priznanje čustev, mnenja - C32</i></p>	<p><u>Kako ŠSS zaznava svojo vlogo v relaciji z učenci?</u></p> <p>Procesno vodenje - AS</p> <p><i>biti zgled v svetovalnem pogovoru</i></p> <p><i>učencem - E20, E26</i></p> <p>Vsebinsko vodenje</p> <p><i>training mediacije (25 – 30 otrok) - E22</i></p> <p><i>training asertivnosti (izkušeni mediatorji) - E23</i></p> <p><i>delavnica v razredih</i></p> <p><i>konstruktivno reševanje konfliktov – E24a</i></p> <p><i>delavnica asertivnosti - E24b</i></p> <p>Učenje družbene odgovornosti - PMV</p> <p><i>učenje bontona, spoštljivega vedenja - E3</i></p> <p><i>učenje spoštljivega ravnanja s hrano - E19</i></p> <p><i>individualno učenje spoštljivega vedenja - E9</i></p>

	<i>skozi individualni pogovor - E18</i>
<p><u>Kako učitelji zaznavajo vlogo ŠSS?</u></p> <p>Vsebinsko vodenje</p> <p><i>pomoč učitelju - D48, D49</i></p> <p>Odgovornost za kakovost odnosa z otrokom, za vodenje - AS</p> <p><i>zaščita otroka, soočanje staršev - D56</i></p> <p>Ne rušijo njihovega vodenja utemeljenega na hvaljenju in grajanju</p> <p><i>ne pretirano hvaljenje - D57, D59</i></p>	<p><u>Kako ŠSS zaznava svojo vlogo v relaciji z učitelji?</u></p> <p>Procesno vodenje - AS</p> <p><i>biti zgled v svetovalnem pogovoru učiteljem - E26</i></p> <p><i>na spoštljiv način vodenje oblikovanja programa - E42</i></p> <p>Vsebinsko vodenje</p> <p><i>priprava delavnic, katere so izvajali učitelji - E21</i></p> <p><i>učenje učiteljev o nenasilni komunikaciji, o avtentičnosti - E27</i></p> <p><i>sodelovanje pri oblikovanju programa - E28, E34, E35</i></p>

VLOGA VODSTVENIH DELAVK

<u>Vloge, ki jih akterji pripisujejo drugim</u>	<u>Vloge, ki jih akterji pripisujejo sebi</u>
	<p><u>Kako vodstveni delavci zaznavajo svojo vlogo?</u></p> <p>Vsebinsko vodenje</p> <p><i>spodbujanje, usmerjanje učiteljev - F26</i></p>

10.4.4 Zavedanje in udejanjanje razvoja spoštovanja, vzpostavljanja odnosa, šolske kulture

Zavedanje razvoja spoštovanja (izraženo mnenje)	Udejanjanje razvoja spoštovanja (posredno izraženo mnenje in dejstva)
--	--

<p>SPREMEMBA KULTURE</p> <p><i>opažanje spremembe vrednot - D33 – pomembno zavedanje (v nadaljevanju PZ)</i></p> <p><i>družbeno pomanjkanje spoštovanja - D86 - PZ</i></p> <p><i>spreminjanje kulturnih vrednot – spreminjanje kulture poslušnosti - D87 – PZ</i></p>	
<p>AVTENTIČNO SPOŠTOVANJE</p> <p>Težave z razumevanjem avtentičnega spoštovanja</p> <p><i>zmeda med poudarjanjem moralnih vrednot in avtentičnim spoštovanjem</i></p> <p><i>dojemanje avtentično izraženega spoštovanja kot upoštevanje pravila - E65 - PZ</i></p> <p><i>ni razlikovanja - E63 - PZ</i></p> <p><i>težava z razmejevanjem med poudarjanjem moralnih vrednot in učenjem avtentičnega izkazovanja spoštovanja - E67 – PZ</i></p> <p><i>pozdravljanje ni merilo spoštovanja učencev do učiteljev - E55 – PZ</i></p> <p><i>pozdravljanje ni nujno spoštovanje - C166 – PZ</i></p> <p><i>ponotranjeno družbeno sprejemljivo lepo vedenje, učenje družbeno sprejemljivega lepega vedenja še ni spoštovanje – E48, E49 - PZ</i></p> <p><i>kulturna pridobitev - spoštovanje kot družbena odgovornost – F11 - NZ</i></p> <p>Težave z udejanjanjem avtentičnega spoštovanja</p>	<p>AVTENTIČNO SPOŠTOVANJE</p> <p><i>pomembna družbeno priznana vloga (in ne avtentičnost) - D35 – ne zavedanje (v nadaljevanju NZ)</i></p> <p><i>družbeno sprejemljivo lepo vedenje namesto avtentičnosti - D40 – NZ</i></p> <p><i>danes večje spoštovanje učencev s strani učiteljev - G7 - PZ</i></p>

