

st
ra

n
0

SUHI ZIDOVI KRASA

CELOSTNO UČENJE

IZ DEDIŠČINE

st
ra

n
1

SUHI ZIDOVI KRASA

CELOSTNO UČENJE

IZ DEDIŠČINE

st
ra

n
2

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

719:69-032.5(497.472)
712.35(497.472)

 SUHI zidovi Krasa : celostno učenje iz dediščine / [avtorji besedil Mojca Gerželj Štembergar ... [et al.] ; vir fotografij arhiv Vrtca
Sežana ... [et al.] ; uredila Karin Lavin]. - Škocjan pri Divači : Park Škocjanske jame, 2016

ISBN 978-961-6490-41-2
1. Lavin, Karin
286842368

st
ra

n
3

Ko mladi začutijo korenine

Publikacija pred vami je gradnik izjemno pomembne zgodbe za Kras, ki raste iz želje dolgoročne ohranitve
suhih kraških zidov, ljudskega znanja in veščin njihovega zlaganja ter ponovne vključitve te gradnje v
sodobno življenje in urbanizem Krasa. Podlaga za uresničitev navedenih želja je ozaveščanje danes
predvsem zanemarjenih in porušenih suhih zidov kot enega od temeljev identitete Kraševcev. In začeti je
potrebno pri najmlajših.

Suhi zid ni edinstven pojav na Krasu, saj ga srečamo tako rekoč po celem svetu. Kamen iz katerega je
zgrajen je lahko fliš, granit, apnenec kot je to pri nas, ... Povsod je materializacija prastare človeške
zidarske tehnike. Povsod povezuje sodobnega človeka, s človekom, ki je tamkajšnje kraje naseljeval
pogosto že v prazgodovini, tako je npr. na Krasu suhi zid dokazana vez s tukajšnjimi bronastodobnimi
prebivalci. Obenem suhi zid povezuje naravo in njej prilagojene načine življenja prebivalcev, verjetno
marsikje do posledic t. i. industrijske revolucije ali še čez. Je tisočletna nema priča sožitja človeka in narave.

Na Krasu so nam predniki zapustili več tisoč kilometrov lastno ročno zloženih suhih zidov. Cenimo to
zapuščino? Cenimo njene graditelje? Cenimo sebe? Želimo, da bi naši otroci poznali identiteto krajine, ki so
jim jo gradile in zapustile generacije in generacije sorodnikov? Želimo, da se povežejo s preteklostjo svojih
pra pra pra ... dedkov in babic? Jim želimo dati korenine, ker drevo brez korenin ...

Unescova deklaracija iz leta 2001 ob bok biotske raznovrstnosti, kot dediščinski segment temeljnega
pomena za obstoj človeštva, postavlja kulturno raznovrstnost. Ta pomeni oporno točko človeku v
gospodarski globalni družbi, pomeni bistven segment identitete, zlasti tradicijo, ki se ohranja prek
kulturnih produktov in z medgeneracijskim prenosom kulture. V tem smislu je kulturna dediščina
pomemben segment pri identifikaciji in konstrukciji sodobne identitete in smernica pri načrtovanju
trajnostnega razvoja. Je oblika sedanjosti in sodobnosti z razsežnostjo zgodovine. Suhi zid je kulturna
dediščina. Nesnovna in nepremična.

Javni zavod Park Škocjanske jame, Slovenija je na podlagi svojega zakona iz leta 1996 med drugim
zadolžen za dejavnosti s področja kulturne dediščine. Kot upravljavec UNESCO Biosfernega območja Kras,
od leta 2003 stremi h združevanju varstva biološke in kulturne pestrosti ter (trajnostnemu) ekonomskemu
in družbenemu razvoju. Že v letu 2003 kraški suhi zid, kot del kraške kulturne dediščine in pomembno
življenjsko okolje rastlin in živali, vključi v svojo Učno pot Škocjan, ki jo letno obišče 8.000 ljudi. V sklopu
rednih letnih vzdrževalnih akcij organizira obnovo suhih zidov ob vidnejših poteh v parku. V letu 2011
gostuje delavnico za študente arhitekture KRAS2011 in administrativno vodi izvedbo popularizacijske
razstave Suhi zid na Krasu arhitektov dr. Domna Zupančiča in dr. Boruta Juvanca. Z željo podpreti nosilce
ljudskih znanj kraške suhozidne gradnje pri ohranjanju in prenosu znanja na mlajše generacije, se priključi
projektu Living Landscape Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013. Na podlagi v
okviru tega projekta postavljenega in izvedenega dela, v februarju 2015 z največjim veseljem vodi

st
ra

n
4

ustanovno skupščino čezmejnega Partnerstva za ohranitev in popularizacijo kraške suhozidne gradnje
(konzorcija).

Naš konzorcij je prostovoljno, nepridobitno združenje fizičnih in pravnih oseb (članov), ki so se povezale z

namenom zaščite in ohranjanja veščin suhozidne gradnje značilne za matični kras, izmenjavo izkušenj,

znanj in strokovnih informacij s tega področja ter ozaveščanje širše javnosti o dediščini kraškega suhega

zidu in njenem pomenu. Deluje na čezmejnem območju Krasa, pri izvajanju svojih aktivnostih pa se lahko

povezuje z drugimi organizacijami, zvezami ali društvi s podobno dejavnostjo v Republiki Sloveniji,

Republiki Italiji in v tujini. Naši člani delujejo v okviru štirih stalnih delovnih skupin: za informiranje in

ozaveščanje javnosti, za izobraževanje in usposabljanje, za raziskovanje in razvoj ter za prostorsko

upravljanje. Znotraj Delovne skupine za informiranje in ozaveščanje javnosti z Zavodom Anima Mundi in

akademsko slikarko Karin Lavin Park Škocjanske jame nadaljuje v okviru projekta Living Landscape začeto

delo z najmlajšimi, ki bodo nekoč najstarejši, a ozaveščeni varuhi kraških suhih zidov s koreninami. Kot taki

bodo zasedali delovna mesta, kjer se bodo sprejemale odločitve, ki bodo vselej v prid tega segmenta

kraške identitete. To je naša vizija.

Zelo veseli in hvaležni smo, da so jo začutile in za svojo vzele tudi kraške vzgojiteljice in osnovnošolske

učiteljice iz obeh strani meje, ki so avtorice te publikacije. Ključne so. Ključne ste. Naj bo ta nabor vaj

navdih in spodbuda za nadaljnje ukoreninjanje najmlajših na Krasu. Naj bo iskra, ki tli, nas greje in bodri.

Saj nismo prvi, saj nismo sami. Že tisoče jih je bilo pred nami in želeli so nam predati ravno to svoje vedenje

in znanje, ravno te zložbe. Zakaj.

Darja Kranjc, univ. dipl. etn. in kult. antrop.

Organizacijski, tehnični in administrativni upravljavec konzorcija

Park Škocjanske jame, Slovenija

Škocjan, 2016

st
ra

n
5

CELOSTNO UČENJE IZ DEDIŠČINE

Spregledana znanja in modrosti dediščine

Mreža zidov, ki se razteza po pokrajini, daje Krasu poseben čar in prepoznavnost. Ostanke mogočnih suhih

zidov najdemo na prazgodovinskih gradiščih. V poznejših obdobjih so suhi zidovi nastajali pretežno ob

naseljih, kjer je bila njihova glavna funkcija omejevanje obdelovalnih površin od odprtega prostora in

gmajne, kjer se je pasla živina. Naši predniki so jih postavljali tudi zato, da bi očistili zemljo in pridobili

obdelovalno zemljo, ki so jo zidovi ščitili pred sunki burje. Njihovo gradnjo zaznamuje ekonomičnost in

uporaba materiala, ki je prisoten v okolju. Skozi stoletja so jih vzdrževali, kar pomeni vztrajno popravljanje

padlega kamenja in odstranjevanje grmovja, saj je poleg divjadi prav vegetacija tista, ki zidove najbolj

načenja.

Na ta način je nastala mreža kilometrov suhih zidov, s katero je prepredena pokrajina. Ta monumentalna

dediščina suhih zidov daje kraški pokrajini poseben izgled in predstavlja bogastvo znanj.

Suhi zidovi in način gradnje, ki se razlikuje od naselja do naselja, ter njihova umeščenost v prostor nam tiho

sporočajo drugačno resničnost, kot jo živimo danes. To je tiha govorica pokrajine o človekovi samoumevni

vpetosti in povezanosti z naravo, ki smo jo popolnoma izgubili.

Suhi zidovi in urejenost pokrajine pričajo o časih, ko je bil odnos do okolja celosten in še niso poznali delitve

na živo in neživo naravo. Narava v celoti je bila za takratne ljudi prežeta z življenjem in čut do nje zelo

buden, živ in spoštljiv. Takrat so še znali prisluhniti kamnu, skali ali drevesu.

Pred stoletjem in več, ko je bila gradnja in vzdrževanje suhih zidov na Krasu še aktivna, je bil tak odnos do

pokrajine še prisoten, zato predstavljajo suhi zidovi pomemben most v preteklost, da zaznamo stara

znanja in modrosti, jih ozavestimo ter uporabimo za načrtovanje sonaravne prihodnosti.

Naš odnos do dediščine običajno temelji na delitvi na živo in neživo naravo. Sodobna znanost prestavlja

meje živega. Že kvantna fizika 20. stoletja je prepoznala učinek zavesti na subatomsko raven materialne

realnosti. Sintropična percepcija sveta ne postavlja ostre meje med živim in neživim svetom. Celo na videz

'mrtvi' materiji dopušča sposobnost samoorganizacije in razvoja kompleksnih form, ki kažejo nekatere

bazične lastnosti živih organizmov. (Detela, 2014)

st
ra

n
6

Ko govorimo o dediščini, govorimo o časih, ko je človek še znal in smel občutiti zlitost z naravo in ji je bil

tako sposoben tudi prisluhniti. Moderna poindustrijska doba je osvobodila človeka odvisnosti od narave,

prinesla pa je tudi lažno predstavo o neodvisnosti in nadmoči človeka.

Narava nas ne napaja več z življenjem, temveč gledamo nanjo kot na mehanizem. Izključili smo se iz nje,

kot da živimo zunaj nje. Vendar vsak trenutek so-bivamo z vsem stvarstvom. Vse ostalo je iluzija.

Sodobna družba je za razliko od prastarih tradicij iztrgana iz celote sveta in omejena.

Stare kulture so v pokrajini prepoznavale duhovno substanco, tako kot so vedele, da planeti in sonce,

zvezde niso le fizična telesa v vesolju, temveč z duhovnimi bitji prežeti organizmi.

Z vidika starih modrosti je prostor živ, izpolnjen z vitalno energijo in tako kot ima človek duha, je duhovna

razsežnost tudi v prostoru. Stari Rimljani so častili duha prostora. Genius loci, kot so ga imenovali, je imel v

rimskih hišah poseben posvečen prostor z oltarjem. Na podoben odnos do prostora in pokrajine naletimo

v izročilu različnih prvobitnih kultur sveta, od Sibirije, Japonske do Amerike. Na tak in podobne načine so

stare kulture gojile stik z duhovno razsežnostjo prostora. Genius loci ali duh prostora je zavest prostora, s

katero lahko pridemo v stik. Natančna umestitev starih vaških jeder in svetišč – predkrščanskih in

krščanskih, ki so najpogosteje prekrila starejša kultna mesta v pokrajini – priča o poznavanju teh

razsežnosti prostora.

Ostanki starih pričevanj so se ohranili tudi na naših tleh. Kamen je imel poseben pomen. V bogatem

izročilu, ki so ga naši predniki ohranili iz roda v rod, so se ohranila stara znanja o povezanosti vsega z vsem,

kar v sodobnem času odkriva in potrjuje sodobna kognitivna znanost. (Peruš, 2000) Tako se srečujeta dva

svetova. Na eni strani mitska, skozi zadnja stoletja pogosto zanikana in tudi preganjana percepcija sveta in

univerzuma, na drugi strani pa najsodobnejši izsledki znanosti.

Naši predniki so iz povezanosti z bivajočim, s pokrajino, ki jih je obdajala, razbrali tihe namige narave ob

kamnih, zidovih, senožetih, jamah, drevesih. Naravo in njene danosti so spoštovali. H globokemu

spoštovanju narave nas v moderni dobi potiskajo podnebne spremembe, onesnaženost in izraba naravnih

virov, s katerimi se soočamo po vsem svetu. Počasi se vera v vsemogočnost tehnologij in njihovega

gospodarja človeka umika trajnostnim smernicam razvoja.

Izročilo, ki ga je zbral Pavel Medvešček, ko je po vsej Primorski zbiral in zapisoval stara pričevanja od leta

1950 dalje, vsebuje veliko pripovedi o kamnih in njihovih posebnih močeh. V izpovedih prič preteklosti ima

narava še druge razsežnosti, take, ki smo jih v sodobni družbi že zdavnaj izrinili iz zavesti. Posebni

predmeti, pogosto je med njimi prav kamen, imajo še 'tretjo in peto moč'. (Medvešček, 1992)

st
ra

n
7

Pripoved o kornarju, ki jo je zabelažil v Gardinu v okolici Kopra, govori o bitjih, ki živijo v sredini kamnitih

sklad. Duhove narave omenja tudi Paracelzus in opredeli njihovo vlogo glede na element, kateremu

pripadajo.

Različne ravni prostora zelo podrobno opredeljuje integralna ekologija ali geomantija, v Nemčiji že dolgo

priznana in uveljavljena veda. Osnovna paradigma geomantijskega dela je, da je prostor inteligenten in živ

– to pomeni, da so zakonitosti in znanja žive materije, s katerimi ustvarjamo, veliko bolj kompleksni.

Zemlja je živ organizem, prežet z univerzalno energijo, ki zajema celoten življenjski prostor, v katerem

živimo. Prostor je večplasten in poleg geografskih oblik ter biološke sfere obsega tudi eterično tkivo

prostora, sestavljeno iz energijskih polj, pretokov in žarišč. (Lavin, 2014)

Elementarni svet narave, svet duhov narave ni več prisoten v človeški zavesti. Ohranili smo ga le še v

pravljicah. V severnih deželah Evrope je povezanost ljudi z elementarnimi bitji zelo živa. Tako imajo na

Irskem uzakonjeno zaščito predelov pokrajine, ki jih naseljujejo duhovi narave. To so bitja, ki imajo zavest

na čustveni ravni, zato dandanes toliko težje prihajamo v stik z njimi, saj je naše mišljenje in delovanje

predvsem razumsko. Odgovorna so za energijske in čustvene procese v človeškem, živalskem in

rastlinskem svetu. O bitjih, ki naseljujejo kamenine in rude, priča tudi izročilo različnih pokrajin Slovenije.

Eden najbolj znanih je rudniški škrat Perkmandlc iz Idrije.

