

Zelena učna okolja: Prednosti učenja v naravi za otroke s posebnimi potrebami

Naslov: Zelena učna okolja: Prednosti učenja v naravi za otroke s posebnimi potrebami

Akronim: Zelena učna okolja

Urednik: mag. Natalija Györek

Fotografije: Osnovna šola Jela Janežiča Škofja Loka, Osnovna šola Ljuba Šercerja Kočevje, Inštitut za gozdno pedagogiko

Založnik: Inštitut za gozdno pedagogiko, Kamnik 2018

Oblikovanje: Alenka Planinc Kuhar, www.JAdesign.si

Cena: brezplačno

Izdaja: elektronska izdaja

Elektronski izvod: <http://gozdna-pedagogika.si/institut-gp/>

Sofinanciranje:

Publikacija je nastala v okviru projekta **Green Learning Environments – Taking Advantage of the Stimulans in Green Environments for Non-Formal Learning with Children with Cognitive Disabilities and Learning Disorders**, ki ga je finančno omogočila Evropska unija, preko programa ERASMUS+.

Besedilo izraža stališče avtorjev. Evropska komisija ni odgovorna za kakršnokoli uporabo na podlagi informacij, ki jih vsebuje.

Številka projekta:

ERASMUS-2016-1-BE02-KA201-017373

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani
COBISS.SI-ID=296073216
ISBN 978-961-288-645-5 (pdf)

*Obstaja kraj,
kjer otroci, ki niso nikoli hodili, najdejo svobodo,
otroci, ki niso nikoli govorili, najdejo besede,
in bolj pogosto kot ne,
vsak otrok najde nasmeh.*

Neznani avtor

Nevladne organizacije

Šole za otroke s posebnimi potrebami

»KATEREGA OTROKA ALI ODRASLEGA NE STIMULIRA NENEHNO SPREMINJJOČ SE ZUNANJI SVET S SVOJIMI GIBLJIVIMI DELI? BRCANJE KUPA JESENSKIH LISTOV, LOMLJENJE LEDU NA ZALEDENELI LUŽI, NOROST VETROVNEGA DNE, LISASTA SVETLOBA GOZDA, KOMPLEKSNOST NARAVNIH DETAJLOV, VSE NUDI DRUGAČNE IZKUŠNJE. PO DVAJSETIH LETIH LAHKO ODKRITO REČEM, DA SE ŠE NIKOLI NISMO VRNILI S SREČANJA NA PROSTEM, KI NAS NE BI RAZVEDRILO, TAKO ALI DRUGAČE.«

JO SAYERS, THE MERSEY FOREST, ZDRUŽENO KRALJESTVO

PUBLIKACIJO NAMENJAMO VSEM OTROKOM S POSEBNIMI POTREBAMI,
KOT TUDI NJIHOVIM STARŠEM, UČITELJEM IN SKRBNIKOM.

NARAVA KOT TERAPEVTSKO OKOLJE IN ORODJE

Dr. Urša Vilhar, Gozdarski Inštitut Slovenije

Razvoj človeka je tekom evolucije potekal v naravi, čemur sta prilagojena tako zgradba, kot delovanje človekovih možganov. Skozi celotno evoliucijsko obdobje se je človek učil na izkustven način, otroci pretežno skozi igro. Razvoj otroka na vseh področjih – kognitivnem, socialnem, čustvenem in motoričnem – poteka v naravi spontano, na maksimalni možni stopnji, seveda ob prosti igri, izkustvenem in situacijskem učenju ter gibanju. V zadnjih desetletjih nevroznanost dokazuje, da je narava neprecenljivo terapevtsko in razvojno okolje, ki spodbuja razvoj možganov, kar posledično krepi otrokove sposobnosti. Otroci, ki se redno igrajo v naravnem okolju, imajo namreč boljše razvite motorične veščine in so tudi manj bolni.

Raziskave o vplivu narave na neformalno znanje, kompetence in spretnosti otrok s posebnimi potrebami so redke. Tovrstne raziskave so namreč zaradi zagotavljanja dovolj velikega vzorca primerljivih otrok zelo zahtevne, učinki interakcije z naravo pa težko merljivi. Pa vendar, učitelji in skrbniki so s pilotno raziskavo v tem projektu pokazali, da redne aktivnosti v naravi vplivajo na izboljšanje splošnega počutja otrok, večjo samostojnost, samozavest, boljše medsebojno sodelovanje, daljše obdobje pozornosti, idr. (Jan Čibej; OŠ Ljuba Šerčerja Kočevje, Slovenija).

V projektu smo združili moči skrbniki, vzgojitelji, učitelji ter gozdarji iz Belgije, Združenega kraljestva in Slovenije. Na podlagi praktičnih izkušenj z vzgojo in izobraževanjem v naravnih okoljih, pri vseh otrocih, želimo prispevati k bolj sistematičnemu razvoju (ne)formalnega učenja za otroke s posebnimi potrebami v naravnih okoljih. Pri tem je bil otrokom, s podporo staršev in glede na možnosti ter dostopnost, omogočen stik z naravo v različnih oblikah: gozdovi v bližini šol, mestni parki, travniki, šolska igrišča in vrtovi.

Starši in skrbniki so pogosto v dvomih glede varnosti otrok s posebnimi potrebami pri aktivnostih v naravi, včasih je težava dostop. Vendar praktične izkušnje kažejo, da so

lahko aktivnosti v naravi prilagojene njihovim sposobnostim in zmožnostim, pri čemer je varnost na prvem mestu. Otroci s posebnimi potrebami pogosto niso nagnjeni k samostojnemu odkrivanju in raziskovanju. Imajo težave s pozornostjo pri učnih urah in tudi socialno-čustvene težave. Otroci s težjimi razvojnimi motnjami ponavadi nimajo dobro razvite orientacije v prostoru, ko vstopajo v naravo (npr. gozd) je to za njih vedno znova nova situacija, včasih jih narava ne pomirja, lahko postanejo tudi agresivni.

V projektu ugotavljamo, da je potrebno vsem otrokom omogočiti pestrost čutnih vtisov in aktivne izkušnje v naravi, tudi tistim s težjimi motnjami v duševnem razvoju, gibalno oviranim otrokom ali s soobstojem več težav. Pri tem otroci glede na svoje sposobnosti in zmožnosti potrebujejo različne oblike pomoči, vodenja ali dodatne spodbude. Narava ponuja spokojnost in čas, da odkrivajo stvari v lastnem tempu. Poleg tega jih svež zrak in igranje z vsem, kar narava lahko nudi, napolni z dodatno energijo. Lahko jih spodbuja pri raziskovanju, tveganju, igranju, učenju in še čem. Učitelji na podlagi konkretnega dela z otroki poročajo, da je nemalokrat med aktivnostjo v naravi prišlo do povsem nepričakanega preskoka v razvoju otroka, ki ga verjetno v učilnici ne bi nikdar dosegli ali opazili. Hkrati ugotavljajo, da so ob tem, ko so pripravljali aktivnosti za otroke v naravi ter iskali prilagoditve in rešitve glede na sposobnosti in zmožnosti otrok v skupini, tudi sami pričeli bolj poglobljeno doživljati in opazovati naravo.

Spodbuda in motivacija za nadaljnje delo

Želimo si, da bi se v prihodnje aktivnosti vključili tudi zdravniki, psihologi, psihiatri, nevrologi, fizioterapevti, in da bi naravo prepoznali kot odlično terapevtsko in razvojno okolje pri delu z otroci s posebnimi potrebami. Aktivnosti v naravi naj postanejo del (ne)formalnega učenja vseh otrok v širšem evropskem prostoru. Spodbujajo namreč spretnosti in veščine za lažje dojetje učne snovi, so pomemben del vseživljenjskega učenja in tudi inkluzije oziroma socialne vključenosti otrok v družbo.

NARAVA KOT TERAPEVTSKO OKOLJE IN ORODJE

Dr. Urša Vilhar, Gozdarski Inštitut Slovenije 5

NARAVA SPODBUJA UČENJE IN RAZVOJ OTROK S POSEBNIMI POTREBAMI

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 6

OTROCI S POSEBNIMI POTREBAMI, SPOZNAJMO JIH!

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 11

ZAKAJ NARAVNA UČNA OKOLJA?

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 13

KAKŠNI SO IZZIVI VKLJUČEVANJA OTROK S POSEBNIMI POTREBAMI V NARAVNA OKOLJA?..... 21

PRAVA ODLOČITEV..... 24

REFERENCE 26

PEDAGOŠKI PRISTOP

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 28

ODTUJENOST OTROK OD NARAVE V DANAŠNJEM ČASU..... 29

ALI SO NARAVNA UČNA OKOLJA LAHKO VIR RAZVOJA IN UČENJA

PRI OTROCIH S POSEBNIMI POTREBAMI?

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 31

OTROK S POSEBNIMI POTREBAMI V NARAVI – PRAKTIČNE IZKUŠNJE

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 36

POUK V GOZDU

Alenka Tancoš prof. def.; Osnovna šola Cvetka Golarja Ljutomer, Slovenija 38

RAZLIČNI PRISTOPI K UČENJU IN RAZVOJU OTROK S POSEBNIMI POTREBAMI

V NARAVNIH UČNIH OKOLJIH

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 40

GOZDNE ŠOLE V ZDRUŽENEM KRALJESTVU 41

GOZDNA PEDAGOGIKA V SLOVENIJI 42

POUČEVANJE NA PROSTEM (OUTDOOR LEARNING)..... 43

REFERENCE 44

NEKAJ KLJUČNIH SPOROČIL

Mag. Natalija Györek, Inštitut za gozdno pedagogiko 46

REFERENCE 48

NARAVA SPODBUJA UČENJE IN RAZVOJ OTROK S POSEBNIMI POTREBAMI

Zelena učna okolja -
izkoristimo njihove danosti
za neformalno učenje otrok
s posebnimi potrebami

Mag. Natalija Cyörek,
Inštitut za gozdno pedagogiko

Otrok z diagnozo motnja pozornosti ali motnja v duševnem razvoju, otrok z avtizmom, otrok z učnimi težavami ali pa, če zapišemo samo **OTROK (S POSEBNIMI POTREBAMI)**. Učenje pesmice, pisanje črk, telovadba, komunikacija, barvanje od črte do črte, črkovanje in branje, prostorska orientacija, raziskovanje, računanje, sodelovanje, reševanje problemov, doživljanje ali krajše **UČENJE**. Drevje, blato, sonce, svež zrak, neravne poti, mraz, vročina soparnega poletnega dne, skale, hoja po hribu ali preprosto **NARAVA**. Če povežemo vse tri ključne besede **OTROK, UČENJE, NARAVA** lahko zapišemo: **»UČENJE IN RAZVOJ OTROK (S POSEBNIMI POTREBAMI), KI PREŽIVLJAJO ČAS V NARAVI IN IZVEN UČILNIC JE BOLJ SMISELNO.«**

»V zadnjih desetih letih je izobraževalni sistem v Združenem Kraljevstvu postal bolj inkluziven, saj je veliko otrok, ki so prej obiskovali posebne šole zdaj vključenih v redne šole. Za otroke je nekaj povsem običajnega, da imajo v razredu sovrstnika s posebnimi potrebami. Kljub temu imajo nekateri starši še vedno negativne izkušnje s vključevanjem otrok v družbo.«

Lynne Ledgard, šola Green Lane Community Special School, Združeno kraljestvo

Vemo. Naslov projekta Zelena učna okolja -ki ga lahko preberete v zgornjih vrsticah zveni nekoliko uradno. Posamezne besede, ki jih lahko preberemo v naslovu so mogoče strokovno nerazumljive, ali kar je bolj pogosto, naše razumevanje je površno. Še več, v naslovu so omenjeni **otroci s posebnimi potrebami**. Če niste starši otroka s posebnimi potrebami, specialni pedagog, zdravnik, psiholog, psihiater, fizioterapevt, strokovni pomočnik, spremljevalec teh otrok, lahko z gotovostjo rečem, da teh otrok ne poznate, pa četudi se občasno srečujete z njimi. Prav zato, ker njihove zgodbe ne segajo v naša življenja, so mišljenja pogosto prepredena s predsodki, stereotipi, neznanjem in nepoznavanjem, mogoče tudi s strahom.

mogoče tudi s strahom. Mnogi niso prepričani, kako ravnati ob prisotnosti ljudi s posebnimi potrebami. O tem se v družbi še vedno ne govori na glas, ker s sabo prinaša nelagodje, ki večji del izhaja od človeka odtujenih družbenih norm. Ja, tudi zato je projekt pomemben, da pomagamo in poskušamo spremeniti stališča glede otrok s posebnimi potrebami, ki so v preteklosti in tudi še sedaj predstavljajo tabu.

V naslovu projekta so omenjena tudi **zelena učna okolja**, ki pa se ne nanašajo vedno na primarno naravo, ki jo opredelimo kot: »Od človeka neodvisen snovni svet in sile (energija), ki v njem delujejo (Lah, 1995) ali kot: »Skupek pojavov fizičnega sveta, vključno z rastlinami, živalmi, pokrajino in drugimi pojavi ter produkti zemlje v nasprotju z ljudmi in človeškimi stvaritvami.« (Oxford Dictionaries, 2017). Medtem ko je okolje opredeljeno kot - »Naravni svet kot celota ali v določenem geografskem območju, še posebej v luči vpliva človeške aktivnosti.« (Oxford Dictionaries, 2017).

Kljub strokovnim definicijam, kaj narava dejansko je, je razumevanje odvisno od

Narava ni to, kar dejansko obstaja, temveč interpretirana podoba, ki si jo naredi človek (H. Schneld, 1997).

opazovalčevega stališča. Narava sega od vrta pa vse tja do tropskega deževnega gozda, od enega samega kvadratnega metra ruderalne vegetacije v vrzelih zazidav pa vse tja do brezmejne puščave. Narava se odvija v glavi. Narava ni to, kar dejansko obstaja, temveč interpretirana podoba, ki si jo naredi človek (Schneld, 1997).

