

UNIVERZA V LJUBLJANI  
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

**UČENCI S SPECIFIČNIMI UČNIMI TEŽAVAMI V OSNOVNI  
ŠOLI IN ŠOLSKA SVETOVALNA SLUŽBA**

Mentor: doc. dr. Bernard Stritih

Sandi Adlešič

Ljubljana 2008

## PODATKI O DIPLOMSKI NALOGI

| | | | |
|------------------|----------------------------------------------------------------------------------|---------------|--------------|
| Ime in priimek:  | Sandi Adlešič | | |
| Naslov naloge: | Učenci s specifičnimi učnimi težavami v osnovni šoli in šolska svetovalna služba | | |
| Kraj: | Ljubljana | | |
| Leto: | 2008 | | |
| Št. strani: | 82 | Št. slik: 0 | Št. tabel: 4 |
| Št. bibl. opomb: | 0 | Št. prilog: 5 | |
| Mentor: | doc. dr. Bernard Stritih | | |
| Deskriptorji: | specifične učne težave, šolska svetovalna služba, starši, otrok, družina, šola | | |

### Povzetek:

Diplomska naloga prikazuje problematiko, s katero se srečujejo otroci s specifičnimi učnimi težavami, z načini dela šolske svetovalne službe in vlogo staršev pri doseganju željenih rezultatov ter kako jim lahko uspešno pomagamo.

Opisal sem deset otrok, ki imajo specifične učne težave. Pri primerjavi teh otrok sem bil pozoren na potek in način dela šolske svetovalne službe, sodelovanje med starši in šolo in na družinsko socialno-ekonomsko stanje. Sodelovanje med starši in šolo je ključnega pomena pri nujenju pomoči otroku s slabšim učnim uspehom in drugimi motnjami, ki ga spremljajo poleg šolskih težav, a so z njimi neposredno povezane.

### PREVOD V ANGLEŠČINI

| | |
|--------------|-----------------------------------------------------------------------------------------|
| Title: | Pupiles with specific educational problems in elementary school, and school counselling |
| Descriptors: | specific educational problems, school counselling, parents, child, family, school |

### Abstract:

This thesis shows problems of children with specific educational problems, methods of school counselling, the role of parents in achieving desirable results and the ways we can help them.

I have described ten children with specific educational problems. When comparing the children, I paid attention to the course and methods of school counselling, co-operation between parents and the school and family's social-economical state. Co-operation between parents and the school has a key meaning in offering help to children with poor educational success and other disturbances that accompany them beside school problems but are directly connected to them.

## **PREDGOVOR**

V diplomski nalogi sem izpostavil problematiko otrok s specifičnimi učnimi težavami (v nadaljevanju bom uporabljal kratico SUT), delo šolske svetovalne službe, povezanost staršev in šole. Opisal sem tudi temeljna načela in naloge šolske svetovalne službe pri delu z učenci oziroma učenkami, ki imajo SUT, kar zajema prvi del diplomske naloge.

V drugem delu diplomske naloge pa sem opisal konkretne primere desetih učencev s SUT, pri čemer sem bil pozoren na potek in način dela šolske svetovalne službe, sodelovanje med starši in šolo in družinsko socialno-ekonomsko stanje. Želel sem pokazati, kako pomembno se je soočiti s težavami v šoli, ker so za učenca in njegovo okolico zelo obremenjujoče. Podatke sem obdelal po metodologiji kvalitativne raziskave.

Za raziskavo o delu šolske svetovalne službe z učenci s SUT sem se odločil, ker sem v okviru prostovoljnega dela v prvem letniku študija kot prostovoljec delal na Mladinskem centru Vič, kjer sem nudil učno pomoč osnovnošolcu, ki je imel SUT. V tretjem in četrtem letniku sem pri predmetu osebna pomoč s svetovalnim delom I in II поблиže spoznal značilnosti in splošno problematiko otrok s SUT, zanimale pa so me še podrobnosti na tem področju in delo na šoli z otroci, ki se srečujejo s tovrstnimi težavami.

Otroci so v današnjem času zelo obremenjeni, ker z vseh strani in na vseh področjih od njih zahtevajo uspeh. To pa povzroča še toliko več težav učencem, ki so iz kakršnega koli razloga v šoli manj uspešni od ostalih.

Za otroke s SUT je velikega pomena zgodnje odkrivanje njihovih ovir, saj lahko s pravočasno in ustrezno pomočjo stanje vidno izboljšamo. Tukaj igra pomembno vlogo sodelovanje staršev in šole, saj brez tega pomoč ni popolna.

Zdi se mi, da morajo biti tako pedagoški delavci kot šolska svetovalna služba v prvih letih otrokovega šolanja zelo pozorni na kritične dejavnike, ki bi lahko kazali na nastanek morebitnih SUT. Poudaril bi še rad, da morajo biti vsi strokovni delavci na šoli primerno izobraženi v poznavanju in reševanju težav pri učencih s SUT.

Zahvaljujem se doc. dr. Bernardu Stritihu, ki je mentorstvo moje diplomske naloge prijazno sprejel in mi s svojimi nasveti, razumevanjem in pomočjo pomagal do njene končne podobe. Rad bi se zahvalil vsem, ki so mi stali ob strani v času nastajanja moje diplomske naloge, še posebej mojim staršem. Brez njihove pomoči, spodbudnih besed, potrpljenja in zaupanja vame bi bila oddaja te diplomske naloge veliko težja. Posebna zahvala gre tudi socialni delavki na OŠ, pri kateri sem pridobil podatke za praktični del diplomske naloge, ter za njene nasvete, pomoč in razumevanje.

KAZALO DIPLOMSKE NALOGE  
*UČENCI S SPECIFIČNIMI UČNIMI TEŽAVAMI V OSNOVNI ŠOLI IN  
 ŠOLSKA SVETOVALNA SLUŽBA*

| | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------|----|
| 1 UVOD..... | 7  |
| 1.1 SPECIFIČNE UČNE TEŽAVE..... | 7  |
| 1.1.1 Pogostost otrok s specifičnimi učnimi težavami..... | 8  |
| 1.1.2 Kriteriji za prepoznavanje specifičnih učnih težav..... | 8  |
| 1.1.3 Razlikovanje nižje in višje stopnje težavnosti specifičnih učnih težav..... | 9  |
| 1.1.4 Zakonska opredelitev otrok s specifičnimi učnimi težavami..... | 10 |
| 1.2 OTROCI S SPECIFIČNIMI UČNIMI TEŽAVAMI..... | 11 |
| 1.2.1 Obrambni mehanizmi otrok s specifičnimi učnimi težavami..... | 13 |
| 1.2.2 Dobri in slabi dnevi..... | 14 |
| 1.2.3 Varovalni in rizični dejavniki..... | 15 |
| 1.2.4 Rezilientnost..... | 17 |
| 1.3 VLOGA ŠOLSKE SVETOVALNE SLUŽBE..... | 19 |
| 1.3.1 Temeljne naloge šolske svetovalne službe..... | 20 |
| 1.3.2 Temeljna načela pomoči učencem s specifičnimi učnimi težavami..... | 21 |
| 1.3.3 Edinstveni delovni projekt pomoči..... | 25 |
| 1.3.4 Delo šolske svetovalne službe s starši..... | 28 |
| 2 PROBLEM..... | 32 |
| 3 METODOLOGIJA..... | 33 |
| 3.1 VRSTA RAZISKAVE..... | 33 |
| 3.2 SPREMENLJIVKE..... | 33 |
| 3.3 VIRI PODATKOV..... | 33 |
| 3.4 ZBIRANJE PODATKOV..... | 33 |
| 3.5 OBDELAVA PODATKOV oziroma ANALIZA..... | 34 |
| 4 REZULTATI..... | 35 |
| 4.1 PRIMERI IZ PRAKSE..... | 35 |
| 4.2 TABELARNI PRIKAZ..... | 40 |
| TABELA 1: UČENCI IN UČENKE S SUT – Prepoznavanje SUT, odnos učencev do šole in individualne pomoči, osebno področje učenca in ostale razvojne posebnosti..... | 40 |
| TABELA 2: STARŠI IN OKLJE UČENCA – Vključenost staršev pomoč, pomoč staršev doma in okolje otroka..... | 41 |
| TABELA 3: ŠOLA IN ŠSS – Pomoč učencu pri individualni pomoči in dodatna pomoč..... | 42 |
| TABELA 4: ŠOLA IN ŠSS – Učna snov in znanje, delo ŠSS z učiteljico, doseganje standardov znanja učenca in pogled staršev in šole na znanje učenca..... | 43 |

| | |
|---------------------------------------------------------------------------|----|
| 4.3 POSKUSNA TEORIJA ..... | 44 |
| 4.4 ODGOVORI NA VPRAŠANJA, KI SEM SI JIH ZASTAVIL ..... | 46 |
| 5 RAZPRAVA IN SKLEPI..... | 48 |
| 6 PREDLOGI ..... | 50 |
| 7 LITERATURA ..... | 52 |
| 8 PRILOGE ..... | 54 |
| PRILOGA 1: Izhodiščno besedilo: zapisi letnih poročil..... | 54 |
| PRILOGA 2: Podčrtavanje izjav in besed ..... | 59 |
| PRILOGA 3: Izpis podčrtanih delov izjav in besed..... | 64 |
| PRILOGA 4: Odprto kodiranje - pripisovanje pojmov empiričnim opisom ..... | 69 |
| PRILOGA 5: Oblikovanje in urejanje pojmov ..... | 75 |

# 1 UVOD

## 1.1 SPECIFIČNE UČNE TEŽAVE

Pod izrazom »specifične učne težave« razumemo heterogeno skupino primanjkljajev, ki se kažejo z zaostankom v zgodnjem razvoju in/ali težavah na kateremkoli od naslednjih področij: pozornost, pomnjenje, mišljenje, koordinacija, komunikacija (jezik, govor), branje, pisanje, pravopis, računanje, socialna-kompetentnost in emocionalno dozorevanje.

Primanjkljaji vplivajo na posameznikovo sposobnost interpretiranja zaznanih informacij in/ali povezovanja informacij ter tako ovirajo učenje osnovnih šolskih veščin (branja, pisanja, pravopisa, računanja). Motnje učenja, ki sodijo v to skupino, so notranje, nevrofiziološke narave in niso primarno pogojene z vidnimi, slušnimi ali motoričnimi okvarami, motnjami v duševnem razvoju, čustvenimi motnjami ali neustreznimi okoljskimi dejavniki, čeprav se lahko pojavljajo skupaj z njimi.

Specifične učne težave lahko delimo v dve glavni skupini, ki vključujeta:

- specifične primanjkljaje na ravni slušno-vizualnih procesov, ki povzročajo motnje branja (disleksija), pravopisne težave (disortografija) in druge učne probleme, povezane s področjem jezika (npr. nekatere oblike specifičnih motenj pri aritmetiki itd.);
- specifične primanjkljaje na ravni vizualno-motoričnih procesov, ki povzročajo težave pri pisanju (disgrafija), matematiki (spacialna diskalkulija), načrtovanju in izvajanju praktičnih dejavnosti (dispraksija), pa tudi na področju socialnih veščin. (Koncept dela 2005: 8-9)

Ker so tudi splošne učne težave zelo raznolike, je za ugotavljanje specifičnih učnih težav potrebno opraviti ustrezne diferencialno-diagnostične postopke ob upoštevanju:

- kriterijev za prepoznavanje specifičnih učnih težav in
- razlikovanja nižje in višje stopnje težavnosti specifičnih učnih težav, imenovane tudi »primanjkljaji na posameznih področjih učenja«.

### **1.1.1 Pogostost otrok s specifičnimi učnimi težavami**

Pogostost specifičnih učnih težav v populaciji je odvisna od vrste dejavnikov: kriterijev in postopkov ocenjevanja, specifičnih značilnosti posameznega jezika in pisave, zahtev po nivoju pismenosti, socialnih in kulturnih dejavnikov itd. Ocene pogostosti posameznih vrst motenj se tako gibljejo od 2 % do 10 % pri specifičnih motnjah branja in od 1 % do 6 % pri specifičnih motnjah pri matematiki. Težjo obliko specifičnih motenj učenja, imenovano tudi »primanjkljaji na posameznih področjih učenja«, ima približno 2-3 % otrok v šolski populaciji. (Magajna, 2002: 20)

### **1.1.2 Kriteriji za prepoznavanje specifičnih učnih težav**

Učni neuspeh je lahko posledica najrazličnejših splošnih težav pri učenju in specifičnih primanjkljajev. Splošne učne težave se lahko pojavljajo skupaj s specifičnimi ali pa tudi ne. Prav zato je učni neuspeh sicer nujen, ne pa zadosten kriterij za prepoznavanje specifičnih učnih težav.

V osnutku Koncept dela: Učne težave v osnovni šoli (2005: 9) je zapisanih pet kriterijev, ki jih vse moramo dokazati, da bi pri učencu lahko ugotovili prisotnost specifičnih učnih težav:

- Prvi kriterij - neskladje med učenčevimi splošnimi intelektualnimi sposobnostmi in njegovo dejansko uspešnostjo na določenih področjih učenja.
- Drugi kriterij - obsežne in izrazite težave pri branju, pisanju, pravopisu in/ali računanju (pri eni ali več osnovnih štirih šolskih veščinah), ki so izražene do te mere, da učencu onemogočajo napredovanje v procesu učenja.
- Tretji kriterij - učenčeva slabša učna učinkovitost zaradi pomanjkljivih kognitivnih in metakognitivnih strategij (tj. sposobnosti organiziranja in strukturiranja učnih zahtev, nalog) ter motenega tempa učenja (hitrost predelovanja informacij, hitrost osvajanja znanja).
- Četrty kriterij - motenost enega ali več psiholoških procesov, kot so pozornost, spomin, jezikovno procesiranje, socialna kognicija, percepcija, koordinacija, časovna in prostorska orientacija, organizacija informacij itn. Med najpomembnejšimi procesi, ki jih je pri učencu z učnimi težavami potrebno preučiti, sta pozornost in spomin. Ugotavljanje primanjkljajev ali motenosti psiholoških procesov pomeni ugotavljanje primanjkljajev ali


motenosti v predelovanju (procesiranju) informacij, ki je posledica tega, kako možgani sprejemajo, uporabljajo, shranjujejo, prikličejo in izražajo informacije. Za učenje so ključni naslednji načini in vidiki predelovanja informacij: vidno, slušno, zaporedno/racionalno in konceptualno/celostno predelovanje, hitrost predelovanja ter pozornost.

- Peti kriterij - izključenost okvar čutil (vida, sluha), motenj v duševnem razvoju, čustvenih in vedenjskih motenj, kulturne različnosti in neustreznega poučevanja kot glavnih povzročiteljev težav pri učenju. Okvare čutil, motnje v duševnem razvoju itn. se sicer lahko pojavljajo skupaj z glavnim povzročiteljem, pomembno je, da jih izključimo kot glavne povzročitelje.

### **1.1.3 Razlikovanje nižje in višje stopnje težavnosti specifičnih učnih težav**

Glede na stopnjo primanjkljajev, ovir oziroma motenj na posameznih področjih učenja specifične učne težave delimo na dve skupini: nižjo stopnjo težavnosti, ki vključuje lažje in del zmernih specifičnih učnih težav (»učne težave«) in višjo stopnjo težavnosti, ki vključuje del zmernih, predvsem pa težje in najtežje specifične učne težave (»primanjkljaji na posameznih področjih učenja«). Učencev s specifičnimi učnimi težavami nižje stopnje ne usmerjamo v program s prilagojenim izvajanjem in dodatno strokovno pomočjo. V program s prilagojenim izvajanjem in dodatno strokovno pomočjo usmerjamo učence s specifičnimi učnimi težavami višje stopnje.

Za nižjo stopnjo težavnosti je značilno:

- Izvajanje na večini področij kurikulumuma je znotraj območja, ki se pričakuje pri večini vrstnikov. Izvajanje na enem ali več področjih (branje, pisanje, računanje) je nižje od pričakovanega (npr. na spodnji meji pričakovanega).
- Učenec dosega pri nekaterih specifičnih temeljnih veščinah (npr. pri branju, pisanju, štetju, računanju itd.) raven, ki še zadostuje za zadovoljivo funkcioniranje v okviru kurikulumuma kot celote (tj. doseganje predpisanih standardov znanja), vendar predstavlja nivo obvladanja veščine oviro za napredovanje v skladu z njegovimi potenciali in drugimi dosežki.
- Metode »dobre poučevalne prakse« pri rednem in dopolnilnem pouku ne zadostujejo za premostitev zgoraj omenjenih težav, zato potrebuje druge individualne ali skupinske

oblike pomoči.

- Pri učencu lahko opazimo izogibanje obveznostim ali doživljanje frustracij pri nalogah, ki zahtevajo rabo njegovih šibkih funkcij, pripravljen pa se je lotiti reševanja drugih nalog.

Za višjo stopnjo težavnosti je značilno:

- Učencu pomanjkljivo obvladovanje temeljnih spretnosti otežuje sledenje in napredovanje na širših področjih kurikulumu (npr. pismenost je na nivoju, ki otroku zelo otežkoča dostop do pisnih materialov ali izvajanje pisnih nalog na kateremkoli od področij kurikulumu).
- Kljub skrbno zasnovanim (ciljno usmerjenim) oblikam pomoči ne pride do opaznega napredka na področjih specifičnih primanjkljajev.
- Tudi različni alternativni pristopi in poskusi kompenziranja specifičnih primanjkljajev niso učinkoviti in ne zagotavljajo zadostnega napredovanja v okviru zahtev kurikula oziroma izobraževalnega programa (učnih načrtov).
- Pri učencu je prisotnost frustracije in oškodovanega samospoštovanja kot posledica zgoraj omenjenih težav izražena do te mere, da prihaja do splošne nemotiviranosti za učenje, izostajanja od pouka, čustvenih in/ali vedenjskih težav. (Koncept dela 2005: 10)

#### **1.1.4 Zakonska opredelitev otrok s specifičnimi učnimi težavami**

Z najnovejšo šolsko zakonodajo med učence s posebnimi potrebami spadajo tudi učenci z učnimi težavami: »Otroci s posebnimi potrebami po tem zakonu so otroci z motnjami v duševnem razvoju, slepi in slabovidni, gluhi in naglušni, otroci z govornimi motnjami, gibalno ovirani otroci, dolgotrajno bolni otroci in otroci z motnjami vedenja in osebnosti, ki potrebujejo prilagojeno izvajanje izobraževalnih programov z dodatno strokovno pomočjo ali prilagojene izobraževalne programe oziroma posebni program vzgoje in izobraževanja, ter učenci z učnimi težavami in posebej nadarjeni učenci.« (Zakon o osnovni šoli 1996: 11. člen)

Uvrstitev učencev z učnimi težavami med učence s posebnimi potrebami želi povečati občutljivost in odgovornost šol za težave učencev pri učenju ter pravočasno nudenje pomoči. Za učenca z učnimi težavami se ne predvideva individualiziranega izobraževalnega programa, v katerega bi bil usmerjen z odločbo, vendar pa to ne pomeni, da ni upravičen do ustreznih prilagoditev v procesu poučevanja in učenja.

Med učence z učnimi težavami spadajo učenci z lažjimi in deloma tudi zmernimi specifičnimi učnimi težavami. Učencem z lažjimi oziroma zmernimi specifičnimi učnimi težavami je šola po Zakonu o osnovni šoli dolžna »prilagajati metode in oblike dela, omogočati vključitev v dopolnilni pouk in druge oblike individualne in skupinske pomoči«. (Zakon o osnovni šoli 1996: 12. člen)

Med učence s primanjkljaji na posameznih področjih učenja spada del učencev z zmernimi, v glavnem pa učenci s težjimi in najtežjimi oblikami specifičnih učnih težav. Ti učenci so usmerjeni v izobraževalni program s prilagojenim izvajanjem in dodatno strokovno pomočjo, v okviru katerega so deležni prilagoditev v organizaciji, načinu preverjanja in ocenjevanja znanja, napredovanju in časovni razporeditvi pouka ter dodatne strokovne pomoči (Zakon o usmerjanju otrok s posebnimi potrebami 2000: 7. člen).

Pomembno je, da obe skupini učencev s specifičnimi učnimi težavami, neusmerjeni učenci z učnimi težavami in v izobraževalni program s prilagojenim izvajanjem ter dodatno strokovno pomočjo usmerjeni učenci s primanjkljaji na posameznih področjih učenja, v primerjavi z vrstniki dosegajo enakovredni izobrazbeni standard. V obeh primerih je šola dolžna postoriti vse potrebne korake v prilagajanju oziroma usklajevanju učno-vzgojnega procesa z značilnostmi, posebnostmi učenca, da bi ga na najboljši možen način podprla v doseganju enakovrednega izobrazbenega standarda.

Oba zakona sta že vrsto let v veljavi, vendar pa v praksi še nista popolnoma zaživelata. Mnoge šole in strokovni delavci na šolah ne vedo, kako prilagoditi programe in pomoč tovrstnim učencem. Ker v zakonu ni natančne opredelitve metod in načinov dela z učenci, ki imajo učne težave, so strokovni delavci primorani pomoč nuditi na način, ki se njim zdi najboljši in najprimernejši.

## **1.2 OTROCI S SPECIFIČNIMI UČNIMI TEŽAVAMI**

Za otroke s specifičnimi učnimi težavami je značilno neskladje med ocenjenimi umskimi sposobnostmi in zmogljivostmi ter dejansko učinkovitostjo in uspešnostjo v šoli. Prav to neskladje je vzrok otrokovih posebnih problemov.

Anica Kos (1985: 55-56) pravi, da ima marsikateri otrok s posebnimi učnimi težavami še druge razvojne posebnosti, ki predstavljajo oviro za dobro prilagoditev na zahteve šole.

Najbolj pomembne so:

- nemirnost – onemogoča otroku, da se prilagodi disciplinskim zahtevam šole in ga dodatno ovira pri učenju;
- motnje pozornosti – znižujejo otrokovo delovno učinkovitost;
- nihanja v storilnosti – dobri in slabi dnevi, kar ustvarja vtis, da bi otrok lahko bil uspešen, ko bi se potrudil;
- slaba organiziranost – otrok slabo načrtuje, pozablja, zamenjuje, ne zmore vzdrževati reda pri svojih šolskih potrebščinah, pri delu, ob pritiskih in neuspehu se hitro dezorganizira.