Marko Pogačnik, raziskovalec subtilnih ravni pokrajin in od leta 2015 UNESCO umetnik za mir, opisuje

bogato strukturo sveta elementarnih bitij. Gnomi, katerih prvotna vloga je oživljanje plasti kamenja, se

razvijejo v škrate in sodelujejo pri nastanku rudnih žil. (Pogačnik, 1996)

Andrej Pleterski v znanstvenokritični študiji k zadnji knjigi Pavla Medveščka Iz nevidne strani neba napiše:

»Odločujoča povezanost z naravo jim je bila samoumevna. Od nje so se učili, z njo živeli, z njo čutili in jo

zato tudi slišali. To povezanost morda najlepše opiše rezijanska pripoved, ki pravi: »Nekoč so rekli, da je

gozd govoril. Ko so ljudje šli drevo sekat, je reklo: »Ne mene, usekaj drugo!« Nekoč je govorilo vse, vse je

govorilo.« (Posnel Milko Matičetov leta 1964 v Lipovcu/Lipovaz, Italija: Dapit, Kropej 1999, 9.) (Pleterski,

2015)

Postavlja se vprašanje, kdaj se bodo modrosti prednikov oz. dognanja sodobne znanosti prelila v šolske

programe in ne bomo več slepo zaverovani v Newtonsko fiziko, ki so jo prerasla že znanstvena odkritja v

20. stoletju.

Kulturni genom kot skupek spoznanj o delovanju sveta in iz njih izpeljanih pravil, ki urejajo življenje

posameznika in skupnosti, določa našo kulturno pojavnost. (Pleterski, 2014)

Upamo lahko, da bodo prihodnje družbene spremembe naklonjene arhetipskim plastem našega

kolektivnega spomina in bo prihodnost zaznamovalo ozaveščanje pozabljenih vsebin in njihovo

vključevanje v življenjsko prakso.

st
ra

n
8

Nastopil je čas, ko se lahko učimo za prihodnost in ne več za dogme preteklosti oz. ko lahko ob sodobnih

pristopih združujemo stara vedenja, ko je bil človekov odnos do sveta še holističen, z novimi dognanji

holografskega modela na vseh področjih človekovega bivanja in udejanjanja.

Dediščina in celostno učenje

Dediščino običajno razumemo kot skupek kulturnih in naravnih spomenikov. Vendar ob ukvarjanju z

dediščino kaj hitro spoznamo, da je ta okvir preozek in enostranski. Kako lahko ločimo med pomembnim

zidom, ki pripada prazgodovinskemu gradišču in je vpisan v Register kulturne dediščine, in preprostim

zidom katere koli gmajne na Krasu? Ko pogledamo na dediščino z vidika učenja, postane pomemben vsak

kamen, vsaka rastlina ob poti ali zidu, vsako drevo … Vsepovsod naletimo na sledove dela naših prednikov

in na modrost narave, ki je shranjena v vsaki rastlini ali kamnu. Prav iz vsake malenkosti in tudi navidezne

nepomembnosti v okolju se lahko učimo.

S širokim pojmovanjem dediščine, ki ga gojim že od prvih delavnic, ki sem jih vodila v začetku

devetdesetih, sem se prvič srečala leta 2000 na belgijski Kraljevi fundaciji (King Baudouin Foundation) v

Bruslju, ki v sodelovanju z Svetom Evrope podpira programe ozaveščanja o pomenu dediščine po vsej

Evropi.

UČENJE Z ODKRIVANJEM IN ODPRTO UČNO OKOLJE

Prevladujoče pristope vodenega in strukturiranega učenja lahko nadomestimo z učenjem z odkrivanem.

V odprtem učnem okolju je v ospredju angažiranost učenca pri raziskovanju in iskanju znanj. V pouk z

obveznimi učnimi vsebinami, ki jih poiščemo v bližnjem okolju, je vpleteno doživljanje in izkušenjsko

učenje. Proces aktivnega izkustvenega učenja nas spremeni in prinaša trajna znanja.

Individualnost učencev v učnem procesu prihaja bolj do izraza.

Z učenjem v bližnjem okolju se krepi prepoznavanje identitete domačega okolja in njeno vrednotenje.

Narava in okolje nastopata kot partner v procesu učenja. S tem udeleženci izobraževanj razvijajo

empatičen odnos do okolja.

Odprto učno okolje z elementi dediščine pomeni dinamično organiziranje priložnosti za učenje. Na ta način

poteka aktivno vključevanje učenca v bivalno okolje in prehod od pasivnega sprejemanja znanj k iskanju

st
ra

n
9

znanj in izzivov za učenje v naravi in kulturni krajini oz. prepoznavanje narave in kulturne krajine kot

bogatega učnega okolja. (Komljanec,2009)

Odprto učno okolje pomeni odlično spodbudo k razvoju kognitivnih procesov za vse tipe različnih

zaznavnih sistemov, saj vsakogar zaznamuje specifičen način sprejemanja, ponotranjenja in obdelave

podatkov in vtisov.

Pri običajnem pouku je odgovornost pogosto polarizirana in izrazito na strani učitelja. V odprtem učnem

okolju lažje vzpostavimo ravnovesje odgovornosti. Učenci v pasivnem prejemanju znanja težje razvijejo

samoodgovornost do učnega procesa in do svojega znanja.

Že s samim občutenjem, opazovanjem in raziskovanjem dediščine otroci sami odkrijejo veliko znanj iz

predpisanih učnih vsebin in jih ob izzivih, ki jih nudi odprto učno okolje, lažje ponotranjijo.

S fleksibilno organizacijo pouka v odprtem učnem okolju se izobraževalne ustanove povezujejo z različnimi

akterji v okolju, kot so poznavalci dediščine, neformalni nosilci znanj in društva. V učni in vzgojni proces so

vključeni tudi starši, krajani, kar spodbuja pretok znanj, izkušenj in vedenj oz. medgeneracijsko učenje ter

delovanje skupnosti v medsebojni povezanosti. Šola ali vrtec s tem nastopata kot del lokalne skupnosti in

aktivni soustvarjalec vrednot v okolju.

Za vzpostavljanje učeče se družbe je pomembno, da se kot posamezniki iz pasivnih prejemnikov znanj

spremenimo v iskalce znanj ter svoja znanja nenehno ustvarjalno dopolnjujemo.

Otroško vedoželjnost in iskrivost, ki bogato zaznamuje predšolsko in tudi osnovnošolsko obdobje, je

potrebno ohraniti vse življenje z vzdrževanjem ravnovesja ob sprejemanju novih izzivov in nadgrajevanju

svojih znanj in kompetenc. Prebuditi našo radovednost in jo vzdrževati budno pomeni najboljšo osnovo za

aktivno učenje.

Znanja ne prejemamo pasivno oz. transmisijsko, ampak postanemo sami raziskovalci. Kot ustvarjalci

svojega znanja vedno znova vstopamo v učenje in raziskovanje, širimo svoje polje spoznanj in uporabo

znanj.

Življenje v sodobnem svetu je zelo kompleksno. Težave z zaposljivostjo nas soočajo z dejstvom, da tudi

kakovostno znanje, ki ga potrjujejo diplome, ni dovolj. Zelo pomembna ja uporaba znanj, mreženje znanj,

zmožnost ustvarjalnega mišljenja, inoviranja in medsektorskega povezovanja.

Učenje je celostno aktiviranje potencialov posameznika. Kljub enostavni dostopnosti podatkov je v šolah

še vedno v ospredju pomnjenje. In vendar je v življenju pomembna uporabnost znanj.

Načini poučevanja v sodobni družbi spregledujejo pomen notranjih sprememb pri posamezniku in učenje

razumemo kot proces, pri katerem cenimo predvsem njegove zunanje vsebine in ga tudi obravnavamo

st
ra

n
1

0

pretežno pozunanjeno. Vendar se v posamenikovi psihi nenehno odvijajo kompleksni procesi tudi na

globljih ravneh. Za razvoj ustvarjalnega mišljenja, ki je osnova inoviranja, je pomebno, da jim znamo

slediti, jim prisluhniti in jim dati v življenju uporabno obliko.

Pomemben segment učenja obsega metakognicija. S spoznavanjem lastnih spoznavnih procesov

prepoznamo zmožnosti in potenciale v sebi.

Poglobljeno doživljanje pokrajine

Žal smo v razvitih kulturah sveta izgubili globok stik s prostorom in različne dejavnosti od preprostih

vsakdanjih opravil, kot je sprehod ali delo na vrtu, do urbanističnih ureditev in arhitekture ter turističnih

programov ne pomenijo zavestnega povezovanja s prostorom. Prostoru in pokrajini ne znamo več

prisluhniti. Doživljamo jo kot danost, materialno danost, ki ne vključuje subtilnih ravni narave in Zemlje.

Tako je tudi naša ustvarjalnost v prostoru največkrat osiromašena.

Globoko povezanost s prostorom lahko ponovno obudimo. Lahko se povežemo z zavestjo prostora in

prisluhnemo svetu elementarnih bitij, ki naseljujejo pokrajino. Za to, da bodo prihodnje generacije znale

živeti in graditi sonaravni razvoj z vključevanjem vseh ravni bivanja, moramo pri otrocih spodbujati

celostno doživljanje in negovati poleg racionalnega tudi intuitivno mišljenje.

Racionalno mišljenje je linearno, analitično in vzročno-posledično. Je premočrtno za razliko od intuitivnega

mišljenja, ki je slikovito in zaobjema celoto. Racionalno mišljenje s selektivnostjo, raziskovanjem in

diagnostiko predstavlja dobro orodje našega mišljenja, vendar pretirana enostranskost pri uporabi

pretežno le racionalnega mišljenja vodi v dogmatičnost, egocentričnost in pretirano strukturiranost.

Tudi občutje je bilo kot zelo pomemben pokazatelj stanja pri človeku v znanstvenih raziskavah dolgo

zapostavljeno. Izogibale so se mu naravoslovne in prav tako tudi družboslovne vede. Napredek

nevroznanosti je prinesel velike spremembe tudi na tem področju. (Domasio, 2008)

Ob navodilu, ki nas pozove k opazovanju občutij, spoznamo, da ne vemo, kako bi to počeli, saj v šoli

pretežno razmišljamo, analiziramo in sklepamo.

Na kamen ali suhi zid v pokrajini lahko pogledamo drugače. Ne iščemo več objektivne pozicije nevtralnega

raziskovalca, in se kot čuteče bitje ne izločujemo iz procesa. Ravno nasprotno. Izostrimo svoje čutenje, se

poglobimo v občutenja in razbiramo njihova sporočila.

st
ra

n
1

1

VAJE S PROSTOROM IN SUHIM ZIDOM

Vstop v pokrajino je zavesten. Ko vstopamo v odprt prostor, najsi bo to gmajna ali določena ograda, se

zavedamo, da vstopamo v živ organizem in smo ob tem čuječi ter izrazimo spoštovane. Z zbrano

pozornostjo opazujemo zid, kar ne pomeni le vizualnega opazovanja, temveč celostno vživljanje. Z vsemi

čuti, z vsem svojim bitjem skušamo občutiti suhi zid pred seboj.

Pri vajah zaznave naj nas vodi iskrena želja približati se resnici. Pomembno je, da nič ne pričakujemo. Le

dovolimo, da se v nas izoblikuje vtis. Pazimo, da ne podležemo asociacijam, ki nas vodijo stran od trenutne

zaznave v spomine in domišljijo. Povezanost s krajem in prisotnost v danem trenutku je zelo pomembna,

zato si lahko večkrat tiho ponovimo 'tukaj in zdaj'.

Če se obotavljamo pri razpoznavanju občutij, si lahko pomagamo s preprosto vajo komplementarnih

dvojic. Sestavimo nasprotja, kot so prijetno / neprijetno, toplo / hladno, močno / nežno in podobno. Včasih

nam je težko ubesediti svoje doživljanje in se lažje opredelimo za že znane lastnosti. Na ta enostaven način

si pomagamo ozavestiti vtis.

Ob zaključku vaj ali poglabljanj se zahvalimo za izkušnje. Tako nenehno vzdržujemo dialog z okoljem in

ohranjamo spoštljiv odnos ter svojo budnost in dojemljivost.

Odnosi sodelovana z okoljem in trajnostni

razvoj

Prvi korak pri obujanju pristnega stika s pokrajino je vzpostavljanje odnosov sodelovanja. V bogatem

kulturnem mozaiku Evrope in sveta pomeni prepletanje in sodelovanje kultur ter učenje iz različnosti

osnovo za sobivanje, ne le med različnimi kulturami sveta, temveč tudi do okolja.

Okolje je v sodobnem času zelo obremenjeno. Ves svet tarejo problemi, kot so onesnaženost, propad

vrednot in velika socialna neenakost ter konfliktna žarišča. Pod vplivi neoliberalnega kapitalizma so v

imenu profita zanemarjeni okoljski in družbeni standardi, kratene človekove pravice in uničeni naravni viri.

Globalizacija grobo posega v organiziranost avtohtonih skupnosti staroselcev, kjer so še prisotne

avtentične oblike bivanja, in močno prispeva k vse večjemu izgubljanju krajinske identitete.

Okoljske probleme, ki so se nakopičili v Evropi in v svetu, je mogoče trajno reševati le s spreminjanjem

odnosa do okolja. Naučiti se notranjega dialoga s pokrajino je pomembno, če želimo preusmeriti našo

razdiralno dejavnost in jo nadomestiti z naravi skladnimi pristopi, ki danosti narave nadgrajujejo.

st
ra

n
1

2

Ob vseh težavah, ki tarejo svet 21. stoletja, ko brezobzirni neoliberalni kapitalizem pušča za seboj

degradacijo okolja in se vse bolj izgubljajo tudi vrednote. Prevladujoča antropocentrična etika ne prinaša

vzdržnega modela.

Integralna ekonomija, kot jo razvija Inštitut Tras4m iz Ženeve, vključuje poleg ekonomskih vsebin, kot so

razvoj gospodarstva in ekonomskih politik ter razvoj znanosti in tehnologij, tudi razvoj kulture in

duhovnosti ter narave in družbe. Tako vzpostavlja družbeno odgovoren model, ki obravnava družbo in

okolje kot celoto in predstavlja učinkovito alternativo neoliberalnega kapitalizma. (Piciga, Schieffer,

Lessem, 2016)

S te perspektive predstavlja prav bogata naravna in kulturna dediščina Slovenije osnovni temelj za uspešen

so-naravni razvoj.

Trajnost je mogoča le v sodelovanju. Razvijanje odnosov sodelovanja do okolja in vseh njegovih danosti

pomeni opuščanje antropocentrične vzvišene pozicije človeka nad živimi bitji in okoljem kot celoto ter

vzpostavljanje enakovrednih odnosov soustvarjanja.

Potrebno je pretanjeno prisluhniti kamnu, skali, gmajni, prostoru …

Karin Lavin

Literatura:

- Damasio, A. (2008). Iskanje Spinoze: veselje, žalost in čuteči možgani. Ljubljana: Krtina.

- Peruš, M. (2001). Biomreže, mišljenje in zavest. Ljubljana: Satjam.

- Detela, A. (2014). Sintropija. Ljubljana: Elaphe.

- Medvešček, P. (1992). Skrivnost in svetost kamna. Trst: Založništvo tržaškega tiska.

- Medvešček, P. (2015). Z nevidne strani neba. Ljubljana: Založba ZRC.

- Lavin, R. (2014). Platforma za trajnostni turizem in celostni razvoj območja Kalobje Rifnik Resevna.

Šentjur: KS Šentjur Rifnik.

- Pogačnik, M. (1996). Elementarna bitja. Ljubljana: Iskanja.

- Piciga,D., Schieffer, A., Lessem, R. (2016). Integral Green Slovenia. London: Routledge.