Van den Berg (2012) naravo opredeli kot vsa »zelena okolja«, tudi tista, ki so nastala tudi pod vplivom človeka: »Narava je vsak prostor ali območje, kjer prevladujejo naravni elementi kot npr. vegetacija in voda. Ne samo »resnična narava,« kot so gozdovi in močvirja, ampak tudi kmetijske krajine in mestni zeleni prostori.«

Rezultati projekta tako niso nastajali izključno v »resnični naravi,« ampak tudi v zelenih okoljih, ki vsebujejo naravne elemente: kot so drevoredi, botanični vrtovi in drugi ekosistemi pomembni iz vidika biotske pestrosti, mestnih parkih, zelenih otroških igriščih in šolskih dvoriščih, vrtovih, kmetijah. Razlogov za to je več:

1. Projekt je namreč potekal v državah z različnim deležem gozdov in ohranjene narave. Slovenijo pokriva kar 62,8 odstotkov gozda, kar je veliko v primerjavi z Anglijo in Flandrijo, s samo 12 odstotki gozda. Slovenska kultura je zelo povezana z gozdom in naravnim okoljem, gozd je naravna in kulturna dediščina, zato je tudi projektno delo večji del potekalo v gozdovih v bližini šol. Šole v Belgiji in Združenem kraljestvu pogosto nimajo te možnosti, saj so locirane v velikih mestih. V tem primeru za vsakodnevno učenje najlažje uporabijo mestne parke, šolska zelena dvorišča, senzorne vrtove, tudi bližnje travnike in ostanke gozdnih površin.
2. Drug razlog je, da smo pri vključevanju otrok s posebnimi potrebami v zelena učna okolja, velikokrat morali upoštevati njihovo sposobnost in zmožnost vključevanja v zunanji svet, saj smo v projekt zajeli praktično vse skupine otrok s posebnimi potrebami, tudi otroke s težjimi motnjami v duševnem razvoju, gibalno ovirane otroke ali s soobstojem več težav. Za otroke s težjimi razvojnimi motnjami je lahko koristen že stik z zemljo na zelenem šolskem dvorišču ali delo na vrtu. Večina otrok z vedenjskimi in čustvenimi težavami potrebuje svobodo prostora in manjši hrup, ki ga nudi prav bližnji park, avtiste lahko pomiri igra svetlobe in senc v gozdu, prav vsi pa potrebujejo gibanje v naravi in njen blagodejni učinek.

Vsekakor pa zelena učna okolja ne pomenijo samo barve zelene kot trava, ampak morajo tudi dišati kot trava in dajati tisti neverjeten občutek radosti, ko hodiš bos po travi. Zelena učna okolja budijo naše čute in nam dajejo pravi občutek za življenje. Nanašajo se na svež zrak, sonce, okuse letnih časov, gozdove,

Torej ni več dileme; učni ali življenjski cilji? Naj bo kar oboje!

drevesa, naravo in predvsem na učenje preko izkušenj, doživljanje in aktivno raziskovanje.

Tretja besedna zveza, ki jo preberemo v naslovu je **neformalno učenje**. Kaj je neformalno učenje? Za neformalno učenje ne dobiš ocene, ne dobiš spričevala, izkaza ali diplome. Sliši se dobro, ker s sabo nosi pridih neobveznosti, svobode. Pa ni popolnoma tako. Neformalno učenje igra pomembno vlogo pri vseživljenjskem učenju in je obenem lahko pomembna podlaga za doseganje formalnega priznanja. Verjetno to velja za otroke s posebnimi potrebami še bolj, kot za druge. Skozi projekt smo tako poskušali okrepiti (ne)formalno znanje, kompetence, spretnosti otrok s posebnimi potrebami.

S tem smo z razmišljanjem stopili še korak dlje in iskali odgovor na vprašanje: **»Ali otrokom s posebnimi potrebami v zelenih učnih okoljih lahko omogočimo učenje spretnosti in veščin, ki jim bodo poleg lažjega dojetja učnih predmetov olajšala življenje v sodobnem svetu?«**

Verjamemo, da s poukom, programi in aktivnostmi, ki potekajo v naravnih okoljih, lahko otroci s posebnimi potrebami dosežejo večji napredek pri njihovem celostnem razvoju. Tak način dela se je že izkazal kot prava pot, v »navadnih« vrtcih in šolah Slovenije ter Gozdnih šolah v Združenem Kraljestvu, ki izvajajo tak način dela. Pri tem otroci razvijajo samostojnost, samozaupanje, samozavest, imajo večjo motivacijo za učenje, krepi se medsebojno sodelovanje in lažje se prilagajajo v današnjem hitro spreminjajočem se svetu. To so namreč okolja, ki že sama po sebi ponujajo boljši razvoj osebnih in socialnih spretnosti in veščin. Kakovost naučenega se pri teh veščinah ne da ovrednotiti z oceno, lahko pa se ugotavlja pri ponovni rabi v podobnih življenjskih situacijah. **Torej ni več dileme; učni ali življenjski cilji? Naj bo kar oboje!**

Za dolgim uradnim naslovom projekta se torej skrivajo svež zrak, gozdovi, parki, vrtovi, kamenčki, potoki, veje in otroci s posebnimi potrebami, ki skupaj z učitelji v naravi in z naravo iščejo nove, boljše poti za dosego ciljev in uspešnejše vključevanje v družbo. Zato to ni samo zgodba o otrocih in naravi, ampak tudi o vseh nas in našem dojetanju njihovega sveta. Naj bo dodaten kamenček v mozaiku inkluzije.

V projektu smo v partnerstvu združile moči Združeno kraljestvo, Belgija in Slovenija in sicer štiri zelene nevladne organizacije: BOS+, Mersey Forest, Gozdarski inštitut Slovenije in Inštitut za gozdno pedagogiko ter šest šol za otroke s posebnimi potrebami: Bluebell Park School, Green Lane Community Special School iz Velike Britanije, MPIGO Heemschool 1 in Sint Gregorius Buitengewoon Basisonderwijs (BuBaO) iz Belgije ter OŠ Jela Janežiča Škofja Loka in OŠ Ljuba Šerčerja Kočevje iz Slovenije.

Utrinek iz gozda

Pred mano je sedem desetletnikov, tako medsebojno različnih, da jih še pestrost in barvitost življenja težko dohaja. Ana, Katja, Jaka, Ervin, Boris, Danilo, Denis niso samo imena, za njimi stojijo zdaj tudi obrazi. Napisati formalno pripravo za izvedbo učnega dne v gozdu za učiteljico ne predstavlja težave. Vendar vsi standardi znanja, ki jih mogoče še lahko uveljavljamo v običajnem šolskem sistemu, tu izgubljajo pravo moč. Otroci najbolj potrebujejo pomoč pri izboljšanju vedenja, čustvovanja, krepitvi samostojnosti, izboljšanju pozornosti, motivaciji za učenje, oziroma vseh področjih, ki jih pokriva področje neformalnega učenja.

Katjo nosi pomočnica Natalija v nahrbtniku. Kljub težki gibalni oviranosti je dekletce komunikativno in zna uveljaviti svojo voljo. Sploh pa je v nahrbtniku na višjem položaju kot vsi drugi, pregled nad dogajanjem ima več kot odličan. Moram omeniti, da do sedaj še nobeden spremljevalec gibalno oviranih otrok v šolah, ki trenutno sodelujejo z nami, ni rekel, da je do gozda predač. Pa ni vedno lahko. Verjemite, da so kilogrami še najmanjša težava.

Nekateri fantje so samosvoji, radi jo mahnejo po svoje. Jih razumem, navsezadnje so desetletniki, ki že potrebujejo svoj čas in prostor, da lahko razvijejo lastno identiteto. Pa tudi raziskovanje gozda najlažje poteka na ta način. Iščejo slano, led, iglavce, listavce, se pogovarjamo o gozdnih živalih.

Ana je v gozdu trenutno najbolj občutljiv cvet. Nežno dekletce, ki ji težave povzročajo občutenje sveta okoli nje. Njene reakcije me spomnijo na mimozo, kjer lističi ob dotiku, tresenju, spremembi svetlobe, temperature padajo kot domine. Ampak se vedno znova zravnajo, tudi Ana se. Vsekakor pa bo smiselno zastaviti cilje, ki vodijo v zmanjšanje njene občutljivosti.

V gozdu imam včasih občutek, da nimam dostopa do njihovega načina razmišljanja, ne pustijo me v svoj svet. Obenem pa se mi zdi, da so popolnoma prebrali moj način razmišljanja. Niso vedno pripravljene sodelovati, umikajo se. Njihovi svetovi so izziv v pozitivnem smislu. Bolj ko jih spoznavam, bolj sem prepričana, da s pomočjo narave lahko izboljšamo življenja teh otrok.

OTROCI S POSEBNIMI POTREBAMI, SPOZNAJMO JIH!

*Mag. Natalija Györek,
Inštitut za gozdno pedagogiko*

Razmišljanje

Včasih je pojem otroci s posebnimi potrebami prav prijazen, saj je nemogoče poiskati druge, bolj mehke izraze za motnjo avtističnega spektra, težko gibalno oviranost, motnje senzorne integracije, motnje pozornosti in koncentracije ali motnje v duševnem razvoju. Otroci s posebnimi potrebami so med nami, kjer v domačem kraju vsak dan obiskujejo šolo. Njihove torbe, peresnice in zvezki so prav tako pisani, kot pri vseh otrocih. Na oblačilih se zrcalijo junaki otroštva: dinosavri, princeze, Hello Kitty, Winksice, Spidermani. Dan v šoli se ne razlikuje od vsakdanje rutine v vseh šolah, še malica je enaka. Včasih jim bolj tekne,

včasih manj. Prav tako kot vsi otroci, tudi nalog ne marajo preveč.

Njihova življenja so vedno do konca popisana na listu papirja. Papirja pogosto tudi zmanjka in takrat se začnemo spraševati, kaj še lahko storimo za njih. Jim ponudimo najnovejšo terapijo, dodatne učne ure, poiščemo še dodatno zdravstveno diagnozo, ki bi nam omogočala boljše razumevanje njihovih težav in jim (beri nam) nudila bolj racionalno in znanstveno razlago in pomoč. Poleg vsega dogajanja okoli njih, enostavno ne pomislimo na naravo, gozd. Kaj pa če bi jih večkrat peljali v gozd, v naravo?

V projekt smo v vseh treh sodelujočih državah vključili otroke, ki obiskujejo posebne šole s prilagojenim programom in učnimi načrti. Družili smo se z otroki, ki imajo več diagnoz, posledično so tudi skupine v razredih zelo pestre, zato se je težko osredotočiti samo na določeno skupino otrok. Iz strokovnih in praktičnih razlogov smo se odločili, da v projekt

zajamemo tudi mlajše in starejše otroke, od 3. leta starosti pa vse tja do 26. leta, ko že govorimo o mladih ljudeh. Eden strokovnih razlogov je, da se kronološka starost in kognitivna stopnja razvoja otrok razlikujeta, drug razlog pa je v vključenih državah dokaj različna sistemska ureditev izobraževanja otrok s posebnimi potrebami. Kljub temu, da

v šolah težijo k oblikovanju dokaj homogenih starostnih skupin, so skupine iz različnih vzrokov velikokrat starostno heterogene.

V strokovni literaturi pogosto težavno in nerazumljivo besedišče izraža vse karakterne in telesne značilnosti ter morebitna bolezenska stanja otrok s posebnimi potrebami. Vendar imajo vsi ti otroci tudi pozitivne značajske lastnosti, ki so obenem lahko zelo pomembno izhodišče za oblikovanje in lažje doseganje neformalnih ciljev.

Za vse skupine otrok s posebnimi potrebami, slepe in slabovidne, gibalno ovirane, gluhe in naglušne, učence s primanjkljaji na posameznih področjih učenja ali motnjo pozornosti lahko hitro najdemo pozitivne karakterne lastnosti in veščine, ki nam odpirajo svet okoli njih v drugih perspektivah. Ko poskušamo s prsti slediti izbočenim pikam Braillove pisave, lahko samo občudujemo znanje in veščino branja slepih otrok. Gluh in naglušen otrok lahko odlično bere besede iz vaših ust. Otroci z Downovim sindromom so lahko prijetni, družabni, aktivni, ljubeči in imajo smisel za humor. Imajo pa tudi nekatere značajske lastnosti, ki sicer niso nujno opredeljene kot pozitivne, vendar jim včasih lahko dobro služijo. So trmasti, in nobena prisila jih ne bo pripravila do tega, da ne bi naredili kar so si zamislili. Ne zmenijo se za čas in se rajši ukvarjajo z osebami kot predmeti (Cunningham, 2016). Otroci z motnjo

pozornosti in koncentracije (ADHD) so zelo aktivni in okoli njih se mora vedno nekaj dogajati. Tudi njihove misli hitro odtavajo drugam. Radi govorijo. V šolski klopi težko sedijo na miru, zato pa toliko bolj uživajo zunaj šolskih zidov. Za učitelje so dobesedno gonilna sila, tako na fizičnem, kot tudi na profesionalnem področju. Za otroke z motnjo avtističnega spektra (MAS) se včasih zdi, da so kot samotni otok sredi oceana. Morski valovi, nevihte in vetrovi, jih ne premaknejo, čeprav jih slišijo in čutijo. Rad imajo rutino. Pri določenih nalogah so lahko izredno osredotočeni in sposobni ohranjati pozornost. Lahko imajo izredno dober spomin in so obdarjeni z dobrimi kognitivnimi zmožnostmi.

