

9 771318 141006
ISSN 1318-1416

Številka **3-4**

Letnik XX

2011

Poština plačana pri
pošti 1102 Ljubljana

ZGODOVINA V ŠOLI

20^{let}

Informacijska
tehnologija pri
pouku zgodovine

Zavod
Republike
Slovenije
za šolstvo

ISSN 1318-1416

Izdajatelj in založnik: Zavod RS za šolstvo

Predstavniki: mag. Gregor Mohorčič

Uredniški odbor:

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

dr. Aleš Gabrič (Inštitut za novejšo zgodovino),

dr. Mojca Šorn (Inštitut za novejšo zgodovino),

Srečko Zgaga (Gimnazija Poljane v Ljubljani),

Katja Mahorčič (Gimnazija Nova Gorica),

Damjan Snoj (Osnovna šola Preserje),

Brigita Praznik (Osnovna šola Brinje v Grosupljem),

Mag. Marjeta Šifrer (Osnovna šola Naklo),

Jana Bec (Osnovna šola Prule),

Štefan Harkai ml. (Osnovna šola Puconci)

Odgovorna urednica: mag. Vilma Brodnik

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

Urednica založbe: Simona Vozelj

Jezikovni pregled: Tine Logar

Prevod povzetkov v angleščino: mag. Gregor Adlešič

Oblikovanje: Barbara Bogataj Kokalj

Računalniški prelom in tisk: Present d.o.o.

Naklada: 600 izvodov

Tematska številka revije Informacijska tehnologija pri pouku zgodovine

Na naslovnici je objavljen zemljevid Janeza Vajkarda Valvasorja z naslovom Carniola, Karstia, Histria et Windorum Marchia iz 1681, ki ga hrani NUK. Zemljevid je dostopen na <http://www.dlib.si/>

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

Naročnina:

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

31,73 EUR – cena dveh dvojnih številke za posameznike

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

21,80 EUR – cena dvojne številke v prosti prodaji

48,31 EUR – cena dveh dvojnih številke za tujino

Revijo sofinancira Ministrstvo za šolstvo in šport RS.

© Zavod RS za šolstvo, 2011

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

REVIJI NA POT

Informacijska tehnologija je v slovenskih šolah že splošno uveljavljena, zato je na marsikateri šoli njena uporaba pogosta tudi pri pouku zgodovine. Tematska številka prinaša vrsto zanimivih člankov o pojmovanju digitalne kompetence, o dosežkih na področju zgodovine v okviru projektov E-šolstvo in Jazon (o poučevanju dijakov na daljavo) ter o možnostih spletnega portala Slovenske zgodovine SIstory kot učnega pripomočka. Primeri dobrih praks za osnovne in srednje šole pa se nanašajo na pouk zgodovine z interaktivno tablo, na pouk zgodovine v spletni učilnici, na pripravo interaktivnih vaj in učnih gradiv s pomočjo različnih prosto dostopnih računalniških programov in na delo s prvim e-učbenikom za zgodovino. Opozorimo še na članek o možnostih medpredmetnih povezav med slovenščino in zgodovino pri obravnavi ženskih literarnih likov in zgodovinskega ozadja, ki je vplivalo na položaj žensk. Revija prinaša tudi informacije o tekmovanju iz znanja zgodovine za osnovnošolce v šolskem letu 2010/11 in o pripravah učencev na tekmovanje. Izsledki novjših raziskav zgodovine Prekmurja pa so predstavljeni v članku o uvajanju povojnih ukrepov socialistične oblasti.

S pričujočo številko tudi zaključujemo praznovanje visokega jubileja revije, ki jo je pred dvajsetimi leti začel izdajati Zavod RS za šolstvo. V dvajsetih letnikih je izšlo šestintrideset enojnih in enaindvajset dvojnih številke, v katerih je bilo objavljenih kar tisoč devetnajst bibliografskih enot. Večina je didaktičnih člankov s področja teorije in prakse pouka zgodovine v osnovnih in srednjih šolah, pa tudi strokovnih člankov z izsledki novjših raziskav, z aktualnimi in drugimi temami, ki se nanašajo na učne načrte in pouk zgodovine. Odmevnejše številke so se nanašale na pouk zgodovine v devetletki, na posodabljanje pouka zgodovine v gimnazijah, na posodabljanje učnih načrtov za zgodovino, na novejšo arheološke izsledke na Slovenskem, na novejšo raziskavo zgodovine srednjega veka na Slovenskem, na pouk zgodovine o holokavstu, na Slovence v prvem desetletju po drugi svetovni vojni, na vstopanje Slovenije v Evropsko unijo in na dvajset let samostojne slovenske države. Visoki jubilej revije smo obeležili s spominsko kazalko, ki je bila priložena prvi številki dvajsetega letnika (2011), v pričujoči številki pa v prilogi objavljamo še jubilejno bibliografijo objav od leta 2002 do 2011. Bibliografija prinaša objave po posameznih letnikih po abecedi avtorjev ter avtorsko in imensko kazalo po avtorjih člankov in po imenih, o katerih se je v posameznih revijah pisalo. Obe jubilejni bibliografiji po prvem in po drugem desetletju izhajanja sta v digitalni obliki dostopni na spletnem portalu Slovenske zgodovine SIstory in omogočata bodočim piscem didaktičnih člankov za zgodovino hiter in preprost pripomoček za vpogled v teme, ki so bile obravnavane. Naj za konec še vse povabim k pisanju novih didaktičnih in strokovnih člankov za revijo, s prikazom primerov dobrih praks, še zlasti pa se veselimo objave člankov, ki so rezultat dobre šolske prakse in didaktičnih ter strokovnih raziskav učiteljev zgodovine v okviru magistrskega in doktorskega študija.

Prijazno vabljeni k branju in pisanju novih člankov!

Mag. Vilma Brodnik, odgovorna urednica

Reviji na pot

INFORMACIJSKA TEHNOLOGIJA PRI POUKU ZGODOVINE

Mag. Rado Wechtersbach:

- 2 **Digitalna kompetenca in njeno izgrajevanje**

Mag. Vilma Brodnik:

- 10 **Predmet zgodovina v projektih E-šolstvo in Jazon**

Dr. Mojca Šorn:

- 22 **Pripomoček pri učenju zgodovine: Spletni portal Zgodovina Slovenije – SIstory**

PRIMERI DOBRE PRAKSE ZA OSNOVNO ŠOLO

Vesna Robnik:

- 27 **Uporaba interaktivne table oziroma i-table pri pouku zgodovine**

Vesna Robnik, Tine Pajk:

- 31 **Učitelj v dilemi: e-učbenik da ali ne**

Sonja Bregar Mazzini:

- 36 **Primer uporabe sodobne informacijske tehnologije v okviru tehniškega dne s povezavo zgodovine in informatike**

Dejan Kramžar:

- 42 **Interaktivni pouk zgodovine v osnovni šoli**

PRIMERI DOBRE PRAKSE ZA SREDNJE ŠOLE

Maja Vičič Krabonja:

- 49 **Od prazgodovine do Googla ali Kako so živeli nekoliko drugače**

Maja Vičič Krabonja:

- 56 **Iz SIRikta v razred**

Bojana Modrijančič Reščič:

- 63 **Ženski literarni liki v zgodovinskih obdobjih**

TEKMOVANJA

Bernarda Gaber:

- 73 **Ob 20-letnici samostojne Slovenije – poročilo o tekmovanju učencev iz znanja zgodovine**

Milena Krajnc:

- 75 **Kako smo pripravljali učence na tekmovanje iz znanja zgodovine?**

IZ ZGODOVINOPISJA

Mag. Bernarda Roudi:

- 76 **Življenje v Prekmurju v obdobju 1945–1953, ko so uvajali ukrepe socialistične oblasti**

- 93 **Abstracts**

PRILOGA

Goranka Kreačič:

Jubilejna bibliografija objav v reviji Zgodovina v šoli v letih 2002–2011

Mag. Rado Wechtersbach, Zavod RS za šolstvo

DIGITALNA KOMPETENCA IN NJENO IZGRAJEVANJE

Z nedavno posodobitvijo učnih načrtov za osnovne šole in gimnazije so bile tudi v slovensko splošno izobraževanje vpeljane kompetence. Za številne učitelje je to novost, zato je v prispevku najprej prikazano zgodovinsko ozadje uvajanja kompetenc v izobraževanje. Ker pa vsako spreminjanje izobraževanja zahteva tudi ustrezno prilagajanje pouka, je v nadaljevanju opredeljen pouk za izgrajevanje kompetenc s posebnim poudarkom na avtentičnem problemskem pouku. V tem kontekstu je izpostavljeno izgrajevanje digitalne kompetence kot ene izmed ključnih negeneričnih kompetenc, ki jih posameznik potrebuje v družbi znanja za uspešno izobraževanje in poklicno življenje.

UVOD

Iz preteklosti in iz sedanjosti vemo, da ima vsaka tehnologija, ki jo je v svojem zgodovinskem razvoju izdelal človek, pozitivne in negativne učinke. Oboji učinki pa so le potencialne možnosti. Ali zna posameznik, in z njim družba, kar najbolje izkoristiti pozitivne in minimalizirati negativne možnosti, je odvisno od znanja. A znanje, samo po sebi ni dovolj. Ob njem potrebujemo še »licenco« za njegovo uporabo. Kakšna je in v kolikšni meri nam jo je uspelo izgraditi, je v največji meri odvisno od izobraževanih in organizacijskih kultur v družbi. Zato so ideje in teorije o uspešni informacijski družbi znanja, ki temeljijo le na možnostih računalnika in z njim povezane računalniške tehnologije (RT),¹ vse drugo pa ostaja tako, kot je, neprepričljive. Večina takšnih zgodb v svoji naivnosti namreč pozablja, da možnosti še niso rezultati in da znanje samo po sebi ne zagotavlja ničesar.

Mladi danes živijo in ustvarjajo s tehnologijo: poslušajo njim vsečno glasbo, komunicirajo z mobilniki, fotografirajo in snemajo z digitalnimi fotoaparati ter objavljajo svoje izdelke v spletu, iščejo podatke na internetu, posredujejo sporočila z SMS-i, MMS-i in z elektronsko pošto, ustvarjajo v blogih in debatirajo v socialnih omrežjih. Pri tem so aktivni in inovativni, kritično razmišljajo in ustvarjalno sodelujejo z drugimi. Vse to jim je blizu, tehnologija je za njih izziv in motiv, ki omogoča individualnost izražanja in svobodo v drugačnosti. V šoli vsega tega ni in marsikatera »moteča« tehnologija je celo prepovedana. Učitelji, ki so RT spoznali in začeli uporabljati šele v svojih zrelih letih, imajo drugačne vrednote in navede. RT uporabljajo predvsem kot novo orodje za doseganje tradicionalnih in že preverjenih ciljev, malo ali nič pa ne razmišljajo o novih ciljeh in poteh za njihovo uresničevanje – o drugačnem izobraževanju. V tehnološki negotovosti omejujejo uporabo RT, s čimer pravzaprav omejujejo inovativnost otrok, kar je za prihodnji razvoj bistveno bolj nevrtačilna točka kot nezadostna širokopasovnost.

Prepad med mladimi in njihovimi učitelji je vse večji in globlji. Zato je umestno vprašanje: »Ali šola danes še pripravlja mlade za čas, ki prihaja?«

KOMPETENCA

S pregovorom »Ni se težko nečesa naučiti, teže je tisto, kar znamo, koristno uporabiti« so Kitajci že zelo zgodaj opozorili na tisto, kar je pozneje dobilo ime kompetenca in jo je v organizacijsko znanost v šestdesetih letih 20. stoletja uvedel ameriški psiholog David McClelland. Odmaknil se je namreč od do tedaj tradicionalnega pogleda, da so za uspešno delo posameznika potrebni le znanje in spretnosti, ki jih posameznik razvije z učenjem.

¹ V članku uporabljen izraz računalniška tehnologija zajema računalnik in z njim povezane tehnologije informacijske družbe (angl. *Information Society Technologies*), ki se v Evropi vse pogosteje uporablja namesto preširokega izraza informacijska in komunikacijska tehnologija – IKT (angl. *Information and communications technology – ICT*).

Trdil je, da so poleg tega pomembne tudi njegove osebnostne značilnosti, denimo njegov odnos do dela, intuitivnost, vztrajnost in motiviranost. McClelland se je zavedal, da je izgrajevanje teh značilnosti, še bolj pa njihovo ugotavljanje, zelo težavno. Ne le da jih lahko izgrajujemo le z uspešno izpeljanimi avtentičnimi aktivnostmi, pokažejo se le pri nekaterih aktivnostih, pri drugih pa ne. Vse skupaj pa je še zelo odvisno tudi od trenutne razpoloženosti posameznika. Svoja razmišljanja in opazovanja sodelavcev je strnil v znamenitem članku *Testing for Competence rather than Intelligence* (McClelland, 1973), v katerem je oblikoval tudi prvi kompetenčni model.

S svojimi razmišljanji je vzbudil veliko pozornost in v osemdesetih letih 20. stoletja se je kompetenčni pristop v ameriških podjetjih že dobro uveljavil. Ker pa je bilo pojmovanje kompetenc tako zelo drugačno od tradicionalnih obravnav posameznika, je žal le malokdo natančno vedel, kaj kompetence pravzaprav so in kaj natančno pomenijo. Izmišljali so si nove in nove kompetence in izdelovali njihove kataloge. V mislih so imeli le nov in moderen strokovni žargon, s katerim so vplivali na izbiro kadrov. V kritiki takšnega pristopa je profesor Tony Cockerhill s sodelavci (Cockerhill, T., Hunt, J., Schroder, H. 1995: 4) takšna kampanjska prizadevanja šaljivo poimenoval »moulinex endeavour«, saj gre, kot trdi, za mešanico jabolk, hrušk, banan in pomaranč, ki naj bi v kompetenčnem mešalniku postale ananas.

Čeprav se izraz kompetenca v današnjem času vse več uporablja in se je od McClellandovih časov njena opredelitev znatno spremenila, je pojmovanje kompetenc še vedno neenotno in obremenjeno s številnimi opredelitvami. K pojmovni zmedi dodatno pripomore dejstvo, da je izraz prisoten tudi v vsakdanjem pogovornem jeziku, kjer ga največkrat pojmujejo s pravniškim pojmom pristojnost.

Analiza različnih opredelitev pojma kompetenca pokaže, da imamo opraviti z vsaj dvema različnima opredelitvama (Štefanc, 2006: 2). Prva temelji na podmeni, da obstaja vrsta nalog, zahtev in rezultatov, ki jih mora posameznik izpolniti, pri čemer je zmožnost za njihovo izpolnjevanje definicija kompetence. Znotraj druge pa je kompetenca razumljena kot na znanju ponotranjena zmožnost realizacije določenih operativnih nalog, ki je prilagojena vsakokratnim zahtevam.

KOMPETENCA IN IZOBRAŽEVANJE

Proti koncu prejšnjega stoletja se je poklicno izobraževanje v Združenih državah Amerike soočalo s precejšnjim nezadovoljstvom javnosti. Vse več je bilo namreč dijakov, ki niso dokončali izobraževanja in niso pridobili poklica, ker niso dosegli niti minimalnih standardov znanja. Javnost se je vse pogosteje spraševala, kaj se dijaki pravzaprav učijo in ali je tisto, kar se učijo, sploh potrebno. V vsesplošnem iskanju rešitev in idej se je zdelo, da bi kompetenčni pristop prinesel še najboljšo rešitev. Njegovi zagovorniki so minimalizirali potrebo po splošnem znanju in se omejili predvsem na tisto, ki je pomembno za uspešno opravljanje poklica. Poudarjali so preverjanje z nalogami, ki jih bo dijak opravljal v realnem življenju. Če želimo npr. vedeti, kako dobro nekdo vozi avtomobil, naj to pokaže neposredno z vožnjo, ne pa z različnimi testi o vožnji.

Leta 1991 je Komisija za doseganje potrebnih spretnosti v okviru Ministrstva za delo (The Secretary's Commission on Achieving Necessary Skills – SCANS) objavila raziskavo (SCANS, 1991), v kateri je opredeljenih pet kompetenc, ki jih morajo dijaki zgraditi z izobraževanjem za učinkovito delo in zadovoljno življenje. Kompetence temeljijo na znanju, spretnostih in osebnostnih lastnostih.

Skladno s temi zahtevami, naj bi se spremenilo tudi izobraževanje. Pouk bi se moral v celoti podrediti kompetencam in naj bi temeljil le na uporabnem znanju. Le-to je v kurikulumu jasno ločeno od splošnega. S temi spremembami je postala vprašljiva tradicionalna naloga šol – prenašanje znanja in intelektualno ter kulturno izobraževanje. V ospredje je stopilo pripravljanje za delo. Avtorja Laval in Bayliss (Laval, 2005: 7, Bayliss 2001: 5) sicer trdita, da naj bi bil kurikulum še vedno podoben tistemu, v katerem so se učenci pripravljali na življenje v veliko bolj stabilni in manj negotovi družbi petdesetih let prejšnjega stole-

tja. Potrebne pa so spremembe, ki bodo preoblikovale izobraževanje tako, da se bo bolje odzivalo na izzive življenja v 21. stoletju. Potrebna je torej prenova izobraževanja, katere jedro sprememb je v premiku od razvijanja vsebinskega znanja k izgrajevanju kompetenc (Štefanc, 2006: 8).

Dogajanje onkraj luže ni ostalo brez odmeva tudi v Evropi. Svet Evropske unije je na predlog Evropske komisije leta 2000 v Lizboni sklenil, da mora evropski okvir, kot ključni premik k družbi znanja, na novo opredeliti temeljna znanja, ki naj jih zagotovita izobraževanje in vseživljenjsko učenje. Ko je bilo poročilo zasnovano in ga je Svet leta 2001 sprejel, je postalo razvijanje veščin (angl. skills) ena od prednostnih nalog izobraževanja.

Leta 2001 je začela delovati delovna skupina Evropske komisije o temeljnih veščinah (Working group on Basic Skills, Entrepreneurship and Foreign Languages). Čeprav so bila v skupini prisotna številna razhajanja glede konceptov in opredelitev temeljnih veščin, so leta 2003 izdali poročilo, ki predstavlja podlago za reševanje tega vprašanja. V njem so namesto izraza »veščine«, ki je v različnih evropskih kulturah razumljen zelo različno, vpeljali izraz »kompetenca«. Prav tako so namesto izraza »temeljne«, ki ga večina razume kot nabor za preživetje, v poročilu pa gre za mnogo več, uvedli izraz »ključne«. Od takrat govorimo v Evropi o ključnih kompetencah.

V poročilu je tudi opredeljenih osem ključnih kompetenc, ki predstavljajo prenosljiv paket znanja, spretnosti in osebnih lastnosti, ki jih vsak posameznik potrebuje za osebno izpolnitev oz. razvoj, socialno vključenost, aktivno državljanstvo in zaposljivost.

Evropski parlament je leta 2006 opredeljene kompetence podprl in poudaril, da je treba različne potrebe učencev zadovoljevati z nadgradnjo raznolikih individualnih kompetenc in z zagotavljanjem enakosti ter dostopnosti tistim skupinam, ki potrebujejo posebno podporo za izpolnitev svojega izobrazbenega potenciala. V tem smislu je podprl zahtevo, da mladi zgradijo v obveznem izobraževanju ključne kompetence do takšne ravni, ki bo predstavljala ustrezno podlago za nadaljnje učenje in poklicno izobraževanje ter hkrati omogočala njihovo nadgrajevanje in posodabljanje skozi vse življenje (Recommendation of the European Parliament and the Council, 2006).

POUK ZA IZGRAJEVANJE KOMPETENC

Nesporno dejstvo je, da je cilj vsake šole pridobivanje znanja. Klasična šola je zasnovana tako, da učenci, korak za korakom, uro za uro, pridobivajo znanje pri posameznem predmetu. Pridobivanje znanja poteka pod budnim očesom učitelja: učitelj določa vsebine, ki jih mora učenec predelati, čas, kdaj bodo na vrsti, vprašanja, na katera naj učenec poišče odgovore, da pokaže svoje znanje ipd. Učitelj tudi ve, katero znanje je pravilno, in presodi, kdaj je zadostno.

Takšno pridobivanje znanja ima sicer nekatere prednosti, npr. sistematičnost, vendar tudi slabosti. Med slednjimi velja izpostaviti predvsem vprašanje, ali so učenci pridobljeno znanje sposobni uporabiti pri reševanju problemov v realnem življenju zunaj šole. Učenec namreč lahko ima znanje, potrebno za rešitev problema, vendar ne vidi povezav, kdaj in kako bi ga moral priklicati, povezati in uporabiti (Marentič Požarnik, 1998: 14). Takšno znanje seveda ni in ne more biti tisto, kar družba pričakuje od posameznika na koncu šolanja. V družbi znanja je uspešen posameznik tisti, ki zna aktivirati, povezati in uporabiti svoje znanje ter z njim uspešno in inovativno reševati probleme.

Če želimo s poukom izgrajevati kompetence, mora učenec pridobljeno teoretično znanje osmisliti in ga smiselno uporabiti v konkretnih situacijah (Weddel, 2006: 4). Pri tem aktivno posega v realnost, jo spreminja in tvori novo znanje. Aguerrondo (2009: 3) smatra, da je za večjo uspešnost in učinkovitost izgrajevanja kompetenc treba v izobraževanje vključiti reševanje avtentičnih problemov. Tako organiziran pouk imenuje avtentični problemski pouk.

AVTENTIČNI PROBLEMSKI POUK

Avtentični problemski pouk zajema spoznavanje in reševanje realnih problemov. Učenec samostojno ali v skupini, z večjo ali manjšo pomočjo učitelja, v realnosti zazna problem, ga iz nje izlušči in opredeli, analizira podobne že rešene probleme in jih sintetizira v možne rešitve svojega problema, rešitve primerja in ovrednoti ter med njimi določi optimalno, ki jo nato uporabi za rešitev problema. Učenci pridobijo novo znanje pri spoznavanju problema in pri njegovem luščenju iz realnosti, to znanje nato z učiteljevo pomočjo sistematizirajo pri opredelitvi problema, posplošijo pri analiziranju podobnih problemov in pri iskanju, primerjanju in vrednotenju različnih rešitev ter ga na koncu preverijo z udeležanjem optimalne rešitve v praksi.

Avtentični problemski pouk v šoli je proces, ki presega samo spreminjanje učnih ciljev v učnih načrtih iz »zna« v »naredi«. Aguerro (2009: 5) je proces uvajanja sprememb strnila takole:

Od konstruiranja teorije	K reševanju problemov
Od razmišljanja:	K razumnemu delovanju v realnosti:
• opazuj	• izlušči problem
• razloži	• opredeli problem
• primerjaj	• poišči optimalno rešitev
• vrednoti	• reši problem

Sam rezultat, tj. rešitev problema, za pridobivanje znanja ni toliko pomemben, kot je pomembna pot reševanja. Med reševanjem se znanje namreč izgrajuje z lastno miselno in fizično aktivnostjo ter po lastnih spoznavnih strukturah in sposobnostih. Težišče pouka se tako prenese iz zunanega zapomnitvenega na notranje razmišljajoče in delujoče učenje (Strmčnik, 1992: 5).

Izbira problemov, ki jih rešuje učenec, seveda ne more biti prepuščena naključju. Izbrati je treba takšne, v katere učenec ni vpet le s svojim razumom, ampak izbrani problem neposredno zazna s svojimi čuti in praktičnim delovanjem ter je motiviran za njegovo rešitev.

O problemu začnemo govoriti, ko razpoložljiva sredstva (npr. znanje, tehnologija in viri) ne zadostujejo več za zadovoljitev trenutnih želja ali potreb (Gričar, 1985: 26). Je torej subjektivno zaznana razlika med obstoječim in želenim stanjem. Po navadi ga povežemo s težavo, ki se ji želimo izogniti. Torej gre za nekaj slabega. Vendar lahko problem razumemo tudi drugače – lahko je povezan s priložnostjo, ki jo želimo izkoristiti za premik na boljše. Tako razumljen problem je nekaj ugodnega, spodbudnega in koristnega ter nas motivira za njegovo reševanje. Problemi, ki jih rešuje učenec, morajo biti torej življenjski, učenec mora biti v njih aktivno vpet in zainteresiran za njihovo rešitev, le-to pa mora razumeti kot nekaj ugodnega in spodbudnega. Le tako je možno zagotoviti njegovo intelektualno in čustveno vpetost, kar omogoča njegovo notranjo motivacijo za reševanje. Tako izgrajene kompetence pa so skoraj odporne proti pozabi (Strmčnik, 1992: 30).

Avtentični problemski pouk ni razmišljanje o problemu ali o možnosti, da bi kaj naredili v resnični situaciji, ampak srečanje s problemom v živo. Takšna »srečanja« pa praviloma niso predmetno omejena, ampak problem s svojimi koreninami sega različno globoko v več disciplin. Učna vsebina je v avtentičnih problemih zastopana celostno, z vsemi svojimi protislovji in posebnostmi. Zato parcialen, četudi znanstveni pristop, zamegli uvid v celovitost problema. V šoli se je torej nesmiselno lotiti reševanja avtentičnih problemov nepovezano, tj. le pri enem ali dveh predmetih, pouk pri vseh drugih pa še naprej poteka klasično. Izkušnje kažejo, da se najboljši rezultati dosežejo, če se projekti opredelijo na nivoju celotnega razreda oziroma letnika, predmeti pa interdisciplinarno združijo svoje pristope in jih prilagodijo tako, da so kar najbolj primerni za reševanje izbranega problema.

Avtentičen problemski pouk v šoli pojmuje kot splet številnih, medsebojno prepletenih miselnih, čustvenih in psihomotoričnih procesov, s katerimi učenci:

- pridobijo nekatere splošne informacije in pojme ter razumejo zakonitosti posameznih generičnih znanstvenih disciplin;
- izgradijo potrebne negenerične kompetence tj. sporazumevanje v maternem in tujih jezikih, matematično in digitalno kompetenco;
- razvijejo spretnosti reševanja problemov (Aguerrondo, 2009: 5).

Takšen pouk formira v učencu kognitivno strukturo, ki je ključnega pomena za učencevo nadaljnje delovanje in življenje. Z avtentičnim reševanjem problemov se namreč ne pridobi le novega znanja, ampak se razvijajo tudi veščine za reševanje novih problemov (Strmčnik, 1992: 6). Z udejanjanjem rešitev pa se krepi pozitiven odnos do njih, spreminja pa se tudi stvarnost.

DIGITALNA KOMPETENCA

Ker poteka avtentični problemski pouk v realnem okolju, se učenci seznanjajo z različnimi generičnimi podatki in procedurami (značilnimi za posamezno področje znanosti) in z negeneričnimi (splošnimi, veljavnimi v vseh področjih znanosti) podatki in procedurami. Pri tem uporabljajo različna orodja in tehnologije, med katerimi je v zadnjem času v ospredju predvsem RT.

Spremembe, ki jih prinaša uporaba RT, se odražajo v vsakem posamezniku in v celotni družbi. Impresivni dosednji razvoj te tehnologije seveda ne pomeni, da je vse, kar lahko omogoči RT, že odkrito in da je nastopilo mirno in stabilno obdobje njene uporabe. Prej nasprotno: vsak dan in vse intenzivneje se odpirajo nove možnosti njene uporabe, celo hitreje, kot se zmoremo odzivati na nove izzive.

Umestitev tako univerzalne in hitro razvijajoče se iznajdbe v izobraževanje je zahteven in zapleten proces. Prav zato in v pomoč načrtovalcem šolskih reform je Evropska komisija, z Lizbonsko deklaracijo (Svet Evropske unije, Sklepi predsedstva, 2000: 26 str.), opredelila skupek znanja, spretnosti in odnosov ter vsega drugega, kar posameznik potrebuje, da lahko varno, uspešno, učinkovito in v skladu s standardi delovne uspešnosti in pričakovanji reši določeno nalogo ali opravi delo z uporabo RT. Ta skupek imenujemo digitalna kompetenca.

Danes sodi digitalna kompetenca med štiri negenerične ključne kompetence. Evropska komisija podpira delo držav članic, katerega cilj je zagotoviti, da bodo mladi do konca obveznega izobraževanja izgradili te kompetence do ravni, ki jim bo omogočila uspešno in učinkovito nadaljnje izobraževanje in poklicno življenje ter jih motivirala za njihovo posodabljanje vse življenje (Svet Evropske unije, Sklepi predsedstva, 2000: 24 str.).

Izgrajevanje digitalne kompetence poteka v splošnem na treh nivojih:

- Temeljni nivo zajema spoznavanje RT in razvijanje veščin za njeno uporabo brez kakšnega drugega cilja, npr. učenje tipkanja, poznavanje enot računalnika, shranjevanje podatkov v datoteke in njihova organizacija. To je temeljno negenerično znanje, ki se ne more pridobiti integrirano pri doseganju drugih ciljev izobraževanja. Za njegovo izgrajevanje je treba v predmetniku določiti poseben predmet oziroma predvideti za to namenjene posebne ure v okviru drugih predmetov.
- Temeljni nivo zajema poznavanje, razumevanje in uporabo RT pri opravilih, ki jih je posameznik opravljal že prej, a brez te tehnologije npr. pisanje besedila z urejevalnikom besedil, digitalno fotografiranje in videosnemanje. Izgrajuje se v posebnem predmetu ali v okviru drugih generičnih predmetov. Uporabnik pri tem oblik, metod in rezultatov svojega dela ne spreminja ali jih spreminja zelo malo.
- Razširjeni nivo zajema inovativno uporabo RT v primerih, ko posameznik z njeno uporabo veča svoje umske zmogljivosti. Pri tem dosega nove cilje, uporablja drugačne procese in dosega praviloma učinkovitejše in uspešnejše rezultate, ki brez RT ne bi bili mogoči. V ospredju je inovativnost posameznika, rezultat pa je novo znanje. Znanja na tem nivoju ni mogoče prenašati, ampak se razvija v posamezniku na podlagi izkušenj (Wechtersbach, 2007).

Tretji nivo uporabe RT v izobraževanju je najbolj želen in pravzaprav edini opravičuje sredstva, porabljena za nabavo te tehnologije v izobraževanju. Uporaba na prvem in drugem nivoju pravzaprav nič oziroma zelo malo spreminja izobraževanje. Iz raziskav uporabe RT v izobraževanju (Balanskat, 2006: 57) je razvidno, da poteka izgrajevanje digitalne kompetence v šolah po Evropi večinoma na drugem nivoju, na tretjem nivoju pa le v zelo redkih in praviloma osamljenih primerih. Učitelji torej uporabljajo novo tehnologijo, svojih metod in oblik dela pa v bistvu ne menjajo.

RT pa ni le nova tehnologija za učenje, ampak predvsem tehnologija za novo, drugačno učenje. Avtentični problemski pouk predstavlja ustrezen premik v tej smeri. Analize namreč kažejo (Semenov, 2005: 18–24), da poteka izgrajevanje digitalne kompetence pri takšnem pouku pretežno sicer na drugem nivoju, pri reševanju problema in udejanjanju njegove rešitve pa se učenci inovativnemu izgrajevanju digitalne kompetence na tretjem nivoju ne morejo izogniti. Ker izgrajevanje digitalne kompetence na osnovnem nivoju s samo obliko reševanja avtentičnih problemov ni zagotovljeno, je treba za to posebej poskrbeti z ustrežno organizacijo. Po navadi se izvede v obliki ciljno usmerjenega izobraževanja v okviru priprav na reševanje problema.

OCENJEVANJE DOSEŽKA UČENCEV

Najbolj ključno v šolah je seveda preverjanje in ocenjevanje znanja. Kar se ne preverja in ne ocenjuje, ne velja in tega učenci ne jemljejo resno. Merjenje rezultatov učnega procesa in kriteriji, ki jih zanj postavimo, povratno vplivajo na potek procesa (Muršak, 2008: 5). Zaradi tega je mogoče pričakovati spremembe v delu izobraževalnih institucij le, če bodo ustrezno opredeljeni kriteriji in postopki merjenja učinkov in njihovo ocenjevanje. Avtentični problemski pouk zaradi tega zahteva standardizacijo učenčevega dosežka do stopnje, ko postane merljiv.

Znanje, ki ga želimo razviti z avtentičnim problemskim poukom, je mehko, brez ostrega ločevanja na pravilno in napačno. Zato je njegovo preverjanje z »objektivno« merljivimi tehnikami, kot so testi znanja in vprašalniki z vnaprej predvidenimi pravilnimi odgovori, seveda povsem neprimerno. V preverjanje je treba zajeti široko paleto različnih znanj, veščin in odnosov, ki jih učenec uporabi pri reševanju problema.

Kaj pa želimo ocenjevati? Najprej gre za tako imenovano teoretično znanje, poznavanje teoretskih struktur in konceptov. Sestavljajo ga vsebine, ki sledijo logičnim strukturam in niso povezane s praktičnim delovanjem oziroma poznejšim potekom dejavnosti (Muršak, 2008: 8). Praviloma gre za interdisciplinarno znanje, ki se odraža v opredelitvi problema in njegovi rešitvi. Tako znanje je nujno, da učenec lahko razume problem in ga ustrezno opredeli. Drugi sklop predstavlja postopkovno znanje, to je poznavanje tehnik, postopkov in procesov, ki omogočajo razumno uporabo teoretičnih spoznanj v konkretni situaciji, njihovo vrednotenje in ustrežno organizacijo (zaporedje). To znanje se udejanja v iskanju različnih rešitev problema in njihovem vrednotenju. Na koncu pride do izraza praktično znanje, ko učenec neposredno udejanja rešitev problema. Pri tem izvaja različna opravila, po navadi brez aktiviranja prejšnjih znanj. To znanje se razvija v učencu na podlagi njegovih dosedanjih aktivnosti oziroma izkušenj in ga ni mogoče prenašati na druge. Potreben je cilj, ki aktivira izkušnje in gradi novo znanje – izkušnjo (Minet, 2005: 8). Znanje, ki ga učenec gradi pri avtentičnem reševanju problemov, torej ni enovito, ampak je sestavljeno iz teoretičnega in postopkovnega znanja, ki ga učenec razvija neodvisno od konkretne aktivnosti in izkušnjskega znanja. Šele združeno znanje omogoča izpeljati aktivnosti, ki rešijo problem.

Vprašanje, ki je z vidika preverjanja in ocenjevanja pomembno, je, ali je mogoče iz rešitve neposredno sklepati na to, ali je učenec želeno znanje razvil in do katere stopnje. Povedano drugače, ali obstaja enolična povezava med rešitvijo problema in pridobljenim znanjem. Odgovor je slej ko prej negativen. Dijakov izdelek (rešitev problema) je, poleg znanja, ki ga želimo meriti, izid večjega števila drugih dejavnikov, ki vplivajo na njegovo realizacijo (Muršak, 2008: 8). Če bi hoteli oceniti pridobljeno znanje, bi morali izločiti vpliv teh dejavnikov, kar pa praktično ni mogoče uresničiti. Rečemo lahko le, da je rešitev izvedena z večjo ali manjšo kakovostjo. Rešitev torej ne more biti merilo za oceno.

Za ocenjevanje učenca, ki v šoli rešuje avtentični problem, priporočamo uporabo digitalnega listovnika (e-portfolio). Digitalni listovnik je organizirana zbirka digitalno zapisanih sestavkov, s katerimi učenec v določenem časovnem obdobju na sistematičen način z računalnikom in z njim povezano tehnologijo beleži in prikaže svoje zmožnosti, dosežke in izkušnje, vključuje pa tudi njegove izdelke. Digitalni listovnik je torej instrument, ki uporabniku omogoča na prepoznaven in sodoben način beležiti stopnjo svoje izvedenosti (po Skela, 2010: 5). Listovnik omogoča ocenjevanje znanja v naravnem (avtentičnem) kontekstu, vanj pa so lahko vključeni tudi dosežki takšnih oblik pouka, ki jih druge oblike preverjanja ne zajemajo (Razdevšek Pučko, 1999). Primeren je za spremljanje, dokumentiranje, avtentično ocenjevanje in vrednotenje različnih inovacij in projektov ter predstavlja avtentičen instrument za ocenjevanje doseženih ciljev.

Listovnik omogoča celovit vpogled v učenčevo znanje. Iz njega se lepo vidi zaporedje pridobivanja znanja, omogoča presojo o napredovanju, ugotavljanje primanjkljajev in viškov, težav in uspehov. Učitelj lahko iz listovnika dobi zelo dragocene podatke, ki jih nato upošteva pri ocenjevanju učenčevega dosežka. Poleg tega omogoča listovnik tudi samovrednotenje lastnega znanja, zato je pomembno, da v ta proces ocenjevanja vključimo tudi učence. To dolgoročno pomeni, da učenci prevzemajo odgovornost za svoje učenje, kar jim povečuje samozavest in izboljšuje njihovo samopodobo. Glavna prednost tega početja pa je, da se učenci zavedo svojih močnih plati, uvidijo svoje slabosti in bolj učinkovito usmerjajo svoje učenje. Učenec se nauči postavljati si cilje, vrednotiti svoje delo in znanje ter si izoblikuje svoje kriterije. Gre za postopen prehod nadzora od učitelja k učencu in za usvajanje metakognitivnih strategij (Skela, 2010: 12).

SKLEP

Današnja družba je opredeljena kot družba znanja. V njej se pričakuje, da posameznik uspešno in inovativno rešuje probleme. Znanje, ki ga pridobi s klasičnim izobraževanjem, mu tega ne omogoča. Zato snovalci šolskih sprememb intenzivno iščejo ustrezne rešitve. Reševanje avtentičnih problemov je ena izmed njih.

Avtentični problemski pouk je inovacija, ki se v pedagoško prakso uvaja kot nova oblika in metoda dela. Klasično pojmovano znanje, sestavljeno iz objektivno ugotovljenih podatkov, pojmov in zakonitosti posameznih znanstvenih disciplin, z ostro opredeljenimi predmetnimi mejami, ki je zapisano v učnih načrtih in učbenikih, je pri tej metodi postalo polizdelek. V ospredju so kompetence, s katerimi učenec reši avtentičen problem. Pri tem aktivno posega v realnost, jo spreminja in tvori novo znanje.

Kompetenca ni znanje, ki bi ga bilo mogoče pridobiti »ex cathedra«. Njeno izgrajevanje je proces, ki zahteva, da je učenec aktivno vključen v zastavljanje vprašanj, raziskovanje in iskanje odgovorov ter delovanje. Učni proces mora biti osredinjen na učenca, iskanje in odkrivanje novega je pravilo, srčika pa je reševanje problemov in kritično razmišljanje (ACRL, 2000). Učenje poteka na podlagi aktualnih in skrbno izbranih problemov, ki jih učenci z učiteljevo pomočjo izluščijo iz svoje realnosti, opredelijo in rešijo. Učenec v učenje tako ni vpet le s svojim razumom, ampak tudi s svojimi čustvi in praktičnim delovanjem.

Pri reševanju avtentičnih problemov v šoli ne gre le za novo vsebino ali spremenjeno tehniko učenja in poučevanja, ampak za drugačno organizacijo in izpeljavo celotnega izobraževalnega programa. Vsebuje drugačen pogled na učenje, znanje, vlogo učitelja in učencev. Zato ne uspe, če se ga loti le en učitelj. Potrebno je sodelovanje vodstva in vseh učiteljev na šoli. To pa je, ob vseh drugih težavah, najteže doseči, saj je treba spremeniti miselnost ljudi. Dejstvo je, da naši učenci nimajo toliko težav pri reprodukciji znanja, temveč pri njegovi uporabi v novih, spremenjenih okoliščinah. To pa bo v prihodnje vse pomembnejša sposobnost (Marentič Požarnik, 1998).

Takšno poučevanje seveda zahteva večji napor, večjo zavzetost in več časa ter znanja učiteljev. Zato je na mestu vprašanje, ki si ga učitelji pogosto zastavljajo: »Zakaj vse to? Ali je potrebno?« A odgovor je treba poiskati med učenci.

LITERATURA

- ACRL (2000): Association of College and Research Libraries. Information Literacy Competency Standards for Education, Chicago.
- Cockerhill, T., Hunt, J., Schroder, H. (1995): Managerial competencies: fact or fiction?, *Business Strategy Review*, Vol. 6, št. 3, str. 1–12.
- Defining competencies and curriculum (2003): European references points for the teaching profession, Prepared by Eurydice for study visit.
- Gerlič, Ivan (2005): Stanje in trendi uporabe informacijsko-komunikacijske tehnologije v osnovni in srednji šoli. Pedagoška fakulteta Maribor (dostopno na <http://www.pfmb.uni-mb.si/old/raziskave/os2005>).
- Hamilton, J. Wesley (2007): Enhancing Learning Through Collaborative Inquiry and Action, *The Journal of Design and Technology Education* Vol. 12, št. 3, str. 33–46.
- Key Competencies, A developing concept in general compulsory education. Bruxelles: Eurydice, 2002.
- Laval, Christian (2005): Šola ni podjetje. Neoliberalni napad na javno šolstvo. Ljubljana: Krtina.
- McClelland, David (1973): Testing for competence rather than for »intelligence«. *American Psychologist*, Vol. 28, št. 1, str. 1–14.
- MSACHE - Middle States Commission on Higher Education (2003): Developing Research & Communication Skills: Guidelines for Information Literacy in the Curriculum. Philadelphia.
- Norton, Robert (1987): Competency-Based Education and Training: A Humanistic and Realistic Approach to Technical and Vocational Instruction. Regional Workshop on Technical/Vocational Teacher Training. Chiba City. ERIC: ED 279910.
- SCANS (1991). What Work Requires of Schools. A Report for America 2000 (dostopno na <http://wdr.doleta.gov/SCANS/whatwork>).
- Štefanc, Damijan (2006): Koncept kompetenc v izobraževanju: definicije, pristopi, dileme. *Sodobna pedagogika*, Vol. 57, št. 5, str. 66–85.
- Sullivan, Richard (1995): The Competency-Based Approach to Training. JHPIEGO Corporation. Baltimore.
- Wechtersbach, Rado (2007): Developing digital competence in Slovenian education. Proceedings of Second European Conference on Technology Enhanced Learning 2007 – 3rd International Workshop on Digital Literacy. Sl. 1, 21–25. (ed. Marina Bogovac), Crete, Greece.
- Wedel Santopietro, Kathleen (2006): Competency Based Education and Content Standards. Northern Colorado Literacy Resource Center. Longmont.
- Working group Basic Skills, Entrepreneurship and Foreign Languages. Progress Report. (2003) (dostopno na http://ec.europa.eu/education/policies/2010/doc/basic-skills_en.pdf).

POVZETEK

Z nedavno posodobitvijo učnih načrtov za osnovne šole in gimnazije so bile tudi v slovensko splošno izobraževanje vpeljane kompetence. Za številne učitelje je to novost, zato je v prispevku najprej prikazano zgodovinsko ozadje uvajanja kompetenc v izobraževanje. Ker pa vsako spreminjanje izobraževanja zahteva tudi ustrezno prilagajanje pouka, je v nadaljevanju opredeljen pouk za izgrajevanje kompetenc s posebnim poudarkom na avtentičnem problemskem pouku. V tem kontekstu je izpostavljeno izgrajevanje digitalne kompetence kot ene izmed ključnih negeneričnih kompetenc, ki jih posameznik potrebuje v družbi znanja za uspešno izobraževanje in poklicno življenje.

Mag. Vilma Brodnik, Zavod RS za šolstvo

PREDMET ZGODOVINA V PROJEKTIH E-ŠOLSTVO IN JAZON

Uporaba informacijske tehnologije se je v vsakdanjem in poklicnem življenju tako uveljavila, da se brez znanja, kako jo koristno in učinkovito uporabljati, ne da več pridobiti dostojne zaposlitve in možnosti za boljše življenje. Projekta E-šolstvo in Jazon na državni ravni spodbujata in omogočata razvijanje digitalne kompetence, kot je opredeljena tudi v posodobljenih učnih načrtih za osnovno šolo in gimnazijo. Eden od splošnih učnih ciljev v posodobljenem učnem načrtu za zgodovino v osnovni šoli je, da je treba pri učencih/učenkah »po svojih zmožnostih razvijati spretnosti uporabe zgodovinskih virov in informacij z uporabo informacijske tehnologije (IT)« in »predstaviti svoje znanje na različne načine: ustno, pisno, grafično, ilustrativno, z IT itd.«¹ V posodobljenem učnem načrtu za splošne in strokovne gimnazije pa v splošnih učnih ciljeh tudi piše, da se dijaki/dijakinje »učijo iz multiperspektivnih zgodovinskih virov, ki so dostopni prek vključevanja IKT v pouk zgodovine«, in da »razvijajo sposobnosti različnih oblik komunikacije (pisno, ustno, debatne tehnike, z uporabo IKT itd.)«.² Na razvijanje digitalne kompetence pa se nanaša v učnih načrtih za splošne in strokovne gimnazije še digitalna pismenost, ki se lahko spodbuja:

- »1. z vključevanjem IKT za iskanje uporabnih in verodostojnih zgodovinskih informacij, podatkov in dokazov ter za njihovo shranjevanje;
2. za iskanje multiperspektivnih zgodovinskih virov na svetovnem spletu;
3. za obdelavo, posredovanje oz. predstavitev različnih ugotovitev in spoznanj;
4. za komunikacijo s pomočjo e-medijev, kot so e-pošta, spletni forumi, spletne konference, spletne učilnice, spletni portfolio«.³

V nadaljevanju predstavljamo oba projekta s poudarkom na predmetu zgodovina.

PROJEKT E-ŠOLSTVO

Ambiciozni in razvejeni projekt E-šolstvo bo potekal v letih 2009–2013, financirata pa ga Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport. Namenjen je vodstvenim delavcem v šolah, računalnikarjem in vsem učiteljem različnih predmetov na različnih stopnjah izobraževanja od vrtcev do gimnazij ter vzgojiteljem v dijaških domovih. Glavni cilj projekta je doseči enotno strategijo dela na področju informatizacije šolstva.⁴

Projekt poteka v treh sklopih:

- sklop I je namenjen svetovanju in tehnični podpori,
- sklop II je namenjen pripravi e-gradiv in
- sklop III je namenjen izobraževanju.⁵

Za učitelje je pomemben zlasti sklop III, ki se nanaša na izobraževanje, katerega cilji so:

- doseči standard e-kompetentnega učitelja, e-kompetentnega računalnikarja in vodnja e-kompetentne šole,
- priprava programov izobraževanja in kataloga znanj in
- preverjanje znanja in zmožnosti/kompetenc s področja IT.⁶

Projekt poteka pod okriljem Ministrstva za šolstvo in šport, delo pa usmerja, vodi in vrednoti sedem partnerskih ustanov, in sicer: Zavod RS za šolstvo, Miška, Tehniški šolski center Nova Gorica, Kopo, Zavod Antona Martina Slomška Maribor, Pia in Inštitut Logik.

