

ZBORNIK POVZETKOV

5. slovenskega kongresa socialne pedagogike

z mednarodno udeleţbo

Rogla, 21.- 23. oktober 2011

Uredila: Andreja Grobelšek

ZBORNIK POVZETKOV 5. KONGRESA SOCIALNE PEDAGOGIKE
Rogla, 21.- 23. oktober 2011

Zaloţilo in izdalo: Zdruţenje za socialno pedagogiko – Slovenska
 nacionalna sekcija FICE, Kardeljeva ploščad 16, 1000 Ljubljana



Uredila: Andreja Grobelšek



Programski odbor kongresa: Andreja Grobelšek, Damjan Habe, dr. Alenka Kobolt, Sašo
Kronegger, Karmen Mikek, dr. Špela Razpotnik.

Organizacijski odbor kongresa: Andreja Grobelšek, Damjan Habe, dr. Mija Marija
Klemenčič Rozman, Sašo Kronegger, Karmen Mikek, dr. Špela Razpotnik, Kristina

Šmitran.

Predsednica programskega odbora: doc. dr. Špela Razpotnik
Sekretarka kongresa: Tea Vukomanović



© 2011 – vse pravice pridrţane. Vsako razmnoţevanje, delno ali v celoti, brez pisnega
dovoljenja, se kaznuje po Zakonu o avtorskih pravicah. Besedila v zborniku niso

lektorirana in so objavljena v bolj ali manj enaki obliki, kot so bila prejeta.



Delovanje Zdruţenja v letu 2011 finančno podpirata Ministrstvo za šolstvo in šport in

Javna agencija za knjigo.

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

37.013.42(082)

SLOVENSKI kongres socialne pedagogike z mednarodno udeležbo (5 ;

2011 ; Rogla)

 Moči stroke : zbornik povzetkov 5. slovenskega kongresa socialne

pedagogike z mednarodno udeležbo, Rogla, 21.-23. oktober 2011 /

uredila Andreja Grobelšek. - Ljubljana : Združenje za socialno

pedagogiko - Slovenska nacionalna sekcija FICE, 2011

ISBN 978-961-90563-6-3

1. Gl. stv. nasl. 2. Grobelšek, Andreja, 1981-

258143744

ZBORNIK POVZETKOV

5. slovenskega kongresa socialne pedagogike

z mednarodno udeleţbo

Rogla, 21.- 23. oktober 2011

Uredila: Andreja Grobelšek

PROGRAM KONGRESA

PETEK, 21. 10. 2011 SOBOTA, 22. 10. 2011 NEDELJA, 23. 10. 2011

8.30-10.30 Prijave udeleţencev 9.00-9.45 Plenarno predavanje 9.00-9.20 Predstavitev manifesta

10.30-11.00 Pozdravni nagovor in
otvoritev kongresa

9.45-10.30 Plenarno predavanje 9.20-10.50 Delavnice

11.00-11.45 Plenarno predavanje 10.30-10.45 Odmor 10.50-11.00 Odmor

11.45-12.30 Plenarno predavanje 10.45-11.45 Delo po vzporednih skupinah
11.00-13.00

Predstavitve delavnic,
zrcala kongresa in

zaključni plenum
11.45-12.00

Odmor

12.00-13.00 Delo po vzporednih skupinah

12.30-14.30 Kosilo 13.00-15.00 Kosilo 13.00 Kosilo in odhod

14.30-15.15 Plenarno predavanje
15.00-15.45 Plenarno predavanje

15.15-15.30 Odmor

15.30-16.30 Delo po vzporednih skupinah 15.45-16.30 Okrogla miza

16.30-16.45 Odmor 16.30-16.45 Odmor

16.45-17.45 Delo po vzporednih skupinah 16.45-17.45 Delo po vzporednih skupinah

17.45-18.00 Odmor 17.45-18.00 Odmor

18.00-19.00 Delo po vzporednih skupinah 18.00-19.00 Delo po vzporednih skupinah

19.00-20.30 Večerja 19.00-20.30 Večerja

Večerni program Večerni program

20.00  Čarobna

soba

Ogled filmov

Luksuz produkcije
Krško in pogovor z
ustvarjalci

21.00 Kulturni dogodek

22.00  Disko:
Druţabno in spoznavno
srečanje, ples

22.00  Disko:
Bend Dr. Stojko Jerkowich
Druţabno srečanje, ples

PROGRAM KONGRESA – PODROBEN POGLED

PETEK, 21. OKTOBER 2011

8.30-10.30 Prijave udeležencev (informacijska točka)

10.30-11.00
Snežna dvorana

Pozdravni nagovor in otvoritev kongresa

11.00-11.45
Plenarno predavanje 1
Stephan Sting: The Advancement of Social Pedagogy in the Knowledge Society/Napredovanje socialne pedagogike v družbi znanja (prevajanje v
slovenščino)

11.45-12.30
Plenarno predavanje 2
Alenka Kovšca: Moč socialne pedagogike – usposobljenost za preventivno delovanje (prevajanje v angleščino)

12.30-14.30 Kosilo

14.30-15.15

Snežna dvorana

Plenarno predavanje 3
Tony Cealy: Tune-in 2 Exchange/»Vklopi se v interakcijo« (prevajanje v slovenščino)

15.15-15.30 Odmor

15.30-16.30

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3

Simpozij Sekcija 1 Sekcija 2 Sekcija 3

Beata Akerman, Ksenija Bregar
Golobič, Gabi Čačinovič Vogrinčič,
Tadeja Kodole, Klavdija Kustec,
Ines Kvaternik, Nina Mešl, Lea
Šugman Bohinc:
Delovni odnos soustvarjanja v
izvirnem delovnem projektu
pomoči učencu z učnimi težavami

Anja Mirosavljevid:
Birth family from foster child's
perspective CRO/ENG

Karmen Mekota:
Pomoč otroku s Tourettovim
sindromom pri integraciji v okolje

Primož Miklavžin, Darja Milošič:
Socialna integracija mladostnikov s
čustvenimi in vedenjskimi težavami

Ivana Jeđud Borid, Ivana Maurovid,
Anja Mirosavljevid, Gabrijela
Ratkajec Gaševid:
Načini nošenja sa životnim
teškodama djece i odraslih osoba s
iskustvom udomiteljstva CRO
Dealing with life difficulties of
children and adults with foster care
experience ENG

Saša Fužir:
Lahko berljiva literatura, Zavod
Risa

Mitja Krajnčan, Darja Zorc Maver:
Socialnopedagoški vidiki zdravja
otrok in mladostnikov s čustveno
vedenjskimi težavami

16.30-16.45 Odmor

PETEK, 21. OKTOBER 2011 (nadaljevanje)

16.45-17.45

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3

Simpozij 1 (nadaljevanje) Sekcija 4 Sekcija 5 Sekcija 6

Nadaljevanje simpozija
Delovni odnos soustvarjanja v
izvirnem delovnem projektu
pomoči učencu z učnimi težavami

Ivana Jeđud Borid:
Problemi u ponašanju kot djevojka
– mitovi i stvarnost CRO
Behaviour problems in young
females – myths and realities ENG

Suzana Bunderšek, Sandra Kaštrun:
Vloga socialnega pedagoga v
azilnem domu

Simona Lesar:
Predstavitev nemškega modela –
socialnopedagoško delo z
družinami

Jana Rapuš Pavel:
Pogled na mladostnice vzgojnega
zavoda iz perspektive moči

Suzana Bunderšek, Sandra Kaštrun,
Petra Strmšek, Kristina Unetič:
Projektno delo v azilnem domu

Marjan Gradišar:
Sodelovanje s starši v težavnih
situacijah

17.45-18.00 Odmor

18.00-19.00

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3

Sekcija 7 Sekcija 8 Sekcija 9 Sekcija 10

Urška Ude:
Socialni pedagog kot učitelj
individualne pomoči učencem s
posebnimi potrebami

Edita Švarc:
Smiselnost in učinkovitost bivanja
mladostnikov v vzgojnem zavodu

Marija Berčnik, Janja Šetor:
Spodbujanje socialnega in
emocionalnega učenja
predšolskega otroka v vrtcu

Ivana Maurovid, Gabrijela Ratkajec
Gaševid:
Strategije razvoja profesionalnog
identiteta socijalnih pedagoga CRO
Development strategies of
professional identity of social
pedagogues ENG

Iris Kravanja Šorli:
Socialni pedagog kot učitelj
individualne pomoči učencem s
posebnimi potrebami – novi izzivi
pri obravnavi šolskih težav

Barbara Grum:
Vzgojni zavod kot prostor priprave
mladostnika na samostojnost

Josipa Mihid, Josipa Bašid:
Promotion of socio-emotional
development in Croatia:
Implementation and study of
universal prevention program
PATHS
CRO/ENG

Alenka Polak:
Čustvena kompetentnost kot
pomembna kompetenca socialnih
pedagogov

Dijana Kožar, Matej Vukovič:
Tabor preživetja "Aj vil srvajv!"

Olga Poljšak Škraban:
Subjektivno blagostanje,
zadovoljstvo z življenjem in cilji pri
mladih odraslih

19.00-20.30 Večerja

 Večerni program

20.00 
Seminarska soba 1:
Čarobna soba

Snežna dvorana:
Ogled filmov Luksuz produkcije Krško in pogovor z ustvarjalci

22.00  Disko: družabno in spoznavno srečanje, ples

SOBOTA, 22. OKTOBER 2011

7.00-9.00 Zajtrk

9.00- 9.45
Snežna dvorana

Plenarno predavanje 4
Srečo Dragoš: Nemoč marginaliziranih strok?

9.45-10.30
Plenarno predavanje 5
Dženi Rostohar: Zavezniki mehkega pristanka

10.30-10.45 Odmor

10.45-11.45

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3 Videosoba

Sekcija 11 Sekcija 12 Sekcija 13 Sekcija 14 /

Ana Colja, Barbara Purkart,
Maja Zorman:
Načrtovanje, izvedba in
evalvacija novih delavnic –
kreativni pristopi v delu z
mladimi SLO
Planning, implementation
and evaluation of new
workshops – creative
approaches in work with
youth ENG

Ingrid Klemenčič, Jana
Martinšek:
Preprečevanje nasilja v
družini in predstavitev
izobraževanja za
pedagoške delavce

Vikica Ladinik:
Socialni pedagog kot
izvajalec dodatne strokovne
pomoči – od individualnega
dela s posameznikom do
dela z razredno skupnostjo

Andreja Štefan Bukovič:
Socialni pedagog v vlogi
direktorja

Ana Colja, Barbara Purkart,
Maja Zorman:
After taxi – prenos dobre
prakse na področju
zmanjševanja škode SLO
After taxi – transfer of good
practice on the field of
harm reduction ENG

Ksenija Domiter Protner:
Možnosti in ovire šolskih
svetovalnih delavcev pri
odkrivanju otrok, ki so
izpostavljeni nasilju v
družini

Vesna Starman:
Vloga šolskega
svetovalnega delavca pri
delu z otrokom s čustvenimi
in vedenjskimi težavami

Karmen Mikek:
Organizacijska kultura
slovenskih šol

Andreja Grobelšek:
Socialni/-a pedagog/-inja in
vzgojnoizobraževalno delo
v razredu

11.45-12.00 Odmor

SOBOTA, 22. OKTOBER 2011 (nadaljevanje)

12.00-13.00

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3 Videosoba

Sekcija 15 Sekcija 16 Sekcija 17 Delavnica 1 /

Maja Zorman, Matej Sande:
Opolnomočenje NVO –
informiranje, znanje in
povezovanje SLO
Empowering NGO harm
reduction sector –
informing, knowledge and
networking ENG

Stanislav Kink:
Vprašanje zasebnosti
mladostnikov na spletnih
socialnih omrežjih

Lidija Grmek Zupanc:
Kakšen pomen ima
kaznovanje v slovenski šoli
danes

Uroš Metljak:
Skupinska oblika
zdravljenja odvisnosti –
prednosti in izzivi

Petra Pucelj Lukan:
Socialni pedagog kot
mladinski delavec ENG

Kristina Šmitran:
Socialni pedagog v svetu
novih medijev

Lucija Gelze, Sanja Sajovic:
Izostajanje od pouka –
poročanje z druge strani

13.00-15.00 Kosilo

15.00-15.45
Snežna dvorana

Plenarno predavanje 6
Matej Sande: Zasebna in neprofitna perspektiva moči stroke

15.45-16.30
Okrogla miza
Alenka Kobolt in drugi: Socialni pedagogi med vladnim, nevladnim in zasebnim sektorjem

16.30-16.45 Odmor

16.45-17.45

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3 Videosoba

Sekcija 18 Sekcija 19 Sekcija 20 Sekcija 21 Delavnica 2

Mija Marija Klemenčič
Rozman:
Refleksija izvedbe
raziskovalnega procesa o
pojavnih oblikah skupin za
samopomoč kot samo-
organizirajočih se enot
SLO/ENG

Irena Strelec:
Potenciali medija
Improšporta pri delu s
skupinami ranljivih otrok in
mladostnikov

Aleš Holc:
Sinergetsko kibernetska
analiza primera lastne
prakse pri svetovalnem
delu z učitelji v osnovni šoli

Tatjana Šušteršič:
Vključevanje otrok in
mladostnikov z motnjo v
duševnem razvoju v lokalno
okolje

Urška Benčič, Manca
Farkaš:
Skozi igro do doživetja
(doživljajska pedagogika
v vzgojnem zavodu)

Arno Heimgartner:
Strategies of Research in
Social Pedagogy ENG

Lidija Hamler:
Medgeneracijsko
sodelovanje v dijaškem
domu

Biljana Gorše:
Relacijska družinska
terapija kot pomoč
vzgojitelju in učitelju

Tina Nanut:
Socialni pedagog v dnevnem
centru za osebe s težavami v
duševnem zdravju

17.45-18.00 Odmor

SOBOTA, 22. OKTOBER 2011 (nadaljevanje)

18.00-19.00

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3 Videosoba

Sekcija 22 Sekcija 23 Sekcija 24 Delavnica 3 Delavnica 4

Kristina Šmitran:
Raziskovalni brikolaž –
predstavitev metode v
raziskovanju SLO/ENG

Bojan Dekleva, Špela
Razpotnik:
Ocena obsega brezdomstva
v Sloveniji

Tatjana Blaži, Nataša
Durjava:
Program pozitivnega
starševstva v vrtcu Tržič
SLO/ENG

Alenka Kasjak, Barbara
Kasjak, Olga Kasjak:
Katapleksija z vidika
prednosti in težav pri
socialnem vključevanju

Andreja Gimpelj, Nina
Koprivšek:
Socialni pedagog med
formalnim in neformalnim
(delo v dijaških domovih)

Andreja Grobelšek:
Metoda kritične diskurzivne
analize v socialni
pedagogiki in podobe
marginalnih družbenih
skupin SLO/ENG

Andrej Pugelj, Primož Časl,
Špela Razpotnik:
Predstavitev programa
nastanitvene podpore za
brezdomne

Sonja Bobek Simončič,
Silvija Jelen:
Partnerski odnos med
družino in vrtcem v
podporo otrokovega
razvoja samostojnosti

Žiga Novak:
Medijske reprezentacije
tujih delavcev na začasnem
delu v Sloveniji

19.00-20.30 Večerja

 Večerni program

21.00 Snežna dvorana: Kulturni dogodek

22.00 

Disko:
Bend Dr. Stojko Jerkowich
Družabno srečanje, ples

NEDELJA, 23. OKTOBER 2011

7.00-9.00 Zajtrk

9.00-9.20
Snežna dvorana

Kristina Šmitran: Predstavitev Manifesta o socialni pedagogiki

9.20-10.50

Snežna dvorana Seminarska soba 1 Seminarska soba 2 Seminarska soba 3 Videosoba Telovadnica

Delavnica 5 Delavnica 6 Delavnica 7 Delavnica 8 Delavnica 9 Delavnica 10

Tony Cealy:
Tune-in 2 Exchange –
workshop
ENG

Simona Prosen:
Psihodramske tehnike
pri delu s skupino
Psychodrama
techniques in group
work
ENG

Irena Strelec:
Delavnica gledališke
športne improvizacije -
impro športa in
njegovih potencialov

Primož Časl in Andrej
Pugelj:
Uporaba gledaliških
tehnik pri učenju in
preizkušanju socialnih
vlog

Vladana Ninid, Adnan
Gulamovid:
Terapija muzikom sa
bubnjevima

Hana Košan, Tjaž
Juvan in Kristina
Debenjak:
Delavnica cirkuške
pedagogike

10.50-11.00 Odmor

11.00-13.00

Snežna dvorana

Predstavitve delavnic,
zrcala kongresa in
zaključni plenum

13.00 Kosilo in odhod

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

12

KAZALO

Plenarna predavanja 23

Sekcije 39

Delavnice 97

Okrogli mizi 109

Posterji 113

Simpozija 121

Etični kodeks delavcev na področju socialne pedagogike 125

Abecedni indeks avtorjev 132

 Rogla, 21. – 23. oktober 2011

 13

KAZALO
PLENARNA PREDAVANJA ...19

PLENARNO PREDAVANJE 1

Napredovanje socialne pedagogike v druţbi znanja
Stephan Sting ...20
The Advancement of Social Pedagogy in the Knowledge Society
Stephan Sting ...20

PLENARNO PREDAVANJE 2

Moč socialne pedagogike – usposobljenost za preventivno delovanje
Alenka Kovšca ...20

PLENARNO PREDAVANJE 3

Tune-in 2 Exchange/»Vklopi se v interakcijo«
Tony Cealy ..21

PLENARNO PREDAVANJE 4

Nemoč marginaliziranih strok?
Srečo Dragoš ..21

PLENARNO PREDAVANJE 5

Zavezniki mehkega pristanka
Dţeni Rostohar ..22

PLENARNO PREDAVANJE 6

Zasebna in neprofitna perspektiva moči stroke
Matej Sande ..22

SEKCIJE...23

SEKCIJA 1

Birth Family from Foster Child's Perspective
Anja Mirosavljević ..24
Načini nošenja sa ţivotnim teškoćama djece i odraslih osoba s iskustvom
udomiteljstva24
Ivana JeĎud Borić, Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević ..24
Dealing with Life Difficulties of Children and Adults with Foster Care Experience
Ivana JeĎud Borić, Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević ..25

SEKCIJA 2

Pomoč otroku s Tourettovim sindromom pri integraciji v okolje
Karmen Mekota ...26
Lahko berljiva literatura, Zavod Risa
Saša Fuţir ...26

SEKCIJA 3

Socialna integracija mladostnikov s čustvenimi in vedenjskimi teţavami
Primoţ Miklavţin, Darja Milošič ..27
Socialnopedagoški vidiki zdravja otrok in mladostnikov s čustveno vedenjskimi
teţavami
Mitja Krajnčan, Darja Zorc Maver ...28

SEKCIJA 4

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

14

Problemi u ponašanju kot djevojaka – mitovi i stvarnost
Ivana JeĎud Borić, Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević .. 28
Behaviour Problems in Young Females – Myths and Realities
Ivana JeĎud Borić, Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević .. 28
Pogled na mladostnice vzgojnega zavoda iz perspektive moči
Jana Rapuš Pavel ... 29

SEKCIJA 5

Vloga socialnega pedagoga v azilnem domu
Suzana Bunderšek, Sandra Kaštrun.. 30
Projektno delo v azilnem domu
Suzana Bunderšek, Sandra Kaštrun, Petra Strmšek, Kristina Unetič 30

SEKCIJA 6

Predstavitev nemškega modela – socialnopedagoško delo z druţino
Simona Lesar .. 31
Sodelovanje s starši v teţavnih situacijah
Marjan Gradišar ... 31

SEKCIJA 7

Socialni pedagog kot učitelj individualne pomoči učencem s posebnimi potrebami
Urška Ude ... 32
Socialni pedagog kot učitelj individualne pomoči učencem s posebnimi potrebami

– novi izzivi pri obravnavi šolskih teţav
Iris Kravanja Šorli .. 33

SEKCIJA 8

Smiselnost in učinkovitost bivanja mladostnikov v vzgojnem zavodu
Edita Švarc ... 34
Vzgojni zavod kot prostor priprave mladostnika na samostojnost
Barbara Grum ... 34
Tabor preţivetja »Aj vil srvajv!«
Dijana Koţar, Matej Vukovič .. 35

SEKCIJA 9

Spodbujanje socialnega in emocionalnega učenja predšolskega otroka v vrtcu
Marija Berčnik, Janja Šetor ... 35
Promotion of Socio-emotional Development in Croatia: Implementation and
Study of Universal Prevention Program PATHS
Josipa Mihić, Josipa Bašić .. 36

SEKCIJA 10

Strategije razvoja profesionalnog identiteta socijalnih pedagoga
Ivana Maurović, Gabrijela Ratkajec Gašević .. 37
Development Strategies of Professional Identity of Social Pedagogues
Ivana Maurović, Gabrijela Ratkajec Gašević .. 37
Čustvena kompetentnost kot pomembna kompetenca socialnih pedagogov
Alenka Polak ... 38
Subjektivno blagostanje, zadovoljstvo z ţivljenjem in cilji pri mladih odraslih
Olga Poljšak Škraban ... 38

SEKCIJA 11

Načrtovanje, izvedba in evalvacija novih delavnic – kreativni pristopi v delu z
mladimi
Ana Colja, Barbara Purkart, Maja Zorman ... 39
Planning, implementation and Evaluation of New Workshops – Creative
approaches in Work with Youth

 Rogla, 21. – 23. oktober 2011

 15

Ana Colja, Barbara Purkart, Maja Zorman ...39
After taxi – prenos dobre prakse na področju zmanjševanja škode
Ana Colja, Barbara Purkart, Maja Zorman ...39
After taxi – Transfer of Good Practice on the Field of Harm Reduction
Ana Colja, Barbara Purkart, Maja Zorman ...40

SEKCIJA 12

Preprečevanje nasilja v druţini in predstavitev izobraţevanja za pedagoške
delavce
Ingrid Klemenčič, Jana Martinšek ...40
Moţnosti in ovire šolskih svetovalnih delavcev pri odkrivanju otrok, ki so
izpostavljeni nasilju v druţini
Ksenija Domiter Protner ..41

SEKCIJA 13

Socialni pedagog kot izvajalec dodatne strokovne pomoči – od individualnega
dela s posameznikom do dela z razredno skupnostjo
Vikica Ladinik ..42
Vloga šolskega svetovalnega delavca pri delu z otrokom s čustvenimi in

vedenjskimi teţavami
Vesna Starman ..42
Socialni/-a pedagog/-inja in vzgojno izobraţevalno delo v razredu
Andreja Grobelšek ...43

SEKCIJA 14

Socialni pedagog v vlogi direktorja
Andreja Štefan Bukovič...43
Organizacijska kultura slovenskih šol
Karmen Mikek ...43

SEKCIJA 15

Opolnomočenje NVO – informiranje, znanje in povezovanje
Maja Zorman, Matej Sande ...44
Empowering NGO Harm Reduction Sector – Informing, Knowledge and
Networking
Maja Zorman, Matej Sande ...45
Socialni pedagog kot mladinski delavec
Petra Pucelj Lukan ...45

SEKCIJA 16

Vprašanje zasebnosti mladostnikov na spletnih socialnih omreţjih
Stanislav Kink ...46
Socialni pedagog v svetu novih medijev
Kristina Šmitran...47

SEKCIJA 17

Kakšen pomen ima kaznovanje v slovenski šoli danes
Lidija Grmek Zupanc ..47
Izostajanje od pouka – poročanje z druge strani
Lucija Gelze, Sanja Sajovic ...48

SEKCIJA 18

Refleksija izvedbe raziskovalnega procesa o pojavnih oblikah skupin za
samopomoč kot samo-organizirajočih se enot
Mija Marija Klemenčič Rozman ...48
Strategies of Research in Social Pedagogy
Arno Heimgartner ..49

SEKCIJA 19

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

16

Potenciali medija Improšporta pri delu s skupinami ranljivih otrok in
mladostnikov
Irena Strelec ... 49
Medgeneracijsko sodelovanje v dijaškem domu
Lidija Hamler ... 50

SEKCIJA 20

Sinergetsko kibernetska analiza primera lastne prakse pri svetovalnem delu z
učitelji v osnovni šoli
Aleš Holc .. 50
Relacijska druţinska terapija kot pomoč vzgojitelju in učitelju
Biljana Gorše... 51

SEKCIJA 21

Vključevanje otrok in mladostnikov z motnjo v duševnem razvoju v lokalno
okolje
Tatjana Šušteršič ... 51
Socialni pedagog v dnevnem centru za osebe s teţavami v duševnem zdravju
Tina Nanut .. 52

SEKCIJA 22

Raziskovalni brikolaţ – predstavitev metode v raziskovanju
Kristina Šmitran .. 52
Metoda kritične diskurzivne analize v socialni pedagogiki in podobe marginalnih
druţbenih skupin
Andreja Grobelšek ... 53
Medijske reprezentacije tujih delavcev na začasnem delu v Sloveniji
Ţiga Novak ... 53

SEKCIJA 23

Ocena obsega brezdomstva v Sloveniji
Bojan Dekleva, Špela Razpotnik ... 53
Predstavitev programa nastanitvene podpore za brezdomne
Andrej Pugelj, Primoţ Časl, Špela Razpotnik .. 54

SEKCIJA 24

Program pozitivnega starševstva v vrtcu Trţič
Tatjana Blaţi, Nataša Durjava ... 54
Partnerski odnos med druţino in vrtcem v podporo otrokovega razvoja

samostojnosti
Sonja Bobek Simončič, Silvija Jelen .. 55

DELAVNICE ... 57

DELAVNICA 1

Skupinska oblika zdravljenja odvisnosti – prednosti in izzivi
Uroš Metljak .. 58

DELAVNICA 2

Skozi igro do doţivetja (doţivljajska pedagogika v vzgojnem zavodu)
Urška Benčič, Manca Farkaš .. 58

DELAVNICA 3

Katapleksija z vidika prednosti in teţav pri vključevanju v socialno okolje
Olga Kasjak, Alenka Kasjak, Barbara Kasjak .. 59

DELAVNICA 4

Socialni pedagog med formalnim in neformalnim (delo v dijaških domovih)

 Rogla, 21. – 23. oktober 2011

 17

Andreja Gimpelj, Nina Koprivšek ..60

DELAVNICA 5

Tune-in 2 Exchange - workshop
Tony Cealy ..60

DELAVNICA 6

Psihodramske tehnike pri delu s skupino
Psychodrama Techniques in Group Work
Simona Prosen ..62

DELAVNICA 7

Delavnica gledališke športne improvizacije – impro športa in njegovih
potencialov
Irena Strelec ...62

DELAVNICA 8

Uporaba gledaliških tehnik pri učenju in preizkušanju socialnih vlog
Primoţ Časl in Andrej Pugelj ..63

DELAVNICA 9

Terapija muzikom sa bubnjevima
Vladana Ninić, Adnan Gulamović ..63

DELAVNICA 10

Delavnica cirkuške pedagogike
Hana Košan, Tjaţ Juvan, Kristina Debenjak ...64

OKROGLA MIZA ..65

OKROGLA MIZA

Socialni pedagogi med vladnim, nevladnim in zasebnim sektorjem
Alenka Kobolt in drugi ..66

SIMPOZIJ ..67

SIMPOZIJ

Delovni odnos soustvarjanja v izvirnem delovnem projektu pomoči učencu z
učnimi teţavami ..68

Soustvarjanje poti do znanja
Beata Akerman ..68
Pomen uveljavljanja delovnega odnosa soustvarjanja z učencem z vidika

pojmovanja prikritega kurikula v šoli
Ksenija Bregar Golobič..69
Soustvarjanje v delovnem odnosu: izvirni delovni projekt pomoči
Gabi Čačinovič Vogrinčič ...69
Delovni odnos soustvarjanja učenja in pomoči v šoli: Perspektiva učiteljic in
šolskih svetovalnih delavk
Tadeja Kodele, Nina Mešl ..70
Starši o uvajanju delovnega koncepta soustvarjanja učenja in pomoči učencu z
učnimi teţavami
Klavdija Kustec, Ines Kvaternik, Tadeja Kodele ..70
Izvirni delovni projekt pomoči učencem z učnimi teţavami: od udeleţenosti v
problemu k udeleţenosti v soustvarjanju ţelenih izidov
Nina Mešl ..71
Sinergetično razumevanje soustvarjanja pomoči v šoli

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

18

Lea Šugman Bohinc ... 71

MANIFEST .. 73

Manifest o socialni pedagogiki
Kristina Šmitran .. 74

ETIČNI KODEKS DELAVCEV NA PODROČJU SOCIALNE PEDAGOGIKE ... 75

ABECEDNO KAZALO AVTORJEV .. 81

ZAPISKI .. 82

 Rogla, 21. – 23. oktober 2011

 19

PLENARNA PREDAVANJA

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

20

PLENARNO PREDAVANJE 1

Napredovanje socialne pedagogike v družbi znanja

Stephan Sting

V zadnjih desetletjih smo priče širitvi socialnih storitev v okviru socialne pedagogike. Vse bolj očitno
postaja, da občutljivost za vznikajoče družbene probleme in specifičen pristop do marginaliziranih skupin
in posameznikov, ki je značilen za socialno pedagogiko, prinaša pomemben vir znanja za sodobni čas.