Ti otroci nas lahko ogromno naučijo in tudi mi jim lahko učinkovito pomagamo, le če smo odprti za njihove svetove in jih ne skušamo stlačiti v naš svet standardov in normativov.

Pa da ne bo pomote, spoznali smo tudi svet in življenje otrok s težjimi oblikami motenj. Verjetno vse aktivnosti gozdne pedagogike, gozdnih šol in tiste, ki smo jih razvili skupaj s šolami niso primerne za vse skupine, vsekakor pa naravna okolja v vseh primerih lahko nudijo terapevtsko pomoč in socialno rehabilitacijo.

ZAKAJ NARAVNA UČNA OKOLJA?

*Mag. Natalija Györek,
Inštitut za gozdno pedagogiko*

»Otroci v naravnih okoljih zagotovo lažje dosegajo cilje formalnega izobraževanja, tako otroci brez kot tudi tisti s posebnimi potrebami. Krepijo se tudi socialni odnosi, samostojnost otrok, njihova samozavest itd.«

*Doc. dr. Darja Skribe Dimić,
2017; Pedagoška fakulteta
v Ljubljani, 2017*

Živimo v obdobju velikih nasprotij. Svetovne informacije imamo na doseg roke, medicina je zelo napredovala, človek na področju znanosti dosega velike uspehe, po drugi strani pa za tak način življenja plačujemo visoko ceno. Soočamo se z velikim številom otrok, ki ne znajo in ne zmorejo popolnoma funkcionirati v takem svetu. Utrip življenja je izredno hiter, vendar ne poteka v naravnih okoljih, tako kot pri naših prednikih, ampak pretežno v notranosti prostorov. Tak način življenja nezavedno prenašamo tudi na otroke. Danes že govorimo o epidemiji otrok z motnjo pozornosti in koncentracije, motnjo na avtističnem spektru ter vedenjskimi in učnimi težavami. Študije iz vseh kontinentov sveta kažejo opazen porast avtizma, motenj pozornosti in specifičnih učnih težav (Grandjean in Landrigan, 2014). Stephanie Seneff (2017) napoveduje: »Glede na današnjo stopnjo porasta avtizma v ZDA, bo do leta 2032 vsak drug otrok v ZDA avtističen.« V Sloveniji strokovnjakinja ortomolekularne medicine, mag. Karin Rižner ugotavlja, da epidemija avtizma narašča in predvideva,

da bo do leta 2035 v razvitem delu sveta vsak drug otrok avtističen (Pretnar, 2017). Skupina raziskovalcev (Delwiche in Hertz-Picciotto, 2009) iz Univerze California - Davis je identificirala v obdobju šestnajstih let 800 odstoten porast avtizma na nivoju otroške populacije, kar razglašajo kot največjo zdravstveno in izobraževalno skrb.

V Veliki Britaniji zaznavajo drastičen porast duševnih motenj, samomorilnosti, samopoškodovanja, na nivoju mladostniške populacije. »Zadnji katastrofalni podatki o duševnem zdravju otrok v Angliji odražajo globalno krizo. Za to obstaja vrsta razlogov, a glavni je nedvomno ta, da ljudje kot ultradružabna bitja, katerih možgani so ustvarjeni za odzivanje na druge ljudi, niso več povezani med seboj,« v Guardianu piše George Monbiot (Kocbek, 2016).

Strokovna in laična javnost največkrat vzroke za statistično naraščanje omenjenih razvojnih specifik pripisuje boljšemu prepoznavanju ter diagnosticiranju. Vendar porast števila otrok s posebnimi potrebami ne moremo v celoti pripisati genetskim motnjam, kemijskemu neravnovesju v možganih ali boljši diagnostiki. Možnih vzrokov za tako stanje je verjetno več in težko je opredeliti ali izluščiti točno določen dejavnik. Dve svetovno prepoznavni študiji, Univerz Yale ter California - Davis,

narejeni na nivoju večmilijonskega vzorca otroške populacije, sta približno 50 odstoten vzrok porasta diagnosticiranja avtizma v zadnjih letih pripisali vidikom sprememb v diagnostičnih kriterijih, vključevanju milejših oblik obolenosti in zgodnjega odkrivanja (Melillo, 2015), preostali delež pripisujejo drugim vzrokom. Različne študije (Blomberg, 2015; Blomberg, 2016; Grandjean, 2013; Grandjean in Landrigan, 2014; Landrigan in sod., 2012; Samsel in Seneff, 2017; Zheng in sod., 2003) opredeljujejo različne dejavnike: industrijske kemične spojine, okoljska onesnaženost (prisotnost težkih kovin, uporaba pesticidov), iz vidika brezžične tehnologije sevanje, prehrana z obilico sladkorjev in drugih sladil, višja starost staršev pri rojstvu otroka, rizični faktorji pri rojstvu otroka (nedonošenost, carski rez, hipoksija, nizka porodna teža,...), umetne oploditve.

V zadnjem času se v strokovnih krogih močno izpostavlja povezava med zgodnjim gibalnim razvojem in težavami, ki vplivajo na porast otrok z učnimi in vedenjskimi težavami, ADD motnjo pozornosti in koncentracije in ADHD motnjo pozornosti in koncentracije s hiperaktivnostjo ter motnjo senzorne integracije. Rodimo se s številnimi živčnimi celicami, ki jih strokovno imenujemo nevroni, ki pa ob rojstvu še niso medsebojno povezani. Že pri dojenčkih je za vzpostavljane povezav

in s tem za razvoj možganov najpomembnejše gibanje. Za zgodnje otroštvo je značilen razvoj sensorike in motorike, ki sta med seboj soodvisni. 90 odstotkov vseh senzornih živcev se namreč konča v mišicah in zaznavajo gibanje. Vsak dojenček, malček potrebuje za optimalen razvoj možganov svobodno gibanje in ponavljanje teh gibov. V čem je težava današnjega časa? Dojenčki, ki večji del otroštva preživijo v ležalnikih, lupinicah (avto sedežih), neprimernih vozičkih, počivalnikih, stajicah. Malčki, ki pri dveh letih pretežni del časa presedijo pred TV ekrani, starši jim že zgodaj za igro ponudijo pametne telefone in tablice. Gibanja, doživljanja, učenja preko izkušenj, pogovorov, ki so pri otrocih gibalo razvoja je čedalje manj. Tak način življenja se prenaša tudi v vrtce, da o šolah, kjer otroke pri šestih letih dobesedno posedemo niti ne govorimo. Ni jih malo, ki menijo, da je ADHD močno prediagnosticirana motnja in da se neredko zgodi, da otrokom predpišejo zdravila že zaradi povsem normalnega otroškega vedenja, ki je pač značilno za posamezno stopnjo razvoja. Pred sto leti bi od otroka pričakovali sposobnost za fizično delo, v zadnjih desetletjih pa so se pričakovanja usmerila v umske sposobnosti. Vedenje, ki naj bi oviralo doseganje akademske odličnosti, je postalo nezaželeno (Smith, 2012).

Človek se je celotno evlucijsko zgodovino razvijal, preizkušal in učil v naravnih okoljih, vendar smo v zadnjih letih iz otrokovega razvoja izključili naravna okolja.

Pravzaprav **nimamo ogromno znanstvenih dokazov**, da naravna okolja lahko pomagajo pri (ne)formalnem učenju otrok s posebnimi potrebami, v poglavju omenjene raziskave se večji del ne nanašajo na otroke s posebnimi potrebami, vendar vse omenjene raziskave podpirajo področja, kot so kognicija, zaznavne, socialne interakcije, zmanjšanje agresivnega vedenja in izboljšana sposobnost koncentracije, kjer so pogosto izražene težave tudi pri otrocih s posebnimi potrebami.

Imamo pa **številne praktične izkušnje z vzgojo in izobraževanjem v naravnih okoljih** pri vseh otrocih, tudi otrocih s posebnimi potrebami. Prepričani smo, da nam lahko ta spoznanja pomagajo pri bolj sistematičnem razvoju (ne)formalnega učenja za otroke s posebnimi potrebami v naravnih okoljih. Eden takih primerov, kjer je opisano kako lahko uspešno spodbujamo razvoj socialnih veščin prav v naravnih okoljih je opisan v spodnjem besedilu.

Vrtec Antona Medveda Kamnik, vzgojiteljici: Alenka Jevšnik in Lili Šarec

NARAVNO UČNO OKOLJE IN PROSTA IGRA VPLIVATA NA RAZVOJ SOCIALNIH VEŠČIN PRI OTROKU

Opis primera fantka Andreja in njegovih težav

Andrej je v vrtec vključen od 2. leta starosti. Psihološki pregled otroka pri treh letih navaja neharmoničen razvoj. Deček ima težave na področju ohranjanja pozornosti, zlasti na slušni osnovi in pri razumevanju navodil. Težave se kažejo z uravnavanjem in vzdrževanjem pozornosti, na govorno -jezikovnem področju, kjer je slabše razumevanje kompleksnih navodil ter odgovarjanje na vprašanja. Psihologinja navaja, da ne opaža vseh vedenjskih posebnosti, značilnih za spektroavtistično motnjo. Posebnosti se kažejo na sledečih področjih: komunikacija, pri recipročnih socialnih interakcijah (pomanjkljivo vzpostavljanje očesnega stika, nekoliko slabše prepoznavanje značilnosti medosebnih odnosov, slabše prepoznavanje čustva pri drugih), prisotnosti stereotipnega vedenja oz. usmerjenih interesov.

Socialno vedenje v vrtcu, na igrišču in v gozdu pri vstopu v skupino

Vrtec. Andrej ima težave s vključevanjem v skupino, je apatičen in nezainteresiran za večino dejavnosti. Rad se umakne v svoj svet. Ob prihodu v vrtec se največkrat usede na blazino in obrne stran od otrok. Pogosto se

igra sam, ne vključuje se v igro drugih otrok. Vsak dan potrebuje nekaj časa, da se priključi ostalim otrokom. Tudi pri dejavnostih ne sodeluje. Najraje se igra z igračami, ki jih sam prinese v vrtec (dinozavri) ter z največ enim, dvema otrokoma. Pri taki igri ima usmerjeno pozornost, vendar samo za igro, ki jo sam izbere. Če ne uveljavi lastne volje, se močno razjezi (z vpitjem, včasih tudi koga fizično udari).

Pri **igri na igrišču** je zelo agresiven. Njegova igra je predvsem lovljenje otrok, porivanje, »zapiranje v zapor«, vlečenje, metanje. Če temu ni tako, sam kroži po igrišču.

V gozdu je precej izgubljen, sploh ne ve kaj naj počne. Njegova drža je zelo statična in daje videz popolne nemočnosti. Če mu kaj ne ustreza se umakne v svoj svet, tava naokrog, tožari otroke, se dolgočasi. Izvajali smo različne aktivnosti, da smo ga spodbujali k sodelovanju. Predvsem pa smo ga prepustili temu, da se sam odloči za igro z otroki.

Opažanja vzgojiteljice po rednih obiskih gozda

V gozdu je v primerjavi z notranjim okoljem potreboval zelo kratek čas, da je izstopil iz lastnih stereotipnih predstav

o tem, kako naj se igra. Postopoma se je začel vključevati v igro otrok, predvsem pri gradnji hiš iz palic, pri igri z vejami, skuša že plezati na drevo. Igra s palicami, vlečenje vej, iskanje »gozdnih zakladov«, palčki in škrati, nenavadne gozdne živali, gozdne igre otrok in druge zanimivosti so ga pritegnile v taki meri, da se je počasi začel pridruževati otrokom. V gozdu zdaj že prevzame pobudo in tudi aktivno sodeluje. Z različno igro nam počasi uspeva, da se odmika iz svojega sveta in več sodeluje z otroki. Najbolj očitno je to pri igri na prostem – v gozdu ali na travniku, na igrišču ga še vedno težko »povlečemo« iz napadalne, agresivne igre. V igri v naravnem okolju se odzove na povabilo vrstnikov in z njimi tudi veliko bolje sodeluje. Tožarjenja ni več. Z otroki rad komunicira, veliko pripoveduje in govori o stvareh. Prav tako z odraslimi.

Naš pristop kaže, da igra v naravnem okolju pozitivno vpliva na njegov odnos do otrok, druženja in igre ter se kažejo določene izboljšave. Težava je, ker je Andrej pogosto odsoten iz vrtca, zato ni zaželeno kontinuitete.

Igra v naravnem okolju kaže sledeče rezultate:

Napredek je najbolj očitna na področju socialnih odnosov in medvrstniškega sodelovanja. Andrej se sedaj veliko več igra, manj se igra sam, več se vključuje v igro s sovrstniki. Igra je bolj sodelovalna, veseli se obiskov gozda, čeprav se občasno še dogaja, da kroži in ne sodeluje. Poda tudi pobudo za igro (najraje ima igro s palicami in grajenje hiš, manj plezanje). Več pomaga otrokom in ni toliko zaverovan vase. Vrstniki so začeli upoštevati tudi njegovo mnenje. V gozdu ni prisotne toliko agresije in napadalnosti, kot pri igri na igrišču. Opazen je napredek pri grobi motoriki, več se giblje in postaja bolj spreten. Pri fini motoriki še ni opaznejšega napredka, vendar vztrajamo na različnih aktivnostih, ki razvijajo njegove finomotorične spretnosti.