Učenec svoje zanimanje med poukom rajši kot s šolsko snovjo zapolnjuje z ostalimi stvarmi, ki so v njegovi okolici. Takšni otroci imajo večinoma o sebi zelo slabo samopodobo in so zelo dojemljivi za negativne stvari, napake. Prav zaradi takšnega načina razmišljanja si o sebi ustvarijo samopodobo kot jih vidijo drugi. Na način, kako okolica reagira oziroma se odziva na njihovo vedenje, potem tudi to prezrcalijo, poistovetijo in si tako ustvarijo podobo o sebi. Strinjam se s Stritihom (2006: 10), ki pravi, da morajo »ključne misli o sebi domisliti osebe same«.

Otroci, ki imajo učne težave, običajno niso narejeni ne po meri šole in tudi ne po meri in predstavitvi njihovih staršev. Običajno dosegajo nižje šolske rezultate od tistih, ki jih pričakujejo njihovi starši in učitelji, zato so deležni več pritiskov, da bi izboljšali svoj učni uspeh.

»Težave, v katerih se lahko otroci znajdejo, povzročajo različni med seboj prepletajoči se dejavniki. Otrokove temperamentne značilnosti, podedovane lastnosti in otrokovo okolje oblikujejo različne načine odzivanja na pritiske, ki jih otrok doživlja.« (Končnik Goršič 2002: 11)

Lidija Magajna (2006: 92-93) povzema rezultate raziskav učencev s specifičnimi učnimi težavami, ki »opozarjajo na pomen razvijanja naslednjih zmožnosti in osebnostnih značilnosti: kritičnega zavedanja in sprejemanja motenj (razmišljujočega zavedanja), socialne kompetentnosti in sposobnosti rabe učinkovitih sistemov podpore, avtonomije in proaktivne

naravnosti, veščin reševanja problemov in zmožnosti, povezanih s postavljanjem in doseganjem ciljev (aspiracij, samopodobe in samoučinkovitosti, upanja in pričakovanja uspeha, vlaganjem truda, vztrajanjem) ter strategij čustvenega obvladovanja težav.«

### **1.2.1 Obrambni mehanizmi otrok s specifičnimi učnimi težavami**

Kako bo otrok obrambno reagiral oziroma ali se bo pravilno prilagajal brez pretiranih obrambnih reakcij, je odvisno od njegove osebnosti, energije, temperamenta, predšolskega razvoja, stališč in pričakovanj družine. Neugodno vplivajo npr. pretirano velika pričakovanja staršev intelektualcev, nezainteresiranost staršev itd.

Da bi se otrok izognil neprijetnemu stanju, uporablja različne obrambne mehanizme:

- Izogibanje aktivnosti, ki ne prinaša zadovoljstva. Otroku so šolske aktivnosti zoprne, zato odlaša z nalogami, učenjem. Če le more, se izogne branju. »Šprica« v višjih razredih.
- Razvijanje sistema odvisnosti od sošolcev. Ker se na svoje znanje ne more zanesti, se mu zdi vse, kar znajo drugi, boljše, in tako razvije presenetljive tehnike prepisovanja, prišepetavanja itd.
- Uspešnost na kakem drugem področju (telesne spretnosti, tehnične spretnosti itd.), če jo dom in šola dopuščata oziroma spodbujata. Žal pa mnogi še vedno prepovedujejo te aktivnosti (kot kazen za neuspešnost pri učenju).
- Pridobivanje naklonjenosti s pripovedovanjem (tudi intimnejših družinskih dogodkov), očarljivostjo in tožarjenjem. Predvsem to zadnje zelo otežuje socializacijo med vrstniki.
- »Nagajanje« učitelju, da bi se ta z njim vsaj ukvarjal, če ga že ne mara. Otrokova čustvena odvisnost od učitelja je zelo velika zlasti v nižjih razredih. Posebno v prvih dveh razredih otrok učiteljico obožuje in ji priznava brezpogojno avtoriteto. Če učiteljica meni, da je »slab«, je o sebi prepričan, da je slab, kar pa mu povzroča neznosne muke, ki se kažejo tudi v psihosomatskih težavah. Otroci so lahko duševno in telesno strti, preplavljeni z neznosnim strahom (anksioznostjo). Domači nad tem počutjem nimajo moči; tudi če ga tolažijo, opogumljajo, se v šoli spet »sesuje«. Šele v višjih razredih je otrok dovolj zrel, da ustvari nekakšno razdaljo med seboj in učiteljem, samopodoba ni več tako neposredno odvisna od učiteljevega mnenja, obdobje pubertete prinese kritičnost do okolice, tudi do šole in učitelja.
- Sanjarjenje je pogostejše pri neaktivnih, pasivnih oblikah specifičnih učnih težav.

- Negativne oblike kompenzacije, ki so pogostejše v višjih razredih (kajenje, razne oblike nastopaštva).
- Povečana agresivnost doma in v šoli, destruktivnost do predmetov.
- Povečan strah (anksioznost). Pri nekaterih otrocih se razvije oziroma stopnjuje strah pred šolo. Izostajajo zaradi najmanjših obolenj, nekateri nemirno spijo, imajo moreče sanje.
- Pojavljanje ali oživljanje bolezenskih znakov, npr. močenja postelje ponoči (enureza), jecljanje, tiki, psihosomatske motnje, kot so bruhanje, glavoboli, bolečine v želodcu in trebuhu. (Strojin 1991: 43-44)

Otrokov učni uspeh ni odvisen le od njega samega, ampak tudi od spodbud njegovega ožjega in širšega okolja, kulturne ravni družine in kraja, socialnih in ekonomskih razmer.

### **1.2.2 Dobri in slabi dnevi**

Nihanja v otrokovem vedenju in storilnosti ali na kratko dobri in slabi dnevi so lahko pogojeni z zunanjimi ali notranjimi vzroki. Med zunanjimi vzroki so npr. vreme, zračni tlak, hrana, ki jo je otrok zaužil (nekatera barvila in konzervansi). Med notranjimi vzroki so lahko bolezenski dejavniki (npr. otrok preboleva kako infekcijo brez očitnih znakov bolezni), utrujenost, nadalje so zelo pomembna duševna dogajanja, ki prizadenejo otroka in zmanjšujejo otrokovo sposobnost prilagajanja na vedenjske in delovne zahteve okolja. Pri mnogih otrocih, ki imajo dokaj izrazite dobre in slabe dneve, ne moremo natančno reči, od kod ta nihanja. Lahko le ugotovljamo, da obstajajo. Če na nihanja ne moremo vplivati – bodisi, da vzrok slabih dnevov ni dostopen našemu vplivu ali ker ga ne poznamo, je osnovno vprašanje, kako živeti s temi nihanji. (Kos 1985: 84)

Otrok s specifičnimi učnimi težavami je povsem normalen, le da ima nekatere sposobnosti okrnjene in se zato težje prilagaja zahtevam šole tako glede učenja kot glede vedenja. Otrok je raztresen, pozabljiv, nemiren, površen, slabo bere in slabo piše zaradi posebnosti živčnega delovanja, ne pa zato, ker bi bil len, malomaren, ker ne bi hotel. Sam zaradi teh motenj ne trpi toliko, kolikor trpi zaradi posledic učne neuspešnosti, zato ker ga ne razumejo, ker starši in učitelji z njim ne ravnajo ustrezno.

»Njegove delovne zmogljivosti so ob dobrih dnevih povsem drugačne kot ob slabih. Ob dobrih dnevih tudi lažje izpolnjuje različne zahteve.« (Mikuš Kos, Žerdin 1991: 36)

Manjša zahteva ob slabem dnevu je za otroka enaka obremenitev kot večja zahteva ob dobrem dnevu. Koristno je tudi, da otrok sam spozna razlike v svojih sposobnostih, tako da sam razvije varovalne mehanizme. To lahko pomeni, da se ob slabih dnevih ne bo lotil pisanja čtiva, ki ga mora narediti v enem mesecu, da ne bo šel na dvorišče v igro z vrstniki, s katerimi se ponavadi igra slabo konča in podobno. (Kos 1985: 84, 86)

Otrok ima poleg slabih dnevoov tudi še slabše dneve oziroma »katastrofalne« dneve, ko je z otrokom nemogoče vzpostaviti stik. Med otrokom in drugimi (učitelji, strokovni delavci, starši) ob takšnih dnevih pride do velikega razcepa in nesoglasij. Oboji se v takšnih trenutkih ne morejo uskladiti in povezati.

### **1.2.3 Varovalni in rizični dejavniki**

Kako bo otrok v poznejših letih reagiral na situacije, v katerih se bo znašel skozi življenje, se začne izoblikovati že v njegovem otroštvu. Varovalni dejavnik v zgodnjem otroštvu je varna navezanost na mater, ki v otroku vzbuja ugodne občutke. In kot pravi Stritih (2005: 13-14), bodo takšni otroci zaradi notranjega občutka stabilnosti doživljali manj občutkov panike ob srečevanju z novimi razmerami in spremembami v šoli ter ob neuspehih lažje prebrodili težave.

»Varovalni dejavniki in procesi spreminjajo odgovor o ogrožajočih dejavnikih in procesih oziroma dejavnikih tveganja. Tako rizični kot tudi varovalni dejavniki so lahko notranje narave (temperament, zmožnosti in/ali motnje, samopodoba, motivacijske značilnosti, strategije reševanja problemov itd.) ali zunanje narave (socialno-ekonomske okoliščine, pričakovanja okolja, funkcioniranje družine, načini discipliniranja itd.).« (Magajna 2006: 89)

Varovalni dejavniki so pojavi, dogajanja in procesi, katerih vpliv na posameznika, ki je izpostavljen ogražajočim dejavnikom, zmanjšuje ali celo izniči učinke neugodnih okoliščin. Prisotnost varovalnih dejavnikov ohranja psihosocialno zdravje in ustrezno delovanje posameznika, ki je izpostavljen dejavnikom tveganja biološke, družinske ali socialne narave

ali travmatskim doživetjem, ki so povezani z odklonskim vedenjem.

Mikuš Kos (2002: 103) govori o varovalnih vplivih in procesih v šoli tedaj, ko se ti vpletejo v otrokov odziv na neugodne vplive, kot so:

- kronično neugodne družinske razmere,
- bolezen roditelja,
- neugodne socialne okoliščine, ki vplivajo na življenje in odnose v družini,
- krizne situacije v otrokovem življenju in življenju družine,
- bolezni, poškodbe, invalidnost,
- oboroženi konflikti, begunstvo,
- velika ranljivost otroka zaradi temperamentnih značilnosti ali drugih lastnosti in posebnosti.

Varovalni dejavniki v šoli so predvsem:

- dober odnos z učiteljem,
- dober odnos s sošolci,
- šolski uspeh,
- uspešnost pri nekem predmetu,
- uspešnost pri šolski ali s šolo povezani dejavnosti.

Varovalna vloga šole je tudi v preprečevanju ali prekinjanju verižnih reakcij, ki sledijo otrokovi prizadetosti zaradi neugodnih družinskih, bolezenskih ali drugih vzrokov. Med varovalne učinke šole sodijo tudi nadomestni in izravnalni učinki, s katerimi šola nadomešča ali popravlja vzgojne in kulturne družinske primanjkljaje ali neustreznosti.

Družinsko okolje je ključni dejavnik, ki lahko prispeva dodatne rizične dejavnike, kot so kronični konflikti, nedosledna disciplina, pomanjkanje podpore, neustrezna pričakovanja itd. Družinsko okolje lahko predstavlja tudi vir pomembnih varovalnih dejavnikov, ki blažijo in preprečujejo razvoj raznih spremljajočih problemov.


Varovalni dejavniki za dobro prilagajanje v družini, ki veljajo tako za otroke z motnjami učenja kot tudi za otroke brez tovrstnih motenj, so čustvena stabilnost in dobre starševske veščine. Družine, za katere je značilna tako kohezivnost kot tudi fleksibilnost, se bolj učinkovito odzivajo na potrebe otrok s specifičnimi motnjami učenja. Pomembno je, da družinski člani izražajo čustveno podporo otroku z motnjo učenja in hkrati uporabljajo različne veščine spoprijemanja s težavami doma in v svojih interakcijah s šolo. Tudi ujemanje med otrokovim temperamentom in značilnostmi družine (ekokulturno ujemanje) lahko ob razumevanju staršev za otrokove težave pomembno vpliva na zmanjšanje stresa pri otroku s specifičnimi težavami učenja in izboljšuje funkcioniranje ... Razumevanje otrokovih posebnih potreb staršem omogoča, da otroka bolj podpirajo. (Magajna 2006: 90)

Eden izmed rizičnih dejavnikov znotraj družine je zagotovo zamenjane družinske vloge. Starši lahko preobremenijo otroka, tako da ga postavijo v za njega neprimerno vlogo, ki je otrok nikakor ni dorasel. Nekatere izmed takšnih zamenjanih vlog so, da otrok nadomešča drugega otroka, ki je umrl, lahko je moderator konfliktov ali pa izvor motenj in konfliktov. Še najhuje pa je, kadar otrok predstavlja nadomestilo za manjkajočega partnerja. (Stritih 2005: 19)

#### **1.2.4 Rezilientnost**

Pri definiranju pojma rezilientnosti se pojavljajo določena razhajanja, pa tudi razvojni premiki. Rezilientnost (prožnost, odpornost) so sprva definirali kot niz kvalitativnih, ki spodbujajo proces uspešne adaptacije in transformacije, kljub prisotnosti tveganj (rizika) in težav ali neugodnih okoliščin.

Zgodnje študije so pojmovale rezilientnost kot neko »izredno zmožnost«, kot potezo, ki jo imajo le redki posamezniki. Danes pa prevladuje stališče, da se lahko rezilientnost poraja iz »vsakodnevnih magij« običajnih (navadnih) normativnih človeških virov in ima tako pomembne implikacije tako za rizične posameznike kot tudi za načrtovanje intervencij. (Raziskovalno poročilo 2005: 17)

Rezilientnost lahko pojmuje tudi kot pozitiven, nepričakovan izid, za katerega so značilni posebni vzorci funkcionalnega vedenja, ki se pojavijo kljub prisotnosti rizičnih dejavnikov.

Nekateri raziskovalci pojmujejo rezilientnost kot dinamičen proces adaptacije, ki vključuje interakcije med vrsto rizičnih in varovalnih dejavnikov. Opisane spremembe v pojmovanju imajo pomembne implikacije tako za rizične posameznike kot tudi za planiranje intervencij.

»Sam termin »rezilientnost« pomeni prožnost ali elastičnost in se nanaša ob delovanju neugodnih pritiskov in obremenitev na zmožnost vračanja v ustrezno stanje. Pri definiranju pojma rezilientnosti v strokovni literaturi se pojavljajo določena ujemanja in razhajanja, pa tudi pomembni razvojni premiki.« (Magajna 2006: 87)

Na področju specifičnih motenj učenja je prišlo do paradigmatških sprememb, do premika od modela primanjkljajev in motenj, ki se osredotoča na učenčeve deficite, k modelu rezilientnosti, ki poudarja učenčeva močna področja in uspehe.

Kritičen teoretičen premik od pojmovanja rezilientnosti kot poteze k pojmovanju rezilientnosti kot dinamičnega konstrukta ima na nadaljnje preučevanje pomemben vpliv. Raziskave, ki so rezilientnost pojmovala kot osebnostno potezo, so se osredotočale na pozitivne in normativne izide ob prisotnosti različnih rizičnih dejavnikov in težavnih okoliščin. Pojmovanje rezilientnosti kot dinamičnega konstrukta pa je pomenilo spremembo usmerjenosti pri raziskovanju. Raziskovalci so se začeli osredotočati na preučevanje procesov prilagajanja v okoliščinah, ki vključujejo širok razpon rizičnih in varovalnih dejavnikov ter na iskanje virov notranje energije in zunanjih dejavnikov, ki dajejo energijo. (Magajna 2006: 87)

»Pomemben vidik, ki lahko povečuje rizičnost in ovira razvoj rezilientnosti, je sopojavljanje (komorbidnost) problemov. Wiener (2004) je s sodelavci dokazala, da kažejo otroci s problemi na področju učenja in pozornosti slabšo šolsko samopodobo, nižje samospoštovanje in so bolj rizični za razvoj depresivnosti. Učenci s komorbidnimi problemi so tako bolj rizični; verjetnost, da bodo razvili rezilientno umsko naravnost, je pri tej skupini manjša kot pri učencih s specifičnimi učnimi težavami brez komorbidnih težav.« (Raziskovalno poročilo 2005: 19)

### 1.3 VLOGA ŠOLSKE SVETOVALNE SLUŽBE

Marja Stojin (1992: 36) opredeljuje šolsko svetovalno službo kot vmesni člen med učitelji, vodstvom šole, učenci in starši, ki ima neodvisen položaj. Svetovalna služba je pogosto na sredini nasprotujočih se interesov in mnenj, zato mora imeti dobro in stalno komunikacijo z vsemi člani.

Svetovalna služba v šoli pomaga in sodeluje z osnovnim namenom, da bi bili vsi posamezni udeleženci v šoli in vzgojno-izobraževalna ustanova kot celota čimbolj uspešni pri uresničevanju temeljnega in v tem okviru vseh drugih sistemsko zastavljenih splošnih in posebnih vzgojno-izobraževalnih ciljev. (Programske smernice 1999: 4)

Temeljni cilj vrtca oziroma šole je omogočiti optimalni razvoj vsakemu otroku v vrtcu oziroma v šoli. Vsi otroci, ne glede na individualne ali skupinske razlike, imajo pravico do enakih možnosti za optimalno napredovanje v vzgoji in izobraževanju. Svetovalna služba v vrtcu oziroma šoli sodeluje pri zagotavljanju, vzpostavljanju in vzdrževanju pogojev za optimalni razvoj vsakega otroka v vrtcu oziroma šoli. (Programske smernice 1999: 5)

Šolsko svetovalno delo skrbi za pomoč učencem, pomaga snovati vzgojo in izobraževanje ter ima pomembno vlogo pri humanizaciji vzgojno-izobraževalnega sistema. Iz šolske politike še vedno ni jasno razvidna šolska doktrina, iz katere bi bilo mogoče razbrati, kakšen prostor je namenjen šolski svetovalni službi. Zato Metod Resman (1996: 13-23) vpeljuje pojem »razvojno usmerjeno« delo šolske svetovalne službe.

Na razvojno vlogo svetovalne službe je mogoče gledati v smislu neposrednega spodbujanja in razvijanja učenčevih psihofizičnih lastnosti in sposobnosti, ki vodi v individualno in klinično prakso. Tak koncept svetovalnega dela je orientiran predvsem na neposredno delo z učenci in v takem delu šolski svetovalci vidijo tudi ves smisel svojega dela. Kot nadaljuje Resman, je to koncept, ki »servisira« učence, ki imajo težave v razvoju. Takemu konceptu je prilagojeno tudi usposabljanje za vodenje procesa.

Vloga svetovalne službe je taka, da učencem z neposredno pomočjo pomaga pri njihovem osebostnem razvoju in da s poseganjem in razvijanjem šolskega prostora posredno pomaga učencem razviti produktiven stil življenja v danih socialnih okoliščinah.

### 1.3.1 Temeljne naloge šolske svetovalne službe

Pri opredelitvi temeljnih nalog svetovalne službe v osnovni šoli se izhaja iz »področij življenja in dela v šoli«, kot jih navajajo Splošna izhodišča v Programskih smernicah: Svetovalna služba v osnovni šoli (1999: 12): učenje in poučevanje; šolska kultura, vzgoja, klima, red; telesni, osebni (spoznavni in čustveni) ter socialni razvoj; šolanje in poklicna orientacija ter socialno-ekonomske stiske in iz »osnovnih vrst dejavnosti«: pomoč, razvojno-preventivno delo ter načrtovanje in evalvacija (prav tam), ki so medsebojno neločljivo povezane dejavnosti.

Pri vsakem navedenem področju delo šolske svetovalnega delavca obsega:

- Delo z učenci, ki je lahko individualno ali skupinsko. Pri delu z učenci se v prvi vrsti izhaja iz načela dobrobiti, prostovoljnosti in zaupanja, načela celostnega pristopa in načela sodelovanja v svetovalnem odnosu, poudarjeni pa sta zlasti preventivna dejavnost in intervencija (nudenje pomoči).
- Delo z učitelji, ki je prav tako lahko individualno ali skupinsko. V proces reševanja in preprečevanja težav vstopajo vsak s svojim posebnim znanjem in vedenjem, zato je poudarek na posvetovalnem delu z namenom preventive ali intervencije, skupnega načrtovanja, izvajanja in evalvacije dela v šoli. Vodilo svetovalnemu delavcu pri skupnem delu z učitelji so predvsem načelo interdisciplinarnosti, načelo celostnega pristopa in načelo sodelovanja v svetovalnem odnosu.
- Delo s starši je individualno in skupinsko. Poudarek pri delu s starši je na posvetovalnem delu s ciljem preventive ali intervencije in načrtovanja, pomembnega za šolsko delo. Pri delu s starši se svetovalni delavec ravna v prvi vrsti po načelu zaupnosti in prostovoljnosti, po načelu celostnega pristopa in po načelu sodelovanja v svetovalnem odnosu.
- Delo z vodstvom. Svetovalni delavec sodeluje z vodstvom največkrat z namenom preučevanja učnih in vzgojnih procesov v sistemu konkretne šole z namenom načrtnega poseganja v te procese. Poudarek je na posvetovalnem delu z vodstvom ob upoštevanju načela strokovne avtonomnosti, aktualnosti, razvojne usmerjenosti, načela interdisciplinarnosti, strokovnega sodelovanja in povezovanja ter načela sodelovanja v svetovalnem odnosu.
- Delo z zunanjimi ustanovami, ki vključuje delo z vrtci, drugimi osnovnimi in srednjimi šolami, s svetovalnimi centri, z zdravstvenimi domovi ter drugimi ustreznimi

zdravstvenimi ustanovami in organizacijami, z Zavodom RS za zaposlovanje, s centri za socialno delo ter drugimi ustreznimi socialno-varstvenimi ustanovami in organizacijami, z Zavodom RS za šolstvo idr., upošteva predvsem načelo celostnega pristopa, načelo strokovne avtonomnosti, načelo interdisciplinarnosti, strokovnega sodelovanja in povezovanja. (Programske smernice 1999: 18-19)

### **1.3.2 Temeljna načela pomoči učencem s specifičnimi učnimi težavami**

Da bi bila pomoč učencem s SUT čimbolj učinkovita, naj bi učitelji, svetovalni delavci, mobilni specialni pedagogi, prostovoljci idr. pri svojem delu (individualna in skupinska pomoč, podaljšano bivanje, dopolnilni pouk idr.) uporabljali naslednja temeljna načela (Koncept dela 2005: 22-24):

#### **NAČELO CELOSTNEGA PRISTOPA**

Da bo pomoč učinkovita, mora biti zasnova celostno. Šele obsežni, vsestranski načini pomoči lahko omogočajo ustvarjanje optimalnih pogojev za napredovanje na poti učenja in prilagajanja. Obravnava, ki je usmerjena izolirano le v korekcijo posameznih primanjkljajev, se lahko spremeni v veliko časovno in energetske obremenitev ob počasnem napredovanju. Otrok s specifičnimi motnjami branja bo tako npr. veliko energije vlagal v iskanje načinov, kako se izogniti različnim korektivnim vajam, če nismo najprej razrešili motivacijskih težav, ki pa nas že usmerjajo v raziskovanje in spreminjanje tudi učnega okolja (npr. organizacijo pouka, metode in oblike dela, način komuniciranja odraslega z otrokom itn.).