- Lavin, K. (2011). Vodnik po pokrajini pod Pohorjem. Slovenska Bistrica: Vrtec O. Župančiča S. Bistrica

- Lavin, K. (2011). Ustvarjamo igre iz dediščine. Slovenska Bistrica: Vrtec O. Župančiča Slovenska Bistrica

- Lavin, K., Krevzel, F., Juršak, V. (2014). Gozd in podeželje – odprto učno okolje mladih. Pedagoško
gradivo za vzgojitelje v vrtcih in učitelje v osnovnih šolah. Kranjska Gora: Občina Kranjska Gora.

- Komljanc, N. (2010). Inovativno odprto učno okolje. Črenšovci: Zavod RS za šolstvo.

[http://www.zrss.si/pdf/191213112947_natalija_komljanc_odprto_ucno_okolje_crensovci_.pdf]

http://www.zrss.si/pdf/191213112947_natalija_komljanc_odprto_ucno_okolje_crensovci_.pdf

st
ra

n
1

3

Kraški suhi zid - lepota pokrajine in znanje

prednikov za prihodnost

Izobraževanje o novih metodah poučevanja skozi dediščino za kraške učitelje in vzgojitelje z obeh strani

meje je potekalo v organizaciji Parka Škocjanske jame v šolskem letu 2015 / 2016. Na izobraževanju pod

vodstvom Karin Lavin so se udeleženci seznanili s celostnim učenjem v dprtem učnem okolju. Spozanli so

različne vaje senzibilizacije in kako uporabljamo zunanja in notranja čutila ter pozornost za poglobljeno

zaznavanje okolja. S tem v procesu raziskovanja in učenja celostno razvijamo potenciale posameznika.

Vzgojitelji in učitelji so predpisane vsebine Kurikula in učnega načrta povezali s temo suhih zidov, jih

poiskali v bližnjem okolju ter s tem v praksi preizkusili primere fleksibilnega učenja v odprtem učnem

okolju.

Izobraževanje so s prispevki z različnih področij obogatili:

Dr. Katja Hrobat Virloget - Odraz mitskega in folklornega izročila v kraški kulturni krajini.

Boris Čok – Pomen in načini obnove kraških suhih zidov.

Mag. Vanja Debevec - Živali in rastline suhih zidov na Krasu.

st
ra

n
1

4

 vrtec

st
ra

n
1

5

Ko začutim kamen

SKUPINA: 5 do 6 letni otroci

CILJI

Suhi zid je sestavljen iz kamnov in kamni so del narave. »Narava je v Kurikulumu za vrtce, posebno področje,

v okviru katerega razvijamo otrokove sposobnosti za dejavno vključevanje v obdajajoče fizično in družbeno

okolje.« (Bahovec, 2009)

V Kurikulumu imamo predpisane cilje, ki nas vodijo in usmerjajo pri pripravi in organizaciji dejavnosti za

otroke. Če želimo, da otrok razvije naklonjen, spoštljiv in odgovoren odnos do žive in nežive narave, da

pridobiva izkušnje, kako sam in drugi ljudje vplivajo na naravo in kako lahko tudi sam prispeva k varovanju

in ohranjanju naravnega okolja, moramo organizirati take dejavnosti, da je ob aktivnostih vključen v

okolje, da ga zaznava, spoznava in začuti. Preko številnih dejavnosti, ki se odvijajo v naravnem okolju in s

predmeti iz narave, ki jih lahko prinesemo v prostor, v vrtec, otrok poleg zgoraj navedenega odnosa do

narave in izkušenj o vplivu človeka na naravo, razvije še številne spretnosti in sposobnosti, ki so pomembne

za življenje človeka. Ob igri in drugih aktivnostih s suhim zidom in kamni, spoznava lastnosti kamna,

spoznava, da ima urejanje prostora (gradnja suhih zidov) in lega predmetov (kamna v zidu in zida v okolju)

določen namen, da je le ta značilen za naše okolje in da je pomemben za lokalno skupnost, v kateri živimo.

Ob vsem tem pa spoznava in razvija tudi številne matematične spretnosti in sposobnosti (spoznava

prostor, njegove meje, zunanjost, notranjost, spoznava razlike med merjenjem in štetjem ter različne in

skupne lastnosti snovi in objektov, ki jih merimo in posameznih objektov, ki jih štejemo, zaznava prirejanje

in prireja 1:1 in še veliko drugega).

Da bi lahko vse zgoraj naštete spretnosti in sposobnosti pri otroku razvili, pa je zelo pomemben pristop,

način obravnave določene teme in predvsem vloga odraslega, ki otroka vodi in usmerja. Vloga je odvisna

od strokovnega znanja vzgojitelja in pomočnika vzgojitelja ter predvsem od njune osebne naravnanosti.

Kaj, kako in kdaj bi bil najbolj primeren trenutek, da bi pri otroku uspešno vplivali na razvoj vseh naštetih

spretnosti in sposobnosti, strokovni delavec v vrtcu ve na osnovi poznavanja razvojne psihologije otroka.

Izbira pravega pristopa, načina dela ali metode pa je v veliki meri odvisna od znanja in njegovega osebnega

odnosa do vsebin, ki jih želi približati otroku. V našem primeru je to odnos do kamna oziroma suhega zidu.

Če je ta odnos pristen, spoštljiv, je njegovo poučevanje prepričljivo in nalezljivo. Otrok sledi odraslemu, se z

njim identificira, stvari zaznava in doživlja na podoben način.

In kaj pomeni doživljati? Doživljati pomeni čutiti, začutiti nekaj oziroma nekaj občutiti. »Izkusiti neki

občutek, kakršen je ugodje, pomeni zaznati, da je telo v nekem stanju. Občutek v pravem in ozkem pomenu

besede je potemtakem ideja telesa, ki se nahaja v določenem stanju. V ponujeni definiciji lahko besedo »ideja«

zamenjamo z »misel« ali »zaznava«. (Damasio, 2008)

st
ra

n
1

6

Zgoraj napisano pomeni, da moramo najprej pri sebi obuditi vse zmožnosti doživljanja, čutenja in

spoznavanja narave in kulturne dediščine, kar v nadaljevanju z različnimi dejavnostmi prenesemo na

otroke.

Postopek s katerim realiziramo vse v uvodu naštete cilje je lahko zelo različen. Pedstavljam primer

možnega poteka dejavnosti.

POTEK DEJAVNOSTI:

V vrtec strokovni delavki in otroci prinašajo različne kamne, ki jih ob manipulaciji z njimi primerjajo po

velikosti, obliki, barvi, teži, …

S kamni se igrajo, jih preštevajo, tehtajo, razvrščajo, prirejajo in prenašajo s pomočjo različnih posod,

kanglic in vozil.

Na sprehodu po okolici si skupaj ogledajo različne zidove, poiščejo podobnosti in razlike in ob tem

spoznajo tudi suhi zid.

V okolju poiščejo človeka, ki se ukvarja z obnavljanjem poškodovanih suhih zidov in gradi nove. Slednji

sodeluje pri obnavljanju dela zidu z otroki.

Zid in kamne strokovne delavke otroku približajo tudi z vajami senzibilizacije, ki v njem vzbudijo občutke.

PRIMER VAJE:

- Zid si z manjšo skupino otrok (4 otroci in strokovna delavka; vsi se ob tem držimo za roke) ogledamo

od daleč (približno 10 metrov).

- Zidu se počasi približujemo.

- Opazujemo ga v celoti in vsak sam poskusi ugotoviti, kateri kamen najbolj pritegne njegovo

pozornost.

- Izbranemu kamnu se približamo, ga z dotikom, božanjem in zbrano pozornostjo doživimo, nato se

vanj vživimo in vprašamo kako se počuti, kaj nam pove.

- Nanj naslonimo uho, zapremo oči in se prepustimo njegovi pripovedi.

- Zgodbe si med seboj izmenjamo.

Zgoraj opisan potek dejavnosti sva izvedli s pomočnico Danči Franetič v skupini otrok, ki so bili že leto pred

tem deležni spoznavanja dediščine ob primeru »Naša prijateljica lipa«. Dejavnosti so potekale več tednov v

pomladnem času, ko je bil čas najbolj primeren.

st
ra

n
1

7

 izkušnje
Otroci so zelo radi sodelovali v dejavnostih. Do kamnov in suhega zidu so razvili drugačen odnos. Prej so le

redke pritegnili posamezni kami, s katerimi niso vedeli kaj početi. Zidov sploh niso opazili, niso jim posvečali

nobene pozornost. Že med izvajanjem in po njem pa se je odnos vidno spremenil. Kamen je postal priljubljena

igrača. Radi so jih razvrščali, šteli, gradili skulpture in zidove, jih med seboj primerjali, nam jih prinašali v ogled,

opisovali izgled, iskali v oblikah asociacije, … Pozorni so postali na zidove. S ponosom so prepoznavali in

poimenovali suh zid. O suhih zidovih so pripovedovali staršem, jih vodili na ogled le teh, jim pripovedovali o

svojih spoznanjih in doživetjih.

Razvili so pozitiven odnos do kamna. Kamen so čutili. Ob zaključnem nastopu pred starši, sva jim za pogum

podarili kamenček, ki jim je vlival samozaupanje. V to so otroci verjeli in o čarobni moči svojega kamenčka še

dolgo potem pripovedovali.

st
ra

n
1

8

Obenem so o spremenjenem odnosu otrok do kamnov in zidov pripovedovali tudi starši, ki so morali na željo

otrok pogosto obiskati suhe zidove in lipo, ki smo jo pred letom izbrali za »prijateljico«. V anonimni anketi za

starše so le ti izrazili veliko zadovoljstvo nad našo obravnavo suhega zidu in tem iz dediščine. Vse to nam je

pomembna povratna informacija, da smo zastavljene cilje uspeli realizirati ter otroku približali in razvili

spoštljiv odnos do dediščine, ki je postala del nas in prepričana sem, da bodo otroci oblikovan odnos gojili in

mogoče še razširili na podobne zaklade, ki so nam jih zapustili naši predniki.

Kot je v predgovoru slovenske izdaje svoje knjige »Oči kože« zapisal arhitekt Juhani Pallasmaa: »Šele s

spremembo vzgoje na čutnem področju se bomo lahko spoznali kot celovita telesna in duhovna bitja, da bi

docela izrabili svoje zmožnosti in postali manj dovzetni za manipulacijo in izkoriščanje.« (2007)

Vlasta Perhavec

Vrtec Sežana, enota Divača

Literatura:

- Bahovec, E., idr. (2009). Kurikulum za vrtce. Ljubljana: Ministrstvo za šolstvo in šport.

- Damasio, A. (2008). Iskanje Spinoze: veselje, žalost in čuteči možgani. Ljubljana: Krtina.

- Pallasmaa, J. (2007). Oči kože: Arhitektura in čuti. Ljubljana: Studia Humanitatis.

st
ra

n
1

9

Jaz, kamen, narava

SKUPINA: 2 do 3 letni otroci

CILJI

Dejavnosti smo izvedli z namenom razvijanja naklonjenega, spoštljivega in odgovornega odnosa do žive in

nežive narave, doživljanja in spoznavanja žive in nežive narave v njeni raznolikosti, povezanosti in estetskih

razsežnostih. Obenem je bil naš cilj spodbujanje doživljanja, izražanja in veselja do lepote ter zavedanje

lastnega telesa in občutenje ugodja v gibanju.

Otroci nam vedno znova pokažejo, da jih zanima vse, kar ponuja narava. Mlajši otroci začnejo sčasoma

vedno bolj uporabljati neomejen prostor, materiale, ki jih ponuja narava. Dlje časa se igramo z naravnimi

materiali kot z igračami. Listi, veje, kamenčki, košček lubja, ki jih najdemo v naravi, se mnogokrat znajdejo

v žepih in so spomin na čas, ki ga preživimo v vrtcu ali doma. V okolju oziroma naravi skušamo najti, kar

nas bo razveselilo in zadovoljilo. Ko stopimo v določeno okolje, ga doživimo z vsemi čutili, z vso svojo bitjo.

Zaznamo tisto, česar nam napisano ali videno na TV, računalniku, v knjigi ne more dati! Stik z naravo

potrebujemo. Tudi zidovi so nam dragi. Suhi zidovi so vrednota! Zato jih moramo spoštovati in varovati.

Svet vrednot nam vzbudi veselje, zadovoljstvo. Ljudje svoje vrednote varujejo. Tudi mi, v vrtcu, jih

varujemo. Sprehod po mestu, ulici, gmajni je mnogo več, če le hočemo in če smo sposobni tisto nekaj več

tudi zaznati. In to otroke tudi učimo: »Postoj! Poslušaj. Opazuj. Dihaj.« Skratka, uživamo v svežem zraku,

miru, lepoti, izkušnjah, igrah in aktivnostih. Že sama pot je za nas cilj.

Ob dejavnostih na prostem smo spoštljivi do prostora, navajamo se na spoštljiv odnos do žive in nežive

narave. Čeprav so otroci še majhni, verbalno še manj spretni jih tudi z lastnim zgledom in metodami

navajamo na sprejemanje in doživljanje okolja in jih tako usmerjamo k vrednotam trajnostnega razvoja.

POTEK DEJAVNOSTI:

OBČUTENJE KAMNA, ZIDU

Stojimo ob zidu, se ga dotaknemo, zamižimo in ga poskušamo začutiti. Otroci opisujejo občutja.

VODENA VIZUALIZACIJA V IGRALNICI

Ob mojem pripovedovanju otroci umirjeno ležijo in poslušajo:

- najprej skupaj pripravimo in uredimo igralnico (ob poslušanju tihe, mirne glasbe malo zatemnimo

prostor, namestimo blazine na katerih sedimo),

st
ra

n
2

0

- otroke sprostim,

- jim z občutkom berem ali govorim zgodbo o suhem zidu s pomirjajočim in tihim glasom,

- počakam na njihove odzive.

Vodeno vizualizacijo na temo suhega zidu včasih uporabimo tudi med počitkom na ležalnikih.

Zgodbe so v tej starostni skupini kratke, vsebinsko vezane na okolje, živali, stvari, ki so otrokom blizu in jih

poznajo. Vizualizacija otroke popelje v svet domišljije, kjer lahko počnejo ali postanejo kar želijo. Otroci

tako odkrivajo bogastvo svoje domišljije. Med pripovedovanjem se umirijo, sprostijo in največkrat tudi

zaspijo.

 izkušnje
V naši skupini smo novembra imeli srečanje s starši, tj. igralni popoldan. Organizirali smo pohod z lučkami in
iskanje skritega zaklada. Sprehodili smo se po delu ceste, kjer poteka pot Živega muzeja Krasa. Med hojo smo
občudovali zidove, vrzele, večje in manjše skale, kamenje. Uživali smo ob pogledu na ruj, ki se je spreminjal v
najlepše odtenke. Ob prihodu na travnik smo ga najprej lepo pozdravili in prosili za počitek na njem.
Nadaljevali smo z iskanjem skritega zaklada v bližnjem gozdu. Iskati so nam ga pomagali tudi starejši bratje,
sestrice in starši. Uspeli smo ga najti in se okrepčali s suhim sadjem, ki je bilo v najdeni škatli. Pot nas je že v
mraku vodila nazaj. Otroci so se dogodka še dolgo spominjali.

st
ra

n
2

1

Zadovoljni smo, ko miže lahko prisluhnemo petju ali oglašanju ptic in drugih živali. Spoštljivo se približamo
zidu ali ograji, se ga z rokami nežno dotaknemo in pobožamo. Opazujemo in zaznavamo živali tako, da jih ne
poškodujemo. Tudi rastline le ogledujemo in jih pustimo v svojem okolju.
Naš namen je, da otroci zaznajo določeno stvar v naravi, jo opazijo, vidijo, občutijo in nato začnejo o njej
razmišljati ali z mislijo nanjo ustvarjati. Pri tem je pomembno, da jim za gibanje, doživljanje in ustvarjanje
nudimo dovolj časa.