V preteklosti in verjetno tudi v večjem delu obstoječega izobraževanja, so šole (tudi za otroke s posebnimi potrebami) še vedno usmerjene v razred (kot generični učni prostor), besedilo (v obliki prenosljivega znanja), učitelja (kot poznavalca) in v skrbno načrtovano urnik šole (kot zaporedje izbranih in pomembnih znanj (Bentsen in sod., 2012). To je današnji šolski sistem, ki se vztrajno bori proti spremembam v hitro razvijajočem se svetu. Tudi pedagoški strokovnjaki trdijo, da se je nesmiselno obešati na kurikulum, ki je bil morda primeren za socialne skupine v 19. in 20. stoletju, v 21. stoletju pa je izgubil svojo verodostojnost (Naji, 2013). Tudi otroci s posebnimi potrebami so nekako obtičali v podobnem šolskem sistemu, čeprav potrebujejo mnogo različnih, čim bolj nazornih spodbud za svoj razvoj. Izkušnje, ki jih pridobijo ob doživljanju in opazovanju naravnega okolja, so neprecenljiv vir za učenje na vseh področjih otrokovega razvoja (Cerar in sod. 2004). S stališča učenja je narava eno najbolj inovativnih učnih okolij. Vendar tak način dela zahteva tudi bolj aktivno vlogo pedagoškega delavca. **Narava pedagoškega delavca spremeni v kreativnega in prilagodljivega iskalca namigov v okolju, v pedagoga, ki ne skrbi samo za varnost, ampak je obenem raziskovalec, poslušalec, opazovalec in oblikovalec idej.**

Raziskave, ki so bile narejene v različnih delih sveta, so pokazale številne pozitivne vplive preživljanja časa v naravnem okolju na socialni, čustveni, intelektualni in telesni razvoj otrok (Kahn in Kellert, 2002; Dillon in sod., 2005).

- Otroci, ki se redno igrajo v naravnem okolju imajo bolj razvite motorične veščine, kar vključuje koordinacijo, gibljivost, ravnotežje, prav tako so manj bolni (Fjortoft in Sageie, 2000). Razvoj motoričnih sposobnosti je za večino otrok s posebnimi potrebami področje, ki mu moramo posvetiti največ pozornosti. Izvajanje aktivnosti v naravnih okoljih vsekakor krepi motorične sposobnosti otrok, posredno pa z gibanjem v naravi spodbujamo razvoj novih možganskih povezav in vzpostavljamo temelje učljivosti. Študija 80 nevroznanstvenih raziskav o možganih

Gibanje je v resnici za možgane in ne za telo.

**John J. Ratey, zdravnik,
Harvard Medical School**

izkazuje, da je gibanje bistvenega pomena za razvoj možganov in kognicije v otroštvu (Rarick, 2014, v Brandes, 2015). Motorične funkcije otroku omogočajo pridobivanje raznovrstnih izkušenj preko lastne aktivnosti, odzivanje navzven, iniciativnost, raziskovanje – vse kar omogoča razvoj.

- Prostorski jezik narave je bogat. Ko se otroci igrajo v gozdu je njihova igra bolj raznovrstna in kreativna, gozd spodbuja radovednost in domišljijo (Moore in Wong, 1997). Narava je življenje, ki se premika, razvija in s tem vzbuja pozitivno učno situacijo.
- Narava blaži negativne vplive vsakodnevnih življenjskih stresnih situacij in pomaga pri premagovanju le teh. Več časa otroci preživijo v naravi, večja je korist za njih (Wells in Evans, 2003).
- Motnja hiperaktivnosti in primanjkljaja pozornosti (v nadaljevanju ADHD) je postala ena najpogostejših nevroloških motenj med otroki (Center za zdravje, ..., 2001). ADHD v ZDA prizadene več kot dva milijona šoloobveznih otrok (Faber Taylor in sod., 2001). Med leti 2000 in 2003 se je poraba zdravila za zdravljenje ADHD pri predšolskih otrocih povečala za 369% (Louv, 2005). Pri otrocih z ADD in ADHD vpliva preživljanje časa v naravnem okolju na izboljšano sposobnost koncentracije (Taylor in sod., 2001). Raziskave so pokazale, da so se otroci s simptomi ADHD bolj sposobni koncentrirati, dokončati naloge in slediti navodilom po igranju v naravnih okoljih, kot po igranju v zaprtih prostorih ali v grajenih okoljih (Faber Taylor in sod., 2001; Kuo & Faber Taylor,

2004; van Den Berg, 2012). Verjetno to lahko povežemo s tem, da je kognitivna učinkovitost pri teh otrocih povezana z motnjami pozornosti, hiperaktivnostjo in impulzivnostjo in ni primarno nižja. Vemo pa, da naravna okolja pozitivno vplivajo na obnovo pozornosti (Kaplan, 1995). Podobne ugotovitve navaja tudi Dejan Sotirov (2017): »Rezultati pri otrocih z ADHD in ADD so pozitivni. Z otrokom smo delali v pisarni tri mesece, potem smo šli pa z njim ven in smo v enem vikendu dosegli enak učinek. Narava sama po sebi pozitivno vpliva na človeka, nevtralizira mnoge stvari. Absolutno vpliva na njihove medsebojne odnose, na njihovo interakcijo«.

- Z rednimi obiski narave otroci postanejo bolj samostojni (Cullen, 1993).
- V učenje na prostem lahko vključujemo širok spekter otrok, tudi tiste ki imajo vedenjske težave, učne težave ali so avtisti (Kahne, 1999; O'Brien, 2005; Borradaile, 2006). Narava vzbuja zanimanje za prihodnost, kar je pomembno pri osebah s čustveno – vedenjskimi težavami. Gozd je prostor, kamor se vedno znova vračamo in

vedno odhajamo z nasmehom in občutkom, da je svet živ, zanimiv in pomemben (Györek, 2014). Sebba (1991) navaja, da je narava za otroka na čustvenem področju neizčrpen vir stimulacije. Spodbuja številne raznolike čustvene odzive. Dejavnosti v naravi zlahka oblikujemo tako, da vsak otrok s posebnimi potrebami doživi uspeh: preplezati hrib, posaditi rastlino, skočiti čez potok, so preproste dejavnosti, ki otroke navdajo s pozitivno samopodobo.

- Dokazano je, da otroci v naravnem okolju medsebojno bolj sodelujejo, med njimi je manj nasilja in preprirov (Wilson, 1995). Aktivne in gibalne dejavnosti v naravi omogočajo sproščanje agresije na socialno primeren način in izboljšujejo sposobnost samonadzora. Podobno navajajo tudi raziskave organizacije Učenje skozi pokrajino (Learning through Landscape), kjer ugotavljajo, da učitelji cenijo naravna okolja, prav zaradi lažjega obvladovanja nasilja in agresivnega vedenja (Hussein, 2010).
- Preživljanje časa v naravnem okolju izboljšuje kognitivni razvoj otroka in sicer

»Narava se mi zdi pomembna, saj je del našega sveta. Toliko otrok posedla doma in gleda televizijo ali pa igra igre na iPadu. Menim, da bi se vsi otroci, ne glede na sposobnosti, morali ponovno povezati z zunanjim svetom. Otroci potrebujejo svež zrak. Na voljo je veliko priložnosti za učenje, na primer za bolj formalne predmete, kot sta matematika in opismenjevanje, in za učenje o svetu, ki nas obdaja, o tem, kako se je spremenil in kako se še bo spremenil, tako na kratek kot na dolgi rok. Narava omogoča kakovostno preživljanje časa s starši in skrbniki.«

Alyson Boothroyd, šola Bluebell Park School, Združeno kraljestvo

»Narava je pomembna za vse, še posebej za otroke. Otroci s posebnimi potrebami pogosto niso nagnjeni k odkrivanju in raziskovanju. Imajo težave z učnimi urami in tudi socialno-čustvene težave. Menimo, da ima lahko narava (favna in flora) pozitiven učinek na vse te elemente. Narava ponuja spokojnost in čas, da odkrivajo stvari v lastnem tempu. Poleg tega jih svež zrak in igranje z vsem, kar narava lahko nudi, napolni z dodatno energijo. Lahko jih spodbuja pri raziskovanju, tveganju, igranju, učenju in še čem. Za nas kot šolo je izziv najti ravnovesje med svobodo v naravi in določanjem meja.«

Veerle Claeys, šola Sint Gregorius Buitengewoon Basisonderwijs, Belgija

z izboljšanjem pozornosti, razmišljanja in spretnosti opazovanja (Pyle, 2002; Crain, 2001). Koristne povezave med izpostavljenostjo naravnim okoljem in kognitivnimi razvojem med šolskimi otroci v starosti med 7 in 10 letom je pokazala tudi raziskava Dadvand in sod. (2015). Malo je področij, ki nudijo mladim ljudem toliko možnosti za kritično razmišljanje, ustvarjalnost, reševanje problemov in intelektualni razvoj (Chawla, 1988; Kaplan&Kaplan, 1989; Kellert, 1997; Pyle, 1993; Sobel, 1993). Intelektualni razvoj omogoča nešteto opazovanj in doživetij dogodkov v cikličnih naravnih zakonitosti (Kellert, 2002). V naravi opazujemo naravne procese, kot so spreminjanje letnih časov, dnevno in iz minute v minuto se spreminja vlaga, temperatura, vonj, svetlobe, sence, barve strukture, teksture (Györek, 2014). Kar je še posebej pomembno za otroke s posebnimi potrebami je to, da v naravnih okoljih poteka učenje na multisenzoren način, z vsemi čutili, kar omogoča celostno sprejemanje informacij. Z naraščanjem senzorne percepcije se obenem krepi sposobnost opazovanja in zaznavanja detajlov.

- Z izkušnjami na prostem in rednim stikom z naravo narašča empatija otrok do narave in poznejša skrb za okolje. Otroci, ki se namreč redno igrajo v naravnih okoljih, obdržijo pozitiven odnos do narave tudi kot odrasli (Palmer, 1993; Kals in sod. 1999, 2003).
- Ugotovili so, da imajo običajne aktivnosti, kot so sajenje dreves, ukvarjanje z vrtnički, sprehodi skozi gozd samo obrobni učinek na razvoj pozitivnega odnosa do narave, medtem, ko redno preživljanje časa v naravnih okoljih bistveno doprinese k večji empatiji do narave (Ward in sod., 2008).
- Naravno okolje stimulira socialne interakcije med otroci (Bixler in sod., 2002). Ruski razvojni psiholog Vigotski je zapisal, da je socialno okolje za otroke s posebnimi potrebami pomemben vir razvoja ("hrana" za razvoj višjih kognitivnih funkcij) in kje drugje lahko najboljše udejanimo učinke socialnega okolja, kot pri prosti igri otrok v naravnem

okolju. Otrokom v zunanjem okolju omogočimo aktivnosti s skupno nalogo in ciljem, kar vpliva na učenje socialnih veščin in spretnosti. Krepi se razvoj govora, navezovanje stikov z drugimi, medsebojno sodelovanje in občutek pripadnosti skupini.

Pozitivne učinke dela in bivanja v naravnih okoljih so opredelili tudi pri zelenih programih socialnega varstva, ki so namenjeni osebam z motnjami v duševnem razvoju. Izvajajo jih predvsem na kmetijah, kot hortikulturene terapije, terapije z živalmi, v socialnih podjetjih in zavodih pa je poudarek predvsem na vključevanju v družbo in zaposljivosti. Vsebinska telesa programov se nanaša na tri področja: socialno rehabilitacijo, izobraževanje in terapijo. Na Norveškem, Švedskem, v Avstriji in Švici vključujejo v zelene programe tudi otroke s posebnimi potrebami. V Sloveniji je po rezultatih ankete (Vadnal, 2007) več kot polovica staršev navedlo, da ukvarjanje z rastlinami dobro vpliva na njihove potomce z motnjami v duševnem razvoju. Kot pozitivne učinke so najpogosteje navajali gibanje na prostem, večjo samostojnost in samozavest ter pridobivanje novih izkušenj in spretnosti.

»Redni stik z naravo pozitivno vpliva na dobro počutje otrok, kar vključuje boljše psihično počutje, višje kognitivne funkcije, manjše število fizičnih težav in hitrejše okrevanje po boleznih.«

Sofie Swalens, šola MPIGO Heemschool, Belgija

KAKŠNI SO IZZIVI VKLJUČEVANJA OTROK S POSEBNIMI POTREBAMI V NARAVNA OKOLJA?

»En izziv je dostop – vožnja z vozički med drevesi, skozi blato itd. Potem so tu še otroci, ki se kam skrivajo ali zbežijo – moramo jih varovati in jim omejiti gibanje na prostem. Otroci z motnjami, kot je alotriofagija – bolezensko uživanje vseh vrst snovi, bi lahko pojedli kaj škodljivega kot npr. gobe. Vreme in skrb, da so otroci primerno oblečeni.«

Alyson Boothroyd, šola Bluebell Park School, Združeno kraljestvo

»Vsi učenci, ne glede na sposobnost, primanjkljaj, zdravstvene potrebe, potrebe po nadzoru in potrebe po individualni pomoči zaradi zdravstvenih težav, se lahko v celoti udeležijo vseh učnih ur, torej so dostopne vsem. Nazadnje, če se tega lotimo pravilno (npr. ustrezno ocenimo tveganja), menim, da povezovanje otrok s posebnimi potrebami z naravo ni nikakršen izziv, saj jih lahko npr. poučimo o tveganjih in jim priučimo nežnost.«

Sefton Booth, šola Bluebell Park School, Združeno kraljestvo

»Prostor lahko igra vlogo, saj mora biti dostop do narave vključujoč in dostopen vsem, tudi gibalno oviranim otrokom. Tudi vrsta posebne potrebe lahko predstavlja oviro. Na primer, nekateri avtistični otroci se morda ne bodo želeli umazati ali zmočiti, učenci, ki uporabljajo hodulje ali vozičke, morda ne bodo mogli zlahka dostopati do nekaterih površin, nekateri učenci pa bodo dali v usta vse, kar najdejo.«

»Nekateri učenci morda ne bodo imeli veliko izkušenj z naravo in se jim bo zdela zastrašujoča ali velikanska. Zaradi premalo razvitih sposobnosti razmišljanja o strahu in varnosti se jim lahko nekatera okolja zdijo zastrašujoča.«

»Včasih je izziv dobro nadzorovati skupino, ki morda pojma varnosti ne razume najbolje, medtem ko zahtevano število osebja za zagotovitev minimalnega tveganja lahko onemogoči izvajanje nekaterih dejavnosti ali pa prepreči udeležbo določenim skupinam učencev.«

**Lynne Ledgard in Teri King,
šola Green Lane Community Special School, Združeno kraljestvo**

»Izziv lahko predstavlja prisotnost dostopnega naravnega okolja v bližini, saj lahko stroški prevoza ustvarijo dodatno oviro, medtem ko razdalja do lokacije skrajša učni čas. Osebjem, ki nima izkušenj z učenjem na prostem, v takšnem neznanem okolju morda ne bo samozavestno. V pomoč jim je lahko dobro usposabljanje in podpora mentorja.«

Jo Sayers, The Mersey Forest, Združeno kraljestvo

»Veliko otrok potrebuje jasno strukturo za občutek varnosti. Varnost je predpogoja za učenje.«

Veerle Claeys; šola Sint Gregorius Buitengewoon Basisonderwijs, Belgija.