#### **NAČELO INTERDISCIPLINARNOSTI**

V projektu pomoči učencem z učnimi težavami je nadvse pomembno dobro sodelovanje med različnimi strokovnjaki na šoli – učitelji, svetovalnimi delavci, mobilnimi specialnimi pedagogi, vodstvom šole idr. Na področju posebnih potreb je še posebej pomembna strokovna izmenjava znanj in izkušenj z učitelji, svetovalnimi idr. strokovnimi delavci iz vzgojno-izobraževalnih institucij za otroke s posebnimi potrebami (npr. iz osnovnih šol s prilagojenim programom, iz zavodov za usposabljanje ipd.). Za razvijanje širše zastavljenih, kompleksnih oblik pomoči je nujno potrebno interdisciplinarno sodelovanje in razvijanje učinkovitega sodelovanja med šolo, domom, različnimi zunanjimi ustanovami in širšim okoljem. Pomembno je, da strokovnjaki ne gledajo eden na drugega zviška oziroma od zgoraj, ampak

da eden drugemu pomagajo ter pogledajo, kaj se lahko tudi eden od drugega naučijo.

#### NAČELO PARTNERSKEGA SODELOVANJA S STARŠI

Za učence s težavami pri učenju je odnos med šolo in domom oziroma učitelji in starši še pomembnejši in odločnejši kot za njihove vrstnike. V prizadevanjih za dobro sodelovanje s starši oziroma družinami je potrebno preseči odnos iskanja krivde drug pri drugem za učenčeve težave in učni neuspeh, pretežno enosmernega posredovanja informacij, izkušenj in nasvetov ter ga nadomestiti z edinstvenim delovnim projektom odraslih za otroka skupaj z njim. Šolski strokovni delavci (učitelji, svetovalni delavci, mobilni specialni pedagogi idr.) to najbolje opravijo takrat, ko s starši vzpostavijo delovni odnos z namenom, da skupaj z njim in njihovim otrokom odkrivajo in raziskujejo težavo ter definirajo potrebne korake prilagajanja in reševanja. Učenci in njihovi starši na ta način soustvarjajo potek učenja in potek pomoči, soustvarjajo dobre rešitve za otroka. Starši sodelujejo tudi pri vrednotenju učinkov pomoči.

#### NAČELO ODKRIVANJA IN SPODBUJANJA MOČNIH PODROČIJ

Razumevanje in spodbujanje močnih področij je prav tako ključna sestavina učinkovite obravnave in uspešnega vključevanja posameznikov s splošnimi in specifičnimi učnimi težavami v šolsko in delovno okolje. Identifikacija (diagnostika), ki vključuje le odkrivanje primanjkljajev (česa nekdo ne zna in ne zmore), ne zadostuje za uspešno premagovanje ovir pri učenju. Prepoznati je potrebno tudi posameznikova močna področja (moči), zmožnosti, nadarjenosti (talente) in interese. Za učenca z učnimi težavami je toliko bolj pomembno, da je znanje, ki ga osvaja, zanj smiselno. To je možno doseči na ta način, da se ga zelo jasno poveže z učenčevimi poklicnimi aspiracijami oziroma poklicnim ciljem. Pri učencih z učnimi težavami je zato toliko bolj kot pri njihovih vrstnikih pomembno, da se v spodbujanje in odkrivanje močnih področjih vključuje tudi spodbujanje in odkrivanje njihovih izobraževalnih in poklicnih aspiracij. Na ta način se jim pomaga dodatno osmisliti njihove običajno povečane napore pri učenju, s tem jim pomagamo pri mobiliziranju njihovih moči za učenje, pri vztrajanju v njem.

## NAČELO UDELEŽENOSTI UČENCA, SPODBUJANJA NOTRANJE MOTIVACIJE IN SAMODOLOČENOSTI

Načelo udeležnosti učenca v procesu pomoči (učenja) je temeljnega pomena pri načrtovanju pomoči učencem s težavami pri učenju. Spodbuja učenčevo notranjo motivacijo za učenje, delo, pripadnost k skupnosti, učenčevo samodoločenost (samodetgerminiranost). Samodločenost vključuje posameznikove občutke kompetentnosti, neodvisnosti (samostojnosti) in pripadnosti. Razmislek o tem kako konkretnemu učencu omogočiti ali povečati njegovo udeležnost pri učenju, kar pomeni, da se bo v večji meri doživljal sposobnega, kompetentnega in avtonomnega, in da bo v večji meri doživljal povezanost z drugimi ter podporo s strani drugih, je ključni del načrta in samega izvajanja pomoči. Sprejemanje in podpiranje učenčevih lastnih pobud (učenčeve samoiniciativnosti) ter omogočanje izbire pri njem poveča občutek angažiranosti in odgovornosti tako pri samem pouku (projektu učenja v ožjem smislu) kot pri oblikah pomoči (projektu učenja v širšem smislu). Na ta način se premaguje nemara največja ovira v procesu učenja in napredovanja, ki jo predstavlja učenčeva pasivnost in pripisovanje odgovornosti dejavnikom zunaj sebe.

## NAČELO AKCIJE IN SAMOZAGOVORNIŠTVA

Za učenčevo učinkovito funkcioniranje je potrebno, da zna poznavanje samega sebe, svojih šibkih in močnih področij, tudi uporabljati, udejanjiti. Prepoznavanje svojih lastnih, ključnih oviranosti, vzgojno-izobraževalnih potreb in načinov učinkovitega učenja je potrebno spremeniti v akcijo. Pri tem odločilno pomaga razvoj različnih veščin samozagovorništva. Neposredno poučevanje veščin izražanja, uveljavljanja, zagovarjanja in odločnosti zato predstavlja pomemben del celostno usmerjenih oblik pomoči. Raziskati, poudariti in ohranjati je potrebno veščine in strategije, ki so posameznika privedle do največjih uspehov. Otrok velikokrat sebe vidi kot žrtev in njegova samopodoba se izoblikuje glede na pričakovanja drugih.

## NAČELO POSTAVLJANJA OPTIMALNIH IZZIVOV

Postavljanje optimalnih izzivov pomeni dogovarjanje o realnih, dosegljivih ciljih (nekoliko nad dejansko ravno učenčevih sposobnosti), kar poveča motivacijo in realno možnost uspeha. Vse to zahteva individualiziran pristop, več urjenja in vlaganja truda s strani učitelja, kar zagotovo poveča učiteljevo obremenjenost, njegovo potrebo po zunanji strokovni podpori in svetovanju.

## NAČELO ODGOVORNOSTI IN NAČRTOVANJA

Za ustvarjanje dolgoročnih sprememb je izjemnega pomena odgovornost na vseh ravneh: na ravni šole (odgovornost vodstva, učiteljskega zbora idr. strokovnih organov, sveta staršev in sveta šole), oddelčne skupnosti in individualne ravni posameznega učitelja, svetovalnega delavca, staršev in vseh drugih posameznikov, ki so dolžni prilagajati in pomagati otroku s težavami pri učenju. Z odgovornostjo je povezano načrtovanje, tako na ravni šole in raznih njenih strokovnih organov in služb (strokovni aktivni, šolska svetovalna služba idr.), oddelčne skupnosti in posameznega učenca. Še posebej je pomembna individualna odgovornost samega učenca s težavami. Odgovornost za lastno uspešnost se pri posamezniku spodbuja in razvija, tako da individualni delovni načrt vedno znova ustvarjamo skupaj z njim. Ta načrt je zapisan v jeziku, ki ga učenec razume, tako da natančno ve, kaj je potrebno postoriti, da bo uspešen.

## NAČELO VREDNOTENJA

Bistven del projekta pomoči – načrtovanja pomoči – je spremljanje in vrednotenje učenčevega napredovanja na eni ter učinkovitosti nudenja pomoči na drugi strani. Vrednotenje mora biti strokovno izvedeno, vse evalvacijske ocene zapisane v učenčevo dokumentacijo. Samo na podlagi evalvacijskih ocen je mogoče strokovno upravičeno sklepati, da posamezna oblika pomoči za učenca ni bila primerna in uspešna ter na tej podlagi načrtovati novo ali intenzivnejšo pomoč. In samo na podlagi dokumentiranih evalvacijskih ocen je mogoče odločati o tem, ali učenec z učnimi težavami potrebuje tudi naslednjo stopnjo pomoči v kontinuumu pomoči (npr. poleg učiteljeve pomoči pri pouku in dopolnilnem pouku še druge oblike individualne in skupinske pomoči ali v nekem drugem primeru usmeritev v program s prilagojenim izvajanjem in dodatno strokovno pomočjo). V skladu z načelom partnerskega sodelovanja s starši pri vrednotenju učenčevega napredka in učinkov pomoči seveda sodelujejo tudi starši.

## NAČELO DOLGOROČNE USMERJENOSTI

Za sodobne pristope je značilna usmerjenost pomoči v celotno življenjsko obdobje. Težave pri učenju niso le problem osnovnega šolanja. Po eni strani se napor raziskovalcev in strokovnjakov v praksi čedalje bolj usmerjajo v zgodnje odkrivanje najrazličnejših kognitivnih primanjkljajev in preprečevanja njihovih neugodnih posledic. Hkrati se s študijami sledenja in spremljanja posameznikov s težavami pri učenju ugotavlja dejavnike, ki so pomembni za dolgoročno ugodnejši izid iz težav, ugodnejši z vidika kvalitete kasnejšega


življenja. Če želimo razviti strategije za prilagajanje in kompenziranje težav, ki bodo usmerjene dolgoročno, je potrebno natančno razumeti, kako različni kognitivni primanjkljaji ovirajo učenčevo funkcioniranje in katere izmed ugotovljenih značilnosti imajo odločilen vpliv na njegov življenjski in poklicni uspeh. V projektu pomoči se zato išče in raziskuje tiste za posameznika najbolj optimalne načine premagovanja oziroma kompenziranja težav, ki so zanj dolgoročno učinkoviti, ker so usmerjeni v dolgoročno zagotavljanje kvalitetnega življenja kljub primanjkljaju oziroma težavi.

### **1.3.3 Edinstveni delovni projekt pomoči**

Učenec, ki ima učne težave, nujno potrebuje edinstven delovni projekt pomoči, ki je smislen zanj, ker temelji na njegovi odločitvi in udeleženi in ker je učinkovit. Edinstven delovni projekt pomoči je potrebno umestiti med doslej že uporabljene koncepte.

Koncept edinstvenega delovnega projekta pomoči dopolnjuje koncept delovnega odnosa, ki ga soustvarimo v delovnem odnosu. V knjigi Vzpostavljanje delovnega odnosa in osebnega stika avtorji opisujejo, zakaj se koncept pomoči tako imenuje.

Projekti so EDINSTVENI, ker se vsakokrat na novo in posebej oblikujejo za vsakega uporabnika posebej, za vsako družino posebej, za vsako skupino udeleženi v problemu posebej, in so soustvarjeni skupaj z njimi in zanje.

Projekti so DELOVNI, ker v vsakdanjem jeziku in v vsakdanjem življenju ljudi konkretizirajo dogovorjene spremembe, naloge, delež posameznika in roke skupaj z dogovorom za naslednji sestanek. Poudarek je na delu, torej na sodelovanju, na aktivnostih, ki sledijo iz opravljenega dela v delovnem odnosu.

Govorimo o PROJEKTIH, ker tečejo v času in so usmerjeni k dobrim izidom ali zaželenim razpletom. V projektu ne zapišemo le konkretnih nalog, temveč vedno znova tudi ugotovljene razlike, tudi minimalne spremembe, v procesu napredovanja k rešitvam.

Edinstveni delovni projekt pomoči učencu s težavami pri učenju sestavljajo naslednji najpomembnejši pogoji in konceptualni elementi:

- odnos soustvarjanja z učencem pri poučevanju in učenju ter nudenju pomoči; zanj je odgovoren vsak, ki neposredno dela z učencem z učnimi težavami (učitelj pri pouku, dopolnilnem pouku in v okviru podaljšanega bivanja, razrednik, svetovalni delavec, mobilni specialni pedagog, prostovoljec idr.);
- svetovalni odnos soustvarjanja v vsakokrat edinstveni skupini udeleženih, ki se vzpostavi z vsemi udeleženi v projektu pomoči; zanj je praviloma najbolj strokovno usposobljena in odgovorna šolska svetovalna služba;
- čas in prostor, potrebna za opredelitev problema in raziskovanje možnih rešitev na način odkrivanja in soustvarjanja možnega, moči, uresničljivega deleža vseh udeleženih; z vso pozornostjo je treba zagotoviti (si vzeti) dovolj časa za spodbujanje in motiviranje učenca, da bi v projektu učenja in pomoči odkril, opredelil, zastavil svoj delež; za izvajanje, spremljanje, dokumentiranje in vrednotenje oblik pomoči učencu s težavami pri učenju; za zadovoljivo organizacijo časa in prostora je najbolj odgovorno vodstvo šole;
- individualni delovni načrt pomoči vključuje opredelitev problema oziroma težave; predvidi uresničljive cilje, metodiko in didaktiko poučevanja in učenja oziroma potrebne prilagoditve (oblike pomoči) v poučevanju in učenju učenca; izvajalce pomoči pri pouku, dopolnilnem pouku in v okviru podaljšanega bivanja; morebitne druge oblike pomoči in njihove izvajalce; način ugotavljanja učenčevega napredka ter način preverjanja učinkovitosti prilagoditev (oblik pomoči); individualni delovni načrt pripravi učitelj, po potrebi v sodelovanju z razrednikom in šolsko svetovalno službo;
- kronika ali dnevnik procesa edinstvenega delovnega projekta pomoči, v katerega se sproti zapisuje sam potek projekta pomoči (tekoče odločitve, razprave, ocene uspešnosti, spremembe v načrtu ipd.) z namenom, da je vsem udeleženi proces pomoči razviden, da so nadaljnji koraki, kratkoročni načrti, dobri izidi in prispevek vsakega udeleženega v rešitvi vedno znova dogovorjeni; kroniko ali dnevnik po dogovoru zapisujejo učitelj, razrednik in/ali šolski svetovalni delavec;
- sklepna evalvacijska ocena edinstvenega delovnega projekta pomoči na posamezni stopnji v kontinuumu pomoči vsebuje oceno napredovanja učenca, oceno učinkovitosti izvajanih oblik pomoči in mnenje (predloge) glede nadaljevanja dela z učencem; oblikuje jo izvajalec pomoči učencu z učnimi težavami in/ali šolski svetovalni delavec, kadar je izvajalcev na posamezni stopnji v kontinuumu pomoči več;

- sklepno evalvacijsko poročilo edinstvenega delovnega projekta pomoči predstavlja povzetek celotnega edinstvenega delovnega projekta pomoči (v njem so predstavljeni: zaključna opredelitev problema oziroma težav in posebnih potreb učenca, vključno s predstavitvijo učenčevih močnih področij, interesov in talentov, oblike učenja in pomoči, ki so učencu pomagale premagati ali omiliti težave; ocena učenčevega napredovanja) z zaključnim mnenjem (ki naj obvezno vsebuje tudi preventivna priporočila in pobude za nadaljnje delo z učencem); sklepno evalvacijsko poročilo ob zaključku edinstvenega delovnega projekta pomoči praviloma pripravi šolski svetovalni delavec; ni administrativno poročilo, pomembno je, da ga sprejmejo vsi udeleženi v projektu;
- delež drugih izvajalcev oziroma drugih oblik pomoči (svetovalnega delavca, mobilnega specialnega pedagoga, prostovoljca, psihoterapevta idr.) v edinstvenem delovnem projektu pomoči mora prav tako biti jasno razviden, zato tako kot učitelj tudi vsak drugi izvajalec svoje neposredno delo z učencem skrbno načrtuje (opredeli problem, uresničljive cilje, predvidi metode in oblike dela z učencem oziroma postopke pomoči), dokumentira (strokovna dokumentacija) in evalvira (evalvacijska ocena naj vključuje tudi priporočila za učiteljevo delo z učencem pri pouku, dopolnilnem pouku in v okviru podaljšanega bivanja);
- razrednik kot nosilec edinstvenega delovnega projekta pomoči učencu z učnimi težavami je najbolj odgovoren za to, da se za učenca iz njegovega razreda, ki ima težave pri učenju, vzpostavi, da steče in se tudi zaključi edinstveni delovni projekt pomoči; kot nosilec projekta pomoči je posebej občutljiv za to, da se v projektu ves čas zagotavlja učenčeva udeležnost; sam pa je posebej pozoren na to, da je z učencem v stalnem stiku, da vzpostavljeni tesnejši odnos z učencem vzdržuje in obnavlja;
- šolski svetovalni delavec kot prvi razrednikov pomočnik pri koordiniranju in zapisovanju edinstvenega delovnega projekta pomoči učencu z učnimi težavami; najbolj je odgovoren za vzpostavljanje odnosa soustvarjanja med vsemi udeleženi v procesu pomoči; skupaj z razrednikom lahko sodeluje z učiteljem, mobilnim specialnim pedagogom idr. izvajalci pomoči pri pripravi individualnega delovnega načrta pomoči in sklepnih evalvacijskih ocen, posebej je odgovoren za sklepno evalvacijsko oceno, kadar je izvajalcev pomoči več in za sklepno evalvacijsko poročilo ob zaključku projekta; v skladu s svojo strokovno usposobljenostjo se vključuje tudi v neposredne oblike izvajanja pomoči učencu;
- usmerjenost projekta pomoči v spodbujanje in odkrivanje učenčevih talentov, njegovih poklicnih (izobraževalnih) interesov, v kompleksno izboljšanje življenjske situacije

- učenca, ne le v odpravljanje oziroma zmanjšanje učnih težav;
- proslavljanje ob zaključku edinstvenega delovnega projekta pomoči (z vsemi udeleženi, lahko tudi z oddelčno skupnostjo, oddelčnim učiteljskim zborom, nemara z obvezno ravnateljstvo čestitko učencu ipd.); zanj sta najbolj odgovorna nosilec in koordinator projekta pomoči (razrednik in šolski svetovalni delavec). (Koncept dela 2005: 57-59)

### **1.3.4 Delo šolske svetovalne službe s starši**

Sodelovanje s starši je vsekakor pomembna naloga šole, to potrjujejo mnoge raziskave, ki kažejo, da svetovalni delavci na šolah, učenci in ravnatelji potrebujejo sodelovanje, računajo nanj in ga pri reševanju vsakdanjih problemov tudi vzpostavljajo. To, kar je novo, je zavest o tem, da je sodelovanje s starši posebna naloga, za katero še nismo izdelali razvidnih konceptov, je pa že jasno, da ga vsi udeleženi – starši, šola, učenci – moramo šele raziskati, se naučiti, da bi res prispevalo pomemben ustvarjalni delež h kvaliteti življenja na šoli.

Šola potrebuje sodelovanje s starši na dveh ravneh. Na prvi nagovarja starše za sodelovanje pri delu šole, kjer potrebuje njihovo ustvarjalnost, njihovo povezanost v skupnost, katere del je šola, včasih njihovo materialno pomoč, njihov delež v načrtovanih akcijah, vseskozi pa nenehen ustvarjalni pogovor – od roditeljskih sestankov prek govorilnih ur do sveta staršev. (Čačinovič Vogrinčič 2006: 85)

Povezovanje šole s starši kot udeleženci v projektu je na tej ravni raznoliko in nosilci povezovanja so različni: vodstvo šole, razredniki, posamezni učitelji, starši, sami učenci, svetovalna služba pa tudi institucije zunaj šole. Včasih gre za skupinske, včasih za skupnostne akcije, včasih so nagovorjeni vsi starši, včasih posamezne skupine ljudi. V vsakem primeru je sodelovanje treba vzpostaviti, vedno znova definirati in ga vzdrževati. Šolska svetovalna služba je ponekod že mesto dogovarjanja in skupnega iskanja uresničljivega.

Na drugi ravni šola potrebuje sodelovanje staršev tam, kjer učenec potrebuje pomoč. Mislim na vse tiste situacijske stiske, ko otrok ne more uspešno delati, ko učitelj ne more več zagotoviti otroku spodbudnega okolja, ko starši sami ne znajo več ali ne morejo pomagati. Številne težke situacije so rešljive šele, ko jih začnejo reševati vsi udeleženi v problemu skupaj. (Čačinovič Vogrinčič 2006: 85-86)

Za socialno delo z družino se odločimo takrat, ko potrebujemo mobilizacijo te pomembne naravne mreže v pomoč otroku. Vse člane družine povabimo, da prispevajo svoj delež k rešitvi problema. To pomeni, da delovni odnos zajame vse, ki sestavljajo družino, da mora biti zagotovljen vsakemu posebej in vsem skupaj. Socialno delo z družino ni družinska terapija, je pa kompleksna psihosocialna pomoč pri reševanju otrokove in družinske stiske, ki se veže na šolo.