<p><i>veliko poudarjanja moralnih vrednot - E64 - PZ</i></p> <p><i>pomanjkanje avtentičnega spoštovanja - E68 - PZ</i></p> <p><i>potreben vložek v učenje avtentičnega spoštovanja - E63 – PZ</i></p> <p><i>pomanjkanje učenje avtentičnega izkazovanja spoštovanja - E66 - PZ</i></p>	
<p>RAZVOJ VREDNOTE SPOŠTOVANJE</p> <p><i>spoštovanje omogoča izkušnja spoštovanja - E71 - PZ</i></p> <p><i>spoštovanja se naučimo v primarni socializaciji - F4 – NZ</i></p> <p><i>spoštovanje vseživljenjsko učenje - F6 - PZ</i></p> <p>Pomen samospoštovanja, osebne odgovornosti</p> <p><i>za samorefleksijo potrebno samospoštovanje - D20 - PZ</i></p> <p><i>vzgojni načrt ni potreben pri učencih z razvito družbeno odgovornostjo - NZ D108</i></p> <p><i>najprej potrebna učenčeva izkušnja spoštovanja - D106 - PZ</i></p> <p><i>brez samozavedanja ni želje po spremembi - F44 - NZ</i></p>	<p>RAZVOJ VREDNOTE SPOŠTOVANJE</p> <p><i>razvoj vrednot kot le razumski proces – pomanjkanje čustvene komponente - F65 - NZ</i></p> <p>Pomen samospoštovanja, osebne odgovornosti</p> <p><i>nespoštovani učitelji s strani učencev s pomanjkljivo osebno odgovornostjo – C92 - pomanjkanje osebne odgovornosti</i></p> <p><i>pri nekaterih učencih pomanjkanje osebne odgovornosti - C88 - pomanjkanje osebne odgovornosti</i></p> <p><i>nespoštljivi do učitelja glede možnosti popravljanja šolske naloge - C89 - pomanjkanje osebne odgovornosti</i></p> <p><i>posmehovanje zaradi šolskega uspeha - C85 - pomanjkanje osebne odgovornosti</i></p> <p><i>učenci z učnimi težavami</i></p> <p><i>ni posmehovanja zaradi šolskega uspeha - C85 - izražanje spoštovanja</i></p>

*izkoristijo možnost popravljanja šolske naloge - C89 – **izražanje spoštovanja***

*osebna odgovornost učenke – opravljanje šolskih obveznosti – domačih nalog - C34 – **osebna odgovornost***

*pomanjkanje samospoštovanja pri učencih - D18 - **PZ***

*izobraževanje, vzgoja je enako pomembno - D78 - **PZ***

*ne zavedanje pomanjkanja osebne odgovornosti pri učencih - D83 - **NZ***

*učiteljev poudarek na izobraževanju - D76 - **NZ***

*začudenje nad prevladalo osebne odgovornosti učencev - D82 - **NZ***

Ne poznavanje sebe, svojih meja, občutij

*neprepoznavanje nespoštljivega vedenja pri učencih - E13, E14 - **PZ***

*v nižjih razredih medvrstniško zmerjanje, ki ni prepoznano kot nespoštljivo vedenje - E11 - **PZ***

*nepoznavanje, nepriznavanje čustev, neznanje izražanja čustev (pomanjkanje osebne odgovornosti) pri učencih - E15 - **PZ***

*nepoznavanje sebe, ne preverjanje drugega (pomanjkanje osebne odgovornosti) pri učencih - E17 - **PZ***

neznanje izražanja čustev ljudje zaznajo kot

Ne poznavanje sebe, svojih meja, občutij

*ne nespoštovanje sošolcev s pomanjkljivo osebno odgovornostjo ampak postavljanje osebnih meja - C90, C91, C93 – **osebna odgovornost***

*normalizacija medvrstniškega nespoštovanja - B58 – **NZ***

*normalizacija učiteljevega vrivanja v vrsto za kosilo – C71 - **pomanjkanje osebne odgovornosti***

Pomen osebne odgovornosti - družbena odgovornost se razvije preko osebne odgovornosti

učenčeva potreba po družbeni odgovornosti

nespoštovanje (pomanjkanje osebne odgovornosti) pri učencih - E16 – PZ

Pomen osebne odgovornosti - družbena odgovornost se razvije preko osebne odgovornosti

družbena odgovornost pri učencih se razvije kasneje - D98, D99, D109, D112 - NZ

sadove žanjejo drugi - D97 - NZ

pomanjkanje družbene odgovornosti v času adolescence - E10 - NZ

v prvi triadi družbena odgovornost še ni razvita, razvije se kasneje in z njo tudi družbena odgovornost - F46 - NZ

vsakoletno učenje učencev družbene odgovornosti - D101 - NZ

nenehna potreba po učenju lepega vedenja - E44, E45 - NZ

prevzemanja vrednote preko družbene odgovornosti (ne osebne) - F7 - NZ

v skupnosti potrebno podrejanje pravilom - F45 – NZ

upoštevanje šolskih pravil vpliva na učenje in delo v šoli - F61 - NZ

potreba po preventivnem ozaveščanju o spolnih zlorabah, nasilju na splošno - G19 - NZ