Mojca Može-Škapin
Vrtec Sežana, enota Lehte

Literatura:

- Kurikulum za vrtce (1999). Ljubljana: Ministrstvo za šolstvo in šport in Zavod RS za šolstvo.

- Lavin, K. ([2016]). Program senzibilizacije. Pogovor za Radio Maribor.
[http://www.karinlavin.com/program-senzibilizacije.html]

- Otrok v vrtcu. Priročnik h Kurikulumu za vrtce (2001). Maribor: Založba Obzorja.
- Renčelj, S., Občina Sežana (2014). Odkrijte skrivnosti Krasa: obiščite Živi muzej Krasa in spoznajte

zakladnico kraških pojavov. Trst: Partnerji projekta Kras-Carso.
[http://www.slovenia.info/pictures/TB_attractions/atachments_1/2015/zmk_slo_19516.pdf]

- Zapisi iz predavanj.

http://www.karinlavin.com/program-senzibilizacije.html

st
ra

n
2

2

Pozdravljena ograda, a lahko vstopim?

SKUPINA: 2 do 6 letni otroci
CILJI
Doživljanje in spoznavanje žive in nežive narave v njeni raznolikosti, povezanosti in estetskih razsežnostih.

Razvijanje naklonjenega, spoštljivega in odgovornega odnosa do žive in nežive narave. Otrok spoznava, da

vsi, otroci in odrasli, pripadajo družbi in so pomembni. Spodbujanje doživljanja, izražanja in veselja do

lepote.

Otroško okolje je omejeno na majhen del sveta, v katerem se gibljejo. Ta majhen del je neizmerno pisan in

zanimiv. Vse kar vidijo, želijo potipati, povohati ali okusiti. Vse kar slišijo, želijo videti, z vsem kar je

dosegljivo, želijo nekaj narediti. Da bi zadovoljili ta spontana nagnjenja po odkrivanju in spoznavanju,

moramo otroško okolje razširiti in ga narediti še bolj različnega. Pri otrocih je zelo pomemben zgled in

lasten odnos do stvari, ki jim jih želiš približati. Osebna izkušnja je zaradi starosti otrok, pa tudi zaradi

narave odkrivanja, ključna.

POTEK DEJAVNOSTI:

Naše dejavnosti so se iz vrtca razširile na okolico vrtca in v povezovanje z lokalno skupnostjo. Spoznavali

smo različne oblike kamnov, jih opazovali, tipali, vohali. Obiskali smo vaščana Petra, ki nam je predstavil

svojo zbirko različnih kamnov in nas navdušil, da smo začeli na sprehodih nabirati različne kamne in jih

raziskovati, tipati, …

Z vaščanom Zdravkom Renčljem, ki je obnavljal suhi zid, smo se dogovorili, da mu bomo pomagali, on pa

nas bo ob tem naučil spretnosti obnove suhih zidov. Občudovali smo njegovo delo. Otroci so začeli tipati

kamenje, ga spoznavati, vonjati in pomagati pri obnovi. Pri tem smo spoznavali drobne živali, ki smo jih

našli v suhem zidu, pa tudi rastline. Otroci so bili nad delom in raziskovanjem zelo navdušeni. Z Zdravkom

smo obnovili del suhega zidu v okolici Povirja in bili zelo zadovoljni z delom.

Otroci so pri dejavnostih v naravi neizmerno uživali. Lokalna skupnost je naše dejavnosti zelo lepo sprejela

in nas pri tem spodbujala. Otroci so s čutenjem pridobili poseben odnos do narave, kamenja, rastlin, živali

in s tem do dediščine naših prednikov.

Vaje senzibilizacije sem vključevala spontano, s pozdravom, ko smo stopali v prostor, z božanjem,

tipanjem kamenja, pripovedovanjem, kaj nam kamen pove, kaj čutim, ko božam kamen, kako kamen diši.

Vsak otrok je samostojno doživljal in izražal svoje občutke.

st
ra

n
2

3

Otroci so pri dejavnostih uživali. Z lastnim zgledom sem jim približala kamen, rastline, živali. Otroci so
pridobili poseben odnos do kamenja, rastlin in živali v naravi. Naravo spoštujejo, nobene rastline ne
poteptajo, z drevesom se pogovarjajo, ga sparašujejo, radi ga imajo.

Ta program je bil še en izziv za povezovanje vrtca s krajani, saj je zelo pomembno, da se aktivno
vključujemo v življenje vasi. Vaščani in starši so nad našim delom navdušeni.

 POTEK VAJE:
- Otroci si poiščejo vsak svoj kamen.

- Podam navodilo.

- Otroci mižijo v tišini.

- Povedo kaj so občutili, slišali, videli.

st
ra

n
2

4

 izkušnje
Otroci v vrtcu naj naravo odkrivajo z “raziskovanjem”, ki je prilagojeno njihovi razvojni stopnji. S tem ne

spoznavajo le narave, ampak tudi poti in načine, kako se kaj odkrije, razišče, občuti, nauči.

Osebna izkušnja je zaradi starosti otrok, pa tudi zaradi narave odkrivanja, ključna. Otroci morajo dogajanja v

naravi in okolju izkusiti, doživeti, začutiti in pri tem aktivno sodelovati. Vsi sodelujoči v vzgojnem procesu, tako

strokovne delavke v vrtcu kot otroci, potrebujemo dovolj časa za spoznavanje, odkrivanje, čutenje, doživljanje

in ustvarjanje.

V jeseni bomo skupaj z starši otrok in vaščani začeli z obnovo suhega zidu pri stari osnovni šoli v Povirju. S

sodelovanjem krajanov bomo uredili vrt in popravili zid, ki ga obdaja. Vrt je že več kot deset let zapuščen.

Moje izkušnje so dobre. Sama sem nad temo navdušena in to navdušenje se prenaša na otroke in sodelavko, ki

dela z mano v tandemu. Okolje nas zelo dobro sprejema in pohvali naše delo. Ob zaključku leta so starši dejali,

da so otroci pognali v našem vrtcu korenine trdne kot kamen.

Jerica Hlad

Vrtec Sežana, enota Povir

Literatura:

- Kurikulum za vrtce (1999). Ljubljana: Ministrstvo za šolstvo in šport in Zavod RS za šolstvo.

- Otrok v vrtcu. Priročnik h Kurikulumu za vrtce (2001). Maribor: Založba Obzorja.

- Živa dediščina, vaje poglobljenega doživljanja prostora, naravne in kulturne dediščine z občutenjem

in ustvarjalnostjo (2010). Nova Gorica: Vrtec Nova Gorica.

st
ra

n
2

5

Moj prijatelj kamen

SKUPINA: 3 do 5 letni otroci

CILJI

Poleg izvedbe aktivnosti v okviru obveznih učnih vsebin spoznavanja narave, je bil moj namen, da otroci

spoznajo in doživijo živo in neživo naravo v vsej njeni lepoti.

Otroci začnejo odkrivati, doživljati in spoznavati okolje hkrati z razvojem lastnih miselnih sposobnosti in

osebnim razvojem. Spremembe in dogajanja v naravi morajo izkusiti, doživeti in začutiti ter sodelovati pri

raziskovanju. Zato mora vzgojiteljica otroke usmerjati in voditi, spodbujati in motivirati, jim pripovedovati

in razlagati. Spoznavanje okolja je obenem cilj in proces v okviru katerega se postopoma oblikujejo pojmi

in se razvija mišljenje (Otrok v vrtcu, 2001).

Z željo otrokom privzgojiti pozitivni odnos do žive in nežive narave in jih spodbuditi k ohranjanju kraškega

suhozida kot pomembnega segmenta kulturne dediščine, so se v okviru dejavnosti “Moj prijatelj kamen”

otroci v kamen čustveno vživljali, se z njim pogovarjali, ga božali in raziskovali. Z mojim usmerjanjem in

vodenjem so ugotavljali pomembnost človeka pri ohranjanju narave in kulturne dediščine.

Otroci se zelo radi zadržujejo v naravi. Z opazovanjem kamnov in vživljanjem v naravo začutijo koliko

lepote se skriva v naravi. Piero Ferrucci pravi, da je lepota povsod okrog nas. Najdemo jo v glasbi, v poeziji

in na obrazu. Vendar jo lahko najdemo tudi v oveneli roži, v plesni na starem zidu, na zarjavelih razbitinah

ali v žabjem koncertu (Ferrucci, 2010, 209). Prepričana sem, da bodo otroci našli morje lepote vsepovsod

okoli sebe, če jih znamo motivirati da opazujejo, raziskujejo in iščejo odgovore.

“Ko zaznamo lepoto, nam zelo izboljša odnos z naravnim, urbanim, kulturnim ali notranjim okoljem.

Spodbuja pozorno skrbnost, ki izhaja iz brezpogojne ljubezni. Pomaga nam, da najdemo globok stik z

naravo, ki je naša milijone let trajajoča zapuščina. In prebuja tudi spoštovanje in vključevanje spomina, ki

nam pomaga, da ustvarimo zgodovinsko in umetniško dediščino.” (Ferrucci, 2010, 200)

POTEK DEJAVNOSTI:

V neposredni bližini naše enote v Štanjelu ni suhih zidov. Zato smo dejavnosti posvetili kamnom kot

gradnikom, ki sestavljajo suhi zid. V dejavnosti sem vključila vaje senzibilizacije. Veliko smo se posvečali

občujem ob dotiku s kamenčki. Izkoristila sem vsak trenutek bivanja na travniku ali makadamski poti za

raziskovanje kamenčkov, igro in senzibilizacijo. Vaje sem vključila še pri vzporednih dejavnostih, na

področju glasbe. Na kamenčke so igrali ritme in z njihovimi zvoki spremljali pesmi.

PRIMER VAJE:

- Otroke povabim, da primejo vsak svoj kamenček in ga objamejo z dlanmi, pobožajo, pogledajo barvo.

- Otroke spodbujam, da kamenček pozdravijo in ga vprašajo ali želi postati njihov prijatelj.

- Otrokom prisluhnem, da ugotovim ali so me razumeli, in jih vodim s svojim zgledom.

st
ra

n
2

6

- Otrokom povem naj se kamenčku potožijo, če jih kaj teži, mu povedo kako se počutijo.

 izkušnje
Vaje senzibilizacije sem večkrat izvedla. Otroci so izkušnje pripovedovali sovrstnikom. Opazila sem, da so se

zelo radi igrali s kamenčki, z njimi zidali, jih zbirali in odnašali domov. Včasih so jih tudi risali v igralnici.

Otrok v predšolskem obdobju je zelo dojemljiv za doživljaje v okolici, kjer se zadržuje. Zato je zelo pomembno,

da znamo odrasli otroke motivirati in spodbujati k pozitivnemu odnosu do žive in nežive narave ter njenemu

ohranjanju. Tudi to je poslanstvo strokovnih delavk v vrtcu in učiteljev v osnovni šoli.

Zavedati se moramo, da je narava naš dom. Vrnitev k naravi in njeni lepoti pomeni vrnitev k sebi.

Silvana Lozej

Vrtec Sežana, enota Štanjel

Literatura:

- Ferrucci, P. (2010). Lepota in duša. Kako doživetje lepega spreminja naše življenje. Ljubljana: CDK.

- Otrok v vrtcu. Priročnik h Kurikulumu za vrtce (2001). Maribor: Založba Obzorja.

st
ra

n
2

7

 osnovna šola

st
ra

n
2

8

Suhi zid povsod okoli nas

1. RAZRED

CILJI

V učnem načrtu je predmet Spoznavanje okolja opredeljen kot nadaljevanje in usmerjanje spontanega

otroškega raziskovanja sveta in odkrivanja prepletenosti ter soodvisnosti v pojavih in procesih v naravnem

in družbenem okolju.

Najpomembnejša splošna cilja tega predmeta sta razumevanje okolja in razvijanje spoznavnega področja.

Uresničujeta se z aktivnim spoznavanjem okolja.

Cilj vzgoje in izobraževanja za trajnostni razvoj zajema zavedanje zdajšnjih in prihodnjih okoljskih in

družbenih vprašanj človeštva ter s tem povezano ohranjanje naravnega okolja in sonaravno gospodarjenje

z njim.

Predznanje, ki nastaja iz neposrednih izkušenj v okolju ali prek medijev, se pri pouku oblikuje, razširja in

poglablja.

Učenci usmerjeno opazujejo, uporabljajo več čutil, opazovano narišejo ali napišejo; pri opazovanju

primerjajo.

V gradivu dr. Natalije Komljanc beremo: “Šola je hiša znanja, kjer se uči iz preteklosti in ustvarja prihodnost

z didaktičnimi izumi in pedagoškimi odkritji. Pedagog »hodi s človekom« in ga usmerja pri porajanju lastne

pameti (po Sokratu v Ozvald). Didaktični izumi nastajajo iz želja in potreb, s primerjanjem, združevanjem

ter s kombinacijo pedagoških načel iz preteklosti. »Hiša znanja« je prostor in čas za sistematično

spodbujanje kompetenc. Šola in učitelj sta odlična, če ob pravem času učencu postrežeta z izkušnjami, ki

se skladajo s predhodnimi učenčevimi miselnimi shemami in pričakovanimi cilji. Zgodovina in vede

reflektirajo preteklost, nas z zgodbami učijo živeti sedanjost in načrtovati prihodnost. Šola je odprt

laboratorij za učenca in učitelja, za njuno umetniško in raziskovalno izražanje.” (Komljanc, 2010)

Moj osnovni namen v okviru dejavnosti “Suhi zid povsod okoli nas” je bil, da otroke navajam opazovati

svojo okolico, se je zavedati, jo občutiti in o njej razmišljati. Želela sem v njih vzbuditi zanimanje za

nastanek okolice take kot je in zanimanje za iskanje vzrokov in načinov poseganja človeka v pokrajino ter

njegovega sodelovanja z njo.

POTEK DEJAVNOSTI:

Aktivnosti na temo suhega zidu sem vpletala v učni proces čez celo šolsko leto. Suhe zidove smo opazovali

na vseh pohodih in sprehodih. Zelo dobro smo si jih ogledali, ko smo šli na Palčkov pohod od sežanskega

gasilskega doma proti Bazovici. Takrat smo izvedli vaje senzibilizacije z meditativno hojo in občutenjem zidu.

st
ra

n
2

9

OBČUTENJE ZIDU

Z rokama se dotaknemo zidu. Tiho smo in poskusimo občutit zid, pogledamo do kje sega, ali se nadaljuje

še naprej iz te ograde? Čutimo, da je zid mogočen, dolg? Ali nosi težo? Kaj podpira? Odmaknemo se od

zidu in otroci povedo svoja občutenja.

Naslednji šolski dan smo si v razredu pogledali fotografije suhih zidov in obnavljanja le teh. Nadaljevali smo

pogovor o tem zakaj so naši predniki takšne zidove postavljali.