Preoblikovanje družbe vodi v negotovost, razdrobljenost in različnost v vsakdanjem življenju. V tem
okviru izobraževalna komponenta socialnih storitev pridobiva na pomembnosti. Socialna pedagogika
lahko razvije svojo moč s sledenjem konceptom socialnega izobraževanja, ki se usmerja na raznolike
vidike odnosa med posameznikom, skupino in družbo.

The Advancement of Social Pedagogy in the Knowledge Society

Stephan Sting

In the last decades we can observe an expansion of social services and within of social pedagogy. It
becomes more and more obvious that the sensitivity for arising social problems and the particular
approach to marginalized groups and individuals characterizing social pedagogy deliver an essential
knowledge base for society at the present time.

The transformation of society leads to uncertainty, fragmentation and diversity in the daily life. In this
context the educational component of social services gets an increasing importance. Social pedagogy
can develop their strengths by following a conception of social education which focuses on the various
aspects of the relationship between individual, group and society.

PLENARNO PREDAVANJE 2

Moč socialne pedagogike – usposobljenost za preventivno delovanje

Alenka Kovšca

Nemoč filozofov, družboslovcev in politikov, da bi ponujali enostavne odgovore na zelo kompleksna
vprašanja pred katerimi se je znašlo človeštvo, je hkrati tudi izziv vsakemu od nas, ki se čutimo
soodgovorne za kreiranje prihodnosti, da se odzovemo. Vsak lahko na svojem strokovnem področju išče
znanja, ponuja vedenja in organizira izmenjavo mnenj, išče rešitve in ustvarja okolje v katerem je
verjetno najnižji, a hkrati najvišji prag bistva bivanja – socialna in čustvena povezanost. Samo ta lahko
zagotavlja svet v katerem imamo vsi pravico do razvoja in enakih možnosti. Od tu naprej pa je prostor za
dogovore,ocene, statistiko, meje, oblike , sporazume, arbitraže…Torej v resnici šele po tem, ko smo
soustvarili pogoje sprejetosti, varnosti, vključenosti, podpore….enakih možnosti.

Moč socialne pedagogike je v sposobnosti razumevanja družbenega konteksta v katerem lahko zazna in
ponuja odgovore za ustvarjanje nove kvalitete sobivanja in je odgovor na usmerjenost zgolj vase, na
neznosno težo atomizacije človeka, ki jo človek kot družbeno in socialno bitje vedno teže nosi.

Njena moč je torej prav v usposobljenosti za preventivno delovanje, v usposobljenosti zaznavanja
konteksta v katerem nastajajo razmere za odklonska reagiranja, za izključevanje, za depriviranost.

 Rogla, 21. – 23. oktober 2011

 21

Stroka, ki deluje na polju človeških odnosov in zdravja v najširšem smislu, doseže najvišjo stopnjo
upravičenosti takrat, ko svoja prizadevanja prvenstveno usmeri v preventivno delovanje. Tu je njena
največja moč.

PLENARNO PREDAVANJE 3

»Vklopi se v interakcijo«

Tony Cealy

Predavanje bo izhajalo iz izkušenj praktika, ki pri svojem delu z marginaliziranimi skupinami uporablja
dramske tehnike. Delo z marginaliziranimi ljudmi ali ljudmi z izkušnjami institucionalizacije, ki temel ji na
drami, ne izhaja le iz aktivne udeleženosti članov skupine, ampak tudi iz vprašanja, kako izkušnje, ki se
odprejo tekom dramskega dela, povezati z 'resničnim življenjem', življenjem 'tam zunaj' torej. Ta
usmeritev omogoča, da se razčisti in integrira učni material, udeležencem pa pomaga videti poanto
posameznih vaj. Učinkovit proces dela z uporabo drame pomeni, da se v procesu zares odprejo
vprašanja, na katera še ne vemo odgovorov. To pomaga obdržati udeležence aktivne, žive, njihovo
domišljijo budno, rezultat tega procesa pa so odgovori, ki dekonstruirajo in so kritični do že znanega, v
tem smislu pa pri udeležencih tudi spodbujajo alternativne oblike vedenja, ki bi nadomestile prejšnje, za
katere udeleženci doživljajo, da niso učinkovite. V predavanju bo govora tud o tem, kako kot moderator
zastavljati vprašanja, ki spodbujajo opisano raziskovanje oz. odpiranje.

PLENARNO PREDAVANJE 4

Nemoč marginaliziranih strok?

Srečo Dragoš

Ne le pritrdilnih, tudi nikalnih odgovorov na naslovno vprašanje ne moremo več izpeljevati iz klasičnih
(funkcionalističnih) kriterijev, s katerimi se je v času modernizacije legitimiziral položaj sodobnih strok v
družbeni delitvi dela.
Ti kriteriji so (bili) štirje: 1. profesionalizem v smislu ekspertnega znanja z univerzalnim dometom
(reševanja različnih problemov); 2. večja skrb za skupnostne kot za lastne interese (strokovnjakov); 3.
posebno, s profesionalnimi kodeksi usmerjano in od profesionalnih združenj nadzorovano vedenje; 4.
skladnost normativnih pooblastil, nagrad in družbenega ugleda.
Kako v sodobnih družbah vzdrževati strokovno avtonomijo, da se izognemo ekstremom, tj.
deprofesionalizaciji ali pa, nasprotno, monopolizaciji (z zapiranjem navznoter v »stekleni zvon« in z
distanciranjem navzven, npr. z izgovori »TINA«)? Če se v tej zadregi stroke odzivajo z apologijo zgornjih
kriterijev profesionalizacije, zaidejo v profesionalizem kot ideologijo. Če se ne odzivajo, začnejo
stagnirati in izginjati. Izdelanih in zanesljivih receptov ni, so le posamični primeri dobre prakse in pa
nekateri splošni modeli. V zvezi z regulacijo hipermodernih družb bi opozoril na sistemski model
interpenetracije, v zvezi z marginaliziranimi strokami pa na prednosti njihove obrobnosti. Obema
modeloma je skupna presečnost in prav njeno ignoriranje je skupni imenovalec mnogih težav na
Slovenskem.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

22

PLENARNO PREDAVANJE 5

Zavezniki mehkega pristanka

Dţeni Rostohar

Od začetkov delovanja Društva zaveznikov mehkega pristanka v letu 1995 še posebno pozornost
posvečamo vključevanju robnih družbenih skupin. Društvo smo ustanovili, da smo lahko izvedli prvo
Uživanje narave in družbe – taborjenje za begunske otroke.
Zadnjih deset let smo že posebej aktivni na področju filmskega ustvarjanja mladih. Letno posnamemo
preko 70 filmov, večino na več desetih delavnicah, v katere je bilo letos vključenih blizu sto mladih. Še
vedno se držimo ideje, da vključujemo predstavnike različnih družbenih skupin, se učimo in delamo z
različnimi mentorji, od mednarodnih priznanih filmskih ustvarjalcev do mladih, bivših udeležencev
projektov.

PLENARNO PREDAVANJE 6

Zasebna in neprofitna perspektiva moči stroke

Matej Sande

Razmišljanje o moči stroke je lahko povezano tudi z močjo idej, ki jih imamo socialni pedagogi in ki jih
pogosto iz različnih razlogov ne uresničimo. Lahko nam manjka poguma, pravih sodelavcev ali pa nam
preprosto manjka ustrezna pravna oseba oziroma platforma na kateri bo naša ideja dobila krila.

Uresničevanje idej in projektov znotraj javnih zavodov in ustanov je lahko dolgotrajnejše in težje kot
uresničevanje idej v bolj fleksibilnih zasebnih organizacijah. Navkljub temu pa je bolj tvegana zasebna
perspektiva v primerjavi z bolj varno in zanesljivo poklicno potjo v javnih organizacijah še vedno redka
izbira socialnih pedagogov. Trenutne družbene razmere pa so, čeprav jih morda spremljamo z
zaskrbljenostjo, priložnost za ustvarjanje vzporednih karier. Dolgotrajna »kriza« javnega sektorja in s
tem negotovo financiranje javnih ustanov lahko tovrstne kariere sčasoma poveže s tveganji in
negotovostjo. Zasebna perspektiva lahko tako v spremenjenih družbenih okoliščinah prinese koristi
stroki, strokovnjakom in seveda uporabnikov novih inovativnih programov in storitev.

 Rogla, 21. – 23. oktober 2011

 23

SEKCIJE

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

24

SEKCIJA 1

Birth Family from Foster Child's Perspective

Anja Mirosavljević

The general goal of this presentation1 is defined as getting to know and understand foster children’s
perspective of biological family. In other words, the aim of this research is to get to know and
understand perspective and experience about biological family of foster children, biological children of
foster parents, as well as the adults who were in a foster care earlier in life. More precisely, we wanted
to get to know experiences and understanding the reasons for separation from family of birth and being
accommodated in the foster family from the users (child’s) point of view as well as child perspective of
their family of birth.
Key participants of research are children and adolescents (foster children and biological children of
foster parents aged 10 to 12 and 15 to 17, children/young people that were placed in an institution after
having spent time in a foster home aged 10 to 12 and 15 to 17) as well as adults who were in the foster
care as children. Overall number of participants in the study is 50. It is a heterogeneous group of
participants, who posses a lot of knowledge about the research problem and they can be evaluated as a
relevant sample (Patton, 2002).
Research was carried out on the principles of qualitative approach and participatory research. Key
method of data collecting was semi-structured interview.
In conclusion, some recommendations related to raising the level of quality of foster care in Croatia are
given.

Načini nošenja sa životnim teškoćama djece i odraslih osoba s

iskustvom udomiteljstva

Ivana JeĎud Borić, Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević

Razvojni put djece koja su izdvojena iz vlastitih i smještena u udomiteljsku obitelj obilježen je životno
izrazito zahtjevnim i stresnim situacijama koje iziskuju bogat repertoar strategija suočavanja. Za njihovo
razumijevanje od iznimnog je značaja način na koji pojedinac doživljava vlastite strategije suočavanja.
Stoga je svrha ove prezentacije upotpuniti postojeda znanja o načinima suočavanja djece i odraslih s
iskustvom udomiteljstva s njihovom perspektivom.
U tom pogledu, analizirat de se podaci istraživanja pod nazivom Udomiteljstvo djece iz dječje
perspektive, koje je proveo istraživački tim Edukacijsko-rehabilitacijskog fakulteta, uz podršku ureda
UNICEF-a za Hrvatsku, tijekom 2010. i 2011. godine. Opdi cilj tog istraživanja bio je upoznavanje i
razumijevanje udomiteljstva iz korisničke perspektive. Cilj ove prezentacije jest specifičniji, odnosno
upoznati i razumjeti načine nošenja s teškodama djece i odraslih s iskustvom udomiteljstva u djetinjstvu.
U tu svrhu formiran je uzorak od 40 osoba iz sljededih skupina „korisnika udomiteljstva“: udomljena
djeca, udomljeni adolescenti, djeca koja su nakon udomiteljskog iskustva smještena u dom i odrasli s
ranijim iskustvom udomiteljstva. Dob sudionika krede se od 10 do 45 godina, s podjednakim omjerom
muških i ženskih sudionika.

1
 This summary, as well as the paper is part of the research named „Foster care form child perspective“ developed

by UNICEF Office for Croatia and Faculty for Education and Rehabilitation Sciences, Univeristy of Zagreb with the
consent of Croatian Ministry of Health and Social Care

 Rogla, 21. – 23. oktober 2011

 25

Podaci su prikupljani metodom polustrukturiranog intervjua, a bit de analizirani kvalitativnom analizom.
Rezultati istraživanja koji se odnose na životna iskustva sudionika ukazuju na neka, iako vrlo specifična,
slična iskustva poput: teških obiteljskih situacija koje su prethodile izdvajanju iz biološke obitelji,
nedovoljnoj pripremljenosti za izdvajanje, neizvjesnosti i neinformiranosti u vrijeme izdvajanja te
opdenito nedovoljnoj uključenosti u sudjelovanje u donošenju važnih životnih odluka. U opisima
doživljaja udomiteljstva mogude je naidi na vrlo kompleksne i ponekad kontradiktorne izjave koji ukazuju
na izrazitu šarolikost iskustava kako skupina korisnika tako i svakog korisnika ponaosob.
U analizi načina na koji se sudionici nosili i nose s navedenim teškodama, fokus de biti na njihovim
doživljajima situacija, razmišljanju, emocionalnim reakcijama te ponašanju. Bududi da je poznato kako
izbor strategija suočavanja, između ostaloga ovisi o karakteristikama osobe i kontekstu (Lazarus i
Folkman, 1991), posebna pažnja posvetit de se različitim načinima suočavanja sudionika s obzirom na
njihovu dob, te na snage i slabosti koje su prepoznali u sebi samima ali i u okruženju.

Dealing with Life Difficulties of Children and Adults with Foster Care
Experience

Ivana JeĎud Borić, Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević

Developmental path of children separated from their birth family and accommodated in foster care
family is characterized with extremely demanding and stressful situations which require abundant
repertoire of coping strategies. In order to understand the ways of dealing with certain situation,
perspective of person involved is very important. Therefore the main scope of this presentation is to
complete existing knowledge of coping mechanisms of children and adults with foster care experience
with their perspective.
 In this regard, data of research named Foster care from child perspective, conducted during 2010. and
2011., by research team of Faculty of Education and Rehabilitation Sciences, with support of UNICEF
Office for Croatia, will be analysed. The general goal of that research was getting to know and
understand foster care form users' perspective. The goal of this presentation is more specific: try to
understand the ways on which children and adults with experience of foster care in childhood manage
to overcome difficult life situations. For this purpose, sample of 40 participants from the following group
of “foster care users” was formed: foster children, foster adolescents, children/youth that were placed
in an institution after having spent time in a foster home and adults who were in foster care as children.
The age of participants varies form 10 to 45 with the similar proportion of male and female participants.
Data were collected through semi structured interviews and for analysis qualitative methods will be
used. Research results regarding life experience indicate some, although very specific, similar
experiences of participants such as: seriously difficult family situation before replacement, inadequate
preparedness, uncertainty and lack of information in the face of out-of-home placement. The
descriptions of foster care experiences consists of very complex and sometimes contradictory
statements that indicate a high diversity of experiences of each group of users and each user
individually.
 Analyzing the ways in which participants were and are coping with these difficulties, the focus will be on
their experiences, thoughts, emotional reactions and behavior. Since it is known that the choice of
coping strategies, among other things, also depends on the individual's characteristics and context
(Lazarus and Folkman, 1991), special attention will be given to different ways participants cope
regarding their age, but also strengths and weaknesses they have identified both in themselves and in
environment.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

26

SEKCIJA 2

Pomoč otroku s Tourettovim sindromom pri integraciji v okolje

Karmen Mekota

Tourettov sindrom je dokaj razširjena in relativno dobro raziskana genetska motnja, ki prizadene otroke
ne glede na raso, kulturno in bivalno okolje. Pogosteje se pojavlja pri moški kot pri ženski populaciji.
Prizadeti posameznik doživlja (okolica pa opaža) ponavljajoče, neobvladljive, nenačrtovane kontrakcije
mišic in mišičnih skupin (obraz, vrat, roke ali ramena). V napredovali fazi se opisanim mišičnim izpadom
pridružijo še nehotni glasovi, kot so kašljanje, kruljenje, oponašanje živali, sopenje, občasno izpadi
preklinjanja. O Tourettovem sindromu govorimo tedaj, ko se pri prizadetem posamezniku vsaj leto dni v
stanju budnosti pogosto pojavljajo motorični in vokalni tiki (ponavljajoči se, nehotni, brezciljni, trzajoči
mišični gibi).
Pri Matjažu, učencu 5. razreda OŠ Oskarja Kovačiča Škofije, se je bolezen začela z navadnimi tiki in
napredovala v izbruhe zapletenih nehotnih gibov in glasov. Zgodnja diagnoza, usklajeno timsko delo in
povezovanje z različnimi institucijami, ljudmi, ki so to bolezen že spoznali, nam je pomagalo, da smo
starši, učenci, strokovni delavci in okolica razumeli in sprejeli prizadetega otroka, ter se prepričali, da
otrokovo nespodbudno vedenje ni namerno - da otrok ni hudoben - ter da ga z grožnjami in sankcijami
ne bomo spremenili, disciplinirali in pokorili.
Otrok s podobno opisano motnjo potrebuje veliko dobrohotnega razumevanja in ljubeče naklonjenosti
staršev, sorodnikov, učiteljev in okolice nasploh. Bolezni običajno ni mogoče dokončno pozdraviti
(odpraviti naštetih simptomov), vendar pa sindrom lahko ublažimo in obvladujemo s pomočjo naravnih
zdravil in kemijskih preparatov.
V vrtcu, šoli in v družbi nasploh ima otrok pogosto težave, ki lahko malega bolnika pahnejo v osamo ali
pa botrujejo impulzivnemu, nekontroliranemu, samouničevalnemu in nasilnemu vedenju. Zdravniki in
psihologi neprilagojeno vedenje in vedenjske motnje po eni strani povezujejo z boleznijo samo, po drugi
pa tudi z odzivom okolice in z obremenitvami, ki jih Tourettov sindrom predstavlja za bolnika in za
njegove najbližje. Namen prispevka je predstavitev strategije pomoči in medsebojnega povezovanja pri
vključevanju otroka v ožjo in širšo okolico – da bosta otrok in okolica sprejemala tovrstno drugačnost,
kot del vsakdanjega življenja.

Lahko berljiva literatura, Zavod Risa

Saša Fuţir

Zavod RISA, Center za splošno, funkcionalno in kulturno opismenjevanje je mlad zavod s sedežem v
Mestni občini Slovenj Gradec.
Ustanovljen je bil z namenom promocije človekovih pravic in enakopravne dostopnosti do informacij,
predvsem na področju kulture. V svojem razvojnem načrtu predvideva pripravo in izdajo lažje berljivih
publikacij, leposlovja ipd., prevajanje dokumentov in tekstov v lažje berljivo obliko, razvoj in promocijo
lažjega branja v slovenskem jeziku, izobraževanje na temo lažjega branja in usposabljanje avtorjev za
pripravo lažje berljivih besedil, splošno in funkcionalno opismenjevanje skupin z manj priložnostmi (tj.
ranljivih skupin) in izobraževanje mentorjev opismenjevanja itd.

Lažje branje
Neinformiranost in nepismenost posameznika izključujeta kot enakopravnega člana družbe in
kulturnega okolja, katerega del naj bi bil.
Lažje berljiva literatura, tudi leposlovje, novice in druge publikacije in viri so učinkovito sredstvo
zagotavljanja družbene enakopravnosti. Vsi imamo pravico do informacij, prirejenim našim
sposobnostim, in do kulturne izkušnje in aktivnega sodelovanja v kulturnem toku in razvoju družbe!

 Rogla, 21. – 23. oktober 2011

 27

Pomen informiranosti, pismenosti in posledično aktivnega sodelovanja v družbenem in kulturnem
dogajanju in razvoju je neprecenljiv.
Ciljne skupine, ki sta jim informiranje in literatura v lažje berljivi obliki namenjeni, so (predvsem odrasli)
ljudje s težavami pri branju in razumevanju: ljudje z motnjo v duševnem razvoju, učnimi težavami in
oviranostmi (npr. disleksija), gluhi in naglušni, osebe po poškodbi glave in kapi, ljudje z nezadostno
izobrazbo, priseljenci in vsi ostali, ki imajo težave z razumevanjem jezika ter njihovi svojci in ožja ter širša
okolica. V dobi informacij in medsebojnih kulturnih vplivov so navedene ciljne skupine posebej ranljive
in prikrajšane, saj za razumevanje in sledenje družbenim in kulturnim tokovom potrebujejo svojemu
razumevanju primerne in dostopne informacije.
V Skandinaviji in drugod po Evropi in svetu obstaja dolgoletna tradicija (na Švedskem npr. od 60. let 20.
stol. dalje) centrov za lažje branje. Pri nas tovrstnega centra še ni oz. Zavod RISA predstavlja prvo
organizirano obliko sistematičnega ukvarjanja z lažjim branjem.

Lažje berljiva besedila
Tekst je v lažje berljivi obliki ponavadi krajši od standardnega besedila. Vsebina prinaša osnovne
podatke. Besedilo je pisano v dokaj kratkih stavkih s poznanimi besedami. Stavki imajo manj podredij in
metaforike. Dogajanje je konkretno in kronološko urejeno, časi so aktivni. Predznanje bralca v takem
tekstu ni samoumevno. Ozadje in težje besede so razloženi na način, ki ne moti teka besedila. Dober
tekst v lažje berljivi obliki je preprost, a napisan na način, ki je primeren za odrasle. Opremljen je s
slikovnim materialom (npr. ilustracije). Leposlovna knjiga je tako npr. lahko prav posebno, zaokroženo in
kvalitetno umetniško delo.
Lažje berljivi teksti imajo več stopenj, odvisno od ciljne skupine. Žanri so tako različni kot tisti v
standardnem jeziku: leposlovje, potopisi, novice, javne informacije…

SEKCIJA 3

Socialna integracija mladostnikov s čustvenimi in vedenjskimi

težavami

Primoţ Miklavţin, Darja Milošič

Populacija otrok s čustvenimi in vedenjskimi težavami spada med najbolj ogrožene skupine. Zaradi težav
in socialne nespretnosti imajo omejene socialne stike, kar se pogosto negativno izraža tudi na njihovem
splošnem zdravju in tveganem vedenju.
»Otroci s ČVT so pogosto tisti, ki jih imamo najmanj radi in jih od vseh otrok s posebnimi potrebami
najmanj razumemo. Zanje je značilno da so nesrečni, imajo skromne socialne veščine, nizko
samovrednotenje, so čustveno nestabilni, so hitro prizadeti in imajo manj pozitivnih interakcij z vrstniki
in odraslimi.« (Metljak, Kobolt, Potočnik, 2010: 99.)
Številni strokovnjaki poudarjajo, da je pri delu z mladostniki s ČVT bistven odnos. Da je mladostnike
potrebno naučiti socialnih spretnosti, ki jim bodo omogočale vključitev v družbo.
Znotraj formalnih okvirjev je to nalogo izjemno težko uresničiti. Ena od temeljnih karakteristik otrok s
ČVT je nezaupanje do odraslih, saj imajo z njimi le negativne izkušnje.

Socialno učenje v naravi
Kot alternativa formalnim oblikam vzgoje in izobraževanja se vse bolj poudarja pomen izkustvenega
učenja v naravi, kjer je poudarek predvsem na socialnem učenju, pomen katerega se preveč zanemarja.
Posamezniki ki imajo čustvene težave in katerih stiska eskalira z neprilagojenim, destruktivnim vedenjem
potrebujejo predvsem niz pozitivnih izkušenj s pomočjo katerih bodo postopno lahko pridobili
samozavest in pridobili zaupanje v ljudi in prihodnost. Aktivnosti v naravi, ki so skrbno načrtovane in
vodene v smeri, da iščejo in poudarjajo močne točke posameznikov so gotovo najboljše vzgojno orodje,
ki lahko pomembno prispevajo k večanju socialne kompetence mladostnikov, ki imajo primanjkljaje.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

28

Poleg tega pa gradijo skupne izkušnje v naravi močne in pristne vezi med udeleženci, kar je lahko
izjemen vzgojni kapital za strokovnjake pri nadaljnjih formalnih obravnavah.

Različnost bogati
V Centru Fridolin v sklopu programa Socialna integracija mladih izvajamo 10 dnevi Tabor Fridolin. Tabor
je v marsičem poseben. Usmerjeni smo na integracijo posameznikov, ki imajo težave pri vključevanju v
družbo (mladostniki s ČVT, avtisti, tujci, prosilci za azil) med vrstnike, ki so dobro integrirani v družbi. Z
aktivnostmi, delavnicami, individualnem pristopom usmerjenim na potrebe posameznikov omogočamo
vsakemu, da izrazi svoje močne točke in krepi samopodobo. Vsi nekaj prispevamo in vsi nekaj dobimo.

Socialnopedagoški vidiki zdravja otrok in mladostnikov s čustveno

vedenjskimi težavami

Mitja Krajnčan, Darja Zorc Maver

Prispevek bo obravnaval zdravje otrok in mladostnikov s čustvenimi in vedenjskimi težavami z gledišča
socialnopedagoške stroke.

SEKCIJA 4

Problemi u ponašanju kot djevojaka – mitovi i stvarnost

Ivana JeĎud Borić , Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević

Problemi u ponašanju kod djevojaka rijetko su istraživana i uglavnom zanemarivana tema, kako na
istraživačkoj i teorijskoj razini, tako i na razini praktičnog rada. Spomenuto „zanemarivanje“ može
dovesti do značajnih propusta kada je riječ o specifičnim rizicima i potrebama ženske populacije te do
nedostatka odgovarajudih resursa usmjerenih na potrebe djevojaka, kao i teorijski utemeljenih
tretmanskih modela koji uzimaju u obzir (ženski) rod.
Kao što je čest slučaj s područjima koja nisu dovoljno istražena i znanstveno utemeljena, i u području
problema u ponašanju kod djevojaka nailazimo na brojne mitove. Stoga je cilj ovog rada, kombinirajudi
znanstveno-teorijsku, stručnjačku i korisničku perspektivu, prikazati neke od mitova te se na njih
reflektirati temeljem konkretnih podataka i spoznaja. Spomenute perspektive rezultat su analize
recentne literature te kvalitativnog istraživanja provedenog u odgojnoj ustanovi za djevojke u Republici
Hrvatskoj. U istraživanju je sudjelovalo 25 djevojaka i 10 stručnjaka, s kojima su provedeni
polustrukturirani intervjui.
Neki od mitova o kojima de se raspravljati u radu su: problemi u ponašanju kod djevojaka su manje
društveno opasni, problemi u ponašanju kod djevojaka uglavnom su internalizirane prirode, problemi u
ponašanju kod djevojaka su u porastu u suvremeno doba, tretman djevojaka s problemima u ponašanju
je složeniji, odnosno s djevojkama je teže raditi nego s mladidima.
Zaključno de se prezentirati i neke od mogudih smjernica za prevenciju i tretman problema u ponašanju
kod djevojaka.

Behaviour Problems in Young Females – Myths and Realities

Ivana JeĎud Borić , Ivana Maurović, Anja Mirosavljević, Gabrijela Ratkajec
Gašević

 Rogla, 21. – 23. oktober 2011

 29

Behaviour problems among girls are less researched and generally ignored, both in research and theory
as well at the level of practical work. This "neglect" of the topic can lead to failure concerning specific
risks and needs of young women and even more, to the lack of appropriate resources aimed at the girls’
needs, as well as theoretically based gender specific intervention models.
As in many cases when it comes to areas which are not sufficiently researched and scientifically based, a
number of myths exists in the field of behavioural problems in girls. Therefore the goal of this paper is to
present some of the myths and reflect on them through specific data and scientific knowledge as a
result of merging scientifically-theoretical, professionals' and users' perspective. Mentioned
perspectives are result of the analysis of recent literature and qualitative research conducted in a
correctional institution for young females in Croatia. The study included 25 girls and 10 experts, using
the methods of documentation analysis and semi-structured interviews.
Some of the myths that will be discussed in the paper include: behavioural problems in girls are less
socially dangerous, behaviour problems among girls are mostly internalized and are increasing in
modern times, the treatment of girls with behavioural problems is complex, in sense that it is more
demanding to work with girls than with boys.
In conclusion some guidelines for the prevention and treatment of behavioural problems in girls will be
presented.