1 Program osnovna šola. Zgodovina. Učni načrt. Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2011, str. 5, dostopno na: http://www.mss.gov.si/si/solstvo/osnovnosolsko_izobrazevanje/ucni_nacrti/posodobljeni_ucni_nacrti_za_obvezne_predmete/ (dostop: 25. 10. 2011).

2 Učni načrt. Gimnazija; Splošna gimnazija. Zgodovina. Obvezni predmet (280 ur). Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, str. 8, dostopno na: http://portal.mss.edus.si/msswww/programi2011/programi/gimnazija/ucni_nacrti.htm (dostop: 25. 10. 2011).

Učni načrt. Gimnazija; Strokovna gimnazija. Zgodovina. Obvezni predmet (210 ur). Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, str. 8, dostopno na: http://portal.mss.edus.si/msswww/programi2011/programi/gimnazija/ucni_nacrti.htm (dostop: 25. 10. 2011).

3 Učni načrt. Gimnazija; Splošna gimnazija. Zgodovina. Obvezni predmet (280 ur). Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, str. 11, dostopno na: http://portal.mss.edus.si/msswww/programi2011/programi/gimnazija/ucni_nacrti.htm (dostop: 25. 10. 2011).

Učni načrt. Gimnazija; Strokovna gimnazija. Zgodovina. Obvezni predmet (210 ur). Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, str. 11, dostopno na: http://portal.mss.edus.si/msswww/programi2011/programi/gimnazija/ucni_nacrti.htm (dostop: 25. 10. 2011).

4 Projekt E-šolstvo. PowerPoint predstavitev. Interno gradivo projekta, 2009.

5 Prav tam, 2009.

6 Prav tam, 2009.

STANDARD E-KOMPETENTNEGA UČITELJA, RAČUNALNIKARJA, RAVNATELJA

Sodelavci projekta so zasnovali šest pričakovanih e-zmožnosti oz. e-kompetenc, ki določajo standard e-kompetentnega učitelja na državni ravni. Razvijanje in doseganje načrtovanih e-kompetenc je predvideno za vodstvene delavce, računalnikarje, učitelje vseh predmetov ter vzgojitelje. Šest temeljnih e-kompetenc standarda e-kompetentnega učitelja/ravnatelja je naslednjih:

1. **Poznavanje in zmožnost kritične uporabe IT.** Kompetenco učitelj/ravnatelj doseže, ko je dobro seznanjen s strojno in didaktično programsko opremo in jo zmore večje uporabiti pri delu v šoli in pouku. Kritično presoja njeno didaktično vrednost in jo smiselno vključuje v svoje delo in pouk ter tako zna nuditi učencem oz. dijakom ustrezno podporo pri usvajanju novih znanj in zmožnosti. Ravnatelj mora poznati informacijsko podporo vodenja šole oz. uprave in jo smiselno uporabljati.
2. **Zmožnost komunikacije in sodelovanja na daljavo.** Kompetenco učitelj/ravnatelj doseže, ko uporablja ustrezno tehnologijo in virtualna okolja za komunikacijo in sodelovalno delo pri pouku kot podporo za usvajanje novih znanj in razumevanje konceptov. S pomočjo tehnologije in virtualnih okolij izvaja z učenci pri pouku projektno delo. Hkrati vzpostavlja komunikacijo in sodelovanje med učenci, starši in širšo skupnostjo (tudi mednarodno), da bi spodbujal večjo aktivnost ter samostojno učenje. Učencem pomaga pri vzajemnem sodelovanju za reševanje problemov, raziskovanje in ustvarjanje. Spodbuja oblikovanje spletnih skupnosti – učnih krogov.
3. **Zmožnost iskanja, zbiranja, obdelovanja, vrednotenja (kritične presoje) podatkov, informacij in konceptov.** Kompetenco učitelji/ravnatelji dosežejo, ko poznajo in uporabljajo svetovni splet kot vir podatkov, informacij in konceptov in to vključujejo v pouk pri usvajanju novih znanj oz. zmožnosti v obliki projektne dela, problemsko naravnane pouka itd. S tem učencem pomagajo, da usvajajo zmožnost iskanja, zbiranja, analiziranja, uporabe in vrednotenja zbranih informacij. S pomočjo teh zmožnosti vplivajo na kognitivni razvoj učečih se in njihovo zmožnost obdelave informacij, reševanja problemov, sodelovanja in kritičnega mišljenja.
4. **Varna raba in upoštevanje pravnih in etičnih načel uporabe ter objave informacij.** Kompetenco učitelji/ravnatelji dosežejo, ko so ozaveščeni o morebitnih nevarnostih oz. zlorabah otrok in mladih pri uporabi spletnih ali mobilnih tehnologij. Zmožni so prepoznati področja in dogajanja v šoli in okolju, ki zahtevajo pozornost, če želimo zagotoviti varnost na spletu. Poznajo načine, kako ozavestiti učence, da bodo vedno varovali svoje podatke.
5. **Izdelava, ustvarjanje, posodabljanje, objava gradiv.** Kompetenco učitelji/ravnatelji dosežejo, ko znajo izdelati, oblikovati ali posodobiti e-gradiva in dejavnosti, s katerimi omogočijo učencem/sodelujočim v procesu izobraževanja pri pouku sodelovalno delo (na daljavo), reševanje problemov, raziskovanje ali ustvarjanje. Učencem znajo pomagati ustvarjati multimedijška sporočila in jih objavljati v okviru svojega projektne dela za sporočanje ali komuniciranje z okoljem. Poznajo avtorske pravice objavljanja izdelkov.
6. **Zmožnost načrtovanja, izvedbe, evalvacije pouka z uporabo IT.** Kompetenco učitelji/ravnatelji dosežejo, ko uporabljajo IKT vire za lastno strokovno spopolnjevanje in pedagoško delo, načrtujejo pouk z uporabo IKT, skupaj z učenci razvijajo strategije za samovrednotenje znanja in zmožnosti, spremljanje lastnega napredka, vrednotenje znanja oz. zmožnosti in refleksijo usvajanja znanja oz. zmožnosti. Učencem pomagajo pri postavljanju in uporabi kriterijev za vrednotenje znanja in zmožnosti, s katerimi lahko ocenijo razumevanje ključnih konceptov, zmožnosti in procesov.⁷

⁷ Kreuh, Nives, Barbara Brečko (2011):
Izhodišča standarda e-kompetentni učitelj, ravnatelj in računalnikar, str. 18-19, dostopno na: http://www.sio.si/sio/promocijska_gradiva/bilteni.html (dostop: 20. 10. 2011).

⁸ Prav tam, str. 20.

Vseh šest e-zmožnosti lahko učitelji in vzgojitelji, računalnikarji in ravnatelji dosežejo na splošnih seminarjih, ki so enaki za vse, ter na specialnodidaktičnih seminarjih, ki so jih zasnovali sodelavci posameznih področij. Seminarji skupnih in specialnodidaktičnih področij se nanašajo na tri sklope, in sicer na Sporočanje, Sodelovanje in Interaktivni pouk.⁸

Seminarji sklopa Sporočanje bodo udeležencem omogočali razviti zmožnost (e-kompetenco) priprave, objave in predstavitve najrazličnejših besedilnih, multimedijskih, video-, avdio-, grafičnih in spletnih e-sporočil za komunikacijo na daljavo, opozarjali na pomen varnosti na spletu in pomen poznavanja avtorskih pravic.⁹ Seminarji sklopa Sodelovanje bodo omogočili razviti zlasti zmožnost (e-kompetenco) za sodelovalno delo na daljavo in za komunikacijo v virtualnem svetu, seminarji sklopa Interaktivni pouk pa se nanašajo na smiselno uporabo interaktivnih naprav pri pouku.¹⁰

Pri predmetu zgodovina je možno šest temeljnih e-kompetenc standarda e-kompetentnega učitelja zgodovine razviti v okviru seminarjev Pouk zgodovine v spletni učilnici ter Izdelava in uporaba e-gradiv pri pouku zgodovine. Oba seminarja poudarjeno omogočata razviti in usvojiti šesto e-kompetenco, ki se nanaša na načrtovanje, izvedbo in evalvacijo pouka z uporabo IT, zastopani pa sta tudi tretja e-kompetenca, ki se nanaša na iskanje, zbiranje, obdelovanje, vrednotenje (kritične presoje) podatkov, informacij in konceptov, ter peta e-kompetenca, ki vključuje izdelavo, ustvarjanje, posodabljanje in objavo gradiv. Standard e-kompetentnega učitelja zgodovine pa učitelj pridobi, če uspešno opravi tri obvezne in pet izbirnih seminarjev. Med tremi obveznimi seminarji mora opraviti specialnodidaktični seminar za predmet zgodovina Pouk zgodovine v spletni učilnici ter dva splošna seminarja, in sicer Sodelovalno delo v spletnem učnem okolju ter Kako se bomo sporazumevali ju3. Med petimi seminarji po lastni izbiri pa lahko izbere specialnodidaktični seminar Izdelava in uporaba e-gradiv pri pouku zgodovine ter splošne, kot so: Interaktivni pouk z i-tablo, Film za popestritev pouka, Digitalna fotografija pri pouku, Od ideje do učnega gradiva, Listovnik učitelja/vzgojitelja, Sodelovalni projekti na daljavo in Sodelovalno delo v spletniku (blogu).

Specialnodidaktična seminarja za zgodovino trajata 16 ur, uvodni in zaključni del potekata v živo, osrednji del seminarjev pa na daljavo v posebej urejenih spletnih učilnicah. Spletni učilnici obeh seminarjev sta opremljeni s cilji in strukturo obeh seminarjev, s kriteriji za vrednotenje znanja in z nalogami, ki jih morajo kandidati opraviti za uspešno zaključen seminar.

Pogled v spletno učilnico seminarja Pouk zgodovine v spletni učilnici:*

⁹ Prav tam, str. 20.

¹⁰ Prav tam, str. 21.

* Avtorja spletne učilnice: Maja Vičič Krabonja, Srednja ekonomska šola Maribor in Damjan Snoj, OŠ Preserje.

The screenshot shows a web browser window with the address bar displaying 'http://skupnost.sto.si/course/view.php?id=1398'. The page content includes a navigation menu on the left with sections like 'Osebe', 'Dejavnosti', 'Išči po forumih', and 'Skrbnišvo'. The main content area features a header 'POUK ZGODOVINE V SPLETNI UČILNICI' and a list of activities and news items. A sidebar on the right titled 'Zgodilo se je na današnji dan' lists historical events. The browser's status bar at the bottom shows the system tray with the date '26.10.2011' and time '14:47'.

Pogled v spletno učilnico seminarja Izdelava in uporaba e-gradiv pri pouku zgodovine:*

Poleg obveznih in izbirnih specialnodidaktičnih in splošnih seminarjev pa se lahko učitelji zgodovine izobražujejo tudi z udeležbo na treh svetovanjih za zgodovino, in sicer Uporaba e-zgodovinskih virov, Uporaba zgodovinskih zemljevidov in drugih zgodovinskih virov s pomočjo interaktivne table ter Preverjanje znanja zgodovine v spletni učilnici, ki so bili pripravljene v okviru sklopa I (svetovanje in tehnična podpora). Svetovanja so namenjena učiteljem, ki so nekoliko bolj vešč IT, trajajo štiri ure na šoli za aktiv učiteljev, ki svetovanja naročijo prek spletnega kataloga storitev e-šolstva.

SLOVENSKO IZOBRAŽEVALNO OMREŽJE (SIO)

Aktivnosti projekta E-šolstvo potekajo v okviru Slovenskega izobraževalnega omrežja (SIO).

SIO je osrednji spletni portal, namenjen izobraževanju v Sloveniji. Dostopen je na naslovu <http://www.sio.si/> Zgornja slika na strani 14 prikazuje uvodni portal SIO, ki prinaša promocijska gradiva o projektu (bilteni), prek njega je omogočena prijava v projekt, med zavihki v zgornji vrsti pa so pomembni zlasti Izobraževanje, Gradiva in Spletne skupnosti:

* Avtorja spletne učilnice:
Dejan Kramžar, OŠ Toneta
Okrogarja Zagorje ob Savi in
Andrej Lenartič, OŠ Šmihel
Novo mesto.

IZOBRAŽEVANJE

V zavihku Izobraževanje sta dostopna spletna kataloga s seminarji in storitvami e-šolstva (svetovanja). V katalogih si lahko kandidati preberejo cilje in strukturo seminarjev in svetovanj ter se na seminarje in svetovanja tudi prijavijo:

E-GRADIVA

V zavihku Gradiva so dostopna različna e-gradiva, nastala v okviru sklopa II projekta E-šolstvo, ki se jih lahko izbere glede na stopnjo izobraževanja, predmet, zvrst ter jezik gradiva:

Sodelavci predmeta zgodovina v okviru e-šolstva so sodelovali kot svetovalci ali recenzenti pri pripravi e-gradiv, ki so nastala v okviru razpisov Ministrstva za šolstvo in šport. Pri ocenjevanju e-gradiv sta bila upoštevana tehnično-uporabniški in vsebinsko-didaktični vidik posameznega e-gradiva. Pri tehnično-uporabniškem vidiku so pomembni naslednji elementi:

- namestitev in priprava za uporabo (lahka ali kompleksna namestitev, hitrost namestitve, zapis potrebne strojne in programske opreme ter kompatibilnost z različno strojno in programsko opremo),
- prilagodljivost (izbira gradnikov, nalog, težavnosti, hitrosti),
- berljivost in jasnost besedila,
- kakovost multimedijskih elementov (slikovna gradiva, avdio- in videoposnetki, animacije in simulacije),
- stopnja interaktivnosti (komunikacije ni, enosmerna komunikacija, ena ali večkratna povratna zanka),
- navigacija (jasna navigacija in orientacija med meniji),
- podpora pri delu.¹¹

Pri vsebinsko-didaktičnem vidiku pa so ocenjevali naslednje elemente:

- strokovna ustreznost,
- skladnost z učnimi načrti ali katalogi znanj,
- omogočena je uporaba sodobnih didaktičnih pristopov,
- upoštevana so splošna pedagoška načela (jasnost, nazornost, postopnost, učna diferenciacija in individualizacija),

¹¹ Obrazec za vrednotenje in ocenjevanje e-gradiv, ki ga je za projekt E-šolstvo pripravila mag. Ivanka Mori s sodelavci.

- omogočene so smiselne sprotne in končne povratne informacije ter
- vključene so različne zahtevnostne stopnje.¹²

Upoštevan je še izkušnjiški vidik dejanske rabe pri pouku.

Za osnovno šolo so v okviru projekta E-šolstvo nastala naslednja kakovostna in uporabna e-gradiva:

- Kartografija v zgodovinski učni vsebini za osnovne šole, dostopno na <http://egradiva.gis.si/web/egradiva-os> (dostop: 25. 10. 2011),
- Naravne in družbeno-geografske značilnosti Srednje Evrope (za sedmi razred), dostopno na <http://www.simos.si/egradiva/zgodovina/index.html> (dostop: 25. 11. 2011),
- Naravne in družbeno-geografske značilnosti Srednje Evrope, 2. del (za osmi razred), dostopno na <http://www.simos.si/egradiva09/gradiva.htm> (dostop: 25. 11. 2011).

Za gimnazije pa sta bili pripravljene e-gradivi:

- Kartografija v zgodovinski učni vsebini za srednje šole, dostopno na <http://egradiva.gis.si/web/egradiva-ss> (dostop: 25. 10. 2011) in
- Zgodovina od leta 1815 do konca 20. stoletja, dostopno na <http://www.svarog.si/zgodovina/3/> (dostop: 25. 10. 2011).

Vsa e-gradiva so v uporabi pod t. i. licenco Creative Commons, ki omogoča takojšnjo odpravo vseh naknadno odkritih napak, pri čemer ministrstvo ne rabi posebnih dovoljenj.¹³

SPLETNE SKUPNOSTI

Zavihek Spletne skupnosti na SIO portalu omogoča dostop do vseh spletnih učilnic različnih predmetov, kot prikazuje spodnja slika:

12 Prav tam.

13 Čampelj Borut, Čač, Janez (2011): E-gradiva, e-učbeniki in Ministrstvo za šolstvo in šport. V: E-gradiva in Slovensko izobraževalno omrežje – SIO, str. 6, dostopno na: http://www.sio.si/sio/promocijska_gradiva/bilteni.html (dostop: 20. 10. 2011).

Na Seznamu skupnosti po področjih je tudi predmet zgodovina, kot kaže naslednja slika:

Spodnja slika prikazuje dostop do treh sklopov osrednjih spletnih učilnic za predmet zgodovina v osnovnih in srednjih šolah na SIO portalu.

Osrednja spletna učilnica je spletna učilnica Spletne skupnosti za zgodovino, ki je namenjena vsem učiteljem zgodovine v osnovnih in srednjih šolah. Drugi velik sklop predstavljajo Primeri spletnih učilnic z e-gradivi. Za osnovno šolo so na voljo štiri spletne učilnice z e-gradivi za šesti, sedmi, osmi in deveti razred, za gimnazijo pa štiri spletne učilnice z e-gradivi za obvezne in izbirne širše teme po posodobljenem učnem načrtu za vse štiri letnike gimnazije. Tretji velik sklop pa predstavljajo spletne učilnice študijskih skupin za osnovno šolo, gimnazije ter srednje strokovno in poklicno izobraževanje in spletni učilnici e-razvojne in predmetne razvojne skupine za zgodovino v osnovnih in srednjih šolah.

Namen spletnih skupnosti je, da učiteljem na enem mestu nudijo dostop do informacij, gradiv, izobraževanj, podpore, projektov, različnih strokovnih orodij ter do virtualnega povezovanja in sodelovanja.¹⁴

PROJEKT JAZON

V šolskem letu 2010/11 se je začel tudi pomembni projekt izobraževanja dijakov na daljavo, poimenovan tudi Jazon. Glavni namen projekta je bil oblikovati uspešno in učinkovito izobraževanje na daljavo in ga umestiti v prakso ter oblikovati ustrezen izvedbeni kurikulum, imenovan predmetni izvedbeni kurikulum izobraževanja na daljavo (PIKID).¹⁵ Projekt je bil namenjen dijakom športnikom in drugim dijakom, ki so bili veliko odsotni zaradi kulturnega udejstvovanja, bolezni in drugih razlogov.

V projekt je bilo vključenih pet gimnazij, štiri splošne in ena strokovna ter srednja tehniška šola. Profesorji iz teh šol so pod vodstvom vodje projekta in predmetnih svetovalcev Zavoda RS za šolstvo pripravili e-gradiva za poučevanje na daljavo za predmete slovenščina, matematika, informatika, kemija, zgodovina in geografija. V letih 2010–2011 je bilo pripravljeno e-gradivo za poučevanje na daljavo v drugem letniku, v šolskem letu 2011/12 se nadaljuje s pripravo e-gradiv za poučevanje na daljavo v tretjem letniku, projekt pa je razširjen tudi na druge šole in predmete. E-gradivo je javno dostopno na spletni povezavi <http://www.zrss.si/jazon/>, na kateri so dostopni PIKID-i za vse vključene predmete. Za predmet zgodovina je bilo pripravljeno e-gradivo za drugi letnik splošnih in strokovnih gimnazij.* Spodnja slika prikazuje pogled na vstopno spletno stran PIKID-a za predmet zgodovina v drugem letniku splošne gimnazije:

¹⁴ Osrednja tema: spletne skupnosti. V: Bilten E-šolstvo, oktober 2010, str. 7, dostopno na http://www.sio.si/sio/promocijska_gradiva/bilteni.html (dostop: 20. 10. 2011).

¹⁵ Interno gradivo projekta Jazon, Zavod RS za šolstvo 2011. Vodja projekta je mag. Rado Wechtersbach.

* Avtorji so: Renato Kuzman, II. gimnazija Maribor, Nataša Urankar, Gimnazija Šiška, Žiga Konjar, Gimnazija Jesenice, Arjana Marinič, Gimnazija Ledina in Irena Rahotina, ESIC Kranj.

PIKID za predmet zgodovina v drugem letniku splošnih gimnazij vsebuje 34 nalog za obvezne širše teme drugega letnika.

Vsaka naloga v PIKID-u je sestavljena iz več elementov, in sicer iz naloge (navodila za delo), pričakovanih dosežkov/rezultatov, delovnega lista, virov in opisnih kriterijev za preverjanje in ocenjevanje znanja. Spodnja slika prikazuje PIKID za eno od nalog drugega letnika splošnih gimnazij. Gre za nalogo 2111A Priseljevanje novih ljudstev na ozemlje rimskega imperija v okviru obvezne širše teme Različni modeli vladanja:

The screenshot shows a web browser window displaying the PIKID interface. The main content area is titled 'PROGRAM: SPLOŠNA GIMNAZIJA' and features a task titled '2111A Priseljevanje novih ljudstev na ozemlje rimskega imperija'. The task description includes a list of objectives and a table of knowledge standards. The table is as follows:

Standard znanja	
rdeče	Minimalne zahteve, ki so pogoj za oceno 2.
modro	Temeljne zahteve, ki so pogoj za oceno 3 ali 4.
zeleno	Višje zahteve, ki so pogoj za oceno 4 ali 5.

Below the table, there are icons representing different components of the task: Naloga, Delovni list, Pričakovani dosežki/rezultati, Viri, and Kriteriji. The interface also shows a sidebar with navigation options and a right-hand panel with additional task details.

Delovni listi, objavljeni v PIKID-u na spletu, omogočajo vključevanje različnih vprašanj in dejavnosti, povezanih z dodatnimi zgodovinskimi viri s spleta, kot so filmski odlomki z zgodovinskim ozadjem iz Youtuba ter iskanje dodatnih informacij s pomočjo svetovnega spleta in opozarjanje dijakov, kako ugotoviti, katere spletne strani so kakovostne. V pričakovanih dosežkih in nalogah je tudi z različnimi barvami označeno, kakšne so zahteve za izkazovanje znanja na minimalni, temeljni in višji zahtevnostni ravni. Pričakovani dosežki/rezultati na višji zahtevnostni ravni in naloge, ki so navezane na te pričakovane dosežke/rezultate, praviloma zahtevajo dodatno iskanje informacij s pomočjo svetovnega spleta ter na temelju tako pridobljenih informacij oblikovanje samostojnih sklepov, argumentov ali poročil. Dijaki so izpolnjene delovne liste in dodatne naloge za višjo zahtevnostno raven oddali v e-portfolio v Mahari, kjer jih je pregledal profesor in dijakom sporočil povratno informacijo o kakovosti znanja ter podal navodila za nadaljnje delo.

Glede na odgovore v anketi po prvem letu izvajanja poučevanja na daljavo so profesorji odgovorili, da so pripravljene naloge v PIKID-u razumljive in zanimive, kar so potrdili tudi njihovi dijaki. Naloge so dijakom všeč, ker vključujejo veliko slikovnega gradiva, zemljevidov, pisnih virov, kar omogoča, da si lažje zapomnijo učno snov.¹⁶

Glede zahtevnosti nalog menijo, da te niso prezahtevne, da je bilo smiselno označiti, katere naloge zahtevajo izkazovanje znanja na minimalni, temeljni in višji zahtevnostni ravni, ter da so naloge primerne, da jih rešujejo tudi dijaki med zahtevnimi pripravami in tekmami. Opozorili so, da so se redki dijaki lotili reševanja nalog na višji zahtevnostni ravni in da te naloge pogosteje rešujejo na ustnem zagovoru ocene, ki poteka na srečanju v živo, zlasti, kadar želijo izboljšati oceno.¹⁷ Odgovori profesorjev, kako je dejansko potekalo poučevanje na daljavo, so bili:

¹⁶ Anketa s profesorji zgodovine, vključenih v projekt, izvedena dne 20. 6. 2011. Interno gradivo projekta Jazon, Zavod RS za šolstvo 2011

¹⁷ Prav tam..

- »– Najprej smo se z vsakim posameznim dijakom posebej dogovorili, katere naloge bo reševal in v katerem časovnem obdobju. Če se je pri delu zataknilo, smo se s posamezniki še posebej dogovorili, sicer je način dela prišel kar v navado, sklenili smo s pogovorom v živo in ocenjevanjem.
- Dijak je napovedal, da se bo začel učiti zgodovino, določila sva nalogo v PIKID-u, odprl sem »semafor – naloga v izdelavi«, sledilo je delo. Ko je nalogo oddal, se je sprostil pogled, nalogo sem pregledal in posredoval povratno informacijo, dijaku sem dal možnost, da je lahko nalogo še popravil in dopolnil, nato sem nalogo ocenil kot pisni izdelek, dijaka pa sem ocenil na zagovoru v živo.
- Prevladovali so dijaki športniki, ki pri rednem pouku niso veliko manjkali, zato so prejeli ocene v projektu kot alternativo ustni oceni, pri njihovem delu pa je bilo reševanje nalog v projektu prednost, saj so lahko časovno načrtovali, da so jih rešili predčasno ali pa tudi nekoliko pozneje glede na običajni pouk.
- Z zgodovino odlašajo in se pripravljajo na predmet šele v drugi polovici šolskega leta, nekateri še celo junija.
- Z dijaki je možno komunicirati tudi prek skypa, ki lahko nadomesti kako srečanje v živo.«¹⁸

Navajam še mnenja profesorjev o poučevanju na daljavo po prvem letu izvajanja projekta:

- »– Podpiram takšno poučevanje, saj je za športnike, ki so veliko odsotni, zelo primerno, moramo pa ga kombinirati z osebnim stikom vsaj dvakrat v šolskem letu.
- Športniki imajo možnost pridobiti ocene že med šolskim letom, sicer bi jih lahko šele v času počitnic, ocene so primerljive s tistimi, ki jih tudi sicer pridobijo pri običajnem pouku, zaradi tega projekt podpirajo in upajo, da se bo nadaljeval v vseh letnikih.
- Pri letošnji generaciji dijakov športnikov (v šolskem letu 2010/11) sta bila dlje časa odsotna le dva, veliko pa jih je bilo tudi učno šibkejših. Za dijake, ki so veliko odsotni, je tak način dela zelo primeren, pomembno pa je, da tudi dejansko sledijo pouku.
- Sedaj, ko sem domislila način vrednotenja znanja in način poučevanja, se mi zdi takšno poučevanje uporabno in perspektivno, že zdaj pa menim, da ni primerno za pripravo na maturo, če bi dijak želel le-to opravljati iz zgodovine.«¹⁹

Izobraževanje na daljavo v okviru projekta Jazon je tako potekalo s pomočjo informacijske tehnologije. Poleg objave PIKID-ov na internetu se je znanje dijakov preverjalo z e-listovnikom oz. e-portfolijem v učnem okolju Mahara. Komunikacija med profesorji in dijaki je potekala tudi prek e-pošte in skypa, samo ocenjevanje znanja dijakov pa je potekalo v obliki srečanja v živo.

VIRI IN LITERATURA

Anketa s profesorji zgodovine, vključenih v projekt, izvedena dne 20. 6. 2011. Interno gradivo projekta Jazon, Zavod RS za šolstvo, 2011.

Čampelj Borut, Čač, Janez (2011): E-gradiva, e-učbeniki in Ministrstvo za šolstvo in šport. V: E-gradiva in Slovensko izobraževalno omrežje – SIO, str. 6-8, dostopno na: http://www.sio.si/sio/promocijska_gradiva/bilteni.html (dostop: 20. 10. 2011).

Kreuh, Nives, Barbara Brečko (2011): Izhodišča standarda e-kompetentni učitelj, ravnatelj in računalnikar, str. 1-25, dostopno na: http://www.sio.si/sio/promocijska_gradiva/bilteni.html (dostop: 20. 10. 2011).

Interno gradivo projekta Jazon, Zavod RS za šolstvo, 2011. Vodja projekta je mag. Rado Wechtersbach. Obrazec za vrednotenje in ocenjevanje e-gradiv, ki ga je za projekt E-šolstvo pripravila mag. Ivanka Mori s sodelavci.

Osrednja tema: spletne skupnosti. V: Bilten E-šolstvo, oktober 2010, str. 7-11, dostopno na http://www.sio.si/sio/promocijska_gradiva/bilteni.html (dostop: 20. 10. 2011).

Projekt E-šolstvo. PowerPoint predstavitev. Interno gradivo projekta, 2009.

Program osnovna šola. Zgodovina. Učni načrt. Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2011, dostopno na: http://www.mss.gov.si/si/solstvo/osnovnosolsko_izobrazevanje/ucni_nacrti/posodobljeni_ucni_nacrti_za_obvezne_predmete/ (dostop: 25. 10. 2011).

18 Prav tam.

19 Prav tam.

Učni načrt. Gimnazija; Splošna gimnazija. Zgodovina. Obvezni predmet (280 ur). Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, dostopno na: http://portal.mss.edus.si/msswww/programi2011/programi/gimnazija/ucni_nacrti.htm (dostop: 25. 10. 2011).

Učni načrt. Gimnazija; Strokovna gimnazija. Zgodovina. Obvezni predmet (210 ur). Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008, dostopno na: http://portal.mss.edus.si/msswww/programi2011/programi/gimnazija/ucni_nacrti.htm (dostop: 25. 10. 2011).

E-GRADIVA

Kartografija v zgodovinski učni vsebini za osnovne šole dostopno na <http://egradiva.gis.si/web/egradiva-os> (dostop: 25. 10. 2011).

Naravne in družbeno-geografske značilnosti Srednje Evrope (za sedmi razred) dostopno na <http://www.simos.si/egradiva/zgodovina/index.html> (dostop: 25. 11. 2011).

Naravne in družbeno-geografske značilnosti Srednje Evrope, 2. del (za osmi razred) dostopno na <http://www.simos.si/egradiva09/gradiva.htm> (dostop: 25. 11. 2011).

Kartografija v zgodovinski učni vsebini za srednje šole dostopno na <http://egradiva.gis.si/web/egradiva-ss> (dostop: 25. 10. 2011).

Zgodovina od leta 1815 do konca 20. stoletja dostopno na <http://www.svarog.si/zgodovina/3/> (dostop: 25. 10. 2011).

<http://www.sio.si/>

<http://www.zrss.si/jazon/>

POVZETEK

Informatizacija predmeta zgodovina bo v letih od 2009 do 2013 potekala zlasti v okviru dveh pomembnih projektov na državni ravni, in sicer v okviru projektov E-šolstvo in Jazon. V članku predstavljamo namen obeh projektov ter rezultate obeh projektov za predmet zgodovina v osnovnih in srednjih šolah. Rezultati projekta E-šolstvo se kažejo v dveh seminarjih in treh svetovanjih, na katerih lahko učitelji zgodovine razvijejo e-kompetence, pripravljenih pa je tudi več e-gradiv za pouk zgodovine v osnovnih in srednjih šolah. Dostop do pomembnih informacij, e-gradiv, izobraževanj in sodelovanja v virtualnem svetu pa omogočajo tudi številne spletne učilnice za predmet zgodovina, ki so dostopne na osrednjem slovenskem izobraževalnem portalu, Slovenskem izobraževanem omrežju (SIO). V projektu Jazon so bila pripravljena in na spletu javno objavljena e-gradiva za poučevanje dijakov na daljavo. Trenutno je na voljo gradivo za drugi letnik splošnih in strokovnih gimnazij, pripravljajo pa se že gradiva za preostale letnike.

Dr. Mojca Šorn, Inštitut za novejšo zgodovino

PRIPOMOČEK PRI UČENJU ZGODOVINE: SPLETNI PORTAL ZGODOVINA SLOVENIJE – SISTORY

Današnji svet postaja svet digitalizacije in tudi zgodovinarji na Inštitutu za novejšo zgodovino (INZ)¹ v Ljubljani se trudimo, da ne bi zaostali za časom. Pri tem smo relativno uspešni, kar izpričuje rezultat našega dela: Spletni portal Zgodovina Slovenije – Sistory.

Leta 2006 smo na INZ prijavi program raziskovalne infrastrukture (RI). Naš cilj je bil oblikovati raziskovalni spletni portal digitaliziranih zgodovinskih in zgodovinsopisnih vsebin, ki bi že v izhodišču upošteval potrebe historične raziskovalne skupnosti, hkrati pa bi s širjenjem nabora tematskih vsebin postajal tudi izobraževalna postaja. Z načrtnim sodelovanjem z različnimi institucijami in s posamezniki, ki se ukvarjajo z zgodovino, smo začeli oblikovati servis o slovenskem zgodovinsopisju in zanj. Rezultat dvoletnega dela je bil konec leta 2008 predstavljen javnosti, zaživel je spletni portal slovenskega zgodovinsopisja, poimenovan Zgodovina Slovenije – Sistory (<http://www.sistory.si/>).² Portal Sistory, ki je od oktobra 2011 tehnološko nadgrajen dostopen v novi podobi, izkazuje, da na INZ pojem digitalizacije razumemo kompleksno, se pravi, da se ukvarjamo tako z oblikovanjem sodobnih spletnih medijev kot tudi s samo digitalizacijo kulturne dediščine in drugih gradiv ter njihovo spletno objavo.

Slika 1: Vstopna stran spletnega portala Zgodovina Slovenije – Sistory (nadgrajena verzija 2.0, dostopna od oktobra 2011).

Na portalu je dostopen širok nabor verificiranih vsebin, ki nudijo podporo pri delu ne samo zgodovinarjem raziskovalcem, temveč tudi učiteljem, arhivistom, muzealcem, štu-

1 INZ je osrednja slovenska znanstvena ustanova za preučevanje novejših in sodobnih zgodovine Slovencev od druge polovice 19. stoletja do devetdesetih let 20. stoletja. Več o INZ gl.: <http://www.inz.si/documents/index.html>.

2 Program RI INZ oziroma spletni portal Zgodovina Slovenije – Sistory sta vključena v Digital Research Infrastructure for the Arts and Humanities (DARIAH), ki je edini program raziskovalne infrastrukture za humanistiko in umetnost na evropskem nivoju ter edini mednarodni program digitalne humanistike. DARIAH je vključen v program European Strategy Forum on Research Infrastructure (ESFRI).

dentom, pa tudi vsem tistim, ki jih to področje zanima le ljubiteljsko. Brezplačen portal Sistory uporabnikom ponuja digitalizirano in digitalno zgodovinsko in zgodovinopisno gradivo z ustreznimi analitičnimi sistemi in ustreznim znanstvenim aparatom: tiskane vire, arhivsko in muzejsko gradivo, serijske publikacije, (spletne) monografije, rokopise, (starejše) učbenike, učne načrte itd., na vpogled je tudi več baz podatkov. Gradivo, razvrščeno v pet vsebinskih sklopov (Viri, Literatura, Biografika, Zgodovina v šoli, Prireditve)³ in več podsklopov, je predstavljeno na preprost in razumljiv način, uporabnikom je z osnovnim in naprednim iskalnikom omogočen hiter dostop do iskanega rezultata.

V sklopu Viri naj izpostavim dva podsklopa: Tiskani viri, kjer so med drugimi dostopni razni priročniki, statistični letopisi, uradni listi idr. in Zbirke podatkov – Smrtne žrtve med prebivalstvom na območju Republike Slovenije med drugo svetovno vojno in neposredno po njej. Osnovo za bazo, ki je narejena po znanstvenih merilih in kot taka pomeni prispevek k znanstveni osvetlitvi druge svetovne vojne na naših tleh, predstavlja seznam, ki na INZ nastaja v okviru znanstveno zasnovane zgodovinopisno-žrtvoslovne raziskave od leta 1997 in šteje nekaj manj kot 98.000 oseb, ki so med drugo svetovno vojno in neposredno po njej (april 1941–januar 1946) izgubile življenje v različnih okoliščinah.⁴ V obravnavani javno dostopni zbirki podatkov je trenutno zabeleženih približno 43.000 oseb,⁵ smrtnih žrtev, katerih podatki so bili pred prenosom iz baze INZ na portal Sistory še dodatno preverjeni po matičnih knjigah.

Sklop Literatura v podsklopih Serijske publikacije, Monografije in Rokopisi odstira večino slovenskih zgodovinskih časopisov in revij (Prispevki za novejšo zgodovino, Zgodovinski časopis, Zgodovina v šoli, Kronika, Zgodovina za vse idr.), monografije (mdr. digitalno verzijo zgodovinske analize od srednjega veka do danes Zgodovina Slovenije treh avtorjev, uveljavljenih slovenskih profesorjev, prof. dr. Vaska Simonitija, prof. dr. Petra Štiha, prof. dr. Petra Vodopivca) in neizdane strokovne in znanstvene prispevke (diplomska dela in magistrske naloge, kmalu bo dostopen tudi prvi doktorat).

Slika 2: Pogled v *Krajevni leksikon Dravske banovine* iz leta 1939, dostopen v sklopu Viri, podsklopu Tiskani viri.

3 Glede na naravo in rezultat dela od t. i. vsebinskih sklopov odstopa Zgodovinarski indeks citiranosti (ZIC). Osnovni namen ZIC je bil ustvariti bazo citatov iz slovenskih zgodovinskih monografij, osrednjih znanstvenih časopisov in revij, ki so po UDK-standardu uvrščene v kategorijo zgodovina oziroma jih v katalogu Cobiss najdemo s ključno besedo zgodovina. Leta 2011 se je INZ pri vpisovanju v bazo pridružil Inštitut za narodnostna vprašanja, tako v ZIC vnašamo tudi publikacije s širšega področja humanistike in družboslovja. Indeks ni zaključen in se nenehno dopolnjuje.

4 Geografsko je seznam omejen na območje države Republike Slovenije in upošteva osebe, ki so imele med drugo svetovno vojno rezidenčno pravico na tem območju.

5 Opremljen je z mnenjem informacijskega pooblaščenca (na podlagi Zakona o varstvu osebnih podatkov ter Zakona o Informacijskem pooblaščenca).

V sklopu Biografika je trenutno dostopen Primorski slovenski biografski leksikon (vseh 20 snopičev), ki v 4429 geslih predstavi vse zaslužne osebe s Primorske. Gesla so narejena po ključu: življenje in delo osebe ter literatura, ki piše o obravnavani osebi. Uporabniki imajo tudi možnost vpogleda v Slovenski biografski leksikon, ki ga pripravlja ZRC SAZU.

V sklopu Zgodovina in šola so aktivni štirje podsklopi. Stran Šolski učbeniki ponuja več (starejših) zgodovinskih učbenikov oziroma atlasov, stran Učni načrti, ki smo jo postavili v sodelovanju z Zavodom za šolstvo RS, pa odstira Modele letnih delovnih priprav za 6., 7., 8. in 9. razred devetletke. Poleg revije Zgodovina v šoli (zaradi dolgotrajnega postopka pridobivanja materialnih avtorskih pravic še niso dostopne vse številke revije) je na ogled pilotna verzija Zgod(b)oved, narejen v obliki interaktivne ilustracije, ki je namenjena osnovnošolcem. Na tej spletni strani želimo oblikovati posamezne tematske sklope (telekomunikacije, oblačila, prehrana, promet idr.), s pomočjo katerih bi najmlajši uporabniki spoznavali vsakdanje življenje svojih starih staršev in staršev. Namen te strani je spoznavanje preteklosti oziroma širjenje (percepcije) zgodovinskega spomina, spodbujanje k vzročno-posledičnemu razmišljanju in usmerjanje k samostojnemu raziskovalnemu delu. Gradivo iz že dostopnega sklopa »pošta« je raznoliko, predstavljene so raziskovalne naloge osnovnošolcev, strokovni in znanstveni članki, intervjuji, slikovno gradivo in avdioposnetki. Ker Zgod(b)oved ni samo razvedrilna spletna stran, ampak tudi poučna, je uporabnikom poleg E-knjžnice na voljo tudi interaktivni test, ustrezná trnivojska navodila pa so jim v pomoč pri izdelavi lastnih seminarških nalog.

Slika 3: Ena izmed številke revije Zgodovina v šoli, dostopna v sklopu Zgodovina in šola.

Slika 4: Interaktivna stran Zgod(b)oved.

Sistory nikoli ni imel ambicije postati (le) repozitorij oziroma spletna knjižnica ali arhiv v klasičnem pomenu besede, zato smo se v začetku leta 2010 odločili, da portal izstopi iz okvirov izključno »pisane zgodovine«. V sodelovanju z zunanjimi sodelavci – programerji – tako razvijamo interaktivne in multimedijske predstavitve historičnih vsebin. V prvi fazi nadgradnje obstoječe tehnološke platforme se je kot plodno izkazalo sodelovanje z muzeji, ki so pokazali interes za medinstitucionalno sodelovanje oziroma za predstavitev posameznih razstav na portalu Sistory. V podsklopu Razstave (ki se poleg predavanj in videoposnetkov konferenc nahaja v sklopu Prireditve) se tako nahajata dve virtualni razstavi: Slovenci in prva svetovna vojna 1914–1918, ki jo je v klasični postavitvi ob 90. obletnici konca prve svetovne vojne pripravil Muzej novejšje zgodovine Slovenije v sodelovanju z Goriškim, Kobariškim in Vojaškim muzejem Slovenske vojske, in Leteči človek, Stanko Bloudek (1890–1959), s katero je Tehniški muzej Slovenije obeležil 50. obletnico smrti Stanka Bloudka, letalskega pionirja, konstruktorja, izumitelja, vsestranskega športnika in graditelja. Izdelka, ki omogočata tudi integriranje zvoka, predstavljata prvi virtualni razstavi. Narejeni sta kot spletna stran, po kateri se obiskovalec sprehaja prek i-neta. Sprehajanje po sobah je avtomatsko, ročno ali prek načrta. Ob kliku na razstavljeni element se ta poveča, prikaže pa se tudi njegov opis v slovenščini in angleščini.

Slika 5: V eni izmed sob e-razstave Slovenci in prva svetovna vojna 1914–1918.

Kljub temu da je portal Slstory, ki je zasnovan v slovenski in angleški različici, tako rekoč še v povojih, že danes predstavlja relativno širok nabor vsebin, s katerimi pokriva potrebe tako raziskovalnega kot izobraževalnega polja, hkrati pa skrbi za popularizacijo zgodovinskega znanstvenega raziskovalnega dela oziroma zgodovinopisja kot stroke v širši javnosti. Ker je portal na več mestih že prestopil meje zgodovinopisja in se odpira tudi razpravam na področju humanistike in družboslovja, ga bomo v prihodnosti poskušali oblikovati v prostor interdisciplinarnih srečanj, predvsem pa bomo skladno z Načrtom razvoja raziskovalnih infrastruktur 2011–2020 (ki ga je Vlada RS sprejela aprila 2011) delovali predvsem v smeri oblikovanja in spletne postavitve novih tehnoloških orodij in graditve e-humanistike v najširšem pomenu te besede.

Naj sklenem s povabilom: Vabljeni ste, da obiščete portal slovenskega zgodovinopisja Slstory, na katerem vas vsak teden čaka kaj novega. Vabljeni ste tudi k sodelovanju z idejami, komentarji, gradivi. Želimo si namreč, da bi nas v prihodnosti čim več čim laže in čim bolj plodno obiskovalo preteklost.

Vesna Robnik, Osnovna šola Mislinja

UPORABA INTERAKTIVNE TABLE OZIROMA I-TABLE PRI POUKU ZGODOVINE

UVOD

Čeprav učitelji zgodovine sledimo novim učnim metodam pri poučevanju zgodovine, pa pouk zgodovine po navadi še vedno poteka v frontalni obliki. Obravnavano učno snov na takšen način najbolje dojemajo predvsem učenci, ki jih uvrščamo v t. i. avditivni učni tip, tisti, ki sodijo v vizualni ali kinestetični učni tip, pa so večinoma prikrajšani. Zaradi tega moramo učne metode pri pouku zgodovine prilagoditi vsem učnim tipom na tak način, da uporabimo različne motivacijske učne »prijeme« oz. metode, sredstva in vire poučevanja. Velik izziv mi predstavlja motivacija učencev, ki nam med urami povzročajo največ preglastic, kadar njihove potrebe niso zadovoljene. Interaktivne table so v svetu že zelo uveljavljene kot kakovostno učno sredstvo v izobraževanju. Pri nas pa se učitelji z njimi v večjem številu srečujemo šele v zadnjem času. Temeljni namen uporabe i-tabel je bil, da učence spodbudim k samostojnemu, ustvarjalnemu in poglobljenemu razumevanju učne snovi. Takšna oblika dela z i-tablo nudi učencem večjo prostorsko in časovno predstavljivost zgodovinskih dogodkov, pojavov in procesov. Učence vseskozi spodbujam z različnim slikovnim in besedilnim gradivom, napeljem jih k samostojnemu razmišljanju, ko primerjajo različna zgodovinska obdobja in ljudstva. Namen takšnega pouka je, da učencem ob suhoparnem podajanju letnic ponudim še nekaj več. Hkrati pa sem sledila cilju, da jim omogočim pestrejšo in dopolnjeno spoznavanje ter utrjevanje učnih vsebin pri pouku. Učno e-gradivo, pripravljeno s pomočjo i-table, je mogoče uporabiti v različnih delih učnega procesa.

KAJ JE INTERAKTIVNA TABLA OZ. I-TABLA

Interaktivne table so v svetu v izobraževanju že zelo uveljavljene. Poučevanje z interaktivno tablo oziroma i-tablo je zagotovo zanimivejše, nazornejše in kakovostnejše.

Učenci ob pravilni uporabi i-table niso samo opazovalci dogajanja na tabli, ampak tudi njegovi soustvarjalci. Delo z i-tablo je zasnovano tako, da zahteva aktivnejšo vlogo tako od učitelja kot od učencev. Temeljni namen je, da učence spodbudimo k samostojnemu, ustvarjalnemu in poglobljenemu razumevanju učne snovi ter bolj poglobljenemu in povezanemu znanju.

I-tablo lahko uporabljamo na različne načine. Lahko nam služi kot podlaga za projekcijo, kot podlaga za pisanje z interaktivnim pisalom, na njej lahko uporabljamo različna e-gradiva, najbolj smiselno pa je izrabljena takrat, kadar uporabimo njeno interaktivnost. Zelo pomembno je, da se učitelji, ki tablo uporabljamo, ustrezno usposobimo, da znamo izkoristiti vse njene možnosti. Nevarno je namreč, da i-tabla postane samo podlaga za projekcijo, zanemarimo pa njeno interaktivno vrednost.