mlajših učencev - prehitavanje, prerivanje v vrsti za kosilo - C67 – pomanjkanje osebne odgovornosti

pri učencih zelo razvito spoštovanje in pomanjkanje spoštovanja hkrati - D17 - NZ

pri učencih razvito spoštovanje do hrane in pomanjkanje spoštovanja do hrane hkrati - D71 - NZ

pomanjkanje družbene odgovornosti pri učencu - D72 - NZ

učiteljeva osredotočenost na spoštljivo vedenje - D70 - NZ

nerazumevanje prenosa vrednote spoštovanja – ukvarjanje z družbeno odgovornostjo učencev - F30 – NZ

občutek dolžnosti spoštovanja – A6b

NOVO RAZUMEVANJE ODNOSA MED ODRASLIM IN OTROKOM

Odnos

potreba po spremembi načina komuniciranja, spremenjena komunikacija

NOVO RAZUMEVANJE ODNOSA MED ODRASLIM IN OTROKOM

Odnos

učencev dober odnos s kuharicami - C125 – odnos

*privede do spoštovanja, upoštevanja glasu
učenca - F74 – delno PZ*

*za učenčevu spoštovanje učitelja je potreben
stik z učencem - D105 - PZ*

*pomanjkanje odnosa z učenci, ki so se
popolnoma prilagodili instituciji - D111 - PZ*

spoštovanje je vzajemno - G9 - PZ

*pomanjkanje sodelovanja med šolo in starši -
G24 - PZ*

*kakovost odnosov v skupnosti vpliva na
učenje in delo v šoli - F60 - PZ*

*učitelj ni oseba, ki bi ji učenec 1. triade
povsem zaupal - A42 – pomanjkanje
odnosa*

*učenčino opažanje prezaposlenosti učiteljev
kot vzrok za občasno nespoštovanje učencev
- C126b – NZ*

*podrejanje učenca pri omejevanju stikov z
drugimi - B30, B31 – NZ*

*učenčeva potreba po vzajemnosti pri
spoštovanju - C166 – PZ*

*zavedanje pomena pogovarjanja z učenci -
D77b, F86b – PZ*

*odnosa z učencem kot odnos oseb –
oseb – D43b - PZ*

*odnosa z učencem kot odnos oseb –
predmet – D44b, D53b, F43c, F52b, F84c -
NZ*

Prevzemanje odgovornosti za kakovost odnosa

Otrok - odrasli

*ne prevzemanje osebne odgovornosti
za odnose z učenci - D94 - NZ*

*izkušnja nespoštovanja - posledično
učitelji ne izkazujejo spoštovanja
učencem - D110 - NZ*

*prenos odgovornosti na učence -
F102a – NZ*

*nespoštovanje učenca s strani
učitelja - G13 – NZ*

učitelj danes prevzema svojo

odgovornost - G12 - PZ

Učitelj - starš

učiteljeva potreba po vzgajanju staršev - D88 - NZ

spoštovanje učencem ni privzgojeno - D7 - NZ

pomanjkanje starševe odgovornosti do izpolnjevanja šolskih obveznosti - D84 - NZ

prelaganje odgovornosti na starše - D100a - NZ

Starši – starši

ne prepoznavanje medvrstniškega nasilja s strani staršev - G15 - NZ

Varovanje dostojanstva, osebne integritete

s strani učenca izražena potreba po samostojnem izbiranju odnosov z drugimi - B32 – pomanjkanje varovanja učenčeve integritete

kaznovanje s strani učitelja - pomanjkanje varovanja učenčeve integritete

prepoved obiskovanja popoldanskega varstva - B64

prepoved skupnega obeda - B65

prepoved igranja iger - B67

učiteljeva naklonjenost učencu odvisna od učenčevih prehrambenih navad - B47, B48 -

pomanjkanje varovanja učenčeve integritete

	<p><i>nespoštovanja pravic otrok zaradi nedoslednosti učiteljev pri izvajanju sankcij – D64b – NZ</i></p>
<p>Priznavanje</p> <p><i>učenec mora imeti občutek, da je slišan - F79 - PZ</i></p> <p><i>vloga odraslega je razumevanje otrokovih stiski - F133 – PZ</i></p>	<p>Priznavanje</p> <p><i>predsodki učitelja vplivajo na grajenje odnosa z učenci - B29 – nepriznavanje</i></p> <p><i>odnos med učiteljem in učencem vpliva na ocenjevanje - C19 - nepriznavanje</i></p> <p><i>učiteljevo spoštovanje na podlagi preteklih izkušenj s sorojenci učencev - B49 – nepriznavanje</i></p> <p><i>ločevanje učencev - D100b - NZ</i></p> <p><i>učiteljeva osredotočenost na družbeno nesprejemljivo vedenje, družbeno sprejemljivo vedenje je spregledano - D58, D60 – NZ</i></p> <p><i>učenčeva potreba po biti slišan, strpnosti, razumevanju učitelja - ko nečesa učenec ne razume - B35, B36, C23 - nepriznavanje</i></p> <p><i>učenčeva želja po biti slišan - C20 - nepriznavanje</i></p> <p><i>učenčeva prilagoditev učiteljevemu načinu podajanja snovi - C57 - NZ</i></p> <p><i>prilagoditev učenca, prilagoditev učitelja pri pouku - C58 - PZ</i></p> <p><i>izražena potreba učitelja po medsebojnem hospitiranju zaradi želje po spoznavanju svojih učencev - F107 – PZ</i></p> <p>Spoštovanje časa</p>