Pogled na mladostnice vzgojnega zavoda iz perspektive moči

Jana Rapuš Pavel

V raziskovanju kot strokovni praksi obravnavanja težav socialne integracije, čustvenih in vedenjskih težav
otrok in mladostnikov še vedno prevladuje problemski pristop. Ta pozornost usmerja predvsem k
primanjkljajem na posameznih področjih življenja mladih. Vse več raziskav pa že vključujejo reflektirajoč
pogled mladostnikov nameščenih v izvendružinsko vzgojo in te opozarjajo, kako »problemski« pristop
krepi konstruiranje socialne identitete mladih v smeri marginalizacije in stigmatizacije, manj pa spodbuja
odporno držo mladih.
Problemska orientacija pogosto spregleduje učinkovite spoprijemalne strategije in druge vire moči, ki jih
mladi posedujejo sami in v svojem življenjskem kontekstu. Krepitev socialne identite v smeri večje
socialne vključenosti je možna, ko strokovnjaki zmoremo prisluhniti samoprezentaciji in upoštevamo
tudi perspektivo pogleda uporabnikov na težave. Od nas to zahteva spremembo pogleda na
»problemsko« vedenje, ki ga je možno pogledati tudi v optimalni funkciji izbire posameznika za
psihosocialno zdravje in težnjo k ravnovesju v danem življenjskem položaju. Pristop perspektive moči v
ospredje postavlja partnerski odnos, kar omogoča dejavno vključevanje in krepi motivacijo uporabnika
za spremembo. Osrednje načelo omenjenega pristopa je optimistična naravnanost strokovnjaka. Zavzeti
optimističen pogled ne pomeni, da težave in problematiko spregledujemo, pomeni le, da je naš pogled
usmerjen v to kar lahko krepimo, razvijamo, spreminjamo, da bi posledično prispevali k razreševanju
težav in boljši kvaliteti življenja uporabnika.
V prispevku osrednjo pozornost namenjamo prepoznavanju in primerjavi pogledov na vire moči
mladostnic, ki bivajo v vzgojnem zavodu kot jih vidijo same, z pogledi strokovnih delavcev na
mladostnice, kot so ti zavedeni v individualnih vzgojnih programih. Rezultati kažejo, da tako mladostnice
kot strokovnjaki kot pomemben vir moči izpostavijo socialne sposobnosti mladostnic, vključevanje v
raznovrstnostne interesne aktivnosti in podporne odnose s strani vzgojiteljev. Največje razlike v
zaznavanju virov moči pri mladostnicah pa se pokažejo v primeru podpore družine in družinskega okolja.
Mladostnice zaznavajo s strani družine več in različne vire podpore, spodbud in pomoči kot strokovnjaki.

SEKCIJA 5

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

30

Vloga socialnega pedagoga v azilnem domu

Suzana Bunderšek, Sandra Kaštrun

Azilni dom je objekt Ministrstva za notranje zadeve, ki se nahaja sredi industrijske cone na obrobju
Ljubljane, in je namenjen nastanitvi prosilcev za mednarodno zaščito oz. azil. Njegov osnovni namen je
nuditi zaščito tistim posameznikom, ki jim zaščite ne morejo nuditi države njihovega državljanstva oz.
izvorne države. Ti posamezniki so lahko nastanjeni v domu tudi več let. Z daljšim bivanjem v Azilnem
domu pa se večajo njihove težave na področju psihofizičnega zdravja, saj pogosto zapadejo v pasivnost,
zniža se jim samopodoba, pridobijo občutek nemoči, nimajo motivacije in pogosto izgubijo zaupanje do
strokovnih delavcev.
Tekom izvajanja projekta v sklopu študijskih obveznosti v omenjeni instituciji sva se veliko ukvarjali tudi z
vprašanjem prostočasnih dejavnosti in vlogo socialnega pedagoga v Azilnem domu.
V prispevku želiva najprej predstaviti trenutno stanje svetovalne službe, v kateri zaenkrat še ni
zaposlenega socialnega pedagoga. Gre za večinoma dopoldansko delo, ki pa zajema tudi veliko
birokratskega dela. Kot slabost vidiva predvsem to, da tam ni nihče zaposlen v popoldanskem času, ko bi
veliko prosilcev potrebovalo kakšen razgovor in pomoč. Organizacija prostočasnih dejavnosti je
večinoma prepuščena nevladnim organizacijam, ki pa v zadnjem času zaradi krizne situacije v
gospodarstvu in posledično slabšega finančnega stanja, odstopajo od organizacije aktivnosti. V času
našega delovanja v Azilnem domu za odrasle moške ni bilo organizirane nobene aktivnosti, razen
jezikovnega tečaja slovenščine in angleščine. Potekali so tudi razpisi za organiziranje prostočasnih
dejavnosti, za katere s strani organizacij ni bilo velikega zanimanja in je bilo zato potrebno razpis
ponoviti. Zainteresiranost za omenjeno populacijo je zares majhna, zato vidiva veliko priložnost za
socialne pedagoge, da izkoristimo priložnost in se vključimo v delo tudi v takšnem tipu institucije. Imamo
namreč dovolj znanja in kompetenc, s katerimi bi lahko veliko pripomogli k boljšemu vsakdanu prosilcev,
k njihovemu boljšemu psihofizičnemu stanju in na splošno pri klimi v Azilnem domu.

Projektno delo v azilnem domu

Suzana Bunderšek, Sandra Kaštrun, Petra Strmšek, Kristina Unetič

Skupina študentk tretjega letnika socialne pedagogike smo se v okviru predmeta Osnove socialne
pedagogike III pod mentorstvom dr. Mateja Sandeta odločile za izvajanje projekta v Azilnem domu.
Projekt se je odvijal od januarja do aprila 2011.

Odločile smo se, da se bomo osredotočile na delo in sodelovanje s skupino odraslih moških, saj naj bi
bilo zanje v Azilnem domu najmanj možnosti, da bi aktivno preživljali svoj čas. Ker pa so bile aktivnosti, ki
smo jih pripravljale, tako raznolike in ponujene praktično vsem prosilcem/-kam za azil, so se jih včasih
udeležile tudi ženske in otroci. Populacija je bila prav tako raznolika po narodnostni in verski sestavi.
Glede na naša opažanja je bilo največ ljudi iz Afganistana, Turčije, bivše Jugoslavije, po verskem
prepričanju pa so prevladovali muslimani.
Načrt aktivnosti je bil v grobem osnovan v začetku izvajanja projekta, vendar se je tekom izvajanja
spreminjal in prilagajal potrebam in željam prosilcev in nas. Ob koncu projekta je bilo izvedenih enajst
aktivnosti in glede na njihov namen smo jih razporedile v tri osnovne skupine:

 zabavne in medkulturno povezovalne dejavnosti znotraj doma (spoznavna delavnica, kuharska

delavnica, karaoke in filmski večeri, nogometni turnir);

 spoznavanje slovenske kulture (obisk Etnografskega muzeja, sprehod in fotografiranje Ljubljane);

 aktivnosti, ki so pripomogle k približevanju azilne problematike v družbi (predavanje in razstava na

Pedagoški fakulteti).

Namen našega projekta je bil spoznati populacijo, saj predhodnih izkušenj z delom s prosilci za azil ni
imela nobena članica naše skupine. Pri načrtovanju aktivnosti smo poskušale čim bolj izhajati iz njihovih

 Rogla, 21. – 23. oktober 2011

 31

potreb in želja. Ponudile smo jim možnost za aktivno udeležbo in jih poskušale preko tega tudi
opolnomočiti. Preko dela z njimi smo želele preizkusiti lastne meje in zmožnosti za opravljanje poklica
socialnega pedagoga s takšno in podobno populacijo. Obenem je bila naša želja pridobiti nove izkušnje
sodelovanja, načrtovanja, izvajanja aktivnosti in v izvajanju projekta na splošno.
Projektno delo v Azilnem domu je bilo za nas nekaj novega in neprecenljivega. Na podlagi naših izkušenj
in načinov reševanja težav, s katerimi smo se soočale v času izvajanja projekta, bi zato na kongresu
želele podati tudi nekaj smernic za delo v Azilnem domu.

SEKCIJA 6

Predstavitev nemškega modela – socialnopedagoško delo z družino

Simona Lesar

V socialnopedagoški praksi se pogosto srečujemo z družinami, ki bi potrebovale bolj intenzivno pomoč,
svetovanje, spremljanje oziroma neposredno delo z in v družini.
V Sloveniji tovrsten koncept še ni dodelan in razvit. S prispevkom želim predstaviti model
socialnopedagoškega dela z družinami, narediti korak k strokovni izmenjavi in kritičnemu razmišljanju
med socialnimi pedagogi in drugimi pedagoškimi delavci. Sama sem začela aktivno razmišljati v smeri
morebitnega razvoja takega koncepta tudi v Sloveniji, ko sem se vrnila iz Nemčije.
Socialnopedagoško delo sem v Nemčiji izvajala osem let. Zadnjih pet let pa sem opravljala
socialnopedagoško delo z družinami (Sozialpädagogische Familienhilfe – socialnopedagoška pomoč
družinam) v Tübingenu. Bila sem del strokovne skupine petih kolegov - socialnih pedagogov in
pedagoškega vodje v sklopu socialnopedagoške institucije, ki zajema še druga socialnopedagoška
področja pomoči, namenjene otrokom in mladostnikom.

Družine, ki sem jih v petih letih spremljala, so imele različne potrebe po socialnopedagoški pomoči:
svetovanje pri vzgoji otrok, pri vsakdanjih življenjskih težavah in osebnostnih stiskah, ostale oblike
pomoči za zdrav psihofizični in socialni razvoj družine, iskanje rešitev za nastale konflikte in krize,
integracija priseljenih družin v njihovo sedanje okolje bivanja, redni kontakti, strokovno sodelovanje in
dopolnjevanje z vzgojno-izobraževalnimi institucijami (vrtci, šole, ostali strokovni delavci, ki so z
družino/otrokom delali), učna pomoč šoloobveznim otrokom, konstruktivna izraba prostega časa za
otroke in mladostnike ...
Socialnopedagoško delo z družinami je izvajanje pomoči v družini sami in zajame v proces družino kot
celoto. Je vzgojna potreba, če ta v družini ni izpolnjena za zdrav razvoj otroka in mladostnika ter se kaže
kot pomembna preventivna intervencija.
Socialnopedagoška pomoč družinam z intenzivno pomočjo in redno spremljavo podpira družine pri
vzgajanju, pri tekočih, vsakdanjih problemih, pri iskanju rešitev za nastale konflikte in krize, sodeluje z
uradi in institucijami ter omogoči pomoč za samopomoč.

V prispevku predstavljam teoretične vidike socialnopedagoškega dela z družinami (nastanek koncepta v
Nemčiji, definicija socialnopedagoške pomoči družinam, kriteriji za izvajanje pomoči družinam po zakonu
o pomoči otrok in mladostnikov) in konkretno predstavitev dela z družinami v Tübingenu (postopki ob
samem začetku »vstopa« v družino, vloga centra za socialno delo, potek dela, načrt pomoči,
pomembnost vodenja strokovne dokumentacije).

Sodelovanje s starši v težavnih situacijah

Marjan Gradišar

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

32

V človeški naravi je, da živimo v odnosih. Najbolj prvinsko, primarno obliko in izkušnje bivanja v odnosih
predstavlja družina. Ne glede na to v kakšni družini živimo, si preko nje pridobimo prve izkušnje – odnos
do samega sebe in sveta, ki nas obdaja. Kasneje pa nas usposobi tudi za sobivanje v širšem socialnem in
kulturnem prostoru. Za vsakega posameznika je njegova družina, kakršnakoli je, prava in edina, ki mu
daje prav tisto, kar posameznik potrebuje in mu tega ne more nadomestiti nobena druga družina.
»V družinah odločajo starši, v vrtcih in šolah pa odrasli.«, je modrost na preprost način zapisal danski
družinski terapevt Jesper Juul. V družini, kjer sobivajo z otrokom, ki ima vedenjske in čustvene težave v
večini primerov zgornja trditev ne drži. Prav zaradi tega predstavlja sodelovanje institucij s starši
pomemben vidik pedagoškega dela in predstavlja temelj kakovosti v institucionalni vzgoji, kot je npr.
stanovanjska skupina.
Starši otrok z vedenjskimi in čustvenimi težavami se praviloma neradi udeležujejo roditeljskih sestankov
in drugih uveljavljenih oblik sodelovanja s šolo, ker so imeli z njo pretežno negativne izkušnje, velikokrat
še iz časov, ko so sami obiskovali pouk – sedaj pa še v navezi z učno in vedenjsko izstopajočim otrokom.
Zato so tudi ti starši pogosto težavni in zato je previdnost in inovativnost v komunikaciji z njimi nujno
potrebna.
Družina našega otroka je na vzgojnem področju zagotovo v stiski. Številne težave v šoli in izven nje so
zanje in za okolico vidni dokazi, da je staršem »vzgoja spodletela«. Znajdejo se »stisnjeni v kot«, ko ne
zmorejo več nuditi pomoči otroku. Sami ne najdejo več poti in odgovora , kako si vnaprej urediti
življenje.
Ponujeno pomoč s strani šole, centra za socialno delo in ostalih svetovalnih delavcev, doživljajo starši
zelo pogosto in najprej, kot grožnjo, stigmatizacijo in ponižanje. Prav zaradi vsega tega je potrebno, v
čimkrajšem možnem času, vzpostaviti pristen kontakt in starše , na njim primeren način, pridobiti za
sodelovanje in skupno reševanje problemov. V ta namen namen bom predstavil nekaj primerov
uspešnega spoprijemanja in reševanja zapletov, ki nastajajo med vzgojitelji/učitelji in starši, kadar je
situacija zelo napeta ...

SEKCIJA 7

Socialni pedagog kot učitelj individualne pomoči učencem s

posebnimi potrebami

Urška Ude

Socialni pedagogi so v osnovni šoli že vrsto let člani svetovalne službe in/ali nastopajo kot izvajalci
dodatne strokovne pomoči v okviru usmerjanja otrok s posebnimi potrebami v Izobraževalne programe s
prilagojenim izvajanjem in dodatno strokovno pomočjo ter tudi v drugih oblikah individualne strokovne
pomoči. Socialna pedagogika je že dodobra zasidrana v šolski prostor in pridobiva vse večji pomen pri
socialno-pedagoški in učni oskrbi otrok s posebnimi potrebami.
Kot socialna pedagoginja sem na OŠ zaposlena 8. leto kot svetovalna delavka in v največji meri kot
izvajalka dodatne strokovne pomoči in individualne strokovne pomoči ter pomoči učencem, ki imajo
težave v socialni integraciji.

Otroci, ki v izobraževalnem procesu ne dosegajo pričakovanega in ne izpolnjujejo storilnostnih kriterijev,
jim skušamo pomagati z dodatno pomočjo pri učenju ter posredno tudi s statusom učenca s posebnimi
potrebami, ki omogoča prilagoditve in programe individualnih pomoči. Če so v ospredju predvsem učni
primanjkljaji , je to lahko zadostna in primerna pomoč. Če prevladujejo socialni, družinski, kulturni,
emocionalni in vrednostni vidiki različnosti, pa zgolj učna podpora in različne didaktične prilagoditve ne
obrodijo pričakovanih in želenih sprememb. Ne ponudijo oziroma ne zagotavljajo tistega, kar učenci s
težavami v socialni integraciji potrebujejo (vedenjske in čustvene težave) da bi se umirili ter odzvali
skladno s pričakovanji in zahtevami.

 Rogla, 21. – 23. oktober 2011

 33

Kot socialna pedagoginja v osnovni šoli izvajam individualno učno pomoč tako na razredni kot predmetni
stopnji. Moje delo je usmerjeno na več področij:

1. Dodatna strokovna pomoč učencev, ki so z odločbo usmerjeni v Izobraževalni program s

prilagojenim izvajanjem in dodatno strokovno pomočjo.
Izvajam dodatno strokovno pomoč za učence, ki so usmerjeni kot:

 otroci s čustvenimi in vedenjskimi motnjami,

 otroci s primanjkljaji na posameznih področjih učenja,

 dolgotrajno bolni,

 z več motnjami.
2. Individualna strokovna pomoč učencem s splošnimi učnimi težavami, ki imajo samo prilagoditve,

brez odločbe, ker jim v okviru Zakona o OŠ ne pripadajo ure dodatne strokovne pomoči.
3. Individualna strokovna pomoč učencem s specifičnimi učnimi težavami (nižja stopnja težavnosti) na

področju branja, pisanja, računanja, motenj pozornosti s hiperaktivnostjo.
4. Individualna strokovna pomoč pri obravnavi učencev s težavami v socialni integraciji.

Prispevek bo v največji meri predstavil individualno in dodatno strokovno pomoč pri učencih, ki imajo
težave v socialni integraciji. Učenci s težavami na vedenjskem in čustvenem področju imajo velikokrat
težave tudi na učnem področju in obratno.
Da bi lahko socialni pedagog zagotovil optimalen razvoj otrok s posebnimi potrebami mora nujno
pridobivati znanja za konkretno delo z učencem, nepogrešljiva sta timski pristop, sodelovanje z
zunanjimi institucijami in strokovnjaki različnih strok, z učitelji in seveda s starši.

Socialni pedagog kot učitelj individualne pomoči učencem s

posebnimi potrebami – novi izzivi pri obravnavi šolskih težav

Iris Kravanja Šorli

V postmodernem svetu je potrebno izhajati iz nenehnega dekonstruiranja in rekonstruiranja realnosti,
kjer proces pomoči pomeni proces soustvarjanja ugodnih razpletov in kjer upoštevamo, da je vsak
posameznik oblikovan skozi raznovrstne diskurzivne prakse in skozi spreminjajoče se materialne
okoliščine.
V slovenskem šolskem prostoru obstajata dva koncepta dela z učenci s šolskimi težavami, na kratko bi ju
lahko poimenovala socialnodelavski in socialnopedagoški. Prvi koncept je oblikovala Gabi Čačinovič
Vogrinčič in temelji na konceptu delovnega odnosa za socialno delo in ga je avtorica kasneje prenesla v
šolski prostor kot izvirni delovni projekt pomoči za učence s posebnimi potrebami. Drugi koncept dela z
učenci temelji na socialnopedagoški diagnostiki in intervencijah in je usmerjen v življenjski prostor
učencev, ki naj ne bi bil zgolj akademski, temveč bi zajemal znanja, ki so otrokom in mladostnikom blizu
in so vezana na njihove potrebe (kognitivne, socialne, emocionalne).
Če so na delu predvsem učni primanjkljaji, je lahko dodatna strokovna pomoč pri učenju ter različne
prilagoditve pri pouku, zadostna in primerna pomoč. Povsem drugače pa je, če prevladujejo socialni,
kulturni, emocionalni, vrednostni vidiki različnosti. V tem primeru učna podpora in različne didaktične
prilagoditve ne obrodijo tistega, kar učenci zares potrebujejo. Alenka Kobolt meni, da je za te učence
potrebno graditi kulturo skupnosti, ki jih bo okrepila in podprla v njihovi potrebi po pripadnosti in
participaciji.
Sama sem svetovalna delavka in tudi izvajalka dodatne strokovne pomoči za dva učenca s posebnimi
potrebami. Dodatno strokovno socialnopedagoško (individualno) pomoč učencem s šolskimi težavami
vidim in tudi udejanjam skozi vsakodnevno delo, predvsem kot iskanje poti za osebno rast in razvoj
posameznika znotraj skupnosti, kot čas in prostor, kjer je najprej možno odkriti in prepoznati
individualne sposobnosti posameznega učenca, jih vzpodbujati, nadgrajevati in usmerjati h končnemu
cilju, vključevanju v skupnost, vse to ob postopnem pridobivanju znanja, socialnih in komunikacijskih
veščin ter vrednotni orientaciji, kar je v prispevku tudi obsežnejše predstavljeno.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

34

SEKCIJA 8

Smiselnost in učinkovitost bivanja mladostnikov v vzgojnem zavodu

Edita Švarc

Prispevek govori o mladostnikih na robu, ki so bili v vzgojnem zavodu v Slivnici. Želela sem raziskati ali je
bilo njihovo bivanje v zavodu smiselno in učinkovito. Kategoriji smiselnosti in učinkovitosti sem zožila na
polje vzgojnega delovanja za mladostnike na robu, na težavne mladostnike. Ugotovitve so relevantne za
druge mladostnike in vzgojitelje. Poseben pomen ima individualizirani vzgojno izobraževalni program.
Delovanje v vzgojnem zavodu sem želela osmisliti tudi za prihodnost, kamor strmimo vsi, ki kot vzgojitelji
sobivamo z mladostniki.

Vzgojni zavod kot prostor priprave mladostnika na samostojnost

Barbara Grum

Vzgojni zavod je prostor nenehnih interakcij ter učnih in vzgojnih situacij, ki imajo pomemben vpliv na
mladostnikovo osamosvajanje. Prispevek na kongresu je namenjen predstavitvi in diskusiji o pomenu
priprave mladostnika na samostojnost, ki poteka od njegove namestitve v vzgojni zavod do zaključka
oskrbe ter nadaljevanje spremljanja tudi po odpustu.

V času, ko mladostnik biva v zavodski oskrbi, težko ocenimo, kako se bo znašel v življenju po odpustu.
Vzgojni zavodi lahko z organizacijo primernih pogojev in dejavnosti, ki mladostnika strukturirano
pripravljajo na čas, ko se bo moral v zunanjem svetu znajti sam, bistveno pripomorejo k izboljšanju
neugodnosti položaja ob odpustu. Za uspešnost v tem segmentu vzgoje je ključnega pomena tudi
medsebojno sodelovanje vzgojiteljev, staršev in pristojnega centra za socialno delo.
Prispevek temelji na rezultatih kvalitativne raziskave o pripravi na samostojnost v vzgojnih zavodih za
srednješolsko populacijo, ki prikazujejo:

 samostojnost mladostnikov ob vključitvi v vzgojni zavod;

 fizične pogoje, ki so zagotovljeni mladostnikom;

 področja in metode priprav na samostojno življenje po odpustu;

 sodelovanje z družino, centrom za socialno delo ter drugimi institucijami in organizacijami izven

vzgojnega zavoda;

 vzgojiteljevo oceno pripravljenosti mladostnika na samostojno življenje ob odpustu iz vzgojnega

zavoda.

V nekaterih vzgojnih zavodih so že uveljavljene posamezne oblike pomoči in spremljanja mladostnikov
tudi po odpustu. Te zajemajo tako organizacijo bivanja v prehodnih stanovanjih kot individualno
spremljanje in vodenje mladih na poti osamosvajanja. Primer dobre prakse na tem področju prihaja iz
Anglije. Leaving care worker je oseba, ki je opredeljena za spremljanje mladih tako pri pripravi na odpust
iz institucionalne oskrbe kot pri pomoči in vodenju še nekaj časa po osamosvojitvi. Žal tovrstno delo v
naši državi ni niti predvideno, kaj šele kakorkoli drugače ovrednoteno. Do sedaj uveljavljene smernice pri
nas so le pokazatelj, da posameznemu vzgojnemu zavodu ni vseeno kaj se bo z njihovimi mladostniki
zgodilo po odpustu.
Dokler država ne bo bolj naklonjena podpornim oblikam pomoči po odpustu, je naša moč v

 Rogla, 21. – 23. oktober 2011

 35

usmerjanju pogojev in posameznih ciljev dela z mladostniki v veščine in spretnosti, ki bodo okrepile
mladostnikova znanja in samozavest ter zmanjšale občutek negotovosti in izgubljenosti ob zaključku
bivanja v zavodski oskrbi.

Tabor preživetja »Aj vil srvajv!«

Dijana Koţar, Matej Vukovič

»AJ VIL SRVAJV« je doživljajsko pedagoški preživetveni tabor, ki smo ga v Produkcijski šoli skupaj z
društvom Karantanija Adventures pripravili in izvedli v začetku junija 2011. Projet je podprl Urad za
mladino MOL.
Na taboru so se udeleženci poleg osnov preživetja in gorništva (hoja po terenu, orientacija, plezanje,
vrvna tehnika, vozli, 25m spust po vrvi, spust po strmih pobočjih, prehod čez 60m sotesko po vrvi),
naučili tudi, kako varno preživeti noč v naravi (dva bivaka na različnih lokacijah).
Udeleženci so s pomočjo inštruktorjev preživetja poskusili pripraviti različno hrano v naravi
(prepoznavanje divjih užitnih rastlin strupenih rastlin, peka kruha, sušenje in dimljenje rib, priprava
zajca, krompirja, gob, kostanja....), sami poiskali, kako najti ali pridobiti pitno vodo in kaj narediti v
primeru nesreče oz. poškodbe (prva pomoč), pripraviti ogenj na primitiven način, izdelati bakle.
Spoznavali so stvari ki jim bodo prišle prav tudi v vsakdanjem življenju.
Kaj se nam še zdi pomembno:

 Spremembe okolja za posameznika – možna sprememba vedenja.

 Ni signala za mobitel, ni televizije, interneta,..

 Udeleženec je odvisen od samega sebe oz. skupine.

 Premagovanje neprijetnih situacij, stalna zaposlitev.

 Ustvarjanje zaupanja-tovarištvo, delo v skupini.

 Spoznavanje samega sebe in drugih.

Eden izmed najpomembnejših ciljev tabora je bil, da se udeleženci naučijo življenjsko pomembnih stvari
in jih znajo tudi prenesti v kasnejše situacije. S projektom bomo nadaljevali v letu 2012.

SEKCIJA 9

Spodbujanje socialnega in emocionalnega učenja predšolskega
otroka v vrtcu

Marija Berčnik, Janja Šetor

V času, ko se naš vzgojno izobraževalni sistem v praksi še vedno osredotoča bolj na kognitivne dimenzije
učenja, bomo v prispevku razširiti zavedanje o pomembnosti spodbujanja socialnega in emocionalnega
razvoja in učenja predšolskega otroka v vrtcu.
Strokovnjaki ugotavljajo, da je v predšolskem obdobju na področju razvijanja socialnih in emocionalnih
kompetenc potrebno sistematično razvijati in krepiti samozavedanje, socialno zavedanje,
samouravnavanje, odgovorno odločanje, pridobivanje spretnosti za medsebojno sodelovanje in
reševanje konfliktov.

Predšolski otrok se uči preko svojih izkušenj skozi niz dejavnosti, ki jih predšolske ustanove ponujajo v
izvedbenem kurikulu. Vrtec je tudi otrokov življenjski prostor, kjer pridobiva vrednote ter razvija
sposobnosti za življenje v družbi. Prav zato je pomembno, da vrtec pomeni prostor varne in

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

36

spodbujajoče klime ter kreativno učno okolje, v katerem ima otrok možnost razvijati ključne
kompetence.

Iz izvedbenega kurikula vrtca Tezno Maribor, bomo vsebinsko osvetlili tri pomembna področja, ki se
dopolnjujejo in pomembno vplivajo na otrokov socialni in emocionalni razvoj:

1. Sistemsko načrtovane dejavnosti iz področja socialnega in emocionalnega učenja v izvedbenem
kurikulu vrtca, ki jih v našem vrtcu že nekaj let uspešno implementiramo v obstoječ kurikulum.
2. Učenje preko čutil in zaznavanja – ključ otrokovega razvoja. Vsi že od rojstva dalje zaznavamo svet s
čutili. Vse naokoli nas čaka, da potipamo, povohamo, okusimo, poslušamo in pogledamo. Senzorni
sistemi so kot mali znanstveniki, ki predelujejo in razvijajo domneve o svetu. Senzorna integracija je
kontinuiran proces. V senzornem sistemu dobivamo vse informacije iz okolja, ki jih morajo možgani
organizirati na način, ki posamezniku omogoča dober odnos z okoljem in doživljanje zadovoljstva.
Rezultat senzorne integracije so spretnosti in sposobnosti, ki jih v življenju potrebujemo, kot npr.
samospoštovanje, samozaupanje, abstraktno mišljenje, koncentracija in še bi lahko naštevali.
3. Otrokovo izražanje skozi sodobno likovno umetnost. V predšolskem obdobju je otrokovo likovno
izražanje in ustvarjanje razvojno orodje in avtentično izražanje, ki otroku pomaga razumeti sebe in
pojave v okolju. Otrok preko likovnega izražanja razlaga svet okoli sebe tako kot ga vidi in doživlja. V ta
njegov svet vstopamo različni ljudje (strokovni delavci, profesorji, starši) s svojim razumevanjem sveta in
tudi otrok vstopa v naš svet. Vsi otroku pomembni torej vplivamo in vzpostavljamo komunikacijo in
interakcijo med vsemi opazujočimi sistemi.