»Ja, to bo največji izziv kako doseči, da bodo otroci medsebojno sodelovali.«

Jan Čibej; OŠ Ljuba Šercerja Kočevje, Slovenija

»Otroci nas v gozdu presenetijo. Spremeni se njihova mimika, izraz obraza postane sproščen, oči živahne, kar na lepem se učenec iz tihega dečka, ki ima velike težave in je vedno v ozdaju, prelevi v vodjo, ki strumno koraka po gozdu in išče vsakovrstne zaklade. Od njih se odrasli učimo gozd doživljati natančneje in bolj celostno, saj vedno odkrijejo in najdejo, slišijo več kot je zmožen ukalupljen odrasli um.«

Nika Košmelj; OŠ Jela Janežiča Škofja Loka, Slovenija

»Pripeljali smo se do gozda, kjer je bil strm klanec, in čeprav otroci niso bili telesno prizadeti, jih je bilo težko motivirati za vadbo. Skupina ni pričakovala, da bomo hodili tako daleč. V prvih tednih so se zelo hitro utrudili, na koncu pa so bili zelo motivirani, čeprav so morali prehoditi še kilometer in pol.«

Lily Rowe Horseman, Kindling Play, Cumbria, Združeno kraljestvo

»Otroci včasih ne razumejo dobro varnostnih pravil, na primer, kadar sedimo okrog ognja, se lahko zgodi, da določeni otroci nepričakovano skočijo na noge, zaradi česar je zelo pomembna široka postavitve z varnostnimi razdaljami. Prav tako je pomembno tudi, da se seznanimo z morebitnimi reakcijami otrok.«

Jo Sayers, The Mersey Forest, Združeno kraljestvo

»Zaposlena sem bila na šoli za dečke s čustvenimi in vedenjskimi težavami. Nekateri učitelji me niso popolnoma podpirali, saj niso videli koristi. Nekateri so si sčasoma premislili, ko so videli napredek posameznega učenca. Zaradi tega so spremenili svoj odnos do hortikulturne terapije. Občasno so tudi sami učenci predstavljali oviro. Terapevtska ekipa je sestavila program za učence in včasih sem jaz vodila prvo srečanje in opazila, da terapija ne bo delovala, saj učenec ni kazal zanimanja. Včasih so hodili na terapijo več tednov in se nato odločili, da jim ne ustreza in smo jo morali končati.«

Sue Calverley (hortikulturna terapevtka), Ecolibrium, Združeno kraljestvo

PRAVA ODLOČITEV

»V današnjem okolju, ki je pod pritiskom akademskega napredka, narava omogoči učencem, da izvajajo bolj poklicne naloge in jih osvobaja akademskih dejavnosti. Omogoči jim predah od formalnega učnega okolja in jim nudi več svobode pri izražanju, odkrivanju, razmišljanju in raziskovanju. Učenci s posebnimi potrebami pogosto težko sprejemajo zdrave odločitve in skrbijo, da so aktivni in v dobri kondiciji. Preživljanje časa na prostem pripomore k zdravju in splošnemu dobremu počutju in lahko tudi vpliva na odločitve, ki jih otroci sprejemajo v širšem okolju. Izpostavljenost naravi in zunanjemu svetu lahko poglobi razumevanje in jih seznani s temami, kot so letni časi, vreme, življenjski cikli in življenjski prostori. To lahko da globlji pomen in pomembnost temam, ki v razredu lahko zvenijo suhoparno.«

Lynne Ledgard in Teri King, šola Green Lane Community Special School, Združeno kraljestvo

Na kakšen način so se na osnovnih šolah vključenih v projekt lotili obiskov gozda? Učne cilje so preoblikovali v sledilce razvoja otrok. Za vsakega otroka so izdelali individualne cilje na področju, za katere želijo, da bi jih otrok dosegal skozi izvajanje aktivnosti in pouka v gozdu. Otroke opazujejo v razredu tudi po obisku naravnega okolja.

Za njihove učitelje je trenutno največji izziv, kako skozi gozdne aktivnosti doseči sodelovanje med otroki, jim mogoče zaupati vlogo vodje skupine, jih preizkušati preko

problemskih nalog. Kako jih v naravi učiti simetrijo, oblike, prostorske količine, kote, vzorce, števila, ustvarjati zgodbe, ali samo brati pod drevesi, se učiti črke, poslušati in govoriti zunaj, izvesti dramatisacijo zgodbe, si izmisliti potovanja v času in prostoru, spoznavati umetnost gozda, uporabljati Carrollov diagram, preizkusiti življenje gozda, moč potoka, tekati po gozdnih poteh.

Še večji izziv predstavlja narava kot terapevtsko okolje za otroke s posebnimi potrebami. Nekaj, kar sicer vsi, ko se

po naporni službi vrnemo iz sprehoda v naravi, občutimo kot blagodejen učinek, vendar je ta učinek težko merljiv. Mnogo otrok s posebnimi potrebami ima težave s senzorno integracijo. Zakaj ne bi naravna okolja uporabili za pridobivanje in razvijanje različnih senzornih izkušenj? Nadalje se vprašajmo ali naravna okolja lahko delujejo kot prostor za izvajanje Snoezelen terapije? Skoraj z gotovostjo lahko pritrtilno odgovorimo na zgoraj postavljeni vprašanji.

Otrokom lahko v naravi ponudimo raznolike možnosti proprioceptivne stimulacije: naj tesno objemajo drevesna debla, za nekaj sekund močno pritisnejo roke/noge ob debla, šture, omogočimo jim priložnosti za akrobatiko – otroke povabimo, naj se zvijajo, skačejo, raztegujejo, valjajo po gozdnih tleh, izvajajo vaje za raztezanje, se masirajo, izvajajo jogo, vlečejo, potiskajo, prenašajo težke stvari v gozdu (Jakovljević, 2014).

Pihanje regradovih lučk vpliva na razvoj govora, številne možnosti uporabe naravnega materiala, kot so kamenčki, pesek, zemlja, blatne luže, potoki, različna tekstura drevesnih debel so izvrstni taktilni pripomočki. Neravni tereni, hoja med vejami dreves, nam lahko služijo kot unikatni pripomočki za razvijanje ravnotežnega sistema. Za otroka z ADHD narava predstavlja neskončne možnosti za gibanje. Za otroke z avtizmom je medij za vzpostavitev komunikacijskih veščin, otroku z motnjo v duševnem razvoju pa lažje in bolj konkretno razumevanje sveta okoli njih.

Pomembno bo zadihati z naravo, si končno vzeti čas za drugačno spoznavanje otrok. Vztrajnost učiteljev se bo sčasoma pokazala na mogoče nepomembnih stvareh, umirjenem vedenju otrok, pripravljenosti za sodelovanje, podaljšani pozornosti, zmanjšani nemirnosti in občutljivosti. To so cilji, ki niso otipljivi, znanstveniki pravijo, da težko izmerljivi s testi, za naš šolski sistem skorajda neuresničljivi. Za otroke s posebnimi potrebami pa lahko pomenijo »osnovni paket« za vključitev v družbo.

Če dosedanje praktične izkušnje in raziskave potrjujejo, da otroci potrebujejo

»Anna se je udeleževala srečanj gozdne šole v lokalnem gozdu. Ker ima cerebralno paralizo, bi le s težavo prehodila 20-minutno pot do lokacije, zaradi česar se je tja pripeljala z avtom, skupaj s prijateljem, da bi se vseeno počutila kot del skupine. Na lokaciji je uspela razviti svoj čut za ravnotežje na neravnih gozdnih tleh. Kljub nekaj padcem so bila gozdna tla vseeno prizanesljivejša kot tla v učilnici. Ona in drugi otroci so zelo radi postavljali visečo mrežo in jo uporabljali, kar ji je pomagalo razviti proprioceptijo in vestibularno stimulacijo ter postati del skupine preko sodelovalne igre.«

Jo Sayers, The Mersey Forest, Združeno kraljestvo

naravo, lahko rečemo, da jo otroci s posebnimi potrebami še toliko bolj.

Pa prosim ne izgovorite spet tistega stavka: »To so šole za otroke s posebnimi potrebami in si to lahko privoščijo.« Prav tako so zavezani učnim načrtom, kot vsi ostali in vse kar izrečete zraven je nepotrebno, nesmiselno, neumestno. Pojdite raje z nami v naravo!

»Interakcija z naravo je lahko terapevtska in izboljša splošno čustveno počutje učencev, ki se včasih vedejo težavno. Praktične naloge, ki spadajo zraven, lahko okrepijo možnost koncentracije in nudijo senzorične izkušnje, ki jih v razredu le s težavo poustvarimo.«

Lynne Ledgard in Teri King, šola Green Lane Community Special School, Združeno kraljestvo