»Ko vzpostavimo delovni odnos z družino, jo vedno nagovorimo na dveh ravneh, saj tečeta vzporedno dva procesa. Eden je vzpostavljanje delovnega odnosa za ustvarjanje rešitev, ko udeleženi v problemu postanejo udeleženi v rešitvi, drugi pa je pogovor o družinski skupini, o njenem delovanju, ki mora prinesiti več razvidnosti za zaželene spremembe v družini. Okvir za socialno delo z družino je vedno reševanje problema, ki ga ima otrok v šoli, in težava družine, da nima rešitve ali da jih nima več. Če učencu ni mogoče pomagati brez udeležbe njegove družine, je škoda, da svetovalna služba, ki obstaja na vseh slovenskih šolah, ne ponudi te oblike pomoči bodisi na šoli sami, če so svetovalni delavci usposobljeni za to obliko dela, ali v povezavi s svetovalno službo druge šole ali institucije.« (Čačinovič Vogrinčič 2006: 88)

Zelo pomembno je staršem osvetliti težave z otrokovega stališča, saj se odrasli poskušajo vživeti v njegovo kožo le redkokdaj.

Učitelji in starši lastno razumevanje definicije specifičnih učnih težav prepogosto jemljejo kot samoumevno in edino ter učencu puščajo le eno možnost – da jo sprejme in sebe okrivi, da še vedno ne zmore. Pri tem ne gre le zato, da je pomoč prevečkrat premalo učinkovita. Pomembno je še nekaj drugega: otroku ne damo izredno pomembne izkušnje, da proces uspešnega učenja začanja s svojim razumevanjem oziroma nerazumevanjem, da zase, na svoj način, odkriva svoj način dela do zelenega uspeha. Naše sporočilo mora biti, da sme otrok »ne razumeti«. Potem skupaj z njim raziščemo, kaj to njemu in nam res pomeni, in šele nato poiščemo skupno, soustvarjeno pot, za katero smo učitelji v enaki meri soodgovorni kot učenec. A oboji se so-delovanja, so-ustvarjanja in so-odgovornosti šele učimo. Tudi starši se kot soustvarjalci počasi vključujejo. (Čačinovič Vogrinčič 2006b: 63)

Gabi Čačinovič Vogrinčič (2006: 89) poudarja, da moramo v procesu pomoči vključiti učenčevo definicijo in z njim sooblikovati njegov delež.

Ko sodelovanje s starši povežemo s svetovalno službo, uvedemo nov pojem: govorimo o svetovalnem delu. Kaj je tisto bistveno, doktrirano v konceptu svetovalnega dela? Odgovor je: svetovalni odnos, ki je v temelju sodelovanja; svetovalni odnos, ki ga definira in vzdržuje svetovalni delavec. Svetovalni odnos pomeni, da bo sodelovanje temeljilo na dogovoru, ki je vsakokrat prvi visokokvalificiran korak svetovalnega dela. Dogovor vsebuje definicijo problema, ki jo sooblikujejo vsi udeleženi v problemu, raziskovanje možnih rešitev in odločitev o deležu vseh sodelujočih pri iskanju rešitev.

O sodelovanju med šolo in družino pri reševanju skupnih problemov in stisk Čačinovič Vogrinčič (2006) navaja tudi Clanceyev model. Clancey s svojim Kritičnim modelom intervencije nagovarja šolski sistem in njene udeležence hkrati na ravni makrosistema, mezosistema in mikrosistema. V tem kontekstu ga razumemo kot model intervencije svetovalne službe na šoli.

Vsebuje dva dragocena elementa: prvi poudarek je na dodajanju moči staršem, družinam; drugi je poudarek na etiki participacije, elementih partnerskega sodelovanja, soodgovornosti. Družina postane partner šole pri novih, skupnih nalogah. Clancey šest strategij pri delu z družino definira takole:

- vzpostaviti stik z učenci in njihovimi družinami, delati z vsemi v procesu na definicijo problema, ki jim bolje pomaga razumeti svoje probleme in probleme skupnosti;
- priskrbeti usluge, ki jih potrebuje družina – inštrukcije, svetovanje, skupinsko delo, pravno pomoč;
- povabiti družine, s katerimi delamo, v šolski sistem in jih vključiti v tiste dejavnosti šole, kjer bodisi pridobivajo znanja bodisi sodelujejo kot prostovoljci;
- organizirati posebne treninge veščin, kot so večšina komuniciranja, vodenje skupine, pisanja, ki jih lahko starši potem podajajo naprej v skupinskih in skupnostnih akcijah;
- vključiti družine, s katerimi delamo, v različne delovne skupine, ki obstajajo na šoli za skupne naloge;
- spodbuditi starše, da stopijo v stik s pomembnimi institucijami kraja in njihovo vključevanje v delo šole.

Clancey vidi družine, ki jim pomagamo, hkrati na različnih mestih in različnih vlogah znotraj šole. Svetovalno delo s starši lahko na novo ustvari bolj učinkovita, bolj produktivna povezovanja znotraj šole.

Delež staršev v življenju šole je realno večji, kot je bil v preteklosti. Šola se staršem odpira in starši so povabilo sprejeli. Naloga svetovalne službe je, da prispeva h kvaliteti tega sodelovanja. Kvaliteta je odvisna od tega, kako bodo posamezniki udeleženi v njem, šola, starši, svetovalna služba, učenci, znali upoštevati drug drugega, spoštovati meje, razločevati kompetence.

V praksi se danes pogosto dogaja, da je svetovalno delo s starši v večini primerov svetovalno delo z enim od staršev. So problemi in naloge, pri katerih v svetovalni službi potrebujemo dogovor z enim od staršev, in so problemi in naloge, pri katerih potrebujemo dogovor z obema staršema. Pomembno je, da vsi udeleženi v svetovalnem dogovoru v konceptu in dejanjih razločimo, ali je dogovor vzpostavljen z enim roditeljem ali z obema. Če smo vzpostavili dogovor le z enim od staršem, ne moremo ravnati, kot da avtomatično velja za oba. Pravzaprav je svetovalna služba tista, ki ima prvenstveno možnost, da omogoči izkušnjo dejanske udeležnosti obeh.

## 2 PROBLEM

V nadaljevanju naloge bi rad preko konkretnih primerov prikazal problematiko otrok s SUT, povezanost šole in staršev ter delo šolske svetovalne službe.

Temo diplomske naloge, specifične učne težave, sem si izbral, ker sem v prvem letniku študija delal kot prostovoljec, kjer sem nudil učno pomoč osnovnošolcu, ki je imel SUT. V tretjem in četrtem letniku pa sem поблиže spoznal značilnosti in splošno problematiko otrok s SUT, spoznati pa sem želel še delovanje šolske svetovalne službe v primerih, ko imajo učenci SUT.

Želim si, da bi na področju učnih težav posvečali še več pozornosti kot sedaj, čeprav je stroka tukaj zelo napredovala.

Mislím, da bi morali več pozornosti posvečati vsakemu posamezniku, ki se srečuje s to problematiko. Včasih se premalo zavedamo dejavnikov, ki še povečujejo te težave in ne raziščemo, zakaj je do njih prišlo. Predvsem strokovni delavci bi morali imeti več izobraževanja na tem področju, prav zaradi novih konceptov in načinov dela, ki se sedaj uveljavljajo.

Da bi zmanjšali težave v šoli, moramo večkrat začeti s pomočjo izven šole, na primer v krogu družine, kar pa je lahko zelo težko. Da bo otrok s SUT optimalno uspešen v šoli, mora obstajati dobra vez med šolo in družino, saj bo otrok veliko lažje deloval, če mu bodo pomagali s skupnimi močmi.

Namen moje diplomske je ugotoviti:

- katere načine in metode pomoči uporablja šolska svetovalna služba,
- s kom sodeluje šolska svetovalna služba,
- kako otroci s SUT sprejemajo učno pomoč oz. ali jim ta pomoč koristi,
- ali družina in razmere v njej vplivajo na otrokovo uspešnost v šoli,
- ali povezanost med šolo in starši pomaga pri željenih rezultatih.


## **3 METODOLOGIJA**

### **3.1 VRSTA RAZISKAVE**

Uporabil sem kvalitativno raziskavo. To je raziskava, pri kateri osnovno gradivo predstavljajo besedni opisi. Obdelava teksta poteka na besedni način, brez uporabe merskih instrumentov. Za to vrste raziskave sem se odločil zato, ker najbolje zajema in opisuje vse podatke, ki sem jih imel na razpolago.

### **3.2 SPREMENLJIVKE**

ODVISNE:

- učne težave otrok
- način dela šolske svetovalne službe
- status staršev
- sodelovanje staršev s šolo

NEODVISNE:

- starost
- spol

### **3.3 VIRI PODATKOV**

Podatke sem zbiral na podlagi dokumentacije, ki jo je imela svetovalna delavka na osnovni šoli in na podlagi njenih ustnih poročil o posameznem učencu s SUT. Dokumentacija, ki sem jo uporabil, je bila napisana v šolskem letu 2006/2007.

### **3.4 ZBIRANJE PODATKOV**

Podatke sem dobil na eni izmed dveh OŠ v mestu Črnomelj. Na prvi OŠ, ki sem jo kontaktiral v mesecu decembru 2007, so mi v šolski svetovalni službi najprej dovolili opraviti raziskavo na njihovi šoli. Mesec dni pozneje pa je prišlo do zapletov in so se sodelovanju pri moji diplomski nalogi odpovedali. Kot razlog za nepripravljenost sodelovanja so navedli majhnost kraja in zaupnost podatkov.

Ker mi na prvi OŠ ni uspelo pridobiti podatkov, sem kontaktiral in vzpostavil kontakt z drugo OŠ, kjer sem se v mesecu februarju tudi srečal s svetovalno delavko, ki je privolila v sodelovanje.

Podatki so bili zbrani na osnovni šoli pri svetovalni delavki, in sicer marca 2008. V dokumentacijo sem vključil tudi ustna poročila svetovalne delavke, na podlagi njenega opazovanja in dela z učenci s SUT. Zaradi zaupnosti podatkov sem dokumentacijo prepisoval v njeni pisarni in v njeni prisotnosti.

### **3.5 OBDELAVA PODATKOV oziroma ANALIZA**

Za vsakega učenca oziroma učenko sem izbral izmišljeno ime, s katerim ga oziroma jo predstavim v končnih prepisih. Dokumentacijo sem pretipkal in jo obdelal po metodi kvalitativne analize.

## 4 REZULTATI

### 4.1 PRIMERI IZ PRAKSE

Vsi zapisi bili zapisani s strani socialne delavke, kot del obvezne šolske dokumentacije. Uporabljena dokumentacija je iz šolskega leta 2006/07. Zapise individualne pomoči sem dopolnil z ustnimi poročili socialne delavke o posameznem učencu oz. učenki.

#### ALENKA

Na njene težave pri predmetu slovenščine me je opozorila njena učiteljica, ki je opazila nepravilno izgovarjanje besed. Prav tako je imela težave pri matematiki, kjer je imela težave s poimenovanjem in opisovanjem geometrijskih teles in likov. Alenka je ponavljala drugi razred. Individualno pomoč sem ji začela nuditi v mesecu oktobru, in sicer po eno pedagoško uro tedensko. Ta je obsegala vaje za senzomotoriko, vaje orientacije, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, spodbujanje spontanega govora, vaje v pravilni izgovorjavi. Vseskozi sva sledili učni snovi in se prilagajali delu v razredu. Učenka je rada hodila v šolo in k individualni pomoči. Lepo je sledila učni snovi in osvojila predpisane standarde znanja. Napredovala je tudi osebno. Skozi šolsko leto sem se večkrat srečala tudi z njenimi starši, ki so bili v procesu pomoči pripravljeni pomagati in so se v načrt dela tudi vključili. Sledili so tudi mojim navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav. V načrtu dela je bila vključena tudi razredničarka, s katero sva imeli tedensko formalne in neformalne sestanke.

#### JURE

Jure obiskuje prvi razred devetletke. K individualni pomoči je začel hoditi 10.10.2006, na začetku šolskega leta po eno pedagoško uro, v drugi polovici šolskega leta ta po dve pedagoški uri. Na njegove težave me je seznanila njegova učiteljica. Učiteljica se je zaman trudila vzpostaviti stik z učenčevimi starši, ki niso prišli na nobeno dogovorjeno srečanje. Pri individualni pomoči sva delala grafomotorične vaje, vaje orientacije, senzomotorike. Vaje v pravilni izgovorjavi besed. Skušala sva slediti učni snovi prvega razreda, vendar ni šlo. Skozi šolsko leto sem se s starši učenca srečala dvakrat, kljub mojim prizadevanjem, da bi se bolj vključila v načrt dela, ki sva si ga zastavili s učiteljico učenca. Ker starši niso bili pripravljeni sodelovati pri načrtu dela, je bila pomoč učencu okrnjena. Med šolskim letom sva z učiteljico

večkrat dopolnjevale in spreminjale program. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka, ki pa se ga učenec ni udeleževal redno. Števila je osvojil do 5, osnovnih barv še vedno ne loči. Učenec ni osvojil minimalnih standardov znanja, je pa osebno napredoval. Razredničarka je staršem predlagala, da bi razred ponavljal, vendar se starša s tem nista strinjala. Na željo staršev napreduje v drugi razred.

#### MATEJ

Učiteljica je na hitro ugotovila, da bi Matej potreboval individualno pomoč in tako sva z učiteljico že konec meseca septembra sestavili načrt pomoči. Individualno pomoč sem mu skozi šolsko leto nudila po eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu, ker je bila njegova koncentracija zelo kratkotrajna. Prav zaradi tega je bila učna pomoč v prvih šolskih urah, ko je bil še razmeroma skoncentriran. Pri urah sva delala vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi. Trudila sva se slediti programu prvega razreda, vendar Matej tega ni zmožel. Števila je osvojil le do števila 5, osnovnih barv pa še vedno ne loči. Zelo rad se je igral z avtomobili in pripovedoval o živalih. Starši so se vključili v proces pomoči in so hodili tudi na individualne in skupne sestanke. Kljub temu, da so starši prihajali na sestanke, pa se dogovorjenega na sestanku niso držali doma oziroma do naslednjega sestanka niso naredili potrebnih nalog. Učenec ni osvojil minimalnih standardov znanja, socializacijsko in osebno je napredoval. Razredničarka je staršem predlagala, da bi razred ponavljal. Starša se s tem strinjata.

#### MOJCA

Mojca prihaja iz romske družine in družine z nizkim socialno ekonomskim statusom. Njena starša sta se pri načrtu pomoči nista sodelovala, saj v tem nista videla smisla njenega deleža. Zaradi zaostankov učenke sem večkrat opozarjala starše na neodgovornost, ker kljub temu Mojca ni prihajala k pouku, sem vzpostavila stik s Centrom za socialno delo. Po sestanku staršev s delavko na CSD-ju je Mojca začela redneje obiskovati pouk. Mojca je učenka drugega razreda in je napredovala v drugi razred na željo staršev, kajti v prvem razredu ni osvojila minimalnih standardov znanja. Zaradi tega ni mogla slediti učnemu programu drugega razreda. Razredničarka je ves čas prilagajala delo njenim zmožnostim. Pomoč sem ji nudila eno pedagoško uro na teden. Pri urah sva delali večinoma po programu prvega razreda. Števila pozna do 20, računa do 10, prav tako zapiše števila do 10. Pri slovenščini pozna večino velikih tiskanih črk, ne piše po nareku, ne bere. Pri delu ni samostojna. Ker ni mogla

slediti programu drugega razreda se je v razredu slabo počutila in veliko izostajala. K individualnim uram je rada prihajala, vendar je bila njena koncentracija zelo kratkotrajna. Zelo rada je risala in barvala. Mojca ni dosegla minimalnih standardov znanja. To je razredničarka povedala staršem in predlagala naj drugi razred ponavlja. S ponavljanjem razreda sta se starša strinjala.

## BORUT

Borut je hodil k individualni pomoči enkrat tedensko po eno pedagoško uro. Ima težave z branjem in pisanjem. Besedila delno prepíše z malimi tiskanimi črkami, črke spušča, jih zamenjuje. Težave ima z veliko začetnico, spušča ločila. Ob pomoči zapiše besede po nareku z veliki tiskanimi črkami, zloguje, prebranega ne razume. Pri matematiki še ni osvojil poštevanke. Računa do 20, do 100 s pomočjo ponazoril. Ima zelo slabo in kratkotrajno koncentracijo. Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne. Z razredničarko sva sestavili načrt pomoči za Boruta, pri katerem je bila prisotna tudi mama. Na srečanjih skozi šolsko leto smo pregledali dosežene cilje, pogovorili smo se o otrokovem napredku in težavah, po potrebi dopolnili ali spremenili program in se dogovorili za nadaljnje delo. Mama z učencem doma ni veliko delala oziroma ni z ustreznimi metodami učencu pomagala pri učnem delu doma. Mama ima službo, kjer dela v več izmenah in je preživela malo časa s sinom. Oče pri izvajanju pomoči ni sodeloval. Borut je bil večino dneva tako prepuščen samemu sebi. Učenec napreduje v četrti razred, ker se starši ne strinjajo, da bi razred ponavljal.

## MARKO

K individualni pomoči je hodil enkrat tedensko po eno pedagoško uro. Marko ima težave z branjem in pisanjem, s slabšo delovno zmogljivostjo, hitro se utruje. Težišče najinega dela je bilo na utrjevanju velike tiskane abecede. To je tudi osvojil ostalih treh abeced pa ne. Velike začetnice ne zna uporabljati, tvoriti povedi tudi ne. Pri matematiki še ni utrdil poštevanke. Računa do 20, do 100 s pomočjo ponazoril (stotička). Pri delu potrebuje nenehne vzpodbude in pomoč učitelja. Njegova storilnost je majhna, za vsako delo potrebuje veliko časa. Vsaka stvar oziroma predmet v njegovem vidnem polju ga na hitro zmede in preusmeri njegovo pozornost od nalog. Skozi leto sem imela tudi sestanke s Markotovimi starši, ki niso kazali pretirane zaskrbljenosti zaradi njegovih težav. Na predloge in načrte dela nista dala veliko pozornosti. Oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo. Marko je bil

vključen tudi v obiskovanje dopolnilnega pouka ter pomoč učiteljice v podaljšanem bivanju. Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne. Na željo staršev napreduje v četrti razred, ker starša ne želita, da bi bil Marko v novem razredu stigmatiziran.

#### GORDANA

Individualno pomoč sem ji začela nuditi v mesecu novembru, in sicer po eno pedagoško uro tedensko. Ta je obsegala vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje v pravilni izgovorjavi. Gordana ima težave s branjem in pisanjem, saj zamenja črke, ločila in veliko začetnico. Bere slabo in počasi in ne dojema bistva besedila. Tudi pri matematiki ima težave s deljenjem. Pri delu sva sledili učni snovi. Učenka je rada hodila v šolo in k individualni pomoči, kjer se tudi trudila s izvajanjem nalog. Lepo je sledila učni snovi in osvojila predpisane standarde znanja in napredovala na učnem in osebostnem področju. V načrt dela sva z razredničarko vključili tudi otrokove starše, saj so se tudi sami že zavedali otrokovih težav in so bili pripravljeni sodelovati in pomagati. Sledili so tudi mojim navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav. V načrtu dela sva delali skupaj z razredničarko, s katero sva se sestajala po potrebi, imeli sva veliko neformalnih usklajevanj in pogovorov o učenkinih težavah in napredku.

#### GAŠPER

Individualno pomoč sem mu začela nuditi na začetku šolskega leta, in sicer po eno pedagoško uro. Na težave, ki jih ima me je seznanila njegova učiteljica. Pri individualni pomoči sva delala grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni izgovorjavi besed. Sledila sva učni snovi prvega razreda. Skupaj z njegovo učiteljico sva sestavili načrt dela. Z načrtom dela sva seznanila tudi starše. Starši so se skozi leto udeleževali sestankov, ki smo jih imeli. Oba starša sta bila zelo dovzetna za sodelovanje in pomoč, ki jo nudi šola in tudi za njihovo udejstvovanje v reševanju učnih težav. Večkrat sta na šolo tudi poklicala in se pozanimala o sprotne napredku, ali pa se obrnila po kakšen nasvet. Med šolskim letom sva z učiteljico večkrat dopolnjevale in spreminjale program ter si naloge tudi sproti določale in jih tudi na sestankih evalvirali. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka. Števila je osvojil do 10, šteje do 20 ob ponazorilu. Učenec je osvojil minimalne standarde znanja ter osebno napredoval.

## MIRAN

K individualni pomoči je hodil enkrat tedensko po eno pedagoško uro. Miran obiskuje drugi razred in ima težave z branjem in pisanjem, s slabšo delovno zmogljivostjo, v sodelovanje s vključi ob spodbudi ter ob opozorilu upošteva pravila in dogovore. Težišče najinega dela je bilo na utrjevanju prebranega besedila ter na upoštevanju pravopisnih pravil. Njegova storilnost je majhna, za vsako delo potrebuje veliko časa. Miran se med opravljanjem naloge »zasanja«, odtava v svoj svet in ga je potrebno vedno znova motivirati za opravljanje naloge. Skozi leto sem imela tudi sestanke z njegovimi starši, ki so se Miranovih težav zavedali in so tudi z veseljem sodelovali pri načrtu dela. Z Miranom so se doma veliko ukvarjali in mu pomagali pri šolskih nalogah. Staršem sem tudi dala navodila, kako naj z Miranom doma delajo. Pri Miranu je bil večji napredek viden že ob koncu prvega zaključnega obdobja. Konec šolskega leta je dosegel minimalne standarde pri slovenščini.

## ANDREJ

Andrej obiskuje prvi razred devetletke. K individualni pomoči je začel hoditi v mesecu oktobru po eno pedagoško uro na teden. Na ure individualne pomoči je rad hodil in večinoma je sledil navodilom, ki sem mu jih dajala. Nekatere dneve pa nikakor nisem mogla vzpostaviti stika z njim. Na njegove težave me je seznanila njegova učiteljica. Andrej je imel težave pri predmetu matematika, kjer ni prepoznaval geometrijske like ter je imel težave z orientacijo. Prav tako je imel težave pri predmetu slovenščina, kjer je imel težave pri pisanju. Pri individualni pomoči sva delala vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed. Sledila sva učni snovi prvega razreda. Skozi šolsko leto sem se s starši učenca srečala trikrat, kjer smo preverili do tedaj dosežene cilje ter evalvirali proces. Med šolskim letom sva z učiteljico dopolnjevale in spreminjale program. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka. Učenec je osvojil minimalne standarde znanja ter osebno napredoval.