Promotion of Socio-emotional Development in Croatia:

Implementation and Study of Universal Prevention Program PATHS

Josipa Mihić, Josipa Bašić

Since 2002, a team of prevention researchers from Faculty of Education and Rehabilitation Sciences are
developing and implementing a model of community based prevention in Croatia through project
“Communities That Care - development, implementation and evaluation of community prevention
model” (led by J. Basic, PhD). During the need assessment phase of a model, it was detected that there
is a strong need for implementing science-based and effective prevention programs in Croatia focused
on positive youth development.
This paper will present experiences, findings and challenges of PATHS program implementation in
Croatia. PATHS program (Promoting Alternative Thinking Strategies) is a preschool and school based
universal prevention program developed by Mark Greenberg and Carol Kusché (Prevention Research
Center, Penn State University). Program is being delivered within pre-school settings and in all classes of
elementary school by a teacher on a weekly base. PATHS program goal is enhancement of self-control
and emotional regulation, learning of steps for problem solving and promotion of positive values and
healthy relationships with others. Research shows that PATHS is successful in reducing aggression and
violence among peers and enhancing positive psychosocial climate.
First trial of PATHS program in Croatia was conducted in two elementary schools in Istria within the
research project “Communities That Care”. PATHS delivery has started from the school year 2007/2008
when children were 1st grade and continued for the next four years. Presentation will include findings of
4 years study of PATHS program implementation in Istria.
After the first trial of PATHS program, research team from Faculty of Education and Rehabilitation
Sciences, University of Zagreb initiated wider dissemination and research of PATHS program in Croatia
within PATHS-RASTEM project. Project has started in 2010 in collaboration with Prevention Research
Center from Penn State University. The primary aim of this project is to implement PATHS into first
grades of 15 elementary schools and into 6 kindergartens in Zagreb, Rijeka and Istria. Oral presentation
will describe study design and first experiences of this wider PATHS implementation in Croatia.

 Rogla, 21. – 23. oktober 2011

 37

Presentation will also include challenges, expected outcomes and future plans of PATHS dissemination
in Croatia just as possibilities for developing international collaboration in PATHS dissemination.

SEKCIJA 10

Strategije razvoja profesionalnog identiteta socijalnih pedagoga

Ivana Maurović, Gabrijela Ratkajec Gašević

U vrijeme postmodernizma profesionalni identitet se ne promatra kao stabilna koherentna slika, ved kao
višedimenzionalan, fragmentiran fenomen sklon promjenama i nadogradnji. Interakcija socijalnih
konstrukta i osobnih obilježja odgovorna je za razvoj profesionalnog identiteta, što znači da je on
produkt iskustava u specifičnim profesionalnim okruženjima, odnosa s korisnicima i sustručnjacima,
stečenih znanja i vještina te osobnih obilježja. Kada je u pitanju identitet socijalnih pedagoga aktualna su
dva trenda: posebna pažnja posveduje istraživanju kompetencija socijalnih pedagoga te se započinje s
edukacijom bududih mladih profesionalaca o načinima izgradnje osobnog profesionalnog identiteta.
Vezano uz educiranje o identitetu, zadnje dvije godine na Edukacijsko – rehabilitacijskom fakultetu
Sveučilišta u Zagrebu, na završnoj godini studija Socijalne pedagogije odvija se kolegij „Planiranje i razvoj
profesionalnog identiteta“. U sklopu njega, studenti/ce imaju prilike razgovarati sa stručnjacima o
njihovim načinima izgradnje profesionalnog identiteta. Studenti biraju socijalne pedagoge - eksperte
koje bi željeli intervjuirati o načinima izgradnje profesionalnog identiteta i to iz različitih resora –
školstva, socijalne skrbi, penalnog sektora, domova, zdravstva, neprofitnog sektora te onih koji su
izgradili karijeru izvan struke socijalne pedagogije.
Tijekom dvogodišnje provedbe, intervjuirano je 15 stručnjaka i stručnjakinja. Intervjui su analizirani s
ciljem stjecanja uvida u strategije izgradnje profesionalnog identiteta i načina postizanja zadovoljstva u
profesionalnom okruženju. Za analizu podataka korištena je kvalitativna metodologija. U rezultatima
stručnjaci daju vlastitu procjenu kompetencija stečenih tijekom fakultetskog obrazovanja, kompetencije
stečene tijekom dodatnih edukacija nakon završenog studija, osobna obilježja koja stručnjaci koriste u
razvoju profesionalnog identiteta, posebice na početku karijere te u strategije pri zapošljavanju i
izgradnji profesionalnog statusa. Na taj način dobije se inspirativan pregled mogudnosti razvoja
profesionalnog identiteta kod socijalnih pedagoga.

Development Strategies of Professional Identity of Social

Pedagogues

Ivana Maurović, Gabrijela Ratkajec Gašević

In the era of postmodernism there have been changes in the views on professional identity in a way that
it is ceased to be regarded as a stable, coherent phenomena and is more likely to be seen as multiple,
fragmented and prone to change. Interaction between the social constructions and one’s own
characteristics is responsible for the development of the professional identity. This means it is a product
of a lived experience of participation in specific professional environment, of a relationship with other
professionals and beneficiaries, acquired knowledge and personal characteristics.
Considering identity of social pedagogues, two trends can be recognized: competences of social
pedagogues have been researched, and the emphasis has been put on educating young practitioners
how to establish their own professional identity. In this respect, a course named “Planning and
developing professional identity” has been taking place during the last two years on the final year of
Social Pedagogy course, on the Faculty of Education and Rehabilitation Studies, University of Zagreb. As
a part of the course, students have the chance to talk to professionals about the ways they developed
their own professional identity through their respective professions after college education. Students

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

38

themselves chose the social pedagogues – experts they wished to interview on this subject from a wide
range of working areas – school, social care, penal system, foster homes, health care, NGO-s, as well as
those who chose careers in some other professional field.
Over the two year period, 15 experts have been interviewed. Interviews of these experts have been
analyzed with the goal of creating an insight into strategies of establishing a professional identity, as
well as in strategies of achieving satisfaction in professional surrounding. Qualitative methodology has
been used in the data analysis. The results give an insight into competences acquired during the college
education, competences acquired during the additional educations (after completed formal education),
personal characteristics that experts find helpful during the development of their professional identity
and strategies they use in job-finding and establishment of professional status. An inspiring overview of
possibilities in development strategies of professional identity of social pedagogues is given.

Čustvena kompetentnost kot pomembna kompetenca socialnih
pedagogov

Alenka Polak

Osebne in delovne zahteve sodobne družbe postavljajo pred socialne pedagoge mnoge izzive, za katere
ti potrebujejo različne kompetence. S pojmom kompetence označujemo zmožnosti posameznika, ki
vključujejo dinamično kombinacijo znanja, spretnosti, sposobnosti in vrednot. Na socialno-pedagoškem
področju naj bi to bile zmožnosti, ki naj bi jih imel socialni pedagog, da bi bil kos pestrim in zahtevnim
problemom sodobnega časa na različnih področjih socialno-pedagoškega dela. Socialni pedagogi se
vsakodnevno srečujejo s čustvi, zato morajo biti dovolj čustveno inteligentni. Med predmetno
specifičnimi kompetencami študijskega programa socialne pedagogike lahko v kompetenci empatičnost
in komunikacijska odprtost zasledimo elemente čustvene inteligentnosti, saj je empatija pomemben
element te sposobnosti. Čustvena inteligentnost je bila kot vrsta nekognitivne sposobnosti dolgo časa
zapostavljena, šele v Gardnerjevi teoriji mnogoterih inteligentnosti jo zasledimo znotraj dveh vrst
inteligentnosti: intrapersonalne, ki se nanaša na posameznikovo sposobnost uvida v lastno čustveno
doživljanje, in interpersonalne, ki se nanaša na posameznikovo sposobnost zaznavanja in razumevanja
vedenja, namer in motivov drugih ljudi. Prav iz Gardnerjeve teorije sta Salowey in Mayer leta 1990
izpeljala prvo definicijo čustvene (emocionalne) inteligentnosti, kot sposobnosti prepoznavanja lastnih
čustev in čustev drugih ljudi, njihovega razlikovanja ter uporabe pri mišljenju in vedenju. V prispevku bo
predstavljena empirična raziskava na vzorcu študentov socialne pedagogike Pedagoške fakultete
Univerze v Ljubljani. Podatki v raziskavi so bili zbrani s pomočjo Vprašalnika emocionalne
kompetentnosti (VEK=ESCQ, Taksid), ki vključuje tri področja čustvene kompetentnosti: prepoznavanje
in razumevanje čustev, izražanje in poimenovanje čustev ter upravljanje s čustvi. Predstavljene bodo
značilnosti vzorca na tem področju in primerjava z vzorci študentov drugih pedagoško naravnanih
študijskih smeri.

Subjektivno blagostanje, zadovoljstvo z življenjem in cilji pri mladih

odraslih

Olga Poljšak Škraban

V prispevku predstavljamo rezultate raziskave, ki se osredotoča na raziskovanje povezanosti dveh plati
zadovoljstva z življenjem – emocionalne komponente tim. subjektivnega blagostanja, merjenega skozi
pozitivno in negativno emocionalnost in kognitivne ocene posameznikovega zadovoljstva z življenjem, s
cilji pri mladih odraslih. Življenjski cilji in interesi, ki so del motivacijskega sistema, imajo pomembno
vlogo v psihološkem razvoju posameznika, saj usmerjajo načrtovanje življenja in odločanja ter zato tudi
življenjski potek ljudi v prihodnosti. Zanimali so cilji, usmerjeni v delovanje ter cilji, usmerjeni v skupnost.

 Rogla, 21. – 23. oktober 2011

 39

V raziskavi je sodelovalo 135 mladih odraslih obeh spolov, v starosti od 24-46 let (M=32 let). Uporabili
smo naslednje merske instrumente: Vprašalnik pozitivne in negativne emocionalnosti (PANAS, Watson
el al. 1998, slovenska verzija), Lestvico zadovoljstva z življenjem (SWSL, Diener et. al. 1985, slovenska
verzija) ter lestvico življenjskih ciljev (Pohlmann in Brunstein, 1997). Sodelujoči so ocenili tudi svoj
materialni in socialni položaj ter psihično in zdravstveno stanje.
Dobljeni rezultati so v skladu s pričakovanji in kažejo na to, da je pozitivna emocionalnost zmerno
povezana z vsemi naštetimi spremenljivkami, subjektivni blagor prav tako (razen s cilji, usmerjenimi v
delovanje), negativna emocionalnost pa je zmerno negativno povezana z oceno psihičnega stanja.
Ženske dosegajo pomembno višjo pozitivno emocionalnost in si zastavljajo pomembno več ciljev
usmerjenih v skupnost v primerjavi z moškimi.

SEKCIJA 11

Načrtovanje, izvedba in evalvacija novih delavnic – kreativni pristopi

v delu z mladimi

Ana Colja, Barbara Purkart, Maja Zorman

Izberi sam je projekt, ki se osredotoča na najpopularnejšo drogo pri nas – alkohol. Namen akcije je
zmanjševanje škodljivih posledic alkohola med mladimi ter razvijanje odgovornosti za bolj informirane in
manj tvegane odločitve mladih. Poleg svetovanja, informiranja, dejavnosti na spletni strani in socialnih
omrežjih ter dela na terenu, izvajamo tudi delavnice na osnovnih in srednjih šolah. Pri delu z mladimi se
držimo načela, da ne smemo nikoli pozabiti, da delamo Z mladimi in ne ZA mlade. Zato je pomembno, da
jih vključimo v vse faze priprave aktivnosti zanje, od načrtovanja preko izvedbe do evalvacije. To
počnemo s pomočjo fokusnih skupin in skrbnega načrtovanja dejavnosti, ki jih pri mladih testno
preverimo in skupaj z njimi evalviramo. Vse leto pa smo v stiku z mladimi tudi preko ostalih aktivnosti na
projektu. V prispevku bomo predstavili kreativni proces nastajanja novih delavnic, testiranja in
pilotskega preizkusa.

Planning, implementation and Evaluation of New Workshops –

Creative approaches in Work with Youth

Ana Colja, Barbara Purkart, Maja Zorman

Choose yourself is a project that focuses on the most popular drug in Slovenia – alcohol. The purpose of
the action is harm reduction on alcohol among youth and encouragement of responsibility for more
informed and less risky decisions of youth. Along with counselling, informing, activities on the web and
social networks, work on the field, we do workshops in secondary and high schools. In the work with
youth we stick to the principle that we must not forget that we work WITH youth and not FOR youth.
That is why it is important to include them in all phases of preparation of activities, from planning thru
implementation to evaluation. We do this with the help of focus groups and careful planning of activities
that we test with the youth and evaluate together. We stay in touch with youth all year thru the other
activities of the project. In this presentation we will introduce creative process of forming of new
workshop, experimental testing, pilot testing and evaluation.

After taxi – prenos dobre prakse na področju zmanjševanja škode

Ana Colja, Barbara Purkart, Maja Zorman

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

40

Intervencije s področja zmanjševanja škode na področju alkohola spadajo med najbolj učinkovite in so se
izkazale tudi kot najprimernejše za vključevanje mladih v reševanje problematike povezane s pitjem
alkoholnih pijač. Tovrstne intervencije izhajajo iz ocene in upoštevanja realnega stanja in iz dejstva, da je
uporaba alkohola med mladimi razširjena in da bodo problemi povezani s pitjem alkohola najverjetneje
še nekaj časa med nami. Mladim je blizu predvsem zato, ker ne obsoja same uporabe alkohola ampak
gradi na ukrepih za zmanjšanje tveganj.

Projekt After taxi (Overnight taxi) je nastal v Italiji, v sosednjem Trstu na pobudo organizacije Etnoblog,
ki se ukvarja z zmanjševanjem škode in razvijanjem delovnih mest za težje zaposljive osebe. V Slovenijo
smo ga uspešno prenesli v letu 2010. Prav zmanjševanje škode, za katerega se zavzema projekt, je
jabolko spora med različnimi laiki in strokovnjaki. Med mladimi je bil projekt sprejet z velikim
odobravanjem, posvojile so ga tudi lokalne skupnosti. Moč stroke, ki se kaže skozi skrbno načrtovanje,
vključevanje deležnikov, sprotno evalvacijo in akcijski razvoj projekta nam daje zagon za nove akcije s
področja zmanjševanja škode.

After taxi – Transfer of Good Practice on the Field of Harm Reduction

Ana Colja, Barbara Purkart, Maja Zorman

Interventions from field of harm reduction on alcohol use belong among most efficient and most
suitable interventions, for personal involving of young people in solving problems connected with
alcohol use. This kind of interventions come from situation assessments, and consideration that use of
alcohol is very wide spread also among youngsters, and that problems connected with alcohol use will
remain with us for some time. Youngsters accept this kind of interventions mostly because the
interventions don’t condemn the use of alcohol but builds their approach on actions on risk reduction.

After taxi project (Overnight) arose in Italy, in Trieste on Organization Etnoblog initiative. Etnoblogs
main activities are harm reduction actions and creation of new workplaces for hard to employ people.
Project was successfully transferred to Slovenia in 2010. Harm reduction, for which the project stands,
was the main bone of contention among professionals and also general public. The project was very
good adopted among youngsters and also among local communities. The power of the profession,
which is shown thru careful planning, involvement of different stakeholders, ongoing evaluation and
ongoing research, gives us needed push for new actions on harm reduction field.

SEKCIJA 12

Preprečevanje nasilja v družini in predstavitev izobraževanja za

pedagoške delavce

Ingrid Klemenčič, Jana Martinšek

Zakon o preprečevanju družinskega nasilja 2008 je prvi zakon, ki je opredelil nasilje v družini in pojavne
oblike. V členih nedvoumno opredeli nasilje v družini, fizično, spolno, psihično, ekonomsko nasilje,
zanemarjanje in prisotnost otroka v nasilnih situacijah.
Zakon (ZPDN)opredeli dolžnost organizacij, da izvedejo vse postopke,.za zaščito žrtve (otrok, učenec,
varovanec), ki morajo biti izvedeni tako, da se žrtev zaščiti.
Zakon opredeli v 6.členu tudi prijavitveno dolžnost posameznika, da ob sumu grdega ravnanja oz sumu,
da je otrok, varovanec, .žrtev nasilja, prijavi na CSD, policijo ali državno tožilstvo.

 Rogla, 21. – 23. oktober 2011

 41

Na temelju navedene zakonske zaveze je minister za šolstvo ob soglasju ministra za DDSZ sprejel
podzakonski akt z naslovom Pravilnik o obravnavi nasilja v družini za VIZ (2.1.2010).
Pravilnik je medresorsko usklajen s Pravilnikom o sodelovanju organov ter o delovanju centrov za SD,
multidisciplinarnih timov in regijskih služb pri obravnavi nasilja v družini (15.4. 2009)
in
Ministrstvom za notranje zadeve Pravilnik o sodelovanju policije z drugimi organi in org. pri
odkrivanju in preprečevanju nasilja v družini (20.3. 2010)
Pravilnik natančno opredeljuje, katere korake oziroma aktivnosti je potrebno izvesti v VIZ ob soočanju z
žrtvijo nasilja.
V pomoč razumevanja in operativne vrednosti Pravilnika pa sta Ingrid Klemenčič in Katja Filipčič
pripravili Priročnik o zaposlene v VIZ (2011).
Pregled stanja po Viz je pokazal, da je med ljudmi veliko strahu, stereotipov, nevednosti,
neinformiranosti, .da ni podpore vodstva, da ni jasnih meja kdo mora kaj narediti...
In tu je sklop izobraževanj za okoli 3000 pedagoških delavcev , ki je izvedeno v 4 dneh:
1. Dan teoretična podlaga: Zakon, Pravilnik, Priročnik
2. Delavnice: Prepoznavanje žrtev nasilja v Viz, razgovor z otrokom, zapis, mreža pomoči otroku,
timski pristop
3. Naloge CSD, policije, tožilstev
4. Uporaba znanja v praksi in evalvacija primerov iz prakse
Zlasti tretji in četrti dan izobraževanja sta zasnovana praktično (v smislu konkretne uporabe in izvajanja
Pravilnika v VIZ) in ga izvajamo v večji meri ravno socialne pedagognje. Projekt je financiran s strani ESS,
vodi ga Inštitut za kriminologijo pri Pravni fakulteti, nosilec je dr. Mitja Muršič.

Zakaj menimo, da je Pravilnik oziroma aktivnosti le-tega smotrno predstaviti na kongresu? Socialni
pedagogi smo pogosto osebe, ki imamo stik z otrokom, vzpostavimo z njim kontakt, pogost smo zaupne
osebe otroka. Izhajajoč iz te predpostavke nam otroci/mladostniki zaupajo svoje stiske, osebne,
medvrstniške, družinske. V primeru nasilja v družini je torej smiselno vedeti kako ravnati, ko se
znajdemo v tej vlogi; v pomoč otroku, kolektivu in nenazadnje tudi v »zaščito« samega sebe.

Možnosti in ovire šolskih svetovalnih delavcev pri odkrivanju otrok,

ki so izpostavljeni nasilju v družini

Ksenija Domiter Protner

V zadnjih desetletjih, še posebej v zadnjih letih, se v svetu in pri nas vedno bolj zavedamo razširjenosti
in problema izpostavljenosti otrok nasilju v družinskem okolju. Kljub povečanemu družbenemu in
raziskovalnemu interesu pa je ta izpostavljenost otrok nasilju v mnogih primerih še vedno prikrita,
čeprav podatki o odkritih primerih nasilja vzbujajo skrb. Po podatkih policijskih uprav v Sloveniji je bilo
med leti 2000 in 2007 zabeleženih kar 3834 primerov, v katerih so bili žrtve nasilja v domačem okolju
otroci (Mušič, 2008).
V prispevku prikazujemo možnosti in ovire šole pri odkrivanju in reagiranju na izpostavljenost otrok
nasilju v družini. V šoli namreč obstajajo možnosti odkrivanja izpostavljenosti otrok nasilju v družini že
zaradi rednega stika z otroki. Vlogo šole in šolskih strokovnih delavcev v smislu reagiranja in prijavljanja
izpostavljenosti družinskemu nasilju v Sloveniji pa formalizira veljavni Zakon o preprečevanju nasilja v
družini (ZPND)Uradni list RS. št. 16/2008 z dne 15.2.2008). Šolski svetovalni delavci in učitelji se pri tem
srečujejo z vrsto problemov in omejitev, ki otežujejo tako prepoznavanje otrokove izpostavljenosti
nasilju v družini kot tudi reagiranje nanjo. Eden izmed pomembnih problemov je gotovo zmožnost
prepoznavanja izpostavljenosti nasilju v družini. V Sloveniji nimamo empiričnih raziskav o ravnanju in
problemih šolskih svetovalnih delavcev in učiteljev v odnosu do nasilja v družini. Različne tuje raziskave
(Byrne & Taylor, 2007, Austin, 2000) pa so pokazale, da učitelji in šolski svetovalni delavci pogosto ne
prepoznajo ali ne upajo potrditi nasilja v družini. Pokazalo se je, da je razen bojazni pred vdorom v
zasebno družinsko življenje in drugimi stiskami, s katerimi se šolski strokovni delavci v tem primeru

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

42

srečujejo, pomembno tudi pomanjkanje ustrezne usposobljenosti za prepoznavanje znakov
izpostavljenosti nasilju v družini (Byrne & Taylor, 2007).
V prispevku ugotavljamo, da sta pomembna in nujna tako usposabljanje kot podpora šolskim
svetovalnim delavcem in učiteljem za bolj učinkovito reagiranje na tem področju. Ugotavljamo tudi, da
šola lahko predstavlja »varovalni dejavnik« za otroke, a prav tako je pomembno zavedanje, da šola
predstavlja samo en segment pri razreševanju te problematike v današnji družbi.

SEKCIJA 13

Socialni pedagog kot izvajalec dodatne strokovne pomoči – od

individualnega dela s posameznikom do dela z razredno skupnostjo

Vikica Ladinik

V prispevku se ukvarjamo z vlogo socialnega pedagoga kot izvajalca dodatne strokovne pomoči učencem
z vedenjskimi, čustvenimi in socialnimi težavami. Zakon o usmerjanju otrok s posebnimi potrebami (
ZUOPP – UPB1, UL RS 3/2007) ohranja kategorialni pristop in izpostavlja predvsem posameznikovo
motnjo, oviranost ipd. Na podlagi odločbe o usmerjanju je učencu priznana individualna pomoč.
Individualna oblika dela ima vrsto pozitivnih učinkov, vendar pa velikokrat tudi ni zadostna, da bi
posamezniku nudili tisto, kar res potrebuje, namreč razumevajoče, spodbudno okolje. Okolje, kjer se bo
lahko polno vključil.
Kako bomo kot strokovnjaki delovali, je odvisno tudi od našega lastnega pogleda na čustvene, vedenjske
in socialne težave. Sama pri svojem delu izhajam iz sistemske paradigme, ki omogoča širši pogled in ne
izhaja iz posameznikove individualne motnje. Verjamem (tako mi kažejo tudi izkušnje), da se večina
težav učencev (seveda pa ne pri vseh), ki jim je z odločbo priznana dodatna strokovna pomoč, odvija v
interakcijah z drugimi in šolskim okoljem nasploh. Tako ni smiselno, da vedenje učenca z odločbo
obravnavamo kot individualno motnjo, temveč svojo pozornost usmerjamo v odnose. Posledično se je
kot najbolj uspešna pokazala kombinacija individualnega dela s posameznim učencem in delo s celotnim
razredom, kjer največ težav tudi nastaja. Razredna skupnost tako postane središče razvoja vseh, ki so
vanjo vključeni. Strategije, usmerjene v razredno skupnost se odvijajo na večih ravneh. Poudarek je na
razvijanju pozitivnih medsebojnih odnosov med učenci ter učenci in učitelji, na dviganju
samovrednotenja vsakega posameznega učenca, kot tudi celotnega razreda, razvijanju empatije ipd.
Nadalje v prispevku predstavim tudi primer takšnega delovanja, kjer se je skupinska oblika dela pokazala
kot zelo uspešno.

Vloga šolskega svetovalnega delavca pri delu z otrokom s čustvenimi

in vedenjskimi težavami

Vesna Starman

Šola vrednoti učence po dveh lastnostih – primernosti vedenja in učnem uspehu. Če obe zahtevi nista
izpolnjeni, otrok kaj hitro postane črna ovca tako doma kot v šoli. Po različnih neuspešnih poskusih
korigiranja vedenja otroka, se starši odločijo za začetek postopka usmerjanja in po nekaj mesecih
pregledov, pridobijo nekaj dodatnih ur socialnega pedagoga. Velikokrat je odločba o pridobitvi pravice
do dodatne strokovne pomoči sprejeta kot čudežna palčka, ki bo rešila vse težave. Resnica pa je, da se
delo šolskega svetovalnega delavca takrat šele začne …

 Rogla, 21. – 23. oktober 2011

 43

Socialni/-a pedagog/-inja in vzgojno izobraževalno delo v razredu

Andreja Grobelšek

Kot

SEKCIJA 14

Socialni pedagog v vlogi direktorja

Andreja Štefan Bukovič

Cilj direktorja je uspešno in učinkovito vodenje podjetja. V času globalizacije in konkurence je njegov
mandat vezan na realizacijo zanimivih in kakovostnih programov. Katera so tista znanja, ki jih mora
vodilni obvladati, da je učinkovit? Dober direktor je dober vodja in vsekakor ni tisti, ki obvlada vsa
znanja, ki jih zavod/podjetje za svoje delovanje potrebuje.
Zakaj je socialni pedagoginji sprejeti mesto direktorice v socialno-varstvenemu zavodu izziv? Skozi nabor
temeljnih znanj socialno-pedagoške stroke: razumevanje skupinske dinamike, ciljno vodenje skupine,
znanj upravljanja s konflikti, komunikacijskih veščin … socialni pedagog v vlogi direktorja realizira in
prispeva v model upravljanja s človeškimi viri. Izziv se postavlja v ustvarjanju klime zavoda/podjetja v
pogojih, v katerih zaposleni čutijo varnost in dostojanstvo, kar zaposlene vzpodbudi, da lastne potenciale
razvijajo in realizirajo. Na podlagi tega kolektiv lahko preseže tudi majhnost oziroma manjšo uspešnost
podjetja. Odraz kvalitete delovanja ali vodenja socialno-varstvenega zavoda se izkazuje na
vzpostavljenem zaupanju uporabnika do institucije in le-to je vsakodnevno na preizkušnji. Strokovno
usposobljen, motiviran in dovolj samozavesten zaposleni je osnovni in največji potencial, ki ga
zavod/podjetje goji in ohranja, da bi sledil kakovosti.

Socialni pedagog je v repertoarju znanja dovolj dobro opremljen, da lahko razvije skladne pristope, s
katerimi tudi v vlogi direktorja opolnomoči sodelavce.