REFERENCE

- Bentsen P., Schipperijn J.J., Jensen F.S. 2012. Green Space as a classroom: outdoor school teachers use, preference and ecostrategies. *Landscape Research* 1-15.
- Bixler R., Floyd M.f., Hammitt W.E. 2002. Environmental Socialization: Qualitative Tests of the childhood Play Hypothesis. *Environment and Behaviour*, v. 34 (6), str. 795-818.
- Blomberg H. 2015. The rhythmic movement method. A Revolutionary Approach to Improved Health and Well-Being. Lulu Publishing Services. <http://www.lulu.com/shop/harald-blomberg-md/the-rhythmic-movement-method-a-revolutionary-approach-to-improved-health-and-well-being/paperback/product-22220946.html#productDetails> (10.4.2017)
- Blomberg H. 2016. Autism: A Path To Healing: A Holistic View on Autism, Environmental Factors, Diet and Rhythmic Movement Training. <https://www.amazon.com/Autism-Holistic-Environmental-Rhythmic-Training/dp/1478775300> (10.4.2017)
- Borradaile L. 2006. Forest School Scotland: An evaluation. Report to Forestry Commission Scotland and the Forest Education Initiative.
- Brandes, B. L. (2015). *The Symphony of Reflexes: Interventions for Human Development, Autism, ADHD, CP, and Other Neurological Disorders*, California: Quantum Reflex Integration, Inc.
- Cerar M., Habjan M., Rebič N. 2004. Sijaj, sijaj, sončece! : vodnik za opazovanje v naravi in uporabo izkušenj za dejavnosti z otrokom z motnjo v razvoju, starim pet do deset let. Zavod RS za šolstvo, Ljubljana.
- Crain W. 2001. How nature helps children develop. *Montessori Life*.13(3) 22-24.
- Cullen J. 1993. Preschool children's use and perceptions of outdoor play areas. *Early Child Development and care*, 89, str. 45-56.
- Cunningham C. 2016. Downov sindrom, Priročnik za starše in skrbnike. Zavoda RS za šolstvo, Ljubljana, 456 str.
- Fjørtoft I.; Sagej E. 2000. The natural environment as a playground for children: Landscape description and analysis of a natural landscape. *Landscape and Urban Planning*, 48 (1/2) 83-97.
- Fjørtoft I. 2001. The natural environment as a playground for children: The impact of Play activities on pre-primary school children. *Early Childhood Education Journal*. 29 (2), 111-117.
- Grandjean P. 2013. How environmental pollution impairs brain development – and how to protect the brains of the next generation. New York: Oxford University Press
- Grandjean P.; Landrigan P.J. 2014. Neurobehavioural effects of developmental toxicity <https://www.ncbi.nlm.nih.gov/entrez/eutils/elink.fcgi?dbfrom=pubmed&retmode=ref&cmd=prlinks&id=24556010> (10.4.2017)
- Hertz-Picciotto I.; Delwiche L. 2009. The Rise in Autism and the Role of Age at Diagnosis. *Epidemiology*: January 2009, Volume 20, Issue 1, pp 84-90
- Dictionary.com. <http://www.dictionary.com/browse/nature> (15.5.2017)
- Dillon J., Morrison M., O'Donnell L., Reid A., Rickinson M., Scott W. 2005. Engaging and learning with the outdoors-the final report of the outdoor classroom in a rural context action research project. National Foundation for Education Research. Berkshire <https://www.nfer.ac.uk/publications/OCR01/OCR01.pdf>
- Jakovljevič T. 2014. Gozd kot terapevtsko kolje za otroke s posebnimi potrebami. (ur.) Györek N. in sod. Otroci potrebujemo gozd. Inštitut za gozdno pedagogiko in Vrtec Antona Medveda Kamnik, str. 55-59.
- Kahn P. H. Children's Affiliations with Nature: Structure, Development, and the Problem of Environmental Generational Amnesia. (ur.) Kellert S. R. in Kahn P.H. MIT Press, Cambridge, Massachusetts, str. 93-116.
- Kals E., Schumacher D., Montada L. 1999. Emotional affinity toward nature as a motivational basis to protect nature. *Environment and Behaviour*, v. 31 (2), str. 178-202.
- Kellert S. R 2002. Experiencing Nature: Affective, Cognitive and Evaluative Development in Children. Children and nature: psychological, sociocultural and evolutionary investigation (ur.) Kellert S. R. in Kahn P.H. MIT Press, Cambridge, Massachusetts, str. 116-151.
- Kocbek D. 2016. Katastrofalni podatki o duševnem zdravju otrok v Angliji odražajo globalno krizo. Ljubljana, Mladina.
- Landrigan P.J.; Lambertini L.; Birnbaum L.S. 2012. A research strategy to discover the environmental causes of autism and neurodevelopmental disabilities. *Environmental Health Perspectives*. 2012;120:a258-60.
- Lah A. 1995. Leksikon OKOLJE IN ČLOVEK. ČZD Kmečki glas, Ljubljana, 359 str.
- Melillo. R. 2015. *Disconnected Kids: The Groundbreaking Brain Balance Program for Children with Autism, ADHD, Dyslexia, and Other Neurological Disorders*. New York: Penguin Group
- Moore R.C. 1986. *Childhood's domain: Play and space in child development*. London, Croom Helm, 8 str. http://www.ncsu.edu/www/ncsu/design/sod5/phd/resources/Childhoods_Domain.pdf
- Naji M. 2012. Spolne navade deževnika? Kako zanimivo. Delo d.d. priloga Ona, 15. 01. 2012, 16-17.
- O'Brien C. 2010. Sustainable Happiness and Children's Mobility. Scholl of Graduated and Professional studies. Education department, Cape Breton University. <http://www.slideshare.net/shawnababcock/catherine-obrien-childrens-mobility-sustainable-happiness>
- O'Brien L. 2009. Education 3-13: Learning outdoors: the Forest School approach. *International Journal of Primary, Elementary and Early Years Education* let. 37, št. 1, str. 45-60.
- Pretnar B. 2017. Drogiramo se s čokolado in ostajamo lačni. Karin Rižner o ortomolekularni medicini, zdravljenju s pravilnimi hranili v pravih odmerkih. Ljubljana: Delo. Sobotna priloga
- Pyle R. M. 2002. Eden in a vacant lot: special places, species, and kids in the neighbourhood of life. (ur.) Kellert S. R. in Kahn P.H. MIT Press, Cambridge, Massachusetts.
- Schnedl H. 1997. Pojmovanje narave na področju varstva narave in okolja. *Časopis za kritiko znanosti* 25, 182. Str. 247-262.
- Sennef S. 2017. Cindy & Erica's Obsession to Solve Today's Health Care Crisis: Autism, Alzheimer's Disease, Cardiovascular Disease, ALS and More. California: New voice publications
- Skribe Dimic D. 2017. Osebni intervju, Ljubljana, 10. 3. 2017.
- Smith M. 2012. *Hyperactive: The Controversial History of ADHD*. Reaktion Books Ltd, London, 243 str.
- Taylor A. F., Frances E. M. K. 2011. Could Exposure to Everyday Green Spaces Help Treat ADHD? Evidence from Children's Play Settings. *Applied Psychology: Health and Well-Being*.
- Taylor A., Wiley A., Kuo F., Sullivan W., 1998. Growing Up in the Inner City: Green spaces as places to grow. *Environmental Behavior*, let. 30, št. 1, str. 3-27.
- Van den Berg A. 2012. Health benefits of nature http://badm.au.dk/fileadmin/Business_Administration/CV/keynote.pdf (17.5.2017)
- Vilič Klenovšek T. in Pavlič U. (ur.). 2013. Ugotavljanje, vrednotenje in priznavanje neformalno in priložnostno pridobljenega znanja odraslih. Andragoški center Slovenije, Ljubljana, 331 str.
- Wells N.M., Evans G.W. 2003. Nearby Nature: A buffer of life stress among rural children. *Environment and Behavior*, let. 35, št. 3. str. 311-330.
- Ward T., 2013. Engagement with the natural and built environment for children at home, at school, and into their teenage and adult years. http://www.scottishinsight.ac.uk/Portals/50/Well%20Connected%20Child/C%20Ward%20Thompson-Engagement_Natural_and_Blt_Env.pdf
- Wilson R. 2012. *Nature and Young Children: Encouraging Creative Play and Learning in Natural Environments*. New York, Routledge, 117 str.
- Zheng W.; Aschner M.; Ghersi-Egea J.F. 2003. Brain barrier systems: a new frontier in metal neurotoxicological research. *Toxicol Appl Pharmacol*. 2003;192:1-11.

PEDAGOŠKI PRISTOP

Mag. Natalija Györek,
Inštitut za gozdno pedagogiko

»V bistvu med otroki brez motenj v razvoju in otroki z motnjami v razvoju ni razlik. Eni in drugi so ljudje, eni in drugi so otroci, pri prvih in pri drugih gre za iste zakone razvoja. Razlika je samo v načinu razvoja.«

Lev Vigotski, 1987

V splošnem lahko pedagoški pristop izvajanja poučevanja v naravnih okoljih za otroke s posebnimi potrebami opredelimo podobno kot pri vseh otrocih. Enako velja za učinke, vendar se ti pri specifičnih skupinah in posameznikih lahko odražajo drugače.

PEDAGOŠKI PRISTOP ZA OTROKE S POSEBNIMI POTREBAMI TEMELJI NA TREH OSNOVNIH IZHODIŠČIH:

Igra in učenje v naravnih okoljih je primerna za vse otroke, ne glede na njihove zmožnosti.

Naravna okolja so odlično terapevtsko in razvojno okolje.

Naravna okolja so vir in prostor učenja za vsa področja kurikula.

ODTUJENOST OTROK OD NARAVE V DANAŠNJEM ČASU

Narava je bila že od nekdaj primarno okolje v katerem se je človek učil in razvijal. Nekaj milijonov let smo potrebovali, da je "človek postal človek" in v tem obdobju evolucije smo se 99,99 odstotkov časa razvijali in učili v naravnem okolju. Tak način učenja je ostal v naših genih, kar potrjujejo tudi številne, v prejšnjih poglavjih omenjene, raziskave in v zadnjem času tudi nevroznanstvena odkritja (Selhub in Logan, 2012). Skozi celotno evolucijsko obdobje je učenje potekalo na izkustven način, pri otrocih pretežno skozi igro (Gray, 2013). Človek je pri tem prepoznaval in oblikoval čustva, uril socialne veščine in na spontan način pridobival znanje na področju globljih miselnih procesov. To, da se še danes najraje učimo zunaj, potrjuje tudi zgradba in delovanje naših možganov. Naš živčni sistem se v 21. stoletju še vedno obnaša enako kot v preteklosti.

Vemo, da ohranjeno naravno okolje vpliva na kakovost življenja predvsem s stališča zdravja. V poročilu, ki ga je objavila Svetovna zdravstvena organizacija (The World..., 2006) je zapisano, da v svetovnem merilu tretjina vseh boleznih otrok izhaja iz spremenjenih okoljskih dejavnikov, kot je npr. onesnaženost zraka in tal ali nedostopnost čiste vode (Györek, 2014).

Ker smo se celotno evolucijsko obdobje razvijali v naravi, so naša čutila še danes bolj prilagojena na dražljaje iz naravnega okolja in naši možgani se na te dražljaje odzivajo pozitivno, kar so dokazali s številnimi fiziološkimi meritvami telesnih parametrov (Ulrich in sod., 1991; Hartig in sod., 2003; Park in sod., 2007; Van den Berg in sod.,

2010). V naravi se srčni utrip umiri, krvni tlak in vrednosti stresnih hormonov se znižajo, prav tako raven sladkorja v krvi. V hitro spreminjajočem se sodobnem svetu so čutila izpostavljena številnim neustreznim dražljajem, naše telo sprejema in obdeluje mnogo informacij, nujno potrebnih izključno zato, da v urbanem okolju preživimo običajen dan. Stanje je enako na vseh področjih sodobnega načina življenja: v službah, vrtcih, šolah, vsakodnevnem življenju.

Polega tega, da imajo posledice takega način življenja negativen vpliv na zdravje, se pri otrocih lahko preoblikujejo v razvojne motnje. Strokovnjaki predvidevajo, da so spremenjeni okoljski dejavniki (onesnaženost okolja) eden izmed faktorjev, ki v današnjem času vplivajo na porast števila otrok s posebnimi potrebami (Strife in Downey, 2009).

Biološki temelji učenja so pri današnjih otrocih še vedno enaki kot v preteklosti, vendar v nasprotju s preteklostjo pretežni del učenja v vrtcih in šolah poteka v notranjosti prostorov. Ni več izkustveno in avtentično. Otroci ne vedo imen dreves, ki jih vsak dan opazujejo skozi okno, ne vedo imena ptic, ki pojejo na drevesih, ne vedo ali luna pojema ali narašča. Svet zunaj je nepoznan in tuj (Györek, 2015). Šolski prostor in kurikulum je pogosti edini vir učenja, medtem ko so se naravna okolja spremenila v »nenaraven«, nepoznan svet o katerem jih mora poučiti šola. Predvidevajo, da je duševno in fizično zdravje otrok v tesni povezavi z zmanjšanjem časa za prosto igro (Gray, 2013). Tudi švedski nevropsihiater Harald Blomberg izpostavlja nevrološko zakonitost, če želimo, da otroci razvijejo svoje biološke potenciale inteligentnosti, se morajo igrati, spontano gibati in biti aktivni preko pozitivnega navdušenja do raziskovanja (2015). Podaljšano obdobje raziskovalnega učenja ob prosti igri, tako kot ga poznajo na Finskem, aktivno vpliva na pravilen razvoj možganov in otrokovo vedoželjnost, medtem ko so ugotovili, da so se pri otrocih, ki se v šoli niso mogli igrati, pojavile motnje hiperaktivnosti in pomanjkanja pozornosti (Pellegrini in sod., 1996). Tudi druženja, ki omogoča zdrav čustveni in socialni razvoj, je v sodobni šoli in družbi čedalje manj, zamenjal

ga je svet digitalne tehnologije. Še en dokaz, da današnje družbeno okolje verjetno vpliva na kognitivne sposobnosti otrok, je raziskava (Shayer, 2006), ki je v vzorec zajela 10.000 otrok in je nedvomno pokazala, da današnji 11 in 12 letni otroci zaostajajo v kognitivnem razvoju za dve to tri leta, v primerjavi z vrstniki pred petnajstimi leti. Vzrok - sklepajo, da prav pomanjkanje igre, izkustvenega učenja in porast uporabe digitalne tehnologije. To so potencialno otroci, ki imajo v šolah primanjkljaje na posameznih področjih učenja. **Lahko trdimo, da število določenih skupin otrok s posebnimi potrebami narašča prav zaradi sprememb v okolju, sodobnega načina življenja in učenja ter odtujitve od narave.**

»Dostop otrok do odprtih prostorov in naravnega sveta je vedno bolj omejen ali celo neobstoječ, zaradi česar je šola morda zadnja možnost, da se naši učenci ponovno povežejo z naravnim svetom in da ustvarimo bodočo generacijo, ki bo naravo cenila in jo ohranjala.«

»Menimo, da se pri otrocih s posebnimi potrebami priložnost za vzpostavitev povezanosti z naravnim okoljem in pozitivnega odnosa do naravnega okolja pojavi nekako med zgodnjim in srednjim otroštvom in zahteva redno interakcijo z bližnjo naravo. Menimo tudi, da lahko interakcija z naravo pozitivno vpliva na učence s posebnimi potrebami, saj med igro na prostem niso izpostavljeni tolikim omejitvam, naravni svet na edinstven način spodbuja njihovo radovednost in naučijo se odkrivati ter raziskovati zunanji svet.«

Sofie Swalens, šola MPIGO Heemschool, Belgija

ALI SO NARAVNA UČNA OKOLJA LAHKO VIR RAZVOJA IN UČENJA PRI OTROCIH S POSEBNIMI POTREBAMI?

Mag. Natalija Györek,
Inštitut za gozdno pedagogiko

»Okolje je v otrokovem razvoju, natančneje v razvoju osebnosti in specifičnih človeških lastnosti, prisotno kot vir razvoja. Potemtakem, okolje tu ne igra vloge razvojne situacije, temveč njegovega vira.«

Lev Vigotski, 1934

Na začetku smo opredelili, kaj zelena učna okolja so, nismo pa utemeljili zakaj spadajo med najbolj inovativna in spodbudna. Zelena učna okolja imajo številne značilnosti, ki ustrezajo razvoju in formalnemu ter neformalnemu učenju otrok s posebnimi potrebami. To je izobraževanje zares, v katerem se izobraževanje in življenje tesno spojita (Kranjc, 2002), obenem je tako učenje bolj smiselno.

»Tudi vsa psihološka ortopedija s senzorično vzgojo, ki je sestavljena iz neumnosti kot so pisati pike z vse večjo hitrostjo, prenašati posode, polne vode ipd. je podobna neumnost. Nekaj povsem drugega pa lahko postane taka senzorična vzgoja, če se izvaja z igro in ustreznim socialnim odnosom.«

Lev Vigotski, 1966

O naravnih okoljih, kot spodbudnem učnem okolju so pisali že utemeljitelji sodobne pedagogike Friederich Froebel, John Dewey in Jean Piaget. Na žalost so ta spoznanja v današnjem šolskem svetu premalo upoštevana.

Froebel je dal otrokom lasten vrt in jih spodbujal, da vzpostavijo harmoničnost naravnega okolja skozi opazovanje

naravnega življenja, vadbe v naravi in igranja v njej (Garrick, 2009). Froeblove nasvete iz 19. stoletja velja upoštevati še danes: učno okolje naj bo varno, intelektualno izzivalno, spodbuja naj radovednost, raziskovanje, odkrivanje, multisenzorno zaznavanje, čut za estetiko..., kombiniraj učenje na prostem in v učilnici, učenje o kulturi in naravi..., uporabljaj raznolike materiale, vire učenja..., omogoči prosto igro in učenje, priložnosti za ustvarjanje..., sodeluj in razvijaj partnerski odnos in spodbujaj svobodo ter neodvisnost.