Slika 1: I-tabla pri pouku zgodovine.*

DIDAKTIČNA VREDNOST IN PREDNOST DELA Z I-TABLO

Učenci so zelo motivirani, izjemno aktivni in dosegajo dobre rezultate. Imajo večjo aktivno vlogo, zato jim je takšen način pouka zanimiv. Učitelj je pri takšnem pouku mentor režiser, ki jih usmerja pri delu in učenju.

Ob vsesplošni poplavi različnih informacij sem ugotovila, da učenci takšen način dela sprejemajo veliko manj formalno kot standardne oblike pouka. Neprisiljeno se učijo. Seveda pa obstaja možnost, da bodo določene informacije za nekatere učence popolnoma nove, drugi pa bodo svoje znanje le še poglobili in utrdili. Tako se upošteva učna individualizacija učencev. Z ustreznim stopnjevanjem, osebnim stilom poučevanja in s sodelovanjem učencev sem dosegla zmagovito kombinacijo znanja, razumevanja, pomnjenja in zabave.

Uporabljam tudi glasovalne naprave, ki so ena največjih prednosti i-table. Glasovalni sistem z glasovalnimi napravami mi omogoča hitro in pregledno informacijo oz. povratno informacijo o znanju za vse učence v razredu kot celoti in za vsakega posameznega učenca. Velika prednost uporabe glasovalnih naprav, hitro razvrščanje in prikazovanje rezultatov, njihova dostopnost v različnih prikazih (grafih) ter seveda hranjenje rezultatov omogočajo kakovostno spremljanje napredka posameznega učenca ali razreda.

Glasovalne naprave uporabljam pri preverjanju in ocenjevanju znanja. Učenec lahko izbere rešitev iz nabora možnosti. Gre za vprašanja izbirnega tipa, ki večinoma preverjajo le faktografsko znanje. Pomanjkljivost takšnega vrednotenja znanja je zato ta, da zniža taksonomsko raven preizkusa ter slabi pisno in ustno komunikacijo učencev. Prednost pa je, da sprotna analiza znanja pokaže, pri čem so učenci šibki, česa še ne znajo in ne razumejo.

Razlike med klasično in i-tablo so:

- večja aktivnost pri i-tabli kot pri klasični,
- individualiziran pouk,
- velika motiviranost učencev (tudi za težje vsebine),
- učenci dosegajo rezultate ne glede na predznanje, zato so nenehno motivirani in koncentracija za delo ne pade,
- sprotno vrednotenje dela učencev,
- uporaba učnih listov za urjenje,
- urjenje funkcionalne pismenosti,
- medpredmetna povezava.

* Avtorica fotografij: Vesna Robnik.

SKLEP

Razred sestavlja pisana paleta vseh učnih tipov učencev. Ugotavljam pa, da v zadnjih letih prevladujejo učenci s kinestetičnim zaznavnim stilom. Zaradi tega sem pri pripravi gradiva sledila naslednjim ciljem:

- *spodbujanje razmišljanja* – učenci aktivno obdelujejo podatke z ustvarjalnostjo, sklepanjem (uporaba atlasa, zemljevida, leksikona);
- *soodvisnost* – učenci se učijo veščin sodelovalnega učenja: sodelovanja, strpnosti do drugače mislečih;
- *več čutnost* – učenci sprejemajo nove podatke prek več čutil hkrati, torej so upoštevani vsi učni tipi učencev;
- *zabava* – učenci v dejavnosti uživajo, so aktivni;
- *jasno izražanje* – učenci ustno izražajo svoje misli, urijo se v veščinah javnega nastopanja.

Poleg tega sem sledila ideji vseživljenjskega učenja in vnašanja sprememb v vzgojno-izobraževalni proces. Ideja vseživljenjskega učenja temelji na spoznanjih sodobnega zgodovinopisja in didaktike zgodovine, ki so:

- uporabnost,
- aktualne, življenjske teme,
- razvijanje kritičnega mišljenja,
- izgradnja »vseživljenjskega« znanja in možnost sprotnega preverjanja znanja.

Uporaba sodobnih pristopov pri pouku zgodovine nas bo pripeljala k odgovoru na ključno vprašanje, ki ga je v priročniku Poučevanje evropske zgodovine 20. stoletja postavil Robert Stradling. Vprašanje se je glasilo: »Kaj bi želeli, da bi vaši učenci znali dolga leta po koncu šolanja?« In odgovor se glasi: »Široko razumevanje, kritično razmišljanje in pozitivne vrednote.«

FOTO UTRINKI

Slika 2: Kviz kot oblika preverjanja in ocenjevanja znanja.

Slika 3: Hiter in sprotni prikaz rezultata ob uporabi glasovalne naprave.

Slika 4: Učenka s pomočjo zemljevida na i-tabli opiše značilnosti grške pokrajine in pojme pravilno umesti na zemljevid.

LITERATURA

Kako do bolj kakovostnega znanja zgodovine (ur. Vilma Brodnik): Ljubljana: ZRSŠ, 2003.

Rutar Ilc, Zora (2003): Pristopi k poučevanju, preverjanju in ocenjevanju. Ljubljana: ZRSŠ.

Trškan, Danijela (2006): Avtentična seminarska naloga pri predmetu didaktika zgodovine – didaktični članek. V: Zgodovina v šoli, XV/1–2.

Marentič Požarnik, Barica in Peklaj, Cirila (2002): Preverjanje in ocenjevanje za uspešnejši študij. Ljubljana: Center za pedagoško izobraževanje Filozofske fakultete UL.

Gradiva ožjega projektnega tima projekta Posodobitev učnih načrtov.

Letna tematska priprava za pouk ZGODOVINE v 7. razredu osnovne šole.

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

POVZETEK

Interaktivne table so v svetu že zelo uveljavljene kot kakovostno učno sredstvo v izobraževanju. Pri nas pa se učitelji z njimi v večjem številu srečujemo šele v zadnjem času. Poučevanje z interaktivno tablo oziroma i-tablo je zagotovo zanimivejše, nazornejše in kakovostnejše.

Učenci ob pravilni uporabi i-table niso samo opazovalci dogajanja na tabli, temveč tudi njegovi soustvarjalci. Delo z i-tablo je zasnovano tako, da zahteva tako od učitelja kot od učencev aktivno vlogo. Temeljni namen je, da učence spodbudimo k samostojni, ustvarjalni in poglobljeni izgradnji in razumevanju učne snovi ter zagotovimo bolj poglobljeno in povezano znanje.

Vesna Robnik, Osnovna šola Mislinja
Tine Pajk, Osnovna šola Muta

UČITELJ V DILEMI: E-UČBENIK DA ALI NE

UVOD

Elektronski učbeniki ali e-učbeniki so v svetu že zelo uveljavljeni kot kakovostno učno sredstvo (<http://www.dynamic-learning.co.uk/tour>). Pri nas jih učitelji v večjem številu uporabljamo šele v zadnjem času. Temeljni namen uporabe e-učbenika je, da učence spodbudimo za samostojno, ustvarjalno in poglobljeno razumevanje učne snovi. Takšna oblika dela z e-učbenikom nudi učencem večjo prostorsko in časovno predstavljenost zgodovinskih dogodkov. Učence vseskozi spodbujamo z različnim slikovnim in besedilnim gradivom, napeljemo jih k samostojnemu razmišljanju, ko primerjajo različna zgodovinska obdobja in ljudstva. Namen e-učbenika je, da se učencem ob suhoparnem podajanju letnic ponudi še nekaj več. Hkrati pa sledimo ciljem, zapisanim v učnem načrtu za zgodovino v osnovni šoli, ki so kronološko progresivno razporejeni, saj tako delo učitelju omogoča tudi tematsko monografski način, kar pomeni, da izbrano temo ali problem obdela bolj poglobljeno in celostno. Pri tem je pomembno, da so zgodovinska spoznanja aktualizirana, saj s tem učence usposabljammo za aktivno in kritično dojetje sodobnega sveta.

ZAKAJ ZAHTEVE PO DRUGAČNEM ZNANJU IN AKTIVNEJŠI VLOGI UČENCEV?

Vstop v enaindvajseto stoletje z izzivi, ki jih to prinaša za bivanje, se vse bolj zrcali tudi v šolski praksi. Učitelj mora biti vse bolj prilagodljiv ter opremljen s številnimi menedžerskimi in medosebnimi spretnostmi (Polak, 2007).

Sodobna metodična usmeritev pouka zgodovine v osnovni šoli temelji na vpeljevanju hevrističnega pouka (Brodnik, 2005). Pri tej obliki pouka učenci pod mentorstvom učitelja z aktivnimi učnimi metodami sami pridejo do zgodovinskih spoznanj in sklepov ter jih znajo tudi konstruktivno uporabiti. To pomeni, da učencem resnica ni servirana, ampak se morajo do nje samostojno ali z večjo učiteljevo pomočjo šele dokopati. Namen metodičnega pristopa je postopno vpeljevanje učencev v samostojno ustvarjalno učno delo, učenje z odkrivanjem in raziskovanjem. Stopnja ustvarjalne aktivnosti učencev je odvisna od učnih razmer, saj te ustvarjalnost učencev spodbujajo in omogočajo. Sodoben način problemskega pouka ni osredotočen le na pomnjenje zgodovinskih vsebin, marveč na usposabljanje učencev za ustvarjalno in kritično mišljenje.

Didaktiki govorijo o treh vrstah znanja:

- a) Deklarativno znanje: gre za učenčevo vedenje, poznavanje pojmov, poznavanje nekaterih podatkov in razumevanje le-teh. Na tem nivoju je učenec sposoben prikazati določene vzročno-posledične odnose, izvesti posplošitve, skladne s starostjo in sposobnostmi. Na zgodovinskem časovnem traku zmore razvrstiti pomembne zgodovinske dogodke.
- b) Proceduralno znanje: gre za spretnosti in veščine, kako se znanje gradi, sposobnosti poiskati podatke prek spleta, učbenika, leksikona, literature itd. Proceduralno znanje je tista kvaliteta, ki se kaže v učenčevih spretnostih, kako je usposobljen za delo z zgodovinsko karto, kako odkriva sporočila iz nebesednih virov, statističnih tabel in grafov.
- c) Vseživljenjsko (procesno) znanje: s katerim učenec pokaže, da obvladuje višje miselne operacije (analizo, sintezo – razlikovanje med različnimi viri in informacijami po pomembnosti). V sodobni didaktiki se trudimo, da bi učence usposabljali za dokazovanje svojih trditev in logično utemeljevanje. Seveda pa sta obseg in kakovost vseh treh vrst znanja odvisna od učenčeve psihofizične zrelosti (Brodnik, 2005).

DIDAKTIČNA VREDNOST IN PREDNOST ELEKTRONSKEGA UČBENIKA

Z uporabo različnih sodobnih učnih metod in pristopov (učenje z odkrivanjem, sodelovalno učenje, igra vlog in simulacije) učence lahko bolj učinkovito motiviramo za učenje. Tako postanejo aktivni »soustvarjalci« usvajanja znanja, učitelj pa njihov moderator/usmerjevalec. Prav v tem je temeljna značilnost sodobne metodične usmeritve pouka zgodovine v osnovni šoli, pa tudi v srednjih šolah, ki so v fazi uvajanja posodobljenih učnih načrtov.

Didaktična uporabnost e-učbenika poudarja ob doseganju deklarativnih ciljev (znanju zgodovinskih vsebin) še doseganje proceduralno-procesnih ciljev (razvijanje sposobnosti, spretnosti, veščin in osebnostnih lastnosti), ki so:

- iskanje informacij,
- obdelava informacij (primerjanje, razvrščanje, argumentiranje),
- uporaba zgodovinskih besedil, slik, kart,
- komuniciranje,
- opazovanje, poslušanje, razumevanje, analiza, sinteza, vrednotenje in aktualizacija,
- javno nastopanje,
- spodbujanje osebnostnih lastnosti (strpnost, samospoštovanje in sodelovanje z drugimi).

E-učbenik omogoča, da učenci sami preverijo svoje znanje in da dobijo ustrezno povratno informacijo o njem. S pomočjo refleksije sva ugotovila, da so učenci takšen način preverjanja znanja in dela sprejeli bolje kot pa tradicionalne oblike poučevanja, saj so se učili na nov in zabaven način.

Seveda obstaja možnost, da bodo nekatere informacije za posamezne učence popolnoma nove, drugi učenci pa bodo svoje znanje le še poglobili in utrdili. Tako upoštevamo individualnost učencev. Z ustreznim stopnjevanjem, osebnim stilom poučevanja in s sodelovanjem učencev sva dosegla zmagovito kombinacijo znanja, razumevanja, pomnjenja in zabave.

O E-UČBENIKU

E-učbenik vizualno spominja na tiskano različico. Vendar pa ima nekaj dodatnih orodij (slika 1) in interaktivne naloge (slika 2). Interaktivne naloge so narejene tako, da se ob kliku na določen objekt (interaktivni gumb) sproži določeno dejanje (naložijo se videoposnetki, odpre se dodatno slikovno gradivo, naložijo se interaktivne naloge itd.). Z omenjenimi aktivnostmi postane pouk sodoben in razgiban, predvsem pa olajša učiteljevo vsakdanje delo v razredu. Tehnologija se skriva v ozadju in učitelju olajša izvedbo pouka. Sama uporaba e-učbenika pa ne zahteva posebnega tehničnega znanja.

Struktura e-učbenika je takšna, da so na naslovni strani predstavljeni pomembni podatki (avtor, vir, uvod in navodila za delo).

Navodila učencem olajšajo delo z e-učbenikom. Poleg tega jih seznanijo z osnovnimi interaktivnimi gumbi (informacije na zemljevidu s klikom naprej, nazaj).

Slika 1: Primer strani iz e-učbenika.

E-učbenik za zgodovino temelji na učnocijnem in procesno-razvojnem modelu, ki predvideva:

- **aktivno učenje in kritično razmišljanje:** besedila so razumljivo napisana z mnogimi dodatnimi rubrikami in informacijami (Aktualno, Ali veš?, Portret osebnosti). Dodatne rubrike omogočajo aktualizacijo pri pouku, življenje v določeno zgodovinsko obdobje ali dopolnilo k vodilnemu besedilu;
- **problemski pristop in raziskovalno učenje:** ključna vprašanja in besede v naslovu vzbujajo radovednost in zanimanje pri učencih. S pomočjo virov pa lahko ti samostojno odkrivajo določeno zgodovinsko obdobje in poiščejo odgovore na določena ključna vprašanja. S tem sledijo cilju raziskovalnega učenja;
- **delo z učenci s posebnimi potrebami:** e-učbenik in delovni zvezek sta primerna za učence z učnimi težavami (v pomoč jim je poudarjeno besedilo) kot tudi za nadarjene učence (didaktične igre za preverjanje usvojenega znanja, ki so narejene na metodi i-table);
- **bogate možnosti za delo s slikovnimi, pisnimi in avdiovizualnimi viri:** v e-učbeniku lahko najdemo veliko zanimivih in poučnih spletnih naslovov, ki učencem in učiteljem ponujajo zanimive predstavitve zgodovinskih vsebin ter navedbe pisnih in avdiovizualnih virov;
- **širok pregled in razumevanje dogajanja v preteklosti:** učenci se seznanijo z različnimi pogledi na določeno zgodovinsko dogajanje in ob tem gojijo spoštovanje do različnosti v svetu (Razpotnik, Snoj, 2009).

IZ PRAKSE V PRAKSO ALI KAKO SO E-UČBENIK OCENILI UČENCI IN UČITELJI

Učenci

Na prvi pogled je e-učbenik skoraj enak kot navaden. A če ga pobliže pogledaš in malo preizkusiš, izveš, da se v njem skriva mnogo več kot le golo besedilo. Poln je dodatnih nalog, ugank in skrivnosti. Ravno to me je najbolj pritegnilo, saj me je zanimalo, kaj se skriva pod vsakim gumbom. Pouk s takšnim učbenikom je bolj zabaven kot s klasičnim. Reševanje nalog v e-učbeniku je zanimivo, saj te ikone vodijo od lažjih do težjih, hitro dobiš

povratno informacijo o znanju (slika 3), hkrati pa lahko svoje znanje utrdiš in se s pomočjo avdio- in videoposnetkov ogromno naučiš, pri vsem tem pa se še zabavaš. Delo z učbenikom na računalniku se mi zdi zelo zanimivo in me pritegne. (Ana K. in Nina A., 7. razred)

Učitelji

E-gradivo na spletu ima veliko prednosti v primerjavi z gradivom, ki ga zaženem z običajnih medijskih nosilcev (npr. zgoščanka, DVD, USB-ključek, trdi disk). Največja prednost je, da lahko do njega dostopam s katerega koli računalnika, ki je povezan z internetom – od doma, v službi itd. Zanimiv in privlačen element e-učbenika je tudi orodjarna, ki omogoča pisanje, označevanje, slike lahko povečaš, zatemniš itd. Interaktivne naloge omogočajo hitro in kakovostno povratno informacijo. Seveda pa sem sama kot učiteljica še vedno tista, ki mora motivirati učence in jim omogočiti pridobivanje različnega znanja in veščin, ki povečujejo trajnost in kakovost znanja. Na e-učbenik gledam kot na dober motivacijski pripomoček, ki pripomore k nazornejši in učinkovitejši obravnavi učne snovi in h kakovostnejšemu pouku (Aleksandra B., učiteljica zgodovine).

UTRINKA, NASTALA PRI UPORABI E-UČBENIKA

Slika 2: Uporaba e-učbenika pri pouku.

Slika 3: Primer interaktivne naloge.

SKLEP

Razred sestavlja pisana paleta otrok, ki pripadajo učnim stilom. V zadnjem času se učitelji pogosto srečujemo tudi z »otroki z ADHD« oziroma z otroki z zmanjšano pozornostjo in/ali hiperaktivnostjo ter z otroki, ki imajo diagnosticirano disleksijo. Ti učenci imajo težave pri branju, pisanju, pomnjenju, zamenjujejo podatke ali jih napačno razumejo. Upoštevala sva priporočilo, zapisano v učnem načrtu za zgodovino za osnovno šolo, ki govori, da je pri učencih zelo pomembno individualno vrednotenje, učitelj pa mora spoštovati osebnostno integriteto, zmožnosti in različnost med učenci.

Zaradi takšnih priporočil so v e-učbeniku upoštevani tudi tile učni cilji:

- spodbujanje samostojnega učenja – učenci aktivno obdelujejo podatke z ustvarjalnostjo, sklepanjem (uporaba e-atlasa, zemljevida, leksikona);
- soodvisnost – učenci se učijo veščin timskega dela, sodelovanja, strpnosti do drugače mislečih;
- veččutnost – učenci sprejemajo nove podatke prek več čutil hkrati, torej so upoštevani vsi zaznavni tipi učencev;

- zabava – učenci v dejavnosti uživajo, so aktivni, učijo se na neprisiljen in zabaven način;
- jasno izražanje – učenci ustno izražajo svoje misli, urijo se v veščinah javnega nastopanja.

V e-učbeniku se sledi tudi ideji vseživljenjskega učenja in vnašanja sprememb, saj je postopno treba prenesti težišče pouka z učitelja na učenca. Torej gre za odmik od pasivnega učenja k aktivnemu učenju. V idejo vseživljenjskega učenja so vnesena tudi spoznanja sodobnega zgodovinopisja in didaktike zgodovine, ki so:

- praktičnost, življenjskost in uporabnost znanja,
- dobro izbrane aktualne in ključne teme,
- razvijanje kritičnega mišljenja,
- razvijanje medkulturnega dialoga in oblikovanje čuta za etično, estetsko in duhovno dimenzijo.

LITERATURA

- Brodnik, V. (2005): Kako do bolj kakovostnega znanja zgodovine. Ljubljana: ZRSŠ.
- Karba, P. (2005): Zgodovina v šoli v 21. stoletju – vse življenje uporabna popotnica. Ljubljana: ZRSŠ.
- Kampwerth, K. (2006): Najboljši v razredu v štirih tednih. Ljubljana: MK.
- Polak, A. (2007): Timsko delo v vzgoji in izobraževanju. Ljubljana: Modrijan.
- Razpotnik, J., Snoj, D. (2009): Raziskujem preteklost 7, učbenik za 7. razred osnovne šole. Ljubljana: Rokus Klett.
- Reid, G. (2002): Nekaj v prijateljsko pomoč. Ljubljana: BRAVO.
- Trškan, D. (2006): Avtentična seminarska naloga pri predmetu didaktika zgodovine – didaktični članek. V: Zgodovina v šoli, XV/1-2, str. 35–42.
- E-učbenik, Raziskujem preteklost 7. Ljubljana: Rokus Klett, 2010, (delovna verzija).
- Program osnovna šola. Zgodovina. Učni načrt. Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2011.
- <http://www.dynamic-learning.co.uk/tour> (dostop: 19. 2. 2011).

POVZETEK

Učenci ob učenju z e-učbenikom postanejo soustvarjalci pouka. Delo z e-učbenikom je zasnovano tako, da zahteva tako od učitelja kot od učencev aktivnejšo vlogo. Temeljni namen je, da je znanje učencev pri učenju z e-učbenikom bolj poglobljeno pa tudi razumevanje učne snovi je večje.

Sonja Bregar Mazzini, Osnovna šola Miška Kranjca Ljubljana

PRIMER UPORABE SODOBNE INFORMACIJSKE TEHNOLOGIJE V OKVIRU TEHNIŠKEGA DNE S POVEZAVO ZGODOVINE IN INFORMATIKE

Ena izmed osmih ključnih kompetenc za vseživljenjsko učenje, ki sta jih leta 2006 objavila Evropski parlament in Svet evropske unije v Poročilu o ključnih kompetencah za vseživljenjsko učenje, je digitalna pismenost. Ta »vključuje varno in kritično uporabo tehnologije informacijske družbe pri delu, v prostem času in pri sporazumevanju«. ¹ Informacijska pismenost igra v današnji družbi pomembno vlogo, zato naj bi znal informacijsko pismeni državljan »digitalno komunicirati, uporabljati sodobne tehnologije in digitalna orodja, predvsem pa hitro in učinkovito poiskati, obdelati in uporabiti informacijo«.

Otroci sicer že zelo zgodaj precej dobro obvladajo sodobno tehnologijo, primanjkuje pa jim znanja varne in etične rabe le-te ter znanja iskanja, zbiranja, izbiranja in kritičnega vrednotenja podatkov in informacij. Pri tem jim pomagamo starši in učitelji, seveda pa moramo najprej biti sami vsaj do neke mere kompetentni pri uporabi informacijske tehnologije (IT).²

KAKŠEN JE E-KOMPETENTEN UČITELJ?

Temeljne e-kompetence učitelja so:

1. poznavanje in zmožnost kritične uporabe IKT;
2. zmožnost komunikacije in sodelovanja na daljavo (uporaba e-pošte, e-zbornice);
3. iskanje, zbiranje, obdelovanje, vrednotenje (kritična presoja) podatkov, informacij in konceptov;
4. varna raba in upoštevanje pravnih in etičnih načel uporabe ter objave informacij (pravilno navajanje e-virov in literature – upoštevanje avtorskih pravic, poznavanje in upoštevanje pravil varne rabe interneta);
5. izdelava, ustvarjanje, posodabljanje, objava gradiv;
6. zmožnost načrtovanja, izvedbe, evalvacije pouka z uporabo IKT.³

KAKŠEN NAJ BI BIL E-KOMPETENTEN UČENEC OZIROMA KAKO LAHKO V OSNOVNI ŠOLI RAZVIJAMO VEŠČINE IN SPRETNOSTI DELA Z IT?

Učenec naj bi že ob koncu osnovne šole obvladal nekaj znanja, povezanega z računalnikom in internetom. Znal naj bi poiskati različne informacije na spletnih straneh, pravilno citirati oziroma navajati e-vire, poznal in upošteval naj bi etična načela uporabe in objave informacij ter znal izdelati predstavitev svojih izdelkov v različnih urejevalnikih besedil ter na e-prosojnicah. Prav tako bi moral razviti določeno mero kritične presoje podatkov in informacij ter ločiti dejstva od mnenj. Vse te veščine naj bi učenci postopoma pridobivali v vseh triletnih osnovnega šolanja in pri različnih predmetih.

¹ Skupen izraz za nabor najrazličnejših računalniških, informacijskih in komunikacijskih naprav (strojna oprema), aplikacij (uporabniška programska oprema), omrežij (internet) in storitev. (Dostopno na: <http://rts.uni-mb.si/Materiali2/OPDP/Uvod.pdf> (dostop: 7. 9. 2011)).

² http://uploadi.www.ris.org/editor/12331382771231318499Poročilo_IKT_v5c.pdf (dostop: 6. 9. 2011).

³ http://www.sio.si/sio/projekti/e_solstvo/opis_e_kompetenc/sest_temeljnih_e_kompetenc.html (dostop: 3. 9. 2011).

PRIMER DELA Z IT V OKVIRU TEHNIŠKEGA DNEVA V POVEZAVI ZGODOVINE IN INFORMATIKE

Možnosti, kako pri pouku zgodovine razvijati spretnosti in veščine dela z IT, je veliko. V času pouka lahko izvajamo delo z IT v manjšem obsegu (e-kvizi, delo s spletno stranjo, delo z e-gradivi, uporaba interaktivnega učbenika itd.). Bolj kompleksno delo z IT pa omogočajo dnevi dejavnosti. Vsebine predmeta lahko v okviru dneva dejavnosti povežemo s knjižničnim informacijskim znanjem, kulturno vzgojo ali informatiko.

Pri pouku zgodovine imajo učenci pogosto možnost predstaviti zgodovinsko vsebino s plakatom ali e-prosojnicami (powerpoint). Na podlagi izkušenj lahko zatrdim, da imajo pri izdelavi e-prosojnic kar nekaj težav. Prosojnice pogosto vsebujejo kar celotne dele besedila v povedih, ki so praviloma prekopirane s spletne strani, slikovnega gradiva je malo ali pa je na eni prosojnici preveč slik, skorajda ni kratkih odlomkov filmov, čeprav so dostopni. Efekti oziroma animacijski prehodi in »leteče črke« so neustrezni, črke besedila so premajhne ali neberljive, učenci ne pripovedujejo, ampak berejo s prosojnic, viri niso navedeni ali pa so navedeni nepravilno (pogosto za vir navajajo kar ime iskarnika, npr. Google ali pa Wikipedija, in ne spletne strani).

Cilj tehniškega dneva je torej naučiti učence izdelati učinkovito powerpoint predstavitev, ki obsega delo s spletnimi stranmi z zgodovinsko vsebino, delo s programom powerpoint ter ustno predstavitev.

Priprava

Tema:	Predstavitve zgodovinske osebnosti na e-prosojnicah (izdelava powerpoint predstavitev)
Datum:	Glede na načrtovanje v LDN šole.
Kraj izvedbe:	<ul style="list-style-type: none"> • Predpriprava učencev doma; • v šoli (računalniška in zgodovinska učilnica).
Razred:	9. razred
Trajanje:	5 učnih ur
Izvajalci:	Učitelj zgodovine in računalnikar.
Konkretni učni cilji:	<p>Učenci/učenke:</p> <ol style="list-style-type: none"> 1. razvijejo spretnost iskanja, zbiranja in izbiranja podatkov na različnih spletnih straneh; 2. pridobljene podatke sestavijo v novo smiselno strukturo; 3. razvijejo spretnost dela z računalniškim programom powerpoint; 4. razvijejo spretnost ustne komunikacije oziroma predstavitev; 5. razvijejo spretnosti sodelovalnega dela in medvrstniške pomoči; 6. podrobneje spoznajo življenje in delo izbrane zgodovinske osebnosti in ovrednotijo njen pomen v zgodovinskem času in prostoru.
Standardi znanja iz učnega načrta:	<p>Učenec/učenka:</p> <ol style="list-style-type: none"> 1. razvije spretnost zbiranja in izbiranja informacij in dokazov iz različnih zgodovinskih virov in literature v različnih medijih, 2. razvije zmožnost preproste analize, sinteze in interpretacije uporabnih in verodostojnih informacij in dokazov iz različnih virov na spletnih straneh, 3. razvije spretnost iskanja zgodovinskih virov z IT, 4. razvije spretnost različnih oblik komunikacije (ustno, pisno, grafično, ilustrativno, z IT).
Pričakovani dosežki, rezultati učencev:	Učenci bodo pridobili veščine samostojnega dela s spletnimi stranmi, izdelave predstavitev na e-prosojnicah in ustne predstavitve naloge.
Medpredmetna povezava:	Informatika in zgodovina.
Didaktični pristopi:	<ol style="list-style-type: none"> 1. Uporaba novih tehnologij (računalnik, splet); 2. aktivna učna oblika (individualno delo, sodelovalno delo-medvrstniška pomoč); 3. kompetenčni pristop.

Učna gradiva:	<p><u>Za učitelja:</u></p> <ol style="list-style-type: none"> Navodila: Kako izdelati dobro powerpoint predstavitev (viri so navedeni na koncu članka). <p><u>Za učence:</u></p> <ol style="list-style-type: none"> Učencem prirejena navodila: Kako izdelati dobro powerpoint (PP) predstavitev; Navodila za izdelavo naloge in delovni list; Datoteka na namizju, ki vsebuje naslednja dokumenta: <p>* Navodila, * Delovni list.</p>
Aktivnosti učiteljev:	Aktivnosti učencev:
<p>Pred izvedbo tehniškega dne</p> <p><u>Doma in v učilnici:</u></p> <ul style="list-style-type: none"> priprava navodil in kriterijev ocenjevanja za učence in seznanitev učencev z njimi, seznanitev učencev s kriteriji ocenjevanja, povezava z računalnikarjem. <p><u>V računalniški učilnici:</u></p> <ul style="list-style-type: none"> namestitve mape z navodili in delovnimi listi na namizje. 	<p><u>V šoli:</u></p> <ul style="list-style-type: none"> poslušajo in preberejo navodila ter kriterije vrednotenja. <p><u>Doma:</u></p> <ul style="list-style-type: none"> odločijo se, katero zgodovinsko osebnost bodo predstavili, še enkrat natančno preberejo navodila za delo in izdelavo PP-predstavitev ter kriterije vrednotenja.
<p>Tehniški dan</p> <p><u>Računalniška učilnica:</u></p> <ul style="list-style-type: none"> opazuje delo učencev, pomaga in usmerja učence pri delu. 	<ul style="list-style-type: none"> Delajo po navodilih, po potrebi si medsebojno pomagajo.
<p>Po tehniškem dnevu</p> <p><u>Pred predstavitevjo v razredu:</u></p> <p>Pregledata PP-predstavitev (vsebinski del učitelj zgodovine in PP-predstavitev računalnikar).</p> <p><u>Učilnica:</u></p> <p>Poslušaja in spremlja ustne predstavitve ter na koncu komentira njihove predstavitve ter učenca seznanja z oceno in mu jo pojasni.</p>	<p>Trije učenci (prostovoljci) predstavijo svojo nalogo.</p>

NAVODILA ZA IZDELAVO POWERPOINT PREDSTAVITVE⁴

Navodila za vsebinski del powerpoint predstavitve:

- Tema:** izberi poljubno zgodovinsko osebo in na najmanj treh spletnih straneh poišči in zberi o njej naslednje podatke: kratek življenjepis, pomembni dosežki, s katerimi se je ta oseba zapisala v zgodovino, zanimivosti.
- Vsebina e-prosojnic:** izbrano zgodovinsko osebo predstavi na največ štirih e-prosojnicah, ki morajo vsebovati tudi slikovno gradivo, lahko pa tudi kratke filme z Youtuba.
- Celotna predstavitev** naj poleg prosojnic s predstavitevjo izbrane zgodovinske osebe vsebuje še naslovno prosojnico, prosojnico z zaključkom ter prosojnico z navedbo e-virov (skupaj torej največ šest do sedem e-prosojnic).

Za delo s spletnimi stranmi si pomagaj z **delovnim listom**, ki ga najdeš na namizju v mapi z naslovom TEHNIŠKI DAN. Delovni list lahko natisneš in vnašaš zahtevane podatke ročno, lahko pa odpreš dokument in sproti vnašaš podatke na računalniku.

Navodila za izdelavo powerpoint predstavitve:

- Elementi PP:** PP-predstavitev vsebuje naslovnico z obveznimi podatki: naslov naloge na sredini, spodaj levo leto izdelave naloge ter ime in priimek avtorja v desnem spodnjem kotu. Sledijo prosojnice z vsebino. Na predzadnjo prosojnico zapiši sklep v obliki glavnih točk predstavitve (tisto, kar je res pomembno in ključno). Na zadnji prosojnici navedi uporabljene e-vire (celotna spletna stran, v oklepaju pa datum dostopa).
- Struktura:** Na prosojnico napiši le bistvo – ključne besede ali besedne zveze (največ pet točk in pet do šest besed v točki).

⁴ Prirejeno po: Navodila za izdelavo seminarske naloge. Dostopno na: http://www2.arnes.si/~kurank/inf/05_PPT_clanek.pdf in http://docs.google.com/viewer?a=v&q=cache:3a0BjDzqa0EJ:www2.arnes.si/~osljrov1s/za_ucence/seminarske/powerpoint%2520predstaviv_navidilo.doc+navodila+za+izdelavo+Powerpointa&hl=en&pid=bl&srcid=ADGEEsGgHXOC4nONqUQI_5E4KNibAdDh_7uAiLB8JsvMilpk6QMjiUFhsdzukSiWCkhhRuSbQV-MAg0jHhAngFA27NsD726aWL-B4xGQCq3cMV4wCCMNRbl-5071P9-yQfDlItCAmdPH4ipS&sig=AHIEtbTdy8VT4QI-LmZrveP2hE-LuKTgcIw (dostop: 8. 9. 2011).

3. **Animacije oziroma efekti:** Izogibaj se uporabi efektov in letečih črk oziroma naj bodo ti hitri. Animacijo uporabi predvsem pri postopnem prikazovanju posameznih točk na prosojnici.
4. **Ozadje:** Vse prosojnice imajo enotno podlago z enakimi barvnimi ozadji in črkami.
5. **Barve:** Besedilo in ozadje naj bosta v kontrastnih barvah (npr. temno ozadje, svetle črke ali obratno).
6. **Tip pisave:** Uporabljajte čiste, enostavne in berljive tipe črk (npr. arial, verdana, sans serif).
7. **Velikost in debelina črk:** Črke naj bodo dovolj velike (vsaj 24 pik za osnovni tekst, 28 pik za pomembne dele besedila, za naslove pa od 36 do 40 pik). Naslovi, podnaslovi ali pomembni deli besedila so lahko odebeljeni.
8. **Slike, grafi:** Na eni prosojnici sta lahko največ dve sliki, lahko naredite tudi povezavo na zanimivo spletno stran ali na film (Youtube). Pod vsako sliko zapišite vir slikovnega ali filmskega gradiva.
9. Upoštevajte **pravilno rabo zgodovinskega izrazoslovja**.

Navodila za ustno predstavitev:

1. **Časovna omejitev:** 5–7 minut.
2. **Ustna predstavitev:** Govori jasno, počasi, razločno in po svojih besedah (ne beri z zaslona!).
3. **Stik s poslušalci:** Glej poslušalce (ne obračaj se proti platnu).
4. **Obvezni elementi:** Uvod (kaj je tema tvoje predstavitve, zakaj si se zanjo odločil itd.), jedro (predstavi vsebino), sklep (povzemi najpomembnejše ugotovitve oziroma tisto, kar meniš, da bi si morali zapomniti o temi tvoji sošolci. Bodi pripravljen na dodatna vprašanja!).
5. **Tehnični vidik:** Dobro se pripravi pri navigaciji PP (kdaj preiti na novo prosojnico itd.). Za vsak primer imej rezervno kopijo predstavitve.

DELOVNI LIST: ISKANJE PODATKOV NA SPLETNIH STRANEH

Osnovno navodilo

Na najmanj treh različnih spletnih straneh poišči podatke o izbrani zgodovinski osebi (življenjepis, s čim se je zapisal/zapisala v zgodovino, zanimivosti).

Pomagaj si s spodnjimi navodili. Na delovni list zapiši zahtevane podatke.

Naloga

Izbrana zgodovinska oseba: _____

Brskalnik: _____

Število dobljenih rezultatov: _____

Med danimi spletnimi stranmi izberi tri, ki vsebujejo podatke o izbrani zgodovinski osebi, in zapiši podatke v spodnjo preglednico.

Spletna stran 1 (naslov spletne strani in datum dostopa):

Podatki (življenjepis, s čim se je zapisal/zapisala v zgodovino, zanimivosti):

Spletna stran 2 (naslov spletne strani in datum dostopa):

Podatki (življenjepis, s čim se je zapisal/zapisala v zgodovino, zanimivosti):

Spletna stran 3 (naslov spletne strani in datum dostopa):

Podatki (življenjepis, s čim se je zapisal/zapisala v zgodovino, zanimivosti):

Podatke, ki se razlikujejo, preveri v dostopni literaturi ali še na kaki drugi spletni strani.

VREDNOTENJE UČENČEVEGA DELA

Delo učencev vrednotita oba učitelja, in sicer vsebinski del in predstavitev učitelj zgodovine, delo s programom powerpoint pa učitelj računalništva. Spodnji predlog opisnih kriterijev vsebuje štiri področja ocenjevanja. Glede na skupen seštevek pridobljenih točk dobi učenec oceno.

Delo z internetom	3	1	0
Samostojno poišče podatke o izbrani temi na vsaj treh različnih spletnih straneh.			
Izbere ustrezne podatke.			
Delo z računalnikom – s programom powerpoint	3	1	0
Predstavitev vsebuje naslovnico z ustreznimi podatki, zahtevano število prosojnic z vsebino naloge, prosojnico z zaključkom ter prosojnico s pravilno navedenimi viri in literaturo.			
Prosojnica vsebuje ključne besede ali besedne zveze (največ 5 točk in od 5 do 6 besed v eni točki).			
Vse prosojnice imajo enotno podlago z enakimi barvnimi ozadji in črkami.			
Naslovi, podnaslovi ali pomembni deli besedila so poudarjeni z ustrežno velikostjo in barvo črk (so odebeljeni ali zapisani v drugi barvi).			
Čist, enostaven in berljiv tip črk, črke so dovolj velike.			
Besedilo in ozadje sta v kontrastnih barvah.			
Prosojnice vsebujejo slike (največ dve sliki na eni prosojnici), lahko tudi povezavo na spletno stran ali odlomke filmov (Youtube).			
Uporabljeni so primerni efekti.			
Pravilna raba zgodovinskega izrazoslovja.			
Vsebina	3	1	0
Izbrani in zahtevani podatki sestavljajo novo smiselno celoto (niso dobesedno prepisani ali prilepljeni na prosojnico).			
Življenje in delo zgodovinske osebnosti je predstavljeno celovito.			
Pojasnjena je zgodovinska vloga in pomen izbrane zgodovinske osebnosti.			
Vsebuje uvod, jedro in sklep.			
Podatki so točni.			
Temi ustrezen naslov, podnaslovi in druge označbe.			
Temi ustrezno slikovno gradivo.			
Pravilno navedeni e-viri.			
Predstavitev	3	1	0
Jasna in razločna ustna predstavitev z umirjenim tempom.			
Govori po svojih besedah in ne bere z zaslona.			
Predstavitev prikazuje učenčevo razumevanje teme.			
Dobro pozna računalnik in PP (zna navigirati v PP).			
Drži se časovne omejitve.			

RAZLIČICA TEHNIŠKEGA DNE

Zmožnosti računalniških učilnic praviloma ne dopuščajo hkratno delo dveh ali več oddelkov, zato lahko organiziramo delo tudi tako, da učence razdelimo v manjše skupine. Vsaka skupina dela z drugim orodjem ali sredstvom sodobne informacijske tehnologije (videokamera, mobilni telefon za snemanje zvoka, računalnik itd.), tema oziroma vsebina

pa je lahko za vse enaka. Tako lahko ena skupina snema intervju (delo na terenu), druga skupina izdeluje powerpoint predstavitev, tretja pa se preizkuša v izdelavi e-miselnega vzorca v xmindu. Vsaka skupina tako le določen čas uporablja računalniško učilnico za obdelavo gradiva, iskanja podatkov in informacij ali za delo z računalniškimi programi.

SKLEP

Za izvedbo dneva dejavnosti z vključevanjem dela z internetom in računalniškim programom zahteva digitalno pismenega učitelja. Prav tako je učitelj, ki namerava oceniti učenčeve izdelke v e-obliki, dolžan le-tem pokazati, kako se uporablja določen računalniški program ali spletne strani oziroma kako se izdelava predstavitev, jim pri tem nuditi pomoč in nasvete ter jih seznaniti s področji in kriteriji vrednotenja njihovega dela.

VIRI

<http://rts.uni-mb.si/Materiali2/OPDP/Uvod.pdf> (dostop: 7. 9. 2011).
http://uploadi.www.ris.org/editor/12331382771231318499Porocilo_IKT_v5c.pdf (dostop: 6. 9. 2011).
http://www2.arnes.si/~kurank/inf/05_PPT_clanek.pdf (dostop: 8. 9. 2011).
http://docs.google.com/viewer?a=v&q=cache:3a0BJDzqa0EJ:www2.arnes.si/~osljrov1s/za_ucence/seminarske/powerpoint%2520predstaviv_navodilo.doc+navodila+za+izdelavo+Powerpointa&hl=en&pid=bl&srcid=ADGEEsGhXOC4nONqUQI_5E4KNibAdDh_7uAiLB8JsvMiIpk6QMjiUFhsdzukSiWCkKhRuSbQVMAGojHhAngFA27NsD726aWLB4xGQCq3cMV4wCCMNRbL507IP9-yQfDlItCAmdPH4ipS&sig=AHIEtbTdy8VT4QI-LmZrveP2hELuKTgcIw (dostop: 8. 9. 2011).
http://docs.google.com/viewer?a=v&q=cache:4TVV2Srn6mUJ:www.iasted.org/conferences/formatting/Presentations-Tips.ppt+how+to+make+god+PowerPoint+presentation&hl=en&pid=bl&srcid=ADGEEsJ6mzfmcdrit8fTOnyAg7pS9EX9iA-oA5IGixKH8rt22THbHv8A0c_kjBtMBH_AxR8-MF2ESG7LQqMWi833a1b2eluGJxuDkM2zi7MXP7Fj9U5y_y_F6CZqNHkU17RKA6HWZdNz&sig=AHIEtbQzf7obdktF5c-Hh1rsH60MIs0wEw (dostop: 8. 9. 2011).
http://www.sio.si/sio/projekti/e_solstvo/opis_e_kompetenc/sest_temeljnih_e_kompetenc.html (dostop: 3. 9. 2011).

POVZETEK

Šola v sodobni družbi ne gradi več le na vsebinskem znanju, ampak tudi na veščinah ter na osebni naravnosti oziroma na odnosu in miselnih navadah. Ena pomembnejših veščin pa je obvladovanje informacijske tehnologije. Kot je bilo že omenjeno, učenci do neke mere kar dobro obvladujejo sodobno informacijsko tehnologijo, zato smo učitelji prisiljeni stopiti v korak z njimi in tudi sami nekaj narediti na tem področju. Kompetence na področju digitalne pismenosti moramo nadgraditi do te mere, da lahko učencem pomagamo in svetujemo pri njihovem delu z informacijsko tehnologijo (npr. z računalnikom). Vsekakor je lahko pouk, v katerega občasno vključimo delo z računalnikom ali i-tablo, za učence zanimivejši, saj jim je omenjena tehnologija blizu. Prav ta učitelju omogoči hitrejše iskanje in dostop do najrazličnejših virov in informacij, nazornejšo predstavitev učne snovi ali učnega problema, sprotno dodajanje in odzemanje vsebin itd.

Sodelovanje v e-razvojni skupini za zgodovino projekta e-šolstvo mi tako omogoča seznanitev z najrazličnejšimi aplikacijami, ki jih lahko uporabim pri delu v razredu (npr. elektronski miselni vzorci v programu xmind, i-tabla, elektronske prosojnice, e-gradiva) ter njihovo didaktično uporabnost. Delo v okviru omenjenega projekta hkrati omogoča izmenjavo izkušenj in znanj ter spodbuja k individualnemu preizkušanju sodobne tehnologije.

Dejan Kramžar, Osnovna šola Toneta Okrogarja Zagorje ob Savi

INTERAKTIVNI POUK ZGODOVINE V OSNOVNI ŠOLI

UVOD

V današnjem času, ko je razvoj tehnologije nezadržan in vpliva na vsakdanje življenje, se morata temu primerno prilagajati tudi vzgoja in izobraževanje. Sodobni pouk je ustvarjalen, dejaven, z eno besedo interaktiven.

Tradicionalnega pouka se s pomočjo informacijske tehnologije ne da odpraviti, vendar pa se ga da z njo popestriti, primerna pa je za večino učnih oblik.