	<p><i>izpis iz varstva zaradi nespoštovanja učenčevega časa - B42 – nespoštovanje časa</i></p> <p><i>učenčeva potreba po samostojnem razpolaganju s časom – učencem neprimerna razporeditev šolskih obveznosti - C36, C37, C38 – nespoštovanje časa</i></p> <p><i>zavedanje pomena spoštovanja časa učencev - D77a - PZ</i></p> <p>Spoštovanje kompetentnosti</p> <p><i>učiteljevo pomanjkanje zaupanja v učence - B66 - nespoštovanje učenčeve kompetentnosti</i></p> <p><i>nespoštovanje otrokove kompetentnosti - G31 - NZ</i></p>
<p>Vodenje</p> <p><i>učitelji so vzorniki - PZ</i></p> <p><i>mlajšim učencem - F56</i></p> <p><i>učencem vseh starosti - F57</i></p> <p><i>delavci šole so zgled - F42 – PZ</i></p> <p><i>pomen reševanja sporov – velik za šolo - C113 – PZ</i></p> <p>Osebno vodenje</p> <p><i>danes večja avtentičnost učitelja - G11 - PZ</i></p> <p><i>potreba po predstavitvi učiteljev učencem o načinu dela in zahtevah - F134 – delno PZ</i></p>	<p>Vodenje</p> <p><i>učitelji slab zgled – ne odzdravljajo - C28 – dvojna morala</i></p> <p><i>učencem primanjkuje zgled - E8 – PZ</i></p> <p><i>zavedanje pomena reševanja konfliktov - F86a - PZ</i></p> <p><i>potreba po učenju reševanja konfliktov v šoli - G20, G26 – PZ</i></p> <p><i>razumevanje pomena mediacije - A20 - PZ</i></p> <p>Osebno vodenje</p> <p><i>pomanjkanje osebne govorice učiteljev - F102b – NZ</i></p>

	<p>MEDVRSTNIŠKI ODNOS</p> <p>Odnos</p> <p><i>učenčeva potreba po obojestranskem spoštovanju med 3. In 2. Triado - C66 – ni vzajemnosti</i></p> <p>Varovanje dostojanstva, osebne integritete</p> <p><i>medvrstniško nasilje - G14 – PZ</i></p> <p><i>heterogene skupine</i></p> <p><i>pozitivno - C79</i></p> <p><i>mešani glede na uspeh - C82, C83</i></p> <p><i>medsebojno razumevanje - C81</i></p> <p><i>dobro počutje - C80</i></p>
<p>SISTEMSKE OVIRE</p> <p><i>premalo časa glede na potrebe vzpostavljanja odnosa med učitelji in učenci - G22 - nemoč</i></p> <p><i>časovna fleksibilnost učitelja na predmetni stopnji omejena - D78 - nemoč</i></p> <p><i>učitelji pri opravljanju svojega dela zakonsko omejeni - G23, G24 - nemoč</i></p>	<p>SISTEMSKE OVIRE</p> <p><i>razredna ura traja 45 min - F85 - PZ</i></p> <p><i>urnik izven okvirjev predmetnika – v korist otrok - F87 - PZ</i></p>
<p>ŠOLSKA KULTURA</p> <p><i>pomanjkanje spoštovanja na šoli - D85 - PZ</i></p> <p><i>10 let spreminjala klima šole - F40</i></p> <p>Odgovornost za kakovost šolske klime</p> <p><i>izkušnja spoštovanja pri učiteljih lahko omogoči izkušnjo spoštovanja učencem - E40 - PZ</i></p>	<p>ŠOLSKA KULTURA</p> <p><i>splošno dobro počutje v zbornici - F138 - PZ</i></p> <p><i>hospitiranje neželjeno - s strani učiteljev izražen strah - učiteljevo pomanjkanje čustvene varnosti v šoli</i></p> <p><i>pred kritiko - F108</i></p> <p><i>pred občutkom pretiranega opozarjanja</i></p>

potrebna izkušnja spoštovanja pri učiteljih s strani vodstvenih delavcev - E59 - PZ

odnosi med delavci šole vplivajo na učence - F140 - PZ

izražene vrednote vodilnih vplivajo na celo institucijo - F141 – PZ

šola odgovorna za reševanje incidenta - G16, G19, G25 - NZ

starševo nespoštovanje učiteljev v prisotnosti otrok vpliva na spoštovanje otroka do učitelja - G30

vzrok za učenčevo nespoštovanje učitelja je starševo nespoštovanje učiteljev in njihovih kompetenc v prisotnosti otrok in permissivna vzgoja - G45