Dewey (1955) kot spodbudno učno okolje navaja tista okolja in aktivnosti, ki omogočajo učenje skozi izkušnje. Razvil je teorijo

»Prizorišče je bilo lokalni gozd. En deček je sprva močno nasprotoval odhodu iz šole in ni maral sprememb, saj je bil avtist. Vseeno smo ga pregovorili, da je šel z nami. Kot sta nam kasneje povedala njegova starša, se je s srečanja vrnil poln navdušenja. Tam smo mu pokazali lokalne rastline in preslice, ki so prazgodovinske rastline. Na ta način je videl stvari, o katerih je bral.«

Lily Rowe Horseman, Kindling Play, Cumbria, Združeno kraljestvo

vseživlenskosti in uporabnosti znanja, ker je povezal človeka kot biološko, duševno in duhovno bitje. Tudi Piaget (1971) navaja, naj bo učitelj usmerjen v spodbujanje okolja, ki učence bogati v njihovem duševnem in intelektualnem razvoju, naj bo pripravljen na nepričakovane situacije in ima posluš pri pripravi didaktičnih gradiv. Dobro poučevanje mora predvidevati soočanje učenca z različnimi situacijami.

Zelo pomembno področje, ki ga še nismo posebej omenili je pridobivanje senzornih izkušenj v naravnih okoljih.

Zakaj je pridobivanje senzornih izkušenj pomembno? Živimo v večsenzornem svetu. Vsak trenutek naše telo sprejme številne informacije, ki jih naši možgani zaznajo, obdelajo in se na njih odzovejo; pomembne shranijo, nepomembne izločijo. Informacije sprejemamo na različne načine in v kolikor so učinkovito obdelane, nam dajejo izjemno bogato in prefinjeno razumevanje sveta, to imenujemo sensorika. Čutila povezujejo naše možgane in tudi telo s svetom okoli nas, njihovo nemoteno delovanje že od nekdaj omogoča preživetje. Vse izkušnje, ki jih pridobivamo so odvisne od naše sposobnosti uporabe čutil, nepravilnosti na različnih nivojih živčevja lahko povzročajo gibalne, učne, socialno-čustvene, govorno-jezikovne motnje ali motnje pozornosti. Če ustreznost senzornih dražljajev in pridobivanja čutnih izkušenj ni omogočena v obdobju do sedmega leta, se lahko pojavijo učne težave in vedenjske

motnje (Gričar, 2008). Če samo pomislimo na število in intenziteto dražljajev, ki so jim otroci vsakodnevno izpostavljeni, lahko razumemo, da je mnogo vedenj otrok z motnjami senzornega procesiranja pogosto posledica ravno preobilice in previsoke intenzitete ali na drugi strani pomanjkanja različnih senzornih dražljajev. Senzorični primanjkljaji se pogosto kažejo kot pomanjkljiva zaznava dotika, pritiska, pozicije telesa ali njegovih posameznih delov (propriocepcija), gibanja in ravnotežja (vestibularni sistem). To so otroci, ki v šolskem okolju skačejo in mečejo stvari v vse, kar je pred njim, ne znajo sestaviti sestavljanke, slabo pišejo, slabo vozijo kolo, ki velikokrat jočejo ali si pokrivajo ušesa, ko je v njihovi okolici preveč hrupa, ki se ne želijo dotikati, se oblačijo v določena oblačila, želijo jesti samo eno vrsto hrane (velikokrat le določeno barvo hrane), se ne morejo umiriti ali zaspiti, so občutljivi na pesek ali umazane prste (Gričar, 2012). Stopnja pojavnosti motenj senzorne integracije je pri otrocih s posebnimi potrebami višja kot pri otrocih brez diagnosticiranih posebnih potreb. Po raziskavi (Gričar, 2012) skoraj polovica otrok s posebnimi potrebami nakazuje na prisotnost senzorne disfunkcije.

Senzorna stimulacija je potencial okoljskih značilnosti za zagotavljanje senzorične stimulacije z različnimi barvami, oblikami, vzorci, zgradbo, velikostjo, delovanjem. V zadnjih nekaj desetletjih so nevroznanstveniki ugotovili, da so možgani dokaj plastični in če prejmejo ustrezno stimulacijo, se lahko

spreminjajo tako fizično kot kemično. Zmožnost spreminjanja možganov se imenuje nevroplastičnost (Mellilo, 2015). Senzorne stimulacije lahko spremenijo možgane. **Otroci z velikim zaostankom na področju kognitivnega razvoja ali specifičnim razvojem na več področjih razvoja potrebujejo senzorične izkušnje za razvoj kognitivnih in socialnih veščin (Gallaher in Balson, 1994).**

Zanimivo, je da so specialni pedagogi in terapevti šele v zadnjem času začeli odkrivati »senzorno vrednost« naravnih okolij za razvoj in učenje otrok s posebnimi potrebami.

Zgodovina ustvarjanja umetnih multisenzornih okolij, se je začela s takoimenovani »sezornimi kavarnami« (Cleveland in Clark, 1996). Razvoj se nadaljeval s Snoezel sobami, ki se danes v večji meri uporabljajo za specialno rehabilitacijske terapije in učenje. Imajo več namenov: nudijo priložnost za čustveni razvoj, stimulacijo za vsa čutila, sprostitvev, olajšanje zdravljenja, izboljšanje komunikacije, zmanjšanje neprimernih oblik vedenja, razvoj samoodločanja, priložnost za socialno interakcijo z otroki (Pagliani, 1999). Snoezelen soba je dejansko umetno ustvarjeno podporno okolje s širokim spektrom senzornih izkušenj in je danes registrirana blagovna znamka. S pomočjo načrtovanega multisenzornega okolja omogočamo osebam s težjimi in težkimi razvojnimi motnjami raznolikost izkušenj in čutnih vtisov in primeren odziv nanje, tako se izboljša otrokova zmožnost samostojnega vključevanja v aktivnosti.

V Snoezel sobah, oziroma multisenzornih sobah individualno načrtujemo in doziramo posamezne ali kombinacijo senzornih dražljajev, kar v gozdu ni potrebno, saj naravna okolja že sama po sebi zagotavljajo vse namene in prednosti umetnih senzornih okolij, ki so zapisane v zgornjem odstavku. V naravi so vsi držaljšaji, ki jih sprejemamo uravnoteženi. Narava vzbuja senzorno radovednost, pritegne z nenavadnimi zvoki, novimi vonji, gibalnih izzivov za krepitev

ravnotežja nikoli ne zmanjka. Narava (ne nujno Snoezel soba) je tista, ki otroka s posebnimi potrebami vabi k dotiku in raziskovanju ter spodbuja motorične funkcije, dokazano prispeva k večji sprostitvi in pozornosti, zmanjševanju stresa in agresivnega vedenja, avtoagresije in stereotipnega vedenja ter nudi otroku ob prijetnih občutkih in sproščanju emocionalno podporo. Gozd je za pridobivanje senzornih izkušenj odlično učno in terapevtsko okolje (Jakovljević, 2014).

Senzorna oprema Snoezel sobe (multisenzorne sobe) se zlahka nadomesti z »opremo narave«. Več različnih izkušenj v naravi boste omogočili otroku, bolj boste spodbujali njegov razvoj. Nekaj primerov, kako lahko v primerjavi z notranjim okoljem, spodbudimo otrokov razvoj v naravnih učnih okoljih:

- **Igranje v bazenu napolnjenem z žogami** - Igranje v blatni luži omogoča lovljenje ravnotežja, opazovanja (vidne zaznave), kaj se skriva v luži, taktilne zaznave pri lovljenju žab ali pretakanju vode.
- **Umetne cevi napolnjene s tekočino in pretakajočimi se mehurčki** - Žuborenje potoka čez kamne, ki se vseskozi zvočno in vidno spreminja in omogoča igro ter pridobivanje številnih senzoričnih izkušenj, pri hoji čez potok vadimo propriocepcijo.
- **Gred z ovirami namenjena ravnotežnim (vestibularnim) aktivnostim** - Hoja po hlodu, ki je obraščen z mahom, kjer pri vsakem dotiku s stopali čutimo različno teksturo, spremembe v temperaturi, stopanje in plezanje čez šture in skale, s hojo z zaprtimi očmi čez hlod in stojo na štoru z eno nogo vadimo propriocepcijo, že samo hoja po razgibanem gozdnem terenu ponuja številne čutne dražljaje.
- **Taktilne stene** - V naravi tipamo strukture lubja različnih drevesnih vrst, dotikamo se in težkamo kamenčke, packamo v blatu, pobožamo mah, dotik ostrih iglic nas zbode,

ugotavljamo velikost in trdoto predmetov, ki jih držimo v roki, plazimo se po tleh.

- **Gugalnice v notranjosti prostorov** - Gugalnice na prostem, ali pa guganje na vejah dreves, kjer ne razvijamo samo vestibularni čut, narava nam ponuja ptičje petje, božanje vetra, toploto sonca, naravno svetlobo.
- **Vodna postelja za razvoj vestibularnega sistema** - Razgibani teren gozda na katerih so se razvijali naši možgani. Plezanje po drevmu, visenje z vej, valjanje po hribu navzdol.
- **Raznobarvni snopi umetne svetlobe** - Opazovanje igre svetlobe in senc v gozdu umiri marsikaterega otroka.
- **Aroma lučk z eteričnimi olji** - Voh in okus v gozdu treniramo z vonjanjem in okušanjem z zaprtimi očmi. Vonjamo zmečkane iglice, vrhno sprhnelo plast listov, gobe ali gozdne jagode in borovnice, ki jih tudi okušamo.
- **Zvočne spremljave** - Sprehod po gozdu v dežju ali pa mogoče opremimo šolski vrt s starimi lonci in poslušamo udarce dežnih kapelj ob kovino, petje ptic, pokanje vej pod nogami, šelestenje listja, skakanje po lužah, oglašanje živali v naravi, pri tem lahko oponašamo živali, brundamo kot medvedi, hukamo kot sove, tulimo kot volkovi ali žuborimo kot potok.

Na Danskem skorajda ne poznajo ADD, ADHD in otrok z učnimi težavami. Zakaj? Ker več kot polovica otrok obiskuje gozdne vrtce, kjer plezajo, se gibljejo na neravnem terenu, skačejo,....Posledica je dobro razvit vestibularni (ravnotežni sistem), ki je nepravilno razvit odgovoren prav za te motnje. Otroka z disleksijo ne pošljejo sedet na klop s knjigo v roki, ampak je terapija gibanje (Hannaford, 2005).

Raziskave Maler in Townsend (2005/2006) so dokazale, da lahko šolska dvorišča s senzorno stimulacijo (npr. senzorni vrtovi) spodbujajo duševni razvoj, izboljšujejo zdravje, čustveno rast in socialno integracijo. Poleg tega povečujejo učno motivacijo učenca, še posebej v stiku z živalmi in rastlinami. Otroci z avtizmom iščejo v okolju senzorne stimulacije, da lažje umirijo in samoregulirajo živčni sistem. Gozd na določene učence z motnjo avtističnega spektra deluje pomirjujoče (Sever, 2014). **Pomembno pa je, da otrok preko lastne aktivnosti pridobiva pozitivne izkušnje na področju občutenja različnih dražljajev. Multisenzorne sobe poudarjajo predvsem statični in pasivni vidik uporabe. (Jakovljević, 2014).** Otroci s posebnimi potrebami potrebujejo bogato in stimulatívno zgodnje okolje, bolj aktivno kot pasivno učenje in okolje, ki daje velik poudarek izkušnji (Sprinthall, 1990). Otroci prav z gibanjem pridobiva motorične veščine, senzorične izkušnje in si ustvarja številna spoznanja. Tudi raziskave so pri odraslih z duševnimi motnjami pokazale, da se stereotipno vedenje bistveno zmanjša po dejavnostih na prostem, kot pa po obisku Snoezel sobe (Cuvo in sod., 2001).

»Narava je pomembna za otroke s posebnimi potrebami, saj je vznemirljiv, izredno senzoričen in visokokakovosten prostor za učenje. Okolje nudi zelo pregledno izobraževalno potovanje, ki maksimira potencial, stimulacijo in zabavo. Zunanji svet ponuja alternativo večini učnih okolij otrok s posebnimi potrebami, njihove čute preplavi z začudenostjo, naše učence pa privede do meje razumevanja tveganja. Uspešnost njihovega učenja je pogosto zelo očitna, npr. mrzlo je, torej proizvedemo toploto – uspeh. Doživetja pogosto dolgo ohranijo v spominu zaradi njihovega vpliva na vse čute.«

Sefton Booth, šola Bluebell Park School, 2017

»Pomembno je, da so učenci s posebnimi potrebami del naravnega sveta in izkusijo širšo paleto igralnih doživetij. To lahko spodbuja domišljijo in ustvarjalnost pri igri, saj imajo otroci s posebnimi potrebami morda težave z igranjem vlog in izmišljanjem prizorov in scenarijev, ki so drugačni od teh, v katerih se dejansko nahajajo. Omogočilo jim bo tudi sodelovanje v vajah za krepitev skupine in doživljanje vidika življenjskih spretnosti, s katerimi morda drugod ne bodo prišli v stik.«

Lynne Ledgard in Teri King, šola Green Lane Community Special School, Združeno kraljestvo

OTROK S POSEBNIMI POTREBAMI V NARAVI – PRAKTIČNE IZKUŠNJE

Mag. Natalija Györek,
Inštitut za gozdno pedagogiko

Otroci s posebnimi potrebami informacije in občutke sprejemajo in se nanje odzivajo na drugačen način, vendar hkrati še vedno na »otroški način«. Otroci ne presojujejo naravnega okolja po estetiki, ampak po interakciji z okoljem (Sebba, 1991), kar pomeni, da jih presojujejo glede na njihovo zmožnost uporabe. Koncept zaznavanja okolja (»affordances«) je vpeljal psiholog Gibson leta 1979 (Gibson, 1979). Teorija zaznavanja okolja pravi, da svet ne dojemamo samo kot množico oblik in prostorskih razporeditev, ampak tudi katere funkcionalne možnosti nam lahko elementi okolja ponudijo. To naj bi bile vse možnosti, ki jih prostor nudi za akcijo. Če v ta koncept umestimo aktivnosti otrok v naravnem okolju

ugotovimo, da je zaznavanje funkcionalnih možnosti elementov okolja za vsakega otroka ali za skupino otrok zelo individualno, osebno in ponavadi nepredvidljivo. Možnosti za uporabo naravnih okolij so zelo raznolike - različne oblike, elementi, materiali nudijo različne možnosti za igro in učenje ter terapijo, kar vpliva na razvoj novih idej in možnosti. Koncept zaznavanja naravnega okolja je ponavadi pozitiven, medtem, ko npr. pri določenih skupinah otrok, kot so npr. otroci z motnjami v duševnem razvoju ali motnjami na avtističnem spektru to ni nujno.