INTERAKTIVNI POUK

Pri pouku razumemo pojem interakcije kot vzajemno vplivanje in medsebojno odvisnost v učni situaciji, kar pomeni medosebno delovanje udeležencev, ki v medsebojnem odnosu oblikujejo pedagoško situacijo.¹

Palloff in Pratt poudarjata, da učenec ni več del učnega procesa, katerega napolnimo z informacijami, ampak je potrebna interakcija med učenci in okoljem, da bi ti lahko razvili znanje in pomen določenih stvari. Pri tem jim lahko pomaga učenje na spletu (učenje na daljavo), kjer je stik s profesorjem individualen, proces je z vsemi sodelujočimi povezan itn.²

»Učenci se učijo v interakciji z drugimi učenci in učiteljem. /.../ Interakcija med učencem in učiteljem pomaga oblikovati model načina razmišljanja in dela z učenci. Učenci se učijo bolje že z opazovanjem dela učitelja.«³

»Z uporabo menjajočih se tipov vsebin (slike, zvok, besedilo) si naši možgani lažje zapomnijo obravnavano snov, ker se vsaka izmed vsebin shrani v drugo področje možganov. Te vsebine tudi pozitivno vplivajo na našo motivacijo in hitrost učenja. /.../ Interakcije, kot so igrice in kvizi, zahtevajo od nas, da se vanje aktivno vključimo. Kadar se »igramo«, se najlažje kaj novega naučimo in običajno nam to tudi najbolj ostane v spominu. S kvizi se je možno tudi veliko naučiti, saj moramo na vsako zastavljeno vprašanje najti odgovor. Kviz postane še posebej privlačen, ko je vanj vključenih več udeležencev, ki med seboj tekmujejo. Takojšen povratni odziv (angleško: feedback) je še zlasti uporaben pri reševanju kvizov ali vaj in ne nazadnje tudi pri preverjanju znanja.«⁴

»IKT in e-gradiva je smiselno uporabljati, ko učitelj zazna težave pri poučevanju bodisi zaradi zastarelosti učbenika ali nemotiviranosti učencev – težav pri učenju. Glavna prednost e-gradiv je, da vključujejo interaktivne in multimedijske elemente. Učenci ob računalniku in spletu dostopajo do različnih virov informacij, učnih gradiv, ki jih učitelj predhodno pripravi npr. v spletni učilnici, ali na zato namenjenih spletnih straneh šole.«⁵

INFORMACIJSKA TEHNOLOGIJA (IT) PRI POUKU

»IKT je vir, orodje raziskovanja in komuniciranja /.../, ki razvija kritično mišljenje in spretnost predstavljanja. Zgodovina in IKT lahko skupaj dosežeta veliko več kot posamično.«⁶

Daccord piše, da v razredu pri pouku zgodovine že uporabljajo prenosne računalnike. Učenci si shranjujejo zapiske, se podajo na virtualna potovanja, iščejo informacije po spletu, rešujejo teste in kvize, pišejo eseje, ustvarjajo animacije itn. Sam uporablja računalnik za izdelavo spletnih nalog in predstavitev, pri ocenjevanju testov in esejev itd. Še sam ne verjame, da poučuje zgodovino s pomočjo računalnika, kar je bilo še pred leti nekaj popolnoma novega. Delo z uvajanjem računalnika pri pouku je sicer včasih zahtevno, a je

1 Weber, H. (2000). Interaktiver Fremdsprachenunterricht. <http://www.hueber.de/sixcms/media.php/36/Interaktiv.1973.pdf> (dostop: 18. 9. 2011).

2 Palloff, R.-M., Pratt, K. (2000). Lessons from the Cyberspace Classroom, str. 3–5.

3 Walsh, B. (2005). Exciting ICT in History, str. 14.

4 Blažič, M. (2007). Uporaba e-učenja v računalniškem izobraževanju odraslih. <http://www.p-ng.si/~vanesa/diplome/PTF/slv/69Blazic.pdf> (dostop: 18. 9. 2011).

5 Prav tam.

6 Walsh, B. (2005). Exciting ICT in History, 2005, str. 13.

zaradi tega kakovost pouka dosti boljša. Učenci so se razveselili pouka z računalniki, se začeli močneje angažirati za delo, prevzeli pobudo in globlje razmišljali, tako da jih občasno tudi šolski zvonec ni ustavil pri delu. Tako so otroci postali tudi bolj organizirani, sam računalnik pa je privedel do tega, da so učenci v središču učnega procesa in se neodvisno učijo. Raziskovanje, organizacija in predstavitev izdelkov so temelj takšnega načina dela. Kot eno izmed slabosti navaja, da se priprava na takšno vrsto pouka podvoji, občasno pa se preglednost nad delom otrok lahko tudi izgubi.⁷

Britanska raziskava kaže, da je uporaba IT pri pouku imela na učence pozitiven vpliv. V primerjavi s tradicionalnim poukom so bolje izvedli predstavitve izdelkov, lažje so jih razumeli in jih tudi z večjim veseljem ustvarjali. Tehnologija jih je spodbujala k temu, da so se na vso moč trudili, reševanje domačih nalog pa je bilo posledično tudi bolj učinkovito.⁸

Razlogov za uporabo IT pri pouku in na splošno v šoli je več. Wimmer meni, da vedno več otrok prihaja v šolo s tehnološkim znanjem, ki presega učiteljevega. Tako gospodarstvo kot starši zahtevajo poznavanje in spretno ravnanje z IT v smislu iskanja informacij, predstavitev izdelkov itd., kar privede do spremembe tako učnih metod kot tudi učnih oblik.⁹

Multimedijski in interaktivni pouk je zelo priporočljiv z uporabo interaktivne table. Ta je precejšen stroškovni zalogaj, plačljiva je tudi programska oprema, a njena preprosta uporaba z dodatki odtehta vsak strošek. Tabla ima več pozitivnih kot negativnih učinkov: delo je bolj interaktivno in učinkovito, raznovrstno, pri učencih razvija IT-spretnosti, motivira učitelja in učenca, služi kot podpora načrtovanju pouka itd. Poudariti je treba, da je sam razvoj gradiv izjemno pomemben proces dela z interaktivno tablo, ki daje možnost diferenciranega pouka, pri čemer sta aktivno sodelovanje posameznika in interakcija učitelj-učenec najpomembnejša. Tabla lahko služi tudi za preverjanje znanja, s pripomočki pa lahko celo spremljamo učenčev napredek. Slabosti interaktivne table so slabo poznane in še ne dovolj raziskane. Ena izmed njih je npr., da učitelj premalo vključi učence pri sami razlagi, kar lahko povzroči dolgčas, učenci imajo zadržke priti pred tablo, opazamo pa tudi večjo nemirnost učencev pri vključevanju tehnologije v sam učni proces. Delo na interaktivni tabli lahko poteka individualno, v dvojicah ali skupinsko. Tabla spodbuja tudi različne tipe učencev, ki pridejo na svoj račun (npr. z dotikom kinestetični učenci). Delo z njo si moramo premišljeno organizirati, da ni preveč informacij naenkrat, te pa morajo biti urejene in nezapletene. Priporočljivo je upoštevati tudi predznanje učencev (razlike med začetniki in izkušenimi) pri delu z računalnikom in s tablo. Osredotočiti se je treba na znano in konkretno.

Z večjo motivacijo, ki jo povzročijo interaktivne vaje pri učencih, učna ura postane prijetnejša in zabavnejša, pouk se odvija hitreje, spremeni pa se lahko tudi sam odnos do predmeta. Izboljša se tudi dožemanje učencev.

Izdelava interaktivnih vaj in prosojnic za interaktivno tablo naj bo vodilo vsem slovenskim učiteljem, saj se z njimi približamo učencem, jim damo vedeti, da poznamo delo z računalnikom, hkrati pa je individualna refleksija dela učitelja tako bolj pregledna. Naloge se shranjuje, delo je hitrejše, porabimo manj časa za priklic že izdelanega gradiva, vsebine/gradiva si lahko izmenjujemo in jih znova uporabimo, možno pa je tudi preoblikovati že izdelane predstavitve v powerpointu.

IZBOR APLIKACIJ ZA IZDELAVO INTERAKTIVNIH VAJ

Izbor se večinoma nanaša na programe za izdelavo interaktivnih vaj za različne šolske predmete, ki so na spletu prosto dostopni. Vaje se rešuje na računalniku, možno jih je tudi natisniti ali objaviti na spletnih straneh.

HOT POTATOES

Hot Potatoes je nekomercialna brezplačna programska oprema,¹⁰ ki je namenjena prav šolstvu. Vaje je možno izdelati za vse šolske predmete, uporabne so tudi pri pouku zgodovine. Program so izdelali na Univerzi Victoria (University of Victoria Humanities Computing) in služi preprosti izdelavi interaktivnih vaj brez obsežnega predznanja.

7 Daccord, T. (2003). Teaching history with technology. http://www.besthistorysites.net/teachwithtech/article_tech.html (dostop: 19. 9. 2011).

8 Devin, P. D. (2004). When Computers Go to School. http://www.rand.org/pubs/technical_reports/2005/RAND_TR126.pdf (dostop: 19. 9. 2011).

9 Wimmer, J. (2001). AHS im IT-Rausch? http://media2.pixelpoint.at/ppm_3dak_lsr/ForumSchule2_UPLOAD_0.pdf (dostop: 19. 9. 2011).

10 Program je dostopen na Hot Potatoes Homepage. <http://hotpot.uvic.ca/> (dostop: 20. 9. 2011).

Program je sposoben z nekaj klikov ustvariti naloge, ki jih lahko shranimo v obliki datoteke Hot Potatoes, XHTML ali Javi. Spletna oblika nalog omogoča prikaz časomerilca, dodatnega besedila, grafik, zvoka, videa, prav tako pa lahko vstavimo tudi tabele ali povezave do že obstoječih internetnih strani.

Programski paket Hot Potatoes je namenjen hitri izdelavi didaktičnih programov in testov najrazličnejših oblik na podlagi pripravljenih vzorcev. V te vzorce je treba le vstaviti primerne pojme in vprašanja z odgovori. Tako ima učenec, ki se testira prek interneta, takojšen nadzor nad tem, kje je na neko vprašanje odgovoril pravilno ali narobe. Hkrati ima prikazano tudi uspešnost svojih odgovorov in ve, katerih znanj še ni usvojil.¹¹

Naloge, ki se jih lahko prosto uporablja pri pouku, se lahko naloži na CD, USB-ključek, se jih objavi na spletnih straneh šole ipd., možno pa jih je tudi natisniti v obliki delovnega lista ali testa za preverjanje znanja.

Te naloge, dostopne prek spleta, se lahko uporablja kjer koli in kadar koli, le da je na razpolago ustrezna internetna povezava in primerna računalniška oprema.

Navodila za izdelavo nalog in objavo le-teh na spletu najdemo na različnih internetnih straneh.¹²

Hot Potatoes, ki med drugim vsebuje tudi slovenski vmesnik, je sestavljen iz petih programskih enot:

- JQuiz: naloge z vprašanji v obliki kviza,
- JMix: naloge mešanega tipa,
- JCross: naloge v obliki križank,
- JMatch: naloge povezovanja,
- JCloze: naloge dopolnjevanja,
- Masher: pripomoček za izdelavo zbirke nalog ali indeksne strani spletne predstavitve.

Seveda se bo vsak učitelj najprej vprašal, kakšne prednosti in slabosti mu prinaša uporaba omenjenega programa.

Naštejmo nekaj prednosti:

- brezplačna uporaba programa,
- program je srednje zahteven in preprost za uporabo,¹³
- učenec/učenka dobi takojšnjo povratno informacijo,¹⁴
- učenci se samostojno odločijo, kdaj bodo reševali naloge,
- vaje je možno stopenjsko prilagoditi (npr. delo z nadarjenimi učenci),
- z njim se lahko ustvari delovne liste in zbirke nalog (npr. za preverjanje znanja ali celo testiranje) in
- vsekakor pripomore k izboljšanju pouka z uporabo IT.

Programski paket ima tudi nekaj slabosti, in sicer:

- uporaben je predvsem za reševanje nalog na spletu,
- pri ustvarjanju zbirke nalog potrebujemo program Masher in
- izdelava nalog vsekakor terja veliko časa in angažiranosti učitelja.

SKLOP PROGRAMOV CONTENTGENERATOR

Sklop programov¹⁵ zajema različne odlične aplikacije v »flash« zapisu in angleškem jeziku, ki s pomočjo nekaj klikov ustvarijo zanimive in tematsko različne interaktivne vaje.

Prosto dostopni programi, ki so bili uporabljeni za izdelavo interaktivnih vaj:

- Fling The Teacher,
- Teacher Invaders in
- Match-up.

11 Bobnarič, R. (2002). Programski paket Hot Potatoes. <http://www.s-gms.ms.edus.si/projects/CoLoS2002/RomanBobnarič/hotpotatoes.htm> (dostop: 20. 9. 2011).

12 npr. v slovenščini: <http://www2.arnes.si/~sopdklem/hotpotatoes/navodila/index.htm> (dostop: 20. 9. 2011)

13 Hot Potatoes – Izobraževanje na daljavo (2005). <http://www2.arnes.si/~sopdklem/hotpotatoes/> (dostop: 22. 9. 2011).

14 Prav tam.

15 ContentGenerator.net. <http://www.contentgenerator.net/> (dostop: 22. 9. 2011).

Slika 1: Interaktivna vaja, izdelana v prosto dostopnem programu *Fling The Teacher* (avtor: Dejan Kramžar).

UČNA URA ZGODOVINE Z INTERAKTIVNIMI VAJAMI

Učna tematika z naslovom *Šest žena Henrika VIII.* je bila s pomočjo interaktivne table Promethean realizirana v dveh šolskih urah. Prvo namenimo novi učni snovi, pri kateri ponovimo znanje o razširjenosti reformacije v Evropi s poudarkom na angleški reformaciji in sporom med kraljem in papežem, večina učne ure pa je posvečena šestim ženam Henrika VIII.

16 Spletne vaje. <http://bit.ly/i-vaje>
(dostop: 10. 10. 2011)

17 Učni list *Šest žena Henrika VIII.*
<http://bit.ly/u-list> (dostop: 10. 10. 2011)

Širša tema iz učnega načrta za osnovne šole: Spremenjena politična in verska podoba Evrope
Učni sklop: Reformacija v Angliji
Učni problem ali ključno vprašanje: Šest žena Henrika VIII.
Tip učne ure: Ura ponavljanja in utrjevanja
Operativni cilji iz posodobljenega učnega načrta za osnovno šolo so, da učenci/učenke: <ul style="list-style-type: none"> - opišejo reformacijo, - primerjajo različne smeri reformacije.
Konkretni procesni učni cilji so, da učenci/učenke: <ul style="list-style-type: none"> - pojasnijo razširjenost reformacije po Evropi, - naštejejo najpomembnejše reformatorje, - opišejo razmere, ki so sprožile reformacijo v Angliji, - opišejo vlogo Henrika VIII. in predstavijo njegov zgodovinski pomen, - pojasnijo temeljna zgodovinska dejstva in s pomočjo interaktivnih vaj ponovijo in utrdijo znanje o vseh šestih Henrikovih ženah, - samostojno rešujejo interaktivne vaje in pri pouku uporabljajo IT.
Standardi znanja iz posodobljenega učnega načrta za osnovno šolo so, da učenec/učenka: <ul style="list-style-type: none"> - opiše pojem reformacija (minimalni standard), - primerja različne smeri reformacije.
Pričakovani dosežki/rezultati: <ul style="list-style-type: none"> - učenci znajo umestiti Henrika VIII. v čas reformacije; - pojasnijo glavni vzrok odcepitve od Katoliške cerkve; - naštejejo žene Henrika VIII. in opišejo njihovo vlogo; - brez večjih težav pri pouku uporabljajo IT.
Medpredmetne povezave: informatika, angleški jezik.
Didaktični pristopi in pripomočki: <ul style="list-style-type: none"> - uporaba novih tehnologij (i-tabla in spletne vaje¹⁶), - delo z učnim listom¹⁷ (povzetek snovi prve učne ure).

(Samo)refleksija učenca in učitelja: Učenci si že po prvi uri zelo hitro zapomnijo nove pojme, imena žena (v angleškem jeziku) in tudi letnice, zato jih večina pri drugi uri že zna reševati vaje brez učnega lista. Delo je prijetno, motivacija učencev visoka, učna ura pa sprejeta in ocenjena zelo pozitivno.

Potek učnega procesa: Kratka ponovitev učne snovi s pomočjo e-prosojnic in učnega lista pretekle učne ure. Sledijo interaktivne vaje s spleta.

Dejavnosti, vezane na organizacijo učnega procesa:

Dejavnosti učitelja	Dejavnosti učenca
<p>UVODNA MOTIVACIJA (2 + 8 minut):</p> <p>Učence vprašamo, o kateri temi smo se pogovarjali prejšnjo uro. Izberemo določenega učenca, ki napove temo. Že znano učno snov ponovimo s prosojnicami iz prve priprave Šest žena Henrika VIII. Vsaki prosojnici namenimo približno eno minuto za odkrivanje ključnih besed in pojasnjevanje morebitne nejasne oz. neznane vsebine.</p> <p>PONAVLJANJE IN UTRJEVANJE UČNE SNOVI (30 minut):</p> <p>Večino preostale ure se nameni animiranim ponovitvenim igram (pri nekaterih vprašanih je v pomoč učni list):</p> <p><i>Fling The Teacher:</i></p> <ul style="list-style-type: none"> - na petnajst vprašanj odgovarja več posameznih učencev; - igro se večkrat ponovi (do trikrat); - zadnje reševanje je izvedeno v dvojicah; - vsi učenci budno spremljajo igro in si pomagajo z nasveti in ugotovitvami. <p><i>Match-up Quiz:</i></p> <ul style="list-style-type: none"> - čas trajanja je omejen na 120 sekund; - tudi to igro rešujejo posamezni učenci; - igro se večkrat ponovi. 	<p>Učenci poslušajo vprašanje. Izbrani učenec napove temo učne ure.</p> <p>Učenci leteče ponovijo učno snov pretekle učne ure.</p> <p>Učenci rešujejo vaje na i-tabli.</p> <p>Učenci individualno in v dvojicah rešujejo vajo.</p> <p>Učenci individualno rešujejo vajo.</p>
<p style="text-align: center;">Žene Henrika VIII</p>
 <p><i>Teacher Invaders:</i></p> <ul style="list-style-type: none"> - igra se rešuje več minut, ker je obsežnejša; - rešuje se dvakrat individualno.
	<p>Dva učenca individualno rešujeta vajo.</p>

Slika 2: Interaktivna vaja izdelana v prosto dostopnem programu Match-up (avtor: Dejan Kramžar).

Slike 3, 4, 5: Interaktivne vaje, izdelane v prostodostopnem programu Teachers Invaders: slika 3: Uvodna stran, slika 4: Igra, slika 5: Vprašanja (avtor: Dejan Kramžar).

JCloze:

- pri tej nalogi učenci s spustnega seznama izberejo pravilno rešitev
- v pomoč (ikona vprašaj) jim je tudi dodatni opis;

Slika 6: Interaktivna vaja, izdelana v programu Hot Potatoes - JCloze (avtor: Dejan Kramžar).

JMatch:

- obe nalogi sta omejeni na pet minut (sliki 7, 8);
- učenci na podlagi slike izberejo ustrezno ime Henrikove žene.

Slika 7: Interaktivna vaja, izdelana v programu Hot Potatoes - JMatch (avtor: Dejan Kramžar).

JQuiz:

- kviz s štirimi danimi možnimi odgovori;
- izberejo pravilno rešitev;
- pri nalogi je v pomoč tudi besedilo, ki je identično učnemu listu.

Izbrani učenec izbira pravilne rešitve, drugi mu svetujejo.

S pomočjo slike in časovne omejitve pravilno razvrstijo žene Henrika VIII.

Izberejo pravilno rešitev.

<p>Katera je bila najljubša žena Henrika VII?</p> <p>A. <input type="checkbox"/> Catherine Howard</p> <p>B. <input type="checkbox"/> Jane Seymour</p> <p>C. <input type="checkbox"/> Anne Boleyn</p> <p>D. <input type="checkbox"/> Anne of Cleves</p>	
--	--

Slika 8: Interaktivna vaja, izdelana v programu Hot Potatoes – JQuiz (avtor: Dejan Kramžar).

KONEC UČNE URE:

Pred začetkom izpolnjevanja anketnega vprašalnika se na kratko pojasni vprašanja in odgovori na morebitne neznane pojme (animacija ipd.).

Učenci izpolnijo anketni vprašalnik.

VIRI IN LITERATURA

- Anketni vprašalnik. <http://bit.ly/anketa-zgo> (dostop: 10. 10. 2011).
- Blažič, M. (2007). Uporaba e-učenja v računalniškem izobraževanju odraslih. <http://www.p-ng.si/~vanesa/diplome/PTF/slv/69Blazic.pdf> (dostop: 18. 9. 2011).
- Bobnarič, R. (2002). Programski paket Hot Potatoes. <http://www.s-gms.ms.edus.si/projects/CoLoS2002/RomanBobnarič/hotpotatoes.htm> (dostop: 20. 9. 2011).
- ContentGenerator.net – Create you own Educational Flash games. <http://www.contentgenerator.net/> (dostop: 22. 9. 2011).
- Daccord, T. (2003). Teaching history with technology. http://www.besthistorysites.net/teachwithtech/article_tech.html (dostop: 19. 9. 2011).
- Devin, P. D. (2004). When Computers Go to School. http://www.rand.org/pubs/technical_reports/2005/RAND_TR126.pdf (dostop: 19. 9. 2011).
- Hot Potatoes Homepage. <http://hotpot.uvic.ca/> (dostop: 20. 9. 2011).
- Hot Potatoes – Izobraževanje na daljavo (2005). <http://www2.arnes.si/~sopdklem/hotpotatoes/> (dostop: 22. 9. 2011).
- Hot Potatoes – slovenska navodila. <http://www2.arnes.si/~sopdklem/hotpotatoes/navodila/index.htm> (dostop: 20. 9. 2011).
- Palloff, R.-M., Pratt, K. (2000). Lessons from the cyberspace classroom: the realities of online teaching. San Francisco: Jossey-Bass.
- Spletne vaje. <http://bit.ly/i-vaje> (dostop: 10. 10. 2011)
- Učni list Šest žena Henrika VIII. <http://bit.ly/u-list> (dostop: 10. 10. 2011)
- Walsh, B. (2005). Exciting ICT in History. Stafford: Network Educational Press.
- Weber, H. (2000). Interaktiver Fremdsprachenunterricht. <http://www.hueber.de/sixcms/media.php/36/Interaktiv.1973.pdf> (dostop: 18. 9. 2011).
- Wimmer, J. (2001). AHS im IT-Rausch? http://media2.pixelpoint.at/ppm_3dak_lsr/ForumSchule2_UPLOAD_0.pdf (dostop: 19. 9. 2011).

POVZETEK

Članek preučuje pojem interaktivnosti v povezavi s poukom, pri čemer je bil cilj prikazati in izdelati interaktivne naloge ter jih uporabiti pri samem pouku zgodovine.

V drugem delu opisuje pomen IT pri pouku z dodano vrednostjo interaktivne table.

Sledi izbor aplikacij za izdelavo interaktivnih vaj, ki so prosto dostopne na spletu, s kratko predstavitevijo.

Učni sklop se je izvajal v dveh šolskih urah, predstavljena pa je druga učna ura, tj. ura ponavljanja in utrjevanja. Vaje so dostopne prek spletne povezave, prav tako učni list prve učne ure in zanimivi rezultati ankete, izvedene med učenci sedmih razredov.

Izbrane aplikacije za izdelavo interaktivnih vaj so le kaplja v morje v primerjavi s predstavljenimi računalniškimi vajami, ki jih danes ponuja trg. Najbolj priljubljen ostaja Hot Potatoes, za zelo uporabne programe pa se je izkazal tudi sklop programov ContentGenerator.

Maja Vičič Krabonja, Srednja ekonomska šola Maribor

OD PRAZGODOVINE DO GOOGLA ALI KAKO SO ŽIVELI NEKOLIKO DRUGAČE

UVOD

Posodobljeni učni načrt za zgodovino spodbuja drugačne načine poučevanja in učenja. Zasnovan je tematsko, izbirno, s poudarkom na kritični analizi in interpretaciji podatkov ter oblikovanju samostojnih sklepov, mnenj, stališč in različnih perspektiv.

Ena izmed mogočih perspektiv so tudi literarne obdelave zgodovinskih pojavov, procesov in dogodkov, s katerimi dijake lažje motiviramo in hkrati razvijamo kritičen pogled na zapisano.

ZAKAJ DOMAČE BRANJE PRI ZGODOVINI?

Kadar dijake povprašam, katero izmed ponujenih izbirnih širših tem bi sami izbrali za obravnavo, se najpogosteje odločijo za vsakdanje življenje, saj v njih vzbudi največ radovednosti, nova spoznanja pa najlažje povežejo z osebno izkušnjo. Zato v prvem letniku ekonomske gimnazije tisti del teme Umetnost in vsakdanje življenje, ki je vezan na življenje v starem veku, obdelamo v okviru projekta zgodovinsko domače branje.

Moj namen je bil tudi spodbuditi zavedanje o uporabnosti v šoli pridobljenega znanja v vsakdanjem življenju in povečati zanimanje za branje, saj se dijaki pogosto pritožujejo, da so knjige, ki jih morajo brati v šoli, dolgečasne, pretežke, nerazumljive itd.

Projekt sem izvedla v šolskem letu 2010/11 v 1. b-e-oddelku, v katerem smo izvajali projekt intenzivnega vključevanja IT v pouk. Dijaki so pri pouku uporabljali prenosnike, učitelji pa smo se trudili didaktiko posameznih predmetov temu čim bolj prilagoditi. Z domačim branjem pri zgodovini sem skušala tako uravnotežiti uporabo IT pri pouku in jo kombinirati z branjem.

IZBOR ROMANOV

Izbor del sem prilagodila zgodovinskim obdobjem, ki jih obravnavamo v prvem letniku. Zajemajo torej čas od prazgodovine do Bizantinskega cesarstva, pri čemer sem skušala vključiti tudi slovenski geografski prostor. Zaradi različne motivacije in bralnih spretnosti dijakov se dela razlikujejo tako po obsegu kot tudi motivu. Dijaki so lahko izbirali med devetimi deli:

- J. M. Auel: Rod jamskega medveda (ali kateri drugi del iz zbirke),
- J. Jalen: Bobri,
- E. Ballinger: Obračun na ledeniku,
- C. Jacq: Ramzes (kateri koli del),
- V. M. Manfredi: Talosov ščit,
- R. Harris: Pompeji,
- J. Rode: Spopad pri Mrzli reki,
- H. Sienkiewicz: Quo vadis,
- F. S. Finžgar: Pod svobodnim soncem.

Svoj izbor so označili v spletni učilnici, kjer se je lahko za posamezno delo odločili največ štirje dijaki.

TERMINSKI NAČRT IZVEDBE

Za projektno delo, ki poteka vse šolsko leto, sem se odločila zato, ker sem se zavedala nevarnosti, da bomo izbirno temo zaradi štirih obveznih tem premaknili v junijske ure, kjer bo sama sebi namen. Hkrati so dijaki ob raziskovanju zgodovinskega ozadja prebranih romanov sproti ponavljali in razširjali vsebine obveznih tem.

3 **Izbirna širša tema: ZGODOVINA VSAKDANJEGA ŽIVLJENJA**

Temo ZGODOVINA VSAKDANJEGA ŽIVLJENJA boste predelali nekoliko drugače - z obveznim domačim branjem. Delo bo potekalo čez vse šolsko leto, od septembra do maja. Najprej izberite knjigo, ki jo boste prebrali, nato pa temeljito preglejte navodila za delo.

Terminski načrt oddaje nalog:

izbira skupine oz. literarnega dela	30.9.
oddaja 1. naloge: analiza prebranega dela	30.11.
oddaja 2. naloge: poustvarjanje in interpretacija	15.1.
pregled wikija	28.2.
ustni zagovor teme	marec
oddaja filma	15.5.

? Izbira skupine oz. dela:
NAVODILA ZA DOMAČE BRANJE
Prostor za oddajo 1. naloge: analiza dela
Prostor za oddajo 2. naloge: poustvarjanje in interpretacija
VSAKDANJE ŽIVLJENJE PRAZGODOVINI IN STAREM VEKU
Prostor za ocenjevanje wikija
Ustni zagovor teme
Prostor za oddajo filma

Slika 1: Izvedba projekta v spletni učilnici.

NAČRTOVANJE

Izbirna širša tema iz učnega načrta: Umetnost in vsakdanje življenje
Učni sklop: Zgodovina vsakdanjega življenja
Učni problem ali ključno vprašanje: Kaj vpliva na različne načine življenja v različnih zgodovinskih obdobjih?
Tematski cilj/-i iz učnega načrta za strokovne gimnazije so, da dijaki/dijakinje: - iz različnih perspektiv preiščejo značilnosti iz zgodovine vsakdanjega življenja; - primere iz vsakdanjega življenja umestijo v ustrezen zgodovinski čas in prostor; - razvijajo spretnosti zbiranja in izbiranja informacij iz različnih medijev, kritično presodijo njihovo uporabno vrednost; - oblikujejo svoje sklepe, mnenja, stališča, interpretacije; - razvijajo sposobnost različnih oblik komunikacije; - razvijajo socialne spretnosti pri različnih oblikah sodelovalnega učenja.
Pričakovani dosežki/rezultati širše teme, ki se nanašajo na znanje in razumevanje zg. dogodkov, pojavov in procesov, so, da dijaki/dijakinje: - primerjajo vsakdanjik različnih slojev prebivalstva; - opišejo značilnosti bivališč v različnih zgodovinskih obdobjih; - razloži načine oskrbe z vodo in hrano v različnih zgodovinskih obdobjih; - ilustrirajo oblačilne navade različnih civilizacij; - opišejo skrb za osebno higieno v izbranem obdobju.
Pričakovani dosežki/rezultati širše teme, ki se nanašajo na razvijanje spretnosti in veščin, so, da dijaki/dijakinje: - razvijejo sposobnost časovnih predstav; - razvijejo spretnost zbiranja in izbiranja informacij, kritične presoje vrednosti informacij; - razvijejo sposobnost različnih oblik komunikacije.

<p>Pričakovani dosežki/rezultati širše teme, ki se nanašajo na razvijanje odnosov, naravnosti, ravnanj in stališč, so, da dijaki/dijakinje:</p> <ul style="list-style-type: none"> - razvijejo zanimanje za zgodovinsko preteklost; - razvijejo sposobnosti za razumevanje in spoštovanje enakosti med spoloma; - razvijejo pripravljenost premagovati stereotipe in predsodke; - razvijejo sposobnost samostojnega izbiranja in odločanja ter svoje poglede na zgodovino.
<p>Ključne kompetence iz učnega načrta za gimnazijo:</p> <ul style="list-style-type: none"> - sporazumevanje v maternem jeziku, - digitalna pismenost, - učenje učenja, - socialne kompetence, - samoiniciativnost in podjetnost, - kulturna zavest in izražanje.
<p>Ključni koncepti:</p> <p>a) temeljni zgodovinski koncepti širše teme: umetnost, mecenstvo, mentorstvo, naselbine, bivališča, osebna higiena, oblačila;</p> <p>b) koncepti za globlje razumevanje: razlika med dejstvom in mnenjem;</p> <p>c) koncepti, ki izhajajo iz narave zgodovinske vede: interpretacija.</p>
<p>Medpredmetne povezave:</p> <ul style="list-style-type: none"> - Informatika: Dijaki se učijo oblikovati dokumente, delati s slikami, izdelovati zloženke, montažo filmov in zvoka. Z učiteljem informatike velja dogovor, da ocene za te dejavnosti dobijo tudi za izdelke, ki jih izdelajo pri projektu pri zgodovini. - Likovna umetnost: Ilustracijo dogajalnega časa izdelajo dijaki v tehniki, ki jo pravkar obravnavajo pri likovni umetnosti. V učilnici za zgodovino (ali drugem šolskem prostoru) pripravijo razstavo lastnih izdelkov.
<p>Didaktični pristopi:</p> <ul style="list-style-type: none"> - kompetenčni pristop, - aktivne učne oblike: individualno delo, sodelovalno delo, - aktivne metode pouka, - uporaba novih tehnologij.
<p>Potek učnega procesa:</p> <p>Izvedba projekta poteka v spletni učilnici, kjer imajo dijaki na voljo vsa navodila, kriterije za ocenjevanje ter navodila za oddajo vseh nalog.</p>
<p>Refleksija dijaka in učitelja – povzetek odgovorov: Učencem je bilo delo všeč, čeprav je bilo na začetku kar precej negotovanja zaradi osnovne dejavnosti – branja. Zadovoljni so bili tudi s takšnim načinom ocenjevanja. Sama sem sklenila, da bom s takšnim poukom nadaljevala, a da bom nadomestno dejavnost (film) spremenila v obvezno dejavnost za vse dijake in njihove izdelke uporabila za pripravo dejavnosti »lekcija v spletni učilnici« ter jih tako spremenila v učila. Filme bodo izdelovali v skupinah.</p>

DEJAVNOSTI, VEZANE NA ORGANIZACIJO UČNEGA PROCESA

MOTIVACIJA

V motivacijskem pogovoru razložim potek in namen projekta ter terminski plan. Dijaki povedo, kakšne filme radi gledajo, katere knjige berejo. Razmislijo, kako se počutijo ob kateri izmed teh dejavnosti in koliko zaupajo prikazanim informacijam. Vpišejo se v spletno učilnico in pregledajo navodila za delo.

ANALIZA DELA – individualno delo na daljavo

Dijake usmerjam na individualnih pogovorih, v forumu spletne učilnice. Pojasnim pojem zgodovinska osebnost. Sproti pregledam naloge, ki jih oddajo v spletni učilnici, in predlagam dopolnitve. Ob koncu dela dam povratno informacijo.

Dijaki preberejo izbrano delo in ga analizirajo po navodilih. Osredotočijo se predvsem na del, kjer morajo podatke iz prebranega dela primerjati z informacijami iz učbenika, strokovne in poljudne literature, spleta itd. Uporabljeno literaturo tudi pravilno navedejo.

Lastno ilustracijo optično preberejo ali fotografirajo in vstavijo v dokument.

Nalogo oddajo do roka v spletno učilnico v dokumentu, izdelanem v enem od urejevalnikov besedil.

DOMAČE BRANJE:

1. naloga: ANALIZA DELA

je pisna in vsebuje naslednje elemente:

- Zakaj sem se odločil za izbran roman?
- **Kratek** opis vsebine.
- Dogajanje umesti v zgodovinsko obdobje, če se da tudi stoletje. Kratko opiši značilnosti tega obdobja (pomagaj si s svojim zgodovinskim znanjem, učbenikom, dodatno literaturo...).
- Izpiši zgodovinske osebnosti, ki jih najdeš v delu in njihov opis primerjaj z zgodovinskimi dejstvi, ki jih poznaš (ali poiščeš) iz strokovne literature.
- Naštej vsaj 3 podatke, dogodke... iz romana, ki so skladni z današnjim poznavanjem tedanjega razvoja.
- kateri podatki so po tvojem mišljenju povsem izmišljeni? Zakaj tako meniš?
- Poročilo opremi z vsaj eno **lastno** ilustracijo; pazi na tedanjo modo, arhitekturo...
- Končni vtisi o romanu.

Slika 2: Učni list za prvo nalogo.

POUSTVARJANJE IN INTERPRETACIJA – individualno delo na daljavo

Dijaki izdelajo in v spletno učilnico oddajo tri dokumente, pri čemer je poudarek na tem, da se vživijo v čutenje in bivanje ene izmed knjižnih oseb.

Za sošolce, ki so prebrali enako knjigo, izdelajo nalogo za preverjanje v poljubni obliki, znanje, pridobljeno pri informatiki pa uporabijo pri izdelavi turistične zloženke.

DOMAČE BRANJE:

2. naloga: POUSTVARJANJE IN INTERPRETACIJA

- a) Zapiši **dnevniški zapis** ene izmed literarnih oseb. Pri tem se čim bolj osredotoči na vsakdanje dogajanje in način življenja,

ALI

napiši **pismo**, ki bi ga lahko napisala ena izmed literarnih oseb. Pri tem se čim bolj osredotoči na vsakdanje dogajanje in način življenja.

- b) Pripravi **križanko** (ali drugo obliko preverjanja znanja) za izbrano delo: vsebuje naj vsaj 12 gesel.
- c) Izdelaj **prospekt**, s katerim bi sodobnega ali tedanjega turista privabil v kraj dogajanja.

Slika 3: Učni list za drugo nalogo.

SODELOVALNO DELO – ustvarjanje wikija v spletni učilnici

Sintezo svojih spoznanj dijaki izdelajo z ustvarjanjem wikija. Wikipedija je pogost vir informacij za dijake, zato je smiselno, da tudi sami dobijo izkušnjo ustvarjanja prispevkov in dopolnjevanja znanja drugih. Ob tem nastane baza znanja, ki jo lahko uporabijo tudi za učenje. Pomembno je, da drug drugega dopolnjujejo, saj so enako knjigo prebrali trije do štiri dijaki, ki so torej tudi raziskovali isto zgodovinsko obdobje oziroma civilizacijo.

Vsako izmed predlaganih področij torej opišejo in razložijo za vsako civilizacijo.

Učitelj sprti pregleduje wiki, opozarja na morebitne napake, usmerja.

Slika 4: Izdelava wikija v spletni učilnici.

USTNI ZAGOVOR TEME

Vse dejavnosti dijakov učitelj sproti pregleduje in ob koncu posamezne dejavnost tudi točkuje. Zaključno ocenjevanje projekta poteka v pogovoru, ko vsi dijaki, ki so prebrali enako delo, debatirajo o svojih ugotovitvah, izpostavijo zanimivosti, iščejo skupne ugotovitve in razlike, zagovarjajo svoja stališča, utemeljujejo interpretacije. Ostali iščejo razlike in podobnosti z značilnostmi vsakdanjega življenja v obdobju, ki so ga sami raziskovali. Skupaj razlagajo vzroke za razlike, ki so jih ugotovili.

OCENJEVANJE

Ocena projekta je bila sestavljena iz štirih delov: torej analize dela, interpretacije in poustvarjanja, sodelovalnega dela in ustnega zagovora. Sodelovanje v vseh štirih delih je obvezno, skupaj je možnih 100 točk, kot sledi iz ocenjevalnega lista:

	Kriterij za ocenjevanje	Opisnik	Število točk
Analiza vsebine	Utemeljitev izbire romana	Dijak zapiše utemeljitev, kaj ga je pritegnilo k branju.	0 1
	Kratek opis vsebine	Vsebine je največ pol strani (za več se 1 točka odbije), izluščena je tema in zgodovinsko obdobje, glavne osebe, prelomni dogodki (po 1 t).	0 1 2 3 4
	Opis značilnosti obdobja	Opisane so gospodarske, družbene in politične značilnosti obdobja (po 2 t).	0 1 2 3 4 5 6
	Analiza opisa zgodovinske osebnosti	Izpisana je zgodovinska osebnost (1 t), opisana je njena literarna uprizoritev (1 t) in primerjena z ugotovitvami stroke (2 t).	0 1 2 3 4
	Trije resnični dogodki	Izpisani dogodki, dejstva so pravilni.	0 1 2
	Izmišljena okoliščina in njena utemeljitev	Okoliščina je pravilno zapisana (1 t), podana je utemeljitev odločitve (2 t).	0 1 2 3

Analiza vsebine	Ustrezna ilustracija	Opis okolja, arhitekture, opreme, oblačil delno ali popolnoma ustrezajo obdobju.	0	2	4	
	Končni vtisi	Zapisani so osebni vtisi o romanu, priporočila sošolcem.	0	1		
	Zbiranje in izbiranje informacij	Uporabljen je le učbenik in wikipedija, smiselno je uporabljen še vsaj en knjižni in en spletni vir.	0	1		
	Navajanje uporabljene literature	Pravilno navedeni spletni in knjižni viri.	0	1		
Dnevnik ali pismo	Vrsta besedila	Besedilo je zapisano v prvi osebi.	0	1		
	Čas	Iz vsebine je razviden čas dogajanja, vsebina ustreza obravnavanemu obdobju, v besedilu ni napak, ki bi nakazovale napačno zgodovinsko obdobje.	0	1	2	3
	Vsakdanji dogodki	Iz besedila so razvidni vsaj trije vsakdanji dogodki (po 1 t), ki so obdobju ustrezno opisani.	0	1	2	3
	Način življenja	Iz besedila so razvidni odnosi v družbi in družini, skrb za higieno, prehrana, potovanje.	0	1	2	3
Ocena izdelka	Obseg	V obsegu 12 gesel.	0	1		
	Povezanost z vsebino	Naloge sprašujejo po vsebini knjige in obdobja.	0	1	2	3
	Izvirnost	Naloge so različne, izdelane z različnimi orodji, vključujejo slike, citate itd.	0	1	2	
	Vključevanje predznanja	Naloge sprašujejo tudi po podatkih, ki smo jih spoznali o obdobju pri pouku.	0	1	2	3
	Navajanje virov	Pravilno so navedeni viri slik in citatov.	0	1		
Zloženska	Upoštevanje značilnosti besedilne vrste	Dokument je izdelan v programu za zloženke, vsebina je ustrezna naslovu, razmerje med slikami in besedilom je ustrezno.	0	1	2	3
	Zbiranje informacij	V besedilu ni napak, izbrane slike ustrezajo vsebini.	0	1	2	3
	Zemljevid	Vključen je vsaj en zemljevid, ki prikazuje pot ali cilj obiska.	0	1		
	Prepričljivost	Izdelek nagovarja uporabnika, ga motivira.	0	1	2	
	Izvirnost	Vključeni so nekonvencionalni elementi, ki motivirajo uporabnika.	0	1		
Wiki	Strokovna pravilnost	V besedilu ni napak, izbrane slike ustrezajo vsebini.	0	1	2	3
	Vstavljanje slik	V wiki je vstavljena vsaj ena slika, ki je vsebinsko ustrezna (1 t) in dopolnjuje besedilo (1 t).	0	1	2	
	Navajanje virov	Pravilno so navedeni viri slik in citatov.	0	1		
	Sodelovanje	Dijak dopolni vsaj eno podstran, utvari eno svojo podstran in jo vsebinsko dopolni, vsebina skupine je zastopana v vseh poglavjih.	0	1	2	3
Ustni zagovor	Poznavanje teme	Dijak dobro/delno/ne pozna značilnosti obravnavane teme.	0	1	2	
	Utemeljevanje, argumentiranje	Dijak svoje odgovore utemelji z argumenti iz učbenika ali učiteljevimi oz. je pri tem samostojen in izviren.	0	1	2	
	Sinteza podatkov	Dijak povezuje spoznanja iz prebranega dela, znanja, ki ga je dobil iz literature in pri pouku, upošteva utemeljitev sošolcev.	0	1	2	3

Ustni zagovor	Samostojnost	Dijak je pri odgovarjanju samostojen, ne potrebuje pomoči.	0	1
	Vključevanje v pogovor	Dijak postavlja vprašanja sošolcem, odgovarja na njihove izzive.	0	1

NADOMESTNA DEJAVNOST

Kljub sprotnemu spodbujanju šest dijakov izbrane knjige ni prebralo. Ti so temo morali preučiti sami s pomočjo učbenika in kot nadomestno dejavnost pripraviti 3-minutni film. Delali so v parih, predstaviti pa so morali izbrano temo (na primer položaj žensk v družini in družbi) od prazgodovine do propada Zahodnorimskega cesarstva. Za film so morali najprej izbrati slike, posneti besedilo in ga uskladiti s slikami. Pri ocenjevanju sem upoštevala kriterije strokovne pravilnosti, upoštevanja značilnosti medija, navajanje virov, ustrezen izbor informacij, uporabo slik in zemljevidov, izvirnost in prepričljivost. Tudi dijaki, ki so opravili nadomestno dejavnost, so morali opraviti ustni zagovor.

SKLEP

Pri izvedbi projekta se je pokazalo, da so bile uporabljene aktivne oblike dela, z raznolikimi nalogami, pri katerih so dijaki lahko pokazali svojo ustvarjalnost in izviren način razmišljanja. Poudarek je bil na primerjavi opisov življenja v literarnem delu z drugimi informacijami, ki so jih dijaki sami zbrali in izbrali. Do literarnih del so bili kritični, hkrati pa so pri nalogi poustvarjanja ugotovili, kako težko se je živeti v življenje brez civilizacijski pridobitev, ki se jim zdijo samoumevne. Ugotovili so, da so tehnični razvoj, gospodarski in družbeni odnosi ter vsakdanjik posameznika tesno prepleteni.

LITERATURA

Učni načrt. Gimnazija. Zgodovina. Strokovna gimnazija. Obvezni predmet (210 ur). Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo, 2008 (dostopno na: http://portal.mss.edus.si/msswww/programi2010/programi/media/pdf/un_gimnazija/un_zgo_210_ur_strok_gimn.pdf).

POVZETEK

Negovanje kulture branja in vseh oblik pismenosti je gotovo ena izmed priložnosti, ki omogoča posamezniku osebnostno rast in enakopravnejše vključevanje v družbo hitrih sprememb. Dijaki imajo različna interesna področja in v projektu so povezali branje zgodovinskih romanov z uporabo sodobne IT, s pomočjo katere so iskali informacije in predstavljali svoje ugotovitve. Večina dijakov je bila za delo motiviranih, uspešno so opravili tudi sodelovalno delo. Projekt bom z manjšimi prilagoditvami ponovno izvedla. Pričakujem, da mi bodo tudi dijaki svetovali, katero knjigo bi še lahko vključili v branje.

IZ SIRIKTA V RAZRED

UVOD

SIRikt je mednarodna konferenca z imenom Splet izobraževanja in raziskovanja z IT. Na njej se po navadi vsako leto aprila srečujejo vzgojitelji, učitelji, ravnatelji, informatiki, računalnikarji, učenci, dijaki, študenti in drugi uporabniki informacijske tehnologije. Konferenco sestavlja več dogodkov. Na SIRiktu 2011 je bila za učitelja praktika najbolj zanimiva konferenca Na poti k e-kompetentni šoli, ki je vključevala dogodek Didaktični pristopi e-kompetentnih učiteljev, na katerem so izvajalci na konkretnih primerih iz prakse predstavljali sodobne strategije učenja in poučevanja z IT, interaktivni pouk in sodelovalno delo v spletnih učnih okoljih, spremljanje in vrednotenje znanja z uporabo IT in mnoge druge teme.

Vsi prispevki (med njimi se trije navezujejo tudi na poučevanje zgodovine) so posneti in si jih je mogoče ogledati na spletni povezavi http://www.sirikt.si/fileadmin/Sirikt2011/program_2011/urnik-slo.html.

IT PRI POUKU ZGODOVINE

Ob spremenjenem načinu življenja se učitelji soočamo z drugačnimi generacijami mladih, pri čemer se pred nas postavlja izziv novih načinov poučevanja in učenja, ki temeljijo na izkustvenem učenju, interaktivnosti, primernih načinih iskanja informacij, pridobivanju digitalne pismenosti, takojšnji odzivnosti itd. Da lahko učitelj izbere nove učne metode in oblike, pa mora poznati tudi nekatera nova orodja, s katerimi lahko doseže zastavljene učne cilje. Pri tem morajo ta orodja ustrezati učnim stilom sodobnih generacij, ciljem učnega načrta, razvijanju zahtevanih kompetenc, osebnemu stilu poučevanja posameznega učitelja in zahtevam predmetne didaktike.