odnosi v skupnost vplivajo na družine posameznikov - F53

vpliv šole na družino - F54

Odgovornost za kompetentnost učiteljev

pomembno strokovno izpopolnjevanje učiteljev - F128 - PZ

starejši učitelji potrebujejo čas za spremembe - F130 - PZ

doprinos izkušenj s strani starejših učiteljev je pomemben - F131 - PZ

Prostorska ureditev

večanje spoštovanja zaradi razporeditve prostora - F140 - PZ

nase - F109

pomanjkanje sodelovanja s šolo - G4 - PZ

posredno reševanje konfliktov – preko razrednega učitelja - G13

Odgovornost za kompetentnost učiteljev

učenje komunikacije – učitelji, učenci - F72 - PZ

pedagoške konference, tridnevno izobraževanje - učitelji - F73 – PZ

potreba po strokovnem izpopolnjevanju učiteljev - F129 - PZ

izražena potreba učiteljev po nadaljnjem razvijanju programa - F101 - PZ

PROGRAM

PROGRAM

<p><i>nemogoče merjenje spoštovanja na šoli - E51 - NZ</i></p> <p><i>različni kriteriji pomena spoštovanja - F6 - PZ</i></p> <p><i>delali na upoštevanju pravil - E69 - PZ</i></p> <p><i>možno pomanjkanje dela na učenju avtentičnega spoštovanja - E70 - PZ</i></p> <p><i>program je v stanju oblikovanja - F92, F94 - PZ</i></p> <p><i>potreba po ohranjanju načina izvajanja programa - F96, F97</i></p> <p><i>učitelji ne dajo vrednosti programu - G40, G41</i></p>	<p><i>pomanjkanje informacij o izvajanju programa - A24, G35, G36 – pomanjkanje zavedanja o izvajanju programa</i></p> <p><i>neenotnost med učitelji glede pomena vrednote spoštovanje - D68 - PZ</i></p> <p><i>učitelji ne odobravajo evalviranja odnosa med njimi in učenci s strani učencev - E61 - NZ</i></p>
--	--

10.4.5 Proces programa

OBLIKOVANJE VZGOJNEGA NAČRTA

izvajanje vzgojnega načrta od leta 2006 – F110

oblikovanje vzorca vzgojnega načrta – F116

dolgotrajen proces – F122, F123

dopolnjevanje vzgojnega načrta – F124a

k vzgojnemu načrtu dodani načini ukrepanja – F120a

k vzgojnemu načrtu dodana mediacija – F120b

posebne pohvale – F121

spreminjanje vzgojnega načrta – F124b

spreminjanje vizije šole – F117, F118

merjenje vrednot – F119

OBLIKOVANJE PROGRAMA SPOŠTOVANJE

uprava oblikovala program, učitelji in učenci izvajali program, vključeni starši – F12

Trajanje

dve leti – F112, F114

Predhodne izkušnje

lanska raziskava o izkušnjah spoštovanja na šoli – E32

izpopolnjevanje programa na podlagi preteklih izkušenj – F33

Oblikovanje ciljev

oblikovanje posameznih programov, ciljev, poenotenje ciljev – E31

oblikovanje ciljev, kriterijev merjenja – F113

izbiranje ciljev glede na potrebe razreda – E33

Oblikovanje delavnic

učitelji – oblikovanje in izvajanje delavnic – F16

Oblikovanje sistema evalviranja

učitelji z učenci oblikovali vprašalnike za evalviranje – F27

Vizija

nadaljnja tema programa je odgovornost – F135

NAČIN IZVAJANJA PROGRAMA

Vsebina interakcij med akterji

prvo leto nenačrtno, nekontrolirano – E29, F14, F19

sedaj sistematično izvajanje – F98

Proces interakcij med akterji

začetni odpor – začetno izvajanje pri učiteljih najprej povzročilo odpor – F83, F115

na spoštljiv način do učiteljev vpeljana evalvacija – E30

VSEBINA PROGRAMA

Splošni pregled vrednote spoštovanje

kaj je spoštovanje – B77, B81

pogovor o spoštovanju, o vedenju – A23, F20

učenje komunikacije – učitelji, učenci – F72

Poudarek na avtentičnem spoštovanju

/

Poudarek na upoštevanju moralnih pravil

izpolnjevanje domačih nalog – C140

učenje družbenega vljudnega jezika – D79

poudarek na spoštovanju učiteljev – C160, C161, C162

delali na upoštevanju pravil – E69

METODE DELA

Vodenje

mediacija – A20, F78

alternativa – C109

učenci nižjih razredov – C110

reševanje sporov

pogovor z učiteljem, ŠSS – C114

samostojno reševanje – C111, C118

sodelovanje s šolo pri velikih sporih – C112

sprotno

premik na bolje – v učence usmerjeno delo – F13

z vsemi vpletenimi – F77

odvisno od profesionalne odgovornosti učitelja – F80

pogovori med odmori – D80

Delavnice – C136, C137

izdelava plakatov – A22, B75, B77, B81, C138

ogled filma – C123, F20

pogovor 1 šolsko uro – C134

EVALVIRANJE

Evalvacija

izdelava mavrice – A25

merjenje pospravljanja šolskih potrebščin – A26

merjenje upoštevanja pravil – A27

merjenje dvigovanja rok – A28

razredna – E33

opazovanje s strani učencev – A29, B78, B79, B80, F20, F27

poročanje učencev o opaženem, predlogi sprememb – F28

s strani učiteljice – C163

učenci iz šolskega parlamenta evalvirali odnos med sošolci, med učitelji in učenci – E60