Organizacijska kultura slovenskih šol

Karmen Mikek

Šolski prostor za socialnega pedagoga predstavlja široko polje, v katerega vstopa v različnih delovnih
vlogah, nemalokrat tudi kot svetovalni delavec. Programske smernice za delo svetovalne službe v
osnovnih in srednjih šolah predvidevajo poleg ostalih nalog, v okviru dejavnosti pomoči, razvojnih in
preventivnih dejavnosti ter dejavnosti načrtovanja in evalvacije, tudi sodelovanje svetovalnih delavcev z
ostalimi udeleženci v šoli na področju šolske kulture in klime.
Na šolo največkrat gledamo z vidika uspešnosti učencev ali dijakov ter njene vključenosti v okolje, manj
pogosto (vsaj v praksi) pa se lotimo analize šole kot organizacije, njenih artefaktov, vrednot, temeljnih
resnic in prepričanj. Vsega tega, kar predstavlja organizacijsko kulturo šole, za katero pa je značilno, da
je relativno stabilen, trajen pojav. V sodobni družbi se ves čas soočamo s spremembami na vseh ravneh,
tudi v šolstvu. Gotovo je organizacijska kultura šole tista, ki v največji meri ovira vpeljevanje sprememb
in tako brez poznavanja in upoštevanja njenih zakonitosti ne more priti do uspešnega spreminjanja in
prilagajanja šolskih sistemov.
Zaposleni v šolah se srečujemo s pogostimi spremembami zakonov in pravilnikov ter vpeljevanjem
novosti preko projektov. Pa so te spremembe uspešne? Šolski sistem skuša najti ravnotežje med pritiski

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

44

sprememb in razvoja nasproti potrebi po vzdrževanju varnosti in stalnosti. Organizacijska kultura
sistema se vzpostavi prav zaradi potrebe po strukturiranju okolja, zato da je le to dovolj predvidljivo in
obvladljivo in pomeni vezivo socialnega sistema. Spremembe pa trdnost sistema zamajejo.
Na tem mestu se nam postavlja vprašanje, kdo ima največjo vlogo v procesu spreminjanja kulture.
Kultura se oblikuje in spreminja počasi, še posebej na nivoju predpostavk, ki jih vpleteni v sistem
jemljejo kot samoumevne. Gotovo imajo veliko (morda največjo) vlogo pri oblikovanju kulture ravnatelji
in vodstvo šole, upam pa si trditi, da smo prav socialni pedagogi tisti, ki s svojim znanjem in
kompetencami lahko prav tako prispevamo k notranjemu razvoju. Poglaviten delež naše stroke vidim v
analizi obstoječe kulture šol in dinamike sprememb, znotraj širšega družbenega konteksta ter
sposobnosti sistemskega pristopa k spreminjanju organizacije.
V prispevku postavljam temelje za prepoznavanje organizacijske kulture slovenskih šol in skušam
osvetliti vlogo socialnega pedagoga ter naše stroke v procesih njenega ocenjevanja, oblikovanja in
spreminjanja.

SEKCIJA 15

Opolnomočenje NVO – informiranje, znanje in povezovanje

Maja Zorman, Matej Sande

V prispevku bo predstavljen projekt z naslovom 'Opolnomočenje NVO na področju zmanjševanja škode
– informiranje, znanje in povezovanje', katerega odgovorni nosilec je Slovensko združenje za
zmanjševanje škodljivih posledic drog – DrogArt in ga vodi skupaj s tremi ključnimi nevladnimi
organizacijami (NVO), ki delujejo na področju zmanjševanja škode:
- Društvo za zmanjševanje škode zaradi drog Stigma,
- Društvo za pomoč in samopomoč na področju zasvojenosti Zdrava pot,
- Zveza nevladnih organizacij na področju zmanjševanja škodljivih posledic drog
Glavni namen projekta je opolnomočenje in razvoj NVO, ki delujejo na področju zmanjševanja škode
zaradi prepovedanih drog in alkohola v Republiki Sloveniji. Opolnomočenje se nanaša na krepitev vloge
mreže NVO pri dialogu in sodelovanju z ostalimi NVO, državo (ministrstvi, lokalno skupnostjo, uradi) ter
strokovno in širšo javnostjo.
Projekt je izrazito naravnan k povečanju enakih možnosti za ranljivo skupino uporabnikov drog in
alkohola. Projekt bo pripomogel k trajnostnemu razvoju na tem področju, saj bo prispeval h
kvalitetnejši obravnavi vključenih uporabnikov, k večji možnosti izbire med programi pomoči za
uporabnike, k večji dostopnosti programov za uporabnike in k boljšemu zagotavljanju pomoči za
uporabnike. Dvig profesionalizacije v NVO bomo dosegli z zagotavljanjem servisne podpore NVO.
Namen projekta je tudi oživitev obstoječe NVO - Zveze nevladnih organizacij na področju zmanjševanja
škodljivih posledic drog, ki bo v prihodnje začela opravljati svojo nalogo združevanja in zastopanja NVO
na področju zmanjševanja škode. Vloga mreže v okolju in na vsebinskem področju delovanja bo
prepoznana po koncu projekta tudi z ustanovitvijo socialnih podjetij.
V prvi vrsti je projekt namenjen NVO na področju zmanjševanja škode zaradi drog in alkohola v
Republiki Sloveniji, vanj pa se vključujejo tudi druge NVO, ki delujejo na širšem področju socialnega
varstva v Republiki Sloveniji.
Projekt je prav tako namenjen medijem, ki poročajo o uporabnikih drog ter gospodarskim družbam, ki
se bodo vključile v program ozaveščanja, sponzoriranja in doniranja programom NVO, ki so »sponzorsko
manj privlačni«.
Povezane NVO bomo bolj pripravljene za kakovostno partnerstvo z javno upravo, gospodarstvom in
mediji.
Projekt 'Opolnomočenje NVO' delno financira Evropska unija iz Evropskega socialnega sklada. Projekt se izvaja v
okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013, razvojne prioritete: Institucionalna in
administrativna usposobljenost; prednostne usmeritve: Spodbujanje razvoja nevladnih organizacij, civilnega in
socialnega dialoga.

 Rogla, 21. – 23. oktober 2011

 45

Empowering NGO Harm Reduction Sector – Informing, Knowledge

and Networking

Maja Zorman, Matej Sande

The contribution will be about the project Empowering NGO harm reduction sector – informing,
knowledge and networking. The claimant of the project is Slovenian Association for Drug Related Harm
Reduction - DrogArt. Project partners are the three key non-governmental organisations (NGOs)
working in the harm reduction area:
- Društvo za zmanjševanje škode zaradi drog Stigma (Association for Harm Reduction Stigma),
- Društvo za pomoč in samopomoč na področju zasvojenosti Zdrava pot (Association for (self)help in

the addiction field Zdrava Pot),
- Zveza nevladnih organizacij na področju zmanjševanja škodljivih posledic drog (Union of non-

governmental organisations in the field of drug use harm reduction)
The main aim of the project is the empowerment and development of non-governmental
organisations working in the field of reducing harm related to illegal drugs and alcohol in the Republic
of Slovenia. Empowerment concerns strengthening the role of NGOs within the dialogue and
cooperation with other nongovernmental organisations, the state (ministries, local community,
agencies) as well as expert and broader public.
The project is distinctly oriented towards lifting equal opportunities for vulnerable group of alcohol and
drug users. The project will aid the sustainable development in this area, since it will contribute to a
more qualified treatment of included users, greater possibility of choosing between aid programmes for
users, greater accessibility of programmes for users and greater assurance of aid for users.
The aim of the project is also to revive the existing NGO – ‘Union of non-governmental organisations in
the field of drug use harm reduction’, which will begin practicing its task of associating and representing
NGOs in the harm reduction sector.
The project is primarily intended for NGOs in the area of harm reduction related to drug and alcohol
use in the Republic of Slovenia, while other NGOs working in the drug and alcohol field, as well as NGOs
working in the broader area of reducing social harm in the Republic of Slovenia are being involved.
The project is also intended for the media reporting on drug users and businesses that will join
programmes of informing, sponsorships and donations.
Associated NGOs will be better prepared for a qualitative partnership with the public administration,
businesses.
Project 'Opolnomočenje NVO' – 'Empowering NGO' is partly financed by the EU from the European Social Fund.
The project is being implemented within the framework of the Operational Programme for the Development of
Human Resources 2007-2013, developmental priorities: Institutional and administrative competence; priority
focus: Promoting the development of non-governmental organisations, civil and social dialogue.

Socialni pedagog kot mladinski delavec

Petra Pucelj Lukan

Namen prispevka je predstaviti profil mladinskega delavca oziroma mladinskega voditelja ter ga
primerjati s profilom socialnega pedagoga. Lahko namreč rečemo, da poznamo delo socialnega
pedagoga v šoli ali zavodu; marsikdo pa si težje predstavlja, kaj pomeni delo v mladinski organizaciji.
Vloga mladinskega delavca je tako poleg dela z mladimi (individualno delo, projektno delo) in
udejstvovanja (večinoma) v nevladni mladinski organizaciji povezana s celotnim kontekstom družbe.
Pri projektu Mladinski delavec (Razvoj modelov neformalnega in formalnega izobraževanja za
mladinskega delavca za vključevanje v programe organizacij, www.mladinski-delavec.si) se med drugim
ukvarjamo z vprašanjem, kdo sploh je mladinski delavec in kakšne naloge opravlja v odnosu do mladih,

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

46

organizacije in družbe. Hkrati pa smo opredelili tudi razliko med mladinskim voditeljem in delavcem ter
odprli vprašanje umeščenosti mladinskega dela v šolski (formalni) prostor.
Tekom projekta je potekala tudi raziskava internih projektov usposabljanja v mladinski organizaciji.
Primer Društva mladinski ceh (www.mladinski-ceh.si), ki v svojem sistemu skrbi za usposabljenost
lastnega kadra in hkrati ponuja usposabljanja zunanjim uporabnikom, kaže, katere vse kompetence
lahko pridobi posameznik v mladinski organizaciji. V to analizo pa lahko vključimo tudi profil socialnega
pedagoga; rezultati kažejo, da lahko posameznik tekom študija (z dodatnim opravljanjem praktičnega
dela, s prostovoljnim delom ipd.) pridobi vrsto kompetenc, potrebnih za delo z mladimi ali vodenje
mladinske organizacije. Profil mladinskega dela je specifičen, zato formalna izobrazba nudi zelo dobro
osnovo, samoizobraževanje pa pomeni dvig kvalitete dela.
Socialni pedagog kot mladinski delavec se tako lahko pri svojem delu sooča z marsikatero težavo (na
primer premajhno poznavanje področja), hkrati pa s svojimi znanji, ki jih pridobi tekom študija, pri delu z
mladimi kompetentno deluje (široko poznavanje različnih področij, kot so na primer psihologija, timsko
in projektno delo; pomen prakse, ki se jo lahko opravi v mladinski organizaciji).
Izkušnje kažejo, da se v mladinskih organizacijah zaposluje precej socialnih pedagogov, ki so
kompetentni za to področje. Tekom študija pa bi lahko izvedeli še kaj več o samem področju
mladinskega dela.

SEKCIJA 16

Vprašanje zasebnosti mladostnikov na spletnih socialnih omrežjih

Stanislav Kink

Nagel razvoj elektronskih medijev poleg številnih koristi pogosto pušča ob strani vprašanja nekaterih
potencialnih implikacij, kot so javno dostopne informacije osebnega značaja na svetovnem spletu.
Spletna socialna omrežja nudijo vzdrževanje stikov in oblikovanje novih poznanstev brez kakršnih koli
omejitev ali ovir. Računalniško posredovano komuniciranje odpira virtualni prostor in omogoča mladim
posameznikov vstop v poljubno virtualno skupnost. Za spletno socialno omrežje je značilno tudi, da se je
razvilo kot prostor, kjer je omogočeno razvijanje socialnega kapitala udeležencev.
Z vstopom v takšno novodobno skupnost se odpira vprašanje oblikovanja posameznikove identitete,
razlik med virtualno in realno podobo mladostnika, saj se v interakciji lahko ustvari neka instant podoba,
ki ne ustreza nujno realni sliki posameznika. V omrežju Facebook je zasebnost uporabnikov lahko
zagotovljena ali onemogočena, njegova struktura sama ne narekuje načine izražanja posameznika.
Omogoča objavljanje komentarjev, fotografij, videoposnetkov ipd. Mladostnik tako nehote ponuja na
spletu tudi informacije o sebi in se izpostavlja, še posebej, če ni dovolj seznanjen z možnostmi
zavarovanja podatkov o sebi in svojih bližnjih. Nove tehnologije in načini posredovanja informacij
zahtevajo tudi primerno stopnjo informacijske pismenosti.
 V prispevku skušamo ugotoviti ali predstavlja Facebook primeren medij, ne samo za informativno –
zabavne vsebine, temveč tudi za dvig informacijske pismenosti in učenje. V dijaškem domu dijakinje in
dijaki preživijo dosti časa pred notesnikom, ne da bi se zavedali tudi izobraževalnega potenciala
spletnega omrežja. Na spletno socialno omrežje sodi tudi ponudba učnih vsebin s strani udeležencev,
izmenjava mnenj o teh vsebinah, zaznamki, ugotovitve … Uporabnikom spletnih socialnih omrežij je
omogočeno, da se lahko pridružijo poljubnim neformalnim skupinam, pričnejo tekmovati s souporabniki
za pozornost, pri tem pa nezavedno ali namerno prestopijo tanko mejo zasebnosti. Varovanje osebnih
podatkov mladostnikov in ne dovolj izkoriščena možnost ohranjanja in ustvarjanja socialnega kapitala
vsakega pridruženega člana na spletnem socialnem omrežju sta vprašanji, ki se jih mladi uporabniki ob
vstopu v spletno skupnost ne zavedajo dovolj.

 Rogla, 21. – 23. oktober 2011

 47

Socialni pedagog v svetu novih medijev

Kristina Šmitran

Vlogo socialnega pedagoga vidi Müller (2007) bližje konceptu »vodnika« po divjini v nasprotju s
konceptom »naseljenca«. Kot pravi, je delo socialnih pedagogov »opremiti ljudi s šibkimi resursi skozi
divjino, in sicer tako, da jim v procesu ne odvzamejo možnosti izbiranja lastnih ciljev, jih ne ogradijo in
jim ne omejujejo možnosti pomoči le na določeno področje zgolj zato, ker se v njem sami počutijo varne
in domače« (Müller, 2007, str. 150)2. Čeprav novi mediji morda niso področje, kjer bi se posamezen
socialni pedagog počutil »varno in domače«, verjamem, da se ne sme omejevati možnosti pomoči, ki jih
tovrstni mediji ponujajo – morda le kot opora klasičnim oblikam pomoči in delu v organizaciji/ustanovi,
kjer socialni pedagog deluje.

V prispevku bodo predstavljene značilnosti novih medijev, ugotovitve različnih raziskav, v katerih so
predstavljeni načini uporabe novih medijev s strani socialno izključenih in marginaliziranih skupin, ter
možnosti uporabe novih medijev v socialno pedagoškem poklicu.

SEKCIJA 17

Kakšen pomen ima kaznovanje v slovenski šoli danes

Lidija Grmek Zupanc

V prispevku ugotavljamo, kakšen pomen ima kaznovanje v šoli danes. Pri tem izhajamo iz tradicionalne
povezave med pravičnostjo in kaznovanjem, točneje iz retributivne ali povračilne pravičnosti. Iščemo
odvisnosti med splošnimi teoretskimi razpravami o pravičnosti in koncepti šolske pravičnosti ter
sodobnejšimi teorijami.
Odločitev o uporabi absolutnih ali relativnih teorij pri kaznovanju otrok moramo sprejeti skozi poglede, h
katerim smo zavezani skozi Konvencijo o otrokovih pravicah, ki jo je sprejela Generalna skupščina
Združenih narodov. Pri tem so v ospredju otrokove koristi, njegova svoboda izražanja ter jasno izražena
zahteva, da se disciplina v šolah uveljavlja na način, ki je v skladu z otrokovim človeškim dostojanstvom.
Iz slednjega lahko izpeljemo, da bomo večjo pozornost namenili relativnim teorijam, ki so pravzaprav
preventivne teorije. Kaznovanje se v tem okviru poskuša opravičiti z določenimi koristnimi nameni. V
družbenem pogledu gre za preprečevanje kriminalitete na splošno, v smislu posameznika pa za
poboljšanje kaznovanega, da bo upošteval socialne in moralne norme.
Pri tem poudarjamo pomembnost domače in šolske vzgoje, ki je odvisna od prevladujočega vzgojnega
stila, ter pomembnost principov moralne vzgoje posameznika. Ti vodijo od moralne heteronomije k
moralni avtonomiji, k temu, da posameznik ravna v skladu z notranjim prepričanjem.
Kaznovanje ima tako po eni plati pri socializaciji otrok pomembno vlogo, saj jih uči spoznati, da ima
življenje v družini in šoli, skratka v skupnosti, določene meje in pravila. Po drugi plati pa moramo vedeti,
kdaj in kako kaznovati, da ne pride do negativnih posledic kaznovanja, kajti kaznovanje jim ne daje
možnosti, da bi sami popravili napako, ki so jo storili, in se tako naučili odgovornega ravnanja.
Svoj pogled v skladu s teorijo nadzora je razvil Glasser, ki loči »kaznovanje« in »discipliniranje«.
Kaznovanje po njegovi teoriji ni učinkovito, medtem ko discipliniranje je. Pri discipliniranju otroka
naučimo spoštovati pravila, za katera smo se predhodno dogovorili. Če jih otrok ne upošteva, izgubi
določene privilegije, dokler ne bo spoštoval pravila. Pri discipliniranju gre tudi za pogajanja z otrokom,
pri tem se pravila osmišlja, otrok se uči, medtem ko kaznovanje po Glasserju ne vključuje pogajanja in
učenja.

2 Müller, B. (2007). Naseljenci in vodniki – o strokovni identiteti socialnih pedagogov. V Socialna pedagogika: izbrani
koncepti stroke. Matej Sande et al. (ed.), 149 – 159.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

48

Izostajanje od pouka – poročanje z druge strani

Lucija Gelze, Sanja Sajovic

Predstavljen prispevek je del raziskovalnega dela z naslovom Dejavniki tveganja za potencialni osip in
osipništvo v 4. letniku študija socialne pedagogike. V kvalitativnem delu raziskave sva se pogovarjali z
mladostnikoma, ki imata izkušnje s pogostim izostajanjem od pouka in posledicami le-tega.
 Za pogovor sva uporabili delno strukturiran globinski intervju; vnaprej sva pripravili nabor vprašanj na
teme: šola, družina, vrstniki, špricanje in načrti za prihodnost. Mladostnica (18) je bila dijakinja prvega
letnika Srednje šole za gostinstvo in turizem, mladostnik (19) je bil dijak Srednje zdravstvene šole.
O njunih začetkih špricanja pravita, da sta bila redko pobudnika, a sta bila vedno »prva zraven«.
Pomembnejši motivi za izostajanje (pri obeh) so bili vrstniki, druženje z njimi in potreba po sprejetosti.
Glavni vzrok špricanja pri dijakinji opredeljujeva kot pobeg, oz. protest proti odraslim. Na neki točki
lahko govorimo celo o uporu avtoritativnemu šolskemu sistemu, ki skuša s svojimi pravili in sankcijami
vzgojiti poslušne in pridne učence. Pri dijaku se je začelo s »cigaretkom«, nadaljevalo z vožnjo z motorji,
željo po sprejetosti v novi družbi ter v izogib ocenjevanju v šoli. Čeprav so se mladostnikovi motivi za
špricanje z leti spreminjali, so ostali znotraj okvirov mladostniškega eksperimentiranja.
Sankcije so bile v okolju obeh prisotne tako s strani šole kot tudi s strani staršev. Oba priznavata, da sta
zaradi sankcij še več špricala - njuno vedenje se je ojačalo, namesto, da bi se zmanjšalo. Vedenje se je
pred sankcioniranjem že pozitivno utrdilo, saj sta mladostnika v skupini uspešno zadovoljevala svoje
potrebe (po sprejetosti, pripadnosti, spoštovanju...). V obeh intervjih je zaslediti, da sta mladostnika
vedela, da je njuno ravnanje napačno, a nista mogla odnehati. Njuno ravnanje lahko razumemo tudi kot
odvisnost – odvisnost od špricanja. Ko se mladostnik odloči za špricanje, mu to predstavlja pozitivno
izkušnjo - druženje z vrstniki, zabava, odsotnost odraslih in podobno. Tako si mladostnik pridobi novo
socialno mrežo, ki njegovo vedenje podpre in ga spodbuja. Na takšen način si mladostnik utrjuje
vedenje. Kasneje nastopijo različne sankcije –formalne in neformalne, ki utrjeno vedenje le še ojačajo,
tako se zopet pojavi špricanje in krog je sklenjen.
Poročanje z druge strani nam ponuja drugačen pogled na špricanje in odpira nove možnosti za
uspešnejše soočanje z izostajanjem od pouka.

SEKCIJA 18

Refleksija izvedbe raziskovalnega procesa o pojavnih oblikah skupin

za samopomoč kot samo-organizirajočih se enot

Mija Marija Klemenčič Rozman

V prispevku bo predstavljen potek raziskovalnega procesa o pojavnih oblikah ene od oblik
samoorganizirajočih se enot; skupinah za samopomoč in podpornih skupinah v slovenskem prostoru.
Prikazani bodo rezultati raziskave ter reflektiran proces detekcije teh skupin in možnosti in omejitve, ki
jih pri raziskovanju samoorganizirajočih se enot prinaša objektivističen pristop raziskovanja.
Namen pričujoče raziskave je bil ugotoviti, kakšne skupine za samopomoč in podporne skupine delujejo
v slovenskem prostoru, izdelati tipologijo na osnovi njihovih organizacijskih oblik in ugotoviti, ali obstaja
povezava med stopnjo profesionalizacije skupine in izbranimi vidiki delovanja skupine in kako skupinsko
dogajanje v teh skupinah doživljajo njihovi člani. V presečni študiji je bil uporabljen kvantitativni
metodološki pristop, kjer je bil vzorec vodij in članov stratificiran glede na številčnost posameznih vrst
skupine. V oblikovani tipologiji skupin so nastopili štirje tipi skupin za samopomoč in podpornih skupin –
neinstitucionalizirane odprte in zaprte skupine ter institucionalizirane zaprte in odprte skupine. Rezultati
kažejo, da bolj ko so skupine profesionalizirane, verjetnejše je pojavljanje določenih organizacijskih

 Rogla, 21. – 23. oktober 2011

 49

značilnosti; verjetnejše je tudi, da vodje naravnanost stroke do teh skupin dojemajo kot bolj pozitivno
ter verjetneje nastopajo določeni dejavniki, ki otežujejo delo skupine. Rezultati tudi vodijo do
ugotovitev, da so pri članih zadovoljstvo s skupino, značilnosti skupinske pomoči, doživljanje krepitve
moči in ocena možnosti vplivanja na skupino med seboj pozitivno povezani. Obenem pa na nekatere
(redke) vidike teh dogajanj vplivajo pogostost udeležbe na srečanjih skupine, trajanje članstva v skupini
in starost članov.
Refleksija posameznih faz raziskovalnega procesa kaže na prednosti, ki bi jih imelo soudeleženo akcijsko
raziskovanje, da bi sledilo paradigmi samopomoči, kar bi lahko vodilo do poglobljenega razumevanja o
poteku samoorganizacije pri teh skupinah, kar ostaja kot raziskovalna priložnost za prihodnje.

Strategies of Research in Social Pedagogy

Arno Heimgartner

The social pedagogy as scientific discipline and academic profession needs for its analysis, practice and
development knowledge. The task of generating knowledge is therefore a common task of the research
institutions, the political administration and the practical field.
The different gathering of knowledge, the different forms of knowledge and the availability of
knowledge should be analyzed in order to - due to its practical relevance – perceive social pedagogical
research and knowledge as a collective and systematic undertaking. Especially different descriptive,
evaluative and planning knowledge forms, the quality dimensions in the development of knowledge,
e.g. participation and perspectivity, and the research concepts are presented in research designs of
research projects in youth welfare and youth work (c.f. Heimgartner und Scheipl 2011; Gspurning,
Heimgartner, Pieber und Sting 2011; Heimgartner 2011; Gspurning, Heimgartner, Leitner und Sting
2010). The situation of scientific research and knowledge should by this way be exemplified. In the
discussion it seems to be interesting to locate how the knowledge transfer, the scientific comparison
and the research co-operations between Slovenia and Austria can be supported and enlarged.

SEKCIJA 19

Potenciali medija Improšporta pri delu s skupinami ranljivih otrok in

mladostnikov

Irena Strelec

Gledališka improvizacija je terapevtsko sredstvo z dolgoletno tradicijo. Gledališki improvizacijski šport (v
nadaljevanju impro šport), kot ga konceptualizirajo Viola Spolin (1994), Keith Johnstone (1999), Halpern
(1994) in drugi, pa je sodoben medij tako umetniškega in družabnega kot tudi animacijskega in
terapevtskega dela z ranljivimi posamezniki in skupinami, posebej otroki in mladimi.
Pri impro športu, ki izhaja iz gledališča in družabnih iger, gre za improvizirano igro v kratkih ali daljših
dramskih prizorih, ki se ustvarjajo sproti, nepripravljeno, interaktivno. Edini vnaprej določeni element
strukture iger, so pravila igranja, ki jih na začetku prizora ali procesa predstavi moderator skupine.
Možnosti in potenciali impro športa so raznoliki. Zaradi spodbujanja ustvarjalnosti, inovativnosti in
kreativnosti je na umetniškem nivoju impro šport lahko medij ustvarjanja nove simbolne vrednosti.
Zaradi sprotnosti ustvarjanja, kar povečuje nepredvidljivosti, omogoča medij na primer
problematiziranje stereotipov, aktualizacijo perečih družbenih tem na nove, inovativne načine. S tem
ima medij transformacijski potencial.
Kot družabne igre omogoča medij impro športa vzpostavljanje okolja za poglabljanje osebnih vsebin in
medosebnih odnosov ter ima kot zabavna igra družabnega značaja potencial bogatenja kvalitete

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

50

življenja. Kot animacijski medij se impro šport uporablja za krepitev individualnih in skupinskih
ranljivosti, saj gre za strukturiran medij, ki izhaja iz zakonitosti drame.
Značilnost tega medija je, med drugim, poudarjeno spodbujanje raziskovanja okolja v najširšem pomenu
besede (intra- in inter- personalnega in družbenega). Zato se impro šport uporablja za učenje
osebnostnih veščin (samozaupanja, pozitivne samopodobe, samozavesti, kreativnosti, inovativnosti itd.)
in socialnih kompetenc (komunikacija, predstavljanje, asertivnost, odpornost).
Na terapevtski ravni se kot medij socialne in individualne terapije uporablja predvsem pri otrocih in
mladostnikih, saj jim skozi igro omogoča izražanje osebnih vsebin na relativno atraktiven način. Ker gre
za gledališki medij, omogoča zaključitev procesa krepitve posameznika in skupin z izvedbo javne
predstave. Predstavitev skupin, njihovih vsebin in ranljivosti širši družbeni javnosti pa lahko pomeni
pravzaprav tudi njihovo družbeno afirmacijo oz. opolnomočenje, kar ilustrativno kažejo primeri dobre
prakse.
Spolin, V. (1994). Theatre games for improvisation. Evanston: Northwestern Uni.Press.

Medgeneracijsko sodelovanje v dijaškem domu

Lidija Hamler

Aktivno in kreativno preživljanje prostega časa med generacijami je eden od neizkoriščenih potencialov
za razvoj in pridobivanje socialnih in državljanskih kompetenc. Razvoj človeških virov temelji na
formalnem in neformalnem izobraževanju, zato je vseživljenjsko učenje eden od sodobnih imperativov,
ki mu velja posvečati posebno pozornost (Strategija vseživljenjskosti učenja v Sloveniji, 2007).
V dijaškem domu zagotavljamo možnosti vseživljenjskega učenja s poudarkom na medgeneracijskem
učenju in sodelovanju. Pri tem je pomembno sledenje ciljem, ki vključujejo znanje, veščine,
razumevanje, odnose in vrednote. Osrednje mesto ima vprašanje odgovornosti v medsebojnih odnosih.
Medgeneracijsko sodelovanje utemeljujemo na etičnih predpostavkah mirnega sožitja in odgovornosti
za sobivanje, pri čemer se upošteva in spoštuje človekove pravice, zdrav odnos do soljudi in okolja ter do
samega sebe.
Eno izmed vstopnih mest za medgeneracijsko sodelovanje je prostovoljno delo, ki na svoj način povezuje
posameznika z družbenim tkivom, v katerega je vpet. Skozi prostovoljno delovanje posameznik
razmejuje dobrine s soljudmi in skupnostjo, daje in prejema in s tem zagotavlja vsaj nekaj varnosti
drugim ter obenem povečuje lastno varnost. Organizirano prostovoljno delo je v današnjem času
kompleksno dogajanje in nudi mladim priložnost, da se razvijajo v samostojne in odgovorne osebnosti s
čutom za sočloveka s pomočjo medgeneracijskega sodelovanja in povezovanja.