V prispevku bom predstavila nekaj računalniških orodij, s katerimi sem se srečala na SIRiktu 2011 in jih že uporabila v praksi. Vsa opisana orodja so na voljo na spletu brezplačno oziroma je brezplačna vsaj njihova osnovna različica, kar za šolsko delo večinoma popolnoma zadostuje.

PREDSTAVITVE NEKOLIKO DRUGAČE

Pri pouku zgodovine morajo učenci in dijaki pogosto pripraviti razne projektne naloge, referate, predstavitve, pri katerih je vse pogostejše edini vir spletna stran dijaški.net, kjer je na razpolago ogromno powerpoint predstavitev, na skorajda vse teme, ki smo si jih učitelji zgodovine že zamislili. Sama sem k spremenjenemu načinu dela prisilila dijake tako, da morajo predstavitve za zagovore predstaviti v kaki drugi programski opremi in v omejenem času, kar jih prisili k navajanju bistvenega.

GLOGSTER

Glogster je orodje za izdelavo spletnih interaktivnih plakatov. Uporabnik si mora ustvariti račun, ki mu omogoča izdelavo plakatov, njihovo shranjevanje in objavljanje. Vstavlja lahko besedila, svoja ali že pripravljena ozadja, risbe, simbole, slike, zvočne in videoposnetke, povezave do spletnih strani. Velikost okvirjev za vstavljanje besedila onemogoča pisanje daljših besedil ter tako sili uporabnika (v tem primeru učenca ali dijaka), da se osredotoči na bistveno. Posamezne elemente je mogoče tudi animirati, kar pomaga pri

usmerjanju pozornosti pri predstavitvi. Dokončan glog opremimo s ključnimi besedami in se ob shranjevanju odločimo za javno ali zasebno rabo. Celoten glog lahko natisnemo na A4-format ali uporabnikom posredujemo url-naslov, ki ga program avtomatsko določi. Z uporabo glogov pri učencih spodbujamo sodelovalno učenje, saj lahko tudi pri brezplačni različici Glogster Premium v svoj račun povabimo do 50 učencev, ki v skupinah ustvarjajo in se dopolnjujejo.

Izdelavo in uporabo glogsterjev podpira tudi velika spletna skupnost, kjer najdemo ogromno že izdelanih primerov, nasvetov in spletne tečaje.

ZIVLJENJE V MARIBORU 1918 DO 1941_2.skupina

Slika 1: Glogster, spletni plakat skupine dijakinj tretjega letnika, o življenju v Mariboru pred drugo svetovno vojno.

Glogster sem uporabila v tretjem letniku ekonomske gimnazije, kjer so dijaki sintezo skupinskega dela predstavili s pomočjo spletnih plakatov.

PREZZI

Tudi za izdelavo predstavitev s prezzijem si moramo najprej ustvariti račun. Preprostost izdelave prezzija leži v tem, da vse besedilo, slike in povezave ustvarjamo na samo eni površini in ne na različnih zdrsnicah, nato pa določimo pot, vrstni red pojavljanja in zumiranje posameznih podrobnosti. Ustvarjanje prezzijev je smislno pri razvijanju sodelovalnega dela, saj lahko eno predstavitev soustvarja več udeležencev. Predstavitve so zelo razgibane in dijaki so pri delu zelo ustvarjalni. Tako so prezzije izdelovali dijaki v tretjem letniku ekonomske gimnazije pri obravnavi izbirne teme Odmev 19. in 20. stoletja v kulturi, kjer so dijaki izbrali zelenega ustvarjalca obravnavanega obdobja, raziskali njegovo življenje in delo ter v kratki 3- do 5-minutni predstavitvi odgovorili na štiri temeljna vprašanja: umetnika so umestili v čas in prostor, pojasnili, kako so zgodovinski dogodki in

procesi vplivali na njegovo življenje in kako so se odrazili v njegovem delu, opisali izbran dosežek ter ovrednotili, kako je njihovo delo vplivalo na sodobnike in današnji čas.

GOOGLE DOCS

Tudi googlovi dokumenti so brezplačno in močno orodje za sodelovalno učenje, saj lahko učenci in dijaki z njimi sami, v parih ali skupinah dopolnjujejo in izdelujejo besedila, tabele in predstavitve. Dokumente lahko izdeluje vsak, ki ima svoj gmail račun, dopolnjujejo pa jih lahko tudi drugi.

Sama sem jih uporabila pri ponavljanju in utrjevanju pri predmetu ekonomska zgodovina, kjer so dijaki v majhnih skupinah s po tremi dijaki dopolnjevali primerjalno tabelo prve in druge industrijske revolucije.

A	B	C	D	E	F	G
	1. industrijska revolucija	2. industrijska revolucija				
čas						
pojasni pojem						
energetski viri						
nove industrijske panoge						
akumulacija kapitala						
spremembe v kmetijstvu						
napredujoče države						
glavni idejni tokovi						
položaj delavstva in delavsko gibanje						
prevladujoče umetnostne smeri						
posledice za svet kot celoto						

Slika 2: Tabela, pripravljena v google docs.

V skupine so se dijaki povezali naključno z izbiro v spletni učilnici, kjer so našli tudi povezavo do omenjene tabele. Tabelo so izpolnili na daljavo, doma, v šoli pa smo primerjali rezultate in razčistili nesoglasja ob različnih odgovorih.

V googlovih dokumentih nekateri učitelji z ustvarjanjem vprašalnikov v tako imenovanih obrazcih tudi preverjajo znanje. Sama to počnem z ustvarjanjem kvizov v spletni učilnici, sva se pa v letošnjem šolskem letu z dijakom, ki se je lotil raziskovalne naloge, dogovorila, da bo vprašalnik izdelal v formatu Obrazec v googlovih dokumentih in ga posredoval v spletni obliki s pomočjo svojega profila v socialnem omrežju. Predvideva, da bo tako lahko zajel večji in bolj raznolik vzorec ter manj časa potrošil za statistične analize podatkov.

XMind

Miselni vzorci so v šolskem prostoru v zadnjih tridesetih letih zelo prisotni. Njihova priljubljenost je odvisna od učnih stilov posameznika, najdemo pa jih že tudi v mnogih učbenikih. Smiselno je seveda, da si jih učeči se izdelajo sami. E-miselni vzorci so za učence in dijake izziv in motivacija, učitelj pa jih lahko k njihovi izdelavi spodbuja v različnih fazah učno-vzgojnega procesa. Služijo lahko za:

- pripravo predstavitev, saj omogočajo tudi nekaj interaktivnosti in usmerjanje pozornosti na posamezne veje oziroma pojme,
- prikazovanje časovnega zaporedja, kar je pri problemsko zasnovanih učnih načrtih nujno in dobrodošlo,
- primerjavo različnih pojavov in procesov, saj omogočajo tudi tabelarično zasnovano.

Pri tem ob kompetenci digitalne pismenosti razvija tudi kompetenco učenje učenja. Sodelovalno delo na daljavo žal omogoča samo plačljiva različica.

Osnovno različico programa namestimo na računalnik, najnovejša različica je na voljo tudi že v slovenščini. Program mora biti nameščen tudi na računalniku, kjer miselni vzorec odpiramo oziroma prikazujemo. Če ga ni, se zadregi lahko izognemo tako, da imamo na USB-ključu naloženo prenosno različico programa.

Miselni vzorec lahko izdelajo dijaki popolnoma sami, lahko pa ga pripravi učitelj in dijaki s premikanjem posameznih vej in pojmov uredijo, primerjajo svoje rešitve in jih utemeljijo.

Slike prikazujejo tri različne oblike miselnih vzorcev, ki so jih izdelali dijaki v programu ekonomska gimnazija in ekonomski tehnik:

Slika 3: Primeri miselnih vzorcev, izdelanih v programu XMind.

WORDLE

Je preprosta aplikacija, ki ne zahteva ne nalaganja na računalnik ne registracije in ustvarjanja računa. V vpisno okno vpišemo zelene besede oz. prekopiramo besedilo in s preprostim pritiskom na gumb generiramo wordle, ki ga lahko še poljubno barvno in oblikovno uredimo, natisnemo ali shranimo.

4: Proces izdelave wordla je preprost.

Pri pouku ga večkrat uporabim za motivacijo, tako da v nekaj minutah z dijaki na spletu poiščemo besedilo na učno temo in generiramo v wordle, ugotovimo, da so večkrat ponovljeni pojmi večji, in jih skupaj povežemo z predznanjem oz. poiščemo razlago zanje ter ugotovljamo njihove medsebojne odnose, skratka, skušamo urediti »besedno zmešnjavo«. Uporaben je tudi za utrjevanje, kjer skušajo dijaki v omejenem času v parih zapisati čim več pojmov, ki se jih spomnijo, nato pa se eden izmed dvojice zamenja s sošolcem, ki skuša razložiti njegov wordle, avtor pa ga pri tem usmerja, nadzoruje in mu pomaga.

Glede na to, da je izmed vseh do sedaj opisanih orodij wordle tehnično najbolj preprosto, ga dijaki še ne izbirajo množično za predstavitve, saj jim pri predstavitvi daje premalo opore in samozavesti.

Slika 5: Za predstavitve dijaki najraje uporabljajo glogster, prezzi in XMind.

WALLWISHER

Kot pove ime, je wallwisher namenjen izražanju želja, mnenj itd., vendar ga lahko smiselno uporabimo tudi pri pouku zgodovine. Račun si mora ustvariti le učitelj, ki v treh preprostih korakih ustvari »zid« in vprašanje, ga opremi s sliko, nato pa učencem oz. dijakom posreduje url-povezavo ali pa ga vgradi v spletno učilnico. Udeleženci z dostopom do spletne strani lahko oddajajo prispevke, katerih dolžina je omejena s 160 znaki, lahko pa jim dodajo tudi videoposnetke. Že samo ta omejitev zahteva od uporabnika temeljit razmislek. kaj zapisati in kako. Udeleženci, ki si ustvarijo svoje račune, se pri objavi izkažejo z izbranim imenom, drugi odgovori so anonimni, kar pripomore k večji sproščenosti in odpravi strahu pred napakami. Če želi učitelj »zid« zaščititi pred neprimernimi objavami, lahko vklopi funkcijo, ki mu omogoča pregled vsakega prispevka pred objavo.

Slika 6: Primer zidu, ki ga pripravi učitelj, da učenci nanj vpisujejo svoja mnenja in ugotovitve.

Zbiranje mnenj sem uporabila v prvem letniku ekonomske gimnazije pri obravnavi obvezne širše teme Od mestnih držav do prvih imperijev. Dijaki so na »zid« zapisovali prednosti in slabosti atenske demokracije, objave pa smo nato na i-tabli razvrščali in utemeljevali, služile so torej za nadaljnjo razpravo in preverjanje razumevanja. Uporaba wallwisherja je smiselna tudi pri drugih primerih, ko nas zanimajo mnenja in pričakovanja učencev (npr. na razredni uri) ipd.

Edina težava z uporabo aplikacije je, da ne podpira znakov za šumnike.

HISTORYPIN

Historypin je spletna stran, namenjena skupnemu ustvarjanju zgodbe o preteklosti človeštva. Služi lahko kot vir bogatega slikovnega gradiva in zgodb, hkrati pa nudi prostor za objavlanje dosežkov raziskovalnega dela mladih. Glede na to, da je slovenski prostor, kot kaže slika, še skoraj popolnoma nepokrit, bi se zbiranja in objavlanja gradiva lahko lotili pri zgodovinskem krožku, ponuja pa se tudi možnost uporabe v različnih mednarodnih projektih itd.

Slika 7: Na historypinu so bile 19. 9. 2011 le štiri fotografije, ki prikazujejo zgodovino slovenskega prostora, pa še od tega so tri vezane na zgodovino prve in druge svetovne vojne.

Iskalnik omogoča iskanje fotografij po treh parametrih: glede na kraj, čas in temo, hkrati pa nudi tudi primerjavo s sodobnostjo.

SKLEP

Uporaba predstavljenih orodij pri pouku zgodovine omogoča doseganje vsebinskih, proceduralnih in ob primerni vsebini tudi procesnih ciljev.

Z njimi se pri večini dijakov poveča motivacija za delo in razvijanje ključnih kompetenc, med katerimi prevladujejo digitalna pismenost, učenje učenja, sporazumevanje v maternem in tujih jezikih, samoiniciativnost in podjetnost. Njihova uporaba omogoča, da se skupinsko delo spremeni v sodelovalnega, koristno pa se jih da uporabiti tudi pri medpredmetnem povezovanju.

Predstavljena orodja so dostopna na naslednjih povezavah:

- <http://edu.glogster.com/>
- <http://prezi.com/>
- <http://www.xmind.net/>
- <http://www.wordle.net/create>
- <http://www.wallwisher.com/>
- <http://www.historypin.com/>

VIRI

http://www.sirikt.si/fileadmin/Sirikt2011/program_2011/urnik-slo.html
<http://edu.glogster.com/>
<http://prezi.com/>
<http://www.xmind.net/>
<http://www.wordle.net/create>
<http://www.wallwisher.com/>
<http://www.historypin.com/>

POVZETEK

Predstavljena orodja sem spoznala na SIRiktu 2011 in jih tudi sama preizkusila v razredu (razen historypin).

Od učečih zahtevajo lastno aktivnost, hkrati pa jim omogočajo veliko kreativnosti. Silijo jih v nove načine razmišljanja in izbiranje bistvenih informacij ter spodbujajo sodelovalno delo.

Žal razen XMinda ni nobeno slovenjeno, vendar po mojih izkušnjah dijakom v srednji šoli to ne predstavlja večjih problemov, saj si veliko pomagajo z grafičnimi znaki, ki so si v večini orodij podobni oziroma so sorodni s tistimi, ki jih že poznajo (vstavi, shrani itd.). Po prvem šoku ob prepovedi standardnih orodij, ki so jim blizu in jih poznajo, so navadno navdušeni nad novostmi in jih radi uporabijo tudi pri drugih predmetih.

Pomembno je tudi, da dijakom dopuščamo izbiro lastnih orodij in se hkrati sami od njih učimo. Za učitelja ni nujno potrebno, da sam do podrobnosti pozna veliko različnih orodij, večinoma jih dijaki naštudirajo sami. Je pa dobro, če ve, kaj je na razpolago, in se sam odloči, katero je njegovemu stilu poučevanja najbližje.

Čeprav obisk SIRikt-a za vse učitelje ni mogoč, pa ob ogledu predavanj in predstavitev spoznamo marsikatero orodje in didaktični pristop, s katerim lahko popestrimo, spremenimo in izboljšamo pouk.

Bojana Modrijančič Reščič, Tehniški šolski center Nova Gorica

ŽENSKI LITERARNI LIKI V ZGODOVINSKIH OBDOBJIH

UVOD

Ženski literarni liki se pojavljajo v mnogih literarnih delih, ko nastopajo ob moškem ali pa so samostojne junakinje, ki si krajijo svojo usodo. Za učitelja slovenščine je zelo zanimivo, kako dijaki, fantje strokovne šole, sprejemajo usodo naslovnih junakinj in kaj vedo o zgodovinskih obdobjih, v katerih so se znašle. Kako torej razmišljajo o svojih mamah, o svojih prednicah, ženskah sploh. V klasičnih literarnih delih je veliko žensk, ki so sicer samostojne, vendar pa so bile družbene razmere velikokrat naklonjene moškemu. A dijaki imajo radi tudi dela, ki niso klasična, so življenjska, kot pravijo. Tako »klasično« slovenščino obogatimo z deli, ki sodijo v isto literarno obdobje, o katerem govorimo pri pouku, a jih bolj pritegnejo, hkrati pa jim pomagajo, da podajajo svoje mnenje, ki bi sicer obviselo nekje v zraku. S pridobljenim znanjem pri pouku zgodovine pa dijaki pripovedujejo tudi o življenju v določenem zgodovinskem obdobju; razlagajo zgodovinska dogajanja, hkrati pa razvijajo kritičen odnos do odlomkov iz literature, razmišljajo o sporočilu posameznih odlomkov ter s pomočjo SSKJ razlagajo določene pojme, ki so nejasni (npr. cenzura). Vedo, da so knjige pomembne za kulturno in duhovno ozavešanje ljudi. Velikokrat jim slikovna gradiva in gradiva na medmrežju služijo kot pomoč pri pripovedovanju, hkrati pa vzbudijo zanimanje sošolcev. Slednji pripovedovalca dopolnijo, da na literarni lik vplivajo tudi zgodovinske okoliščine in ga tako oblikujejo.

ŽENSKI LITERARNI LIKI V ZGODOVINI IN ALI ŽENSKA RES SODI ZA ŠTEDILNIK

Pri pouku slovenščine smo se z dijaki tretjega letnika Elektrotehniške in računalniške šole Tehniškega šolskega centra Nova Gorica, smer Računalniški tehnik, v šolskem letu 2010/11 pogovarjali o ženskah v literarnem delu Zgodbe iz tridesetih let Milene Mohorič, ki so še posebej zanimive, saj so bile dolgo časa pozabljene, govorijo pa o ženskah, meščankah, ko je slovenski prostor zaznamoval socialni realizem. Tedaj si je mali človek skušal izboljšati svoj socialni položaj, kar smo prebrali v klasičnih literarnih delih Samorastniki, Boj na požiralniku, Režonja na svojem. Meta, Dihur, Režonja so reveži, ki jih tepe neprijazna usoda, Režonjo pa zaznamuje tudi kraja denarja Judu, do katerega ima, kot je prepričan, pravico, saj si ga je Jud pridobil na nepošten način. Knjiga kratkih zgodb Milene Mohorič pa tudi dokazuje, da so si v tridesetih letih 20. stoletja mnoge meščanke krajile svojo usodo. A v svet so morale vstopiti kot soproge bogatim in izobraženim možem, sicer se je lahko obnje spotaknil marsikdo. Dijak tretjega letnika smeri Računalniški tehnik je izpostavil zgodbi Anamarija ter Izpoved gospe Forcesinove. Anamarija postane soproga mlečnega profesorja Mlejnika. Je skrbna gospodinja, opremi stanovanje, šiva, prideluje zelenjavo, vendar ji primanjkuje denarja, saj mož vsega porabi za nakup znanstvenih knjig. On verjame, da je oče velikemu otroku, ki se mu reče zakonska soproga, vendar sam ne ve, kako bi se obnašal v zakonu. Zanj nima časa, je pa tudi ne razume. Ona si želi sprememb, predvsem pa se ji zdi, da moža ovira pri napredovanju. Ko se tudi ne more izpopolniti kot mati, saj ji otrok umre, postane nezainteresirana za vse, kar jo obdaja, vse dni pa ob oknu strmi na puste ulice. In ko čez leto dni umre, se po mestu govori, da se je zastrupila. Tudi Čehinji Hani Forcesin, nekoč pridni študentki naravoslovja, mož očita, da ga ovira pri delu, da jo

zanimajo le klobuki in čenče ter da je nekoč zatajila znanstveno zanimanje in bila predvsem ženska. Sam pa je v življenju mnogo govoril in malo naredil. Sama bi se sklicevala le na pesem o Lepi Vidi: »Mislim, da žene lahko vse oprostijo možem, samo slabosti ne.« (2010, str. 116) Ve, da mora človek eksperimentirati in ne filozofirati, zato zapušča moža, ki bo tako prost. Ob predstavitvi zgodb sem dijake izzvala, kaj sami mislijo o ženskah. Dijak, ki izvira iz tradicionalnega neslovenskega okolja, je takoj odrezal: »Ženska vendar sodi za štedilnik.« Drugi niso bili takega mnenja. Povedali so, da je marsikatera mati tista, ki sprejema odločitve: »Če vprašamo očeta, nas ta napoti k njej.« Dijak, ki rad bere, pa mi je zatrdil: »Saj se je tudi Antigona uprla Kreonovemu ukazu, Tatjana je pogumno pisala Onjeginu, Matkova Tina se je odločila in noseča tvegala pot proti Gorici, Vorančeva Meta se je brez pomoči Ožbeja Karničnika sama prebijala skozi življenje.« To so literarni liki iz Sofoklesove tragedije Antigona, Puškinovega romana v verzih Jevgenij Onjegin, Pregljeve novele Matkova Tina in Vorančevega dela Samorastniki. Torej te ženske niso sodile le za štedilnik, pač pa so bile pogumne in se same odločale ter sprejemale težke odločitve, čeprav so bile vpete v družbene razmere, ki ženski samostojnosti niso bile naklonjene. »Ženske niste tako fizično močne, sicer pa marsikaj prenesete,« me je presenetil srednješolec in dodal, da moški lahko opravlja težka fizična dela, ženska pa sprejema življenjske odločitve, saj morajo matere prenašati možovo slabo voljo, če sinu v šoli ne gre, če poškoduje motor, velikokrat so tiste, ki morajo k pogovornim uram, če jih učitelj pokliče iz šole. Tomo Kočar je v reviji Sodobnost v prispevku Šibkejši spol, zapisal: »Ostanimo pri splošno sprejeti zgodbi o Adamu in Evi. Dokler sta bila v raj, se jima ni zgodilo nič omembe vrednega, le eno prepoved sta prekršila in še pri tem sta se zanašala na kačo. Toda, stoj! Kdo je prvi ugriznil v prepovedani sadež? Kdo se je uprl avtoriteti? Kdo je prevzel odgovornost in se postavil v vlogo vodje, čeprav za ceno neslutnih posledic? Adam gotovo ne.« (2010, str. 1558) V nadaljevanju se v članku pomudi pri zgodovinskih zapisih: »Čeprav so zgodovino spet pisali moški (preživeli) in je posuta z imeni slavnih vojskovodij in vladarjev, ne moremo mimo kraljic, kot sta bili Nefreteta ali Kleopatra, pa Katarina Medičejska in Katarina Velika, v naših krajih seveda Marija Terezija, konec koncev je tudi trenutno najslavnejši monarh na svetu kraljica Združenega kraljestva Velike Britanije in Severne Irske.« (2010, str. 1561) Dodaja, da danes v razvitem svetu ženske zasedajo pomembne položaje: so predsednice držav, predsednice vlad, ministrice. Ekonomski položaj žensk, pravi, ni bistveno slabši od moškega, saj se bodo lahko spustile v boj za izobrazbo in kariero ali pa jih bodo vzdrževali moški.

Ko sem o vsem povprašala svoje dijake, so ugotovili, da danes njihove matere ne morejo vsega postoriti same. Očetje tudi kuhajo, likajo, ostajajo na porodniškem dopustu, ostajajo z otroki po ločitvi in jih vzgajajo. Povedo še, da nekoč ni bilo tako, saj je bila ženska doma in je skrbela za družino, mož pa je domov prinašal zaslužek. Njihove none so delale na njivah, senožetih, skrbele za veliko otrok, vendar se jim niso mogle posvetiti, ker jih je klicalo delo. Denarja ni bilo, velikokrat je bila lačna vsa družina. Jedli so, kar so pridelali doma. Gorje, če je prišla toča. Danes, pravijo, je nemogoče, da bi delal samo oče, saj bi živeli zelo revno. Tudi matere so zaposlene, nekatere izgubljajo službo. Ne predstavljajo pa si, da mater ne bi bilo ob njih, da bi odšle od doma v tujino in pošiljale domov denar, da bi bolje živeli. Ob tem dejstvu se spomnijo na aleksandrinke.

ALEKSANDRINKE

Drugo polovico 19. stoletja je slovenski primorski prostor zaznamovala usoda aleksandrink, žensk, ki so reševale kmetije in posestva, saj se je tedaj položaj slovenskega kmeta zelo poslabšal. Visoki davki so grozili, da bodo ljudje izgubili vse. Dijaki velikokrat vprašajo, ali moževa plača ni zadoščala, saj se jim zdi nepojmljivo, da ni bilo tako. Povemo tudi, da so kmečke žene kot dovilje, varuške, kuharice in gospodinjske pomočnice odhajale v Aleksandrijo in Egipt k bogatim družinam, saj so dobile delo pri evropskih inženirjih, ki so gradili Sueški prekop. Ker so bile čiste in delovne, so jih francoski, angleški, italijanski in drugi delodajalci radi najeli. Tako so postale tudi omikane, v njih samih pa je divjala

velika bolečina, saj so morale zapustiti domače, h katerim se morda niso nikoli več vrnile. Tuji otroci so zrasli ob slovenskem mleku, slovenski otrok pa lastne matere ob vrnitvi ni prepoznal. To je bilo za žensko in mater strašno spoznanje.

V prvem letniku srednje šole, smer Računalniški tehnik, se pri pouku pogovarjamo o ljudski pesmi Lepa Vida, ki je tako kot aleksandrinke odšla v tujino, saj doma ni mogla več živeti. A dijaki opozorijo, da je iz pesmi razvidno, da se je kmalu kesala, vendar poti nazaj ni bilo več. Dojila je tujega otroka, njen pa je umrl, bolni mož pa jo je iskal. Svojo bolečino je zaupala le soncu in luni. Velikokrat srednješolce vprašam, zakaj ni povedala resnice kraljici, ki jo je vprašala, zakaj joče. In odgovor je: »Saj ni imelo smisla, ker ni vedela, kaj se dogaja z njo.« Nato si skupaj pogledamo dokumentarni film, ki je nastal ob izidu knjige Grenko morje (avtor Marjan Tomšič). Nekateri se avtorja še spomnijo, saj nas je obiskal v bralnem klubu in se z nami pogovarjal o usodi vseh žena, ki so morale v tuji svet. Fantom se zdi neverjetno, da bi njihove mame odšle, da bi jih zapustile, čeprav priznajo, da »jim gredo na živce«, ker jih sprašujejo o šoli, kako so preživeli dan. Tisti, ki so v tretjem letniku smeri Računalniški tehnik, se spomnijo, kako so jih ganile usode deklet, žena in mater v delih Grenko morje in Južni veter avtorja Marjana Tomšiča. Dijak pove, da ga je ganila usoda Merice, ene naslovnih junakinj romana Grenko morje. Mučno mu je bilo, ker je trpela, saj je doma pustila svojega malčka, predvsem pa si je zapomnil prizor, ko je morala prvič dobiti tujega otroka: »Postalo ji je slabo ...« Zopet drugi je pred tremi leti zapisal: »Predstavil bom Vando, najmlajšo žensko izmed treh aleksandrink. Ob odhodu je imela šestnajst let, tako da je bila skoraj naših let. Veselila se je tega 'potovanja', saj ni vedela, kaj jo tam doli čaka. /.../ Bila je osebna pomočnica svoje gospodarice. Pomagala ji je pri urejanju pričeške, oblačenju, kopeli ... Njena gospodarica je bila kar razvajena gospa, saj jo je spraševala, katero obleko naj obleče. Vanda seveda tega ni vedela, saj je prihajala iz kmečkenga sveta. Gospodaričin mož je bil ženino pravo nasprotje, preprost in uvideven moški. Velikokrat je svoji ženi prigovarjal, naj pusti Vando pri miru glede oblek, saj se dekleta na to ne razume. A Hanuma se je pred možem pohvalila, da Slovenko uči angleško, francosko in arabsko ter da ima Vanda izreden posluš za jezike.« Vanda je bila literarna junakinja, ki jo je vabil svet, a mu je v svoji nedorasli naivnosti slepo zaupala, saj pasti ni videla. Končala je v haremu. Dijak pa je svoj zapis sklenil z besedami: »Ker mi je bilo nekaj stvari nerazumljivih, sem se moral pogovoriti z mamo. Še vedno se mi ne zdi normalno, kako ima lahko mož več pravic kot žena ter tudi več žena. Mislim, da je bila Vanda ob odhodu premlada in nepripravljena na novo življenje.« Tretja literarna junakinja, ki tudi potuje z vaporjem (ladjo), da bi zaslužila štrline oz. denar in tako poplačala dolgove, je Ana Cerič, doma iz Renč. Dijak je o njej zapisal: »Potuje že drugič, sedaj bo postala sobarica v hotelu. Zaradi družinskih razmer je znova prisiljena, da gre na pot. Njen mož Rihard je pijanec, njena tašča Tereza je ne mara, a tudi ona pije. Aleksandrinka se zaveda, da doma ni več mesta zanjo. Ima tudi hčerko Verico. Hudo ji je zanjo, ker jo je pustila pri možu in tašči, saj ve, da zanjo ne skrbita dobro. Ker pa je stvarna, poznavanje življenja jo je naredilo trdno, gre na pot. /.../ Je delovna in bistra ženska, zato kmalu napreduje v službi. Ko je bila ob nedeljah prosta, je dan običajno preživela v Azilu sv. Frančiška, kjer so se zbirale tudi druge žene, da bi malo poklepetale, kaj zapele ali da bi izvedele, kaj se dogaja doma. V pogovorih je izvedela ogromno pretresljivih življenjskih zgodb. Vsem aleksandrinkam pa je bilo skupno to, da jih je mučila osamljenost, izguba doma in družine ter prepuščenost gospodarjem. Zaradi svoje odločnosti, da bo vzela življenje v svoje roke, jim je Ana še najmanj podobna.« V Ano se pozneje zagleda bogati Francoz, ki ji ponudi tudi poroko. Ženska se pred tem dogodkom vrne po hčerko, saj ve, da ji domače okolje ni naklonjeno, in se nato znova odpravi v tujino. Dijak ob predstavitvi aleksandrinke poda tudi svoje mnenje: »Njena zgodba ima srečen konec, kar pa ni uspelo vsaki. Take žene, kot je bila Ana, so bile pogumnejše in odločnejše od drugih. Ugotovile so, da jim cincanje in objokovanje ne koristita. V romanu nam pisatelj prikaže različne usode žensk. Mnogim je bilo skupno to, da so prevzele skrb za preživetje družine. V tujini so se srečale z visoko družbo, naučile so se tujih jezikov, okusile so blišč in bedo neznanega sveta. Mož je ostal doma, navezan na mamo in njive, pogosto je bil ljubosumen. Zaradi tega so se nekatere ženske vračale v Egipt. Ko se nekatere vrnejo do-

mov, je razpoka v zakonu tako globoka, da je ne morejo več zakrpati. Vsekakor so bile te ženske zelo pogumne, zato ne smemo pozabiti, kaj so naredile.« To literarno delo je spodbudilo dijaka, da je pripovedoval o svoji pranonni, Mariji Mihelj iz Prvačine, ki se je v Egipt odpravila zato, da bi rešila zemljo in hišo, saj so bili zadolženi in so potrebovali denar. Stara je bila 26 let. Doma je pustila svoje štiri otroke, ki so bili stari 3, 5, 7 let, najmlajša hčerka pa je imela komaj 16 mesecev. Zadnjo noč pred odhodom je preživela s svojimi otroki, saj je pri vsakem spala del noči. Nato je odšla skupaj s prijateljico, ki je že bila v tujini. Živela je v Egiptu, pozneje v Libiji. Bila je dovilja, opravljala pa je tudi ostala hišna opravila. Svojo domačo družino je redno oskrbovala, saj je pošiljala denar, hrano, obleke in malenkosti za otroke. Po dveh letih se je prvič vrnila in s seboj prinesla egiptovske dobrrote ter denar, ki ga še ni poslala. Vrnila se je začasno in hotela s seboj odpeljati najstarejšo hčerko, a ji je oče to preprečil, saj se je naučila kuhati in skrbeti za družino. Zato je odšla s svojo drugo, 7-letno hčerko, ki se je pozneje šolala v Libiji, kjer sta živeli z materjo. Tam se je tudi poročila, pozneje pa se je preselila v London, kjer živi še danes in ima 87 let. Marija se dokončno vrne v domovino, ko se poročita njeni drugi dve hčeri. Mož ji je že umrl, ko je bila v Egiptu; skupaj sta preživela le osem let. Dijak je dodal še, da mu je zgodbo o pranonni Mariji povedala njegova mati, ki si jo je zapomnila od svoje matere, Marijine hčerke. Pranonna je bila zelo pogumna, saj je svojo družino rešila negotove prihodnosti, njeni otroci pa so se brez nje naučili, kako se lahko v življenju borijo brez podpore in tolažbe. Njegov sošolec pa je napisal: »Pišem po pripovedovanju moje none Hedvike Minkuž iz Črnič. Njej je vse to povedala njena mama Frančiška Ušaj, ki se je 23. 8. 1906 rodila v Aleksandriji. Njena mama Jožefa Volk se je priženila v Črniče. Noseča je odšla v tujino, tam rodila majhno Francko jo prinesla domov možu in tašči, ki je kmalu umrla. Ker je dekličin oče ostal v Rusiji kot ujetnik, je dekletce ostalo pri sorodnikih. Oče se je sicer vrnil, a je bolan kmalu umrl, mati Jožefa pa jo je, 13-letno, odpeljala s seboj v tujino. Tam je pazila otroke, mati je kuhala za gospodo. Ko je bila stara 22 let, se je vrnila domov in se poročila s premožnim kmetom. Vendar so bili po letu dni že precej zadolženi. Zato sta mož in tašča sklenila, da bo Francka odšla v Egipt ter bo tako rešila hišo in posestvo. Doma naj bi pustila leto dni staro hčerko, vendar se je uprla, saj je vedela, kako se je počutila, ko je odraščala brez matere. Njena mati se je bolna vrnila iz tujine in kmalu tudi umrla. Moja nona Hedvika se tudi spominja, kako so se Francka in njene prijateljice pogovarjale v arabščini, saj jih otroci niso razumeli. Imela je veliko blaga in zlata. A ker je bila doma revščina in je šlo posestvo na dražbo, je morala prodati svoje dragocenosti, da so lahko preživeli. Najbolj žalostno pa je to, da so te ženske odšle tako daleč od doma, da bi pomagale svoji družini, a ko so se vrnile domov, so doživele veliko razočaranje. Zavedale so se, da so v tujini nekaj veljale, bile so cenjene, doma pa je bilo vse drugače.« Ob tem sem dodala tudi zgodbo svoje pokojne stare mame Katarine Modrijančič iz Breginja, rojene leta 1916. Ni bila aleksandrinka, je pa tudi ona zaradi »mzerje« odšla od doma, in sicer sta s sestrično odšli v Tripolis. Najprej je v Gradiški služila pri družini oficirja, kjer je pazila na oba otroke, dečka in deklico. Nato se jo povabili s seboj v Tripolis in tam je nadaljevala svoje delo. Imela je komaj 16 let, a ni bila strahopetna, kot je sama zatrdila. Velikokrat je pripovedovala, da je prisluhnila neznani govoric, videla zakrite ženske in bradate moške. Vedno ji je pesek silil v oči, ki ga je nosil veter gibi. Po dveh letih se je vrnila domov in v tujino ni več odšla, čeprav jo je družina imela rada. Kot otrok sem jo rada opazovala, kako se je urejala, čeprav je morala h kravam, na njive, v senožeti. Rada je poudarila, da je bila pri gospodi in se je marsičesa naučila. In to jo je spremljalo vse življenje.

ŽENSKA V 19., 20. IN 21. STOLETJU

V učbeniku za tretji letnik gimnazije Zgodovina 3 lahko preberemo, da so družbeno življenje v 19. stoletju določali moški, ženska pa naj bi se omožila, vodila gospodinjstvo, rojevala in vzgajala otroke: »Pripisana ji je bila trojna vloga: žene, matere in vzgojiteljice. Ženske 19. stoletja niso imele enakih pravic kot moški, zakoni so jih potisnili v neenakopraven položaj, bile so diskriminirane zaradi spola. Vera in tradicija jim nista ponujali

nobenih možnosti za poklicno kariero.« (2010, str. 210) Vendar se je položaj žensk razlikoval po družbeni lestvici: meščanke in plemkinje niso bile zaposlene, imele so služinčad, v prostem času pa so se posvetile otrokom, dobroti, se ukvarjale s pisanjem in slikanjem ter bile gostiteljice umetnikom in intelektualcem. Kmečke ženske pa so delale na polju, skrbele za hišo in vzgajale otroke. Podobno so živele industrijske delavke. Zelo slab je bil položaj kmečkih dekel oz. služkinj v mestnih gospodinjstvih, saj se niso smele omožiti, bile so brezpravne, delodajalci pa so celo posegali v njihove človekove pravice. »Šele delavke, ki so se zaposlile in zaslužile zunaj hiše, so fenomen, ki se je v večji meri pojavil z industrializacijo.« (2010, str. 210) Začele so delati v tekstilni industriji, elektroindustriji, v tobačnih tovarnah, postajale so šivilje. Marija Terezija jim je omogočila šolanje, ženske so lahko opravljale poklic učiteljice, vendar jih je bilo v javnih službah malo. »Bile so zaposlene predvsem kot varuške otrok, medicinske sestre in učiteljice. Niso se smele poročiti, če pa so se, so morale opustiti javno službo. Ta določba je bila odpravljena šele po prvi svetovni vojni. Nove možnosti zaposlovanja žensk so se odprle z nastankom sodobnih uradov s pisalnimi stroji in telefoni.« (2010, str. 210) Proti koncu 19. stoletja so zahtevale več pravic in izobrazbe. Zdelo se je, da je boj za volilno pravico zelo dolg, vendar so dosegle tudi to. V 20. stoletju so bili ljudje priča dvema vojnama. A ti sta mladini že nekoliko oddaljeni, saj so bili njihovi stari starši tedaj še otroci, nekateri, še živeči, pa pripovedujejo o usodnih dneh, o grozotah taborišč, strahu, lakoti. In seveda o mrtvih, tistih, ki so bili na napačni strani. Za dijaka tretjega letnika smeri Računalniški tehnik je bilo zanimivo delo Draga Jančarja *To noč sem jo videl*. Po naslovu se mu je sicer zdelo, da bi lahko bil to tudi ljubezenski roman, vendar je pri svojem pripovedovanju in pisanju izpostavil predvsem drugo svetovno vojno. Povedal je, da so tedaj ženske morale biti zelo močne. Ostajale so doma z otroki, starši in živino, moške pa so se bojevali. Niso vedele, ali jih bodo še videle žive. Ko so jih presenetili Nemci, so prestrašene čakale, kaj se bo zgodilo. A zdelo se je, da se meščanske svetlolaske Veronike Zarnik, naslovne junakinje Jančarjevega dela, vojna ni dotaknila. Po mnenju majorja Ilića, ki je služil v kraljevi vojski, je bila malo nenavadna, celo ekscentrična. Sama se je počutila nesvobodno kot človek, konji pa ji pomenijo svobodna bitja. Ne razume, zakaj jih ljudje vodijo v vojno. Študirala je v Berlinu in se je za tisti čas obnašala preveč samostojno. Včasih je sama pobegnila v neznanost, saj ji je Ljubljana postala preveč dolgočasna. Čeprav je poročena z bogatim Leom, ki podeduje tovarno v Ljubljani in je lastnik velikega rudnika v Srbiji, se zaplete s srbskim oficirjem kraljeve vojske, ki jo uči jahanja. Z njim pobegne tudi v Vranje, saj je premeščen. Ker nekoč zaide med cigane, ji ljubimec prisoli klofuto, saj je naredila tisto, kar se ni spodobilo. Bila je prva ženska v Jugoslaviji, ki je opravila pilotski izpit. Zanimali so jo šport, plesi, konji, umetnost, »vse, razen Lea«. (2011, str. 67) Njena mati Josipina jo kasneje, ko je hči zopet med Slovenci, prepriča, naj se vrne k možu Leu na graščino. Tu se zbirajo ljudje, za katere se zdi, da jih vojna zaobide. Med njimi sta tudi slikar in pianist Vito ter nemški zdravnik Horst, ki mu je rekla, da on vedno živi med življenjem in smrtjo. Družinska gospodinja Joži se celo spomni, da ni bila vzvišena, čeprav je bila grajska gospa. Za vsakogar je našla prijazno besedo, prinašala je malico delavcem, pomagala je kuharicam. In tako kot njen ljubimec jo tudi ona vidi. Ve, da so na graščino hodili Nemci in partizani. In slednjim je Leo Zarnik pomagal s hrano in oblekami, dal jim je celo tiskarski stroj. Kljub vsemu sta zakonca izgubila leta 1944 po novem letu. K temu je pripomogel ljubosumni Jeranek, ki je na graščini opravljal priložnostna dela ter bil nekdanji partizan, ki ga je Veronika rešila iz krempljev gestapa. Grajska gospa je bila obtožena sodelovanja z okupatorji, skupaj z možem pa sta v mrzli noči izgubila. Leta 1944 naj bi nek gozdarski delavec našel »v gozdu blizu Zarnikove lovske kočice razpadajočo žensko glavo s svetlimi lasmi, ki jo je iz plitvo izkopanega groba izgrebla in okrog nosila lisica«. (2011, str. 187) Jeranek izve, da so ga partizani na graščini polomili, ponoči pa ga preganja pošast, podobna aligatorju, ki ga je Veronika imela za domačo žival. Dijak je o romanu zapisal: »To noč sem jo videl, je zgodba petih oseb, ki pripovedujejo o glavni junakinji Veroniki. Vsaka od njih je nekaj časa preživela z njo. Prva oseba je bil oficir kraljeve vojske Stevo. Najprej se ne razumeta, nato se z njo zaplete. Kaj je ona iskala na njem? Ljubezen do konjev? Njegovo pozornost? Domnevam, da si je želela

spremembe v svojem življenju, saj se je počutila utesnjeno v glavnem mestu. Ker je hotela spoznati nekaj novega, je šla z njim v Srbijo, vendar se je kmalu vrnila. Ko jo je oklofotal, se je nekako 'oklical' za njenega gospodarja, ona pa si tega ni dovolila. Ker je bila napredna in svobodna ženska, mu je to dejanje zamerila. Druga oseba je njena mati, ki jo vidi kot hčer in ne kot žensko. Zameri ji, ker izgine v Srbijo in si prizadeva, da bi se vrnila. Ker pa je življenje posameznika le njegovo, ima pravico, da se o njem sam odloča, čeprav naredi napako. Jasno pa je, da Veronika materi ni nikoli zamerila in je vedno poskrbela zanjo. Tretja oseba je nemški zdravnik Horst, ki Veroniko spozna med nemško okupacijo. Ona se ne meni za vojno in narodnost in vabi k sebi vsakogar, ki se ji zdi dober. Sam tega ne bi storil, čeprav nekoč niso bili vsi nacisti. Včasih imam občutek, da je imela raje živati kot ljudi. Popolnoma jo razumem, saj so živati brez hudobnih lastnosti. Zdravnik je do nje čutil naklonjenost. A zakaj je Veronika vabila nemške oficirje na obisk? So jo spominjali na Berlin, kjer je študirala? Lahko pa rečem, da je izzivala usodo. Četrta oseba je bila služkinja Joži. Včasih je ne razume, a ji veliko pomeni. Spoštuje jo, a včasih ne ve, kaj res počenja njena gospa. Zadnja oseba pa je Ivan Jeranek, kmet in občasen delavec na posestvu Veronikinega moža. Naklonjen ji je, in čeprav tega noče, jo zaradi ljubosumja ogrozi. Partizani so jo tako obtožili sodelovanja z okupatorjem. Sam sem o knjigi in dogajanju razmišljal dva dneva. Ali je Veroniko sploh kdo razumel? Sam je nisem popolnoma. Razumel sem njeno navdušenje nad letenjem, višino, glasbo, jahanjem, toda bila je precej nenavadna. Ne vem, če je kdo že imel aligatorja za hišnega ljubljénčka. Ženske niso kar same potovale kdo ve kam. Obnašale so se tako, da niso izstopale, vsaj večina.«

Zanimalo pa me je tudi, kako fantje razmišljajo o literarnih junakinjah v delih, ki so napisana po resničnih dogodkih in se dogajajo v današnjem času, torej v 21. stoletju, v državah, o katerih premalo vemo. Kako je z žensko? Je zaposlena, obiskuje seminarje, frizerja, gledališča ipd., kuha, skrbi za družino in pozablja na roditeljske sestanke svojih otrok? Pretresla jih je zgodba Souad, muslimanke iz Cisjordanije, iz dela *Živa zažgana*. Dijak, ki je delo prebral, je zapisal, da je bilo njeno otroštvo veliko trpljenje. Bila je vredna manj kot žival. Ni mogel verjeti, da mora dekleta hitro hoditi s povešeno glavo, da njen svet ni segel dlje od domačega praga, da ni smela pogledati moškemu v oči. In da so tam starši žalostni, če se jim rodi hčerka. »Kako pa bo svet še obstajal, če se bodo rodili sami moški?« Zgrozil se je ob misli, da moški lahko pretepejo ženske in da je njihovo življenje odvisno od njih: »Morda so čevlji zame zato, ker jih nosijo moški, simbol svobode.« (2004, str. 51) Ljudje ne govorijo o ljubezni med moškim in žensko, pač pa o spolni vdanosti in ubogljivosti. Dekleta je strah smrti, zločin iz časti je še vedno živ. In ko se Souad vda pred poroko: »Prvičkrat v življenju sem nekdo, ker sem se sama odločila, da naredim, kar sem naredila. Živim. Ne ubogam ne očeta ne nikogar drugega. Prav nasprotno, nasprotujem.« (2004, str. 71) In svak jo je polil z bencinom in jo zažgal, sama pa je zbežala. Znašla se je v bolnišnici, a ker je bila družini le v sramoto, so se je želeli znebiti. Reši jo Jacqueline, ki dela pri človekoljubni organizaciji Svet ljudi in sliši za umorjena dekleta ter spozna, da takih dejstev nihče ne preverja. S pomočjo palestinskega zdravnika jo Jacqueline odpelje na zdravljenje v Švico, saj je dekleta hudo opečeno in predčasno rodi. Otroka vzame socialna služba. Souad se odpre nov svet, v katerem so ženske svobodne, naličene, nosijo kratka krila in rokave, se smejejo, so obute in se pogovarjajo z moškimi, ne da bi umrle. Sama prestane številne operacije in si želi živeti drugače: se opismeniti, izobraziti, ustvariti družino in poiskati svojega sina. Vse želje se ji uresničijo, čeprav doživlja nočne more, saj jo preganjajo prizori iz njene vasi. In sodeluje na kongresih ter evropskim ženskam spregovori o zločinih iz časti. Dijakom pa se je zdelo nepojmljivo, da je kaj takega sploh mogoče: »Kako ji lahko nekdo krati človeške pravice, če je ženska? Ne predstavljamo si, da deklet ne bi smeli gledati v oči. V današnji družbi prevzemajo pobude dekleta, ki imajo rada lepe avtomobile in ostalo udobje. Ali res danes še kdo hodi bos in je tako navajen ubogati? Če bi nas kdo tako mučil, bi mu že pokazali.« Hkrati pa so priznali, da je iz dela jasno, da se to dogaja v svetu, ki nam ni blizu in se o takih stvareh tudi ne govori in piše. Razumeli so tudi, da je bilo Souad strah, da jo bodo sorodniki poiskali in ubili, saj jih je še bolj osramotila z dejstvom, da je o sebi javno spregovorila, jih pred tem zapustila in si ustvarila drugačno življenje. Nekateri pa so se

spomnili na delo Kraljevina izza tančice, ki ga je napisala Carmen Bin Ladin oz. svakinja Osame Bin Ladna. Po očetu je Švicarka, po materi Iranca. Tudi njej svoboda ni bila nekaj samoumevnega, pač pa tista vrednota, ki jo moraš ceniti. Spoznala je Savdsko Arabijo in dejstvo, da si kot ženska ničvredna, in tega ni mogla dopustiti za svoje tri hčere. Spominja se tudi svaka Osame, ki je bil že kot mladenič zelo vpadljivega nastopa, velik in resen, pobožen, predrzen in ošaben, bojevnik in fanatik, ki je goreče sovražil Američane. Oče je zgradil bogato gradbeno podjetje. Carmen ve, da tradicionalna arabska kultura zanika najosnovnejše pravice žensk, ženska je popolnoma odvisna od moškega. Ljubi moža, vendar ne prenese abaje, ki naj bi simbolizirala spoštljivost do žensk. Ne sme hoditi v trgovino, ko pa odide tja v spremstvu služabnika, jo izpraznijo: »Le česa so se bali – da jih bom oskrnila? Ženska, ki ji ne vidijo niti obraza in telesa? Je res znamenje vljudnosti in spoštovanja, če mi ti možje obračajo hrbet, ker sem ženska?« (2004, str. 73) Spoznala je, da jo tuji svet duši. Ko hodijo hčerke v šolo, spozna, da bodo postale ponižne, popustljive in ubogljive. In tega ne bo dovolila. A pove tudi, da Savdijke niso neposredne in nočejo priznati nevednosti. Može morajo prefinjeno prelisičiti, da dobijo, kar želijo. Če hočejo potovati v tujino, si izmislijo nujne medicinske preglede. Ločitev je za moškega zelo preprosta, ženska pa mora na verskem sodišču dokazati, da se je mož obnašal neislamsko. Carmen se kljub vsemu loči, saj spozna, da jo mož vara. Razpet je tudi med sodobnim gospodarstvom in starodavnimi družbenimi načeli. Zaveda pa se, da se v Savdsko Arabijo ne sme vrniti, saj jo Jaslam toži zaradi prešuštva, kazen za to pa je smrt. Če bi se pojavila v kateri koli arabski državi, ki ima dobre odnose s Savdijci, bi jo izročili. A vesela je, da bodo njena dekleta svobodna. In odločijo se, da bodo obdržala priimek: »Nekoč je bilo to ime kot katerokoli drugo. Danes je prisposodba slepega nasilja in groze. Priimek bi si seveda lahko spremenile, vendar smo s hčerkami sklenile, da nimamo kaj skrivati in da ne želimo nikogar zavajati.« (2004, str. 206) A ve tudi, da ji bodo Bin Ladnovi napovedali vojno, saj je javno spregovorila: »Ženska, ki si drzne svobodno odpreti usta in braniti svoje osnovne človeške pravice, je zanje kriminalka.« (2004, str. 211) Dijak četrtega letnika smeri Računalniški tehnik je o njej napisal: »Ugotovila je, da živi med ženskami brez poguma, ki so vdane v usodo in si ne želijo sprememb. Njeno življenje ni bilo polno, ampak prazno kot puščava. V svoji hiši se je počutila kot gospodarica in zapornica. Na začetku se ni zavedala, kaj jo čaka. Ljubila je svojega moža, misli o prihodnosti pa je potisnila v ozadje. Z načinom življenja v Savdski Arabiji se ne strinjam. Stroga pravila imajo veliko prepovedi, ženske se ne smejo družiti z moškimi, ki niso njihovi sorodniki, ne morejo voziti avtomobilov, omejena so njihova potovanja, delo in celo študij. Prisiljene so živeti zaprte v svojem svetu in postanejo lastne zapornice za zidovi savdijskih hiš. Ženske, ki so rojene v Savdski Arabiji, se te drugačnosti in neprimerne življenja ne zavedajo. Zato se je Carmen kot svobodni tujki zdel tak način življenja nesprejemljiv. Bila pa je dovolj močna, da je vedno hlatala po nečem boljšem, kar ji je omogočilo svobodo. Sam mislim, da v takih državah še ne bo korenitih sprememb. Zakoni so premočni, da bi posamezniki lahko spremenili svoje usode.«

ŽENSKÉ

Vsako literarno delo je odraz časa, v katerem je nastalo. Zato je treba tudi pri obravnavi ženskih literarnih likov poznati zgodovinsko dogajanje in okoliščine, ki so vplivale na značilnosti, in vlogo, ki so jih avtorji pripisali ženskim literarnim likom v svojih delih. V zgodovinopisju pa šele novejša raziskave in zgodovinska dela obravnavajo tudi »zamolčano polovico« oz. vlogo in pomen žensk v zgodovini.