ocenjevanje komunikacije učitelja z učencem – E62

Vmesna samoevalvacija učencev

izpolnjevanje tabele s številkami – C133, C135, C139

Samoevalvacija učencev – E33, F20, F27

izdelava plakata – stimulacija – B76

izpolnjevanje tabele s številkami – B78, B79, C163, G37

s pomočjo lestvic – C164, C165

Končna evalvacija na konferenci – E38

Hospitiranje

dajanje povratnih informacij – E36, F15

10.4.6 Ovire pri izvajanju programa

SISTEMSKÉ OVIRE

Čas

potreben čas za samoevalvacijo – B87

pomanjkanje časa za

izvajanje delavnic na predmetni stopnji – D73

za grajenje odnosov na predmetni stopnji – D78, D80

ovira ni čas – ni pomanjkanja časa na razredni stopnji – D61, D74

urnik ni ovira za sprotno reševanje konfliktov – F75, F76

Menjava učiteljev

menjava učiteljev v podaljšanem bivanju – D75

Število učencev

prezaposlenost učitelja – veliko število učencev – C126a

Zakonske omejitve

zakonske omejitve učiteljev pri vzgojnem delovanju – D52, D54, D62, D65b

učitelji se počutijo nemočne – D63

ŠOLSKA KULTURA

Neenotnost zaposlenih

neenotno delovanje učiteljev – zmedenost učencev – C167

neenoten kriterij pomena vrednote spoštovanje med učitelji – D67

Slabo sodelovanje s starši

pomanjkanje sodelovanja s starši – D95

starševo nespoštovanje učiteljev v prisotnosti otrok, pomanjkanje starševe odgovornosti do izpolnjevanja šolskih obveznosti – D84

POMANJKANJE RAZUMEVANJA NOVEGA ODNOSA MED ODRASLIM IN OTROKOM

Pomanjkanje priznavalne komunikacije

potrebno učiteljevo prilagajanje starosti učencev – D81

Pomanjkanje prevzemanja odgovornosti

permisivna vzgoja – D47

neenotna vzgoja – starševska vzgoja in vzgoja institucije – D89

10.4.7 Mnenje o uspešnosti programa

OCENA VPLIVA

pozitivni – B82

kratkotrajni – D46

možen vpliv – G10

negativen vpliv pri nekaterih – namerno nespoštovanje – upor – B83, B84

OCENA USPEŠNOSTI

občutek uspešnosti – F66

občutek vsesplošnega zadovoljstva – F99

uspešnost zadovoljiva – F95

občutek zadovoljstva učiteljev – F100

zadovoljstvo ni stoprocentno – D93

ni vsesplošna izkušnja spoštovanja – E40

ni občutka o večanju avtentičnega spoštovanja – E73b

ne morejo meriti avtentičnega spoštovanja – E73a

Uspešne metode dela

mediacija – A20, A21

delavnica – film Zeleno kolo – C155

OCENA SPREMEMBE V SMERI VEČJEGA SPOŠTOVANJA NA ŠOLI

Stagnacija

ni nazadovanja, ni napredka – G39

v večini ni, ker ni potrebe – B90

Sprememba pri medvrstniškem spoštovanju

je ni pri medvrstniškem spoštovanju – C159

Večanje

majhna – majhni koraki – B89, D104

večanje spoštovanja – F139

Sprememba pri medvrstniškem spoštovanju

majhna – B85

je sprememba – D96

Sprememba različna

majhna in velika – D91

glede na učence – F102

odvisna od vrednosti, ki jo pripisuje posamezni učenec programu, njegove samokritičnosti – C156

uspešno pri 10 % učencih, neuspešno pri 10 % učencih, 80 % učencev ne potrebuje programa – D107