## 4.2 TABELARNI PRIKAZ

**TABELA 1: UČENCI IN UČENKE S SUT – Prepoznavanje SUT, odnos učencev do šole in individualne pomoči, osebnostno področje učenca in ostale razvojne posebnosti**

| PREDMET<br>IME | PREPOZNAVANJE SUT;<br>ODNOS UČENCA DO ŠOLE IN INDIVIDUALNE POMOČI;<br>OSEBNOSTNO PODROČJE UČENCA;<br>OSTALE TEŽAVE, KI OVIRAJO POMOČ |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------|
| ALENKA | SUT opazila učiteljica<br>rada prihajala v šolo in k individualni pomoči<br>osebnostno napredovala |
| JURE | SUT opazila učiteljica<br>osebnostno napredoval |
| MATEJ | SUT opazila učiteljica<br>osebnostno napredoval<br>kratkotrajna koncentracija, zanimanje za avtomobile in živali |
| MOJCA | rada prihajala k individualni pomoči, veliko izostajala v šoli<br>kratkotrajna koncentracija, zanimanje za risanje in barve |
| BORUT | kratkotrajna koncentracija |
| MARKO | potrebuje vzpodbude, majhna storilnost, preusmerjanje pozornosti |
| GORDANA | starši opazili težave<br>rada prihajala v šolo in k individualni pomoči<br>osebnostno napredovala |
| GAŠPER | SUT opazila učiteljica<br>osebnostno napredoval |
| MIRAN | starši opazili težave<br>majhna storilnost, preusmerjanje pozornosti |
| ANDREJ | SUT opazila učiteljica<br>rad prihajal k individualni pomoči<br>osebnostno napredovala |


**TABELA 2: STARŠI IN OKOLJE UČENCA – Vključenost staršev pomoč, pomoč staršev doma in okolje otroka**

| <p>PREDMET<br/>IME</p> | <p>VKLJUČENOST STARŠEV V POMOČ;<br/>POMOČ STARŠEV DOMA;<br/>OKOLJE OTROKA</p> |
|------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|
| ALENKA | starši so se udeleževali sestankov in bili vključeni v proces pomoči doma starši pomagali pri učenju |
| JURE | učiteljica na začetku ni zmogla navezati stikov s starši, starši so bili na dveh sestankih, starši niso bili pripravljene sodelovati pri načrtu pomoči |
| MATEJ | starši so se udeleževali sestankov in bili vključeni v proces pomoči doma starši niso otroku pomagali pri učenju |
| MOJCA | starša nista sodelovala, ker nista videla smisla prihaja iz romske družine, imajo nizek SES |
| BORUT | mama se je udeleževala sestankov, oče ni sodeloval doma niso veliko pomagali pri učenju |
| MARKO | starši so se udeležili na nekaterih sestankih, v načrtu pomoči nista sodelovala<br>oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo |
| GORDANA | starši vključeni v proces pomoči doma starši pomagali pri učenju |
| GAŠPER | starši so se udeleževali sestankov in bili vključeni v proces pomoči, klicali na šolo po dodatne nasvete doma pomagali pri učenju |
| MIRAN | starši so se udeleževali sestankov in bili vključeni v proces pomoči doma starši pomagali pri učenju |
| ANDREJ | starši so se udeleževali sestankov in bili vključeni v proces pomoči |

**TABELA 3: ŠOLA IN ŠSS – Pomoč učencu pri individualni pomoči in dodatna pomoč**

| PREDMET<br>IME | POMOČ UČENCU PRI INDIVIDUALNI POMOČI IN DODATNA POMOČ |
|----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ALENKA | individualna pomoč potekala eno pedagoško uro na teden, kjer sva delala vaje za senzomotoriko, vaje orientacije, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, spodbujanje spontanega govora, vaje v pravilni izgovorjavi besed |
| JURE | individualna pomoč potekala na začetku eno pedagoško uro na teden, kasneje dve pedagoški uri, delala sva grafomotorične vaje, vaje orientacije, senzomotorike, vaje v pravilni izgovorjavi besed, obiskoval je dodatni pouk, ki se ga ni redno udeleževal |
| MATEJ | individualna pomoč potekala eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu, pomoč je bila v prvih šolskih urah, delala sva vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi |
| MOJCA | individualna pomoč potekala eno pedagoško uro na teden, delali sva večinoma po programu prvega razreda |
| BORUT | individualna pomoč potekala eno pedagoško uro na teden |
| MARKO | individualna pomoč potekala eno pedagoško uro na teden, delala sva na utrjevanju velike tiskane abecede |
| GORDANA | individualna pomoč potekala eno pedagoško uro na teden, delali sva vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje v pravilni izgovorjavi, sledili sva učni snovi, obiskovala je dodatni pouk ter pomoč učiteljice v podaljšanem bivanju |
| GAŠPER | individualna pomoč potekala eno pedagoško uro na teden, delala sva grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni izgovorjavi besed, sledila sva snovi prvega razreda, obiskoval je dodatni pouk |
| MIRAN | individualna pomoč potekala eno pedagoško uro na teden, delala sva na utrjevanju prebranega besedila ter na upoštevanju pravopisnih pravil |
| ANDREJ | individualna pomoč potekala eno pedagoško uro na teden, delala sva vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed, sledila sva snovi prvega razreda, obiskoval je dodatni pouk |

**TABELA 4: ŠOLA IN ŠSS – Učna snov in znanje, delo ŠSS z učiteljico, doseganje standardov znanja učenca in pogled staršev in šole na znanje učenca**

| <p>PREDMET<br/>IME</p> | <p>UČNA SNOV IN ZNANJE;<br/>DELO ŠSS Z UČITELJICO;<br/>DOSEGANJE STANDARDOV ZNANJA UČENCA;<br/>POGLED STARŠEV IN ŠOLE NA ZNANJE UČENCA</p> |
|------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ALENKA | <p>ponavljala je drugi razred<br/>v načrt dela je bila vključena učiteljica, s katero sva imeli tedensko formalne in neformalne sestanke<br/>učenka je osvojila predpisane standarde znanja</p> |
| JURE | <p>skušala slediti učni snovi prvega razreda, vendar ni šlo<br/>načrt dela zastavili z učiteljico učenca<br/>ni osvojil minimalnih standardov znanja<br/>starša se ne strinjata, da bi ponavljal razred</p> |
| MATEJ | <p>sledila programu prvega razreda, vendar ni šlo<br/>z učiteljico sestavili načrt pomoči<br/>ni osvojil minimalnih standardov znanja<br/>ponavljal razred s čimer se starša strinjata</p> |
| MOJCA | <p>ni zmogla slediti učnemu programu prvega razreda, napredovala v drugi razred na željo staršev, čeprav v prvem razredu ni osvojila minimalnih standardov, učiteljica prilagajala delo njenim zmožnostim, ni samostojna pri delu<br/>z učiteljico večkrat dopolnjevale in spreminjale program pomoči<br/>ni dosegla minimalnih standardov znanja<br/>starše se strinjata, da ponavlja razred<br/>na zaostanke od pouka je socialna delavka večkrat opozarjala starše in potem vzpostavila stik s CSD, po intervenciji je učenka začela redneje obiskovati pouk</p> |
| BORUT | <p>z učiteljico sva med šolskim letom pregledali dosežene cilje ter se pogovorili o učenčevem napredku in težavah<br/>z učiteljico dopolnjevale ali spreminjale program in se dogovarjale za nadaljnje delo<br/>pri matematiki dosegel minimalne standarde, pri slovenščini ne napreduje v četrti razred, ker se starša ne strinjata, da bi ponavljal</p> |
| MARKO | <p>pri matematiki dosegel minimalne standarde, pri slovenščini ne napreduje v četrti razred na željo staršev, ker se bojita, da bi bil zapostavljen</p> |
| GORDANA | <p>načrt dela je bil sestavljen skupaj z razredničarko, s katero sva se sestajali po potrebi in imeli neformalne in formalne sestanke in pogovore o učenkinih težavah in napredku<br/>osvojila predpisane standarde znanja</p> |
| GAŠPER | <p>skupaj z učiteljico sestavili načrt pomoči, na sestankih evalvirali doseženo med šolskim letom sva z učiteljico dopolnjevale in spreminjale program<br/>osvojil minimalne standarde znanja</p> |
| MIRAN | <p>napredek je bil viden že ob prvem semestru<br/>osvojil predpisane standarde znanja</p> |
| ANDREJ | <p>z učiteljico dopolnjevale in spreminjale program pomoči<br/>osvojil predpisane standarde znanja</p> |

### 4.3 POSKUSNA TEORIJA

#### POSKUSNA TEORIJA O DELU ŠOLSKE SVETOVALNE SLUŽBE V OSNOVNI ŠOLI, POVEZANOSTJO MED ŠOLO IN STARŠI IN OKOLJEM OTROKA

##### Učenci in učenke s specifičnimi učnimi težavami:

Težave pri učencu oziroma učenki najprej opazijo učiteljice, ki zasledijo primanjkljaj v osvajanju določenih vsebin učnega znanja. V nekaterih primerih pa so tudi starši tisti, ki opazijo, da ima otrok že pred vstopom v šolo oziroma v začetku šolanja težave z osvajanjem šolskega znanja.

Učenci radi obiskujejo šolo in individualno pomoč. Pri individualni pomoči se trudijo in prizadevajo osvojiti znanje. V enem primeru učenka redko obiskuje pouk in veliko izostaja, kar je posledica slabega počutja v razredu.

Učenci v času trajanja individualne pomoči, se pravi med šolskim letom, osebno dozorevajo, kar kaže na njihov normalen osebni razvoj.

Večina učencev, ki imajo SUT, ima tudi druge razvojne posebnosti, ki predstavljajo oviro za dobro prilagoditev na zahteve šole. Mednje sodijo motnje pozornosti, kot so slaba in kratkotrajna koncentracija, majhna storilnost, odvrčanje pozornosti od šolskih nalog. Učenci imajo ostala zanimanja, ki otežujejo opravljanje nalog, in sicer rajši opravljajo šolska opravila, pri katerih so dobri in nimajo težav.

##### Starši in okolje učenca oziroma učenke s specifičnimi učnimi težavami:

Velika večina staršev je vključena v procesu individualnega načrta pomoči. Starši v tem procesu pomoči sodelujejo od začetka, se pravi od odgovora pa do zaključka procesa pomoči. Vključeni so tako, da se udeležujejo sestankov, tako individualnih kot skupinskih, evalvirajo vmesne rezultate. Tisti starši, ki se niso želeli vključiti v proces pomoči, so imeli nižjo stopnjo izobrazbe in/ali so veliko časa preživeli na delovnem mestu.

Tudi doma so starši učencu pomagali pri šolskih obveznostih. Navodila za uspešnejše premagovanje ovir in učenje učne snovi so dobivali od svetovalne delavke ter tudi od učiteljice. Večina staršev se teh navodil drži ter posvečajo več časa otroku pri učenju.

Okolje otroka lahko vpliva negativno ali pozitivno na doseganje zaželenih rezultatov. Predvsem starši z nizkim socialno-ekonomskim statusom niso otroku nudili zadostne pomoči in opore.

#### Šola in šolska svetovalna služba:

Pomoč šolske svetovalne službe učencu s SUT poteka eno pedagoško na teden, ki se lahko razdeli na dva dni v tednu zaradi boljšega učinka ali pa poteka tudi po dve pedagoški uri na teden, če se za to izkaže potreba. Na individualni pomoči svetovalna delavka z otroci dela različne vaje za izboljšanje njihovega znanja, kot so vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje orientacije, vaje v pravilni izgovorjavi. Pri pomoči večinoma sledijo učni snovi učenca. Ob individualni pomoči se v nekaterih primerih odločijo tudi za obiskovanje dodatne pomoči, in sicer dopolnilnega pouka ali pomoč v podaljšanjem bivanja.

Nekateri učenci imajo težave z osvajanjem znanja, saj je za njih učna snov prezahtevna, kar dodatno otežuje delo pri individualni pomoči. Učna snov je lahko prezahtevna tudi, ker so napredovali v naslednji razred na željo staršev, čeprav niso osvojili minimalnih standardov znanja. Učiteljica in svetovalna delavka v takšnih primerih prilagajata delo zmognosti učencev.

Svetovalna delavka in učiteljica načrtujeta načrt pomoči, v katerega je vključen učenec. Za vsakega učenca pripravita drugačen načrt pomoči. Med šolskim letom se svetovalna delavka in učiteljica srečujeta tako na formalnih kot na neformalnih sestankih, kjer skupaj evalvirata dosežene rezultate, načrtujeta, dopolnjujeta in spreminjata načrt individualne pomoči.

Učenci na koncu šolskega leta v večini primerov osvojijo minimalne standarde znanja. Ker imajo težave pri več predmetih, je uspešnost polovična. V tretjini primerov pa učenci kljub individualni in dodatni pomoči ne dosežejo zadovoljive ravni šolskega znanja.

Ob koncu šolskega leta se pokažejo razhajanja v pogledih o uspešnosti in napredovanju med starši in šolo. Nekateri učenci, ki niso dosegli minimalnih standardov, so nadaljevali šolanje v višjem razredu na podlagi nestrinjanja njihovih staršev s ponavljanjem razreda. Obstajajo tudi takšni starši, ki so prisluhnili učiteljici in se odločili, da je boljše za učenca, če razred ponavlja. V enem primeru je šola obvestila center za socialno delo, ker učenka ni obiskovala pouka. Po vključitvi tretje institucije je učenka začela obiskovati pouk bolj redno.

#### **4.4 ODGOVORI NA VPRAŠANJA, KI SEM SI JIH ZASTAVIL**

##### **Katere načine in metode pomoči uporablja šolska svetovalna služba?**

Pri svojem delu se svetovalna delavka poslužuje individualnega načrta, ki ga naredi skupaj z razredničarko in v katerega so vključeni tudi starši. Takšna pomoč opredeljuje začetno stanje, cilje, ki jih želijo doseči in evalvacijo. Načrt pomoči se spremlja in ocenjuje med letom, kjer se ga tudi dopolni ali spremeni, če pomoč ni učinkovita. V načrt pomoči bi strokovni tim, ki ga sedaj sestavljata svetovalna delavka in učiteljica, moral vključiti še kakšen drug svetovalni profil in obvezno tudi učenca, ki je v tem projektu ključnega pomena.

Pri individualni pomoči svetovalna delavka pri svojem delu uporablja razne vaje, ki izboljšujejo težave otrok. Za svetovalno delavko je pomembno, da pozna učenca in mu s tem lažje pomaga v vsakokratni situaciji.

##### **S kom sodeluje šolska svetovalna služba?**

Na šoli svetovalna delavka sodeluje z učiteljico učenca, ki ima SUT, s katero pripravita projekt pomoči. Z ostalimi profili svetovalnih delavcev ne sodeluje, kar lahko predstavlja težavo pri učinkovitejši pomoči, saj s tem nima možnosti drugega mnenja, drugačnih pogledov in nasvetov. Sodeluje tudi s starši, ki se v proces pomoči vedno bolj aktivno vključujejo in predstavljajo ključni element. Svetovalna delavka le redko sodeluje s strokovnjaki iz ostalih ustanov, večinoma v primeru intervencij in ne v primeru izmenjave izkušenj in znanj.

##### **Kako otroci s SUT sprejemajo učno pomoč oz. ali jim ta pomoč koristi?**

Kot učinkovita pomoč se je izkazala individualno delo z otroki. Otroci so radi prihajali k individualni pomoči, kjer so bile njihove potrebe zadovoljene. Razen v enem primeru, kjer učenka ni redno obiskovala pomoči ter pouka. Otroku nudijo tudi dopolnilni pouk ter

podaljšano bivanje, ki sta prav tako uspešni obliki pomoči.

V veliko pomoč pri učenju so lahko tudi starši, ki otroku pomagajo doma. Nekateri otroci zavračajo ponujeno pomoč, ker jim predstavlja dodatno obremenitev. Večina otrok iz navedenih primerov pa učno pomoč lepo sprejema, čeprav nekateri le navidezno. Včasih je otrok kljub fizični prisotnosti s svojimi mislimi nekje drugje in takrat je pomoč neučinkovita. Odnos otroka do ponujene pomoči pa je odvisen tudi od tega, kakšno mnenje imajo o tem njegovi starši.

### **Ali družina in razmere v njej vplivajo na otrokovo uspešnost v šoli?**

Omenil sem že, da družinske razmere vplivajo na otrokovo uspešnost v šoli. Vendar pa te razmere niso vedno vzrok za nastanek teh težav, čeprav so otroci s SUT še toliko bolj občutljivi na nesoglasja med staršema, na ločitev in podobno. Če v družini obstajajo neustrezne oblike vedenja, jih lahko otrok ponotranji oz. prevzame napačne vzorce vedenja in jih izraža v šoli. Ker otrok ne pove naravnost, kaj ga muči, bolečino izraža na svoj način. Tudi SES družine in izobrazba staršev imata določen vpliv na otrokov šolski uspeh. Starši z višjo izobrazbo lažje pomagajo otroku pri učenju kot starši, ki imajo zaključeno samo osnovno šolo. Velik vpliv ima tudi druženje staršev in otrok oz. čas, ki ga preživijo skupaj. Nekateri otroci pogrešajo bližino staršev, ki so večkrat službeno odsotni. S tem je povezano tudi motiviranje otroka, saj ga lahko starši uspešno motivirajo le, če razumejo njegove težave in spremljajo njegov napredek ali neuspeh v šoli.

### **Ali povezanost med šolo in starši pomaga pri željenih rezultatih?**

Da bi bila pomoč učencu s SUT uspešna, je ključnega pomena sodelovanje med starši in šolo. Starši so tisti odločilni člen v verigi pomoči, na katerih sloni velik delež odgovornosti. Če se starši in šola ne povezujejo in ne izmenjujejo podatkov, mnenj, izkušenj, to predstavlja resno oviro v projektu pomoči. Otroku je v takšnem primeru prikrajšan za pomembno pomoč in oporo, ki jo predstavlja družina kot njegova naravna mreža. Kjer se vključijo starši v aktivnega akterja v proces pomoči in podajajo povratne informacije svetovalni delavki, je pomoč učencu veliko bolj uspešna. Prav tako pa je lažje dopolnjevati, spreminjati in evalvirati dosežene rezultate.

## 5 RAZPRAVA IN SKLEPI

Največkrat na nastanek SUT ne moremo vplivati, opazimo pa jih lahko že ob otrokovem vstopu v šolo. Največkrat jih opazijo učiteljice, ki poučujejo učenca. V nekaterih primerih pa so to starši, ki opazijo težave že pred začetkom šolanja. Če jih pravočasno opazimo, lahko začnemo izvajati pomoč, ki bo za otroka najbolj koristna.

Na učno pomoč se otroci odzivajo večinoma pozitivno in so pripravljeni izvajati in delati naloge. Večina jo rada sprejme, medtem ko v enem primeru učenka ni želela hoditi tako v šolo kot k individualni pomoči.

V času trajanja individualne pomoči, se pravi med šolskim letom, učenci osebno dozorevajo, kar je logična posledica normalnega razvoja otroka.

Poleg učnih težav otrokom postavljajo ovire še pomanjkljiva koncentracija in motivacija, vedenjske težave, slaba samopodoba in nemirnost. Zanimajo se za ostala področja, kot so risanje in barvanje ter pripovedovanje o ostalih stvareh (npr. avtomobili, živali).

Sodelovanje med starši in šolo je zelo pomembno, čeprav ne prinese vedno željenih sprememb. Bolj aktivno sodeluje mama, medtem ko očetje lahko ostajajo bolj v ozadju. Iz tega lahko sklepamo, da očetje prepustijo mamam odgovornost glede otrokovega šolanja. Za uspešno pomoč otroku je pomembna vzajemna pomoč staršev in medsebojna podpora eden drugemu, kjer se uskladita v zahtevah in poenotita stališča ter skupaj nastopata pred otrokom. Pomembno je, da sta oba starša seznanjena z dogajanjem oz. otrokovim neuspehom v šoli.

Razmere v otrokovi družini v večini primerov vplivajo na njegov uspeh. SES ne vpliva vedno na razvoj SUT, večjega pomena pa je pri nujenju ustrezne pomoči. Večina otrok ima zagotovljene ustrezne učne pogoje, razen v družinah s slabšim SES. SUT pri učencih niso posledica nizkega SES. Največ obravnavanih otrok s SUT izhaja iz družin s povprečnim SES. Materialno prikrajšanje ni ključnega pomena pri nastanku SUT.


Na otroke vpliva družinska klima. Če je le ta neugodna in moteča za otroka, se to odraža v njegovem vedenju in odzivanju doma in v šoli. Če je otrokova družina harmonična, otrok lažje blaži svoje težave v šoli. V času šolanja sta v otrokovem življenju najpomembnejša okolja njegova družina in šola. Ko se pojavijo težave v enem izmed teh dveh prostorov, pa se težave prenašajo od doma v šolo in obratno. So povezane med sabo, zato je pri njihovem reševanju zelo pomembno, da se družina in šola združita. Takrat bo pomoč celovita in učinkovitejša.

Za uspešno pomoč se je izkazalo individualno delo, zato ker veliko otrok potrebuje bližino nekoga, ki se posveča le njim. Zato mnogim otrokom individualno delo ne pomeni le učne pomoči, ampak tudi druženje in zaupanje.

Individualna pomoč v večini primerov traja eno pedagoško uro na teden, kar pa za nekatere učence ni dovolj, saj kljub individualni pomoči in obiskovanju dodatnega pouka ne dosežejo minimalnih standardov znanja. Nedoseganje minimalnih standardov učencev je v veliki meri odvisno tudi od staršev in njihove pomoči otroku.

Svetovalna delavka je pri individualni pomoči uporabljala različne vaje, kot so: grafomotorične vaje, vaje za senzomotoriko, vaje v pravilni izgovorjavi besed, spoznavanje in razumevanje količinskih pojmov. Pri individualni pomoči sta svetovalna delavka in učenec skoraj vedno sledila učni snovi razreda.

Načrt pomoči, ki je sestavljen za vsakega učenca posebej, je narejen pomanjkljivo, ker v njem ni zastopanih več strokovnih delavcev iz drugih strok. To lahko predstavlja težavo pri učinkovitejši pomoči, saj s tem svetovalna delavka nima možnosti drugega mnenja, drugačnih pogledov in nasvetov. Sodelovanje s starši je še vedno pomanjkljivo in nezadostno, vendar pa se starši v proces pomoči vedno bolj aktivno vključujejo in predstavljajo ključni element.