Dijaki tretjega in četrtega letnika smeri Računalniški tehnik so oblikovali svoja vprašanja in trditve, ki so se navezovala/-e na šolska predmeta slovenščino in zgodovino, ki se medsebojno povezuje in dopolnjujeta.

1. Kakšna sta bila vloga in pomen ženskih likov v literarnih delih? Kakšen je bil vpliv zgodovinskega dogajanja na oblikovanje ženskih literarnih likov?
2. Kako so Sofoklesova Antigona, lepa Vida, aleksandrinke, Puškinova Tatjana, Pregljeva Tina, Hudabivška Meta, meščanke Milene Mohorič, Jančarjeva Veronika, Souad iz

Cisjordanije ter Carmen Bin Ladin skušale dokazati, da se lahko kosajo z moškimi oz. jih celo presežejo?

Vse literarne osebe so jasno pokazale, da so odločne, bojevite, da ne bodo le obsedele doma in se vdale v usodo ter jokale. Naredile so tisto, česar ne bi smele niti po napisanih niti po nenapisanih zakonih – uprle so se in spreminjale ter same, brez moške pomoči, izboljšale svoj položaj.

3. Kako so zgodovinska obdobja zaznamovala literarne osebe?

Že Sofoklesova Ismena je sestro Antigono v grški tragediji Antigona svarila:

»Ne smeva pozabiti, da sva ženski,

da nisva ustvarjeni za boj z možmi!« (1992, str. 9)

Aleksandrinke so odšle v neznano tujino in domov pošiljale denar, kar bi morali početi moški.

Puškinova Tatjana je Onjeginu povedala, da jo je okrutno zavrnil, ko je bila nekoč skromno in rahločutno dekle in mu je v pismu izpovedala ljubezen, čeprav je ne bi smela.

Oče Matko se v Pregljevi noveli Matkova Tina jezi na grešno hčerko, ki bo rodila nezakonskega otroka, fanta, puntarja v tolminskem upor, pa bo izgubila, kar je bilo leta 1714 nepojmljivo.

V Prežihovi noveli Samorastniki zasledimo zapis o Meti in njenih otrocih: »Metina samosvojest se je zmeraj bolj oprijemala otrok. Pri njih je bila mati vse, podoba očeta Ožbeja je le medlela v njihovih dušah in počasi popolnoma zginjala.« (1995, str. 126)

Gospa Forcesinova prizna prijateljici v delu Milene Mohorič Zgodbe iz tridesetih let:

»Saj veš, kako so nas po starem receptu za 'putke' vzgajali doma.« (2010, 110)

Za Jančarjevo Veroniko je že major Ilić rekel, da je nenavadna, celo ekscentrična.

Souad v delu Živa zažgana in Carmen v delu Kraljevina izza tančice pa zamajata tradicionalno pojmovanje o ženskah zelo preprosto – upreta se in preživita ter opozorita na pereča vprašanja o kršenju pravic žensk.

4. Lahko v sodobnosti trdimo, da sta oba spola enakopravna?

Nekoč je bila ženska ekonomsko odvisna od moža. Danes tudi ona poskrbi za blaginjo družine, ko možje izgubljajo službe. Moškim seveda ni vseeno. Poleg službe je ženska še vedno tudi mati in gospodinja, čeprav tudi oče pospravlja, lika, ima očetovski dopust. Mogoče je ponekod ženska tista, ki je preseгла moškega.

5. So današnje ženske še vedno izkoriščane?

Še vedno se dogaja, da so le spolni objekti. Prizor gole ženske, ki je le pladenj s hrano, s katerega zajemajo moški, je grozljiv.

6. Kaj naj bi po vašem mnenju prinesla prihodnost ženskam?

Odraščajoča dekleta bi morala biti kulturna, saj postajajo preveč prostaška, ko uporabljajo kletvice. Prav tako bi se morali kulturno obnašati tudi fantje. Prav tako dekleta ne bi smela pozabiti, da bodo tudi žene in matere, kar je včasih težko, saj so sodobne ženske zaposlene.

UČNI CILJI SLOVENŠČINE IN ZGODOVINE

Pri slovenščini se ob obravnavi literarnih del, ki obravnavajo zgodovinsko tematiko, dijaki zavedajo pomembne vloge slovenskega jezika v svojem osebnem, družbenem in poklicnem življenju. Razvijajo sporazumevalno zmožnost, zmožnost pogovarjanja, poslušanja in branja starejših, novejših domačih in prevodnih besedil ter zmožnost ustnega in pisnega sporočanja, saj s pomočjo svojih izkušenj vrednotijo ter aktualizirajo probleme v sodobnem življenju in tudi v drugih okoljih in obdobjih. Tako poglobljajo zmožnost estetskega doživljanja in razvijanja lastne samopodobe. Prebrana besedila dijaki zvrstno-vrstno in časovno umeščajo, razvijajo pa tudi zmožnost spoštovanja človeka v njegovi drugačnosti. Ob medpredmetnih povezavah z drugimi družboslovnimi in humanističnimi predmetnimi področji (psihologija, sociologija, zgodovina idr.) dodatno razvijajo sistem pojmov in vrednot. Spoznavajo literarne smeri oz. zgodovinska obdobja in dojemajo sporočila o

življenju, usodi, narodu, družbi in ljubezni s pomočjo odlomkov in s celotnimi prebranimi literarnimi deli ter se do njih opredeljujejo.

Pri medpredmetnem povezovanju z zgodovino pri obravnavi ženskih literarnih likov pa spoznajo zgodovinsko dogajanje, ki je vplivalo na avtorje, razvijajo pozitiven odnos do enakopravnosti med spoloma in spoznajo pomen spoštovanja človekovih pravic. Spoznajo, da je vloga žensk v tradicionalnih družbah (npr. krščanski, islamski) v odnosu do moških komplementarna (moške dopolnjujejo), v sodobni zahodni civilizaciji pa sta ženska in moški enakopravna. Dijaki tudi razvijajo zavest o slovenski narodni ter evropski identiteti. Spoznavajo preteklost in sodobnost, nacionalno in občo zgodovino. Razvijajo znanje o gospodarskem, poklicnem in socialnem življenju v preteklosti in danes ter spoznajo razvoj tehnike in tehnologije ter njun vpliv na vsakdanje življenje. Ob problematiki, ki je bila npr. izpričana pri slovenščini, primerjajo sodobne družine v svetu in razumejo pomen industrializacije za spremembe v družini: primerjajo delavsko, bogatejšo meščansko in kmečko družino, se seznanijo z vlogo žensk v družini in družbi in njihovim bojem za enakopravnost, poznajo spremembe vlog moških in žensk v zgodovini, napravijo sintezo sprememb odnosov med spoloma v družbi in družini. Naštejejo vzroke, ki so pripeljali do npr. tolminskega upora, primerjajo temeljne značilnosti krščanstva in islama, ovrednotijo pomen islamske kulture in znanstvenih ugotovitev za nadaljnji razvoj evropske kulture ter razložijo, kaj je islamizacija. Razumejo, zakaj je leta 1929 prišlo do velike gospodarske krize, spoznavajo življenje prebivalstva na podeželju v 19. stoletju, razmislijo, kako je vojna spremenila življenje posameznikov. Analiza literarnih besedil z ženskimi liki pa pri pouku zgodovine predstavlja tudi obliko dela z zgodovinskimi viri.

Najbolj učinkovit didaktični pristop pri takšnem medpredmetnem povezovanju je timsko poučevanje profesorja slovenščine in zgodovine.

SKLEP

Ženske so torej enakovredni literarni liki moškemu, ki ga ponekod celo presežejo. Številne so se borile, da bi izboljšale svoj socialni položaj, vendar so jih družbene razmere silile, naj molčijo. Ko so prerasle ta okvir, so spoznale, da so lahko samostojne, da bodo uredile svoja hotenja in se tako izpričale. Bile so literarne junakinje, matere, žene, ženske. Želele so preseči svoj domači okvir, ki jih je utesnjeval, in željne po nečem novem dokazale, da ne sodijo le za štedilnik. Dokazi za to so tudi mnoge resnične zgodbe, napisane nekje skrivaj, saj je za marsikoga v nerazvitih državah velik greh, če je ženska tista, ki pripoveduje in odstira skrivnostno tančico ...

VIRI IN LITERATURA

- Mohorič, Milena (2010): Zgodbe iz tridesetih let. Ljubljana: Študentska založba.
 Sofokles (1992): Antigona, Kralj Ojdipus. Ljubljana: Založba Mladinska knjiga.
 Od Ivana Preglja do Cirila Kosmača (1995): Izbor novel. Ljubljana: DZS.
 Tomšič, Marjan (2002): Grenko morje (roman o aleksandrinhah). Ljubljana: Kmečki glas.
 Jančar, Drago (2011): To noč sem jo videl. Ljubljana: Modrijan.
 Souad (2004): Živa zažgana. Tržič: Učila International.
 Bin Ladin, Carmen (2004): Kraljevina izza tančiče: moje življenje v Savdski Arabiji. Mengeš: Ciceron.
 Ambrož, Darinka idr. (2009): Branja 1: berilo in učbenik za 1. letnik gimnazij in štiriletnih strokovnih šol. Ljubljana: DZS.
 Pavlič, Darja idr. (2008): Berilo 2: Učbenik za slovenščino – književnost v 2. letniku gimnazij in štiriletnih strokovnih šol. UMETNOST BESEDE. Ljubljana: Mladinska knjiga.
 Ambrož, Darinka idr. (2009): Branja 3: berilo in učbenik za 1. letnik gimnazij in štiriletnih strokovnih šol. Ljubljana: DZS.
 Cvirn, Janez in Studen, Andrej (2010): Zgodovina 3. Učbenik za tretji letnik gimnazije. Ljubljana: DZS.
 Kočar, Tomo (2010): Šibkejši spol. V: Sodobnost 12: Revija za književnost in kulturo. Letnik 74. Ljubljana: Kulturno-umetniško društvo Sodobnost International.
 Katalog znanja, Slovenščina, Srednje strokovno izobraževanje, 2010.
 Katalog znanja, Zgodovina, Srednje strokovno izobraževanje, 2007.

POVZETEK

V prispevku sem se dotaknila t. i. »ženskega vprašanja« v klasičnih in drugih literarnih delih, v katerih so naslovne junakinje ženske. Moški krojijo njihovo usodo, vendar si morajo tiho priznati, da so posegle v njihov ustaljeni vsakdan. Z dijaki strokovne šole smeri Računalniški tehnik, s fanti, sem se pogovarjala o problemu pri pouku slovenščine, ko ob literarni smeri, ki jo obravnavamo, spregovorimo tudi o zgodovinskih vprašanjih, kar vse vpliva na dejanja naslovnih oseb. Ker srednješolci neradi berejo klasična literarna dela, pouk slovenščine dopolnjujem tudi z neklasičnimi, ki se navezujejo na literarno smer, zgodovinsko obdobje, problem, ki ga obravnavamo. Tako šolsko snov nadgradimo, saj dijaki s svojim pripovedovanjem in zapisi dodatno motivirajo sošolce ter jih tako izzovejo, da povedo svoje mnenje. Hkrati pa pripravijo tudi vprašanja, ki zajemajo tako literarna kot tudi zgodovinska dejstva. Slovenščina in zgodovina sta tista šolska predmeta, ki oblikujeta in vplivata na današnje srednješolce.

Bernarda Gaber, Zavod RS za šolstvo, OE Celje

OB 20-LETNICI SAMOSTOJNE SLOVENIJE – POROČILO O TEKMOVANJU UČENCEV IZ ZNANJA ZGODOVINE

Tekmovanje učencev iz znanja zgodovine je v šolskem letu 2010/11 potekalo v organizaciji in koordinaciji Zavoda RS za šolstvo. V skladu s Pravilnikom o sofinanciranju šolskih tekmovanj (MŠŠ, 2008) in prehodom na podporo, ki nam jo nudi strežnik DMFA, smo posodobili Pravilnik o tekmovanju učencev iz znanja zgodovine (ZRSŠ, 2010). Iz ciljev tekmovanja je razvidno, da želimo pri učencih vzbuditi zanimanje za poglobljeno raziskovanje zgodovine, odkrivati učence, ki imajo še poseben interes za spoznavanje zgodovine in poglobljanje znanja, ter omogočiti tistim, ki želijo poglobiti svoje znanje s področja zgodovine, primerjati lastne dosežke znanja z dosežki drugih udeležencev tekmovanja.

Tekmovanje vodi in usmerja Komisija za tekmovanje učencev iz znanja zgodovine, v nadaljevanju državna tekmovalna komisija, ki jo sestavljajo univerzitetni strokovnjaki, učitelji zgodovine in člani predmetne skupine na Zavodu RS za šolstvo.

Ker želimo s posodobljenim vsebinskim konceptom tekmovanja osvetliti neki pomemben zgodovinski dogodek ali zgodovinsko obdobje, smo vsebinsko temo tekmovanja povezali s častitljivo obletnico samostojne Republike Slovenije in tekmovanje naslovili OB 20-LETNICI SAMOSTOJNE SLOVENIJE. 25. junij 1991 je za vse državljanke in državljane Republike Slovenije pomemben zgodovinski datum. Tega dne je slovenska skupščina sprejela Temeljno ustavno listino o samostojnosti in neodvisnosti Republike Slovenije. Državna tekmovalna komisija je v razpisu objavila literaturo, s katero je poskušala tekmovalcem osvetliti prelomne dogodke na poti v samostojnost kot tudi dogodke, ki so v naslednjih dveh desetletjih vplivali na položaj Republike Slovenije v evropskem in svetovnem prostoru.

Tekmovanje je potekalo za učence osmih in devetih razredov na treh stopnjah: šolsko tekmovanje za bronasto priznanje, področno tekmovanje za srebrno priznanje in državno tekmovanje za zlato priznanje. Vsa priznanja so bila v tem šolskem letu tudi oblikovno in vsebinsko posodobljena.

14. decembra 2010 je potekalo šolsko tekmovanje, ki se ga je udeležilo 4739 tekmovalcev iz 393 osnovnih šol. Tekmovanje je koordiniralo 406 učiteljev mentorjev oziroma 675 članov šolskih komisij. V skladu s pravilnikom je 1629 tekmovalcev prejelo bronasto priznanje, 1278 pa se jih je uvrstilo na področno tekmovanje.

Področno tekmovanje je potekalo 14. januarja 2011 na 16 centrih po Sloveniji, kjer so za njegovo izvedbo poskrbele šole gostiteljice, organizatorji in člani področnih tekmovalnih komisij. Tekmovalci so prihajali iz 380 osnovnih šol. 514 tekmovalcev je na področnem tekmovanju osvojilo srebrno priznanje, 146 tekmovalcev pa se je uvrstilo na državno stopnjo tekmovanja. Državno tekmovanje je potekalo v soboto, 5. marca 2011, na OŠ Ljubčana. Državna tekmovalna komisija je po tekmovanju v skladu s pravilnikom podelila 59 zlatih priznanj.

Državna tekmovalna komisija je z velikim veseljem ugotovila, da so tekmovalci, kljub zahtevni tekmovalni literaturi, na vseh stopnjah tekmovanja izkazali odlično znanje, tudi z maksimalnim dosežkom vseh točk. Vsem tekmovalcem in njihovim mentorjem, ki so vložili veliko znanja in napora v priprave za dosego rezultatov in priznanj, iskreno čestitamo.

Po tekmovanju je državna tekmovalna komisija začela razmišljati o vsebini in izvedbi

tekmovanja v šolskem letu 2011/12. Po zagotovitvi dr. Matjaža Željka smo vsi skupaj korektno izvedli tekmovanje s pomočjo strežnika DMFA, katerega skrbnik je. Večjih težav pri vnosu podatkov v sistem nismo imeli, zato bomo tudi v prihodnje nadaljevali z izvajanjem tekmovanja s podporo strežnika DMFA. Tudi v organizacijski in izvedbeni obliki tekmovanje ohranja koncept, kot ga opredeljuje Pravilnik o tekmovanju učencev iz znanja zgodovine.

Junija 2011 smo s pomočjo učiteljev mentorjev v spletnih učilnicah pedagoških svetovalcev pridobili predloge tekmovalne literature in julija je državna tekmovalna komisija objavila razpis za šolsko leto 2011/12 z vsebino SREDNJEVEŠKA MESTA NA SLOVENSKEM.

Na koncu se zahvaljujemo vsem organizatorjem in gostiteljem, ki so sodelovali pri izvedbi in organizaciji tekmovanja. Prav tako se zahvaljujemo članom državne tekmovalne komisije za opravljeno strokovno delo.

Milena Krajnc, Osnovna šola Ljudski vrt Ptuj

KAKO SMO PRIPRAVLJALI UČENCE NA TEKMOVANJE IZ ZNANJA ZGODOVINE

V šolskem letu 2010/11 smo se v okviru zgodovinskega krožka pripravljali tudi za zgodovinsko tekmovanje na temo OB 20-LETNICI SAMOSTOJNE SLOVENIJE v organizaciji Zavoda RS za šolstvo. Šolskega tekmovanja se je udeležilo 24 tekmovalcev, bronasto priznanje pa je osvojilo osem učencev.

Vsi učenci, ki so osvojili bronasto priznanje, so se zaradi dobrih rezultatov uvrstili naprej. Na regijskem tekmovanju, ki je potekalo na OŠ Laporje, samo enemu učencu ni uspelo osvojiti srebrnega priznanja. Tri učenke so se uvrstile na državno tekmovanje, ki je bilo na pustno soboto, 5. marca 2011. To je za nas, Ptujčane, res nekaj nenavadnega, saj živimo s pustom in za pusta. Kljub norčavemu mestnemu in tudi šolskemu vzdušju so se učenke posvetile resnejšim temam ter se temeljito pripravile na državno tekmovanje v znanju iz zgodovine. Na koncu se je izkazalo, da upravičeno, saj so vse tri prejele zlato priznanje.

Kot učiteljica zgodovine in mentorica zgodovinskega krožka pripravljam učence na zgodovinska tekmovanja že od leta 1999. Kaj me pri mojem delu motivira? Na prvem mestu je to veliko zanimanje učencev, njihova delovna vnema, želja po širjenju njihovega obzorja, poglobljanje in nadgradnja njihovega znanja, pripravljenost prihajati na priprave, pa čeprav to pomeni zjutraj vstati kako uro prej ali po končanem pouku ostati kako uro dlje.

Cilj mojega mentorskega dela je, da vedoželjne, za zgodovino motivirane učence pripeljem čim više. Delo z njimi je zastavljeno sistematično, zato ničesar ne prepuščam naključju. Učenci nikoli ne odhajajo na tekmovanje, ne da bi jih prej pripravljala.

Prve organizirane priprave se začnejo že za šolsko tekmovanje. Z učenci, ki se prostovoljno prijavijo za šolsko tekmovanje, se srečujem enkrat tedensko. Načrt mentorskega dela pripravim tako, da uspemo predelati vso predpisano in priporočeno literaturo. Slednje vključuje branje knjig, podčrtavanje in izpisovanje pomembnih podatkov, pogovore o določeni temi ter moje dodatno nadgrajevanje znanja s pojasnjevanjem in z dopolnjevanjem informacij. Da bi učenci dobili čim bolj realen vpogled v usvojeno znanje, da bi potrdili svoja pričakovanja in hkrati postali bolj samozavestni, jim pripravim tudi krajše preverjanje.

Ko se šolsko tekmovanje konča, se začnejo za učence, ki so se uvrstili v naslednji krog tekmovanja, intenzivne priprave na regijsko tekmovanje. Te vključujejo ponovno predelavo predpisane literature in spodbujanje učencev k iskanju drugih informacij v šolski knjižnici in drugod. Učencem nikoli ne rečem: »Predelajte in se naučite!« To storijo sami, saj so visoko motivirani, še zlasti ker vedo, da se bomo o vsem pogovorili v šoli. S takšnim delom se pripravljamo še za državno tekmovanje, čeprav tedaj stopi v ospredje mentorjevega dela psihološko prepričevanje učencev in vzbujanje občutka, da sta usvojeno znanje in vložen trud pomembnejša od uvrstitve.

Največje plačilo in zadovoljstvo za mentorja pa so učenčeve zahvale, ki jih spremljajo veliki nasmehi in lesketajoče oči. In še nekaj moram priznati: med učenci in menoj se na tekmovanju splete tudi posebna vez, ko nestrpno čakamo, kako se bomo odrezali. Skupno preverjanje uradnih rezultatov na strežniku DMFA pa spodbudi poseben občutek, ki ga ne moreš opisati, če ga ne doživiš.

Ko se tekmovanje konča, pa mentor že razmišlja, katera bo tema naslednje leto. S temo tekmovanja v šolskem letu 2011/12, SREDNJEVEŠKA MESTA NA SLOVENSKEM, smo v petih ptujskih osnovnih šolah zelo zadovoljni, saj smo v okviru EPK (Evropska prestolnica kulture) 2012 prijavi skupni projekt Tudi to je zgodba o tebi. Vsaka osnovna šola si je izbrala eno zgodbo o Ptuj, ki predstavlja določeno zgodovinsko obdobje - vse od rimskih do današnjih dni. Svoje delo bomo predstavili v skupni publikaciji in na zaključni prireditvi maja 2012, prav tako pa se bomo kot Rimljani, Turki, tlačani, obrtniki, grajski gospodje in meščani množično udeležili kurentovanja 2012.

Mag. Bernarda Roudi, Osnovna šola Kapela v Slovenskih goricah

ŽIVLJENJE V PREKMURJU V OBDOBJU 1945–1953, KO SO UVAJALI UKREPE SOCIALISTIČNE OBLASTI¹

UVOD

Obdobje po drugi svetovni vojni je v različni zgodovinski literaturi omenjeno kot obdobje administrativnega socializma ali »čas graditve«.² Raziskovalci prvih let povojne zgodovine po letu 1945 na Slovenskem ugotavljajo, da je povojna komunistična oblast po vzoru takrat »bratske«³ Sovjetske zveze številne ukrepe za prevzem oblasti izvajala tudi pri nas: zunajsodni poboji takoj po vojni, zaplembe in nacionalizacija premoženja okupatorjem in njihovim sodelavcem, izvajanje agrarne reforme in kolonizacije z namenom razlastiti veleposestnike in Cerkev ter poskus tako pridobiti kmečko prebivalstvo na svojo stran, odstranitev opozicije z montiranimi sodnimi procesi in diktatorski prevzem oblasti, ki so jo zaradi dostopnosti širšim množicam poimenovali »ljudska«. Celoten povojni razvoj v Sloveniji je zaznamovalo dejstvo, da je iz vojne izšla kot najuspešnejša politična sila komunistična partija, ki se ji je uspelo obdržati na oblasti vse do devdesetih let prejšnjega stoletja. Že ob koncu vojne je partija ustvarila razmere za prevzem oblasti in izvedbo revolucionarnih ukrepov. Izvedeni sta bili »socialistična nacionalizacija«³ in agrarna reforma,⁴ ki je bila predvsem v Prekmurju nadaljevanje nedokončane prve agrarne reforme po prvi svetovni vojni.

UVAJANJE UKREPOV SOCIALISTIČNE OBLASTI

Kot izrazito agrarno pokrajino so Prekmurje po koncu vojne prizadeli predvsem ukrepi, ki so se nanašali na kmetijstvo, saj je v tej pokrajini prevladovalo kmečko prebivalstvo z majhnimi posestvi, glede gospodarskega razvoja pa je pokrajina precej zaostajala za drugimi deli Slovenije. Ukrepi nove oblasti, ki so imeli tako pozitivne kot negativne posledice, so

¹ Članek je nastal na temelju mojega magistrskega dela V Prekmurju po letu 1945 pod mentorstvom dr. Darka Friša na Oddelku za zgodovino Filozofske fakultete Univerze v Mariboru, 2011.

² Slovenska kronika 20. stoletja 1941–1995, Nova revija, Ljubljana, 1996, str. 93.

³ Komunistična oziroma socialistična nacionalizacija je bila gospodarskopolični ukrep, s katerim je oblast prisilno podržavila privatno lastnino z nadomestilom ali brez njega bivšim lastnikom. V skladu s svojo taktiko se je vodstvo Komunistične partije Jugoslavije (dalje KPJ) za ta prisilni legalni odvzem premoženja odločilo decembra 1946, torej leto in pol po prevzemu politične oblasti. Gledano s časovnega vidika, je bila nacionalizacija eden redkih primerov, ko je Jugoslavija zaostajala za drugimi vzhodnoevropskimi socialističnimi državami pri prenosu sovjetske doktrine na svoja tla. Druge vzhodnoevropske socialistične države (Poljska, Češkoslovaška, Madžarska, Romunija in Bolgarija) so kot osvoboditelja sprejele RA in s tem hote ali nehoti stalinistično ureditev vse do Stalinove smrti leta 1953. Gledano z vidika dejanskega stanja na področju lastninskih odnosov pa nacionalizacija takoj po koncu vojne ni bila tako nujna in usodna potreba, saj je KPJ s pomočjo drugih ukrepov, zlasti konfiskacije – zaplembe, sekvestra – začasne uprave državnih organov, prevzema bivšega kraljevega, banovinskega in občinskega premoženja, darilnih – izročilnih pogodb in najemnih pogodb že do konca leta 1945 obvladovala gospodarsko življenje v državi. Z zakonom o nacionalizaciji zasebnih gospodarskih podjetij, ki je bil sprejet decembra 1946, so bila podržavljena vsa velika in pomembna gospodarska podjetja v državi. Tako je socialistični ali državni sektor postal vodilni, kar je bil za vodstvo KPJ najpomembnejši pogoj za uvedbo planskega gospodarstva in za začetek pospešene industrializacije države. Jože Prinčič, Nacionalizacija na ozemlju LR Slovenije 1945–1963, Dolenjska založba, Novo mesto, 1994, (dalje J. Prinčič, Nacionalizacija na ozemlju LR Slovenije, 1994), str. 32.

⁴ Agrarna reforma je sprememba agrarnih odnosov, zlasti lastništva in uporabe zemljišč, ki temelji na zakonskih določbah ali administrativno-političnih aktih državnih ali družbenih organov. Pri nekaterih oblikah agrarne reforme gre za manjše spremembe glede zakupa, pri drugih za odpravo fevdalnih ali polfevdalnih odnosov ali razdelitev velikih privatnih posestev, določitev zemljiškega maksimuma ipd. Zdenko Čepič, Agrarna reforma in kolonizacija v Sloveniji 1945–1948, Ljubljana, 1995.

bili: zaplembe v obdobju 1945–1947, agrarna reforma 1945–1946, združništvo v obdobju 1948–1953 in po letu 1953 še Zakon o kmetijsko-zemljiškem skladu splošnega ljudskega premoženja in o dodeljevanju zemlje kmetijskim organizacijam.

Zaplemba,⁵ konfiskacija, je bil prisilni ukrep, s katerim so brez povračila oziroma odškodnine odvzeli del ali celotno premoženje fizični ali pravni osebi. Zaplemba je bila v ekonomskem smislu po vojni velikokrat sredstvo premoženjskega kaznovanja »narodnih sovražnikov in sodelavcev okupatorja«. ⁶ To je bil v bistvu prvi način razlašanja zasebne lastnine in njenega prehoda v državno last.

PRIHOD DELEGACIJE SNOS V PREKMURJE

Oblast v Prekmurju so že aprila 1945 skoraj v celoti prevzeli aktivisti OF, ki so bili organizirani v okrožni odbor OF Ljutomer - Murska Sobota kot vrhovni organ. Ustanovljeni so bili tudi okrajna odbora v Murski Soboti in Dolnji Lendavi ter številni krajevni odbori po vaseh.⁷ Ker je bilo narodnoosvobodilno gibanje (NOG) v Prekmurju slabo razvito in ker je prve komuniste v pokrajini madžarski okupator odstranil že jeseni 1941, je vodstvo slovenskega osvobodilnega gibanja 5. aprila 1945 iz Beograda prek Madžarske v Prekmurje poslalo delegacijo Slovenskega narodnoosvobodilnega sveta, (SNOS). Delegacijo so sestavljali Josip Rus,⁸ podpredsednik AVNOJ-a in član predsedstva SNOS, Lado Ambrožič - Novljan,⁹ generalmajor in član SNOS, vodja delegacije v Prekmurju, Franc Svetek,¹⁰ član glavnega odbora enotnih sindikatov Jugoslavije in član SNOS, polkovnik Jože Brilej,¹¹ član SNOS, Vladimir Krivic,¹² ki je v letih 1943–1944 vodil agitacijo in propagando pri CK KPS ter Kontrolno komisijo CK KPS, član SNOS. V delegaciji so bili tudi Oskar Hudales, Ivan Nemeč, Albin Dular, Franc Fijavž, Adolf Jelen, Janko Osojnik in drugi. Delegacija je imela kot svojo temeljno nalogo povezati Prekmurje z drugimi pokrajinami v Sloveniji tako v političnem smislu, pri čemer je bilo potrebno po navodilih republiške vlade zgraditi »sistem politične oblasti«, kot tudi v gospodarskem smislu, kjer je bilo treba po direktivah partije čim prej začeti z odpravljanjem gospodarske zaostalosti. Delegaciji so se pozneje priključili še številni politični delavci in vojaki, da bi okrepili politično-aktivistični kader v

5 Zaplemba ali konfiskacija je bila osrednja oblika prisilnega odvzema celotnega premoženja, popolna zaplemba ali zaplemba njegovega dela, delna zaplemba, v korist države in brez odškodnine, ki se je na obravnavanem prostoru v času druge svetovne vojne in v prvem obdobju po njej izvajala kot oblika kazni, tako zaradi sodelovanja z okupatorjem in s tem »narodnega izdajstva« kot tudi zaradi nekaterih dejanj, ki so bila v novi zakonodaji označena za »protinarodna in protirevolucionarna«. Povojnja komunistična oblast je kot protinarodna in protirevolucionarna dejanja označevala vsa dejanja, ki so kritizirala komunistično oblast in nosilce te oblasti. Kot posebna oblika izkoriščanja je imela razredno, politično in osvobodilno ozadje ter namen, kar je pomenilo, da je bila predvidena kot ukrep, s pomočjo katerega je nova oblast ne samo odvzela premoženje notranjim in zunanjim nasprotnikom in omejila prostor za njihovo politično delovanje, ampak hkrati tudi ustvarila pogoje za vzpostavljanje novih lastninskih odnosov oziroma splošnega ljudskega premoženja. S problematiko prevzema oblasti in povojnimi ukrepi komunistične oblasti se ukvarjajo: Jože Prinčič, Nacionalizacija na ozemlju LR Slovenije 1945–1963, Dolenjska založba, Novo mesto, 1994; Jera Vodušek Starič, Prevzem oblasti 1944–1946, Cankarjeva založba, Ljubljana, 1992, in Milko Mikola, Zaplemba premoženja v Sloveniji 1944–1952, Publikacije Zgodovinskega arhiva Celje, Celje, 1999.

6 Kot narodni sovražniki in sodelavci okupatorja so bili v Prekmurju opredeljeni sodelavci in simpatizerji Madžarov in Nemcev. Tako jih je označila takratna oblast.

7 Ivo Orešnik, Pred 40 leti je vzhajala krvava zarja, Vestnik, podlistek, 31. 1.–9. 5. 1985.

8 Jože, tudi Josip Rus je bil rojen leta 1893. Bil je slovenski pravnik in politik, po drugi svetovni vojni zvezni in republiški poslanec, podpredsednik prezidija zvezne skupščine ter predsednik Jugoslovanske zveze za telesno vzgojo Partizan. Umril je leta 1985. Enciklopedija Slovenije, knjiga št. 10, Mladinska knjiga, Ljubljana, 1996, str. 323.

9 Lado Ambrožič, vzdevek Novljan, je bil rojen leta 1908. Bil je slovenski general in vojaški zgodovinar. Član KPJ je postal 1941, v NOB je bil politični aktivist v novomeškem okrožju OF, politični komisar 5. grupe odredov in Gubčeve brigade, komandant operativne cone in 9. korpusa NOVJ v obdobju 1943–1944 ter načelnik delegacije SNOS-a v Prekmurju. Umril je leta 2004. Enciklopedija Slovenije št. 1, Mladinska knjiga, Ljubljana, 1987, str. 56 in Lado Ambrožič mlajši, Novljanovo stoletje 1901–2004, Modrijan, Ljubljana, 2006.

10 Franc Svetek je bil podpredsednik GO ESZDN Slovenije v 1945–1953. Darinka Drnovšek, Zapisniki politbiroja CK KPS/ZKS 1945–1954, Viri št. 15, Arhivsko društvo Slovenije, Ljubljana, 2000, (dalje D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000), str. 40.

11 Jože Brilej, rojen leta 1926 v Radečah, učitelj in inovator na področju šolstva, sodeloval je v francoskem odporiškem gibanju in v NOB. Enciklopedija Slovenije št. 1, Mladinska knjiga, Ljubljana, 1987, str. 376.

12 Vladimir Krivic je bil rojen leta 1914. Bil je slovenski pravnik in politik, nekaj časa urednik Slovenskega poročevalca in Ljudske pravice. Oktobra 1943 je bil izvoljen v SNOS, od junija 1945 do februarja 1948 je bil pomočnik ministra za zunanje zadeve FLRJ ter imenovan za javnega tožilca LRS do leta 1949, tudi pri političnih procesih. Do leta 1974 je bil predsednik Ustavnega sodišča SRS ter član Sveta federacije od 1983. Umril je leta 1996. D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000, str. 20.

Prekmurju: Iztok Žagar, Jože Legan, Jurij Gustinčič, Janko Liška¹³ in Boris Kocjančič. Člani delegacije so nadaljevali delo do tedaj ustanovljenih organov oblasti in v nekaj mesecih prevzeli skoraj celoten upravni aparat v Prekmurju. S pomočjo krajevnih odborov so izvedli splošno mobilizacijo, postavili so vojaško sodišče za Prekmurje in Štajersko ter začeli urejati šolstvo, gospodarstvo in organizirati delovanje množičnih organizacij. V delovanje nove oblasti so se hitro vključili domačini, člani krajevnih odborov po vaseh, vendar so bile zaradi nezaupanja do domačinov s strani republiške vlade vodilne politične funkcije v rokah t. i. »prišlekov iz osrednje Slovenije«. ¹⁴ Nezaupanje do »domačega kadra« je bilo posledica splošnega prepričanja, da Prekmurje, razen začetnega odpora proti okupatorju jeseni 1941 pod vodstvom narodnih herojev Štefana Kovača - Marka, Štefana Cvetka, Štefana Kuharja - Bojana in Evgena Kardoša ter upora proti okupatorju na Vaneči leta 1944, ni razvilo intenzivnega boja proti okupatorju. ¹⁵

Nezaupanje do domačinov s strani republiške vlade oziroma mnenje, da Prekmurci niso sami sposobni razviti revolucionarne oblasti, se je tako pojavilo že drugič. Prvo nezaupanje nove oblasti so Prekmurci občutili že po razpadu avstro-ogrske monarhije jeseni 1918 in po priključitvi Prekmurja k matični domovini 17. avgusta 1919, ko je nova oblast v Prekmurje poslala svojo delegacijo, da bi v pokrajini razvila narodno zavest.

Največjo težavo so v zadnjih mesecih vojne in takoj po osvoboditvi predstavljali številni begunci, ki so se pred sovjetsko armado pomikali proti zahodu, ter ostanki madžarske vojske, ki so ob svojem odhodu izropali številne kmetije. ¹⁶ Zadnji dnevi vojne so bili najhujši v vaseh ob Kučnici in Muri, predvsem na Cankovi, v Petanjcih in v Dokležovju, kjer so skoraj šest tednov divjali boji med sovjetsko, bolgarsko in umikajočo se nemško vojsko. ¹⁷

Delegacija SNOS je med svojim zadrževanjem v Prekmurju izdala naslednje odloke:

- odlok o postavitvi Gospodarske komisije pri delegaciji predsedstva SNOS za Štajersko in Prekmurje; člani komisije so bili Ivan Nemeč, Albin Dular, Franc Fijavž, Adolf Jelen in Janko Osojnik;
- odlok o ustanovitvi podružnice denarnega zavoda Slovenije v Murski Soboti za soboški in dolnjelendavski okraj;
- odlok o blokiranju trgovin, denarnih zavodov in industrijskih podjetij na ozemlju štajerske in Prekmurja;
- odlok o likvidaciji Prekmurske banke d. d. v Murski Soboti;
- odlok o mobilizaciji motornih vozil in goriva, ki jih je prevzelo Poveljstvo štajerskega vojnega območja;
- odlok o oddaji streliva, orožja in vojnega materiala. ¹⁸

V drugi polovici aprila 1945 sta bili oblikovani Okrajna komisija za ugotavljanje zločinov okupatorjev in njihovih pomagačev, v kateri so bili Franjo Šalamun, Branko Vadnal in Martin Ošlaj, ter Okrajna Komisija za upravo narodne imovine (KUNI), v kateri so bili Albin Dular, Metod Komotar in Ivo Zebec. ¹⁹ KUNI je bila že februarja 1944 ustanovljena pri predsedstvu SNOS, po vojni pa je delovala v okviru Državne uprave narodnih dobrin, (DUND) in je imela svoje okrožne in okrajne uprave narodne imovine. ²⁰

¹³ Janko Liška je bil rojen na Vranskem leta 1908. Bil je učitelj, publicist, prevajalec in pozneje profesor. Leta 1931 je končal slavistiko na ljubljanski univerzi in nato leto dni študiral na Karlovi univerzi v Pragi. Od leta 1935 je poučeval na gimnazijah v Celju, v Murski Soboti in na Ptujju. Leta 1941 so ga z družino izgnali v Srbijo, po osvoboditvi Beograda pa je postal sodelavec Radia Beograd in časopisa Borba. Po prihodu v Prekmurje aprila 1945 je postal prvi mestni sekretar OF Murska Sobota, pozneje pa je postal predsednik okrajnega sveta za prosveto in kulturo ter bil ravnatelj gimnazije in učiteljsča v Murski Soboti. Miroslav Kokolj, Prekmursko šolstvo v času okupacije, Svet ob Muri, Murska Sobota, 1958, str. 307.

¹⁴ Lado Ambrožič - Novljan, Delo delegacije SNOS v Prekmurju. Osvoboditev Slovenije, Ljubljana, 1977, str. 75–76.

¹⁵ Ferdo Godina, Prekmurje 1941–1945, Prispevek k zgodovini NOB, Pomurska založba, Murska Sobota, 1980, str. 22–28. (dalje F. Godina, Prekmurje 1941–1945, 1980).

¹⁶ Vojna škoda, ki so jo povzročili madžarski, sovjetski in bolgarski vojaki, je bila največja v zadnjih mesecih vojne. Kot povzročitelji so navedeni vsi omenjeni. Ivica Žnidaršič, Nekaj o vojni škodi in pravicah, Zgodovinska, pravna in humanitarna dejstva, Rdeči križ, Ljubljana, 1998, str. 9–15, (dalje I. Žnidaršič, Nekaj o vojni škodi, 1998).

¹⁷ Prav tam.

¹⁸ Novi čas, 9. 5. 1945, št. 17.

¹⁹ Novi čas, 26. 4. 1945, št. 8.

²⁰ Metka Fujs, Obnova v Prekmurju, Zbornik soboškega muzeja št. 2, Murska Sobota, 1992, str. 34.

OBRAČUNAVANJA Z NASPROTNIKI NOVE OBLASTI

Nova oblast je v Prekmurju najprej obračunala s svojimi nasprotniki. »Nasprotniki nove oblasti« v Prekmurju so bili v prvi vrsti nemški prebivalci iz naselij Kramarovci, Ocine, Fikšinci in Serdica ter člani Kulturbunda.²¹ V te kraje se je po priključitvi Avstrije k nemškemu rajhu leta 1938 močno širila nacistična propaganda, ki je delovala prek krajevnih skupin Kulturbunda in je s svojim delovanjem dosegla priključitev omenjenih štirih vasi aprila 1941 k nemškemu rajhu. Po Odloku AVNOJ-a z dne 21. novembra 1944 je bilo premoženje nemške manjšine zaplenjeno in je prešlo v agrarni sklad, nemško prebivalstvo pa se je moralo po zakonih nove jugoslovanske države izseliti. Vso pristojnost glede zapiranja in izganjanja Nemcev je imela organizacija Oddelek za zaščito naroda (OZNA),²² ki so ji pri zbiranju podatkov pomagale komisije za ugotavljanje zločinov okupatorjev in njihovih pomagačev ter okrožni odbori OF. Izgon prekmurskih Nemcev se je začel 6. julija 1945, ko so iz že omenjenih štirih obmejnih vasi odpeljali približno 120 družin v taborišče Hrastovec pri Lenartu. Med aprilom 1945, ko so nekatere nemške prebivalce zajeli sovjetski vojaki in jih poslali v ujetništvo v Strnišče pri Ptuj, in marcem 1946, ko so ti begunci prebivali v istem kraju, kjer je že obstajalo taborišče, jih je več kot sto umrlo. Njihovo imetje je začasno prešlo v upravo okrajne KUNI, ki je poleg predstavnikov krajevnih oblasti in Sodišča narodne časti (SNČ), sodelovala v zaplemalni komisiji. Zaplemalna komisija je premoženje nemških prebivalcev popisala in jim izdalačasne uredbe o prenosu pod državno upravo. Postopek, kot ga je za zaplembo premoženja določala zakonodaja, se je v Prekmurju formalno začel šele avgusta 1945, ko jim je okrajna zaplemalna komisija v Murski Soboti izdala odločbe o zaplembi s sklepom, sprejetim 25. avgusta 1945.²³

Z zaplembo premoženja nemških prebivalcev iz omenjenih vasi, z njihovim izgonom in bivanjem v taboriščih, kjer jih je veliko umrlo, se je začelo prvo kolektivno maščevanje povojne komunistične oblasti. Kazen je doletela »prebivalce nemških vasi«, ki so bile priključene k Hitlerjevi Nemčiji in kjer se prav gotovo niso vsi navduševali nad nacistično Nemčijo ali se prostovoljno bojevali kot nemški vojaki. Večina med njimi je bila kmetov, ki so med vojno obdelovali svojo zemljo in niso podrobneje spremljali vseh političnih dogodkov tedanjega časa. Nekateri med njimi so bili člani Kulturbunda in so si z zavzemanjem za priključitev k Hitlerjevi Nemčiji aprila 1941 prizadevali za naprednejše življenje v primerjavi z življenjem pod Madžari, drugi so bili prisilno mobilizirani v nemško vojsko ali prisilno včlanjeni v Kulturbund. Po koncu vojne jih je doletela usoda poražencev vojne, ki so jo morali sprejeti zaradi svoje etnične pripadnosti, in tako so morali plačati ceno za dejanja, ki jih je nemški okupator povzročil Slovincem.