Glede na akterje

pri učencih – C130, C131, C143

ni pri določenih učencih – C144, D92

pri učiteljih in učencih – F17, F34

pri učiteljici – izjemi – B91

SPREMEMBE V SMERI VEČJEGA SPOŠTOVANJA NA ŠOLI

Izkušnje spoštovanja

izkušnje spoštovanja pri učencih s strani učiteljev – F69

izkušnje spoštovanja pri učiteljih s strani vodstvenih delavcev – E37

učitelji priznani s strani vodstvenih delavcev – F104, F106

Odnos

sprememba na odnosni ravni – F67

Priznavanje

prispevek k večji vključenosti učencev – F22

program pritegnil učence z izstopajočim vedenjem – F29

dati otroku priznanje, slišan glas otroka – F71

Pri reševanju konfliktov

manj problemov (sprotno reševanje konfliktov) – F68

uspešno – F70

dosledno, sprotno – F81

Spremenjeno vedenje

pri spoštljivem vedenju – pozdravljanje – C157, C158, F35

pri vedenju otrok doma – D23

Sprememba šolske kulture

prvič na tej šoli celostna sprememba – E41, F36

vpliv na učence – F38

oblikovanje skupnosti delavcev šole – vpliv na učence – F41

*razporeditve prostora, ki vpliva na oblikovanje odnosov med delavci šole, le -
ti vplivajo na učence – F140*

vključitve vseh akterjev – F23

prispevka vodstva, ŠSS, učiteljev – E56

ozaveščanja odraslih in učencev – F37

Napredovanje delavcev šole – F93

Kolegialnost

izmenjava idej med učitelji – glede izvedbe programa – F25

*namesto rivalstva prisotno sodelovanje med učitelji, menjava gradiva
– solidarnost – F103, F136*

vpliv izobraževalnih delavnic – F132

grajenje skupnosti – F32

Kompetence

inovativnost učiteljev – F105

Spremembe glede programa

sprememba pri oblikovanju programa – E43, E50

zbrano gradivo

zbrane delavnice – možna nadaljnja uporaba – E57, F89

sprememba pri izvajanju programa

zaradi kontroliranja – nadzor – F82

zaradi evalviranja (vmesnega, končnega), samoevalvacije, samorefleksije pri učencih – E53, E54, F24, F31

zaradi kontinuitete programa – F111

zaradi zaznane vrednosti pomena programa – F111

spremenjen odnos učiteljev do programa – nekaj potrebnega, prijetnega – F125

učitelji dali vrednost programu – E38, E52

zaradi izkušnje spoštovanja s strani vodstvenih delavcev – E39

zaradi hospitiranja – F15

zaradi evalvacije – F18

med učenci – F21

vodstveni delavci dali vrednost programu – E58

sprememba utečenosti programa – F126

zaradi samostojnega dela učiteljev – F127

strokovno izvajanje programa – F137

10.4.8 Mnenje o smiselnosti programa

UČENCI

Nesmiselno – B86

samo po sebi namen – B88

odveč na začetku – C141

učitelj ni dal vrednosti programu – C146

učitelj dal vrednost programu na začetku leta – ni kontinuitete – C147

ni potrebe po učenju – naučili v primarni socializaciji – C153

zaradi občutka dolžnosti – C154

Smiselno – D8, D16

za določene – C142

za učitelje – učiteljica dala vrednost programu – C145

DELAVCI ŠOLE

Smiselno – D8, D16

pomembno je – F6

10.4.9 Mnenje o namenu programa

Namen razvijanja avtentičnega spoštovanja

omogočanje sobivanja in delovanja – F48, F51

Namen učenja upoštevanja moralnih vrednot

ne spoštovanje ampak spoštljivo vedenje – D41

ponotranjenje na razumski ravni – F9, F10

upoštevanje pravil, učenje lepega vedenja – D42, F8

Namen vzgajanja

nadgradnja vzgoje staršev – D9

uresničevanje vrednot – izvajanje direktive – F49

upoštevanje pravil kar omogoča uresničevanje ciljev šole – F50

10.4.10 Možne spremembe v smeri večje uspešnosti

PREDLOGI UČENCEV

Ni predlogov

zaradi utišane želje po spremembi – strah pred ponovnim utišanjem – B93

učenci se ne čutijo odgovorne za izvajanje programa – C148

*zaradi pomanjkanja vrednosti programa, ki mu jo pripisuje učitelj –
C149*

Sprememba vsebine

izvajanje učenja mediacije za vse učence – C172, G43

Sprememba načina izvajanja

spoštljiv ton komuniciranja – B92

zglede v dajanju vrednosti programa – C151, C152

delavnice namesto izpolnjevanje tabel – C150

PREDLOGI DELAVCEV ŠOLE IN STARŠEV

Sprememba vsebine

delo na samospoštovanju otrok – D25

nadgradnja programa Spoštovanje – F91

izvajanje učenja mediacije za vse učence – G43

*poleg odgovornosti do ravnanja še odgovornost do izpolnjevanja šolskih
obveznosti – večji poudarek na znanju – F90*

Spremembe glede načina izvajanja

način izvajanja delavnic – F88

uporabljanje izključno imen učencev in ne vzdevkov – G44

neprimerno samoocenjevanje s številkami izpolnjevanje tabel – G37

*izvajanje programa v obliki delavnic, pogovorov, iger vlog, ogled filma –
G38, G42*

11 POVZETEK

Razvoj spoštovanja zahteva učenje skozi izkušnjo odnosa, saj lahko v medosebnem prostoru in z zgledom razvijemo osebno govorico in s tem osebno odgovornost in samospoštovanje. Tako lahko z občutkom zase in za svoje meje vzpostavljamo odnose vzajemnega spoštovanja. V odnosih z otroki to ni lahka naloga zaradi pomanjkanja zavedanja potrebe otrok po vodenju in s tem prevzemanju odgovornosti za kakovost odnosa s strani odraslih ter zaradi zrcaljenja nekdanjih tradicionalnih pojmovanj otrok in otroštva. Hkrati pa v kontekstu šole ni lahka naloga zaradi razširjene predstave o nujnosti formalnih odnosov, ki jih opredeljujejo družbeno dodeljene vloge in s tem moč učiteljev. Tako se otroštvo ne razume kot ranljivo življenjsko obdobje, v odnosih pa manjka osebno, ki predstavlja ključ do zadovoljivih odnosov.