Skleпам, da bi se morali kljub novostim in prizadevanjem na področju učnih težav še bolj potruditi, da bi šola otrokom s SUT predstavljala ustanovo, kjer jim njihove težave pomagajo uspešno reševati, jih spodbujajo in krepijo njihovo samozavest. Stanje v šoli vpliva tudi na druga področja otrokovega življenja, saj v njej preživijo večji del dneva oz. svojega življenja v obdobju izobraževanja.

## 6 PREDLOGI

Zavedati se moramo, da lahko z različnimi oblikami pomoči težave, ki spremljajo otroke s SUT, le zmanjšamo, ne moremo pa preprečiti njihovega nastanka.

Glede na to, da je individualna pomoč zelo uspešna, bi morali zagotoviti več osebja za to vrsto pomoči in jo izvajati vsak dan, če bi bilo potrebno. Med poukom pa bi imel lahko otrok svojega asistenta, ki bi mu sproti pomagal pri razumevanju snovi.

Ponavadi že starši opazijo, da ima njihov otrok težave, in da se izogiba učenju določenega šolskega predmeta. Velikokrat pa se zgodi, da se starši premalo posvečajo otroku in ne opazijo težav, s katerimi se srečuje, zato bi morala šola organizirati izobraževanje o tem, kako prepoznati simptome SUT in kakšne značilnosti ima otrok, ki se srečuje z njimi. Tako bi lahko še hitreje začeli s pomočjo, ki jo takšen otrok potrebuje, in s tem ublažili težave v šoli.

Včasih se zgodi, da bi starši radi pomagali svojemu otroku, pa ne vedo, kako, zato predlagam, da bi v šoli še bolj oglaševali razne svetovalne centre, ki nudijo tovrstno pomoč. Na oglasnih deskah bi morali biti naslovi teh centrov, informacije o tem, kako delujejo in kako pridemo v stik z njimi. Šola pa bi morala organizirati sodelovanje otrok s svetovalci iz teh centrov, ki bi prihajali v šolo na svetovalne pogovore z otroki. Vendar je ta predlog težko uresničljiv.

Poudarek mora biti tudi na izobraževanju staršev, kako naj sami pomagajo svojemu otroku. To velja tudi za starše z nizko izobrazbo, saj lahko tudi oni uspešno pomagajo, npr. tako da nadzorujejo otroka pri branju, omejijo otrokov prosti čas, ga spodbujajo, motivirajo, vplivajo na otrokovo samopodobo. Takšno izobraževanje staršev bi bilo lahko organizirano v okviru šole za starše, vendar je to uresničljivo le, če se jih dovolj prijavi.

Največkrat otrokom govorimo, naj se učijo, vendar pa pri tem pozabimo, da se mogoče ne znajo učiti na pravi način. Otrokom bi morali pokazati različne tehnike uspešnega učenja, to velja še posebno za otroke s SUT. Vsak otrok je drugačen in to velja tudi pri dojetju učne snovi. Nekateri jo lažje osvojijo z vizualnimi, drugi pa s slušnimi tehnikami. Poučiti jih moramo, da lahko z miselnimi vzorci, alinejami in razpredelnicami naredijo snov bolj pregledno in lažje razumljivo.

Šola bi morala posvetiti več pozornosti otrokovi samopodobi, ki je ključnega pomena pri soočanju s težavami v šoli. Otrok, ki doživlja šolske neuspehe, ima slabo samopodobo in nima zaupanja v lastne sposobnosti, zato bi morali izvajati tehnike izboljševanja otrokove samopodobe in samozaupanja, ki vključujejo spodbujanje otroka na področjih, kjer je uspešen in dober učenec. Na ustrezen način bi morali otroku pomagati pri soočanju z neuspehom, hkrati pa ga spodbujati k doseganju uspeha.

Otroke pri uspehu v šoli ovirajo tudi dejavniki, kot so motnje v vedenju in čustvene motnje. Lahko bi organizirali tečaje ali posvetovanja glede obvladovanja izbruhov jeze, glede soočanja z neuspehom, kako pridobiti samozaupanje, kako izboljšati samopodobo. Seveda pa bi moralo biti to posvetovanje prikazano na za otroka razumevajoč način.

Svetovalni delavci, ki delajo z učenci, ki imajo SUT, bi se morali dodatno izobraževati. Kljub znanju, ki ga imajo na tem področju, se metode in načini pomoči v zadnjem času hitro spreminjajo in dopolnjujejo. Šola in šolska svetovalna služba bi morali poskrbeti za strokovni tim, ki bi obravnaval učence s SUT. Tudi tiste šole, ki imajo zaposlene samo en profil svetovalnega delavca. Svetovalne službe bi se morale med seboj povezati in si izmenjavati izkušnje, metode in načine dela.

Tudi socialno delo kot stroka bi lahko prinesla veliko znanja v šolsko svetovalno službo. Socialno delo je razvilo posebna in pomembna znanja, ki so zelo uporabna pri reševanju problematike otrok s SUT.

Mislim, da bi morali tudi javnost bolj osveščati o tej problematiki, saj si še vedno preveč ljudi otrokov neuspeh razlaga kot lenobo ali neinteligentnost. V časopisih bi moralo biti več člankov o učnih težavah in več oddaj na to temo, saj nekateri starši želijo informacije, pa ne vedo, na koga se naj obrnejo, ali pa se bojijo vprašati.

## 7 LITERATURA

- Čačinovič Vogrinčič, Gabi. 2006. *Socialno delo z družino*, Ljubljana: Fakulteta za socialno delo.
- Čačinovič Vogrinčič, Gabi. 2006b. Nova paradigma v sodelovanju med otrokom, starši in šolo: soustvarjanje pomoči. V: Marija Kavkler in sod. (ured.), *Mednarodna konferenca o specifičnih učnih težavah v Sloveniji*. Ljubljana: Društvo Bravo. str. 63-67.
- Čačinovič Vogrinčič, Gabi in sod. 2005. *Vzpostavljanje delovnega odnosa in osebnega stika*. Ljubljana FSD
- Kočnik Goršič, Nataša. 2002. Uvod. Učne težave – mit ali resnica. V: Nataša Končnik Goršič, Marija Kavkler (ured.), *Specifične učne težave otrok in mladostnikov*. Ljubljana: Svetovalni center za otroke, mladostnike in starše.
- *Koncept dela: Učne težave v osnovni šoli – osnutek*. 2005. Strokovna skupina za pripravo koncepta dela z učenci z učnimi težavami. Ljubljana: Ministrstvo za šolstvo in šport, Urad za razvoj šolstva.
- Kos, Anica. 1985. Posebne učne težave. V: dr. Milica Bergant (ured.), *Učne težave našega šolarja*. Ljubljana: Zveza prijateljev in mladine Slovenije. str. 55-59.
- Kos, Anica. 1985. Otrok ima dobre in slabe dneve. V: dr. Milica Bergant (ured.), *Učne težave našega šolarja*. Ljubljana: Zveza prijateljev in mladine Slovenije. str. 83-86.
- Magajna, Lidija. 2002. Specifične učne težave – prepoznavanje, razumevanje, premagovanje. V: Nataša Končnik Goršič, Marija Kavkler (ured.), *Specifične učne težave otrok in mladostnikov*. Ljubljana: Svetovalni center za otroke, mladostnike in starše.
- Magajna, Lidija. 2006. Varovalni dejavniki in razvijanje rezilientnosti pri otrocih in mladostnikih s specifičnimi učnimi težavami. V: Marija Kavkler in sod. (ured.), *Mednarodna konferenca o specifičnih učnih težavah v Sloveniji*. Ljubljana: Društvo Bravo. str. 86-95.
- Mesec, Blaž. 1998. *Uvod v kvalitativno raziskovanje v socialnem delu*. Ljubljana: VŠSD.
- Mesec, Blaž. 2003. *Metodologija raziskovanja v socialnem delu II – ponatis: študijsko gradivo za interno uporabo*. Ljubljana: VŠSD.
- Mikuš Kos, Anica, Žerdin, Tereza. 1991. Nekaj priporočil staršem. V: mag. Marija Velikonja (ured.), *Težave, težavice, učne motnje*. Murska Sobota: Pomurska založba. str. 36-39.
- Mikuš Kos, Anica. 2002. Šolska klima – ustvarjanje otrokom prijazne šole. V: Katarina Bergant, Kristijan Musek Lešnik (ured.), *Šolska neuspešnost med otroki in mladostniki*. Ljubljana: Inštitut za psihologijo osebnosti.

- *Programske smernice – predlog: Svetovalna služba v osnovni šoli*. 1999. Ljubljana: Nacionalni kurikularni svet, Področna kurikularna komisija za osnovno šolo, Kurikularna komisija za svetovalno delo in oddelčno skupnost.
- *Raziskovalno poročilo: Učenci z učnimi težavami v osnovni šoli – razvoj celovitega sistema učinkovite pomoči*. 2005. Ljubljana: Razvojno-raziskovalni inštitut Svetovalnega centra.
- Resman, Metod. 1995. Razvojna vloga šolske svetovalne službe. *Sodobna pedagogika* 47, 1-2: 13-23.
- Stritih, Bernard. 2005. *Vedenjske in čustvene motnje – študijsko gradivo za interno uporabo*. Ljubljana: FSD
- Stritih, Bernard. 2006. *Disociirano vedenje in doživljanje pri otrocih – študijsko gradivo za interno uporabo*. Ljubljana: FSD
- Strojín, Marja. 1991. Specifične učne težave prizadenejo otroka in njegovo okolje. V: mag. Marija Velikonja (ured.), *Težave, težavice, učne motnje*. Murska Sobota: Pomurska založba. str. 40-49.
- Strojín, Marja. 1992. *Beseda ni konj*. Ljubljana: DZS.
- *Zakon o osnovni šoli*. Uradni list RS, št. 12-879/96.
- *Zakon o usmerjanju otrok s posebnimi potrebami*. Uradni list RS, št. 54-7105/00.

## 8 PRILOGE

### PRILOGA 1: Izhodiščno besedilo: zapisi letnih poročil

#### ALENKA

Na njene težave pri predmetu slovenščine me je opozorila njena učiteljica, ki je opazila nepravilno izgovarjanje besed. Prav tako je imela težave pri matematiki, kjer je imela težave s poimenovanjem in opisovanjem geometrijskih teles in likov. Alenka je ponavljala drugi razred. Individualno pomoč sem ji začela nuditi v mesecu oktobru, in sicer po eno pedagoško uro tedensko. Ta je obsegala vaje za senzomotoriko, vaje orientacije, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, spodbujanje spontanega govora, vaje v pravilni izgovorjavi. Vseskozi sva sledili učni snovi in se prilagajali delu v razredu. Učenka je rada hodila v šolo in k individualni pomoči. Lepo je sledila učni snovi in osvojila predpisane standarde znanja. Napredovala je tudi osebno. Skozi šolsko leto sem se večkrat srečala tudi z njenimi starši, ki so bili v procesu pomoči pripravljeni pomagati in so se v načrt dela tudi vključili. Sledili so tudi mojim navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav. V načrtu dela je bila vključena tudi razredničarka, s katero sva imeli tedensko formalne in neformalne sestanke.

#### JURE

Jure obiskuje prvi razred devetletke. K individualni pomoči je začel hoditi 10.10.2006, na začetku šolskega leta po eno pedagoško uro, v drugi polovici šolskega leta po dve pedagoški uri ne teden. Na njegove težave me je seznanila njegova učiteljica. Učiteljica se je zama trudila vzpostaviti stik z učenčevimi starši, ki niso prišli na nobeno dogovorjeno srečanje. Pri individualni pomoči sva delala grafomotorične vaje, vaje orientacije, senzomotorike. Vaje v pravilni izgovorjavi besed. Skušala sva slediti učni snovi prvega razreda, vendar ni šlo. Skozi šolsko leto sem se s starši učenca srečala dvakrat, kljub mojim prizadevanjem, da bi se bolj vključila v načrt dela, ki sva si ga zastavili z učiteljico učenca. Ker starši niso bili pripravljeni sodelovati pri načrtu dela, je bila pomoč učencu okrnjena. Med šolskim letom sva z učiteljico večkrat dopolnjevale in spreminjale program. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka, ki pa se ga učenec ni udeleževal redno. Števila je osvojil do 5, osnovnih barv še vedno ne loči. Učenec ni osvojil minimalnih standardov znanja, je pa osebno napredoval. Razredničarka je staršem predlagala, da bi razred ponavljal, vendar se starša s

tem nista strinjala. Na željo staršev napreduje v drugi razred.

#### MATEJ

Učiteljica je na hitro ugotovila, da bi Matej potreboval individualno pomoč in tako sva z učiteljico že konec meseca septembra sestavili načrt pomoči. Individualno pomoč sem mu skozi šolsko leto nudila po eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu, ker je bila njegova koncentracija zelo kratkotrajna. Prav zaradi tega je bila učna pomoč v prvih šolskih urah, ko je bil še razmeroma skoncentriran. Pri urah sva delala vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi. Trudila sva se slediti programu prvega razreda, vendar Matej tega ni zmožal. Števila je osvojil le do števila 5, osnovnih barv pa še vedno ne loči. Zelo rad se je igral z avtomobili in pripovedoval o živalih. Starši so se vključili v proces pomoči in so hodili tudi na individualne in skupne sestanke. Kljub temu, da so starši prihajali na sestanke, pa se dogovorjenega na sestanku niso držali doma oziroma do naslednjega sestanka niso naredili potrebnih nalog. Učenec ni osvojil minimalnih standardov znanja, socializacijsko in osebno je napredoval. Razredničarka je staršem predlagala, da bi razred ponavljal. Starša se s tem strinjata.

#### MOJCA

Mojca prihaja iz romske družine in družine z nizkim socialno ekonomskim statusom. Njena starša pri načrtu pomoči nista sodelovala, saj v tem nista videla smisla njenega deleža. Zaradi zaostankov učenke sem večkrat opozarjala starše na neodgovornost, ker kljub temu Mojca ni prihajala k pouku, sem vzpostavila stik s Centrom za socialno delo. Po sestanku staršev s delavko na CSD-ju je Mojca začela pogostejše obiskovati pouk. Mojca je učenka drugega razreda in je napredovala v drugi razred na željo staršev, kajti v prvem razredu ni osvojila minimalnih standardov znanja. Zaradi tega ni mogla slediti učnemu programu drugega razreda. Razredničarka je ves čas prilagajala delo njenim zmožnostim. Pomoč sem ji nudila eno pedagoško uro na teden. Pri urah sva delali večinoma po programu prvega razreda. Števila pozna do 20, računa do 10, prav tako zapiše števila do 10. Pri slovenščini pozna večino velikih tiskanih črk, ne piše po nareku, ne bere. Pri delu ni samostojna. Ker ni mogla slediti programu drugega razreda se je v razredu slabo počutila in veliko izostajala. K individualnim uram je rada prihajala, vendar je bila njena koncentracija zelo kratkotrajna. Zelo rada je risala in barvala. Mojca ni dosegla minimalnih standardov znanja. To je razredničarka povedala staršem in predlagala naj drugi razred ponavlja. S ponavljanjem

razreda sta se starša strinjala.

#### BORUT

Borut je hodil k individualni pomoči enkrat tedensko po eno pedagoško uro. Ima težave z branjem in pisanjem. Besedila delno prepíše z malimi tiskanimi črkami, črke spušča, jih zamenjuje. Težave ima z veliko začetnico, spušča ločila. Ob pomoči zapiše besede po nareku z veliki tiskanimi črkami, zloguje, prebranega ne razume. Pri matematiki še ni osvojil poštevanke. Računa do 20, do 100 s pomočjo ponazoril. Ima zelo slabo in kratkotrajno koncentracijo. Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne. Z razredničarko sva sestavili načrt pomoči za Boruta, pri katerem je bila prisotna tudi mama. Na srečanjih med šolskim letom smo pregledali dosežene cilje, pogovorili smo se o otrokovem napredku in težavah, po potrebi dopolnili ali spremenili program in se dogovorili za nadaljnje delo. Mama z učencem doma ni veliko delala oziroma ni z ustreznimi metodami učencu pomagala pri učnem delu doma. Mama ima službo, kjer dela v več izmenah in je preživela malo časa s sinom. Oče pri izvajanju pomoči ni sodeloval. Borut je bil večino dneva tako prepuščen samemu sebi. Učenec napreduje v četrti razred, ker se starši ne strinjajo, da bi razred ponavljal.

#### MARKO

K individualni pomoči je hodil enkrat tedensko po eno pedagoško uro. Marko ima težave z branjem in pisanjem, s slabšo delovno zmogljivostjo, hitro se utruji. Težišče najinega dela je bilo na utrjevanju velike tiskane abecede. To je tudi osvojil ostalih treh abeced pa ne. Velike začetnice ne zna uporabljati, tvoriti povedi tudi ne. Pri matematiki še ni utrdil poštevanke. Računa do 20, do 100 s pomočjo ponazoril (stotička). Pri delu potrebuje nenehne vzpodbude in pomoč učitelja. Njegova storilnost je majhna, za vsako delo potrebuje veliko časa. Vsaka stvar oziroma predmet v njegovem vidnem polju ga na hitro zmede in preusmeri njegovo pozornost od nalog. Med šolskim letom sem imela tudi sestanke s Markovimi starši, ki niso kazali pretirane zaskrbljenosti zaradi njegovih težav. Na predloge in načrte dela nista dala veliko pozornosti. Oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo. Marko je bil vključen tudi v obiskovanje dopolnilnega pouka ter pomoč učiteljice v podaljšanem bivanju. Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne. Na željo staršev napreduje v četrti razred, ker starša ne želita, da bi bil Marko v novem razredu zapostavljen.


## GORDANA

Individualno pomoč sem ji začela nuditi v mesecu novembru, in sicer po eno pedagoško uro tedensko. Ta je obsegala vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje v pravilni izgovorjavi. Gordana ima težave s branjem in pisanjem, saj zamenja črke, ločila in veliko začetnico. Bere slabo in počasi in ne dojema bistva besedila. Tudi pri matematiki ima težave s deljenjem. Pri delu sva sledili učni snovi. Učenka je rada hodila v šolo in k individualni pomoči, kjer se tudi trudila s izvajanjem nalog. Lepo je sledila učni snovi in osvojila predpisane standarde znanja in napredovala na učnem in osebostnem področju. V načrt dela sva z razredničarko vključili tudi otrokove starše, saj so se tudi sami že zavedali otrokovih težav in so bili pripravljeni sodelovati in pomagati. Sledili so tudi mojim navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav. V načrtu dela sva delali skupaj z razredničarko, s katero sva se sestajali po potrebi, imeli sva veliko neformalnih usklajevanj in pogovorov o učenkinih težavah in napredku.

## GAŠPER

Individualno pomoč sem mu začela nuditi na začetku šolskega leta, in sicer po eno pedagoško uro. Na težave, ki jih ima me je seznanila njegova učiteljica. Pri individualni pomoči sva delala grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni izgovorjavi besed. Sledila sva učni snovi prvega razreda. Skupaj z njegovo učiteljico sva sestavili načrt dela. Z načrtom dela sva seznanila tudi starše. Starši so se med šolskim letom udeleževali sestankov, ki smo jih imeli. Oba starša sta bila zelo dovezetna za sodelovanje in pomoč, ki jo nudi šola in tudi za njihovo udejstvovanje v reševanju učnih težav. Večkrat sta na šolo tudi poklicala in se pozanimala o sprotnem napredku, ali pa se obrnila po kakšen nasvet. Med šolskim letom sva z učiteljico večkrat dopolnjevale in spreminjale program ter si naloge tudi sproti določale in jih tudi na sestankih evalvirali. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka. Števila je osvojil do 10, šteje do 20 ob ponazorilu. Učenec je osvojil minimalne standarde znanja ter osebnostno napredoval.

## MIRAN

K individualni pomoči je hodil enkrat tedensko po eno pedagoško uro. Miran obiskuje drugi razred in ima težave z branjem in pisanjem, s slabšo delovno zmogljivostjo, v sodelovanje s vključi ob spodbudi ter ob opozorilu upošteva pravila in dogovore. Težišče najinega dela je

bilo na utrjevanju prebranega besedila ter na upoštevanju pravopisnih pravil. Njegova storilnost je majhna, za vsako delo potrebuje veliko časa. Miran se med opravljanjem naloge »zasanja«, odtava v svoj svet in ga je potrebno vedno znova motivirati za opravljanje naloge. Med šolskim letom sem imela tudi sestanke z njegovimi starši, ki so se Miranovih težav zavedali in so tudi z veseljem sodelovali pri načrtu dela. Z Miranom so se doma veliko ukvarjali in mu pomagali pri šolskih nalogah. Staršem sem tudi dala navodila, kako naj z Miranom doma delajo. Pri Miranu je bil večji napredek viden že ob koncu prvega zaključnega obdobja. Konec šolskega leta je dosegel minimalne standarde pri slovenščini.

#### ANDREJ

Andrej obiskuje prvi razred devetletke. K individualni pomoči je začel hoditi v mesecu oktobru po eno pedagoško uro na teden. Na ure individualne pomoči je rad hodil in večinoma je sledil navodilom, ki sem mu jih dajala. Nekatero dneve pa nikakor nisem mogla vzpostaviti stika z njim. Na njegove težave me je seznanila njegova učiteljica. Andrej je imel težave pri predmetu matematika, kjer ni prepoznaval geometrijske like ter je imel težave z orientacijo. Prav tako je imel težave pri predmetu slovenščina, kjer je imel težave pri pisanju. Pri individualni pomoči sva delala vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed. Sledila sva učni snovi prvega razreda. Med šolskim letom sem se s starši učenca srečala trikrat, kjer smo preverili do tedaj dosežene cilje ter evalvirali proces. Med šolskim letom sva z učiteljico dopolnjevale in spreminjale program. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka. Učenec je osvojil minimalne standarde znanja ter osebno napredoval.