Na naslednjem pohodu, ki je potekal v Sežani, od vojaškega pokopališča naprej po vrhoveljski cesti, so

otroci že bolj samostojno opazovali zidove, navajali njihove značilnosti in razlike med njimi. Kjer so opazili,

da je poleg zidu več kamnov, ki so padli, so jih pobrali in po njihovih sposobnostih ustrezno namestili nazaj.

Med pohodom smo naredili vajo prihoda v prostor. Izvedli smo jo na različne načine, npr. ob vstopu iz

urbanega v ruralni predel in ob vstopu na večji travnik ograjen s suhim zidom.

VSTOP V PROSTOR IN MEDITATIVNA HOJA

- Z otroki se pogovorimo kam smo prišli ter kaj nameravamo tam početi. Posredujem jim navodila o

obnašanju na travniku in povem, da se bomo po opazovanju dobili na koncu travnika in se prijeli v

krog.

- Ko pridemo na začetek steze ali vhod v ogrado se najprej notranje povežemo s prostorom.

- Tiho in spoštljivo vstopimo v prostor in ga v mislih pozdravimo.

- Med hojo ohranjamo dialog s prostorom kot bi mu želeli prisluhniti. Hodimo tiho in čuječe ter

ostajamo odprti za vtise, ki se nam porajajo na tem prostoru. Po nekaj minutah se primemo v krog in

si povemo vtise, ki smo jih občutili med hojo (Lavin, et al., 2014).

Ob tej vaji imamo občutek enosti z vsem, notranjo tišino, ki nam umakne telesno izčrpanost in

vznemiranje, kar Ferrucci navaja kot naše zatočišče (naravo; 2006).

st
ra

n
3

0

 izkušnje
Navajanje otrok na opazovanje, spoštovanje, spremljanje, doživljanje ter samooblikovanje domače kulturne

krajine je zelo hvaležno za učitelja. Dejavnosti izvedene v odprtem učnem okolju vključujejo osebne izkušnje

otroka, kar poglobi njegovo znanje in pripomore k dolgotrajnejšemu pomnjeju.

Temo suhi zid lahko vpletamo v šolske ure na neposreden in posreden način. Lahko jih učimo o suhih zidovih,

lahko pa temo le delno vpletemo. Npr. pri urah športne vzgoje preskakujemo namišljeni suhi zid, ga gradimo

med štafetnimi igrami s prenašanjem kamnov (plastičnih kock), pri likovni vzgoji ga opazujemo in rišemo, pri

glasbi nakažemo višino tonov s kamni suhega zidu in še in še. To pripomore k ponotranjenju in sprejemanju

ideje suhega zidu, saj ob poplavi vseh dražljajev, ki jih v danšnjem času sprejemajo otroci, se hitro zgodi, da

tema ponikne in nanjo pozabijo, če se ne ponavlja velikokrat.Otrokom je tema praviloma zelo blizu in radi

sodelujejo pri dejavnostih povezanih z njo. Moteč dejavnik je le velikost skupine.

S suhim zidom sem se uradno, preko predavanj začela spoznavati lansko šolsko leto (2015/2016) in tako, kot

sem jaz prejemala znanje, tako so se tudi porajale ideje za vključevanje v pouk.

Osebno vidim cilj vključevanja tematike kraškega suhega zidu v pouk v ozaveščanju in vzgajanju ljubezni do

dela naše kulturne zgodovine kamor spada, prenašanju tega v matično družino in posledično doseganju

pozitivnega odnosa in povečanju skrbi za suhe zidove v naši pokrajini.

Mojca Gerželj Štembergar

Osnovna šola Srečka Kosovela Sežana

Literatura:
- Ferrucci, P. (2006). Kdo sem in kaj lahko postanem. Ljubljana: CDK.
- Komljanc, N. (2010). Koncept odprtega učenja v odprtem učnem okolju. ZRSS.

[http://www.zrss.si/pdf/191213112813_natalija_komljanc_koncept_odprtega_ucenja_v_odprtem_
ucnem_okolju.pdf]

- Lavin, K., Krevzel, F., Juršak, V. (2014). Gozd in podeželje – odprto učno okolje mladih. Pedagoško
gradivo za vzgojitelje v vrtcih in učitelje v osnovnih šolah. Kranjska Gora: Občina Kranjska Gora.

st
ra

n
3

1

Ko greš po poti, poberi kamen in ga položi na zid

4. RAZRED

CILJI

Glavni namen in poudarek pri predmetu družba v 4. in 5. razredu je spoznavanje razmerja med

posameznikom, družbo in naravnim okoljem. Pri tem gre za spoznavanje in vrednotenje družbenega,

kulturnega in naravnega okolja v vseh njegovih sestavinah ter interakcijah, soodvisnostih med njimi.

Vse cilje v poglavju Ljudje v času in prostoru smo dosegli s fizično gradnjo suhega zidu in vajami

senzibilizacije ob suhem zidu pri pouku v odprtem učnem okolju. Učenje je celostno in ga je težko deliti na

plasti predmetov. Tako je tudi temeljna vizija šole, ZRSŠ in matičnega ministrstva celostno prepletanje

posameznih predmetov z obravnavo dediščine (Posodobljeni učni načrti za obvezne predmete, 2016). Na

tak način na dan privrejo učiteljeve močne strani, hobiji, skrivne želje. Prebujajo se močna področja pri

učencih. Nastane harmonija, vzdušje medsebojnega učenja, nenaporno bivanje. Pri vsem tem, pa je

ključna učiteljeva notranja priprava (Dumont, et al., 2013).

Boris Čok navaja, da so suhi zidovi prepoznavnost Krasa. Strinjam se z njim. Čas je, ko se moramo Kraševci

prebuditi in se začeti zavedati, da Kras brez suhozidnih gradenj ne bo imel več svojega obraza (Čok, 2014).

Za gradnjo suhega zidu ne potrebuješ veliko orodja in drugih pripomočkov razen svojih rok in od narave

dan material. Delo poteka tako, da otrok zaznava suhi zid s pozornostjo na obliko, težo materialov, način

sestavljanja, zvok kamna, značilno tehnologijo in namembnost objekta tudi sam začuti pomen te

dediščine, čeprav slednja danes nima več aktivne funkcije v vsakodnevnem življenju. Suhi zidovi odkrivajo

otroku vrednoto, ki je bila nekoč ključna, dandanes pa pomeni eno temeljnih usmeritev trajnostnega

razvoja: oblikovanje kulturne krajine z uporabo materiala iz bližnjega okolja na najbolj ekonomičen način.

Ozaveščanje o vrednotah naravne in kulturne dediščine se nujno začne v kraju, ki ga učenci poznajo iz

vsakodnevnih izkušenj in zato je bilo izhodišče za likovno nalogo in naloge senzibilizacije podoba suhega

zidu v domačem okolju. S tem učenci odkrivajo svoje okolje in se zavedajo značilnosti prostora v katerem

živijo, se ob tem sprostijo, počutijo so dobro in učenje dobi globlji smisel.

Naloga učitelja je, da k poučevanju pristopi celostno, da razvija mišljenje in uporablja čutenje.

POTEK DEJAVNOSTI:

Goran Živec nam je predstavil suhe zidove prazgodovinskega Krasa. S pomočjo slikovnega materiala nam

je posredoval utrinke mogočnega prazgodovinskega gradišča z obzidji, ki so zgrajena v tehniki suhega

zidu, iz razstave »Debela griža - Biser Komenskega krasa«.

st
ra

n
3

2

VSTOP V PROSTOR, OBČUTENJE IN IMAGINARNO POTOVANJE V ZID

Vaje senzibilizacije smo izvedli v odprtem učnem okolju (»outdoor learning«), z ustvarjalnim pristopom,

kjer smo vstopali v prostor s spoštovanjem, kot gostje. Suhi zid smo vonjali, poslušali njegov zvok ali

pesem kamna. V vodeni vizualizaciji smo z zavestjo zdrsnili v zid in ga občutili, pripovedovali o njegovi

zgodovini, se vživeli vanj in poskušali zaznati njegovo konstrukcijo.

Če sami, kot učitelji, začutimo suhi zid kot neprecenljivo dediščino Kraševcev, potem bodo to razumeli tudi

učenci. Pot razvijanja čutenja potrebuje čas. Globine čutenja ni konca. Razvijanje čutenja je zares koristno

za učence. Pri tem moraš biti polno prisoten in buden. Čutiti in slišati. Pomembno, zelo pomembno se je

ustaviti. Večkrat. Prisluhniti vsemu, kar je. Resnična notranja tišina se pojavi šele potem, ko najprej

usmerimo svojo pozornost na izbrani objekt. Posledica tega je, da se naše miselno življenje poenoti okrog

ene podobe in misli, medtem ko ostanemo mirni in tihi. Usmerjanje pozornosti nas lahko osvobodi

številnih znanih in razširjenih navad kot so npr. nuja, da počnemo več stvari hkrati; bojazen, da ne bomo

končali vsega, kar želimo; hitenje, da bi končali eno stvar in začeli drugo. Namesto tega se naučimo delati

eno stvar in ji posvetimo popolno pozornost (Ferrucci, 2006).

PREDSTAVA O NADALJEVANJU ZIDU

- Po skupinah poiščemo zaključek zidu, kjer se končuje ali se je zrušil in ga otipamo (Kaj čutiš?),

 povohamo (Kakšen vonj ima?), prisluhnemo (Kaj slišiš?).

- Pripovedujemo o tem, kako se posamezen zid počuti, če je končan, če je podrt …

- Z gibi izrazimo to počutje.

- Zagledamo se v daljavo ali zamižimo in si predstavljamo, kako se zid nadaljuje.

- Pripovedujemo o tem, kaj si okoli zidu predstavljamo v preteklosti in v prihodnosti.

- Pripovedujemo o svojih vtisih in/ali likovno ustvarjamo.

Likovno smo ustvarjali v kombinirani tehniki, kjer smo fotografije umestili v prostor. Učenci so po lastnih
zamislih dopolnili fotografijo in pri tem razvijali prostorske predstave in vizualizacijo. Likovno so izrazili
vsebine, ki bi jih težje ubesedili (Tacol, et al., 2005).

st
ra

n
3

3

 Bor Živec

 Mark Kralj

 izkušnje
Zadnja leta pri pouku in interesni dejavnosti obravnavam suhi zid kot del kulturne dediščine Krasa. Delo je

vedno potekalo v odprtem učnem okolju, vendar smo delali z materialnimi stvarmi: opazovanje, gradnja,

popravilo, … Letos sem prvič v obravnavo vsebin uvedla vaje senzibilizacije. S temi vajami smo zid na nek

način oživili.

Vaje senzibilizacije v odprtem učnem okolju spodbujajo naše razmišljanje še v drugih dimenzijah, poveča se

osredotočenost: vizualne, čutne, vohalne, gibalne, slušne predstave in s tem se poveča in razširi naše

zavedanje o pomenu tega veličastnega spomenika, ki so ga ustvarili naši predniki.

Lora Stanić Ostrouška

Osnovna šola Srečka Kosovela Sežana

Literatura:
- Čok, B. (2014). Vzdrževanje in gradnja prostostoječih in podpornih kraških suhih zidov. Škocjan pri

Divači: Park Škocjanske jame, Slovenija.
[http://zvkds.si/sites/www.zvkds.si/files/uploads/files/publication/slo_zid.pdf]

- Dumont, H., Istance, D., Benavides, F., ur. (2013). O naravi učenja. Uporaba raziskav za navdih
prakse. Ljubljana: Zavod RS za šolstvo. [http://www.zrss.si/pdf/o-naravi-ucenja.pdf]

- Ferrucci, P. (2006). Kdo sem in kaj lahko postanem. Ljubljana: CDK.
- Posodobljeni učni načrti za obvezne predmete (2016). Ljubljana: MIZŠ.

[http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_predsolsko_vzgojo_in_osnovno_solstv
o/osnovno_solstvo/ucni_nacrti/posodobljeni_ucni_nacrti_za_obvezne_predmete/]

- Tacol, T., Tomšič Čerkez, B. (2005). Likovno izražanje 4. Učbenik za likovno vzgojo za 4. razred
devetletne osnovne šole. Ljubljana: DEBORA. [http://www.debora.si/slike/PDF_2132.pdf]

http://zvkds.si/sites/www.zvkds.si/files/uploads/files/publication/slo_zid.pdf
http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_predsolsko_vzgojo_in_osnovno_solstvo/osnovno_solstvo/ucni_nacrti/posodobljeni_ucni_nacrti_za_obvezne_predmete/
http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_predsolsko_vzgojo_in_osnovno_solstvo/osnovno_solstvo/ucni_nacrti/posodobljeni_ucni_nacrti_za_obvezne_predmete/

st
ra

n
3

4

Kamen na kamen – suhi zid ali pastirska hiška?

5. RAZRED
CILJI
Izvedene aktivnosti se navezujejo na obvezne učne vsebine pri predmetu Družba, vsebinski sklop Ljudje v
času in prostoru, Domača pokrajina in Sledovi preteklosti s sledečimi cilji:
Učenci širijo prostorsko orientacijo, spoznavajo osnovne geografske značilnosti Krasa, spoznavajo pomen
delovanja in načrtovanja z vidika trajnostnega razvoja. Spoznavajo življenje ljudi v preteklosti (zlasti v
domači pokrajini) in ga primerjajo z današnjim življenjem, spoznavajo slovensko kulturno dediščino,
raziskujejo preteklost z uporabo različnih virov in dejavnosti (terensko delo), primerjajo dediščino
preteklosti in sodobnost, razvijajo pozitiven odnos do naravne in kulturne dediščine.
Namen dejavnosti »Kamen na kamen – suhi zid ali pastirska hiška?« je bil ozaveščanje učencev o dediščini
kraškega suhega zidu in njenem pomenu ter ohranjanje veščine suhozidne gradnje značilne za matični
kras. Pri tem je bil cilj aktivna vključitev učencev.

POTEK DEJAVNOSTI:
»Pokrajina s skalami, drevesi in vodami je imela za naše prednike drugačen pomen, kot ga ima za nas
danes. V svojem okolju so zaznali mnogoteri izraz življenja. Tako jim ni dajalo življenja le polje, temveč
tudi, – gledano z današnjega vidika, – navidezno nepomembna skala ali živa meja ob njem. V oblikah
narave so prepoznavali posebne vloge in življenske zakonitosti, ki so v harmoniji celote dajale vitalnost
okolja.« (Lavin, [2016]).
V rimski mitologiji integriteto lokalne skupnosti čuva prijateljski duh, genius loci ali duh prostora/kraja. V
sodobnem kontekstu pa ta ne predstavlja več varuha, pač pa izrazito ali prepoznavno atmosfero in energijo
določenega mesta ali prostora. Narava, ljudje in njihove sledi, stavbe, polja, njihove zgodbe in usode,
njihove sanje, veselje in obžalovanja, njihova podobnost in edinstvenost, njihova preteklost in sedanjost,
vse to se združi v eno samo veliko zgodbo. Genius loci je preprosto natančen in prefinjen občutek za jezik
prostora in harmonijo (Šolski center Srečka Kosovela Sežana, [2016]).