V teoretičnem delu diplomskega dela najprej predstavim razvoj vrednote spoštovanje, teoretične koncepte o spoštovanju otrok in otroštva, načine spodbujanja otrokovega samospoštovanja ter novo razumevanje odnosa in odgovornosti v njem. Ker na razvoj vrednote vpliva vzgojno vodenje, v povezavi s tem predstavim vzgojne stile. Za razumevanje institucionalne dinamike odnosov in s tem povezano razumevanje razvoja vrednote spoštovanje pa predstavim institucionalne ovire ter zaključim z opisom vloge šolske kulture in z opisom zanjo pomembnih akterjev.

V raziskovalnem delu sem izvedla evalvacijo vzgojnega delovanja šole pri spodbujanju vrednote spoštovanje. Vir podatkov raziskave predstavljajo učenci, učitelji razredniki, starši, delavci šolske svetovalne službe ter vodstvene delavke. Podatke pa sem obdelala s pomočjo kvalitativne analize.

Evalvacija je pokazala, da so bili pri programu usmerjeni predvsem v razvijanje spoštovanja moralnih pravil in se premalo osredotočili na razvijanje avtentičnega spoštovanja. Zato ne moremo govoriti o večanju avtentičnega spoštovanja, so pa z razvijanjem programa na podlagi preteklih izkušenj in z vpeljavo evalvacije učencev, ki evalvirajo odnose med učenci in delavci šole, uspešno preoblikovali program. Šolska svetovalna služba se zaveda stanja avtentičnega spoštovanja na šoli, možnosti za njegov razvoj, pomena osebne odgovornosti pri razvoju in hkrati z zgledom udejanja razvoj osebne odgovornosti pri učiteljih in učencih. Tako predstavlja osrednji prostor dialoga in pomoči, kjer bodo učitelji lahko pridobili potrebne

kompetence za vzpostavljanje zadovoljajočih odnosov z učenci. Učenci prepoznajo lastne potrebe in so jih tudi pripravljeni izražati, potrebujejo pa spodbudo, moč in občutek slišnosti, da bodo lahko prevzeli svoj del odgovornosti pri razvijanju programa. Vodstvene delavke pa se zavedajo odgovornosti vodilnih, svojega vpliva na vzdušje in odnose v šolski skupnosti in tako skušajo razvijati program tudi v tej smeri.

Omejitve moje raziskave se nanašajo predvsem na zbiranje podatkov in analizo. Pri zbiranju podatkov sem zaradi svoje zagovorniške naravnosti do otrok uporabljala usmerjujoča vprašanja. Čeprav je bil moj namen skupinske razprave z učenci spodbuditev k razmišljanju o avtentičnih izkušnjah spoštovanja na šoli, sem s tem vplivala na njihove odgovore. Pri analizi pa zaradi priročnega vzorca staršev rezultatov, pridobljenih s pomočjo njihovih podatkov, ne morem posplošiti. Prav tako ne morem posplošiti nekaterih rezultatov, ki sem jih pridobila z analizo podatkov učiteljev, po katerih nisem izrecno spraševala, so se pa pojavili v obliki posrednih izjav.

Za konec želim izpostaviti nemoč učiteljev, vzgojiteljev ter staršev, ki se vsakodnevno srečujejo s številnimi ovirami pri vzpostavljanju odnosov z otroki in pri njihovem vodenju. Kljub zavedanju o odgovornostih v odnosu, o pomenu lastnega osebnostnega razvoja, vzajemnosti v odnosu, priznavalne in osebne komunikacije, vsega naštetega v praksi ni lahko udejanjiti. Močan vpliv namreč pušča odsev tradicije vzgajanja in poimenovanja otroštva in otrok. Nismo vajeni pogledati na svet s perspektive otroka, še manj pa svet oblikovati po meri otrok. Pretekle izkušnje, ki smo jih pridobili kot otroci v odnosu z odraslimi, so nam pustile pečat in težko spreminjamo utečeno smer, ki je za nas tako poznana in varna, pa čeprav se v njej ne počutimo dobro. Navkljub teži tveganja pa smo odrasli odgovorni za vzpostavljanje kakovostnih odnosov z otroki. Zato vsem, ki so se pripravljene osebno razvijati v odnosu z otrokom in s tem razvijati vzajemno spoštovanje, želim moč in naklonjenost okolice, da bi zmogli in znali delovati v tej smeri.