SEKCIJA 20

Sinergetsko kibernetska analiza primera lastne prakse pri

svetovalnem delu z učitelji v osnovni šoli

Aleš Holc

V prispevku analiziram proces v katerem smo na naši šoli izoblikovali strukturiran postopkovnik ukrepov
po korakih za spoprijemanje z motečim vedenjem. Pri analizi opisujem korake dela z učitelji po principu
»K spremembi usmerjenega procesa«. Pri tem določam svojo pozicijo in skozi svoje doživljanje podarjam
kibernetsko hermenevtične elemente. Kot svetovalni delavec sem čutil dolžnost, da s pomočjo ostalih
sodelavcev izoblikujem boljšo in celovito strategijo za spoprijemanje z vedenjskimi odkloni na naši
osnovni šoli. Proces, ki ga opisujem je trajal na akcijski ravni pet mesecev. Opažal sem, da se učitelji zelo
različno odzivajo na motenje pouka, vedenjske odklone, zlasti pa se reakcije komplicirajo v osmem in
devetem razredu. Večkrat se je zgodilo, da je reševanje v primerih večjih provokacij in odklonov učencev

 Rogla, 21. – 23. oktober 2011

 51

postalo še večji problem. Svojo svetovalno funkcijo sem prenesel tudi na učitelje. Razširjam razumevanje
nekaterih pomembnih elementov vzgoje v osnovni šoli kot so: razumevanje skupinskega vzgojnega cilja,
lastne odgovornosti in odgovornosti učenca, ustvarjanje okolja za spremembe in stabilnost, zagotovitev
varnega prostora za nemoč…

Relacijska družinska terapija kot pomoč vzgojitelju in učitelju

Biljana Gorše

Delo učitelja in vzgojitelja je čedalje bolj zahtevno. Družbene spremembe vplivajo na družino,
posameznika in skupine. V šolah, ulicah in družinah je vse več in več nasilnega vedenja. Na drugi strani
pa je čedalje več posameznikov, ki hrepenijo po odnosu, hrepenijo po tem, da so enkrat slišani, da so
enkrat zaznamovani z odnosom.
Šole in Vzgojni zavodi so institucije, v katerih naj bi predvsem »delali z odnosom« in »na odnosu«.
Relacijska družinska terapija lahko pomaga učitelju, vzgojitelju, da najprej spozna sebe, vzpostavi stik s
sabo in spozna svoje odzive na določene situacije. Stik s sabo mu omogoča, da vzpostavi stik z učencem,
gojencem ali dijakom.
Poleg tega nam pomaga pri postavljanju zdravih meja. Ugotavljanju lastnih meja in postavljanju meja
drugim.
Predvsem pa nam omogoča, da smo slišani, videni in da nas v odnosu začutijo. Omogoča nam, da
slišimo, vidimo in čutimo drugega v odnosu. Kar je zelo pomembno za kvalitetno opravljanje
dela,doseganje vzgojno-izobraževalnih ciljev, in formiranje človeka.

SEKCIJA 21

Vključevanje otrok in mladostnikov z motnjo v duševnem razvoju v
lokalno okolje

Tatjana Šušteršič

Prispevek predstavlja aplikacijo projekta »Drugačnost združuje«. Obravnava aktualen pojem vključenosti
oseb s posebnimi potrebami v socialno okolje. Temeljno značilnost pri vključevanju oseb s posebnimi
potrebami v okolje avtorica vidi v neovirani komunikaciji s soseščino in z vrstniki, vpetosti v družbene
procese, v rušenju konceptov stigmatizacije ter demistifikaciji percepcij o osebah s posebnimi
potrebami. Inkluzija je človekova pravica do drugačnosti; koncept pa temelji na dejstvu, da sta
heterogenost in različnost normalni. Pogosto zasledimo, da se osebe s posebnimi potrebami vključujejo
v redne oblike vzgoje in izobraževanja. V našem primeru se otroci iz vrtca vključujejo v oblike vzgoje in
izobraževanja, ki poteka pod posebnimi pogoji v specializirani ustanovi. Projekt je bil zasnovan s
pomočjo metodološke strategije–akcijskega raziskovanja, kjer se raziskovalec (socialni pedagog), v
sodelovanju s posamezniki ali skupinami, loteva socialnih sprememb in inovacij. Aplikativen prispevek
raziskave je v pripravi konkretnega modela oz. primera sodelovanja oseb s posebnimi potrebami (z
motnjo v duševnem razvoju) in otrok iz vrtca ter prebivalci kraja, kamor sta locirana vrtec in
specializirana ustanova. Poudarjen je proces sprejemanja in soočanja z drugačnostjo. Prav tako je
predstavljen pomen različnih oblik sodelovanja med temi tremi akterji projekta, ki smo ga poimenovali
»Drugačnost združuje«. Pripravili smo konkreten modela oz. primera sodelovanja oseb s posebnimi
potrebami (osebami z motnjo v duševnem razvoju) in vrtca ter prebivalci kraja, kamor sta locirana vrtec
in specializirana ustanova. Projekt »Drugačnost združuje« je pripomogel k uvidu v različne pristope dela
specialnega pedagoga, ki je zaposlen v specializirani ustanovi za vzgojo in izobraževanje. Kot prispevek k
stroki vidimo aplikacijo konkretne spremembe oz. izboljšave pri delu z osebami s posebnimi potrebami.
Inkluziven odnos bo omogočal razvijanje socialnih odnosov v vseh smereh, torej oseb z motnjo v

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

52

duševnem razvoju, »zdravih« in krajanov. Hkrati bomo oblikovali pozitivne vrednote pri otrocih iz vrtca
in pri krajanih v smislu razumevanja drugačnosti. Prav tako vidimo s pomočjo tega projekta socialnega
pedagoga v drugačni vlogi kot običajno.

Socialni pedagog v dnevnem centru za osebe s težavami v duševnem

zdravju

Tina Nanut

Po dobrih osmih letih dela v nevladni organizaciji sem med analiziranjem svojega procesa umeščanja v
delovni kolektiv in predvsem v področje dela, ugotovila, da so veščine in znanja, ki jih kot socialni
pedagog imam, odigrala ključno vlogo na delovnem mestu strokovne delavke v dnevnem centru oseb s
težavami v duševnem zdravju.
Položaj nevladnega sektorja v družbi omogoča relativno hitro prilagajanje in odziv na spremembe v
skupnosti, na novo nastale situacije in na spreminjajoče se potrebe ciljne skupine oseb. Že sam sektor
torej terja fleksibilnost strokovnega kadra. Znotraj tega je program dnevnega centra sicer zasnovan s
trdnim okvirjem in smernicami, vendar kljub temu pušča in omogoča veliko svobode in zahteva veliko
prilagodljivosti, prožnosti in posluha za potrebe in želje uporabnikov programa. To omogoča oblikovanje
vsebin, ki jih uporabniki koristijo in tako aktivno vplivajo na lasten proces psihosocialne rehabilitacije.
Problematika oseb s težavami v duševnem zdravju se nemalokrat odraža z izjemno nizko stopnjo
motivacije, ki je hkrati prežeta z željo po izboljšanju lastnega položaja. Pri strokovnem delu so zato
izjemno pomembna znanja in veščine, ki jih socialni pedagogi imamo: od skupinske dinamike pa tja do
»narediti iz muhe slona«. Strokovno delo v nevladni organizaciji je namreč povezano tudi z omejenimi
materialnimi možnostmi. Ključno je upoštevanje celostnih delovnih pogojev, torej z motivacijo slabo
opremljena ciljna populacija, prostorski in materialni pogoji delovanja in nenazadnje moč strokovnega
delavca v nevladni organizaciji v odnosu do javnih institucij.

SEKCIJA 22

Raziskovalni brikolaž – predstavitev metode v raziskovanju

Kristina Šmitran

Raziskovanje kot brikolaž sta kot metodo v raziskovanju prva predstavila Joe L. Kincheloe in Kathleen S.
Berry. Raziskovalni brikolaž ponuja novo znanje, vpoglede in ideje na obravnavano raziskovalno
vprašanje. Diplomsko delo avtorice prispevka, ki je raziskovalo možnosti za socialno pedagoško
delovanje v času novih medijev, je temeljilo na tej metodi oz. skušalo slediti smernicam metode, ki je
bila najverjetneje prvič uporabljena v slovenskem prostoru.
Kot trdi Berry (2006), se je na začetku raziskovalnega brikolaža potrebno zavedati, kaj raziskovalec ve in
kje stoji. Spreminjajoče se pozicioniranosti (ki temeljijo na kraju, času, spolu, pripadnosti družbenemu
razredu itd.) iz katere raziskovalec bere, piše, analizira, označujejo priznanje tistega dela, ki ga tvorijo
združeni teksti znanstvenega diskurza, akademskih pričakovanj in kontekstov skozi čas in prostor.
Uporabo brikolaža se kot orodje raziskovanja predlaga predvsem takrat, ko si želimo bolje razumeti
strukture moči in kje se kažejo ter načine kako te strukture promovirajo socialno in kulturno neenakost
(Kincheloe, 2008).
V svojem prispevku bo avtorica predstavila metodo raziskovalnega brikolaža, reflektirala svoje delo in
predstavila ugotovitve ter priporočila glede raziskovanja po tej metodi.

 Rogla, 21. – 23. oktober 2011

 53

Metoda kritične diskurzivne analize v socialni pedagogiki in podobe

marginalnih družbenih skupin

Andreja Grobelšek

V prispevku

Medijske reprezentacije tujih delavcev na začasnem delu v Sloveniji

Ţiga Novak

Predstavitev bo vsebovala naslednje teme:

 Migracije – razlogi za preseljevanje, pregled zgodovine preseljevanj v Slovenijo, statistika, številke,

trendi;

 Dela, ki jih priseljenci opravljajo;

 Zakonodaja na področju zaposlovanja tujcev;

 Kršitve delodajalcev, izkoriščanje (tujih) delavcev, razmere za delo in življenje tujcev na začasnem

delu v Sloveniji;

 Organizacija Nevidni delavci sveta (IWW);

 Pomen medijev in njihove reprezentacije, tiskani mediji;

 Ugotovitve iz analize prispevkov (Delo, Večer, Dnevnik, priloge) – kritična diskurzivna analiza;

 Zaključki in iskanje rešitev za prihodnost.

SEKCIJA 23

Ocena obsega brezdomstva v Sloveniji

Bojan Dekleva, Špela Razpotnik

V Sloveniji imamo z (obsežnejšim) pojavljanjem brezdomstva opravka že približno 20 let, če kot mejnika
vzamemo leto 1988, ko se je odprla razdelilnica hrane v Ljubljano in leto 1993, ko se je - tudi v Ljubljani -
odprlo prvo zavetišče za brezdomce. Tekom teh 20 let, še posebno pa v zadnjih petih letih, se je v
Sloveniji začenjalo vedno več programov za brezdomne, razvijala se je nacionalna mreža zavetišč in
urejale so se oblike bolj stabilnega financiranja zanje. Niso pa bili narejeni potrebni koraki v smeri
oblikovanja nacionalne strategije ali politike za področje brezdomstva. Ocenjujemo, da se tudi zato v
Sloveniji ukvarjamo predvsem z »upravljanem« z brezdomstvom (v smislu »gašenja požara«), ne pa tudi
z (trajnejšim) reševanjem tega problema.

V tem času sta v evropskem prostoru delovala Evropski observatorij za brezdomstvo (European
Observatory on Homelessness) ter FEANTSA (European Federation of National Organisations working
with the Homeless), ki sta razvijali teorijo brezdomstva, metodologijo njegovega spremljanja in uveljavili
idejo potrebe po razvoju nacionalnih in evropske politike na tem področju. Precej ključno je bilo v tem
procesu oblikovanje Evropske klasifikacije brezdomstva (ETHOS - European Typology on Homelessness
and Housing Exclusion), ki naj bi služila evropskim državam kot orodje za operacionalno definicijo
brezdomstva, nato kot pripomoček za merjenje obsega brezdomstva in potencialno tudi kot eno od
izhodišč oblikovanja politike.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

54

V letu 2010 je Ministrstvo za delo, družino in socialne zadeve naročilo študijo »Ocena obsega odkritega
in skritega brezdomstva v Sloveniji«, ki jo je pod vodstvom Špele Razpotnik izdelala skupina
raziskovalcev iz treh ustanov: Inštituta RS za socialno varstvo, Fakultete za družbene vede UL in
Pedagoške fakultete UL. Ta študija pomeni prvi poskus celovite in teoretično utemeljene ocene obsega
brezdomstva na območju Slovenije. Študija ni obsegala lastnega zbiranja primarnih (novih) podatkov,
temveč samo analizo obstoječih, že zbiranih podatkov in podatkovnih virov. Njen namen je bil tudi
predlagati ukrepe za bodoče boljše zbiranje podatkov in ocenjevanje obsega brezdomstva.

Prispevek bo predstavil izhodiščno definicijo brezdomstva, problematiko analiziranja indikatorjev (in
podatkovnih virov za ocenjevanje) brezdomstva ter seveda dobljene ocene obsega brezdomstva v
Sloveniji.

Predstavitev programa nastanitvene podpore za brezdomne

Andrej Pugelj, Primoţ Časl, Špela Razpotnik

V okviru Društva za pomoč in samopomoč brezdomcev Kralji ulice že nekaj let izvajamo invidualizirano in
celostno nastanitveno podporo za ljudi, ki se daljši čas soočajo z odsotnostjo nastanitve in drugimi
težavami, povezanimi s socialno izključenostjo. Gre za podprta stanovanja, ki jih Društvo najame, v njih
pa sobivajo ljudje (2, 3 ali 4), ki se vselijo po procesu priprav in s pripravljenim individualnim načrtom,
glavni cilj bivanja v teh stanovanjih, omejenega na leto in pol, pa je stanovanjska osamosvojitev.
Stanovanjska osamosvojitev sledi drugim ciljem iz individualnega načrta, ki ga stanovalec ali stanovalka
skupaj s ključno strokovno delavko ter s timom postopoma uresničuje. Uresničevanje individualnega
načrta pomeni urejanje povsem praktičnih a zelo raznolikih zadev, od urejanja statusa (dokumentov,
naslova …), načrta vračanja morebitnih dolgov, iskanja zaposlitve, urejanja zdravstvenega stanja,
končanja šolanja, (ponovnega) vzpostavljanja stikov s sorodniki ali prijatelji, pletenja socialnih mrež, ali
zgolj za navajanje na življenje v stanovanju, … odvisno od posameznice oz. posameznika – zato pa stoji v
programu beseda »individualizirana« podpora.

S tem programom se odzivamo na pomanjkanje nastanitvenih možnosti za brezdomne pri nas in
nadgrajujemo zavetišča, ki so bila pred tem edina oblika reševanja nastanitvene problematike
brezdomnih. Zavetišča so sicer nujna kot akutni odziv na situacijo, ko nekdo ostane brez strehe nad
glavo, a dolgoročno ne rešujejo problematike brezdomstva, saj ljudje v njih stagnirajo in ne predstavljajo
varnega, spodbudnega okolja za napredovanje in urejanje, spreminjanje življenjskih razmer. V tem
smislu jih v tuji literaturi imenujejo tudi »navidezne čakalnice«, saj ljudi le »navidezno umaknejo s
ceste«, da tam niso več vidni, ne pomagajo pa k trajnejši rešitvi njihovih življenjskih zagat.

Na pester in barvit način vam bomo predstavili naše projekte nastanitvene podpore iz več perspektiv: s
perspektive strokovne delavke in raziskovalke; s perspektive stanovalca in raziskovalca ter s perspektive
stanovalca, uporabnika programa. Poleg konkretnih značilnosti programa vam bomo problematiko in pa
pristope k reševanju brezdomstva postavili tudi v širše kontekste.

SEKCIJA 24

Program pozitivnega starševstva v vrtcu Tržič

Tatjana Blaţi, Nataša Durjava

Sodelovanje med vrtcem in starši je pomemben vidik kakovosti predšolske vzgoje, saj prav to prispeva k
ustreznemu dopolnjevanju družinske in institucionalne vzgoje. V vrtcu Tržič se intenzivno in načrtno

 Rogla, 21. – 23. oktober 2011

 55

ukvarjamo z vprašanji o strategijah starševstva. Želimo svetovati družinam, pri katerih opažamo težave,
da bi zmanjšali težave pri otrocih. Starševsko pozornost skušamo usmerjati na to, da bi uvideli, kaj se
dogaja v njihovih družinah in da bi jim omogočili in dali možnost konkretne pomoči. V preventivni
program smo v letu 2010/2011 poleg tematskih delavnic vključili še dodatno delo z družinami, ki to
želijo.

Program dela s starši v Vrtcu Tržič:

Prepričani smo, da starši potrebujejo večnivojsko, preventivno naravnano strategijo starševstva in
družinske pomoči. Za to pa potrebujemo ustrezno izobražen in treniran kader. Vzgojiteljici in pomočniki
vzgojiteljev se letos izobražujejo v projektu »Krepimo družine«, ki je nastal v sodelovanju z »In sem« in
MŠŠ.
Program, ki ga opisujemo, je večstopenjski; predstavili bomo stopnje, ki jih že izvajamo. Zavedamo se,
da bomo v realizacijo programa morali vložiti še veliko energije in znanja pri delu s starši (obveščanje,
udeležba, informiranost idr.). V preteklem šolskem letu sta bila odziv in udeležba na srečanjih nizka.
Navajali so pomanjkanje časa, neprimeren čas, slaba informiranost.
Odločili smo se, da se bomo bolj prilagodili in upoštevali njihove pripombe in želje. Imenovali bomo tudi
koordinatorja za ta program.

OSNOVA POSREDOVANJA ZA DELO Z DRUŽINO
Za zdravo populacijo je odgovorna širša družba. Za zmanjšanje težav pri otrocih potrebujemo
spremembo starševstva v okviru družbe. Strokovni delavci lahko pri našem delu vstopamo odgovorno s
prisostvovanjem pri izobraževanju, zmanjševanju izključenosti staršev pri sodelovanju ter potrjevanjem
in priznanjem pomembnosti in težav starševstva.

Želimo:

 izpopolniti znanje, veščine, zaupanje, samozadostnost in iznajdljivost staršev;

 pomagati pri nudenju ustreznega okolja pri vzgoji, varnosti, udejstvovanju, nenasilnosti in

nekonfliktnosti;

 pomagati pri razvoju otrokovih socialnih, čustvenih, jezikovnih, intelektualnih in vedenjskih

kompetencah na podlagi pozitivne prakse starševstva.

POT K STARŠEVSKI KOMPETENTNOSTI
Starši se zelo razlikujejo v tem, kakšno je njihovo posredovanje do otrok v kritičnih situacijah. Včasih se
sami ne znajo dobro spopasti s problemi. Tu vidimo pomembno vlogo strokovnih delavcev vrtca, kjer
jim lahko nudimo določeno stopnjo podpore, ki jo potrebujejo.

Partnerski odnos med družino in vrtcem v podporo otrokovega

razvoja samostojnosti

Sonja Bobek Simončič, Silvija Jelen

Sodelovanje med vrtcem in starši je pomemben vidik kakovosti predšolske vzgoje, saj prav to
sodelovanje veliko prispeva k ustreznemu dopolnjevanju družinske in institucionalne vzgoje (Kurikulum
za vrtce, 1999, str. 24). Pomembnosti tega se v vrtcu Mavrica Brežice zelo zavedamo in ob stalni
spodbudi in podpori ravnateljice nenehoma stremimo k izboljšavam, k odličnosti. V vsakem šolskem letu
smo poskušali s kakšno novo obliko sodelovanja s starši in ob tem pridobivali bogate izkušnje, ki pa jih
skušamo v vsakem novem šolskem letu še nadgraditi. Tako, kot postaja jasno, da »klasični, frontalni«
pouk v šolah ne daje več pravih rezultatov, se je tudi naš strokovni tim za inovacijski projekt, ki je deloval
tri šolska leta, zavedel, da je tudi pri sodelovanju s starši potrebno ubrati nove metode. Strokovni delavci
vrtca se ne vidimo več v vlogi »učiteljev«, ki bodo starše naučili pravilnega ravnanja z otrokom, pač pa v
vlogi aktivnih svetovalcev, ki s primernim pristopom pridobijo starše za aktivno sodelovanje. Ko se je tim

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

56

prvič sestal in lotil naloge, smo imeli pred sabo eno jasno dejstvo: družina je danes drugačna, kot je bila
prej, delovna mesta staršev so vprašljiva, ravno tako delovni čas, starši so dandanes veliko bolj
obremenjeni in vendar bolj razmišljujoči o razvoju otroka, vzgoji. Eden od vidikov je bil, da staršem ne
vsiljujemo svojega načina in ne kritiziramo njihovega, pač pa naj bi ob formativnem spremljanju svojega
otroka kot ponujeni obliki izkustvenega učenja sami ugotovili, kaj njihov otrok že zmore in katero
spretnost bi glede na svojo starost tudi že lahko obvladal, če bi starši ravnali drugače.
Na enem od timskih srečanj smo se odločili, da bi moralo sodelovanje s starši postati načrtno in ciljno,
nova metodologija formativnega spremljanja otrokovega razvoja kot pomoč staršem pa del izvedbenega
kurikuluma našega vrtca. Tako smo pričeli z uvajanjem nove metode na nivoju celega vrtca.
Tako obliko sodelovanja s starši vidimo tudi kot eno izmed možnosti, da starše ponovno ozavestimo, da
je primarna odgovornost pri vzgoji otroka ravno njihova, mi pa jim pri tem v partnerskem odnosu s svojo
strokovnostjo nudimo podporo. Tako uresničujemo 2. člen Zakona o vrtcih, kjer je zapisano: »Temeljne
naloge vrtcev so pomoč staršem pri celoviti skrbi za otroke, izboljšanje kvalitete življenja družin in otrok
ter ustvarjanje pogojev za razvoj otrokovih telesnih in duševnih sposobnosti,« kar jasno opredeljuje naše
poslanstvo v odnosu do družin.

 Rogla, 21. – 23. oktober 2011

 57

DELAVNICE

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

58

DELAVNICA 1

Skupinska oblika zdravljenja odvisnosti – prednosti in izzivi

Uroš Metljak

Mnogi odvisniki – ne zgolj od prepovedanih drog – potrebujejo pri vzpostavitvi abstinence in prvih fazah
vzdrževanja odmik iz okolja, v katerem živijo. Hkrati to pomeni nujnost sobivanja večjega števila
uporabnikov z (nekaterimi) enakimi težavami. Premislimo dve pretirani poenostavitvi. (a) Pristop
samopomočnih skupin predvideva, da je poleg skupnega življenja uporabnikov z enakimi težavami lastna
izkušnja (premagane) težave dovolj za nudenje pomoči drugim. (b) Različni teoretski pristopi dela s
skupinami poudarjajo »terapevtskost« skupinskih procesov, zanemarijo pa vpliv skupnega sobivanja na
procese v skupini in posledično na izide zdravljenja. Kritični pregled na oba pristopa pri soočanju z
odvisnostjo od prepovedanih drog predstavlja načrtovani kurikulum delavnice.
Medveš – sicer glede vzgoje – meni, da ima vpliv stvarnega življenja na formiranje ljudi močnejši vpliv
kot načrtna vzgoja. Ali in če, kako lahko ta dejavnik stvarnega življenja – torej dejanski kurikulim -
vključimo v programe kot del načrtovanega kurikuluma? Če naredimo primerjavo: kljub moji pripravi,
načrtovanju in dobri izvedbi delavnice bo na mnoge od vas bolj vplivala prisotnost kolega, ki ga dolgo
niste videli, sošolka, ki vas je izzvala z nestrpno izjavo ali simpatija izpred 15 let. Ali lahko vse to vključim
kot uporaben material pri delavnici, enako kot odnose v skupini odvisnikov kot del njihovega
zdravljenja?
Na delavnici se bomo posvetili prav temu: kakšne izzive nudi skupno sobivanje pri zdravljenju odvisnikov
od prepovedanih drog; kako temeljne preživetvene strategije, kot je npr. držanje skupaj in prikrivanje,
sporočanje zaželenih odgovorov, razumevanje kako težko je… v terapevtskem okolju, kjer je strokovno
osebje tujec v odnosu do sobivajočih, preoblikovati v kvaliteten terapevtski material.
Če se bojite,

 da bi spremenili kakšno svoje prepričanje o odvisnikih od prepovedanih drog,

 da bi ugotovili, da ste manj pripravljeni na spremembe kot »povprečen« odvisnik,

 da bi začutili, zakaj je tako zaj_bano prekiniti z drogo kljub nevem-kakšni pomoči,
se nikar ne udeležite te delavnice!
Opomba: Na sami delavnici se razlagam odvisnosti in načinom, kako pristopamo k zdravljenju odvisnosti
od prepovedanih drog v CZOPD, ne bom posvečal, med odmori pa vam z veseljem odgovorim na
kakršnokoli vprašanje.

DELAVNICA 2

Skozi igro do doživetja (doživljajska pedagogika v vzgojnem zavodu)

Urška Benčič, Manca Farkaš

Vzgojno-izobraževalno delovanje želi prenašati vrednote prek posredovanja kakršnegakoli
konstruktivnega znanja, zato mora svojim otrokom in mladostnikom ponudi pristna doživetja, ki lahko
posredno ali neposredno izboljšajo njihovo življenjsko pot ter njihovo znanje.
Moralizacija in intelektualizacija zelo malo pomagata pri otrocih, če manjka model. Z doživetjem,
udeležbo v procesih skupnega delovanja in ravnanja lahko pedagogi usmerijo razvojni proces na prave
poti. Misliti brez delati pomeni pomanjkljivo notranjo udeležbo, delati brez misliti pa zbuja refleksivno
distanco.
Želja po doživetju je naraven del človekovega razvoja, povezan z vprašanjem o smislu življenja, zato se
moramo pedagogi tega dejstva zavedati in ga skušati v čim večji meri vključiti v naše delovanje. Doživetja

 Rogla, 21. – 23. oktober 2011

 59

iz druge roke puščajo mladostnike osiromašene njegovega dejanskega življenja. Zato so pomembna
doživetja, ki pomenijo učno in izkustveno polje za vsakogar, ki lahko z osebno pozornostjo in
naklonjenostjo senzibilnih pedagogov pridobi odločujočo vzgojo in pomoč v lastni osebnostni
stabilizaciji. Posameznik si tako pridobi nove drže, poskuša se v novih vlogah in vedenjskih oblikah, kar
ga krepi v procesih socialnega vključevanja in učenja.
Prav na tej točki se pokaže pomen in smisel doživljajske pedagogike kot metode, ki uporablja izzivalne
situacije kot refleksivno obliko preko medijev, največkrat povezanih z naravo, pri čemer so le te
orientirane predvsem k vzgojnim, izobraževalnim in terapevtskim ciljem.
Doživljajska pedagogika pomeni celosten pedagoški pristop, ki zbudi v otroku oziroma mladostniku vse
receptorje in jih uporabi v vzgojno-izobraževalne namene. Je k delovanju usmerjena metoda, ki želi
oblikovati vzgojni proces skozi zgledne učne procese, v katerih izzovemo fizično, psihično in socialno
mlade ljudi, da bi osebnostno rasli, in prispevamo k njihovi odgovornosti za svoj življenjski svet
(Krajnčan, 2008). Doživljajska pedagogika želi dodati vsebine, obogateti dejavnosti, kjer so očitni
primanjkljaji ter pomagati, kjer popuščajo lastne moči. Hkrati želi aktivno sodelovati pri poskusu, da se
presežejo definirane meje in najdejo rešitve.
Le z enkratnostjo reflektiranih doživetij lahko mladostnikom doprinesemo obilo pozitivnih izkušenj. To
pa je vredno, ker želimo, da bi se otroci in mladostniki, čim več naučili o življenju in se tako pripravljali na
samostojnost, ki jih bo prej ali slej doletela. Da bi mladostnik ustvaril čim boljše nadaljnje življenje, je
želja vsakega »predanega« pedagoga.
Literatura:
Krajnčan, M. (2008). Osnove doživljajske pedagogike. Ljubljana: Pedagoška fakulteta

Delavnica bo izkustvene narave, kjer bomo v skupini do 15 udeležencev izpeljali nekaj iger v duhu
doživljajske pedagogike. Preko tovrstnih dejavnosti lahko udeleženci izkusijo pomen doživetja ter ga
prenesejo na populacijo, s katero delajo.