Dejavnosti smo z učenci izvedli v okviru obiska Naravoslovno didaktičnega centra Bazovica, kjer smo pod
strokovnim vodstvom Gozdne straže, preko različnih čutil in posebnih didaktičnih pripomočkov ter
rekonstrukcij naravnih okolij spoznali naravo in ostale tematike Krasa.
Sprehodili smo se po Naravoslovni učni poti Josef Ressel. Pogovorli smo se o naravni dediščini in razmišljali
o njenem ohranjanju in trajnostni rabi kot osnovi naravi prijaznega turizma.
Zanimalo nas je življenje ljudi v preteklosti. Na kraju samem smo ga primerjali z današnjim življenjem. Pri
tem smo izpostavili pastirske hiške in kraške suhe zidove.
Pastirske hiške so izraz življenja kraškega človeka, ki se je preživljal s kmetovanjem. Gre za ljudsko
arhitekturo iz neobdelanega kamna, ki so ga odstranjevali iz gmajn in ograd. Hiške, ki so pastirjem nudile
zavetje pred burjo in dežjem, so gradili kot samostoječe ali prislonjene ob velike stene oziroma suhe
zidove. V manjših hiškah je prostora za dve do tri osebe, v večjih pa celo za sedem (Renčelj, et al., 2014).

st
ra

n
3

5

Kraški suhi zidovi danes veljajo za posebnost Krasa, saj dajejo značilnost in estetiko kraški kulturni
krajini. Ob čiščenju pašnikov in travnikov so odstranjeno, neobdelano kamenje zlagali v zidove, pri tem pa
niso uporabljali malte ali drugega veziva, zaradi česar jih poimenujemo »suhi zidovi« (Renčelj, et al., 2014).

Med hojo smo ob pastirski hiški in suhih zidovih našli primeren prostor za izvedbo vaj senzibilizacije:
usmerjanje pozornosti, vživljanje v stavbno dediščino in izražanje z gibom ter navdih prostora.

NAVDIH PROSTORA
Namen te vaje je bil učence soočiti z duhom kraja. Učenci so se sproščeno sprehodili po prostoru in našli
primerno mesto, kjer so se dobro počutili. Udobno so se namestili, se poglobili v naravo, se povezali s
prostorom in duha kraja v mislih prosili, da jim razkrije identiteto tistega prostora. Osredotočili so se na
notranje čute. Po vaji so izrazili osebna razmišljanja in občutenja.

st
ra

n
3

6

Moderen način življenja nas usmerja predvsem k razumskemu mišljenju, ki običajno ni uravnoteženo z
dajanjem enake vrednosti intuitivnemu, čutečemu delu nas. S tem smo oropani lastne celovitosti. In prav
govorica podob je jezik intuicije. Podobe, ki se izrazijo v likovnem delu, podobe, ki jih ubesedimo ali kako
drugače izoblikujemo, nam prinašajo bogato sporočilo o nas samih in o našem doživljanju okolja. Ko se
prepustimo njihovemu razkrivanju, se približujemo lastni celovitosti (Lavin, 2012).

 izkušnje
Vaje senzibilizacije so učenci izvajali prvič. Skupina je bila velika in je bilo kar težko doseči mir in
osredotočenost. Nekaterim učencem se je uspelo umiriti in se povezati s prostorom, a večino njih je bilo bolj
opazovalcev. Menim pa, da bi z redno uporabo vaj pri otrokih lahko dosegli osredinjenost, umirjenost, zbranost
in boljšo povezanost z drugimi in okoljem.

Mateja Jerina
Osnovna šola Srečka Kosovela Sežana

Literatura:

- Čok, B. (2012). V siju mesečine: ustno izročilo Lokve, Prelož in bližnje okolice. Ljubljana: Založba
ZRC.

- Hrobat Virloget, K., Kavrečič, P., ur. (2015). Nesnovna krajina Krasa Koper: Založba Univerze na
Primorskem.

- Lavin, K. ([2016]). Program senzibilizacije. Pogovor za Radio Maribor.
[http://www.karinlavin.com/program-senzibilizacije.html]

- Renčelj, S., Občina Sežana (2014). Odkrijte skrivnosti Krasa: obiščite Živi muzej Krasa in spoznajte
zakladnico kraških pojavov. Trst: Partnerji projekta Kras-Carso.
[http://www.slovenia.info/pictures/TB_attractions/atachments_1/2015/zmk_slo_19516.pdf]

- Šolski center Srečka Kosovela Sežana ([2016]). Genius Loci. [http://vsssezana.wixsite.com/genius-

loci/loci]

http://www.karinlavin.com/program-senzibilizacije.html
http://www.slovenia.info/pictures/TB_attractions/atachments_1/2015/zmk_slo_19516.pdf
http://vsssezana.wixsite.com/genius-loci/loci
http://vsssezana.wixsite.com/genius-loci/loci

st
ra

n
3

7

Oblikovanje grafike z motiviko suhega zidu

6. RAZRED

CILJI

Izvedene aktivnosti se navezujejo na obvezne učne vsebine predmeta Likovna umetnost za 6. razred

osnovnih šol: oblikovanje grafike v visokem tisku. Izbrali smo linorez.

Učenci ob zgledu iz narave in okolja spoznavajo likovne pojme povezane z oblikovanjem grafike, razvijajo

sposobnost opazovanja, prostorske predstavljivosti in vizualizacije, likovno mišljenje, likovni spomin in

domišljijo. Razvijajo občutek za razporejanje oblik na likovni ploskvi ter občutek za ravnovesje. Razvijajo

motorično spretnost pri delu z grafičnimi materiali, razumejo proces izdelave grafičnih odtisov in razvijajo

občutljivost do kulturne dediščine.

Namen likovne naloge je, da učenci ob tematiki suhega zidu podrobno spoznajo tehniko visokega tiska,

linorez. Obenem senzibilizirajo svoje čute z opazovanjem “žive narave” ter razvijajo likovno domišljijo.

POTEK DEJAVNOSTI:

Pri spoznavanju sveta si učenci poleg zunanjih čutov pomagajo z notranjimi čuti, ki nam tako kot zunanji

vid, sluh, tip, vonj in okus posredujejo bogastvo informacij (Lavin, [2016]). Kot meni Pallasmaa (2012),

dražljaji, ki jih pridobimo z izkušnjo, domišljijo in spominom delujejo v naši zavesti enakovredno. Učenci se

torej ob tej nalogi izrazijo skozi izkušnjo s suhim zidom, z domišljijo in s pomočjo likovnega spomina. Žal

današnji svet vsiljuje mladim številne podobe, ki nimajo nič skupnega z njihovimi izkušnjami in zato duši

njihovo domišljijo in sposobnost vživljanja. Zato je pomembno, da je podlaga za razvoj njihove domišljije

izkustveno učenje.

Dojemanje in razumevanje prostora se pri učencu kaže v njegovi predstavitvi prostora na ploskvi (Tomšič

Čerkez, 2011). Prikazovanje prostora na ploskvi se skozi otrokov likovni razvoj spreminja. Z risanjem

domišljijske podobe Krasa učenci prikažejo tudi svoje razumevanje prostorskih odnosov, kjer se kaže

odnos med manjšimi enotami v odnosu s celo mrežo vrtač.

Palasmaa (2012) trdi, da svinčnik pri risanju postane neločljiv podaljšek roke in uma. Učenci svojo izkušnjo

spoznavanja suhega zidu preoblikujejo in izrazijo v risbi in kasneje v grafiki, ki zahteva spretno rokovanje z

orodji. Kot rezultat njihovega dela nastanejo grafični listi.

OBNOVA SUHEGA ZIDU OB ŠOLI

Večja skupina učencev se je udeležila delavnice obnove suhega zidu ob šoli, ki stoji nasproti učilnice in ga

opazujemo med urami likovne umetnosti.

st
ra

n
3

8

Gradnje zidu so se po navodilih izvedencev zidave Borisa Čoka in Ivana Pavlina lotili z velikim

navdušenjem. Po dobrih dveh urah zagnanega dela so porabili vse kamenje v 60 cm visokem zidu. Ob

zaključku so zid posvojili s podpisom posebne listine in se zavezali, da bodo skrbeli za suhe zidove kot

njihovi varuhi.

SEM KAMEN V SUHEM ZIDU

Pri opazovanju suhega zidu v neposredni bližini šole se z učenci osredotočamo na postopek zidanja suhega

zidu, saj se le ta odraža v postavitvi kamnov v zidu. Učenci si izberejo poljuben kamen in se z njim

poistovetijo. Predstavljajo si, kakšno težo nosijo v zidu.

V sami strukturi zida učenci opazujejo likovne pojme kot so ritem, ponavljanje, harmonija, kontrast, ...

Pogovorimo se tudi o vzroku nastanka in funkciji suhih kraških zidov, kar povežemo z učnimi temami iz

geografije.

DOMIŠLJIJSKA PODOBA KRASA

Po povratku v učilnico izvedemo z učenci kratko vizualizacijo:

- Učenci si z zaprtimi očmi zamislijo, da so se povzpeli na višjo kraško planoto ali da so poleteli z zmajem.

- Pod njimi se odpira Kras z mrežo suhih zidov, klancev in vrtač.

- V domišliji opazujejo to mrežo.

- Zamislijo si, kaj sestavlja to mrežo in kateri barvni odtenki prevladujejo. Mogoče jim pogled prekriža tudi

kakšna ptica ali oblak.

Zamišljeno pokrajino narišejo na liste iz katerih oblikujejo skico za oblikovanje matrice v linoleju. Izrezane

matrice z motiviko suhega zidu natisnejo na bel papir, oziroma na zemljevid okolice šole.

st
ra

n
3

9

 Matija Štemberger

 Aljaž Vrabec

 izkušnje
Likovno nalogo so učenci uspešno izvedli s pomočjo različnih oblik in metod dela v razredu ter v neposredni

bližini šole. Ob opazovanju zidu so si učenci zamišljali postopek gradnje zidu ter njegove ritmično ponavljajoče

elemente – kamne. Opazovali so rastlinski in živalski svet v suhem zidu. S pomočjo vaj so se vživeli v strukturo

suhega zidu in si zamislili mrežo suhih zidov, ki se širi do robov Kraške planote. Zamišljeno podobo so v tehniki

linoreza odtisnili na zemljevid okolice šole, ki predstavlja posnetek kraškega površja.

Ob pomoči opazovanja, razgovora, vaj senzibilizacije ter s pomočjo njihove lastne aktivnosti pri gradnji zidu,

učenci vzpostavijo odgovoren odnos do kulturne dediščine v domačem okolju.

Vlasta Markočič

Osnovna šola Dutovlje

Literatura:

- Kocjančič, F. N., et al. (2011). Učni načrt. Program osnovna šola. Likovna vzgoja /predmetna
komisija. Ljubljana: Ministrstvo za šolstvo in šport, Zavod RS za šolstvo.

- Lavin, K. ([2016]). Program senzibilizacije. Pogovor za Radio Maribor.
[http://www.karinlavin.com/program-senzibilizacije.html]

- Pallasmaa, J. (2012). Misleča roka: eksistencialna in utelešena modrost v arhitekturi. Ljubljana:
Studia Humanitatis.

- Tomšič Čerkez, B., Zupančič, D. (2011). Prostor igre. Ljubljana: Pedagoška fakulteta, Fakulteta za
arhitekturo.

http://www.karinlavin.com/program-senzibilizacije.html

st
ra

n
4

0

Zvok zidu

3. RAZRED

CILJI

Dejavnosti, ki smo jih izvedli so zaobjele cel spekter učnih ciljev s področja umetnosti: Otroci ob poslušanju

zvoka zidu poglabljajo koncentracijo, zbranost in pozornost, odkrivajo nove zvoke, razvijajo zvočno

senzibilnost in občutijo naravo ter zid z vsemi čuti. Ustvarijo zvočno improvizacijo in zaznavajo lastnosti

tona: glasno, tišje, višje, nižje. Prepoznajo in ustvarijo različne zvočne barve ter raziskujejo značilnosti

materiala. Poleg tega izvajajo in ustvarijo obliko gibanja – ples, ubesedijo razmišljanja o zidu v pesmi s

čimer še dodatno razvijajo ustvarjalnost.

POTEK DEJAVNOSTI:

Zvok je vse kar slišimo. Vsi zvoki lahko postanejo gradivo. John Cage je rekel: “Glasba je vse zveneče.

Pustite zvokom da so kar so.” Glasbilo je vsak predmet, iz katerega izvabljamo zvoke, ki nam pomenijo

glasbo. Te besede so mi bile vodilo za izbrano vajo, zato sem z otroki rada raziskovala zvok zidu in s tem

vključila ta pomemben del naše dediščine v poučevanje. Ugotovili smo, da imajo posamezni deli zidu

različne višine in barve tona. Ravno tako ob udarjanju z več materiali. Kamne smo po velikosti sestavili v

lestvico in igrali pesmi.

Glas pa je že od nekdaj zvočni vir, zato smo si o zidu izmislili pesem in jo zapeli (Lebič in Loparnik, 1982).

Odprto učno okolje z vključevanjem kulturne dediščine je za otroke spodbudno, prijazno in privlačno. Je

prostor in čas za izmenjavo izkušenj in interesov. Otroku omogoča učenje po njegovi meri, je optimalno

prilagajanje na življenje. Moto odprtega učenja po Downesu:“Išči znanje, ga prežveči in preoblikuj v novi

inovativni izdelek ter posreduj kot novi kolektivni socialni produkt.” (Komljanec, 2008)

Narava je kraljestvo domišljije. Ob njej oblikujemo trajne vrednote. Občudujmo jo. V njej se sprašujmo

kako jo občutimo, kako jo doživljamo. Ob tem se zavemo svojih telesnih in duševnih stanj. V naravi

razvijajmo pozornost, navdušenje. Neposredno jo doživljajmo in navdušimo še druge. Delimo navdih.

Z veseljem jo raziskujmo kot to delajo otroci.

st
ra

n
4

1

POTEK VAJE:

- K suhem zidu in naravi okoli njega pristopimo mirno, s spoštovanjem in z ljubeznijo. Zid osredotočeno

pogledamo. Z zaprtimi očmi ga potipamo, povonjamo in začutimo z vsemi čuti.

- Zbrano in pozorno prisluhnemo zvoku zidu in njegovih sestavnih delov, kamnov.

- S predmeti iz različnih materialov udarjamo po zidu in ugotavljamo kakšni so zvoki ob tem.

- Razvrstimo kamne po velikosti in prisluhnemo različnim višinam zvoka. S poskušanjem z različnimi

kamni sestavimo lestvico.

- Ob zvokih različno velikih kamnov otroci ugotovljajo že znano pesem.

- Ustvarimo pesmico nadaljevalko o zidu. Začnem prepevati: Stari zid pripoveduje, da osamljen tu

stoji, kamni padajo že iz njega, jojme, jojme, to boli. Otroci nadaljujejo.

Pesem spremljamo z dvema kamenčkoma ter udarjanjem z različnimi predmeti po zidu.

Ena skupinica za zaključek pesem zvočno spremlja, druga poje in pleše ob zidu.

st
ra

n
4

2

 izkušnje
Otroci so resnično s spoštovanjem, ljubeznijo pristopili k naravi ter suhemu zidu. Začutili so, da sta narava in

suhi zid nekaj pomembnega za ljudi. Del človeške preteklosti, sedanjosti in prihodnosti. Vsa ta vedenja so

prenesli domov staršem in starim staršem. Veliko staršev in sokrajanov je pohvalilo naše opazovanje narave in

zidu ter s tem odnos do naravne in kulturne dediščine.