## **PRILOGA 2: Podčrtavanje izjav in besed**

ALENKA

Na nijene težave pri predmetu slovenščine me je opozorila njena učiteljica, ki je opazila nepravilno izgovarjanje besed. Prav tako je imela težave pri matematiki, kjer je imela težave s poimenovanjem in opisovanjem geometrijskih teles in likov. Alenka je ponavljala drugi razred. Individualno pomoč sem ji začela nuditi v mesecu oktobru, in sicer po eno pedagoško uro tedensko. Ta je obsegala vaje za senzomotoriko, vaje orientacije, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, spodbujanje spontanega govora, vaje v pravilni izgovorjavi besed. Vseskozi sva sledili učni snovi in se prilagajali delu v razredu. Učenka je rada hodila v šolo in k individualni pomoči. Lepo je sledila učni snovi in osvojila predpisane standarde znanja. Napredovala je tudi osebnostno. Skozi šolsko leto sem se večkrat srečala tudi z njenimi starši, ki so bili v procesu pomoči pripravljeni pomagati in so se v načrt dela tudi vključili. Sledili so tudi mojim navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav. V načrtu dela je bila vključena tudi razredničarka, s katero sva imeli tedensko formalne in neformalne sestanke.

JURE

Jure obiskuje prvi razred devetletke. K individualni pomoči je začel hoditi 10.10.2006, na začetku šolskega leta po eno pedagoško uro, v drugi polovici šolskega leta po dve pedagoški uri ne teden. Na njegove težave me je seznanila njegova učiteljica. Učiteljica se je zaman trudila vzpostaviti stik z učenčevimi starši, ki niso prišli na nobeno dogovorjeno srečanje. Pri individualni pomoči sva delala grafomotorične vaje, vaje orientacije, senzomotorike. Vaje v pravilni izgovorjavi besed. Skušala sva slediti učni snovi prvega razreda, vendar ni šlo. Skozi šolsko leto sem se s starši učenca srečala dvakrat, kljub mojim prizadevanjem, da bi se bolj vključila v načrt dela, ki sva si ga zastavili z učiteljico učenca. Ker starši niso bili pripravljeni sodelovati pri načrtu dela, je bila pomoč učencu okrnjena. Med šolskim letom sva z učiteljico večkrat dopolnjevale in spreminjale program. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka, ki pa se ga učenec ni udeleževal redno. Števila je osvojil do 5, osnovnih barv še vedno ne loči. Učenec ni osvojil minimalnih standardov znanja, je pa osebnostno napredoval. Razredničarka je staršem predlagala, da bi razred ponavljal, vendar se starša s tem nista

strinjala. Na željo staršev napreduje v drugi razred.

MATEJ

Učiteljica je na hitro ugotovila, da bi Matej potreboval individualno pomoč in tako sva z učiteljico že konec meseca septembra sestavili načrt pomoči. Individualno pomoč sem mu skozi šolsko leto nudila po eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu, ker je bila njegova koncentracija zelo kratkotrajna. Prav zaradi tega je bila učna pomoč v prvih šolskih urah, ko je bil še razmeroma skoncentriran. Pri urah sva delala vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi. Trudila sva se slediti programu prvega razreda, vendar Matej tega ni zmoget. Števila je osvojil le do števila 5, osnovnih barv pa še vedno ne loči. Zelo rad se je igral z avtomobili in pripovedoval o živalih. Starši so se vključili v proces pomoči in so hodili tudi na individualne in skupne sestanke. Kljub temu, da so starši prihajali na sestanke, pa se dogovorjenega na sestanku niso držali doma oziroma do naslednjega sestanka niso naredili potrebnih nalog. Učenec ni osvojil minimalnih standardov znanja, socializacijsko in osebnostno je napredoval. Razredničarka je staršem predlagala, da bi razred ponavljal. Starša se s tem strinjata.

MOJCA

Mojca prihaja iz romske družine in družine z nizkim socialno ekonomskim statusom. Njena starša pri načrtu pomoči nista sodelovala, saj v tem nista videla smisla njunega deleža. Zaradi zaostankov učenke sem večkrat opozarjala starše na neodgovornost, ker kljub temu Mojca ni prihajala k pouku, sem vzpostavila stik s Centrom za socialno delo. Po sestanku staršev s delavko na CSD-ju je Mojca začela pogostejše obiskovati pouk. Mojca je učenka drugega razreda in je napredovala v drugi razred na željo staršev, kajti v prvem razredu ni osvojila minimalnih standardov znanja. Zaradi tega ni mogla slediti učnemu programu drugega razreda. Razredničarka je ves čas prilagajala delo njenim zmožnostim. Pomoč sem ji nudila eno pedagoško uro na teden. Pri urah sva delali večinoma po programu prvega razreda. Števila pozna do 20, računa do 10, prav tako zapiše števila do 10. Pri slovenščini pozna večino velikih tiskanih črk, ne piše po nareku, ne bere. Pri delu ni samostojna. Ker ni mogla slediti programu drugega razreda se je v razredu slabo počutila in veliko izostajala. K individualnim uram je rada prihajala, vendar je bila njena koncentracija zelo kratkotrajna. Zelo rada je risala in barvala. Mojca ni dosegla minimalnih standardov znanja. To je razredničarka povedala staršem in predlagala naj

## drugi razred ponavlja. S ponavljanjem razreda sta se starša strinjala.

BORUT

Borut je hodil k individualni pomoči enkrat tedensko po eno pedagoško uro. Ima težave z branjem in pisanjem. Besedila delno prepíše z malimi tiskanimi črkami, črke spušča, jih zamenjuje. Težave ima z veliko začetnico, spušča ločila. Ob pomoči zapiše besede po nareku z veliki tiskanimi črkami, zloguje, prebranega ne razume. Pri matematiki še ni osvojil poštevanke. Računa do 20, do 100 s pomočjo ponazoril. Ima zelo slabo in kratkotrajno koncentracijo. Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne. Z razredničarko sva sestavili načrt pomoči za Boruta, pri katerem je bila prisotna tudi mama. Na srečanjih med šolskim letom smo pregledali dosežene cilje, pogovorili smo se o otrokovem napredku in težavah, po potrebi dopolnili ali spremenili program in se dogovorili za nadaljnje delo. Mama z učencem doma ni veliko delala oziroma ni z ustreznimi metodami učencu pomagala pri učnem delu doma. Mama ima službo, kjer dela v več izmenah in je preživela malo časa s sinom. Oče pri izvajanju pomoči ni sodeloval. Borut je bil večino dneva tako prepuščen samemu sebi. Učenec napreduje v četrti razred, ker se starši ne strinjajo, da bi razred ponavljal.

MARKO

K individualni pomoči je hodil enkrat tedensko po eno pedagoško uro. Marko ima težave z branjem in pisanjem, s slabšo delovno zmogljivostjo, hitro se utruji. Težišče najinega dela je bilo na utrijevanju velike tiskane abecede. To je tudi osvojil ostalih treh abeced pa ne. Velike začetnice ne zna uporabljati, tvoriti povedi tudi ne. Pri matematiki še ni utrdil poštevanke. Računa do 20, do 100 s pomočjo ponazoril (stotička). Pri delu potrebuje nenehne vzpodbude in pomoč učitelja. Njegova storilnost je majhna, za vsako delo potrebuje veliko časa. Vsaka stvar oziroma predmet v njegovem vidnem polju ga na hitro zmede in preusmeri njegovo pozornost od nalog. Med šolskim letom sem imela tudi sestanke s Markovimi starši, ki niso kazali pretirane zaskrbljenosti zaradi njegovih težav. Na predloge in načrte dela nista dala veliko pozornosti. Oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo. Marko je bil vključen tudi v obiskovanje dopolnilnega pouka ter pomoč učiteljice v podaljšanem bivanju. Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne. Na željo staršev napreduje v četrti razred, ker starša ne želita, da bi bil Marko v novem razredu zapostavljen.

GORDANA

Individualno pomoč sem ji začela nuditi v mesecu novembru, in sicer po eno pedagoško uro tedensko. Ta je obsegala vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje v pravilni izgovorjavi. Gordana ima težave s branjem in pisanjem, saj zamenja črke, ločila in veliko začetnico. Bere slabo in počasi in ne dojema bistva besedila. Tudi pri matematiki ima težave s deljenjem. Pri delu sva sledili učni snovi. Učenka je rada hodila v šolo in k individualni pomoči, kjer se tudi trudila s izvajanjem nalog. Lepo je sledila učni snovi in osvojila predpisane standarde znanja in napredovala na učnem in osebnostnem področju. V načrt dela sva z razredničarko vključili tudi otrokove starše, saj so se tudi sami že zavedali otrokovih težav in so bili pripravljeni sodelovati in pomagati. Sledili so tudi mojim navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav. V načrtu dela sva delali skupaj z razredničarko, s katero sva se sestajali po potrebi, imeli sva veliko neformalnih usklajevanj in pogovorov o učenkinih težavah in napredku.

GAŠPER

Individualno pomoč sem mu začela nuditi na začetku šolskega leta, in sicer po eno pedagoško uro. Na težave, ki jih ima me je seznanila njegova učiteljica. Pri individualni pomoči sva delala grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni izgovorjavi besed. Sledila sva učni snovi prvega razreda. Skupaj z njegovo učiteljico sva sestavili načrt dela. Z načrtom dela sva seznanila tudi starše. Starši so se med šolskim letom udeleževali sestankov, ki smo jih imeli. Oba starša sta bila zelo dovezetna za sodelovanje in pomoč, ki jo nudi šola in tudi za njihovo udejstvovanje v reševanju učnih težav. Večkrat sta na šolo tudi poklicala in se pozanimala o sprotnem napredku, ali pa se obrnila po kakšen nasvet. Med šolskim letom sva z učiteljico večkrat dopolnjevale in spreminjale program ter si naloge tudi sproti določale in jih tudi na sestankih evalvirali. Načrt pomoči je obsegal tudi obiskovanje dopolnilnega pouka. Števila je osvojil do 10, šteje do 20 ob ponazorilu. Učenec je osvojil minimalne standarde znanja ter osebnostno napredoval.

MIRAN

K individualni pomoči je hodil enkrat tedensko po eno pedagoško uro. Miran obiskuje drugi razred in ima težave z branjem in pisanjem, s slabšo delovno zmogljivostjo, v

sodelovanje s vključi ob spodbudi ter ob opozorilu upošteva pravila in dogovore. Težišče **najinega dela je bilo na utrjevanju prebranega besedila ter na upoštevanju pravopisnih pravil.** Njegova **storilnost je majhna, za vsako delo potrebuje veliko časa.** Miran se **med opravljanjem naloge »zasanja«, odtava v svoj svet in ga je potrebno vedno znova motivirati za opravljanje naloge.** Med šolskim letom sem **imela tudi sestanke z njegovimi starši,** ki so se **Miranovih težav zavedali in so tudi z veseljem sodelovali pri načrtu dela.** Z Miranom so se **doma veliko ukvarjali in mu pomagali pri šolskih nalogah.** **Staršem sem tudi dala navodila, kako naj z Miranom doma delajo.** Pri Miranu je bil **večji napredek viden že ob koncu prvega zaključnega obdobja.** Konec šolskega leta je **osvojil predpisane standarde znanja** pri slovenščini.

ANDREJ

Andrej obiskuje prvi razred devetletke. K individualni pomoči je začel hoditi v mesecu oktobru po **eno pedagoško uro na teden.** Na ure **individualne pomoči je rad hodil in večinoma je sledil navodilom,** ki sem mu jih dajala. **Nekatere dneve pa nikakor nisem mogla vzpostaviti stika z njim.** Na **njegove težave me je seznanila njegova učiteljica.** Andrej je imel težave pri predmetu matematika, kjer ni prepoznaval geometrijske like ter je imel težave z orientacijo. Prav tako je imel težave pri predmetu slovenščina, kjer je imel težave pri pisanju. Pri individualni pomoči sva **delala vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed.** **Sledila sva učni snovi prvega razreda.** Med šolskim letom sem se s **starši učenca srečala trikrat, kjer smo preverili do tedaj dosežene cilje ter evalvirali proces.** Med šolskim letom sva **z učiteljico dopolnjevale in spreminjale program.** Načrt pomoči je obsegal tudi **obiskovanje dopolnilnega pouka.** Učenec je **osvojil minimalne standarde znanja** ter **osebnostno napredoval.**

### **PRILOGA 3: Izpis podčrtanih delov izjav in besed**

1 Na njene težave opozorila njena učiteljica  
2 ponavljala drugi razred  
3 Individualno pomoč eno pedagoško uro tedensko  
4 vaje za senzomotoriko, vaje orientacije, grafomotorične vaje, spoznavanje in  
razumevanje količinskih pojmov, spodbujanje spontanega govora, vaje v pravilni  
izgovorjavi besed  
5 rada hodila v šolo in k individualni pomoči  
6 osvojila predpisane standarde znanja  
7 Napredovala je tudi osebnostno  
8 večkrat srečala tudi z njenimi starši pripravljeni pomagati v načrt dela tudi vključili  
9 (starši) sledili navodilom, kako lahko doma pomagajo svoji hčerki  
10 načrtu dela je bila vključena tudi razredničarka  
11 sva imeli tedensko formalne in neformalne sestanke  
12 individualni pomoči začetku šolskega leta po eno pedagoško uro, v drugi polovici  
šolskega leta po dve pedagoški uri ne teden  
13 na njegove težave me je seznanila njegova učiteljica  
14 Učiteljica se je zaman trudila vzpostaviti stik z učenčevimi starši  
15 Sva delala grafomotorične vaje, vaje orientacije, senzomotorike. Vaje v pravilni  
izgovorjavi besed  
16 Skušala sva slediti učni snovi prvega razreda, vendar ni šlo  
17 s starši učenca srečala dvakrat da bi se bolj vključila v načrt dela  
18 (načrt dela) zastavili z učiteljico učenca  
19 starši niso bili pripravljeni sodelovati pri načrtu dela  
20 z učiteljico večkrat dopolnjevale in spreminjale program  
21 obiskovanje dopolnilnega pouka učenec ni udeleževal redno  
22 ni osvojil minimalnih standardov znanja  
23 osebnostno napredoval  
24 Razredničarka je staršem predlagala, da bi razred ponavljal starša s tem nista strinjala  
25 Učiteljica je na hitro ugotovila potreboval individualno pomoč  
26 z učiteljico sestavili načrt pomoči  
27 eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu


28 njegova koncentracija zelo kratkotrajna  
29 učna pomoč v prvih šolskih urah  
30 delala vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi  
31 slediti programu prvega razreda, vendar Matej tega ni zmožel  
32 Zelo rad se je igral z avtomobili in pripovedoval o živalih  
33 Starši so se vključili v proces pomoči in so hodili tudi na individualne in skupne  
sestanke  
34 dogovorjenega na sestanku niso držali doma oziroma do naslednjega sestanka niso  
naredili potrebnih nalog  
35 ni osvojil minimalnih standardov znanja  
36 socializacijsko in osebno je napredoval  
37 razred ponavljal. Starša se s tem strinjata  
38 prihaja iz romske družine  
39 družine z nizkim socialno ekonomskim statusom  
40 starša pri načrtu pomoči nista sodelovala, saj v tem nista videla smisla njenega deleža  
41 zaostankov učenke sem večkrat opozarjala starše na neodgovornost  
42 vzpostavila stik s Centrom za socialno delo  
43 začela pogostejše obiskovati pouk  
44 učenka drugega razreda in je napredovala v drugi razred na željo staršev, kajti v prvem  
razredu ni osvojila minimalnih standardov znanja  
45 ni mogla slediti učnemu programu drugega razreda  
46 Razredničarka je ves čas prilagajala delo njenim zmožnostim  
47 eno pedagoško uro na teden  
48 delali večinoma po programu prvega razreda  
49 ni samostojna  
50 v razredu slabo počutila in veliko izostajala  
51 individualnim uram je rada prihajala  
52 njena koncentracija zelo kratkotrajna  
53 Zelo rada je risala in barvala  
54 ni dosegla minimalnih standardov znanja  
55 razredničarka povedala staršem in predlagala naj drugi razred ponavlja. S  
ponavljanjem razreda sta se starša strinjala  
56 enkrat tedensko po eno pedagoško uro

57 zelo slabo in kratkotrajno koncentracijo  
58 matematiki je dosegel minimalne standarde, pri slovenščini pa ne  
59 Z razredničarko sva sestavili načrt pomoči za Boruta, pri katerem je bila prisotna tudi  
mama  
60 med šolskim letom smo pregledali dosežene cilje, pogovorili smo se o otrokovem  
napredku in težavah  
61 potrebi dopolnili ali spremenili program in se dogovorili za nadaljnje delo  
62 Mama z učencem doma ni veliko delala oziroma pomagala pri učnem delu doma  
63 Mama ima službo, kjer dela v več izmenah in je preživela malo časa s sinom  
64 Oče pri izvajanju pomoči ni sodeloval  
65 večino dneva tako prepuščen samemu sebi  
66 napreduje v četrti razred, ker se starši ne strinjajo, da bi razred ponavljal  
67 enkrat tedensko po eno pedagoško uro  
68 utrjevanju velike tiskane abecede  
69 Pri delu potrebuje nenehne vzpodbude in pomoč učitelja  
70 Njegova storilnost je majhna, za vsako delo potrebuje veliko časa  
71 predmet v njegovem vidnem polju ga na hitro zmede in preusmeri njegovo pozornost  
od nalog  
72 Med šolskim letom sem imela tudi sestanke s Markovimi starši, ki niso kazali  
pretirane zaskrbljenosti zaradi njegovih težav  
73 Na predloge in načrte dela nista dala veliko pozornosti  
74 Oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo  
75 obiskovanje dopolnilnega pouka ter pomoč učiteljice v podaljšanem bivanju  
76 Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne  
77 Na željo staršev napreduje v četrti razred  
78 starša ne želita... v novem razredu zapostavljen  
79 eno pedagoško uro tedensko  
80 vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih  
pojmov, vaje v pravilni izgovorjavi  
81 sledili učni snovi  
82 rada hodila v šolo in k individualni pomoči, kjer se tudi trudila s izvajanjem nalog  
83 osvojila predpisane standarde znanja... napredovala na učnem  
84 (napredoval na) osebostnem področju

85 načrt dela sva z razredničarko vključili tudi otrokove starše  
86 sami že zavedali otrokovih težav... bili pripravljeni sodelovati in pomagati  
87 navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav  
88 načrtu dela sva delali skupaj z razredničarko, sestajali po potrebi, imeli sva veliko  
neformalnih usklajevanj in pogovorov o učenkinih težavah in napredku  
89 eno pedagoško uro  
90 seznanila njegova učiteljica  
91 delala grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni  
izgovorjavi besed  
92 Sledila sva učni snovi prvega razreda  
93 njegovo učiteljico sva sestavili načrt dela  
94 načrtom dela sva seznanila tudi starše  
95 Starši so se med šolskim letom udeleževali sestankov  
96 Oba starša sta bila zelo dovzetna za sodelovanje in pomoč  
97 na šolo tudi poklicala in se pozanimala o sprotnem napredku, ali pa se obrnila po  
kakšen nasvet  
98 z učiteljico večkrat dopolnjevale in spreminjale program ter si naloge tudi sprti  
določale  
99 jih tudi na sestankih evalvirali  
100 obiskovanje dopolnilnega pouka  
101 osvojil minimalne standarde znanja  
102 osebno napredoval  
103 enkrat tedensko po eno pedagoško uro  
104 najinega dela je bilo na utrjevanju prebranega besedila ter na upoštevanju pravopisnih  
pravil  
105 storilnost je majhna, za vsako delo potrebuje veliko časa  
106 med opravljanjem naloge »zasanja«, odtava v svoj svet in ga je potrebno vedno znova  
motivirati za opravljanje naloge  
107 imela tudi sestanke z njegovimi starši  
108 Miranovih težav zavedali in so tudi z veseljem sodelovali pri načrtu dela  
109 doma veliko ukvarjali in mu pomagali pri šolskih nalogah  
110 Staršem sem tudi dala navodila, kako naj z Miranom doma delajo  
111 večji napredek viden že ob koncu prvega zaključnega obdobja

- 112 osvojil predpisane standarde znanja
- 113 eno pedagoško uro na teden
- 114 individualne pomoči je rad hodil... večinoma je sledil navodilom
- 115 Nekatere dneve pa nikakor nisem mogla vzpostaviti stika z njim
- 116 njegove težave me je seznanila njegova učiteljica
- 117 delala vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed
- 118 Sledila sva učni snovi prvega razreda
- 119 starši učenca srečala trikrat, kjer smo preverili do tedaj dosežene cilje ter evalvirali proces
- 120 z učiteljico dopolnjevale in spreminjale program
- 121 obiskovanje dopolnilnega pouka
- 122 osvojil minimalne standarde znanja
- 123 osebno napredoval