DELAVNICA 3

Katapleksija z vidika prednosti in težav pri vključevanju v socialno

okolje

Olga Kasjak, Alenka Kasjak, Barbara Kasjak

Barbara ima katapleksijo. Vsak dan se srečuje s fizičnimi omejitvami na eni in s stereotipnim ravnanjem
ljudi na drugi strani. Pojavne oblike njene bolezni so ljudem še precej neznane. Večkrat na dan se ji
pojavi nenadna kratkotrajna izguba mišične moči. Povzroči jo čustveni dogodek; smeh, jeza,
presenečenje, zadrega. Napadi imajo več intenzivnostnih stopenj:

 Zgolj šibkost v rokah. Npr. prijeti skodelico, krožnik... Najprej začuti tremo, strah pred politjem.
Vzpostavi se čustvena zanka s samouresničujočo napovedjo! Mišice rok popustijo, nemočne
omahnejo. Videti je »neroda!«

 V zmerno smešni situaciji ji pričnejo klecati kolena. Zgornji del telesa lovi ravnotežje, mišična moč v
stegnih popušča. Ob šibkejši zaznavi smešnosti, zmore preusmeriti pozornost od razburljive vsebine.
Običajno se prime, stene, osebe, mize. Pomagamo ji z odločnim: »Resna bodi!«

 V vedrem družabnem razpoloženju (sedi!) jo presenetijo razigrane situacije. Omahne ji glava,
oplahne skupina obraznih mišic, druga skupina pa se napne in skremži obraz. Ličnica nenadzorovano
trza, oči zavrti, veke zapre. Barbara sliši ljudi v okolici, ne more pa spregovoriti. Ljudje so zmedeni,
njena zadrega narašča. Želi pojasniti. Ne gre! Čustva se kopičijo. Nervoza narašča, kar povzroči
nadaljnje in vsakokrat intenzivnejše zaporedje kataplektičnih napadov…

 Najintenzivnejši so napadi ob nepričakovanih smešnih situacijah, kadar bolnica stoji in nima
možnosti opore. V trenutku, ko ji popustijo mišice, pade (zgolj z delno) ali pa popolnoma brez
kontrole gibanja po tleh. Glava in telo udarijo, kakor nanese. Navadno sedi na stolu z naslonom! V

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

60

primeru intenzivnega napada postane v položaju sedenja njeno telo mlahavo. Mehko, brez večjih
posledic, se sesede na tla.

Kaj storimo, kadar pride napad? Nudimo ji oporo svojega telesa, roke, objem in jo varujemo med
padanjem. Napad mine v nekaj sekundah. Podamo ji roko, kot vsakemu drugemu in Barbara brez večjih
težav vstane.
Bolezen prinaša omejitve. Npr. plavanje v javnem kopališču, v počitniški koloniji, toplicah; Če bi
odgovorni vedeli za vse zgoraj našteto, je (same) nebi spustili v bazen. Pa vendar bolnica sama obiskuje
zdravilišče, se udeležuje kolonij, plava v bazenih. Kako? Ustvarja in vzdržuje si krog znancev z izjemnimi
kvalitetami. Ob institucionalni in domači podpori so ti nepogrešljivi. Njen svet bogatijo z nepredvidenimi
zapleti, ki dajejo na prvi pogled zdravi, v resnici pa fizično precej hendikepirani mladostnici občutek,
polnomočnosti.
Konkretni načini pomoči bodo predstavljeni v delavnici.

DELAVNICA 4

Socialni pedagog med formalnim in neformalnim (delo v dijaških

domovih)

Andreja Gimpelj, Nina Koprivšek

Vzgojitelja dijaškega doma k strokovnemu in kvalitetnemu delu zavezujejo različni dokumenti, od tistih
temeljnih, ki dajejo okvir samemu šolstvu, preko dokumentov, ki predstavljajo osnovno ogrodje dijaških
domov, do Vzgojnega programa za dijaške domove in seveda »lokalnih« dokumentov, ki jih, glede na vse
nadrejene, pripravi zavod sam.
V praksi so za pedagoškega delavca bistveni različni letni načrti (zavoda, vzgojnega dela, vzgojne skupine,
interesne dejavnosti itn.), ki jih vzgojitelj uresničuje skozi dnevno načrtovanje, njegovo delo pa okvirja
tudi sam hišni red zavoda.
V navidez popolnoma določeno pedagoško delovanje pa je možno vnesti tudi mnogo osebne kreative. V
dijaškem domu namreč (v njihovem prostem času!) srečamo polno radoživih mladostnikov, ki naš
delovni (!) čas napolnijo s takimi in drugačnimi izkušnjami. Tako lahko najdemo polno priložnosti, kako
delovati vzgojno, po zgoraj omenjenih načelih. Pa je to res smiselno?
Skozi delavnico bomo raziskovali kreativno vlogo socialnega pedagoga znotraj dijaškega doma oziroma
katere druge ustanove. Skozi lastne primere iz prakse se bomo spraševali, kako krmarimo med našimi
lastnimi pričakovanji in pričakovanji mladostnikov, med mejami, svobodo, željami in potrebami; kako
usklajujemo okvire zavoda in lastne okvire uspešnega pedagoškega dela; kako naš odnos do dela,
ustanove in sodelavcev vpliva na naše delo; in nenazadnje – kako smo lahko aktivni soustvarjalci
domskega življenja, borci za različno od vsakdana.

DELAVNICA 5

Tune-in 2 Exchange – workshop

Tony Cealy

Aim

• To use effective questioning techniques for processing drama- based work

 Rogla, 21. – 23. oktober 2011

 61

• To analyse and challenge behaviour so as to help the participant resist the forces of exclusion and
institutionalisation.

• To provide an experiential, learning environment that is creative, challenging and memorable.

• To get over ‘the difficulties they face’ and explore with theparticipant their experience of the
world.

The benefits of drama-based work derive not just from participating, but also from making the links with
‘real life’ outside the group. This helps to clarify and integrate learning and helps participants to ‘see the
point’ of an exercise.

Through processing, we can help participants describe their thoughts, feelings and behaviour during an
exercise, and relate these to real-life situations; this approach also encourages personal disclosure, as
well as greater group cohesion and trust.

As practitioners using drama, one of the challenges we face is what to do with a scene once it is
presented, particularly when the scene has very little detail and we need to develop its potential almost
from scratch.

Effective processing is to use real (open) questions we don’t know the answer to; this will help capture
the interest, and imagination of the participant and keep us more alive, because we will inevitably hear
fresh responses to deconstruct and critique what is familiar, and thereby envision alternative
behaviours.

We need to be aware of how questions are phrased, how we order them, and which we include or leave
out.

Examples of real questions include:

‘If we go inside this character’s head right now, what might he be thinking or feeling at this moment?’,
what might you do in his situation?’ ‘What might your options be?’, ‘what questions would you like to
ask this character?’

Summary:
Learn practical effective questioning techniques that open up discussion for people at risk and helps
them describe their thoughts, feelings, and behaviour for personal learning and greater group cohesion
and trust.

Audience: any level of experience/experienced

3 Questions my proposal asks:

 How we make learning emotionally active so that people at risk make links and connections

between their experiences of the exercise and other experiences in their real lives or behaviours?

 How we use social learning, cognitive and behavioural theories in active exercises that provide

engaging, challenging and memorable experiences for people at risk?

 What kinds of questions can illicit skills, tactics and approaches to identify new ways of dealing with

old problems and helps people at risk ‘see the point’ of an exercise?

How we can use effective drama techniques when working with so called ‘difficult groups, reluctant
students, youth groups, young offenders, and all those who seem intent on saying 'no' to whatever is
offered them, regardless of the exercise.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

62

DELAVNICA 6

Psihodramske tehnike pri delu s skupino

Psychodrama Techniques in Group Work

Simona Prosen

Psychodrama offers an active and playful way of working with people, leading them into their inner
world, their inner reality and enabling them to describe this world from their own perspective.
Psychodrama is helpful in discovering the patterns in our relationships, our ways of thinking,
emotionality, behaving and information processing regarding ourselves and the others (Dayton, 1994).
Directed drama action, exploring the issues of an individual, is called psychodrama. When the theme of
the work is the group’s issue, this is called sociodrama. Psychodrama employs numerous action
methods, sociometry and with the help of role theory and group dynamics enhances individual’s insight
into group happening, their spontaneity and creativity and social skills.

Psychodrama techniques, included in the workshop (e. g., role taking and role reversal), can be used to
encourage individual’s development in different areas and in different life periods. Workshop
participants will be invited to take part in a group play - to experience the basics of psychodrama
approach.

DELAVNICA 7

Delavnica gledališke športne improvizacije – impro športa in

njegovih potencialov

Irena Strelec

Delavnica gledališkega športa se lahko izvaja z različnimi skupinami, saj medij lahko upošteva potrebe in
specifike najrazličnejših skupin. Glede na sestavo skupine, čas in prostor, se določijo nameni in cilji
delavnice ter predviden načrt poteka in način izvedbe. Nameni in cilji se lahko določijo v dogovoru z
naročnikom, organizatorjem ali pa z uporabniki, ki tvorijo na primer »ad hoc« heterogeno skupino.
Starost, spol, jezikovne ovire in psihofizične posebnosti niso nikakršna ovira za izvedbo delavnice. Medij
impro športa in način izvedbe temelji na prilagajanju, spremenljivosti in improvizaciji sami. Sledenje tem
načelom omogoča kar najboljše zadovoljevanje potreb udeležencev. Delavnica na kongresu je
informativne narave in želi omogočiti udeležencem srečanje s vsemi štirimi potenciali medija:
umetniškim, družabnim, animacijskim in terapevtskim. V skladu z željami udeležencev se lahko zadnji del
delavnice odpre za javnost in s čimer udeleženci izkusijo tudi performativni potencial medija. Vse
igre/discipline (discipline zato, ker vsaka omogoča osvajanje neke specifične veščine), skozi katere
poteka učenje, so izvedene s soudeležbo, torej je učenje izkustveno. Izkušnja pa je individualna in
skupinska. Potek učenja je naraščajoč, kar pomeni, da se s trajanjem in številom izvedenih iger
zahtevnost v najrazličnejših pomenih povečuje. Hkrati se upošteva sposobnosti udeležencev in se jim
maksimalno ter sproti prilagaja izbor iger in način izkušanja novosti. Dobro počutje in splošna skrb za
počutje, občutenje in zaznavanje udeležencev je splošni namen delavnic impro športa. Preprostost iger
je pogosto lahko zavajajoča, zato se ob posebej občutljivih udeležencih uporabljajo številna druga znanja
in veščine. Ves čas delavnice tečejo po potrebi komentarji in se udeležence opozarja na fokuse, po
katerih poteka izkušnja.

 Rogla, 21. – 23. oktober 2011

 63

Število udeležencev: 4 – 12 (lahko pa jih je tudi veliko več - 30, 40)
Potrebščine: prostor v velikosti razreda
Oprema: običajna, vsakodnevna, udobna oblačila
Čas trajanja: 90 min
Predviden potek:
1. PREDSTAVITEV VODJE IN POTEKA DELAVNICE
2. PREDSTAVITEV UDELEŽENCEV: ime in določilo
3. OGREVANJE: fizično in vokalno sproščanje, ogrevanje
4. DRUŽABNI NIVO: sociogrami; ledena ploskev: osvajanje prostora;

skupinski duh: ustvarjanje, brez besed
5. UMETNIŠKI NIVO:

akcija reakcija; interaktivnost; trije prizori in trije fokusi; individualna tema
6. ANIMACIJSKI NIVO: sodelovanje; pripovedovanje zgodb
7. TERAPEVTSKI NIVO: Kdo pride na večerjo?; Dragi/a odhajam…
8. ZAKLJUČEK: predstavitev; povzetek in evalvacija.

DELAVNICA 8

Uporaba gledaliških tehnik pri učenju in preizkušanju socialnih vlog

Primoţ Časl in Andrej Pugelj

Preizkusili bomo različne igre in tehnike, s katerimi lahko vzpostavljamo skupnost in položaj
posameznika v skupnosti.
Prav tako bomo preizkusili razkrivanje mehanizmov vzpostavljanja razmerij moči v vsakdanjem življenju,
diskriminacije in stigmatiziranja Drugih in videli bomo, "da se to lahko zgodi tudi najboljšim" - ker bo vse
skupaj trajalo le kratek čas, ne pa več dni, bomo v evalvaciji bolj pozorni na občutke udeležencev kot pa
na resnično spremembo v sami skupnosti.

DELAVNICA 9

Terapija muzikom sa bubnjevima

Vladana Ninić, Adnan Gulamović

1. Cilj radionice – šta je terapija muzikom, zašto baš bubnjevi?
2. Upoznavanje sa učesnicima
3. Masaža ritmom
4. Vježba svjesnog disanje i važnost disanja.
5. Vokalizacija glasova – upjevavanje vokala
6. Upoznaje učesnike sa instrumentima i sa jednostavnim elementima sviranja bubnja.
 Sviranje zajedničkog ritma na bubnjevima
7. Relaksacija sa bubnjevima.

DELAVNICA 10

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

64

Delavnica cirkuške pedagogike

Hana Košan, Tjaţ Juvan, Kristina Debenjak

Splet žonglerskih poskusov, lovljenja ravnotežja v dvoje, troje, četvero ali raznotero, grajenja višinskih
skulptur, premešanja oseb okrog in naokrog, iger še pa še.. Cirkus je naš medij, preko katerega
spoznavamo in razvijamo tako osebne kot skupinske sposobnosti. Kako biti vztrajen, premagati lasten
strah, se učiti prevzemati odgovornost ali pa drugič kako se prepustiti, razviti zaupanje vase in v druge,
kako graditi s skupnimi močmi in medsebojno povezanostjo ter usklajenostjo. Vse to je objeto v smeh in
cirkuško pisanost, ki v nas vžge iskro radovednosti.

 Rogla, 21. – 23. oktober 2011

 65

OKROGLA MIZA

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

66

OKROGLA MIZA

Socialni pedagogi med vladnim, nevladnim in zasebnim sektorjem

Alenka Kobolt in drugi

Namen okrogle mize je v pogovoru z vabljenimi kolegicami/kolegi iz prakse na področju vladnega,
nevladnega in zasebnega sektorja, nadaljevali razgovor na tematiko, ki jo bo v svojem predavanju odprl
dr. Matej Sande.

Pogovor bo v prvem delu tekel o tem, kako vidijo potrebe uporabnikov in svoje delo
gostje/sogovornice/ki okrogle mize.

Izhodišče analize bo teza, da nas čas, ki ga živimo dnevno preseneča z novimi in nepredvidenimi položaji
ter nepričakovanimi spremembami. Za spoprijemanje z negotovostjo ki iz tega izvira, mnogim manjka
opremljenosti, virov in moči. Tako se »sproti« oblikujejo nove ranljive skupine. Hkrati se rahlja se
socialna mreža in posameznik ostaja s svojimi problemi vedno bolj prepuščen sam sebi. Tudi institucije
se ob negotovosti zakrčijo v »statusih-quo«, da bi vsaj delno obvarovale znano rutino in utečene
vzorce. Družbene »frustracije« ki smo jim priča in v katere vstopamo v realnih življenjih se nas dotikajo
na osebni in na strokovni ravni.

V drugem delu pogovora pa se bomo usmerili na poti, ki so jih ali jih sogovornice/ki načrtujejo v
prihodnje ter ovire in moči, ki jih pri tem snovanju vidijo, izkušajo.

MODERATORKA: Alenka Kobolt
SODELUJEJO: Vabljeni kolegi in kolegice iz prakse na področju vladnega, nevladnega in zasebnega
sektorja

 Rogla, 21. – 23. oktober 2011

 67

SIMPOZIJ

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

68

SIMPOZIJ

Delovni odnos soustvarjanja v izvirnem delovnem projektu pomoči

učencu z učnimi težavami

V okviru Univerze v Ljubljani je v letih 2008-2011 potekal obsežen razvojno-raziskovalni projekt
Strokovne podlage za nadaljnji razvoj in uresničevanje Koncepta dela ‘Učne težave v osnovni šoli’
(financiran iz sredstev Evropskega socialnega sklada (ESS) in sredstev Ministrstva za šolstvo in šport
Republike Slovenije), katerega namen je bil pripraviti nove in dodatne strokovne podlage, ki podrobneje
predstavljajo, poglabljajo in razvijajo nekatere najpomembnejše strokovne smernice iz koncepta dela z
učenci z učnimi težavami - z namenom, da bi bile v pomoč in podporo šolskim strokovnim delavcem,
učencem in staršem pri uresničevanju koncepta v praksi.
Projektno delo je v obliki treh podprojektov potekalo na Pedagoški fakulteti in na Fakulteti za socialno
delo. Na sekciji bodo članice raziskovalne skupine s Fakultete za socialno delo predstavile rezultate
akcijsko-raziskovalnega podprojekta »Soustvarjanje učenja in pomoči«, ki je potekal pod vodstvom dr.
Gabi Čačinovič Vogrinčič.
 V okviru podprojekta je skupina raziskovalk na devetih osnovnih šolah skupaj z učiteljicami,
svetovalnimi delavkami, specialnimi pedagoginjami, učenci in učenkami z učnimi težavami ter njihovimi
starši preizkušala in razvijala model delovnega odnosa soustvarjanja v izvirnem delovnem projektu
pomoči učencu z učnimi težavami. Pri uvajanju koncepta, ki predvideva vzpostavljanje izvirnega
delovnega projekta pomoči takoj, v prvem koraku predvidenega kontinuuma pomoči učencu, so nas
namreč zanimale izkušnje vseh udeleženih. Tako smo tudi proces dela podrobneje raziskale z vidika
učencev in učenk, staršev in šolskih strokovnih delavk.
Delovni odnos soustvarjanja z učencem in vsemi udeleženimi v projektu pomoči v temelju izhaja iz
konceptov etike udeleženosti in perspektive moči, iz sinergetskega razumevanja okoliščin in procesov
soustvarjanja ter razumevanja vzgojno-izobraževalnih učinkov z vidika koncepta prikritega kurikula.
Učenec z učnimi težavami potrebuje pomoč in podporo, da bi premagal težavo, ki ji brez pomoči ni kos.
Delovni projekt povezuje vse udeležene v procesu pomoči učencu, tako da jasno definira prispevek
posameznika, a vedno na način, da se odrasli učencu pridružimo. V izvirnem delovnem projektu skupaj z
učencem ustvarjamo definicijo učne težave in pomoči, ki jo učenec potrebuje: pomoč razumemo kot
soustvarjanje novih znanj, novih izkušenj, boljših izidov.

Simpozij sestavlja več prispevkov, ki so predstavljeni v nadaljevanju:

Soustvarjanje poti do znanja

Beata Akerman

Mnogi avtorji so si enotni ko pravijo, da so učenci v šoli le redkokdaj v vlogi soustvarjalcev. Enako se
učencem godi tedaj, ko se pojavijo težave pri razumevanju snovi. Otrokom tedaj v šoli pomagajo na
različne načine. Kljub dobrim namenom pa pomoč ni dovolj dobra, če učenec v njej ni soudeležen kot
sogovornik in soustvarjalec pomoči. V primeru pojava učnih težav ni navada, da bi otrok dobil možnost
spregovoriti in ubesediti svoje videnje le-teh. Učenec je tedaj navadno v vlogi pasivnega prejemnika
pomoči odraslih, ki lastno definicijo učne težave vse prevečkrat jemljejo kot samoumevno in edino
pravilno, otroku pa preostane zgolj možnost, da jo vzame a svojo. A prav učenec je tisti, ki bi moral imeti
glavno besedo, saj je edini, ki lahko pojasni česa ne razume in kje se pojavljajo težave. Za uspešno
sodelovanje potrebujemo dialog, znotraj katerega bo učencu zagotovljeno dovolj prostora, da lahko
ubesedi svoje misli.
Prispevek prikazuje rezultate kvalitativne analize soustvarjanja procesa pomoči in učenja v izvirnem
delovnem projektu pomoči (IDPP) z vidika glasu učenca, načine zagotavljanja glasu učenca in končno

 Rogla, 21. – 23. oktober 2011

 69

oceno dela v IDPP skozi pogled sodelujočih učencev. Učenci so v vlogi soustvarjalcev projekta pomoči
prispevali vrsto pomembnih deležev k odpravi učnih težav. Brez njihovega videnja težave, definicije
problema, opredelitve želenih razpletov, brez skupnega raziskovanja rešitev in možnih poti ter
soustvarjanja dogovorov, bi ostali soudeleženi v IDPP pogosto zašli v lastnem videnju težave in ustrezne
rešitve zanjo. V procesu soustvarjanja IDPP se je večkrat dogodilo, da so bili učenci na različne načine
izključeni iz pogovora, ki so se odvijali zgolj med odraslimi. Soudeležbo učenca na srečanjih IDPP,
njegovo aktivno sodelovanje in soustvarjanje procesa učenja in pomoči so nekateri udeleženci videli za
nepotrebno. Prav tako niso bili redki primeri, ko je bil učenec viden kot pomoči potreben otrok, ki
potrebuje pomoč drugih, ki najbolje vedo, kako se težave lotiti. Izjemnega pomena so bili številni načini,
s katerimi so vodje IDPP zagotavljale prostor, ki je bil namenjen soustvarjanju procesa pomoči.

Pomen uveljavljanja delovnega odnosa soustvarjanja z učencem z
vidika pojmovanja prikritega kurikula v šoli

Ksenija Bregar Golobič

Raziskovalci prikritega kurikula v šoli (Jackson, 1968; Apple, 1979; Lynch, 1989; Lewis, 1996 idr.)
razkrivajo in problematizirajo drugo – institucionalno – plat poučevanja in šolanja, namreč dejstvo, da
šola skozi vsakdanjo šolsko rutino učence in učenke sistematično navaja na odvisnost, nekritično
prilagajanje, vdanost v usodo. Ti negativni učinki prikritega kurikula (prikritega, institucionalnega učenja)
v šoli pa so v nasprotju z deklariranimi, zapisanimi kurikularnimi cilji ter temeljnim poslanstvom javne
šole, ki je (od svojega nastanka naprej) v razvijanju posameznikove neodvisnosti, kritičnega mišljenja in
lastne odgovornosti: Sapere aude! Bodi pogumen, poslužuj se svojega lastnega razuma! (Kant, 1784) V
jedru vsakodnevnega navajanja na odvisnost, pasivnost in nekritičnost je, nadalje ugotavljajo, učenčeva
izkušnja »biti neslišan« (Lewis, 1996). In prav pri spoprijemanju s to osnovno šolsko izkušnjo spodleti
učencem z učnimi težavami: »Ker se ne spravijo s prikritim kurikulom, so videti problematični, težavni…«
(Lewis, 1996). Ker vztrajajo v svoji želji, da so slišani, ker nemara to, da so slišani, vključeni (tudi zaradi
narave svojih posebnosti, drugačnosti) potrebujejo bolj kot njihovi vrstniki.

Koncept in model delovnega odnosa soustvarjanja (Čačinovič Vogrinčič, 2008) poseže v prav ta najbolj
problematični del vsakdanje šolske rutine: sodelovanje z učencem po modelu soustvarjanja v skladu z
etiko udeleženosti in perspektive moči učencu z učnimi težavami omogoča prav to – da v šoli govori in je
slišan, takrat ko za svoje napredovanje pri učenju slišanost in vključenost potrebuje.
V obsežnem akcijskem raziskovalnem projektu (Šugman Bohinc, 2011) smo v šol. l. 2009/10 preverjali in
nadalje razvijali model delovnega odnosa soustvarjanja na devetih osnovnih šolah v osemnajstih izvirnih
delovnih projektih pomoči učencem in učenkam z učnimi težavami.
Delovna izkušnja soustvarjanja z učencem je sprožila pomembne, presenetljivo nove in nepričakovane
spremembe – ne le pri neposrednem delu v izvirni delovni skupini pomoči, temveč tudi pri delu v
razredu. Ta nova delovna izkušnja je pri strokovnih delavkah spontano načenjala številne
samoumevnosti prikritega šolskega »čtiva« in postavljala pod vprašaj prekomerno in še vedno
prevladujočo skupinsko rutino pri vsakdanjem delu v razredu, ki nasprotuje individualiziranemu in bolj
osebnemu odnosu pri delu z otroki v šoli.

Soustvarjanje v delovnem odnosu: izvirni delovni projekt pomoči

Gabi Čačinovič Vogrinčič

V prispevku predstavljam dva temeljna koncepta, na katerih temelji akcijsko raziskovanje: koncept
delovnega odnosa in koncept izvirnega delovnega projekta pomoči, ki se v delovnem odnosu oblikuje.
Raziskujem soustvarjanje sprememb v načinih obvladovanja učnih težav, dobim vpogled v prispevek
vsakega udeleženega v projektu: delež učenca in njegov glas, prispevek staršev, učiteljev in svetovalnih

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

70

delavcev, raziskovalk. Uspešno učenje v delovnem odnosu je argument za prijateljski in oseben odnos z
učencem: to je odnos, ki učenca podpira in varuje, ga spodbudi k delu in varuje njegovo udeleženost.
Predstavitev temeljnih konceptov povežem s sodobnim razumevanjem spoštovanja otroštva (T.
Loreman). Zaključim z zapisi procesa ravnanja iz etike udeleženosti in perspektive moči in potrdim
uporabnost in pomen obeh elementov delovnega odnosa v soustvarjanju pomoči pri učnih težavah.

Delovni odnos soustvarjanja učenja in pomoči v šoli: Perspektiva

učiteljic in šolskih svetovalnih delavk

Tadeja Kodele, Nina Mešl

Soustvarjanje učenja in pomoči učencu z učnimi težavami je v slovenskem šolskem prostoru nov
koncept. Učenec in z njim povezani odrasli (učiteljice, starši in šolske svetovalne delavke) so so-
raziskovalci in so-ustvarjalci učenja in pomoči. Odrasli skupaj z učencem raziskujejo njegovo znanje in
težave, kakšno pomoč potrebuje in kako mu lahko pomagajo pri reševanju njegove težave. Predvsem
učiteljice in šolske svetovalne delavke imajo lahko pri pomoči in podpori učencu, da bo v šoli uspešen,
ključno vlogo. Za učenca so lahko dragocen vir pomoči pri razvijanju njegovih sposobnosti, znanj in
veščin za večjo odpornost. Biti uspešen v šoli namreč pomeni tudi priložnost za nadaljnje uspehe in
kakovostno življenje v odrasli dobi.
Avtorici na podlagi izkušenj dela na projektu Strokovne podlage za nadaljnji razvoj in uresničevanje
koncepta dela 'Učne težave v osnovni šoli' raziskujeta pogled učiteljic in šolskih svetovalnih delavk na
uresničevanje koncepta delovnega odnosa soustvarjanja učenja in pomoči učencu z učnimi težavami.
Analiza pričakovanj učiteljic in šolskih svetovalnih delavk pred začetkom sodelovanja v projektu ter
vmesna in zaključna evalvacija so pokazale, da so bile tako učiteljice kot tudi šolske svetovalne delavke z
načinom dela večinoma zadovoljne. Zadovoljne so bile zaradi sodelovanja vseh pomembnih akterjev
(učenca, staršev, učiteljic in šolskih svetovalnih delavk) pri načrtovanju učne pomoči, predvsem pa, ker
model omogoča, da se sliši glas učenca. Šolske strokovne delavke so opazile premik od začetka
sodelovanja v projektu: napredek pri učencu (na učnem in osebnostnem področju) in spremembe v
lastnem načinu dela (npr. znajo bolj prisluhniti učencu, upoštevajo njegov glas, delo z učencem iz
perspektive moči). Večina šolskih strokovnih delavk je učenca videla kot pomembnega sogovornika pri
reševanju učnih težav, ki pri doseganju želenih izidov potrebuje podporo odraslih.