Poglobili smo odnos do rastlin in živali, ki imajo svoj življenjski prostor v zidu ter okolici. Naučili smo se

spoštovati njihov prostor in razvijali spoštljiv odnos do narave in dediščine, kar je osnova za trajnostni razvoj.

Vse te vaje s suhim zidom bom z veseljem delala pri glasbeni umetnosti in v podaljšanem bivanju še naprej z

naslednjimi generacijami.

Želim si čim pogosteje delovati v inovativnem odprtem učnem okolju, saj zajema ustvarjalnost ter svobodno

raziskovanje. Tudi z njegovimi načeli se popolnoma strinjam: fleksibilnost, avtonomija in vseživljensko učenje.

Fanči Klobučar

Osnovna šola Dragomirja Benčiča Brkina Hrpelje

Literatura:

- Ferrucci, P. (2006). Kdo sem in kaj lahko postanem. Ljubljana: CDK.

- Komljanec, N. (2008). Babuška za razvoj trajnega znanja. Cross education dialogue. Ljubljana:

Zavod RS za šolstvo, 5-17.

- Kunaver, D. (1996, 1999, 2000, 2009). Čar lesa. Čar kruha. Čar kamna. Čar rastlin. Ljubljana: Skušek.

- Lebič, L., Loparnik, B. (1982). Umetnostna vzgoja. Ljubljana: Zavod RS za šolstvo.

- Medvešček, P. (1992). Skrivnost in svetost kamna: zgodbe o čarnih predmetih in svetih znamenjih

na Primorskem. Trst: Založništvo tržaškega tiska.

st
ra

n
4

3

Sporočilo suhega zidu ob Škrateljnovi hiši v

Divači

4. RAZRED

CILJI

Učenci opazijo suhe zidove v okolju in znajo poskrbeti, da se suhi zidovi, ki so jih gradili naši predniki,

ohranjajo.

Učenci opazijo suhe zidove v naravnem učnem okolju in ugotavljajo, kako so zgrajeni.

V odprtem učnem okolju spoznajo naravno in kulturno dediščino domačega kraja in razumejo, zakaj

moramo skrbeti zanjo.

S ponazoritvijo gradnje suhega zidu z lastnimi telesi razvijajo sposobnost načrtovanja in delovanja v

sodelovanju z drugimi.

Na osnovi konkretnih izkušenj presojajo in oblikujejo mnenja o načinih varovanja in ohranjanja naravnega

in kulturnega okolja.

Izvedene aktivnosti se navezujejo na sledeče obvezne učne vsebine:

- Družba: Sledovi preteklosti v domači pokrajini

- Naravoslovje in tehnika: Kako dosežemo trdnost

- Likovna umetnost: Risanje – svinčnik

- Slovenščina: Ustno izražanje

Osnovni namen tu opisane dejavnosti je zaznavanje suhega zidu v krajini in razvijanje odnosa do dediščine.

POTEK DEJAVNOSTI:

Učenci se pogovorijo o zaznavah in izmenjajo vtise o doživljanju.

Iščejo različne možnosti za ponazoritev suhega zidu s telesi, o njih razpravljajo in svetujejo drug drugemu,

kako naj se postavijo, da bodo dosegli večjo trdnost zidu. Gradijo medsebojno zaupanje, saj je trdnost

živega zidu odvisna od vsakega posameznika, tako kot mora vsak kamen v zidu stati na pravem mestu, da

se povezuje v trdno celoto.

Učenci so se vživeli v delo, to je bilo čutiti, saj vaje zavzeto in poglobljeno izvajali. Z vajami sem spodbudila

učence k opazovanju in raziskovanju okolja. Pri delu so bili kreativni, kar je razvidno iz njihovih izdelkov in

izraženih občutkov. Pri vajah, ki so jih izvajali v skupini, so razvijali občutek za sodelovanje, medsebojno

povezanost in zaupanje.

st
ra

n
4

4

Učenci spoznajo, da so stvari, ki so dobro povezane med seboj trdne in tako lažje kljubujejo zunanjim

vplivom, kar je pomembno tako v naravnem okolju kot v medsebojnih odnosih in v družbenem življenju.

Z izvajanjem vaj senzibilzacije v odprtem učnem okolju učenci razvijajo čuteč odnos do okolja, prisluhnejo

svojemu notranjemu glasu in izrazijo svoja občutja. Ob ponazoritvi zidu s telesi gradijo socialno

povezanost. Trudijo se za trdno povezanost posameznikov ob negovanju spoštovanja do posameznika.

Za začetno vživljanje izvedemo imaginarno potovanje v suhi zid in / ali vajo Sporočilo suhega zidu.

POTOVANJE V SUHI ZID

- Približajo se suhemu zidu, se ga dotaknejo in zamižijo.

- Miže se držeč za kamen v domišljiji podajo na potovanje

v suhi zid.

- Svoje občutke ubesedijo in povedo, kako so se počutili

v suhem zidu.

SPOROČILO SUHEGA ZIDU

- Vzamemo list papirja z izrezanim okencem v sredini.

Natančno si ogledamo suhi zid in izberemo delček, ki nas najbolj privlači. Natančno opazujemo sliko, ki

smo jo ujeli v okvir in jo narišemo na list.

- Pokažemo, kateri delček zidu smo upodobili in zakaj smo izbrali prav tega. Izrazimo, kaj nam sporoča

ta košček zidu.

IZRAŽANJE SUHEGA ZIDA Z GIBOM, TELESOM

- Občutijo suhi zid in si ga natančno ogledajo.

- Pomislijo, kako se počuti suhi zid.

- Povedo, kako mu uspe, da je tako trden.

- Poiščejo primerno mesto in se vsi skupaj povežejo v celoto, ko s telesi in gibi ponazorijo suhi zid. Med

seboj so čvrsto povezani, kot je zid pred njimi.

- Opišejo, kako so se morali prepletati, da je zid ostal čvrst.

- Povedo, kako so se počutili kot suhi zid.

st
ra

n
4

5

 izkušnje
S tem ko so učenci povezali v suhi zid in ga s telesi izrazili ter se miselno vživeli vanj, so poglobili vtise o suhem

zidu in oblikovali predstavo o povezanosti kamnov, da stojijo tako trdno skupaj. S prilagajanjem in

raziskovanjem ter odkrivanjem novega spoznajo, da učenje v življenju ni odvisno le od izobraževalnih

programov, pač pa od izzivov za učenje, ki jih znamo sami poiskati v bivalnem okolju. Znanje, ki je pridobljeno

na osnovi izkušenj in doživetij, je trajnejše in nas navaja na vseživljenjsko učenje.

Danila Grželj

Osnovna šola dr. Bogomirja Magajne Divača

Literatura:

- Komljanec, N. (2006). Učni prostor je okolje v katerem se razvija umetnost učenja in
poučevanja. [http://www.zrss.si/pdf/191213113500_natalija_komljanc_ucni_prostor_za_csod.pdf]

- Komljanec, N. (2008). Babuška za razvoj trajnega znanja. Kriteriji kakovosti za šole, ki vzgajajo in
izobražujejo za trajnostni razvoj.

- [http://www.zrss.si/pdf/191213112829_natalija_komljanc_kvalitativni_kriteriji_za_sole_.pdf]

- Komljanec, N. (2010). Koncept odprtega učenja v odprtem učnem okolju.

[http://www.zrss.si/pdf/191213112813_natalija_komljanc_koncept_odprtega_ucenja_v_odprtem_uc

nem_okolju.pdf]

- Lavin, K., Krevzel, F., Juršak, V. (2014). Gozd in podeželje – odprto učno okolje mladih. Pedagoško

gradivo za vzgojitelje v vrtcih in učitelje v osnovnih šolah. Kranjska Gora: Občina Kranjska Gora.

- Lavin, K. (2001). Vodnik po Krasu in okolici. Kras izrazi karjine, pilotni projet Kras- grd Štanjel.

Sežana: Graphtech.

- Učni načrt, Družba. (2011). Ljubljana: Ministrstvo RS za šolstvo in šport, Zavod RS za šolstvo.
[http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/os/prenovljeni_UN/UN_druzb
a_OS.pdf]

st
ra

n
4

6

Potovanje v kamen

2. IN 3. RAZRED

CILJI

Cilj izvedenih aktivnosti je razvijanje v domišljijskega sveta; identificiranje in povezovanje s svojim

izkušenjskim in čustvenim svetom. Izvedene aktivnosti se navezujejo na obvezne učne vsebine: opisovanje

in razvrščanje snovi, lastnosti snovi, značilnosti domače pokrajine, zapuščina naših prednikov,

pripovedovanje domišljijske zgodbe in opisovanje.

Mravlje (1999) meni, da je spretnost poslušanja neločljivo povezana s pozornostjo in koncentracijo. Pravi,

da je pozornost sposobnost osredotočanja na nek zunanji ali notranji dražljaj, koncentracija pa sposobnost

zbranega dela oziroma sposobnost vztrajanja na nekem dražljaju, ki je pritegnil našo pozornost. Poleg

poslušanja, ti dve sposobnosti bistveno vplivata tudi na višje spoznavne procese, kot so mišljenje, učenje,

sklepanje, pomnjenje, …

Obseg pozornosti je količina dražljajev, ki jih posameznik jasno zazna in je odvisen od vrste in razporeditve

gradiva ter starosti. Trajanje pozornosti pa je odvisno od posameznikove utrujenosti, motivacije, interesa,

vrste in težavnosti gradiva. Pozornost pogosto odvrnejo neki močnejši prijetni ali neprijetni dražljaji, ki jim

pravimo distraktorji. Na smer, trajanje in obseg pozornosti vplivajo različni dejavniki, ki jih delimo na

zunanje (intenzivnost dražljajev, velikost, trajanje, vrsta in spremembe dražljajev) in notranje

(posameznikovi motivi). Pozornost, ki je odvisna od notranjih dejavnikov, je trajnejša in učinkovitejša od

pozornosti, pogojene z zunanjimi dejavniki (Musek, Pečjak, 1996, str. 129-131).

Premalokrat se zavedamo, kako pomemben za življenje in obstoj je naš odnos do narave in okolja v

katerem živimo in do zapuščine naših prednikov. Zato je pomembno že najmlajše seznanjati s tem in jih

ozaveščati, kako pomembno je varovati in ohranjati naše okolje. Otroke učimo o varovanju in zaščiti

narave, jih spodbujamo, da raziskujejo z vsemi čutili, jo doživijo in vzljubijo, da bi znali ceniti in spoštovati

okolje in dediščino naših prednikov.

POTEK DEJAVNOSTI:

Pri učencih 2. in 3. razreda sem spodbujala doživljanje kamna kot vrednote oziroma dediščine Krasa.

Opisovali so čemu je včasih služil kamen, za kaj ga danes uporabljamo. Kamne so razvrščali. Iz kamnov so

poskušali sezidati suhi zid.

st
ra

n
4

7

Vaje senzibilizacije sem vključila v ure pouka za sprostitev in usmerjanje pozornosti. Vsak učenec si je izbral

kamen. Po otipu, vohu so opisovali kamen. Z njim so vzpostavili stik, v domišljiji so se podali na potovanje v

kamen. Opisovali so svoje izkušnje. S kamni so ustvarjali glasbo.

MOJ KAMEN

Učenci si izberejo kamen, ga otipajo, povonjajo. Kamen opišejo. Kako diši?

»Moj kamen je gladek, topel, diši po banani. Podoben je kinder jajčku.«

»Moj kamen je gladek, mrzel. Z njim se lahko ohladim. Diši kot moje perilo.«

PESEM KAMNA

Učenci si izberejo dva kamna. Udarjajo s kamnom ob kamen in prisluhnejo zvoku oz. melodiji. Z glasom

ustvarjajo melodijo. Zamislijo si pesem, ki jo poje kamen. Zapojejo pesem kamna. V paru ali v skupini si

izmišljujejo pesmi, ki jih pojejo kamni.

st
ra

n
4

8

POTOVANJE V KAMEN

Učenci se uležejo na blazine in se udobno namestijo. V rokah držijo kamen. Ob prijetni glasbi se v domišljiji

podajo na potovanje v njegovo notranjost. Pripovedovati jim začnem zanimivo zgodbo. Ko vidim, da otroci

z zanimanjem prisluhnijo, začnem govoriti s tišjim glasom. To počnem toliko časa, da nazadnje le še

šepetam. Tako se koncentracija otrok poglobi, obenem vadijo svoj sluh vadijo in so veliko bolj pozorni. (Že

na začetku opozorim, da bom govorila vedno tiše, …)

Opažam, da se vsako leto srečujem z večjim številom otrok, ki imajo težave na tem področju. Pravimo, da

imajo odkrenljivo pozornost in kratkotrajno koncentracijo. Ravno zato sem izbrala to vajo za usmerjanje

pozornosti.

»Kako se počutiš?«

»Sem kamen v deželi kamnov na travniku. Gledam oblake. Gledam sončni zahod. K meni pridejo moji

prijatelji. Igramo se Črnega moža. Vsi smo vesli. Počutim se enkratno.«

»Padel sem s Škofeljskega mostu. Še dobro, da sem padel v reko Reko. Reka me pelje naprej. Na poti

srečam veliko živali, ki mi pripovedujejo o njihovih življenjih. Nazadnje pristanem v morju. Vidim ribe, ki

plavajo okoli mene. Vidim očeta in brata, ki se potapljata. Počutim se fantastično.«

 izkušnje
Učenci so se popolnoma vživeli v vaje senzibilizacije. Vaje so potekale v prijetnem umirjenem vzdušju. Tudi tisti,

ki so drugače precej živi in imajo manjšo sposobnost pozornosti in koncentracije, so se popolnoma umirili in se

pustili voditi. Ker ni bilo motečih dražljajev iz okolice, so lahko vsi učenci uredili in izrazili svoje misli.

Take dejavnosti bi morali večkrat vključevati v pouk, a zaradi časovne stiske tega ne počnemo. Ampak, včasih

je treba izstopiti iz okvirjev in to storiti.

Andreja Perhavec Čok

Osnovna šola dr. Bogomirja Magajne Divača, podružnična šola Vreme

Literatura:

- Mravlje, F. (1999). Pozorno poslušanje z razumevanjem: priročnik za učitelje, vzgojitelje in starše.

Nova Gorica: Educa.

- Musek, J., Pečjak, V. (1996). Psihologija. Ljubljana: Educy.

st
ra

n
4

9

Kdo živi v tem zidu?

1. RAZRED

CILJI

Dejavnosti smo izvedli v 1. razredu pri spoznavanju okolja pri obravnavi vsebinskega sklopa Prostor –

okolje in živa bitja okoli nas.

Učenci spoznavajo življenje živih bitij v kraškem zidu. Vedo, da so živa bitija odvisna od drugih bitij in od

nežive narave. Znajo poiskati razlike in podrobnosti med rastlinami in živalmi. Znajo opisati kako sami in

drugi vplivajo na naravo. Primerjajo dediščino preteklosti in sodobnost ter ohranjajo pozitiven odnos do

naravne in kulturne dediščine.