ZAPLEMBE

Po odloku AVNOJ-a in 30. členu zakona o zaplembi in opravljanju zaplembe je bilo v Prekmurju zaplenjeno tudi drugo nemško premoženje. Izdanih je bilo več zaplembnih odločb prebivalcem slovenske in madžarske narodnosti ali judovske skupnosti, ki jih je obtožba bremenila, da so nemške narodnosti, čeprav to vsi niso bili. Bili so le člani Kulturbunda ali člani madžaronske organizacije Vendvideki magyar kozmuvelodesi egyesulet, VMKE)²⁴ ali madžarskega kulturnega društva za Vendsko krajino, nekateri pa še to ne. Za povojno oblast niso bili sprejemljivi, ker so bili lastniki takšnega ali drugačnega premože-

21 Kulturbund – nemška prosvetna zveza, nemška nacistična organizacija, ki je v evropskih deželah z nemško manjšino po vzponu nacizma leta 1933 opravljala vlogo pete kolone in združevala »folksdojčerje«.

22 OZNA je bila ustanovljena 13. maja 1944 in je bila po funkciji policijska organizacija, podrejena poverjeništvu za narodno obrambo. Bila je enotno zasnovana za celotno državo in centralno vodena. Leta 1946 se je razdelila na civilni oddelek, ki ga je predstavljala »Uprava državne bezbednosti« (UDBA), in vojaški oddelek, ki ga je predstavljala »Kontraobavještajna služba« (KOS). Ljuba Dornik Šubelj, Oddelek za zaščito naroda za Slovenijo, Ljubljana, 1999, str. 9.

23 Pokrajinski arhiv Maribor (dalje PAM), fond OLO Murska Sobota 1945–1963, fasc. 9.

24 VMKE je maja 1941 v Murski Soboti ustanovil Aleksander Mikola iz Gornjih Petrovcev, ki je bil profesor matematike v Budimpešti ter izvedenec za Prekmurje pri ogrski mirovni delegaciji po prvi svetovni vojni. V času okupacije je v Prekmurje pošiljal iredentistični list Domovina in z njim širil vero v vstajo »vogrskega naroda orsaga« kot je imenoval Prekmurce. Aleksander Mikola je vzdrževal zvezo tudi s skupino prekmurskih izseljencev v St. Betlehemu v ZDA, kjer so se prekmurski izseljenci zbirali okrog lista »Amerikanzkih Vogrskih Szlovcencov Glasz« pod vodstvom pastorja Erno Stiegerja. Miroslav Kokolj, Prekmursko šolstvo v času okupacije, Svet ob Muri, Murska Sobota, 1958, str. 271–272.

nja. V takšnih primerih se je jasno pokazalo, da je bil namen zaplemb poddržaviti čim več zasebne lastnine, saj so bile žrtve zaplemb predvsem lastniki pomembnejšega premoženja ne glede na to, kako so se obnašali med vojno. Komunistična oblast je za dosego svojih ciljev uporabljala tudi neresnične podatke, saj je določene osebe, ki jim je želela zapleniti premoženje, preprosto razglasila za nemške državljane.²⁵

Novi oblasti so poleg tistih, ki so jim bile izrečene zaplembe, nasprotovali tudi predvojni člani meščanskih političnih strank, ki niso želeli sprejeti komunistične oblasti in so nekateri med njimi zaradi tega emigrirali že pred koncem vojne, med njimi odvetniki in posestniki: dr. Friderik Fleck, dr. Franc Bajlec, dr. Aleksander Valy, dr. Nikolaj Pintar, tovarnar in trgovec Ludvik Šiftar in njegova soproga, tiskar in trgovec Izidor Hahn, hotelir Ludvik Bac, farmacevt Jožef Polack, industrialec Josip Benko.²⁶ Njihovo ideološko prepričanje je bilo v nasprotju z idejami socializma in komunizma, saj ta ni zagovarjal zasebne lastnine. To so bili pomembni soboški meščani, ki so bili v mestu in pokrajini začetniki industrializacije in gospodarskega razvoja, nekateri med njimi pa tudi zagovorniki madžarizacije, saj so bili tako glede izobraževanja kot tudi svoje verske pripadnosti veliko bolj navezani na Madžarsko. Med njimi so bili tudi obrtniki in trgovci, pripadniki judovske skupnosti, ki jim je uspelo preživeti holokavst. Nekaterim pripadnikom judovske skupnosti so v Prekmurju zaplenili premoženje, čeprav so za vedno ostali v uničevalnih taboriščih, največ med njimi v Auschwitzu. Kljub poznejšim uradnim obvestilom o njihovi smrti, ko je bila zaplemba sicer razveljavljena, je njihovo premoženje ostalo v državni lasti, saj ni bilo preživelih potomcev, ki bi vložili pritožbo na izrečeno zaplembo.²⁷

VOJNA ŠKODA

Okrajna komisija za vojno škodo Murska Sobota je bila ustanovljena v maju 1945. Njena prva naloga je bila razdelitev tiskovin za prijavo vojne škode. Za soboški in dolnje-lendavski okraj je to nalogo prevzela komisija mariborskega okrožja, ki so ji pri delu pomagali okrajni in krajevni odbori OF. Največ prijaviteljev je svoje vloge oddalo avgusta 1945, iz njih pa je razvidno, da je šlo predvsem za škodo, ki so jo povzročili okupatorji in pripadniki zavezniške vojske za preskrbo vojske in prebivalstva. Večja vojna škoda je bila povzročena na infrastrukturi.²⁸

NOVA OBLAST IN CERKEV

Povojna komunistična oblast je nastopila tudi proti Katoliški cerkvi, saj je bilo zlasti zemljiško premoženje v lasti posameznih župnij razlaščno brez odškodnine do določene zemljiškega maksimuma 10 ha. Za posestvo, ki je bilo razlaščno, se je štela zemlja posamezne župnije za eno celoto, zemljiška posestva župne cerkve in vseh njenih podružnic ter vsa zemlja, ki so jo posedovali župniki in kaplani. Razlaščali so tudi verske zapuščinske ustanove z vsem pripadajočim inventarjem, neodvisno od preostale cerkvene zemlje.²⁹ Najbolj odmevni sodni procesi so potekali proti katoliškim duhovnikom: Ivanu Jeriču,³⁰ Jožefu Hauku³¹ in Jožefu Vojkoviču,³² ki jim je povojna oblast očitala delovanje proti ljudski propagandi in širjenje sovražne propagande. Janezu Bejeku,³³ ki je med vojno pomagal partizanom, pa so očitali nemoralno obnašanje po vojni in ga tako moralno prizadeli tako na sodišču kot v lokalnem časniku.³⁴

25 PAM, fond OLO Murska Sobota 1945–1963, fasc. 4, Zaplembni spisi 1945, pritožba Ane Dittrich.

26 PAM, fond Okrajno sodišče Murska Sobota 1945–1978 (1945–1956), fasc. 4, Spisi Zp 1-28, 1946, VS 1945 št. 108.

27 Usoda prekmurskih Judov je podrobneje predstavljena v poglavju Prekmurski Judi, mag. naloge B. Roudi, str. 108–109.

28 I. Žnidaršič, Nekaj o vojni škodi, 1998, str. 9–15.

29 Arhivi, glasilo ARS, Ministrstvo za kmetijstvo LRS, Oddelek za agrarno reformo, 1945–1951, str. 25.

30 I. Jerič, Moji spomini, Murska Sobota, 2001, str. 240–266. (dalje I. Jerič, Moji spomini, 2001).

31 Jožef Hauku je bil katoliški duhovnik v Bogojini in je bil leta 1946 obsojen na procesu proti Križarjem.

32 Jožef Vojkovič, katoliški duhovnik v Murski Soboti, zaprt od 8. maja 1946, obsojen na 15 let prisilnega dela in 4 leta odvzema državljskih pravic. D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000, str. 65.

33 Janez Bejek je bil katoliški duhovnik v župniji Sv. Sebastijana v Pečarovcih. Med vojno je sodeloval s partizani in pomagal ranjenemu partizanu Boru. F. Godina, Prekmurje 1941–1945, 1980, str. 194.

34 Trije duhovniki in en učitelj se zagovarjajo pred ljudskim sodiščem za svoja nemoralna dejanja, Vestnik, glasilo OF št. 7, 19. 2. 1949, str. 3.

Ukrepi nove socialistične oblasti po letu 1945 so prizadeli tudi Evangeličansko cerkev. Po odloku AVNOJ-a z dne 21. novembra 1944 je bila stavba evangeličanske cerkve v Ljubljani nacionalizirana oziroma zaplenjena z obrazložitvijo, »da predstavlja protestantska cerkvena občina v Ljubljani ustanovo nemškega Rajha za osebe nemške narodnosti, saj je bila večina članov cerkvene občine nemška (94 od skupaj 181), poleg tega pa je bil tudi duhovnik nemške narodnosti in so bogoslužja opravljali v nemškem jeziku. Nobenega dvoma ni, da je bila takšna odločitev povojne socialistične oblasti nezakonita, in da je bila ugotovitev, da predstavlja Evangeličanska cerkvena občina ustanovo nemškega Rajha, neutemeljena, v nasprotju z dejanskimi dokazi in dejanskim stanjem, in da narodnostna pripadnost večine vernikov ne more biti osnova za enačenje cerkvene občine z vojnimi zločinci in nemško državo tretjega rajha.«³⁵ Takšna odločitev povojne socialistične oblasti je bila nezakonita, saj evangeličanska cerkvena občina ni predstavljala ustanove nemškega rajha, saj je bila ustanovljena, še preden je nastal nemški rajh, premoženje, ki je bilo predmet zaplembe, pa je pridobila že leta 1849, ko je bila kot lastnica nepremičnin vknjižena v zemljiški knjigi.

»Po zaplembenem postopku so cerkev zaprli. Odstranili so klopi iz cerkve, oltar in prižnico; notranjost so spremenili v mizarско delavnico, kjer so izdelovali kulise za »Dramo«. V cerkvi se je ohranila le oltarska slika (olje-platno) delo avstrijskega slikarja Kunla, ki prikazuje novozavezno »Jezusovo srečanje s Samarijanko«... V župnišču so živeli stanovalci Samoupravne stanovanjske skupnosti občine Ljubljana - Center ... Po sprejetju »Zakona o denacionalizaciji« leta 1992 je cerkvena občina vložila na Občino Ljubljana - Center prošnjo za vrnitev svojega podržavljenega premoženja. Odločba o vrnitvi nepremičnin je bila izdana dne 11. avgusta 1992. Tako je Evangeličanska cerkvena občina Ljubljana znova postala lastnica cerkve z župniščem.«³⁶

Podobno usodo je po drugi svetovni vojni doživela tudi evangeličanska cerkev v Mariboru, ki je bila po koncu vojne izropana, cerkev in župnišče ter drugo cerkveno premoženje pa je bilo nacionalizirano. Po zakonu o denacionalizaciji je bilo evangeličanski cerkveni občini v Mariboru delno vrnjeno premoženje leta 1994.³⁷

Konec vojne je prinesel spremembe tudi evangeličanski cerkvi v Murski Soboti. Leta 1946 je postal evangeličanski duhovnik Leopold Hari, poznejši senior. Poučevanje verouka na osnovni šoli v Murski Soboti je bilo dovoljeno do 1. februarja 1952, ko verouka tako kot v katoliških cerkvah tudi v evangeličanskih cerkvah niso smeli več poučevati.³⁸

IZVAJANJE ZAPLEMB

Zaplembe so izvajale zaplembne komisije, ki so sestavljale popise zaplenjenega premoženja. V zaplembnih komisijah so sodelovali predstavniki krajevnih oblasti, sodišča in KUNI. Vojaško sodišče za Prekmurje in Štajersko v Murski Soboti je prvo sodbo izreklo že 25. aprila 1945, ko je nalogo tožilca opravljal Roman Pezdir.³⁹ Razprave so bile javne in so potekale na soboškem gradu. O obsodbah nasprotnikov novega režima je množično poročal tudi Vestnik, glasilo mestnega odbora OF Murska Sobota, ki ga je izdajal okrožni odbor OF v Mariboru od 24. maja 1945 naprej. Izhajal je vsak torek, četrtek in soboto. Pred 24. majem 1945 je o pomembnih dogodkih poročal dnevnik Novi čas,⁴⁰ ki je bil predhodnik Vestnika⁴¹ in ga je po prihodu v Prekmurje ustanovila delegacija SNOS.

Od 25. junija 1945 je vojaško sodišče za Prekmurje in Štajersko delovalo kot vojaško sodišče mariborskega vojnega območja s sedežem v Mariboru, javne razprave proti obto-

³⁵ Viljem Kerčmar, *Evangeličanska Cerkev na Slovenskem, Murska Sobota, 1995*, str. 269–270. (dalje V. Kerčmar, *Evangeličanska cerkev na Slovenskem, 1995*).

³⁶ Prav tam, str. 271–272.

³⁷ Prav tam, str. 276.

³⁸ Prav tam, str. 297.

³⁹ Novi čas, 1. 5. 1945, št. 11.

⁴⁰ Novi čas je bil dnevnik, ki je izhajal spomladi od 15. 4. 1945 in se 24. 5. 1945 preimenoval v Vestnik in nato leta 1952 v Večer. Enciklopedija Slovenije, zvezek 14, Mladinska knjiga, Ljubljana, 2000, str. 162.

⁴¹ Vestnik je od 24. 5. 1945 izhajal kot glasilo mestnega odbora OF za Prekmurje in Štajersko. Izhajal je enkrat do trikrat na teden, od januarja 1949 pa vsak dan razen nedelje. Leta 1952 se je preimenoval v Večer, osrednji dnevnoinformativni časnik za območje Štajerske. Enciklopedija Slovenije, zvezek 14, Mladinska knjiga, Ljubljana, 2000, str. 162.

žencem iz Prekmurja pa so še vedno potekale v Murski Soboti. Predsednik sodišča je bil Rudolf Borovič, tožilec pa Franjo Bajc.⁴² Vestnik je o teh razmerah poročal junija 1945 v članku Prekmursko ljudstvo obsodilo veleizdajalca:⁴³ »/.../ Kerčmar Jožefa, Turk Josipa, Štrokai Ladislava na smrt z obešenjem in zaplembo celotne imovine. Peterko Ivana in Poredoš Ivana na smrt s streljanjem, Štivan Ernesta na prisilno delo za eno leto ter Horvat Antona na 20 let robije.«⁴⁴ Prvi obsojenci so bili med okupacijo pripadniki njilašev⁴⁵ ali člani društva VMKE.

Komisija za ugotavljanje zločinov okupatorjev se je 1. junija 1945 povezala s podružnico za severovzhodno Slovenijo s sedežem v Mariboru. Zbirala je dokaze za izdajo obtožnic vojaškega sodišča, ki je zaradi začasne ukinitve rednih sodišč opravljalo večino sodnih postopkov. V skladu z Zakonom o kaznovanju zločinov in prestopkov zoper slovensko narodno čast⁴⁶ so bila ustanovljena tudi sodišča narodne časti, SNČ (Slovenske narodne časti). Z odlokom predsedstva SNOS so bili za člane sodišča iz Prekmurja imenovani Viktor Prohinar, Jože Šiftar,⁴⁷ Štefan Kuhar, Koloman Cigüt,⁴⁸ Matija Gašparič, Marija Kardoš in Ludvik Rapoša.⁴⁹ V Murski Soboti je sodišče delovalo od 10. julija 1945, po dveh mesecih pa je bilo ukinjeno in je njegovo dokumentacijo prevzelo vrhovno sodišče.

V Prekmurju je tako kot drugod po Sloveniji večina industrijskih, denarnih in drugih obratov že leta 1945 prešla v državno last. Njihovi lastniki so bili v glavnem obsojeni kot sodelavci okupatorja ali pa se niso vrnili iz nemških uničevalnih taborišč. V drugi polovici aprila 1945 je že stekla proizvodnja v obeh soboških tekstilnih tovarnah, v Cvetičevi in v Šiftarjevi, kmalu zatem pa tudi v Benkovi tovarni mesnih izdelkov. Gospodarska podjetja republiškega pomena so bila v Prekmurju po ukazu predsedstva SNOS iz leta 1946 tudi Prekmurska tiskarna in Slovenska tiskarna v Murski Soboti, Tiskarna Balkany v Dolnji Lendavi, Državno kmetijsko posestvo Beltinci in Državna kmetijska šola Rakičan. Nafta Lendava ter naftna polja v Dolini pri Lendavi in v Petišovcih so predstavljala izjemo, saj so imela status zveznega podjetja v Sloveniji.⁵⁰

OBNOVA GOSPODARSTVA IN PROMETNIC

V Prekmurju so glede obnovitvenih del začeli najprej obnavljati prometne povezave. Že v začetku maja 1945 je Okrajna komisija za vojno škodo Murska Sobota pregledala škodo na železniški progi med Dokležovjem in Hodošem. Proga je bila obnovljena v dveh mesecih, oktobra 1945 pa je bil odprt tudi veržejski most čez Muro. Gradnja petanjskega mostu je bila uvrščena v republiški načrt gradbenih del v letu 1946, zanj pa je bilo odobrenih 6 milijonov dinarjev.⁵¹ V krajih, kjer so potekala večja obnovitvena dela, so bile postavljene obnovitvene zadrage: na Cankovi, Petanjcih, Pincah, Srednji Bistrici, Mostju

⁴² Prekmursko ljudstvo obsodilo veleizdajalce, Vestnik, glasilo mestnega odbora OF Murska Sobota za Prekmurje in Štajersko, št. 15, 20. 6. 1945, (dalje Vestnik, glasilo mestnega odbora OF) str. 3. V virih in literaturi nisem zasledila podrobnejših podatkov o teh osebah.

⁴³ Prav tam.

⁴⁴ Izraz robija izhaja iz takratnega srbohrvaškega jezika in pomeni hudo ječo s poostritvami. Takratni mediji so ga velikokrat uporabljali, da bi poudarili pomen obsodbe oziroma kazni. France Verbinc, Slovar tujk, sedma izdaja, Cankarjeva založba, Ljubljana, 1982, str. 623.

⁴⁵ Po pripovedovanju domačina iz Murske Sobote so bili njilaši ali tudi pripadniki t. i. puščičastih križev po padcu Hortyevoga režima na Madžarskem in na območju, ki so ga okupirali Madžari, odgovorni za številne aretacije in internacije tako Judov kot tudi nasprotnikov Madžarov. Njihovo nasilje je bilo zelo veliko in prav oni so odgovorni za smrt številnih prekmurskih Judov. Pogovor s Sobočanom, 18. aprila 2009. Zapis hrani avtorica. Laszlo Goncz jih označuje kot pripadnike skrajnih desničarjev Ferenc Szalasia, ki so ga Madžari v začetku leta 1945 za zločine obsodili na smrt. Laszlo Goncz, Madžari, Kratka zgodovina Madžarov, Franc - Franc, Murska Sobota, 2004, str. 153-154.

⁴⁶ UL SNOS in NVS, 9. 6. 1945, št. 7.

⁴⁷ Jože Šiftar, kmet iz Petanjcev, na volitvah jeseni 1945 je bil namestnik kandidata volilnega okraja Murska Sobota Miška Kranjca. Martin Šteiner, Volitve v konstituanto 11. 11. 1945 v Prekmurju, Zbornik soboškega muzeja št. 4, Murska Sobota 1995, (dalje M. Šteiner, Volitve v konstituanto ..., 1995), str. 116.

⁴⁸ Koloman Cigüt je bil sodnik iz Murske Sobote, na volitvah jeseni 1945 je bil kandidat vezan na okrožno listo. M. Šteiner, Volitve v konstituanto ..., 1995, str. 116.

⁴⁹ Organizacija sodišč in sojenje vojnim zločincem. Metka Fujs, Vestnik, 20. 2. 1986, št. 7, str. 5. V virih in literaturi nisem zasledila podatkov o teh osebah.

⁵⁰ Status zveznega podjetja so imeli industrijski in energetski obrati, ki so bili nujno potrebni za industrijo v državi.

⁵¹ Metka Fujs, Obnova v Prekmurju, Zbornik soboškega muzeja št. 2, Murska Sobota, 1992, (dalje M. Fujs, Obnova v Prekmurju, 1992), str. 38.

in v Dokležovju.⁵² Komisija za gospodarski načrt pri predsedstvu Narodne vlade Slovenije se je leta 1946 preimenovala v Plansko komisijo in je imela svoje oddelke na ministrstvih ter urade v okrožjih in okrajih. Za predsednika dolnjelendavskega urada je bil imenovan Jože Klajderman,⁵³ za predsednika soboškega okraja pa Bela Brglez.⁵⁴ Komisija je pripravila načrt investicijskih kreditov za leto 1946, ki so največ sredstev namenjali izgradnji stanovanjskih stavb v Murski Soboti, bolnici in petanjskemu mostu.⁵⁵

Obsežna gradbena dela so zahtevala tudi velike količine lesa in v ta namen so začeli obratovati vsi prekmurski lesni industrijski obrati, ki so bili pred tem zajeti v postopku nacionalizacije premoženja v Prekmurju.⁵⁶ Marija Zichy,⁵⁷ Beltinci, Margareta Lutar,⁵⁸ Hodoš, Franc Caf, Kančevci, Josip Balek, Lucova, Pavel Šiftar, Murska Sobota, Anton Dundek, Skakovci, in Franc Toplak,⁵⁹ Dobrovnik.

SPOMENIK ZMAGE V MURSKI SOBOTI

Murska Sobota je avgusta 1945 dobila spomenik zmage v spomin na uspehe Rdeče armade in prekmurskih partizanov, ki so aprila 1945 osvobodili Prekmurje in pregnali Madžare. To je bila velika slovesnost, ki so jo množično obiskali meščani in krajani okoliških vasi, da bi poudarili pridobitev revolucije in nove komunistične oblasti. Vestnik je poročal: »/.../ Že v ranih jutranjih urah se je iz vseh strani zgrinjalo prekmursko ljudstvo, da proslavi ta največji praznik v svoji zgodovini. Možje, žene in mladina je z godbami na čelu in s pesmijo na ustih prihajala v mesto. Res, nikoli še nisi videl Murske Sobote v tako svečani preobleki. Okoli spomenika, ki je bil obdan s sovjetsko, jugoslovansko in zavezniškimi zastavami, je bila že okoli devete ure zjutraj zbrana velika množica ljudi, naše vojske, delegatov in predstavnikov raznih drugih množičnih organizacij (ZMS, AFŽ, sindikati, itd.) množica je ves čas burno vzklikala rdeči armadi, bratstvu in enotnosti ruskega in slovenskega naroda, Stalinu in maršalu Titu.«⁶⁰ Kako pomemben je bil ta dogodek, so pričali tudi visoki gostje, ki so prisostvovali slovesnosti: veleposlanik Sovjetske zveze, šef sovjetske vojne misije v Jugoslaviji, zastopnik RA, zvezno jugoslovansko vlado je zastopal notranji minister Zoran Polič,⁶¹ posebne pozornosti pa so bili deležni predsednik SNOS Josip Vidmar,⁶² predsednik

52 M. Fujs, *Obnova v Prekmurju*, 1992, str. 38.

53 V virih in literaturi nisem zasledila podatkov o njem.

54 Bela Brglez, tudi Brglez, je bil rojen v Šalamencih leta 1916. Po drugi svetovni vojni je v Prekmurju sodeloval v družbenopolitičnih organizacijah in opravljal različne oblastne in upravne funkcije. Tako je bil med drugim v letih 1948–1953 tudi partijski sekretar v Prekmurju, nato pa je prevzel funkcijo predsednika okraja. Umrl je leta 2001 v Murski Soboti. Ustni vir avtorici naloge dal Ernest Pintarič, krajan iz Šalamencev, 10. 2. 2009. Zapis hrani avtorica.

55 M. Fujs, *Obnova v Prekmurju*, 1992, str. 38.

56 Več o tem v Poglavju Nacionalizacija v Prekmurju in v poglavju Agrarna reforma str. 124–131 in 170–175 mag. naloge B. Roudi.

57 Marija Zichy, je bila rojena leta 1883 v Beltincih kot najstarejša izmed treh hčera grofa Avgusta Zichyja in grofice Hedvike, rojene Wimpffen. V času druge svetovne vojne je živela na Dunaju in je po letu 1945 vložila pritožbo proti zaplembi njene posesti in graščine v Beltincih. Umrla je leta 1977 na Dunaju. Peter Šraj, *Beltinci z okolico*, Murska Sobota, 1997.

58 Margareta Lutar je postala lastnica mlina po smrti moža in sina leta 1945. Več o tem Ivan Camplin, *Mojih 90 let*, Stopinje, 2003, (dalje I. Camplin, *Mojih 90*, 2003) str. 52–53 in Mirko Munda, *V imenu ljudstva*, Maribor, 1990 str. 111.

59 To so bili lastniki mlinov v Prekmurju. V virih in literaturi nisem zasledila podatkov o njih, več o tem pa v poglavju Nacionalizacija v Prekmurju, str. 125–131 mag. naloge B. Roudi.

60 Odkritje Spomenika zmage v Murski Soboti, *Vestnik*, glasilo mestnega odbora OF št. 36, 14. 8. 1945, str. 1; o tem tudi v *Spomenik zmage – mejnik dveh dob*, Slovenski poročevalec, 11. 8. 1945.

61 Zoran Polič je bil prvi notranji minister v prvi slovenski vladi od 5. maja 1945 naprej. D. Drnovšek, *Zapisniki politbiroja CK KPS/ZKS*, 2000, str. 32.

62 Josip Vidmar, rojen 1895, je bil slovenski literarni kritik, dramaturg, esejist, prevajalec, politik, urednik literarnih revij in dramaturg Narodnega gledališča v Ljubljani. Bil je redni član SAZU in njen predsednik 1952–1976. Dobil je Prešernovo nagrado leta 1966 ter Kidričevo nagrado za življenjsko delo leta 1976. Umrl je leta 1992 v Ljubljani. *Enciklopedija Slovenije*, knjiga št. 14, Mladinska knjiga, Ljubljana, 2000, str. 347.

slovenske vlade Boris Kidrič,⁶³ minister prosvete Ferdo Kozak⁶⁴ in zastopnik zavezniške vojske pod vodstvom generalmajorja Leopolda Weina.⁶⁵

Spomenik je bil najprej postavljen s Stalinovo podobo, ki so jo odstranili v času spora z Informbirojem.⁶⁶ Spomenik so poskušali odstraniti v petdesetih in devetdesetih letih, vendar danes še stoji. Ostal je v spomin na približno 700 ruskih in bolgarskih vojakov, ki so v Prekmurju za vedno ostali spomladi leta 1945.⁶⁷ Soboške sinagoge, ki je v mestu obstajala za potrebe izvajanja verskih obredov približno 200 Judov, danes ni več. Odstranili so jo po sklepu soboškega mestnega sveta leta 1954, tudi s pristankom takratnega predsednika Judovske skupnosti v Jugoslaviji.⁶⁸ Nanjo in na Jude v Prekmurju, ki jih je bilo po ljudskem štetju leta 1931 476,⁶⁹ danes spominja »židovski blok« na Lendavski ulici in »židovsko pokopališče« z eno samo marmornato ploščo.⁷⁰

VOLITVE V USTAVODAJNO SKUPŠČINO

Prekmurje se je po koncu druge svetovne vojne delilo na dolnjelendavski in murskosoboški okraj. Takrat je k dolnjelendavskemu okraju spadala takratna bogojinska in beltinska občina ter vas Lipa. Ločeno po obeh okrajih so potekale volitve in ločeno je bila izvajana agrarna reforma.

Avgusta 1945 so se po prekmurskih krajih začele priprave na volitve v ustavodajno skupščino, ki so bile razpisane za 11. november 1945.⁷¹ 7. avgusta se je na tretjem zasedanju AVNOJ-a v Beogradu AVNOJ preimenoval v začasno ljudsko skupščino, katere glavna naloga je bila sprejetje potrebnih zakonov za volitve v ustavodajno skupščino. Začasna ljudska skupščina je sprejela Zakon o volilnih imenikih,⁷² Zakon o ustavodajni skupščini, ki so ga nato dopolnili⁷³ in Zakon o volitvah narodnih poslancev.⁷⁴ Po teh zakonih so volilno pravico imeli vsi moški in ženske, ki so dopolnili 18 let, vsi vojaki JA in tudi vsi bivši borci NOV in POJ ne glede na starost, volilne pravice pa niso imeli tisti, ki so jim bile izrečene zaplembe premoženja ali pa so jim sodila različna sodišča nove oblasti. Ljudska fronta je organizirala množična ljudska zborovanja po posameznih prekmurskih krajih, na katerih so se predstavili kandidati obeh volilnih okrajev. Kandidat volilnega okraja Murska Sobota je bil Miško Kranjec,⁷⁵ njegov namestnik pa Jože Šiftar, kmet iz Petanjcev. Kan-

⁶³ Boris Kidrič je bil rojen leta 1912 na Dunaju. Mladost je preživel na Knežcu pri Rogški Slatini, kjer se je že kot dijak II. državne gimnazije srečal s komunističnimi idejami. Študiral je kemijo in med študijem obnavljal partijsko organizacijo v Sloveniji. Leta 1932 je postal član PK KPJ za Slovenijo, na 4. državni konferenci decembra 1934 pa je bil izvoljen za člana CK KPJ. Sodeloval je pri ustanovitvi IO in bil ves čas vojne sekretar IO OF. Bil je prvi politični komisar GŠ NOV in POS. Na zboru odposlancev slovenskega naroda v Kočevju 1943 je bil izvoljen v predsedstvo SNOO. Istega leta je vodil slovensko delegacijo na 2. zasedanju AVNOJ-a. 5. maja 1945 je postal prvi predsednik prve slovenske vlade, 1946 minister za industrijo FLRJ in predsednik gospodarskega sveta FLRJ v obdobju 1948–1953. Bil je član najožjega vodstva KPJ in redni član SAZU in JAZU. Politični sekretar CK KPS je bil od decembra 1945 do junija 1946, član politbiroja oziroma izvršilnega komiteja CK KPJ je bil od leta 1948 do 1953, član IO OF je bil od ustanovitve leta 1941, član IO LF Jugoslavije pa je bil od leta 1945. Umril je leta 1953. D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000, str. 18.

⁶⁴ Ferdo Kozak je bil rojen leta 1894. Bil je slovenski pisatelj in politik, urednik Sodobnosti, Naše Sodobnosti in Novega sveta. Po letu 1945 je bil predsednik ljudske skupščine LR Slovenije. Leta 1956 je dobil Prešernovo nagrado. Umril je leta 1957. Enciklopedija Slovenije, knjiga št. 5, Mladinska knjiga, Ljubljana, 1991, str. 347.

⁶⁵ Odkritje Spomenika zmage v Murski Soboti, Vestnik, glasilo mestnega odbora OF, št. 36, 14. 8. 1945, str. 1.

⁶⁶ Metka Fujs, Posebnosti prekmurske zgodovine, Temeljne prelomnice preteklih tisočletij, Ljubljana, 2001, str. 147.

⁶⁷ Franc Kuzmič, Kronologija mesta Murska Sobota, Zbornik soboškega muzeja št. 13–14, Murska Sobota, 2009, str. 232.

⁶⁸ Darja Kerec, Judje v Murski Soboti 1934–1954, Časopis za zgodovino in narodopisje, Maribor, 2000, str. 591–612.

⁶⁹ M. Kokolj, Prekmurski Slovenci 1919–1941, Pomurska založba, Murska Sobota, 1984.

⁷⁰ Spomini na prekmurske Jude, pričevanje preživele Šarike Hahn in Elizabete Fürst, ki sta s svojimi družinami doživeli Auschwitz, dokumentarni film Spomini na prekmurske Jude avtorjev dr. Marjana Toša in mag. Franca Kuzmiča; Franc Kuzmič, Židje v Prekmurju, Katalog stalne razstave Pokrajinskega muzeja Murska Sobota, Murska Sobota, 1997; Lazar Beata in Gašpar Mirjana, Židje v Lendavi, Lendava, 1997.

⁷¹ M. Šteiner, Volitve v konstituantno ..., 1995, str. 120.

⁷² UL DFJ, 11. 8. 1945, št. 59, str. 541–543.

⁷³ UL DFJ, 29. 10. 1945, št. 83, str. 853–854.

⁷⁴ UL DFJ, 24. 8. 1945, št. 63, str. 599–610.

⁷⁵ Miško Kranjec je bil rojen leta 1908 v Veliki Polani. Po začetnem študiju slavistike se je posvetil pisateljevanju in političnemu delovanju v Prekmurju. Urejal in izdal je Ljudsko pravico. Leta 1941 je bil eden izmed organizatorjev vstaje v Pomurju, nato je v času NOB deloval v Savinjski dolini in v Beli krajini. Po letu 1945 je bil pomemben funkcionar in pisatelj, ki je s svojimi deli vnesel v širši slovenski prostor opis Prekmurja in prekmurskega kmečkega življenja. Umril je leta 1983. Bil je redni član SAZU, dobitnik Levstikove nagrade leta 1953 in 1956, Prešernove nagrade 1959, 1964, 1976 in nagrade AVNOJ-a 1969. Enciklopedija Slovenije, knjiga št. 5, Mladinska knjiga, Ljubljana, 1991, str. 388.

didata, vezana na okrožno listo, pa sta bila Koloman Cigut, sodnik iz Murske Sobotne, in njegova namestnica Marija Kovač, učiteljica iz Murske Sobotne.⁷⁶ Bila je edina ženska, ki je kandidirala, pa še to kot namestnica kandidata, vezanega na okrožno listo. Čeprav so ves čas volilne kampanje poudarjali enakopravnost žensk, se ženske v Prekmurju za vstop v politično življenje niso odločale. Bolj kot drugod po Sloveniji je bil v Prekmurju močno zakoreninjen patriarhat. Ženske v Prekmurju, domačinke, se niti med vojno niso udeleževale odpora proti okupatorju, redko katera se je izobraževala ali se zaposlila. Izjemo so predstavljale sezonske delavke, ki so bile zaradi socialne stiske prisiljene zapustiti domači kraj. Tudi v prvih letih po vojni so v glavnem ostajale doma, se ukvarjale s kmetijstvom in skrbele za družino.

V okraju Murska Sobota, na Glavnem trgu v Murski Soboti, je bilo veliko predvolilno zborovanje 16. septembra 1945. Na tem zborovanju se je predstavil Miško Kranjec, kandidat volilnega okraja Murska Sobota. V svojem govoru je poudarjal pomen sprejetja zakonov, ki jih je sprejela Začasna narodna skupščina in so po njegovem mnenju predstavljali temelj demokracije. Napadel je »reakcijo«, ki so jo predstavljali nasprotniki nove oblasti in v svojem napadu nanjo izrekel obtožbe, »češ, da reakcionarji skušajo izrabiti gospodarske težave« nove oblasti, da bi sami prevzeli oblast. Udeležence zborovanja je pozval k podpori Ljudske fronte in s tem proti podpori »razbijaške domače reakcije«. Govor Miška Kranjca je bil po mnenju takratnega časnika navdušeno pozdravljen, mladina pa ga je v stilu komunistične propagande obsula s cvetjem. Na zborovanju je svoje mnenje izrazil tudi duhovnik Jože Lampret,⁷⁷ ki je bil član OO OF Maribor. V svojem govoru je udeležencem zborovanja skušal povedati, »da so temeljna načela krščanstva bratstvo, enakost in svoboda« našla svoja prepričanja v programu OF. Po njegovem mnenju si mora načelo »Oblast je od Boga« vsak kristjan razlagati tako, da je vsaka prava oblast od Boga in jo je treba spoštovati, prava oblast pa lahko izhaja samo iz ljudstva. Jože Lampret je v svojem govoru poudarjal krščanska načela, za katera so bili udeleženci zborovanja veliko bolj dovzetni kot za »vrednote« nove komunistične oblasti.⁷⁸

V murskosoboškem volilnem okraju je oktobra zborovanje potekalo tudi na Petanjcih,⁷⁹ kjer so se udeleženci pritoževali proti krajevnemu NOO in članom okrajne komisije za vojno škodo, ki je pregledovala živinsko krmo ter prisiljevala ljudi, da so jo morali oddajati, čeprav je zaradi povzročene vojne škode umikajoče se nemške vojske ter sovjetske in bolgarske vojske, ki jim jo je odnesla spomladi istega leta, niti za svoje potrebe niso imeli dovolj.⁸⁰

Predvolilna zborovanja so bila v tem okraju tudi v Radovcih, kjer je 66 udeležencem spregovoril Miroslav Kokolj, v Ropoči, Adrijancih, Kuštanovcih, v Selu, na Tišini, v Ratkovcih, Kovačevcih, Otovcih, Predanovcih, Strukovcih, Domanjševcih, v Prosečki vasi, v Gornji Lendavi, kakor so takrat imenovali današnji Grad, v Gornjih Petrovcih, Rogaševcih, Šalovcih, Ženavlju, Križevcih, Fokovcih, na Pertoči, pri Sv. Juriju, v Bodoncih in v Poznanovcih. Vse to so bile manjše kmečke vasi, kjer je prevladovalo revno kmečko prebivalstvo, ki si je najbolj želelo agrarne zemlje. Teh zborovanj se je po ocenah časnika Vestnik udeležilo približno 2500 ljudi,⁸¹ kar je bila relativno slaba volilna udeležba in je dokazovala, da kmetom ni mar za novo oblast. Na predvolilnem sestanku v Bodoncih, kjer je bil navzoč tudi Miško Kranjec, so udeleženci kritizirali črno borzo, ki je najbolj prizadela majhne kmete in kmečke delavce. Največjo težavo jim je povzročil t. i. »beli denar« ali pengö,⁸² s ka-

⁷⁶ Volilno okrožje Maribor, UL DFJ, 29. 10. 1945, št. 83, str. 875.

⁷⁷ Jože Lampret je bil član OO OF Maribor, krščanski socialist, leta 1950 je bil izobčen iz Cerkve, vendar pozneje sprejet nazaj kot duhovnik s pravico maševanja. Bil je tudi član GO OF, tajnik verske komisije pri vladi LRS in Soustanovitelj Ciril-metodij-skega društva. D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000, str. 40.

⁷⁸ Na zborovanju v Murski Soboti je govoril pisatelj Miško Kranjec, Vestnik, glasilo mestnega odbora OF, št. 34, 18. 9. 1945, str. 3.

⁷⁹ Živahni predvolilni sestanki v murskosoboškem okraju, Vestnik, glasilo mestnega odbora OF, št. 46, 25. 10. 1945, str. 3.

⁸⁰ Prav tam.

⁸¹ Živahni predvolilni sestanki v murskosoboškem okraju, Vestnik, glasilo mestnega odbora OF, št. 46, 25. 10. 1945, str. 3.

⁸² »Beli denar« ali pengö je bil madžarska denarna enota v času okupacije 1941–1945. Zamenjava tega denarja je potekala od 29. junija do 3. novembra 1945, ko so potekale menjave tudi drugih denarnih enot. Za 100 pengöjev so lastniki dobili 100 din, nikomur pa ni bila izplačana vsota večja od 5000 din. D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000, str. 32.

terim jim je za določene usluge plačevala najprej sovjetska, nato pa tudi jugoslovanska vojska. Ker tega denarja kmetje niso mogli zamenjati, so se počutili oškodovane in so zaradi tega kritizirali novo komunistično oblast. V zvezi s tem denarjem so se težave nadaljevale tudi konec leta 1945, saj lastnikom niso menjali več kot 5.000 pengöjev, menjava denarja pa je povzročila hitro naraščanje cen na eni strani, na drugi strani pa pomanjkanje denarja, kar je spet najbolj prizadelo oškodovane kmete.⁸³

Z izdajo že omenjenih zakonov o volitvah, ki jih je izdala Začasna skupščina, so volilno pravico dobili tudi »cigani«.⁸⁴ O tem je oktobra 1945 pisal Vestnik v članku Tudi cigani so prvič enakopravni. V članku je zapisano, da je v soboškem okraju živelo približno 1200 »ciganov«, ki so 23. septembra 1945 priredili svoj prvi kulturni miting. O velikem predvolilnem zborovanju ob spomeniku zmage pa je Vestnik pisal 18. oktobra 1945.⁸⁵

V volilnem okraju Dolnja Lendava je bil kandidat volilnega okraja Ferdo Godina,⁸⁶ sekretar OK KPS in OO OF, njegov namestnik pa Ludvik Rapoša, uradnik iz Dolnje Lendave. Kandidat, vezan na okrožno listo je bil Martin Legan, kmet iz Črenšovcev, njegov namestnik pa Ludvik Vlaj, čevljar iz Dolnje Lendave.⁸⁷ Na shodu v dolnjelendavskem okraju se je zbrala velika množica ljudi, največ v Črenšovcih, kar 8000. Prihajali so na okrašenih vozovih, z okrašenimi kolesi, mladina pa tudi v narodnih nošah. V dolnjelendavskem okraju je mladina pod vplivom partije poudarjala bratstvo madžarskega in slovenskega naroda.⁸⁸

Osnovna naloga partije je bila po okrajih spremljati politično dogajanje in preprečevati »sovražno« propagando. Po ocenah partije se je politično stanje v okraju Murska Sobota septembra poslabšalo, saj so v posameznih krajih našli letake »Živel kralj Peter in bela garda«, kar je partija pripisala delu »reakcije«, ki je čez mejo pošiljala agente.⁸⁹ Partija je takšne razmere ocenila kot posledico nerešenega gospodarskega položaja v Prekmurju, saj je bilo v okraju Murska Sobota še vedno 10.000 sezonskih delavcev, od katerih jih je le slaba petina dobila delo. Slab položaj sezonskih delavcev so v okraju Murska Sobota poskušali reševati z denarnimi podporami, vendar je nezadovoljstvo med prebivalci, ki so v tem letu trpeli zaradi vojne škode in niso mogli dobiti dela, čedalje bolj naraščalo in s tem zavračalo ukrepe nove oblasti, v tem primeru priprave na volitve. Na partijski konferenci so ocenjevali, da so Prekmurci razdeljeni med pripadnike antikomunistov in pripadnike komunistov. V okraju Murska Sobota so bili komunisti še vedno premalo angažirani, partijska organizacija pa je bila slaba, saj je imela v treh celicah samo 26 članov in 8 kandidatov. V okraju Dolnja Lendava je imela partija v štirih celicah 24 članov in med njimi le dva kandidata na volitvah, kar so pripisovali politični zaostalosti ljudstva, ki naj bi jo po takratnih ocenah partije izkoriščal turniški župnik Ivan Jerič. Po partijskem mnenju je bil teren v Prekmurju slabo pokrit, protikomunistična naperjenost pa izjemno močna tudi po zaslugi katoliške duhovščine.⁹⁰ Pri napadih na Cerkev je bila partija previdna in se je odzvala le v primerih, če so opazili množično negotovanje zoper duhovnike. Partija se je zavedala dejstva, da ima v Prekmurju tako Katoliška kot Evangeličanska cerkev velik vpliv na prebivalstvo in da bi ji kakršen koli napad na Cerkev povzročil še več težav pri vzpostavljanju nove oblasti.⁹¹

Teden dni pred volitvami je bila Murska Sobota okrašena, ob vhodu v mesto so bili

83 Živahni predvolilni sestanki v murskosoboškem okraju, Vestnik, glasilo mestnega odbora OF, št. 46, 25. 10. 1945, str. 3.

84 Tudi cigani so prvič enakopravni, Vestnik, glasilo mestnega odbora OF, št. 41, 2. 10. 1945, str. 3. Termin Cigan, Ciganka v današnjem času velja kot žalitev pripadnikov etnične skupine Romov, v obdobju po letu 1945 so ga uporabljali tudi mediji. S problematiko Romov so se na Slovenskem ukvarjali: Alenka Janko Spreizer, Vedel sem, da sem Cigan – rodil sem se kot Rom, Znanstveni razisem v raziskovanju Romov, ISH, Ljubljana, 2002; Vanek Šiftar, Cigani, minulost v sedanosti, Pomurska založba, Murska Sobota, 1970; Jože Zdravc, Zdravstvena kultura Romov v Prekmurju, Pomurska založba, Murska Sobota, 1989; Pavla Štrukelj, Tisočletne podobe nemirnih nomadov, Zgodovina in kultura Romov v Sloveniji, Družina, Ljubljana, 2004; Romi na Slovenskem, Razprave in gradivo, Inštitut za narodnostna vprašanja, Ljubljana, 1991.

85 Veliko predvolilno zborovanje pred spomenikom zmage v Murski Soboti, Vestnik, glasilo mestnega odbora OF, št. 48, 18. 10. 1945, str. 3.

86 Ferdo Godina je bil rojen leta 1912 v Dolnji Bistrici. Bil je slovenski pisatelj in novinar. Pisal je novele, mladinske povesti in romane. V drugi polovici leta 1945 je bil sekretar OK KPS in OO OF, pred njim je ta vloga pripadla partizanki Eli Urluh - Ateni. Umril je leta 1994. Enciklopedija Slovenije, knjiga št. 3, Mladinska knjiga, Ljubljana, 1989, str. 357.