Starši o uvajanju delovnega koncepta soustvarjanja učenja in
pomoči učencu z učnimi težavami

Klavdija Kustec, Ines Kvaternik, Tadeja Kodele

Starši otrok z učnimi težavami v osnovni šoli, ki so bili vključeni v projekt »Strokovne podlage za nadaljnji
razvoj in uresničevanje Koncepta dela »učne težave v osnovni šoli«, so bili z vključenostjo v soustvarjanje
podpore in pomoči njihovim otrokom večinoma zadovoljni. Analiza začetnih pričakovanj staršev in
zaključna evalvacija sodelovanja v izvirnih delovnih projektih pomoči kažeta, da ima sodelovanje, ki
temelji na etiki udeleženosti in perspektivi moči, ugodne učinke na otroka, starše in šolske strokovne
delavke. Vsakokratno sklenitev delovnega odnosa soustvarjanja, sprotno in skupno načrtovanje
dogovorov sprotni pregled izpolnitve dogovorov in delo s slikovnim gradivom so starši ocenili kot
učinkovit način podpore otrokom. Vse to je po njihovem mnenju pomembno vplivalo na večje
medsebojno zaupanje udeležencev, bolj sproščen pogovor in ustvarjanje različnih možnosti za
zadovoljitev otrokovih potreb. Soustvarjanje pomoči učencu z učnimi težavami je po mnenju staršev
prispevalo tudi k izboljšanju učnega uspeha in večji motiviranosti za šolsko delo v šoli in doma. Otroci so
postali bolj samostojni pri iskanju pomoči v šoli, šolske strokovne delavke so postale dostopnejše za
starše in otroke in bolj avtonomne v zagotavljanju podpore in pomoči otroku z učnimi težavami, starši pa
so se znali pridružiti otroku v pogovorih z njim (prisluhnili so njegovim željam in mnenju, jih upoštevali

 Rogla, 21. – 23. oktober 2011

 71

ipd.) . Po mnenju staršev sta edini večji oviri pri takšnem načinu sodelovanja pomanjkanje časa in
prezaposlenost v vsakdanjem življenju.

Izvirni delovni projekt pomoči učencem z učnimi težavami: od

udeleženosti v problemu k udeleženosti v soustvarjanju želenih

izidov

Nina Mešl

V akcijskoraziskovalnem projektu Strokovne podlage za nadaljnji razvoj in uresničevanje Koncepta dela
»učne težave v osnovni šoli« smo raziskovalke s Fakultete za socialno delo v šolskem letu 2009/2010 na
devetih osnovnih šolah po Sloveniji preizkušale uporabnost koncepta delovnega odnosa soustvarjanja z
učenci z učnimi težavami. V konkretnih praktičnih situacijah smo skupaj z otroki, starši, učiteljicami in
svetovalnimi delavkami kreirali novo vednost o učinkoviti podpori in pomoči učencem, da bi v šolskem
prostoru lahko doživeli izkušnjo uspeha.
V našem razumevanju je temeljno izhodišče za takšno podporo izvirni delovni projekt pomoči (IDPP), ki
ga potrebuje vsak učenec z učnimi težavami. Projekti pomoči se začnejo v pogovoru z vsemi, ki jih
poveže otrokov šolski problem in ki v delovnem odnosu soustvarjanja v šoli postanejo soudeleženi v
rešitvi. V osemnajstih IDPP-jih smo soustvarili možne odgovore na vprašanje kako: kako vzpostaviti
delovni odnos, kako soustvariti IDPP, kako voditi pogovor z otrokom in z ostalimi udeleženimi, da bodo
dogovori o nadaljnjem delu zares ustvarjeni skupaj?
Rezultati kvalitativne analize metaposkusnih teorij o delovnem procesu v IDPP pokažejo, da so učenci z
učnimi težavami s pomočjo IDPP uspešno opredelili svoje probleme in želene izide, raziskali svoje vire za
spremembo, skupaj z odraslimi udeleženci ustvarili in uresničili načrt korakov do rešitve in proslavljali
svoje dosežke v procesu pomoči vse do realizacije dogovorjenega cilja. Neuresničeni dogovori v projektu
ne pomenijo, da je izvirni delovni projekt neuspešen in da bi morali z njim zaključiti, prav tako ne
pomenijo, da učenci niso kompetentni za soustvarjanje – lahko jih razumemo kot priložnost za novo
raziskovanje, novo razumevanje, potrebne nove dogovore za podporo in pomoč učencu, da bo v šoli
lahko uspešen.

Sinergetično razumevanje soustvarjanja pomoči v šoli

Lea Šugman Bohinc

Sinergetika sodi med t. i. znanosti o kompleksnosti in jo glede na njene temeljne predpostavke lahko
umestimo v postmoderno konstruktivistično paradigmo. Je transdisciplinarna teorija o spontanem
porajanju novih vzorcev organiziranosti, s katerimi se sistem – npr. učenec in raznolike interakcije, v
katerih sodeluje v šoli, vključno s skupino udeležencev, ki jo povezuje izvirni delovni projekt pomoči
(IDPP) - prilagodi na spremenjene aktualne življenjske okoliščine.
V projektu enoletnega akcijskega participacijskega raziskovanja delovnega odnosa soustvarjanja v šoli
smo med drugim raziskovalno preizkusili in potrdili uporabnost sinergetičnih generičnih načel za
opisovanje in spodbujanje procesov samoorganiziranja v udeleženih sistemih, zlasti v sistemu partnerjev
v IDPP. Osrednje vprašanje omenjene razsežnosti akcijske raziskave je, kako nam znanje sinergetike
pomaga soustvariti tako spodbudne odnosne okoliščine v šoli in konkretnem IDPP, da bomo nanje vsi
sodelavci projekta, in še posebej učenec z učnimi težavami, odgovorili z novimi in - v primerjavi z
dosedanjimi, na prejšnje razmere prilagojenimi vzorci ravnanja - bolj uspešnimi, učinkovitejšimi, za nas
in naše neposredno socialno okolje bolj zadovoljivimi načini delovanja? V ustrezno motivirajočih
razmerah bo sistem začel opuščati svoje manj uspešne spoznavno-čustveno-vedenjske vzorce in krepil
bolj uspešna alternativna ravnanja, dokler ne bodo prerasla v njegov novi prevladujoči vzorec delovanja.
Sinergetična generična načela vključujejo: 1. ustvarjanje pogojev za (odnosno) stabilnost, 2. razlikovanje
vzorcev sistema, s katerim delamo, 3. upoštevanje in krepitev občutka smiselnosti procesa spreminjanja,

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

72

4. razlikovanje nadzornih parametrov oz. omogočanje energiziranja, 5. prispevanje k destabilizaciji,
prekinitvi neuspešnih vzorcev, 6. upoštevanje »kairosa« - časovne usklajenosti med ravnanjem
pomagajočega in procesom učenca, 7. omogočanje prekinitve simetrije med starimi in novimi vzorci in 8.
prispevanje k ponovni stabilizaciji in integraciji novih vzorcev.
Sinergetika prinaša metateoretični interpretativni okvir in transdisciplinarni besednjak za proučevanje
samoorganizirajočih se procesov, ki se odvijajo v kompleksnih sistemih. Uveljavlja se zlasti na področju
psihoterapije, socialnega dela, izobraževanja, menedžmenta in eksperimentalnih fizikalnih znanosti.

 Rogla, 21. – 23. oktober 2011

 73

MANIFEST

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

74

Manifest o socialni pedagogiki

Kristina Šmitran

V aprilu 2011 sva v Ljubljani na izobraževanja o tehnikah "Gledališča zatiranih" z nizozemskim socialnim
pedagogom Ronaldom Matthijssenom ugotovila, da imava podoben pogled na socialno pedagogiko in
težave, s katerimi se srečujemo socialni pedagogi. V zadnjih mesecih sva raziskovala, kako bi lahko
opolnomočila naš poklic v Evropi in kje bi lahko socialni pedagogi dobili oporo.

Septembra 2011 sva napisala Manifest o socialni pedagogiki, v okviru katerega pozivava k deljenju
mnenj, izkušenj in predlogov socialnih pedagogov in morda drugih poklicev, ki delajo z isto populacijo
kot mi in se srečujejo s podobnimi težavami. Med drugim se na ravni zaposlovalcev in države od nas
večkrat zahteva nemogoče, ne upošteva se naših informacij, proračun za naše delo se zmanjšuje in
zagovarja se sistem, čeprav ravno ta povzroča probleme, ki naj bi jih mi reševali.

Upava na čim večji odziv socialnih pedagogov po Evropi in želiva v letu dni zbrati 1000 podpisov
manifesta. Manifest je dosegljiv na spletni strani:
http://www.c-linq.nl/en/spaction-manifesto-against-the-sellout-of-social-pedagogy/
in bo do kongresa preveden tudi v slovenščino.

Na email naslovu spaction@c-linq.nl zbirava odgovore na vprašanja:

Kdo smo mi?
Kaj je resnični profil našega poklica?
Kaj se dogaja?
Pod kakšnimi pogoji socialni pedagogi delajo in se izobražujejo v vaši državi?
Kaj si želimo?
Kakšne spremembe predlagate?

Na kongresu bom predstavila Manifest in najino dosedanje delo v zvezi z iniciativo.

Opolnomočimo se!

 Rogla, 21. – 23. oktober 2011

 75

ETIČNI KODEKS DELAVCEV NA
PODROČJU SOCIALNE

PEDAGOGIKE

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

76

I. Uvod

Socialna pedagogika je stroka, ki proučuje, razvija ter izvaja delo z ljudmi in pri tem upošteva njihovo
življenjsko okolje. Osrednji model vzgojnega dela danes socialna pedagogika dopolnjuje, razširja oz.
nadgrajuje z različnimi oblikami preventivnega, kompenzatornega, razvojnega in integrativnega dela.
Namen socialno pedagoškega dela je pomagati posamezniku pri razvijanju njegovega aktivnega,
ustvarjalnega odnosa z okoljem, prispevati k njegovemu polnejšemu vključevanju v okolje, ga
opolnomočiti po poteh opogumljanja, usposabljanja, podpiranja ter usmerjanja k polnejšemu
uresničevanju njegovih temeljnih potreb, razvoju njegovih potencialov in predvsem v smeri sožitja s
samim seboj in s svojim okoljem. Pri tem izhaja iz posameznikovih temeljnih potreb, želja, osebnih in
okoljskih potencialov oz. značilnosti njegovega specifičnega socio-kulturnega okolja. Posameznika vodi k
temu, da bi življenje živel polno in za sebe smiselno.
Socialno pedagoško delo temelji na osebnem odnosu. Po spoznanjih različnih temeljnih strok odnos
predstavlja možnost za bolj polno in celovito doživetje samega sebe in je s tem eden od najučinkovitejših
medijev za razvijanje novih vzorcev doživljanja in vedenja. Na profesionalne odnose, v katere
strokovnjak pri delu z ljudmi vstopa, vplivajo osebnostne, kulturne in druge značilnosti vseh vpletenih
oseb. Na odnos tako s svojo osebnostjo in strokovno usposobljenostjo strokovnjak ključno vpliva.
Osebnostni vidik vključuje njegovo zavestno in izvenzavestno čustveno dogajanje, motivacijo,
sposobnost ustvarjanja medosebnih odnosov, značaj, stališča in prepričanja ter duhovno razsežnost. Ker
je osebnostni vidik pri ustvarjanju profesionalnega odnosa tako pomemben, je potrebno, da strokovna
usposobljenost poleg znanj in metod v ožjem pomenu besede, vključuje tudi pripravljenost - motiv in
znanje, za reflektiranje svojega dela ter odprtost za socialno učenje, razvijanje občutljivosti za socialna
dogajanja.
Socialna pedagogika se zaveda prepletenosti ter vzajemne povezanosti posameznika in njegovega
socialnega okolja. Zato se usmerja tudi v delo s skupinami in posameznikovimi socialnimi mrežami,
vpliva na razvoj in spreminjanje institucij ter javno deluje in se zavzema za ustvarjanje pogojev za
človekov polni razvoj. Pri tem se posebej usmerja na izraziteje šibke, prikrajšane, ogrožene oz. ranljive
posameznike ter skupine.

II. Koga kodeks zavezuje

Etični kodeks socialne pedagogike zavezuje poklicne in nepoklicne delavke, ki delajo na področju
socialne pedagogike.

III. Usmerjevalna vloga etičnega kodeksa

Etični kodeks delavce na področju socialne pedagogike podpisnike zavezuje k etičnemu ravnanju,
usmerjenemu v najboljše dobro ljudi, s katerimi delajo, v nadaljevanju “uporabnikov”. “Najboljše dobro”
uporabnic oz. uporabnikov pa ni nekaj stalnega ali trdno določenega, pač pa ima v vsaki posamezni
situaciji edinstvena izhodišča in edinstveno vsebino. Socialni pedagog je torej vselej znova pred izzivom,
da s svojim znanjem in človeško naklonjenostjo obravnava vsakega posameznika kot enkraten
individuum in jemlje vsako situacijo kot tako, ki se še ni zgodila.

Etični kodeks naj bi delavcem na področju socialne pedagogike ne služil le kot usmeritev in podpora pri
njihovem delovanju ter profesionalnem razvoju, pač pa tudi kot zaščita pred neupravičenimi zahtevami
njihovega delovnega ter širšega okolja.

IV. Splošna izhodišča

 Rogla, 21. – 23. oktober 2011

 77

 Socialni pedagog pozna in upošteva pravice uporabnikov. Te pravice so utemeljene v
mednarodni deklaraciji o človekovih pravicah, konvenciji OZN o otrokovih pravicah, deklaraciji o
psiholoških pravicah otrok ali drugih konvencijah, ki se smiselno nanašajo na delo socialnega
pedagoga.

 Socialni pedagog dela po svojih najboljših močeh, se etično odloča v najboljše dobro
uporabnikov ter prevzema za svoje delo polno odgovornost.

 Kadar je v situaciji, da mora izbirati med najboljšim dobrim uporabnika ter interesi ali zahtevami
svoje ustanove (ali drugih subjektov), se odloča za korist uporabnika, ki mu je etično
prvenstveno zavezan.

 Socialni pedagog izhaja iz človekoljubnosti, ki se kaže v spoštovanju življenja, veri v človekovo
rast, razvoj oz. zmožnost spreminjanja, v spoštovanju njegove edinstvenosti in osebne svobode
ter v zavedanju, da različnost človeštvo bogati. Zaveda se ključnega pomena optimizma in
ljubezni.

 Socialni pedagog se zavzema za take standarde dela, ki uporabnikom zagotavljajo optimalne
pogoje za razvoj njihovih zmožnosti.

 Socialni pedagog se zaveda vrednosti in čudovitosti vsega živega ter človekove povezanosti in
usodne soodvisnosti z vsem živim in neživim okoljem. Pri svojem delu tako sledi viziji, da bi
prihajajočim generacijam zapustil/a svet, v katerem je vredno živeti. K temu usmerja in spodbuja
tudi druge ljudi.

 Socialni pedagog skrbi, da uporabnika zaradi kakršnihkoli razlogov ne diskriminira in ga
zagovarja, če ga diskriminirajo drugi. Prizadeva si za uresničevanje pravic vseh do enakih
možnosti.

V. Odgovornost socialnih pedagogov v odnosu do posameznih skupin

Odgovornost do uporabnikov

spoštovanje

 Socialni pedagog dela v dobro posameznika, ki mu v okviru profesionalnega odnosa nudi

sprejemanje, razumevanje, podporo, svetovanje in druge oblike pomoči. Pri tem izhaja iz
človeka, ki mu nudi pomoč, spoštuje njegovo avtonomnost in verjame vanj.

 Socialni pedagog spoštuje telesno in duševno integriteto ter dostojanstvo uporabnikov, njihovo
telesno in duševno enkratnost in dostojanstvo.

 Socialni pedagog si pri načrtovanju in izbiri delovnih pristopov prizadeva razumeti in sprejema
svojevrstnost vsakega posameznika.

 Socialni pedagog varuje uporabnika pred vplivi komercialnih pritiskov svojega delovnega oz.
širšega okolja.

 Socialni pedagog varuje zaupane podatke kot poklicno skrivnost.
 Socialni pedagog spoštuje zasebnost ter zasebni prostor uporabnikov ter jih varuje pred posegi

tretjih oseb.
 Socialni pedagog ohranja ustrezno mejo med osebnimi in strokovnimi odnosi.
 V primeru, da socialni pedagog uporabnikom ni v celoti kompetenten pomagati, poišče pomoč

med svojimi kolegi ali v drugih službah.
 Socialni pedagog skrbi, da pravice uporabnikov niso ogrožene s posegi različnih drugih

strokovnjakov, strokovnih služb in institucij.

participacija

 Socialni pedagog gradi na odnosu zaupanja. Zato dejavno ustvarja pogoje, da se tak odnos lahko
razvije.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

78

 Pri načrtovanju in izvajanju dela izhaja iz uporabnikovih zaznav in teženj. Zato sistematično
posveča pozornost spoznavanju le teh ter spoštuje in upošteva njegove pobude, neguje stik z
njim.

 Socialni pedagog nudi pomoč pri zagovarjanju interesov uporabnika, pomaga pri izražanju
njegovih mnenj, potreb in želja.

 Socialni pedagog vsakemu uporabniku nudi možnost izbire.
 Socialni pedagog uporabnika uči vseh potrebnih spretnosti in znanj, ki povečujejo njegove

možnosti participacije ter s tem povečujejo njeno/njegovo samostojnost.
 Socialni pedagog odpira realne možnosti za uporabnikovo participacijo (za to, da si ta v čim večji

meri sam oblikuje življenje), ščiti prostor njegove aktivnosti .
 Socialni pedagog skupaj z uporabnikom spremlja uresničevanje dogovorov in skupaj z njim

vrednoti svoje delo.
 Socialni pedagog seznanja uporabnika z njegovimi pravicami, dolžnostmi in realnimi možnostmi.

Odgovornost do samega sebe

profesionalni in osebnostni razvoj

 Socialni pedagog skrbi za svoj stalni profesionalni razvoj; tekoče spremlja razvoj profesije,
posebno na svojem delovnem področju; uvaja nove metode dela ter deluje v skladu s tekočimi
strokovnimi dognanji.

 Socialni pedagog se po svojih močeh in interesih udejstvuje v izpopolnjevanju, dodatnem
izobraževanju in raziskovalnem delu ter s tem povečuje lastno profesionalno kompetentnost ter
prispeva k razvoju profesije.

 Socialni pedagog skrbi za svoj celostni razvoj.
 Socialni pedagog svoje izkušnje pri delu sprotno reflektira na osebnem nivoju, po možnosti pa

tudi na nivoju skupine.
 Socialni pedagog spodbuja razvoj in oblikovanje skupin in oblik dela, ki mu znotraj delovnih

nalog, katere opravlja, omogočajo psihohigieno (podporne, intervizijske oz. supervizijske
skupine…).

 Socialni pedagog si s pomočjo evalvacije razjasnjuje svoje početje in s tem krepi svoje
osebnostne in profesionalne kompetence ter jača svojo poklicno identiteto.

 Socialni pedagog spoznava in spoštuje lastne (osebnostne in profesionalne) meje in jih tudi jasno
izraža.

 Socialni pedagog se je v položaju konflikta vlog, ko različni posamezniki oz. ustanove od njega
pričakujejo različne stvari, dolžan opredeliti in zjasniti.

Odgovornost do stroke

 Socialni pedagog se zavzema ter s svojim delom ustvarja visoke standarde socialno pedagoškega
dela ter ustrezne delovne pogoje.

 Socialni pedagog pošteno in odgovorno uporablja tuje znanstvene dosežke in spoznanja ter
spoštuje avtorske pravice.

 Zavzema se za dostopnost informacij ter spoznanj s področja svojega dela.

Odgovornost do ustanove, kjer je socialni pedagog zaposlen

avtonomija

 Socialni pedagog dosledno ločuje, kdaj govori ali deluje v imenu ustanove in kdaj izraža svoje
lastno stališče.

 Kadar je v situaciji, da mora izbirati med interesi svoje ustanove ter načeli poklicne etike, daje
prednost poklicnim etičnim načelom, s tem da nastali etični konflikt jasno izrazi v kolektivu in
tvorno prispeva k njegovi razrešitvi.

 Rogla, 21. – 23. oktober 2011

 79

 V primeru konflikta, ki je znotraj določene ustanove nerešljiv, poišče možnost reševanja
konflikta zunaj nje, pri častnem razsodišču oz. drugih za to pristojnih ustanovah oz.
posameznikih.

sledenje/lojalnost

 Socialni pedagog spoznava, spoštuje in uresničuje program ustanove, v kateri je zaposlen,
prizadeva si dosegati njene cilje.

 Socialni pedagog razjasni in v potrebni meri uskladi svoje ravnanje, glede na cilje in usmeritve
ustanove.

 Nesporazume rešuje v odkritem dialogu znotraj ustanove.
 Socialni pedagog je v javnosti do svoje ustanove lojalen in s svojim delovanjem prispeva k

njenemu ugledu.

Odgovornost do sodelavcev

sodelovanje

 Socialni pedagog si prizadeva za sodelovanje in medsebojno pomoč med ljudmi, s katerimi dela.
 Socialni pedagog svoje postopke in dejanja s sodelavci medsebojno usklajuje.
 Socialni pedagog nastopa interdisciplinarno - se povezuje s pripadniki tudi drugih strok, z njimi

enakovredno izmenjuje mnenja, jih seznanja s svojim poklicnim ravnanjem in pri svojem delu
upošteva njihova znanja in ugotovitve (v kolikor se to ne izključuje z interesi uporabnikov).

jasnost odnosov

 Socialni pedagog skrbi za jasne odnose v delovnem kolektivu, spodbuja in ohranja dialog med

sodelavci in je jasen pri izražanju svojih stališč.
 Socialni pedagog nesporazume s sodelavci razčiščuje diskretno in dosledno.

 podpora

 Socialni pedagog nudi pomoč in oporo novincem v kolektivu, študentom na praksi ali
prostovoljcem.

 Socialni pedagog spoštuje strokovno in osebnostno usmeritev svojih sodelavcev.
 Socialni pedagog daje in sprejema od sodelavcev pomoč in oporo v različnih (konfliktnih)

situacijah.
 Socialni pedagog se zavzema za tiste sodelavce, ki so v težavah, ker so ravnali po svoji lastni

presoji, s katero pa se sam nujno ne strinja.

Odgovornost do drugih institucij in strokovnih delavcev, vpletenih v

obravnavo

 Socialni pedagog spodbuja ter pospešuje potreben pretok informacij in sodelovanje med
posameznimi ustanovami oz. posamezniki.

 Socialni pedagog spoštuje etična načela in strokovno znanje drugih profesij.
 Socialni pedagog se v primeru nesporazumov med posameznimi vpletenimi jasno opredeli,

načeloma pa si prizadeva v dialogu poiskati rešitev, optimalno za svojega uporabnika.

Odgovornost do uporabnikovih bližnjih

 Socialni pedagog se zaveda ključnega pomena dogajanja znotraj družine oz. druge oblike
skupnega življenja, v kateri uporabnik živi ter to pri svojem delu upošteva.

 Odpira in spodbuja dialog z uporabnikovimi bližnjimi.

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

80

 Prisluhne njihovim opažanjem, se pred odločitvami z njimi posvetuje ter upošteva njihove želje
in nazore, v kolikor je to tudi v skladu z interesi uporabnika samega.

Odgovornost do širšega okolja, javnosti

 Socialni pedagog prispeva k obveščenosti, razumevanju in ozaveščenosti strokovnih dognanj,
rezultatov raziskav in delovanja prakse v javnosti.

 Deluje v smeri prepoznavanja in promoviranja pravic uporabnikov v javnosti in s tem omogoča
sprejemanje različnosti ter dviganje nivoja tolerance v družbi.

 Socialni pedagog je pri sporazumevanju z mediji preudaren in dosleden.
 Od družbe zahteva ustrezne pogoje za optimalno življenje svojih uporabnikov.
 Socialni pedagog podpira politiko in zakone, ki po njegovi profesionalni presoji prispevajo k

dobrobiti njegovih uporabnikov in odklanja takšne, ki niso v skladu z njegovimi profesionalnimi
prepričanji.

* * * * *

Dobro življenje ni nekaj splošnega, serijsko izdelanega, temveč si ga ljudje ukrojimo 'po meri'. Sleherni si
ga mora ustvarjati, kakor mu narekuje njegova posameznost, ki je enkratna, neponovljiva ... in krhka.
Modrost in zgled ljudi nam pri dobrem življenju lahko pomagata, ne moreta pa nas nadomestiti... (...) Po
meni ti etika lahko pove le to, da išči in premišljuj s svojo glavo, svobodno in brez izgovorov: odgovorno
(Salvater, 1995, s. 160-161).

Opomba: jezikovna moška oblika (delavec, uporabnik itd.) v besedilu kodeksa se nanaša na oba spola!

Osnutek etičnega kodeksa je bil obravnavan na dveh kongresih oz. študijskih srečanjih Združenja za
socialno pedagogiko v letih 2000 in 2001, nato pa sprejet na Občnem zboru Združenja za socialno
pedagogiko dne, 15. 4. 2004.

 Rogla, 21. – 23. oktober 2011

 81

ABECEDNO KAZALO AVTORJEV

Akerman Beata 68
Bašić Josipa 36
Benčič Urška 58
Berčnik Marija 35
Blaţi Tatjana 55
Bobek Simončič Sonja 56
Bregar Golobič Ksenija 69
Bunderšek Suzana 30

Cealy Tony 21, 60
Colja Ana..................................... 39, 40
Čačinovič Vogrinčič Gabi 69
Časl Primoţ 54, 63
Debenjak Kristina 64
Dekleva Bojan 54
Domiter Protner Ksenija 41
Dragoš Srečo 21
Durjava Nataša 55
Farkaš Manca 58
Fuţir Saša ... 26
Gelze Lucija 48
Gimpelj Andreja 60
Gorše Biljana 51

Gradišar Marjan.................................. 32
Grmek Zupanc Lidija 47
Grobelšek Andreja 43, 53
Grum Barbara 34
Gulamović Adnan 63
Hamler Lidija 50
Heimgartner Arno 49
Holc Aleš ... 51
JeĎud Borić Ivana 24, 25, 28, 29
Jelen Silvija 56
Juvan Tjaţ ... 64
Kasjak Alenka 59
Kasjak Barbara 59

Kasjak Olga 59
Kaštrun Sandra 30
Kink Stanislav 46
Klemenčič Ingrid 41
Klemenčič Rozman Mija Marija 49
Kobolt Alenka 66
Kodele Tadeja 70
Koprivšek Nina 60
Košan Hana 64
Kovšca Alenka 20
Koţar Dijana 35
Krajnčan Mitja 28

Kravanja Šorli Iris33
Kustec Klavdija...................................70
Kvaternik Ines70
Ladinik Vikica42
Lesar Simona31
Martinšek Jana41
Maurović Ivana............ 24, 25, 28, 29, 37
Mekota Karmen26

Mešl Nina 70, 71
Metljak Uroš58
Mihić Josipa36
Mikek Karmen44
Miklavţin Primoţ27
Milošič Darja27
Mirosavljević Anja 24, 25, 28, 29
Nanut Tina ...52
Ninić Vladana63
Novak Ţiga ..53
Polak Alenka38
Poljšak Škraban Olga39
Prosen Simona62
Pucelj Lukan Petra46

Pugelj Andrej 54, 63
Purkart Barbara 39, 40
Rapuš Pavel Jana29
Ratkajec Gašević
Gabrijela 24, 25, 28, 29, 37
Razpotnik Špela..................................54
Rostohar Dţeni22
Sajovic Sanja48
Sande Matej........................... 22, 44, 45
Starman Vesna...................................43
Sting Stephan20
Strelec Irena 50, 62
Strmšek Petra30

Šetor Janja ..35
Šmitran Kristina 47, 53, 74
Štefan Bukovič Andreja43
Šugman Bohinc Lea71
Šušteršič Tatjana52
Švarc Edita ..34
Ude Urška..32
Unetič Kristina30
Vukovič Matej35
Zorc Maver Darja28
Zorman Maja 39, 40, 44, 45

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

82

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 83

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

84

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 85

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

86

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 87

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

88

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 89

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

90

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 91

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

92

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 93

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

94

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 95

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

96

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 97

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

98

ZAPISKI

 Rogla, 21. – 23. oktober 2011

 99

ZAPISKI

Zbornik povzetkov 5. slovenskega kongresa socialne pedagogike z mednarodno udeleţbo

100

ZAPISKI