#### **PRILOGA 4: Odprto kodiranje - pripisovanje pojmov empiričnim opisom**

| št. | postavka | pojem |
|-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|
| 1 | Na njene težave opozorila njena učiteljica | prepoznavanje težav |
| 2 | ponavljala drugi razred | pomanjkljivo znanje |
| 3 | Individualno pomoč eno pedagoško uro tedensko | trajanje pomoči |
| 4 | vaje za senzomotoriko, vaje orientacije,<br>grafomotorične vaje, spoznavanje in razumevanje<br>količinskih pojmov, spodbujanje spontanega<br>govora, vaje v pravilni | način pomoči |
| 5 | rada hodila v šolo in k individualni pomoči | veselje do šole |
| 6 | osvojila predpisane standarde znanja | uspešnost v šoli |
| 7 | Napredovala je tudi osebnostno | osebnostno dozorevanje |
| 8 | večkrat srečala tudi z njenimi starši pripravljeni<br>pomagati v načrt dela tudi vključili | vključitev staršev |
| 9 | (starši) sledili navodilom, kako lahko doma<br>pomagajo svoji hčerki | pomoč staršev doma |
| 10  | načrtu dela je bila vključena tudi razredničarka | skupno delo |
| 11  | sva imeli tedensko formalne in neformalne sestanke | pogostost sestankov |
| 12  | individualni pomoči začetku šolskega leta po<br>eno pedagoško uro, v drugi polovici šolskega leta<br>po dve pedagoški uri ne teden | trajanje pomoči |
| 13  | na njegove težave me je seznanila njegova učiteljica | prepoznavanje težav |
| 14  | Učiteljica se je zama trudila vzpostaviti stik z<br>učenčevimi starši | ne vključenost staršev |
| 15  | Sva delala grafomotorične vaje, vaje orientacije,<br>senzomotorike. Vaje v pravilni izgovorjavi besed | način pomoči |
| 16  | Skušala sva slediti učni snovi prvega razreda,<br>vendar ni šlo | prezahtevnost učne snovi |
| 17  | s starši učenca srečala dvakrat da bi se bolj vključila<br>v načrt dela | delna vključitev staršev |

| | | |
|----|----------------------------------------------------------------------------------------------------------|----------------------------|
| 18 | (načrt dela) zastavili z učiteljico učenca | skupno delo |
| 19 | starši niso bili pripravljeni sodelovati pri načrtu dela | ne vključitev staršev |
| 20 | z učiteljico večkrat dopolnjevale in spreminjale program | prilagoditev pomoči |
| 21 | obiskovanje dopolnilnega pouka učenec ni udeleževal redno | neobiskovanje pomoči |
| 22 | ni osvojil minimalnih standardov znanja | neuspešnost v šoli |
| 23 | osebnostno napredoval | osebnostno dozorevanje |
| 24 | Razredničarka je staršem predlagala, da bi razred ponavljal starša s tem nista strinjala | volja staršev in šole |
| 25 | Učiteljica je na hitro ugotovila potreboval individualno pomoč | prepoznavanje težav |
| 26 | z učiteljico sestavili načrt pomoči | skupno delo |
| 27 | eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu | trajanje pomoči |
| 28 | njegova koncentracija zelo kratkotrajna | pomanjkljiva pozornost |
| 29 | učna pomoč v prvih šolskih urah | večja storilnost |
| 30 | delala vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi | način pomoči |
| 31 | slediti programu prvega razreda, vendar Matej tega ni zmožel | prezahtevnost učne snovi |
| 32 | Zelo rad se je igral z avtomobili in pripovedoval o živalih | ostala zanimanja |
| 33 | Starši so se vključili v proces pomoči in so hodili tudi na individualne in skupne sestanke | delna vključenost staršev  |
| 34 | dogovorjenega na sestanku niso držali doma oziroma do naslednjega sestanka niso naredili potrebnih nalog | nezainteresiranost staršev |
| 35 | ni osvojil minimalnih standardov znanja | neuspešnost v šoli |
| 36 | socializacijsko in osebnostno je napredoval | osebnostno dozorevanje |
| 37 | razred ponavljal... Starša se s tem strinjata | volja staršev in šole |
| 38 | prihaja iz romske družine | drugačno okolje |
| 39 | družine z nizkim socialno ekonomskim statusom | revščina |
| 40 | starša pri načrtu pomoči nista sodelovala, saj v tem nista videla smisla njunega deleža | neudeležnost staršev |
| 41 | zaostankov učenke sem večkrat opozarjala starše | opozorila staršem |

| | | |
|----|------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|
| | na neodgovornost | |
| 42 | vzpostavila stik s Centrom za socialno delo | zunanje institucije |
| 43 | začela pogostejše obiskovati pouk | premik na boljše |
| 44 | učenka drugega razreda in je napredovala v drugi razred na željo staršev, kajti v prvem razredu ni osvojila minimalnih standardov znanja | primanjkljaj predznanja  |
| 45 | ni mogla slediti učnemu programu drugega razreda | prezahtevnost učne snovi |
| 46 | Razredničarka je ves čas prilagajala delo njenim zmožnostim | prilagajanje znanju |
| 47 | eno pedagoško uro na teden | trajanje pomoči |
| 48 | delali večinoma po programu prvega razreda | prilagajanje znanju |
| 49 | ni samostojna | nesamostojnost pri delu  |
| 50 | v razredu slabo počutila in veliko izostajala | izključenost v šoli |
| 51 | individualnim uram je rada prihajala | veselje do šole |
| 52 | njena koncentracija zelo kratkotrajna | pomanjkljiva pozornost |
| 53 | Zelo rada je risala in barvala | ostala zanimanja |
| 54 | ni dosegla minimalnih standardov znanja | neuspešnost v šoli |
| 55 | razredničarka povedala staršem in predlagala naj drugi razred ponavlja. S ponavljanjem razreda sta se starša strinjala | volja staršev in šole |
| 56 | enkrat tedensko po eno pedagoško uro | trajanje pomoči |
| 57 | zelo slabo in kratkotrajno koncentracijo | pomanjkljiva pozornost |
| 58 | matematiki je dosegel minimalne standarde, pri slovenščini pa ne | delna uspešnost v šoli |
| 59 | Z razredničarko sva sestavili načrt pomoči za Boruta, pri katerem je bila prisotna tudi mama | skupno delo s starši |
| 60 | med šolskim letom smo pregledali dosežene cilje, pogovorili smo se o otrokovem napredku in težavah | evalvacija dela |
| 61 | potrebi dopolnili ali spremenili program in se dogovorili za nadaljnje delo | prilagajanje pomoči |
| 62 | Mama z učencem doma ni veliko delala oziroma pomagala pri učnem delu doma | ni pomoči v družini |
| 63 | Mama ima službo, kjer dela v več izmenah in je | prezaposlenost mame |

| | | |
|----|-----------------------------------------------------------------------------------------------------------------------------|----------------------------|
| | preživela malo časa s sinom | |
| 64 | Oče pri izvajanju pomoči ni sodeloval | odsotnost očeta |
| 65 | večino dneva tako prepuščen samemu sebi | osamljenost otroka doma |
| 66 | napreduje v četrti razred, ker se starši ne strinjajo, da bi razred ponavljal | volja staršev in šole |
| 67 | enkrat tedensko po eno pedagoško uro | trajanje pomoči |
| 68 | utrjevanju velike tiskane abecede | način pomoči |
| 69 | Pri delu potrebuje nenehne vzpodbude in pomoč učitelja | pomanjkljiva pozornost |
| 70 | Njegova storilnost je majhna, za vsako delo potrebuje veliko časa | pomanjkljiva pozornost |
| 71 | predmet v njegovem vidnem polju ga na hitro zmede in preusmeri njegovo pozornost od nalog | pomanjkljiva pozornost |
| 72 | Med šolskim letom sem imela tudi sestanke s Markovimi starši, ki niso kazali pretirane zaskrbljenosti zaradi njegovih težav | nezainteresiranost staršev |
| 73 | Na predloge in načrte dela nista dala veliko pozornosti | neudeležnost staršev |
| 74 | Oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo | izobrazba staršev |
| 75 | obiskovanje dopolnilnega pouka ter pomoč učiteljice v podaljšanem bivanju | dodatna pomoč |
| 76 | Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne | delna uspešnost v šoli |
| 77 | Na željo staršev napreduje v četrti razred | volja staršev in šole |
| 78 | starša ne želita... v novem razredu zapostavljen | skrb staršev za otroka |
| 79 | eno pedagoško uro tedensko | trajanje pomoči |
| 80 | vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje v pravilni izgovorjavi | način pomoči |
| 81 | sledili učni snovi | sledenje učni snovi |
| 82 | rada hodila v šolo in k individualni pomoči, kjer se tudi trudila s izvajanjem nalog | veselje do šole |
| 83 | osvojila predpisane standarde znanja... napredovala na učnem | uspešnost v šoli |


| | | |
|-----|------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------|
| 84  | ( napredoval na) osebnostnem področju | osebnostno dozorevanje |
| 85  | načrt dela sva z razredničarko vključili tudi otrokove starše | skupno delo s starši |
| 86  | sami že zavedali otrokovih težav...<br>bili pripravljeni sodelovati in pomagati | prepoznavanje težav doma |
| 87  | navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav | pomoč staršev doma |
| 88  | načrtu dela sva delali skupaj z razredničarko, sestajali po potrebi, imeli sva veliko neformalnih usklajevanj in pogovorov o učenkinih težavah in napredku | skupno delo<br>pogostost sestankov |
| 89  | eno pedagoško uro | trajanje pomoči |
| 90  | seznanila njegova učiteljica | prepoznavanje težav |
| 91  | delala grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni izgovorjavi besed | način pomoči |
| 92  | Sledila sva učni snovi prvega razreda | sledenje učni snovi |
| 93  | njegovo učiteljico sva sestavili načrt dela | skupno delo |
| 94  | načrtom dela sva seznanila tudi starše | skupno delo s starši |
| 95  | Starši so se med šolskim letom udeleževali sestankov | vključitev staršev |
| 96  | Oba starša sta bila zelo dovzetna za sodelovanje in pomoč | pomoč staršev doma |
| 97  | na šolo tudi poklicala in se pozanimala o sprotne napredku, ali pa se obrnila po kakšen nasvet | dod. vključenost staršev |
| 98  | z učiteljico večkrat dopolnjevale in spreminjale program ter si naloge tudi sproti določale | prilagajanje pomoči |
| 99  | jih tudi na sestankih evalvirali | evalvacija |
| 100 | obiskovanje dopolnilnega pouka | dodatna pomoč |
| 101 | osvojil minimalne standarde znanja | uspešnost v šoli |
| 102 | osebnostno napredoval | osebnostno dozorevanje |
| 103 | enkrat tedensko po eno pedagoško uro | trajanje pomoči |
| 104 | najinega dela je bilo na utrjevanju prebranega besedila ter na upoštevanju pravopisnih pravil | način pomoči |
| 105 | storilnost je majhna, za vsako delo potrebuje veliko časa | pomanjkanje pozornosti |
| 106 | med opravljanjem naloge »zasanja«, odtava v svoj svet in ga je potrebno vedno znova motivirati | pomanjkanje pozornosti |

| | | |
|-----|--------------------------------------------------------------------------------------------------------|--------------------------|
| | za opravljanje naloge | |
| 107 | imela tudi sestanke z njegovimi starši | vključenost staršev |
| 108 | Miranovih težav zavedali in so tudi z veseljem sodelovali pri načrtu dela | prepoznavanje težav doma |
| 109 | doma veliko ukvarjali in mu pomagali pri šolskih nalogah | pomoč staršev doma |
| 110 | Staršem sem tudi dala navodila, kako naj z Miranom doma delajo | pomoč staršev doma |
| 111 | večji napredek viden že ob koncu prvega zaključnega obdobja | viden napredek navzven |
| 112 | osvojil predpisane standarde znanja | uspešnost v šoli |
| 113 | eno pedagoško uro na teden | trajanje pomoči |
| 114 | individualne pomoči je rad hodil...<br>večinoma je sledil navodilom | veselje do šole |
| 115 | Nekatere dneve pa nikakor nisem mogla vzpostaviti stika z njim | pomanjkanje pozornosti |
| 116 | njegove težave me je seznanila njegova učiteljica | prepoznavanje težav |
| 117 | delala vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed | način pomoči |
| 118 | Sledila sva učni snovi prvega razreda | sledenje učni snovi |
| 119 | starši učenca srečala trikrat, kjer smo preverili do tedaj dosežene cilje ter evalvirali proces | vključenost staršev |
| 120 | z učiteljico dopolnjevale in spreminjale program | prilagajanje pomoči |
| 121 | obiskovanje dopolnilnega pouka | dodatna pomoč |
| 122 | osvojil minimalne standarde znanja | uspešnost v šoli |
| 123 | osebnostno napredoval | osebnostno dozorevanje |

## **PRILOGA 5: Oblikovanje in urejanje pojmov**

### UČENCI IN UČENKE S SUT

#### *Zaznavanje problema oziroma težave:*

##### a) prepoznavanje težav

- 1 Na njene težave opozorila njena učiteljica  
13 na njegove težave me je seznanila njegova učiteljica  
25 Učiteljica je na hitro ugotovila potreboval individualno pomoč  
90 seznanila njegova učiteljica  
116 njegove težave me je seznanila njegova učiteljica

##### b) prepoznavanje težav doma

- 86 sami že zavedali otrokovih težav... bili pripravljeni sodelovati in pomagati  
108 Miranovih težav zavedali in so tudi z veseljem sodelovali pri načrtu dela

#### *Odnos učenke do šolskih obveznosti:*

##### a) veselje do šole

- 5 rada hodila v šolo in k individualni pomoči  
51 individualnim uram je rada prihajala  
82 rada hodila v šolo in k individualni pomoči, kjer se tudi trudila s izvajanjem nalog  
114 individualne pomoči je rad hodil... večinoma je sledil navodilom

##### b) izključenost v šoli

- 50 v razredu slabo počutila in veliko izostajala

#### *Napredovanje na osebnostnem področju:*

- 7 Napredovala je tudi osebnostno  
23 osebnostno napredoval  
36 socializacijsko in osebnostno je napredoval  
84 (napredoval na) osebnostnem področju  
102 osebnostno napredoval  
123 osebnostno napredoval

#### *Ostale težave učenca oziroma učenke, ki ovirajo pomoč:*

##### a) motnje pozornosti

- 28 njegova koncentracija zelo kratkotrajna  
52 njena koncentracija zelo kratkotrajna  
57 zelo slabo in kratkotrajno koncentracijo

- 69 Pri delu potrebuje nenehne vzpodbude in pomoč učitelja
- 70 Njegova storilnost je majhna, za vsako delo potrebuje veliko časa in preusmeri njegovo pozornost od nalog
- 71 predmet v njegovem vidnem polju ga na hitro zmede
- 105 storilnost je majhna, za vsako delo potrebuje veliko časa
- 106 med opravljanjem naloge »zasanja«, odtava v svoj svet in ga je potrebno vedno znova motivirati za opravljanje naloge
- 115 Nekatere dneve pa nikakor nisem mogla vzpostaviti stika z njim
- b) ostala zanimanja
- 32 Zelo rad se je igral z avtomobili in pripovedoval o živalih
- 53 Zelo rada je risala in barvala

## STARŠI IN OKOLJE UČENCA OZIROMA UČENKE S SUT

### *Vključenost staršev:*

#### a) vključitev staršev

- 8 večkrat srečala tudi z njenimi starši pripravljeno pomagati v načrt dela tudi vključili
- 33 Starši so se vključili v proces pomoči in so hodili tudi na individualne in skupne sestanke
- 59 Z razredničarko sva sestavili načrt pomoči za Boruta, pri katerem je bila prisotna tudi mama
- 85 načrt dela sva z razredničarko vključili tudi otrokove starše
- 94 načrtom dela sva seznanila tudi starše
- 95 Starši so se med šolskim letom udeleževali sestankov
- 97 na šolo tudi poklicala in se pozanimala o sprotnem napredku, ali pa se obrnila po kakšen nasvet
- 107 imela tudi sestanke z njegovimi starši
- 119 starši učenca srečala trikrat, kjer smo preverili do tedaj dosežene cilje ter evalvirali proces

#### b) ne vključenost staršev

- 14 Učiteljica se je zama trudila vzpostaviti stik z učenčevimi starši
- 17 s starši učenca srečala dvakrat da bi se bolj vključila v načrt dela
- 19 starši niso bili pripravljeno sodelovati pri načrtu dela
- 34 dogovorjenega na sestanku niso držali doma oziroma do naslednjega sestanka niso

naredili potrebnih nalog

- 40 starša pri načrtu pomoči nista sodelovala, saj v tem nista videla smisla njunega deleža  
64 Oče pri izvajanju pomoči ni sodeloval  
72 Med šolskim letom sem imela tudi sestanke s Markovimi starši, ki niso kazali pretirane zaskrbljenosti zaradi njegovih težav  
73 Na predloge in načrte dela nista dala veliko pozornosti

*Pomoč staršev doma:*

a) pomagajo

- 9 (starši) sledili navodilom, kako lahko doma pomagajo svoji hčerki  
87 navodilom, kako lahko doma pomagajo svoji hčerki pri učenju in premagovanju težav  
96 Oba starša sta bila zelo dovezetna za sodelovanje in pomoč  
109 doma veliko ukvarjali in mu pomagali pri šolskih nalogah  
110 Staršem sem tudi dala navodila, kako naj z Miranom doma delajo

b) ni pomoči

- 62 Mama z učencem doma ni veliko delala oziroma pomagala pri učnem delu doma  
63 Mama ima službo, kjer dela v več izmenah in je preživela malo časa s sinom  
65 večino dneva tako prepuščen samemu sebi

*Okolje otroka:*

- 38 prihaja iz romske družine  
39 družine z nizkim socialno ekonomskim statusom  
74 Oče ima končano osnovno šolo s poklicem, mama pa osnovno šolo

## ŠOLA IN ŠOLSKA SVETOVALNA SLUŽBA

*Pomoč učencu oziroma učenki:*

a) trajanje pomoči

- 3 Individualno pomoč eno pedagoško uro tedensko  
12 individualni pomoči začetku šolskega leta po eno pedagoško uro, v drugi polovici šolskega leta po dve pedagoški uri ne teden  
27 eno pedagoško uro na teden, ki je bila razdeljena na dva dneva v tednu  
47 eno pedagoško uro na teden  
56 enkrat tedensko po eno pedagoško uro  
67 enkrat tedensko po eno pedagoško uro  
79 eno pedagoško uro tedensko

- 89 eno pedagoško uro
- 103 enkrat tedensko po eno pedagoško uro
- 113 eno pedagoško uro na teden
- b) način pomoči
- 4 vaje za senzomotoriko, vaje orientacije, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, spodbujanje spontanega govora, vaje v pravilni
- 15 Sva delala grafomotorične vaje, vaje orientacije, senzomotorike. Vaje v pravilni izgovorjavi besed
- 29 učna pomoč v prvih šolskih urah
- 30 delala vaje orientacije, grafomotorične vaje, vaje v pravilni izgovorjavi
- 68 utrjevanju velike tiskane abecede
- 80 vaje za senzomotoriko, grafomotorične vaje, spoznavanje in razumevanje količinskih pojmov, vaje v pravilni izgovorjavi
- 91 delala grafomotorične vaje, vaje orientacije, senzomotorike ter vaje v pravilni izgovorjavi besed
- 104 najinega dela je bilo na utrjevanju prebranega besedila ter na upoštevanju pravopisnih pravil
- 117 delala vaje senzomotorike, grafomotorične vaje, vaje orientacije ter vaje v pravilni izgovorjavi besed
- c) sledenje učni snovi
- 48 delali večinoma po programu prvega razreda
- 81 sledili učni snovi
- 92 Sledila sva učni snovi prvega razreda
- 118 Sledila sva učni snovi prvega razreda
- d) dodatna pomoč učencu:
- 21 obiskovanje dopolnilnega pouka učenec ni udeleževal redno
- 75 obiskovanje dopolnilnega pouka ter pomoč učiteljice v podaljšanem bivanju
- 100 obiskovanje dopolnilnega pouka
- 121 obiskovanje dopolnilnega pouka
- Učna snov in znanje:*
- a) prezahtevnost učne snovi
- 16 Skušala sva slediti učni snovi prvega razreda, vendar ni šlo
- 31 slediti programu prvega razreda, vendar Matej tega ni zmožel

- 45 ni mogla slediti učnemu programu drugega razreda
- b) pomanjkljivo predznanje
- 2 ponavljala drugi razred
- 44 učenka drugega razreda in je napredovala v drugi razred na željo staršev, kajti v prvem razredu ni osvojila minimalnih standardov znanja
- c) prilagajanje znanju učenca
- 46 Razredničarka je ves čas prilagajala delo njenim zmožnostim
- 49 ni samostojna

*Delo z učiteljico:*

- a) načrt dela in sestanki
- 10 načrtu dela je bila vključena tudi razredničarka
- 11 sva imeli tedensko formalne in neformalne sestanke
- 18 (načrt dela) zastavili z učiteljico učenca
- 26 z učiteljico sestavili načrt pomoči
- 60 med šolskim letom smo pregledali dosežene cilje, pogovorili smo se o otrokovem napredku in težavah
- 88 načrtu dela sva delali skupaj z razredničarka, sestajali po potrebi, imeli sva veliko neformalnih usklajevanj in pogovorov o učenkinih težavah in napredku
- 93 njegovo učiteljico sva sestavili načrt dela
- 99 jih tudi na sestankih evalvirali
- 111 večji napredek viden že ob koncu prvega zaključnega obdobja
- b) prilagajanje pomoči učencu
- 20 z učiteljico večkrat dopolnjevale in spreminjale program
- 61 potrebi dopolnili ali spremenili program in se dogovorili za nadaljnje delo
- 98 z učiteljico večkrat dopolnjevale in spreminjale program ter si naloge tudi sproti določale
- 120 z učiteljico dopolnjevale in spreminjale program

*Doseganje standardov znanja:*

- a) uspešnost v šoli
- 6 osvojila predpisane standarde znanja
- 83 osvojila predpisane standarde znanja... napredovala na učnem
- 101 osvojil minimalne standarde znanja
- 112 osvojil predpisane standarde znanja

122 osvojil minimalne standarde znanja

b) delna uspešnost v šoli

58 matematiki je dosegel minimalne standarde, pri slovenščini pa ne

76 Pri matematiki je dosegel minimalne standarde, pri slovenščini pa ne

c) neuspešnost v šoli

22 ni osvojil minimalnih standardov znanja

35 ni osvojil minimalnih standardov znanja

54 ni dosegla minimalnih standardov znanja

*Razhajanja med željami šole in staršev:*

a) isti pogled

37 razred ponavljal... Starša se s tem strinjata

55 razredničarka povedala staršem in predlagala naj drugi razred ponavlja. S ponavljanjem razreda sta se starša strinjala

b) različni pogled

24 Razredničarka je staršem predlagala, da bi razred ponavljal starša s tem nista strinjala

66 napreduje v četrti razred, ker se starši ne strinjajo, da bi razred ponavljal

77 Na željo staršev napreduje v četrti razred

78 starša ne želita... v novem razredu zapostavljen

c) opozorila in intervencije:

41 zaostankov učenke sem večkrat opozarjala starše na neodgovornost

42 vzpostavila stik s Centrom za socialno delo

43 začela pogostejše obiskovati pouk


## **IZJAVA O AVTORSTVU**

Podpisani Sandi Adlešič vpisan na Fakulteto za socialno delo v štud. letu 2001/2002 kot redni študent izjavljam, da sem diplomsko delo z naslovom Učenci s specifičnimi učnimi težavami v osnovni šoli in šolska svetovalna služba napisal samostojno s korektnim navajanjem virov in ob pomoči mentorja doc. dr. Bernarda Stritiha.

Datum: 08.05.2008

Podpisani:

Univerza  
v Ljubljani Fakulteta  
*za socialno delo*

Topniška ul.31  
1001 Ljubljana, Slovenija  
p.p. 2647  
telefon: 01 2809240  
faks: 01 2809270  
dekanat@fsd.uni-lj.si


## IZJAVA

Potrjujem, da je po moji oceni diplomska naloga študenta SANDI ADLEŠIČ vsebinsko, jezikovno in strokovno ustrezna.

Mentor/mentorica:

Dne: 08.05.2008