Moj osnovni namen izpeljave dejavnosti “Kdo živi v tem zidu?” je bil učencem podati možnost, da sami

izkusijo in občutijo kašen je kraški zid in kaj vse se skriva v njem. Med ogledom kraškega zidu sem jih

predvsem opozarjala na to, da v svetu v katerem živimo moramo vzajemo delovati in pustiti naravi, da se

razvija. Imeti moramo odnos do nje in do naše kulturne dediščine. Opozarjala sem jih na to, da je vsako živo

bitje na tem svetu z razlogom in da so vsi organizmi in procesi povezani med seboj in soodvisni. Opozorila

sem jih na pomen sodelovanja človeka s prostorom in z naravo.

POTEK DEJAVNOSTI:

Suhi zidovi so pomemben element v kulturni krajini Krasa. V preteklosti so ljudje odstranjevali kamenje iz

gmajn, da so si pridobili prostor za rodovitno zemljo. Tako so gradili gomile, škarpe in suhe zidove, ki so

označevali meje, varovali pred živino, divjačino in plenilci. Bili so zaščita tudi pred ognjem, sušo in burjo.

Danes je suhi zid izgubil nekdaj funkcionalen pomen, zato marsikje po Krasu zidovi propadajo. Pri tem jim

pomagajo tudi rastline, ki se v zidovih naselijo in tako zrahljajo njihovo strukturo.

Zidovi na Krasu so idealno bivališče za veliko živali, ki živijo na tem območju. Tu si poiščejo hrano. Kamenje

v zidovih se ogreje in drži toploto, zato so zidovi primerni za odlaganje jajc plazilcev (predvsem na dnu zidu,

kjer je več vlage). Ker je v suhem zidu veliko lukenj, predstavlja tudi skrivališče pred različnimi plenilci in

zaklon za lov. V Sloveniji spadajo zlasti plazilci že med ogroženo vrsto in so zavarovani. V kraškem suhem

zidu lahko najdemo črnopikčasto in pozidno kuščarico, slepca, kraško kuščarico, zelenca, črnico, navadnega

goža, smokuljo, belouško in modrasa. Med vsemi naštetimi plazilci je nevaren in strupen le modras. Vse

plazilce je v Sloveniji prepovedano ubijati in uničevati njihove zalege (Krofel, et al., 2009).

V kraških zidovih je veliko odprtin in razpok, ki dajejo prostor in zavetje tudi mnogim kožekrilcem. Gre za

red žuželk, ki vključuje ose, čebele in mravlje. V srednji Evropi je ta skupina z 10 000 vrstami najštevilčnejša

skupina živali (Gogala, 2003).

st
ra

n
5

0

Obenem so suhi zidovi pomembni kot habitat rastlin. V suhem zidu pogosto najdemo: praprotnice (pozidna

rutica, rjavi sršaj, navadna slatinka, sladka koreninica); sočnice (navadni netresk, bela homulica); različne

enoletnice (triprsti kamnokreč). Na pestrost rastlinskih vrst vpliva več dejavnikov: vzdrževanost zidu, vlaga,

osončenost, tip kamenin, okoliški habitatni tipi rastlin (Belingar, ur.,2014).

V suhem zidu lahko vidimo zgodovino svojega rodu, vez preteklosti s sedanjostjo in prihodnostjo, ponos

svojega bivanja v izjemni kulturni krajini, ki jo je potrebno vzdrževati in negovati.

Vaj senzibilizacije sem se v okviru dejavnosti z učenci pogosto posluževala. Učenci so v starostnem razponu

od 6 do 7 let in doživljajo svet še zelo čustveno, zato mi jih ni bilo težko popeljati v “nevidni svet”. Že pri prvi

vaji vstopa v prostor so učenci vsak na svoj način pozdravili zid (nekateri glasno, drugi z gibom, …).

VSTOP V PROSTOR

- Učenci se sprostijo, zamižijo.

- V mislih pozdravijo prostor v katerega so prišli.

- Intenzivno razmišljajo o suhem zidu.

Učenci so se sprehodili do primernega prostora. Ko so si našli primerno mesto, so se osredotočili na čutenje.

Po vaji so izrazili svoja notranja občutenja in jih podelili s sošolci. Namen te vaje je bil ozaveščati učence o

kulturni dediščini suhega zidu in soočiti učence z duhom kraja.

OPAZOVANJE RASTLIN IN ŽIVALI

- Opazujejo suhi zid in se ga dotikajo.

- Poročajo, kaj so opazili.

Namen vaje je bil, da učenci opazujejo floro in favno. Opozorila sem jih, naj bodo pozorni na rastline in živali.

Skušali so jih poiskati veliko, predvsem tiste v skritih kotičkih suhega zidu. Izkušnje, ki so si jih pridobili med

opazovanjem so glasno in navdušeno razlagali sošolcem. Veliko je bilo sodelovalnega učenja in dela v

dvojicah, ki je spodbujalo njihovo radovednost in delo. Med opazovanjem so se zidu dotikali in veliko so

spraševali.

VŽIVLJANJE V PROSTOR IN PONOVITEV

- Učenci se sprostijo, zamižijo.

- Učiteljica jih vodi po dogajanju prejšnjega dne (opisuje kaj je videla).

- Učenci povedo, kaj so oni opazili v suhem zidu.

- Razdelijo se v skupini in lepijo sličice živali in rastlin na plakat ter rišejo živali in rastline.

S to vajo so učenci ponovili vsebine in podoživljanje prejšnjega dne. Ob instrumentalni glasbi v razredu so

zamižali in se sprostili. Ob tihem vodenju sem jih popeljala do zidu, ki so si ga prejšnji dan ogledovali.

Kasneje so se razdelili v dve skupini. Prva skupina učencev je razvrščala sličice živali in rastlin v svoj

st
ra

n
5

1

življenjski prostor (kraški zid, gozd, mlaka), ki je bil na plakatu. Druga skupina učencev je narisala katere

živali in rastline so videli v zidu. Skupini sta se zamenjali.

 izkušnje
Učenci so lepo sprejeli dejstvo, da je življenje živih bitij odvisno od drugih bitij. Menim da se ljudje v življenju

največ naučimo z izkušnjami, zato je še kako pomembno, da so si učenci lahko sami ogledali zid, se ga dotaknili

in ga opazovali. Določene razlage in interpretacije, ki sem jim jih ponudila so izvenele kot pravilne le tako, da so

učenci s svojim mišljenjem potrdili svojo izkušnjo.

Miranda Novak

Osnovna šola Srečka Kosovela Sežana

Literatura:

- Belingar, E.,ur. (2014). Priročnik kraške suhozidne gradnje. Škocjan: JZ PŠJ.

- Gogala, A. (2003). Kamen, voda, sonce in veter: narava Krasa in slovenske Istre. Narava Slovenije.

Ljubljana: Prirodoslovni muzej Slovenije.

st
ra

n
5

2

- Juvanec, B. (2005). Kamen na kamen. Ljubljana: Založba 12.

- Krofel, M. Cafuta, V. Planinec, G., Sapotnik, M. Šalamun, A. Tome, S. Vamberger, M. Žagar, A.

(2009). Razširjenost plazilcev v Sloveniji: pregled podatkov zbranih do leta 2009. Natura Sloveniae

11(2), 61-99.

- Lavin, K. ([2016]). Program senzibilizacije. Pogovor za Radio Maribor.

[http://www.karinlavin.com/program-senzibilizacije.html], 10.10.2016.

- Macarol, B. (2011). Suhi zid na Krasu. Primorske novice.

[http://www.primorske.si/Primorska/Srednja-Primorska/Suhi-zid-na-Krasu.aspx], 10. 10. 2016.

- Marentič Požarnik, B. (1992). Izkustveno učenje – modna muha, skupek tehnik ali alternativni

model pomembnega učenja?. Sodobna pedagogika, 43, številka 1-2. Ljubljana, 1-16.

- Stergašek, J., Jogan, K. (2010). Flora okoli Pliskovice (kvadrant 10248/2). Hladnikia, številka 24.

Ljubljana, 21-47.

http://www.primorske.si/Primorska/Srednja-Primorska/Suhi-zid-na-Krasu.aspx

st
ra

n
5

3

 Belajtnga

Dan parka Škocjanske jame je oživljanje in nadgradnja Jamskega praznika (izv. »Grottenfest«,

nar. »Belajtnga«, »Belajtunga«), ki ga je v Matavunu prvič organizirala Primorska sekcija nemško-

avstrijskega planinskega društva iz Trsta 2. maja 1886 ob prvi obletnici sklenitve pogodbe

med društvom in davčno občino Naklo s katero je društvo dobilo Škocjanske jame v zakup za pet

let. Ob tej priložnosti so uredili poti do Schmidlove in Rudolfove dvorane. V sledečih letih so s to

prakso nadaljevali, povzela pa jo je tudi Società Alpina delle Giulie za časa italijanske okupacije.

Tako vemo, da se je praznik odvijal med leti 1886-1911, 1923-1933 in 1946. Rdeča nit praznika je

bila predstavitev novih »pridobitev« (največkrat poti) v minulem letu. Kot poglavitna

znamenitost pa se javlja velika razsvetlitev jame. Od tod tudi poimenovanje Belajtnga iz nem.

»Beleuchtung«, kar pomeni razsvetljavo, luči, osvetlitev. Govorimo namreč o času, ko jama še ni

bila elektrificirana in so se ogledi vršili ob soju sveč, karbidovk in kosov magnezija. Pod italijansko

upravo, po vsej verjetnosti pa tudi že poprej, so bili v pripravo in izvedbo praznika vključeni

domačini.

Tako tudi JZ PŠJ od leta 2007 praznik organizira z

domačini in deležniki, poskrbi za osvetlitev dela jame s

karbidovkami ter dogajanje nadgrajuje s poslanstvom

parka. To pomeni, da ne le predstavi glavna izvedena dela

v minulem letu, ampak obenem organizira predstavitev

ponudnikov tradicionalnih in sonaravnih pridelkov,

izdelkov ter storitev, vzgojno-izobraževalnih in kulturnih

dejavnosti na UNESCO Biosfernem območju Kras in

porečju Reke. Vsako leto na Belajtngi sodeluje tudi

najbližja šola, Osnovna šola dr. Bogomirja Magajne iz

Divače. V letih 2015 in 2016 so učenci obiskovalce s

pomočjo nosilca nesnovne dediščine suhozidne gradnje

Rudija Baka učili gradnje priložnostnega suhega zidu. V

letu 2016 je Danila Grželj z Barbaro Jazbec in skupino

otrok pripravila program in navodila za izvajanje vaj v

obliki razglednic, ki so jih za to priložnost razobesili po

zidovih parka.

st
ra

n
5

4

st
ra

n
5

5

st
ra

n
5

6

st
ra

n
5

7

st
ra

n
5

8

st
ra

n
5

9

st
ra

n
6

0

 Dnevi evropske kulturne dediščine

Kampanja Dnevi evropske kulturne dediščine poteka vsako leto po vsej Evropi v začetku jeseni.

Organizirani dogodki osveščajo domačine in obiskovalce o bogastvu, raznolikosti in pomenu dediščine.

Program kampanje v letu 2016 z naslovom “DedIŠČIna OKOli nas” je nagovarjal dediščinske skupnosti in še

posebej opozarjal na dediščino, ki izginja. In to je tudi dediščina podeželja.

Na predstavitvi metod poučevanja v odprtem učnem okolju na državnem odprtju kampanje v Štanjelu

so kraške vzgojiteljice in osnovnošolske učiteljice vključene v izobraževanje “Lepota pokrajine” predstavile,

kako dediščino obravnavati na celosten način z občutenjem, raziskovanjem in ustvarjalnostjo, jo tako

vključiti v učne vsebine ter s tem prispevati k njenemu ohranjanju in razvoju.

Mojca Gerželj Štembergar, Danila Grželj, Jerica Hlad, Barbara Jazbec, Mateja Jerina, Fanči Klobučar,

Silvana Lozej, Vlasta Markočič, Mojca Može Škapin, Miranda Novak, Andreja Perhavec Čok, Vlasta

Perhavec in Eleonora Stanić Ostrouška so pod štanjelskim obzidjem in na začetku Febianijeve poti, s

skupino petdesetih otrok iz hrpeljske, divaške, vremske, sežanske, dutoveljske in komenske šole

demonstrirale sedem vaj, ki spodbujajo udeležence k odkrivanju skrivnosti dediščine. Suhi zid so

predstavile z vajami občutenja in vživljanja, razvoja imaginacije, odkrivanja pripovedi suhega zidu,

raziskovanja zvoka zidu, z risanjem in slikanjem.

Pomen obnove suhih zidov in tehniko suhozidne gradnje je učencem v okviru vaj prestavil izvedenec

kraške suhozidne gradnje Partnerstva Mitja Kobal.

st
ra

n
6

1

st
ra

n
6

2

 kazalo

Ko mladi začutijo korenine 4

Darja Kranjc

CELOSTNO UČENJE IZ DEDIŠČINE 6

Karin Lavin

 Spregledana znanja in modrosti dediščine 6

 Dediščina in celostno učenje 9

 Poglobljeno doživljanje pokrajine 11

 Odnosi sodelovanja z okoljem in trajnostni razvoj 12

Kraški suhi zid - lepota pokrajine in znanje prednikov za prihodnost 14

vrtec 15

Ko začutim kamen 16

Vlasta Perhavec

Jaz, kamen, narava 20

Mojca Može-Škapin

Pozdravljena ograda, a lahko vstopim? 23

Jerica Hlad

Moj prijatelj kamen 26

Silvana Lozej

osnovna šola 28

Suhi zid povsod okoli nas 29

Mojca Gerželj Štembergar

Ko greš po poti, poberi kamen in ga položi na zid 32

Lora Stanić Ostrouška

st
ra

n
6

3

Kamen na kamen – suhi zid ali pastirska hiška? 35

Mateja Jerina

Oblikovanje grafike z motiviko suhega zidu 38

Vlasta Markočič

Zvok zidu 41

Fanči Klobučar

Sporočilo suhega zidu ob Škrateljnovi hiši v Divači 44

Danila Grželj

Potovanje v kamen 47

Andreja Perhavec Čok

Kdo živi v tem zidu? 50

Miranda Novak

Belajtnga 54

Dnevi evropske kulturne dediščine 61

st
ra

n
6

4

Suhi zidovi Krasa: Celostno učenje iz dediščine

Avtorji besedil: Mojca Gerželj Štembergar, Danila Grželj, Jerica Hlad, Mateja Jerina, Fanči Klobučar, Darja Kranjc, Karin

Lavin, Silvana Lozej, Vlasta Markočič, Mojca Može Škapin, Miranda Novak, Andreja Perhavec Čok, Vlasta Perhavec,

Eleonora Stanić Ostrouška

Vir fotografij: Arhiv Vrtca Sežana, Arhiv OŠ Dragomirja Benčiča – Brkina Hrpelje, Arhiv OŠ dr. Bogomirja Magajne

Divača, Arhiv OŠ Srečka Kosovela Sežana, Arhiv OŠ Dutovlje, Arhiv Parka Škocjanske jame, Slovenija

Uredila: Karin Lavin

Ilustracija na naslovnici: “Življenje suhega zidu”, Karin Lavin

Izdajatelj: Park Škocjanske jame, Slovenija

Tisk: Tiskarna VEK Koper d. o. o.

Naklada: 100

Izid publikacije sta finančno podprla Slovenski nacionalni MAB odbor in Slovenska nacionalna komisija UNESCO.

Publikacija je brezplačna.

Škocjan pri Divači, oktober 2016

st
ra

n
6

5