87 Volilno okrožje Maribor, UL DFI, 29. 10. 1945, št. 83, str. 875.

88 Prav tam.

89 Arhiv Slovenije, (dalje AS), fond CK KPS, fasc. Zapisnik okrožne partijske konference, Maribor, 27. 9. 1945.

90 Prav tam.

91 Prav tam.

transparenti, s hiš so visele zastave, na oknih pa so bili cvetje in Titove slike. Zbrani množici okoli 4500 do 5000 ljudi, ki so vzklikali maršalu Titu, demokratični Jugoslaviji ipd., je ponovno spregovoril volilni kandidat za zveznega poslanca Miško Kranjec: »/.../ Prekmurci še do danes niso videli kakšna je resnična svoboda, kajti več kakor tisoč let so jih tlačili madžarski grofje in velikaši. Titova Jugoslavija pomeni tudi Prekmurcem tisto domovino katero so si zmerom želeli. Nihče ne sme pozabiti, da na tej zemlji ne živijo ne Madžari in ne Nemci, ampak, da je ta zemlja naša in mora ostati naša za vekomaj /.../.«⁹²

Govor kandidata za zveznega poslanca, številne manifestacije in transparenti v pozdrav Titu, osvoboditeljem in novi oblasti v Prekmurju niso obrodili takšnih sadov, kot bi si želela partija. Socialni položaj v Prekmurju je bil neugoden, prebivalci pa prizadeti zaradi vojne ter razočarani in nezadovoljni zaradi ukrepov nove oblasti, ki je v tem času že začela z zaplembami in z nacionalizacijo.

Vzporedno, a ne tako transparentno, kot prvi pa se je odvijal še neki drugi propagandni, protikomunistični proces, prav tako za volitve. Nanj je poleg nekaterih volilnih kandidatov opozorila tudi partija, ki je »/.../ zavestno skrbela za propagando in nadzor nad njo in budno spremljala politična dogajanja v okrajih.«⁹³ V murskosoboškem okraju so se pojavljali letaki z vsebino: »To niso svobodne volitve – nočemo Tita. Mi hočemo kralja, kralja! Smrt tistim, ki komunizem širijo! Smrt partizanom, svoboda fašistom.«⁹⁴ Člani partije se po poročilu agitacijske propagandne komisije s temi letaki niso preveč obremenjevali, saj so se tolažili, da gre v tem primeru za posameznike, ki nasprotujejo novi oblasti. Njihova ocena je bila napačna in še naprej so se z optimizmom pripravljali na volitve. Zadnje poročilo OK KPS Murska Sobota je datirano z 8. novembrom 1945 in označuje dobro politično razpoloženje za partijo: »Politično stanje je v teh predvolilnih dneh v našem okraju precej dobro. Zborovanja se vršijo po vseh krajih in kakor vsi, ki vodijo zborovanja, kandidati, sporočajo, da bodo volitve, kakor se vidi iz zborovanj samih uspele dobro. Povsod na zborovanju se jasno prikazuje, da je ta skrinjica izdajalska in se čuti, da jo bodo ljudje na volitvah prezrli. Zgodili so se primeri, da so posamezniki jasno in odločno izjavili, da nad tretjo skrinjico niti roke ne dvignejo.«⁹⁵ Za partijo so se te ocene pozneje izkazale napačne, saj člani partije, ki so v večini primerov prihajali od drugod, niso podrobneje poznali razmišljanja prekmurskega človeka, ki je bil po mišljenju preprost, navezan na Cerkev in na tradicionalne vrednote. Kot takšen ni želel sprejeti revolucionarnih sprememb, ki so se v pokrajini zgodile prehitro. Partija je pozneje ugotavljala svojo napačno oceno predvolilnega stanja v Prekmurju, same volitve pa so potrdile njeno oceno z nizko volilno udeležbo in s slabim volilnim rezultatom v obeh okrajih.

Na prvih povojnih volitvah, ki so potekale 11. novembra 1945, je kljub slabemu rezultatu v Prekmurju v republiškem merilu z veliko večino zmagala Osvobodilna fronta. Volitve so potekale mirno, vzdušje je bilo slavnostno, saj so bile v mestih in na vasi izobešene zastave. Volišča so bila okrašena s slavoloki in s Titovimi slikami. Glasovanje je trajalo od 7. ure, ko je godba zaigrala budnico, pa vse do 19. ure. Dopoldanska udeležba je bila v Prekmurju nizka, saj so prišli prvi na volišča tisti, ki so volili Ljudsko fronto.⁹⁶ Nekoliko večja udeležba je bila na voliščih proti poldnevu, ko so se ljudje vračali od maše. Med vernimi ljudmi se je šušljalo o »božji« ali »črni skrinjici« in o »hudičevi« skrinjici, kakor so poimenovali skrinjico Ljudske fronte. O t. i. »Bogecovi« ali »božji« skrinjici naj bi pridigal turniški duhovnik Ivan Jerič, ki je bil nekaj časa tudi lendavski dekan in med verniki zelo priljubljen. Po pisanju lokalnega časnika naj bi Ivan Jerič v svojih pridigah vernike pozival

⁹² Govor volilnega kandidata za zveznega poslanca Miška Kranjca, Ljudska pravica, M. K., 7. 11. 1945, str. 3.

⁹³ M. Šteiner, Volitve v konstituanto ..., 1995, str. 120.

⁹⁴ AS, fond CK KPS, Poročilo agitacijsko propagandne komisije OK KPS Maribor, 31. 10. 1945.

⁹⁵ Prav tam, Poročilo agitacijsko propagandne komisije OK KPS Murska Sobota in OK KPS Maribor, 8. 11. 1945.

⁹⁶ Ljudska fronta je politično enotna množična organizacija v Jugoslaviji, ki je delovala v obdobju 1941–1953. Kot organizacija za boj proti okupatorju je nastala med drugo svetovno vojno po navodilih Kominterne. Od poletja 1944 je KPJ ustvarjala protifašistično fronto – Enotno ljudsko fronto Jugoslavije, v katero so vstopile množične politične organizacije, sindikati in deli meščanskih političnih strank. Te so predvidevale koalicijski značaj fronte, vendar je KPJ to preprečila. Frontno obliko organizacije je KPJ izrabila za prevzem oblasti, saj je na prvih povojnih volitvah nastopila z enotno listo, na kateri so prevladovali komunisti, meščanske stranke zunaj ljudske fronte pa na volitvah niso sodelovale. Enciklopedija Slovenije, knjiga št. 6, Mladinska knjiga, Ljubljana, 1992, str. 275–276.

k podpori »Bogecove« oz. »črne« skrinjice z besedami »da bo v primeru zmage Ljudske fronte zrasla v desetih letih trava na moštrancih«. ⁹⁷ Ivan Jerič kot ugleden in izobražen mož, ki se je udeležil prve svetovne vojne v Bosni in na soški fronti, tega prav gotovo ni povedal. V času okupacije je imel opraviti tako z nemškim in madžarskim okupatorjem kakor tudi s partizani. Glede na to, da ga je ob prihodu delegacije SNOS v Prekmurje ta delegacija pozvala na posvetovanje v hotel Dobray, je mogoče reči, da je užival ugled pri pripadnikih nove oblasti in si ga s takimi izjavami, kot jih navaja časnik, prav gotovo ne bi želel pokvariti.

V popoldanskih urah in proti večeru je bila volilna udeležba zelo nizka. Ko so člani volilnih komisij opazili, da je volilna udeležba zelo nizka, so poklicali partijske agitatorje, da so šli po domovih agitirati ljudi, da naj gredo na volišča. ⁹⁸

Republiška volilna komisija je 11. novembra 1945 izdala poročilo o izidu volitev ljudskih poslancev iz okraja Murska Sobota in Dolnja Lendava. V okraju Murska Sobota je bilo 41.155 volilnih upravičencev in oddanih 35.390 glasov, kar je pomenilo 86-% volilno udeležbo. ⁹⁹ Zvezna lista je dobila 71 % glasov, skrinjica brez liste pa 29 % glasov. V okraju Dolnja Lendava je bilo 21.190 volilnih upravičencev ter 16.220 oddanih glasov, kar pomeni 76-% volilno udeležbo. Zvezna lista je v tem okraju dobila 45,80 % glasov, skrinjica brez liste pa 54,20 % glasov. ¹⁰⁰ Ker se glasovi, oddani v skrinjico brez liste, niso upoštevali, so bili povsod izvoljeni kandidati Ljudske fronte. V 6. volilnem okraju Murska Sobota je bil izvoljen Miško Kranjec, v 8. volilnem okraju Dolnja Lendava pa Ferdo Godina. Po volitvah je nastal molk, Prekmurja se sploh ni omenjalo. Šele čez nekaj dni so objavili nepopolne rezultate, vendar brez komentarja. Na seji OK KPS Maribor je Vida Tomšič ¹⁰¹ očitala komunistom, da so rezultati v mariborskem okrožju, ki so bili najslabši, negativno vplivali na rezultate v vsej Sloveniji. Vzroke za slabe rezultate je naprtila partiji in napovedala reorganizacijo v celotnem okrožju. Zaradi rezultatov volitev so zamenjali okrožnega in večino okrajnih partijskih sekretarjev. ¹⁰²

Posledice volilnih rezultatov jeseni 1945 so Prekmurci čutili še dolgo potem, čeprav so se aktivisti OF kmalu po volitvah aktivno ukvarjali z vzroki in posledicami za takšen rezultat, na lokalnih sestankih razpravljali o vzrokih za takšne izide in iskali rešitve za spremembe na terenu. Obsojali so vse, ki so pripomogli k takšnemu izidu volitev, in obljubljali absolutno pomoč pri izgradnji ljudske oblasti. Mišku Kranjcu in Janku Liški so očitali oportunitizem, okrajni partijski sekretarji pa so v svojih poročilih navajali, da so večino glasov za »črno skrinjico« prispevale pobožne ženice, ki so nasedle duhovščini, in da so slabi volilni rezultati posledica lažne propagande, ki se je razširila med ljudmi in govorila o tem, da bodo na dan volitev v Slovenijo vkorakali angleški vojaki. ¹⁰³

O svoji zmoti in o volji za pomoč pri gradnji ljudske oblasti so pisali tudi predsedniku zvezne vlade Edvardu Kardelju: »Zastopniki vasi Prosenjakovci, Lončarovci, Radkovci, Središče in Pordašincev smo na sestanku razpravljali o vzrokih slabega izida volitev. Sram nas je, da je Prekmurje pokrajina, ki je najslabše volila. Prizadevali si bomo razkrinkati vse ljudske škodljivce in jih izročiti sodišču. Dokler iz Prekmurja ne bodo odstranjeni kultur-

⁹⁷ »Katera je Bogecova skrinjica?«, Vestnik, glasilo mestnega odbora OF, št. 73, 15. 11. 1945, str. 4.

⁹⁸ M. Šteiner, Volitve v konstituanto ..., 1995, str. 122.

⁹⁹ M. Šteiner, Volitve v konstituanto ..., 1995, str. 123.

¹⁰⁰ Prav tam, str. 122.

¹⁰¹ Vida Tomšič je bila rojena leta 1913. Bila je slovenska političarka, aktivistka KP, od leta 1940 članica CK. Na pravni fakulteti v Ljubljani je diplomirala leta 1941. Članica KPJ je postala leta 1934, od leta 1940 je delala v ilegali. Na tretji konferenci KPS leta 1940 je bila izvoljena v CK KPS, na peti državni konferenci KPJ 1940 v Zagrebu pa je imela referat o delu med ženami ter bila izvoljena v CK KPJ. Med okupacijo je bila aretirana in obsojena, po kapitulaciji Italije pa je prišla v Bari, kjer je bila med ustanovitvi I. prekomorske brigade, v kateri je bila sekretarka brigadnega komiteja partije. Od leta 1944 je bila članica SNOS, urejala je Ljudsko pravico, od marca do oktobra 1944 pa je bila organizacijska sekretarka CK KPS. Večkrat je bila članica slovenske vlade, v letih 1945–1946 ministrica za socialno politiko, v letih 1946–1948 predsednica Kontrolne komisije LRS, tega leta pa je postala sekretarka LS FLRJ, kar je ostala do leta 1952–1953, v obdobju 1958–1962 je bila ministrica v vladi. Vodila je AFŽ Jugoslavije in leta 1983 prejela nagrado AVNOJ-a. Napisala je številne članke, razprave in predavanja s področja notranje in zunanje politike ter s področja problematike žensk in družine. Umrla je leta 1998. D. Drnovšek, Zapisniki politbiroja CK KPS/ZKS, 2000, str. 23–24.

¹⁰² AS, fond CK KPS, fasc. Zapisnik seje OK KPS Maribor, 19. 11. 1945.

¹⁰³ AS, fond CK KPS, Poročilo OK KPS Murska Sobota OK KPS Maribor, 14. 11. 1945.

bundovci, njilaši in madžaroni, bo njihovo razdiralno delo vplivalo na obnovo Jugoslavije. Veseli smo, da je Osvobodilna fronta zmagala in Vam k Vaši izvolitvi iskreno čestitamo.«¹⁰⁴ Na vseh poznejših volitvah, na volitvah v Ljudsko skupščino FLRJ leta 1950, je večina vasi volila sto ali skoraj stoo odstotno.¹⁰⁵ K izidu rezultatov poznejših volitev so precej pripomogla prizadevanja lokalnih funkcionarjev, ki so s svojimi aktivnostmi na sestankih po posameznih KLO navduševali in pridobivali volivce na svojo stran.

DOGAJANJA V LETU 1946 IN V LETU 1947

V letu 1946 je Vestnik, glasilo mestnega odbora OF, poročal o tretjem zasedanju skupščine okraja Murska Sobota.¹⁰⁶ Med predlogi in sklepi so pomembni tisti, ki določajo, da naj vsa šolska poslopja verskih občin preidejo v državno last, enako tudi Dom salezijancev v Murski Soboti, ki je bil postavljen iz prispevkov »delovnega ljudstva«. Pomemben sklep je določal, da naj se v okraju ustanovijo »višje organizirane šole, in da naj se med učiteljskimi vrstami izvede temeljito čiščenje«. To je pomenilo, da naj izmed učiteljev izberejo tiste, ki so bili med vojno naklonjeni Madžarom, Cerkvi ali iz kakšnih podobnih razlogov »ne ustrezajo« novi oblasti, in jih odpustijo.¹⁰⁷

Zasedanje skupščine okraja je s temi predlogi in sklepi nakazovalo nacionalizacijo, ki se je v pokrajini izvajala po letu 1946 ter nakazovala spremembe v odnosu med državo in Katoliško cerkvijo, o čemer so veliko razpravljali na sejah CK julija 1945.¹⁰⁸ Predlogi in sklepi so nakazovali spremembe tudi na šolskem področju, saj je nova oblast želela odstraniti učitelje, ki so bili simpatizerji Madžarov ali so bili versko usmerjeni. Nekatere so odstranili že takoj po osvoboditvi in jih tudi obsodili,¹⁰⁹ posamezniki pa so imeli težave pri zaposlitvi v šolstvu.

Slovenija je kot ena izmed federativnih republik dobila svojo prvo ustavo v zgodovini.¹¹⁰ Ustavodajna skupščina LRS jo je sprejela 17. januarja 1947. Med obnovo so ljudje z velikim navdušenjem in ob množični mobilizaciji s prostovoljnim delom obnavljali porušeno domovino. Te dogodke so v Prekmurju spremljali tudi takratni lokalni časniki, ki so pisali o novih stavbah v Murski Soboti, o načrtnem razporejanju delovne sile, o tovarni mesnih izdelkov, ki je uspešno delovala, ter o številnih opekarnah, ki so prenehale s svojim delom. Članki pa so opisovali tudi delovanje prvih lokalnih podjetij v Murski Soboti.¹¹¹

SPOR Z INFORMBIROJEM

Spor z Informbirojem leta 1948 je tudi v pretežno kmečkem Prekmurju zelo poslabšal že tako slabe gospodarske razmere, še posebej obvezna oddaja kmečkih presežkov in zahteva po vključevanju v kmečke zadruge. Hkrati se je v tem obdobju povečala represivnost državnih oblasti, ki je bila v Prekmurju najbolj opazna. Tako kot drugod po Sloveniji so se tudi v Prekmurju vrstile številne obsodbe »gospodarskih špekulantov«, ki jih je socialistična oblast tako označila zaradi prisvajanja viškov pridelkov ali zaradi kovanja dobička. Obsojeni so bili mlinarji: Erik Deutsch iz Peskovcev, Joško Obal s Pertoče, Jožef Šadl iz Genterovcev ter Ludvik Ferenček iz Tešanovcev, njihove obsodbe pa je objavil Vestnik v članku V okraju Murska Sobota so razkrinkali špekulante, ki so se kot bivši trgovci vrinili v zadruge in industrijske magacine.¹¹² Obsojeni so bili Janez Forjanič, mlinar iz Dolnjih Slavečev, Adela Kosmač, trgovka iz Pečarovcev ter Franc Flegar iz Murske Sobote. V ob-

¹⁰⁴ Prekmurje izraža v resolucijah obžalovanje, da je volilo v skrinjico brez liste, Ljudska pravica, 4. 12. 1945, str. 2.

¹⁰⁵ Po volitvah, Ljudski glas, glasilo osvobodilne Fronte obmurskih krajev, št. 12, 6. 4. 1950, str. 1.

¹⁰⁶ Tretje zasedanje skupščine okraja Murska Sobota, Vestnik, glasilo mestnega odbora OF, št. 12, 30. 1. 1946, str. 4.

¹⁰⁷ Prav tam.

¹⁰⁸ D. Drnovšek, Zapisniki polit biroja CK ZKS, 2000, str. 33–24.

¹⁰⁹ Med obsojenimi je bil tudi Jože Titan, učitelj iz Kupšincev, član VMKE, ki je bil usmrčen, njegovo premoženje pa je bilo zaplenjeno. Izdajalca Titana je zadela pravična kazen, L. I., Novi čas, št. 12, 2. 5. 1945, str. 2.

¹¹⁰ Božo Repe, Sprejetje prve slovenske ustave, Slovenska kronika 20. stoletja 1941–1995, Nova revija, Ljubljana, 1996, str. 147.

¹¹¹ Članki so objavljeni v Novem času, ki je izhajal od 15. 4. 1945 do 24. 5. 1945 in v Vestniku, glasilo mestnega odbora OF Murska Sobota od 24. 5. 1945 do januarja 1947.

¹¹² V okraju Murska Sobota so razkrinkali špekulante, ki so se kot bivši trgovci vrinili v zadruge in industrijske magacine, Vestnik, glasilo mestnega odbora OF, št. 51, 9. 6. 1948, str. 3.

dobju spora z Informbirojem so se zaostriale razmere med Jugoslavijo in Madžarsko, kar so najbolj občutili porabski Slovenci. O tem je Vestnik poročal v člankih Zatiranje porabskih Slovencev je doseglo višek in v članku Brutalno kršenje šolskih uredb v Porabju.¹¹³

SKLEPNA UGOTOVITEV O UVAJANJU UKREPOV SOCIALISTIČNE OBLASTI V PREKMURJU

Obdobje administrativnega socializma 1945–1953 v Prekmurju kot agrarni pokrajini je bilo čas izvajanja agrarne reforme in kolonizacije, čas ustanavljanja državnih in družbenih gospodarskih posestev, ekonomij,¹¹⁴ čas obveznih odkupov in ustanavljanja kmetijskih zadrug.

Agrarna reforma in kolonizacija, izvedena v Prekmurju leta 1945 in 1946, pomeni v bistvu nadaljevanje agrarne reforme, izvedene po prvi svetovni vojni, ki ni mogla spremeniti družbenoekonomskih odnosov v kmetijstvu. Veleposesti in vsi presežki agrarnih površin so prišli v agrarni sklad in bili po Zakonu o agrarni reformi in kolonizaciji razdeljeni med agrarne interesente: kmete, zadruge, državna posestva in koloniste. V agrarni sklad je po mnenju agrarne komisije prišlo premalo zemlje glede na veliko število agrarnih interesentov in tako delitev zemlje ni mogla biti ekonomsko upravičena. Nekateri agrarni interesenti so prejeli premalo zemlje, da bi se lahko začeli preživljati izključno s kmetijstvom, drugi je niso niti dobili. V Prekmurju so po zakonu o agrarni reformi delili največ veleposestniške zemlje, zemlje pripadnikov nemške narodnosti in cerkvene zemlje. Kolonizacija je v letih 1945 in 1946 v dolnjelendavskem okraju pomenila izselitev kolonistov predvsem v Vojvodino in Apaško kotlino, okraj Murska Sobota, območja obmejnih vasi Kramarovci, Ocinje, Fikšinci, deloma Serdica in Sotina, pa je bil območje priseljevanja kolonistov iz Dolinskega in Bele krajine.¹¹⁵

Po vojni se je v Prekmurju razvilo tudi več državnih posestev, med katerimi je bilo največje državno posestvo Rakičan, ustanovljeno v letu 1945.¹¹⁶ Državno posestvo je bilo ustanovljeno na posestvu bivše graščine Rakičan. Pozneje so bili posestvu priključeni posestvo v Mačkovcih, v Gornji Lendavi, na Petanjcih ter ekonomije v Brezovcih, Predanovcih in v Lemerju. V okraju Murska Sobota je bilo leta 1946 ustanovljenih že 110 kmetijskih zadrug,¹¹⁷ ekonomije, kmetijske obrate pa so po zakonu ustanavljali podjetja, ustanove in uradi ter ljudski odbori. Na območju Prekmurja jih je bilo ustanovljenih 14, v Bogojini, Črenšovcih, Dolnji Lendavi, V. kongres Pince, na Kobilju, v Srednji Bistrici, v Strehovcih, Mostju, Turnišču, Filovcih, Gornji Bistrici, na Hotizi, Čentibi in v Dolini. V prvih povojnih letih je imelo zadružništvo v Prekmurju pomembno vlogo zaradi pestrosti oblik, v katerih se je pojavljalo, pa tudi zaradi napredka in novosti, ki ga je predstavljalo glede na predvojno kmetijstvo.¹¹⁸ Za kmeta posameznika pa pomeni uvajanje zadružništva v Prekmurju le enega izmed nasilnih ukrepov socialistične oblasti, ki je med kmeti povzročil strah »pred skupnimi kotli«, o čemer so že prihajale novice iz sosednjih socialističnih držav.

Že leta 1948 je bilo v Prekmurju ustanovljenih veliko splošnih kmetijskih zadrug, (SKZ) ali tudi KZ, tega leta pa so se začeli pritiski na ustanavljanje kmetijskih delovnih za-

113 Po sporu z Informbirojem je bil zaprt mejni prehod Martinje - Gornji Senik, s čimer je bil onemogočen stik med porabskimi Slovenci in Slovenci na Goričkem. Kršenje manjšinskih pravic porabskih Slovencev se je nadaljevalo vse do padca železne zavese po letu 1989, ko so se razmere začele urejati v korist porabskih Slovencev. G. S., Slovenci na Madžarskem, Stopinje, Pomursko pastoralno področje, Murska Sobota, 1989, str. 52–55. Po letu 1991 se je sodelovanje porabskih Slovencev z matično domovino okrepilo, manjšina pa je dobila večjo možnost za sodelovanje z matično domovino na področju šolstva in kulture.

114 S terminom ekonomija je označen agrarni kmetijski obrat. Leksikon Sova, četrta dopolnjena izdaja, Cankarjeva založba, Ljubljana, 2006, str. 250.

115 Kolonisti iz omenjenih pokrajin so v teh vaseh ostali krajši čas, od julija 1945 do januarja 1946, ko so se po vrnitvi večine nasilno izseljenih Nemcev vrnili v svoje kraje. Več o tem v poglavju Prekmurški Nemci.

116 Arhiv kmetijskega gospodarstva Rakičan, Bilanca 1953; o poslovanju državnega posestva Rakičan kakor tudi o poslovanju posestva Beltinci ni ohranjenih poročil za obdobje 1945–1948.

117 Etelka Korpič - Horvat, Vpliv zaposlovanja doma in v tujini na deagrarizacijo pomurske regije, Pomurska založba, Murska Sobota, 1992, str. 30.

118 Zadružništvo po letu 1945 se je v Jugoslaviji oblikovalo po vzoru Sovjetske zveze oziroma državnega socializma, kjer je postala zemlja v začetni fazi zadružništva zadružna last, KOLHOZI, pri nas KOZ ali državna last, SOVHOZI ali pri nas državna posestva.

drug, (KDZ) ali kmetijskih obdelovalnih zadrug, (KOZ) po sovjetskem vzoru.¹¹⁹ Do konca leta 1949 jih je bilo pet (Kramarovci, Tešanovci, Puconci, Mostje in Črenšovci) in so se reorganizirale leta 1953. Obdobje zadružništva je v številnih prekmurskih vaseh pomenilo tudi gradnjo novih zadružnih domov, ki je potekala s prostovoljnim in udarnim delom vaščanov.¹²⁰

Tako kot drugod so tudi v Prekmurju KDZ in KOZ obstajale kratek čas, od leta 1948 do 1952 oz. 1953 in niso povzročile samo gospodarske škode, ampak tudi politično. Prisilna kolektivizacija je pri prekmurskem kmetu povzročala nezaupanje v sistem in zaradi tega povzročila množične migracije kmečkega prebivalstva v mesto in v tujino.¹²¹

Z letom 1953, z Zakonom o kmetijsko-zemljiškem skladu splošno narodnega premoženja in o dodeljevanju zemlje kmetijskim organizacijam, je nastopila t. i. »druga agrarna reforma«, ki je zemljiški maksimum zmanjšala na samo 10 ha skupne zemlje. Tudi ta ukrep je močno prizadel prekmurskega kmeta in kmetijstvo. Ker niso videli perspektive v kmetijstvu in ker so imeli premalo zemlje, da bi s to dejavnostjo lahko nadaljevali, so po letu 1950 kmetje množično zapuščali zemljo, se selili v mesta po Sloveniji in po letu 1960 v tujino.¹²² Že pred letom 1960 so se dogajali številni ilegalni prebegi v Avstrijo in od tod v Zahodno Evropo in v Severno Ameriko.

Zadnjih nekaj let se zgodovinoписje bolj objektivno ukvarja s problematiko Prekmurja,¹²³ med katero sodi tudi opis administrativnega socializma z vsemi pripadajočimi procesi in posledicami. V literaturi se pojavljajo novi pogledi na nacionalna in verska nasprotja, na povojna dogajanja in njihove posledice, ki so na področju kmetijstva opazne še danes. Še vedno pa so aktualne in potrebne poglobljene razprave o pomenu soboških podjetnikov, predvsem Josipa Benka, za razvoj pokrajine ob Muri. Brez analize le-tega slika Prekmurja in Murske Sobote v prvi in drugi polovici 20. stoletja ne more biti popolna. S podrobno predstavitvijo procesov proti katoliškim duhovnikom postavlja tem, še posebej Ivanu Jeriču, velikemu borcu za Slovence v Prekmurju, pomemben spomenik.

VIRI

ARHIVSKO GRADIVO

Arhiv Slovenije, fond CK KPS.

Pokrajinski arhiv Maribor, fond OLO (Okrajni ljudski odbor) Murska Sobota 1945–1948; fond Okrajno sodišče Murska Sobota 1945–1978.

ČASNIKI

Arhivi, Glasilo ARS, Ministrstvo za kmetijstvo LRS, Oddelek za agrarno reformo, 1945–1951.

Novi čas 15. 4. 1945–24. 5. 1945.

Vestnik, glasilo mestnega odbora OF za Prekmurje in Štajersko 24. 5. 1945–1952.

LITERATURA

Ambrožič, Lado – Novljan: Delo delegacije SNOS v Prekmurju. Osvoboditev Slovenije. Ljubljana, 1977.

Camplin, Ivan: Mojih 90 let. Stopinje, Murska Sobota, 2003.

Čepič, Zdenko: Agrarna reforma in kolonizacija v Sloveniji 1945–1948. Ljubljana, 1995.

Dornik - Šubelj, Ljuba: Oddelek za zaščito naroda za Slovenijo. Ljubljana, 1999.

Drnovšek, Darinka: Zapisniki politbiroja CK KPS/ZKS 1945–1954. Arhivsko društvo Slovenije, Ljubljana, 2000.

Enciklopedija Slovenije. Mladinska knjiga, Ljubljana, 1992.

Fujs, Metka: Obnova v Prekmurju. Zbornik soboškega muzeja št. 2, Murska Sobota, 1992.

Fujs, Metka: Organizacija sodišč in sojenje vojnim zločincem. Vestnik, 20. 2. 1986, Murska Sobota.

Godina, Ferdo: Prekmurje 1941–1945. Pomurska založba, Murska Sobota, 1967.

¹¹⁹ Evgen Čeferin, Zadružništvo pri nas in v nekaterih drugih evropskih državah, Ljubljana, 1990, str. 30.

¹²⁰ Udarno in prostovoljno delo je bilo predvsem v prvih povojnih letih oblika dela, s katero so mladi oziroma vsi vaščani v svojem prostem času s t. i. udarniškim delom gradili zadružne domove, ceste idr. objekte, ki so bili potrebni na vasi. Več o tem v že omenjenih lokalnih časnikih.

¹²¹ Domačini vzdolž meje z Avstrijo o tem še danes, po več kot 60 letih, ne želijo govoriti.

¹²² Deagrarizacija in depopulacija se danes odražata predvsem na Goričkem, kjer je zemlja opuščena, ostarelo prebivalstvo pa je več ne zmoro obdelovati. Več o tem Etelka Korpič Horvat, Deagrarizacija ..., 1992.

¹²³ Pred izidom je tretja knjiga Viri za zgodovino Prekmurja, kjer bodo predstavljeni dokumenti za čas po letu 1921.

- Gonc, Ladislav: Madžari, kratka zgodovina Madžarov. Franc-Franc, Murska Sobota, 2004.
- Jerič, Ivan: Moji spomini. Murska Sobota, 2001.
- Kerčmar, Viljem: Evangeličanska Cerkev na Slovenskem. Murska Sobota, 1995.
- Kokolj, Miroslav: Prekmurški Slovenci od nacionalne osvoboditve do fašistične okupacije, 1919–1941. Pomurska založba, Murska Sobota, 1984.
- Kokolj, Miroslav: Hrvat, Bela, Prekmursko šolstvo od začetka reformacije do zloma nacizma. Pomurska založba, Murska Sobota, 1977.
- Korpič - Horvat, Eteka: Vpliv zaposlovanja doma in v tujini na deagrarnizacijo pomurske regije. Pomurska založba, Murska Sobota, 1992.
- Lazar, Beata; Gašpar, Mirjana: Židje v Lendavi. Lendava, 1997.
- Mikola, Milko: Dokumenti in pričevanja o poveljnih delovnih taboriščih v Sloveniji. Ministrstvo za pravosodje Republike Slovenije, Ljubljana, 2006.
- Orešnik, Ivo: Pred 40 leti je vzhajala krvava zarja. Vestnik, 31. 1. do 9. 5. 1985, Murska Sobota.
- Prinčič, Jože: Povojne nacionalizacije. Tiskarna, Novo mesto, 1994.
- Šteiner, Marko: Volitve v konstituantno 11. 11. 1945 v Prekmurju. Zbornik soboškega muzeja št. 4, Murska Sobota, 1995.
- Šraj Peter: Beltinci z okolico. Murska Sobota, 1997.
- Verbinc, France: Slovar, tujk. Cankarjeva založba, Ljubljana, 1982.
- Vodušek - Starič, Jera: Prevzem oblasti 1944–1946. Cankarjeva založba, Ljubljana, 1992.
- Žnidaršič, Ivica: Nekaj o vojni škodi in pravicah, Zgodovinska, pravna in humanitarna dejstva. Rdeči križ, Ljubljana, 1998.

POVZETEK

Prekmurje in Prekmurci so osvoboditev izpod madžarskega okupatorja doživeli spomladi, leta 1945, ko je partizanska vojska skupaj z Rdečo armado in bolgarskimi vojaki osvobodila pokrajino. Po prihodu predstavnikov nove oblasti iz Beograda in Ljubljane so se začela obračunavanja z domačimi izdajalci, s sodelavci okupatorjev, Madžarov, člani Kulturbunda, nemškimi državljani iz štirih obmejnih vasi, Kramarovcev, Sotine, Serdice in Fikšincev, z državljani madžarske narodnosti, veleposestniki, preživelimi Judi in katoliškimi duhovniki. Pred sodiščem so se znašli duhovniki Jožef Hauko, Ivan Jerič in Jožef Vojkovič, še pred koncem vojne pa so obračunali z Danijelom Halasom. Dogajale so se zaplembe, nacionalizacije, kolonizacija, agrarna reforma in »justifikacije«, med katerimi je bila najbolj odmevna usmrtitev Josipa Benka. Sočasno so Prekmurci pri posameznih Krajevnih ljudskih odborih (KLO) prijavljali vojno škodo, ki so jo v času vojne povzročili Madžari, Nemci, Rdeča armada in bolgarski vojaki. Med prijavitelji vojne škode je bilo največ oškodovancev, ki so utrpeli škodo na premoženju in premoženjskih pravicah. Agrarna reforma po drugi svetovni vojni je pomenila delitev zemlje, ki so jo poveljne oblasti nacionalizirale oziroma zaplenile. Izvajali so jo v letih 1945–1946, v letih 1952–1953 pa je bila izvedena t. i. »druga agrarna reforma« po vojni, ko je bil določen zemljiški maksimum 10 ha. Na območju štirih omenjenih vasi ob zahodni meji je v letih 1945–1946 potekala tudi kolonizacija nemških prebivalcev, številni agrarni interesi pa so se odločili za kolonizacijo v Vojvodini. Združništvo raznih oblik se v obdobju administrativnega socializma ni obneslo. Po kratkotrajnem obstoju Kmečkih obdelovalnih zadrug (KOZ) so se te izkazale kot neprimerne. Ekonomije, kmečke delovne zadruge (KDZ), so sicer obstajale nekaj desetletij dlje, dokler se niso razformirale in je bila ta zemlja po postopku denacionalizacije vrnjena prvotnim lastnikom. Vladna komisija, ki je kmalu po 9. aprilu 1945 prišla v Prekmurje, je pomagala urediti upravno, sodno in šolsko oblast. Po sporu z Informbirojem leta 1948, se je začela druga nacionalizacija premoženja in obvezna oddaja kmetijskih presežkov, ko je nova oblast nacionalizirala vse tisto, kar ni zaplenila že v letih 1945–1946, in začela preganjati t. i. »kmetijske špekulante«.

Rado Wechtersbach, MSc

National Education Institute of RS

DIGITAL COMPETENCE

With the recent update of lesson plans for primary schools and gymnasias, competences were introduced also to Slovenian general education. For numerous teachers this represents a novelty, which is why the article first explains the historical background of competence introduction in education. Because every change of education also demands a corresponding adaptation of instruction, instructions for competence building are defined in the continuation with special emphasis on authentic problem-based lessons. In this context, emphasis is placed upon building of digital competence as one of the key non-generic competences which is essential for a successful education and professional life of an individual in a knowledge-based society.

Vilma Brodnik, MSc

National Education Institute of RS

HISTORY AS A SCHOOL SUBJECT IN PROJECTS OF E-EDUCATION AND JAZON

Informatisation of the school subject of history will take place from 2009 to 2013, especially within the framework of two important projects on a national level, namely E-education and Jazon. The article explains the aims of both projects, and their results for the school subject of history in primary and secondary schools. The results of project E-education are illustrated with two seminars and three consultations with the help of which history teachers can develop e-competences, as well as with some prepared e-materials for history lessons in primary and secondary schools. Access to important information, e-materials, educational seminars and cooperation in the virtual world is also possible with the help of numerous virtual classrooms for the subject History which is accessible on the central Slovenian educational portal Slovenian Education Network. Within project Jazon there have been prepared and e-published e-materials for distance teaching of pupils. At the moment, materials for second grade of gymnasias and technical gymnasias are available, although materials for the remaining grades are also in the phase of preparation.

Vesna Robnik

Primary School Mislinja

USAGE OF WHITEBOARD OR I-BOARD AT HISTORY LESSONS

Whiteboards are in the world already well-established as quality teaching aid in education. In our country many teachers start to know them only in recent times. Teaching with whiteboard or i-board is certainly more interesting, comprehensible and better quality.

When whiteboard is used properly, pupils are not just observers of events on the board but also their creators. Work with i-board is structured in such a way that demands active role not only from teacher but also from pupils. Main goal is to encourage pupils to achieve independent, creative and deeper development and understanding of teaching content and to ensure deeper and more connected knowledge.

Vesna Robnik, Tine Pajk

Primary School Mislinja, Primary School Muta

TEACHER DILEMMA: E-TEXTBOOK YES OR NO?

When e-textbook are used properly, pupils are not just observers of the happenings on the blackboard, but also their creators. Work with e-textbooks is structured in a way that

demands an active role not only from the teacher but also from pupils. The main goal is to encourage pupils to achieve independent, creative and deeper development and an understanding of teaching content, and to ensure a deeper and more connected knowledge.

Sonja Bregar Mazzini

Primary School Miško Kranjec, Ljubljana

EXAMPLE OF EMPLOYMENT OF MODERN INFORMATION TECHNOLOGY ON THE TECHNICAL DAY BASED ON JOINING OF HISTORY AND INFORMATICS

In modern society, school doesn't build exclusively on a content knowledge but also on skills and personal attitudes, or rather attitudes and mental habits. One of the most important skills is the knowledge of information technology. As we have mentioned before, pupils have good knowledge of modern information technology to some extent, and that is why we as teachers are forced to follow them and make some progress in this area. We must build competences in the field of digital literacy to the extent that we are able to offer help and advice to pupils in their work with information technology (for instance computers). Instructions into which we could periodically incorporate work with computers are certainly more interesting for pupils because they are well-acquainted with the aforementioned technology. Besides this, it offers teachers the opportunity for faster search and enables access to various materials and information. It also enables comprehensible presentation of teaching content or teaching problems and ongoing addition or subtraction of content etc.

Participation in the development group of the e-education project enables me to become acquainted with various applications which I could use at work in a classroom (for instance electronic mind-mapping in the XMind programme, the i-board, the electronic datashow projector, e-materials) and their didactic applicability. Work on this project at the same time enables exchange of experiences and knowledge and encourages individual testing of modern technology.

Dejan Kramžar

Primary School Tone Okrogar, Zagorje ob Savi

INTERACTIVE HISTORY LESSONS IN PRIMARY SCHOOL

The article examines the notion of interactivity in connection with instructions, with the goal of showing and making interactive exercises and employing them at history lessons.

In second part article describes the significance of IT at instructions and emphasizes the value of the whiteboard.

The article then describes the selection of applications for the composition of interactive exercises which are freely available on the web and offers a short presentation.

The learning unit was carried out in two lessons, although only the second lesson through an internet connection just like working sheets of first lesson and the interesting results of survey carried out between 7th grade pupils.

The selected applications for composition of interactive exercises are only a drop in the ocean in comparison with the computer exercises which are nowadays available on the market. Hot Potatoes remains the most popular although also the cluster of programs called ContentGenerator has also proven very useful.

Maja Vičič Krabonja

Secondary School of Economic Maribor

FROM PREHISTORY TO GOOGLE OR HOW THEY LIVED A LITTLE BIT DIFFERENT

Cultivating the culture of reading and all forms of literacy is certainly one among many opportunities which enable personal growth of the individual and more equal incorporation into the society of fast changes. Pupils have various fields of interests, although they none the less managed to join the reading of history novels with the usage of modern IT, with help of which they searched for information and presented their findings. Most pupils were very motivated and successfully finished cooperative work. I will run the project again with minor adaptations. I expect that pupils will also give me some advice on the book they find suitable for reading.

Maja Vičič Krabonja

Secondary School of Economic Maribor

FROM SIRIKT INTO CLASSROOM

I got acquainted with the newly introduced tools on SIRikt 2011 and also tested them in classroom (with the exception of historypin). The tools demand activity from the learners and at the same time enable a lot of creativity. They push them into new ways of thinking and collecting crucial information, beside encouraging cooperative work. Unfortunately only XMind is in the Slovene language, although this doesn't represent a great problem according to my experiences with pupils in secondary school, because they help themselves with graphical signs which are common to most tools or are related with those which they already know (insert, save etc.). After the first shock, following the prohibition of standard tools with which they are familiar, they are usually enthusiastic about novelties and like to use them also in other lessons.

It is also important that we allow pupils to choose their own tools and learn from them. It is not necessary that the teacher himself fully knows many tools, since pupils mostly find them out by themselves. Although it is good if he/she knows what is available and decides for him/herself which is closest to his/her own style of teaching.

Though not all teachers can participate on SIRikt, we can, by watching lectures and presentations, get acquainted with a lot of tools and didactic approaches by which we can make lessons more lively, different and better.

Bojana Modrijančič Reščič

Technical School Center of Nova Gorica

WOMEN CHARACTERS IN HISTORICAL TIME PERIODS

In article I treat the so-called »woman question« in classical and other literary works in which the main characters are women. Men control their destinies, but must secretly acknowledge to themselves that they are affected by women in their steady quotidian. I was discussing a problem with boys i.e. the students of technical school which are attending the course for computer technicians. This problem occurs at Slovene language lessons, where we, when discussing literary genres, also debate historical questions which exert an influence on the actions of the main characters. Because secondary schoolboys don't like to read classical literary works, I complement instructions of Slovene language with non-classical works which establish contact with the literary genre, historical period and the problem we are discussing. In this way we manage to upgrade learning matter with students additionally motivating fellow students with their narrations and writings, thus challenging them to tell their opinion. At the same time, they also prepare questions which comprise of literary

as well as historical facts. Slovenian language and history are those school subjects that form and influence today's secondary students.

Bernarda Roudi, MSc

Primary school Kapela in Slovenske gorice

LIFE IN PREKMURJE IN THE PERIOD FROM 1945 TO 1953 AT THE TIME WHEN MEASURERS OF SOCIALIST AUTHORITIES WERE IMPLEMENTED

Prekmurje and its residents were liberated from Hungarian occupation in the summer of 1945, when the partisan army liberated the region together with the Red army and Bulgarian soldiers. After the arrival of representatives of the new authority from Belgrade and Ljubljana, there commenced a settling of accounts with domestic traitors and collaborators with the occupier i.e. Hungarians, members of Kulturbund, German citizens from four frontier villages Kramarovci, Sotine, Serdice and Fikšinci, citizens of the Hungarian ethnicity, big landowners, surviving Jews and Catholic priests. The priests, Jožef Hauko, Ivan Jerič and Jožef Vojkovič, were presented before court, and Danijel Halas was dealt with even before the end of the war. In that time, confiscations, nationalizations, colonization, agrarian reform and »just retributions« took place, with the execution of Josip Benko receiving the most attention. At the same time the residents reported war damage before the local Peoples' Committees, which was caused during the war by Hungarians, Germans, Red Army and Bulgarian soldiers. Among those who reported war damage, those who suffered damage on property and property rights were in the majority. The agrarian reform after Second World War meant the division of land, which was nationalized or confiscated by the postwar authorities. They took place in 1945 and 1946 and between 1952 and 1953 when the »second agrarian reform« was performed, setting the landholding maximum of 10 ha. In the area of the aforementioned villages, which lie on the west frontier, colonization of German inhabitants took place in the period between 1945 and 1946, and numerous applicants also decided for colonization in Vojvodina. Cooperative societies of various forms, formed in the period of administrative socialism, didn't stand the test. After a short life, Cultivable Cooperation Societies of farmers were proven to be inappropriate. Working Cooperative Societies of farmers existed for some decades longer until they were finally disbanded and the land was returned to its original owners in accordance with the procedure of denationalization. The government commission which came to Prekmurje soon after April 9, 1945 helped to put in order administration, jurisdiction and school authority. After the dispute with Inform biro in 1948, a second nationalization of property and the obligatory delivery of farming surpluses took place and the new authorities nationalized all that wasn't confiscated from 1945 to 1946, while starting to persecute so-called »agricultural speculators«.

NAVODILA ZA PISANJE DIDAKTIČNIH ČLANKOV

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

OSTALA NAVODILA ZA PISANJE ČLANKOV

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

IZ ZALOŽBE ZAVODA RS ZA ŠOLSTVO

Janina Curk

IDEJE ZA POUČEVANJE PSIHOLOGIJE S FILMOM

2011, ISBN 978-961-234-941-7, 128 str., 29,00 EUR

Igrani filmi so neprecenljiv vir psihološkega znanja. Vizualno portretirajo in tako nazorno predstavijo psihološke pojave, katerih pomena ne moremo enakovredno dojeti oz. posredovati samo z besedo. V filmu vidimo, kako se "psihologija" kaže v resničnem življenju, kako človek doživlja in se obnaša v vsakodnevnih situacijah. Omogočajo nam podoživetje človeških izkušenj (v različnih prostorih in časih), ki jih nimamo možnosti izkusiti v resničnem življenju, "na lastni koži". Priročnik Ideje za poučevanje psihologije s filmom je zbirka zamisli za poučevanje/učenje psihologije s pomočjo igranega filma, v manjši meri pa se dotika tudi filma kot medija in oblike umetnosti. Zamisli so predstavljene v obliki priprav za delavnice - idej o tem, kaj lahko počnemo, o čem lahko razmišljamo ob prizorih iz filmov. Ideje so pospremljene z zbirkami vprašanj, strokovnimi besedili (večinoma družbeno-kritične vsebine), predlogi naslovov za eseje, moralnimi dilemami, informacijami o filmih, konkretnimi primeri dejavnosti ... Priročnik je tako v prvi vrsti namenjen učiteljem psihologije, zaradi mnogih korelacij pa tudi učiteljem sociologije, zgodovine, filozofije, medijske vzgoje, državlanske vzgoje in etike v osnovnih šolah, deloma učiteljem ekonomije in tudi angleščine, saj je večina uporabljenih filmov v angleščini. Zanimiv je lahko tudi učencem oz. dijakom, pravzaprav vsakomur, ki ga zanima učenje psihologije (vede o človekovem doživljanju in vedenju) iz filma (ki je odslikava tega). Obravnava življenjska vprašanja in splošnejša strokovna znanja (srednješolski nivo), izbrani filmi pa so zanimivi za vsakogar, ki ima rad karakterne drame.

Zavod
Republike
Slovenije
za šolstvo

**INFORMACIJE
IN NAROČILA:**

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