Vznikajo različna vprašanja:

- *Kako domača in prijazna so različna naravna okolja za otroke s posebnimi potrebami?*
- *Kaj lahko počnejo glede na vrsto primanjkljaja?*
- *Kako varna so določena naravna okolja npr. naravni gozd za otroke s posebnimi potrebami?*
- *Kako naravna okolja lahko vplivajo na njihove primanjkljaje in podpirajo učenje?*

Otroci z več in težjimi razvojnimi motnjami niso sposobni učenja po splošnih učnih metodah (Pagliano, 1999). Imajo zmanjšano sposobnost učenja v vsakdanjih situacijah, kot tudi učenja v strukturiranih šolskih situacijah. Vendar je doživljanje in opazovanje narave treba omogočiti tudi otrokom s težjo in težko motnjo v duševnem razvoju in gibalno oviranim otrokom, ki zaznavajo naravno okolje predvsem z doživljanjem (Cerar in sod. 2004).

Vsak učenec z razvojno motnjo zaradi svojih posebnosti drugače zaznava gozd in se nanj odziva drugače. Otrok z motnjo v duševnem razvoju gre v gozd ob zunanji spodbudi. Kljub večkratnemu obisku je gozd zanj še vedno novo, neznano okolje. Ob prihodu sledijo skupini in učitelju. Otrok z zmerno motnjo opazi predvsem debla in okolico v višini svojih oči. Otrok z motnjami koordinacije in ravnotežja veliko pozornosti usmeri v varno hojo in ne zaznava drugih podrobnosti. Hiperaktiven otrok izkoristi gozd za tek v neznano smer. Zaradi motenj ravnotežja

pri tem pogosto pada. Pri otrocih ni opaziti samostojne igre ali pa je ta omejena na minimum in ponavljajoča. Velika večina otrok nima nikakršnih izkušenj s hojo po hribu, po neravnem terenu, prepletenem s koreninami ali pa pokritim z listjem (Sever, 2014).

Podobne ugotovitve navajajo tudi učitelji na osnovni šoli Ljuba Šerčerja Kočevje. Pri formalnem spremljanju otrok v naravnih okoljih skozi projekt so namreč ugotovili, da otroci s posebnimi potrebami, ki v Sloveniji obiskujejo posebni program vzgoje in izobraževanja, potrebujejo veliko vodenja in zunanjih spodbud pri izvajanju dejavnosti, se hitro utrudijo, težko medsebojno sodelujejo in vseskozi iščejo pomoč učitelja. Gibalne sposobnosti v naravnih okoljih so slabe, imajo zmanjšano pozornost in sami ne izrazijo želje po obisku naravnega okolja. Medtem, ko pri otrocih v programu z nižjimi izobrazbenim standardom ugotavljajo določene pozitivne učinke preživljanja časa v naravnih okoljih: pomagajo drug drugemu in sodelujejo, izmenjujejo izkušnje, so v boljši fizični kondiciji, motorične sposobnosti so boljše razvite, radi so v naravnih okoljih, naloge opravijo samostojno in brez pomoči učitelja, znanje pridobljeno na tak način je bolj dolgotrajno, prav tako pozornost, vendar opažajo odklone pri učencih z vedenjskimi in čustvenimi motnjami (Čibej, Formal and informal monitoring of activities in the natural environment - ERASMUS +, 2017).

Učenci v posebnem programu potrebujejo bistveno več motivacije za kakršnokoli aktivnost, torej tudi za aktivnosti v gozdu. Gozd je za otroke, ki obiskujejo poseben program primeren za razvoj osnovnih funkcij, v programu z nižjim izobrazbenim standardom pa so aktivnosti v gozdu kompleksnejše in so poleg gibanja v večji meri namenjene učenju, ki poteka na višjih nivojih (višji miselni procesi). Opazili smo, da je gozd odlično okolje za spodbujanje razvoja raziskovanja, saj učenci avtomatično zdrsejo v raziskovanje vedno novih delov gozda. Pa tu ne mislimo samo lokacije, temveč vsakega elementa gozda, naj bodo to kamni, debla, voda, saj je narava vedno malo spremenjena od zadnjega obiska (Šmid, 2017).

POUK V GOZDU

Alenka Tancoš prof. def.; Osnovna šola Cvetka Golarja Ljutomer, Slovenija

Na osnovni šoli Cvetka Golarja Ljutomer, pri pouku pogosto zahajamo v gozd, kjer izvajamo različne dejavnosti. Glede na raznoliko populacijo učencev so nekatere izkušnje podobne, nekatere pa povsem različne. Glede na izkušnje, opažanja, mnenja otrok in učiteljev bom predstavila nekaj bistvenih ugotovitev.

GOZD JE NEOMEJENA UČILNICA NA PROSTEM - NUDI PRIMEREN UČNI PROSTOR, UČNE MATERIALE IN DIDAKTIČNE PRIPOMOČKE

V gozdu izvajamo pouk tako, da se preselimo iz učilnice v gozd, kjer si poiščemo miren kotiček in prebiramo knjige, pojemo pesmice, računamo, merimo ali se pogovarjamo o stvareh, ki sploh niso povezane z gozdom. Gozd nam nudi obilico materiala, ki ga lahko pedagoški delavci uporabimo pri svojem delu, učitelji, ki delamo z učenci s posebnimi potrebami, pa še toliko bolj, ker naši učenci potrebujejo več konkretnih ponazoril, materialov in rokovanja z njimi. V prvi vrsti gozd nudi material za spoznavanje drevesnih vrst, gob, živali in mnogih rastlin, do spoznavanja zakonitosti, ki veljajo zanje. Material, ki ga nabiramo v gozdu je lahko pomemben pripomoček tudi za usvajanje količinskih predstav. Pri tem je pomembno, da učenec sam nabere material (kostanje, želod), saj s samim nabiranjem, kot gibalnim dejanjem v nekem časovnem razponu, lahko razumeva količine - večjo količino bo pobiral dalj časa, manjšo pa bo hitro nabral (npr. nabere 10 želodov ali 100 želodov). Velikostna razmerja količin bo lažje razumel, ko bo ugotovil, da 10 želodov lahko spravi v žep, za 100 želodov pa že potrebuje košaro. Gozd nudi veliko priložnosti za usvajanje merskih predstav in pojmov: v gozdu objemamo debela, merimo obseg dreves, dolžino debel, po podrtih debelih hodimo ter ocenjujemo in merimo njihovo dolžino, ocenjujemo in merimo razdalje od drevesa do drevesa,... V gozdu

najdemo konkretna ponazorila za opisovanje in bogatenje besedišča: opisujemo rastline, gobe, živali, pišemo poezije in najdemo veliko materiala za likovno in glasbeno ustvarjanje: odkrivamo zven raznih debel in vej, izdelujemo preprosta glasbila iz vej in plodov, oblikujemo živali iz vej, listov in plodov.

GOZD JE ODLIČEN KRAJ ZA ŠPORTNE DEJAVNOSTI OTROK S POSEBNIMI POTREBAMI

Veliko otrok s posebnimi potrebami ima več težav na področju gibanja v primerjavi z njihovimi vrstniki. Manjše ali večje težave na področju gibanja so velikokrat pridružene nižjim in nizkim intelektualnim sposobnostim, tudi otroci s specifičnimi učnimi težavami in motnjami pozornosti imajo pogosto težave pri koordinaciji ali finomotoriki. Prav tem otrokom nudi gozd veliko možnosti za učenje in razvoj gibalnih spretnosti: hojo, tek, koordinacijo, moč in ravnotežje. Gozdna tla so povsili zelo razgibana. S podrtimi debli, koreninami, prastjo ali debelo plastjo listja so naravni poligon z ovirami, ki je učencu večji izziv, saj v primerjavi z umetnimi poligoni, ki so postavljeni v telovadnico ali na igrišče, predstavlja življenjsko, praktično področje. V telovadnici vedno obstaja možnost, da učenec ovire obide ali jih učitelj odstrani. Bolj ali manj strma pobočja zahtevajo natančno stopanje, dvigovanje nog, lovljenje ravnotežja in koordiniranje vsega telesa. Učenec izboljšuje zavedanje svojih telesnih zmožnosti in odkriva nove funkcije posameznega dela telesa: kaj vse zmorejo moje noge, hrbet, roke, kaj pridobim z nagibom trupa, velikokrat se je potrebno pripogniti in hkrati hoditi, z rokami odpravimo veje... Učenci, ki imajo zavedanje o oddaljenosti dveh krajev, z obiskom v bližnji ali daljni gozd, urijo tudi potrpežljivost in vztrajnost pri gibanju, saj se zavedajo, da so oddaljeni od šole in da pot morajo prehoditi. Ob tovrstnih dejavnostih pridobijo občutek uspešnosti in zmožnosti.

GOZD SPODBUJA RAZVOJ VIŠJIH MISELNIH PROCESOV

Gozd je naravno učno okolje, v katerem najdemo veliko različnih informacij, ki so hkrati zelo povezane in medsebojno odvisne, da jih učenci lahko povezujejo in analizirajo. Npr. pri opazovanju dreves učenci hitro opazijo, v čem so si drevesa podobna in v čem različna. Sprehod izven gozdnih poti od sprehajalca (učenca) zahteva načrtovanje in predvidevanje prihodnje gibalne akcije. Učenec se sam odloča, po katerem delu poti bo šel oziroma kateri del poti zmore prehoditi. Prisiljen je načrtovati in predvidevati, saj je sredi gozda in pot se mora prehoditi. Nema lokrat se zgodi, da so učencem, ki so motorično manj spretni težji deli poti izziv in se velikokrat odločijo prav zanje, saj je občutek, ki ga doživljajo pri tem dober in spodbujajoč. Hkrati nam gozd ponuja veliko različnih dražljajev, ki so zelo močni, v smislu, da spodbujajo radovednost in zahtevajo natančno opazovanje: kaj se skriva pod listnatimi tlemi, pod lubjem, kako visoko je to drevo, kdo se skriva v duplu, kdo je naredil luknjo v deblo, koliko je staro to drevo, kakšne čase je preživel.

GOZD JE PRIMERNO UČNO-VZGOJNO OKOLJE ZA NEMIRNE OTROKE IN OTROKE Z MOTNJIAMI POZORNOSTI IN KONCENTRACIJE

Pri nemirnih učencih, učencih ki potrebujejo veliko gibanja in imajo kratkotrajno pozornost ter koncentracijo, opažamo, da se v gozdu najprej zelo razživijo, tekajo naokoli, prijemajo in preizkušajo stvari. Ko smo dovolj dolgo v gozdu se umirijo in njihova pozornost in koncentracija za delo se podaljšujeta. Da učenci spremenijo svoje vedenje, je potrebnih več obiskov gozda. Z učenci večkrat zahajamo na isti prostor v gozdu, v »našo gozdno učilnico«. Sčasoma se privadijo gozda, vedo kaj jih bo v gozdni učilnici pričakalo, se umirijo in so bolj ustvarjalni kot v učilnici. Učence fizično

umirijo že sami odhodi v gozd, obisk istega prostora pa jim nudi varnost in pomiritev.

GOZD JE PRIMERNO UČNO-VZGOJNO OKOLJE ZA OTROKE Z EPILEPSIJO IN OTROKE Z MOTNJIAMI AVTISTIČNEGA SPEKTRA

Gozd je primerno okolje za otroke z epilepsijo: otroci niso izpostavljeni soncu, v gozdu ni motečih signalov ali dražljajev, ki bi lahko izzvali epileptični napad (pri osebah, ki imajo tovrstno obliko epilepsije - utripajoče luči, mrežasti vzorci). Ker je v gozdu vse urejeno po naravnih zakonitostih, barve so naravne, je to okolje primerno za otroke z motnjami avtističnega spektra. V gozdu ni dražljajev, ki tem otrokom pogosto odvrnejo pozornost in jih včasih popolnoma okupirajo. Gozd jim ponuja mnoge dražljaje in vsebine, med katerimi lahko ti otroci vedno znova odkrivajo nove, zanimive detajle, ki jih posredujejo tudi nam ali svojim sošolcem. Npr. večina otrok in nas v gozdu vidi skupino dreves, prast in tla kot celoto, otroci z motnjami avtističnega spektra pa odkrivajo "žužke" pod lubjem, žile na listu, barvne odtenke listov v svetlobi itd.

GOZD JE HARMONIJA NARAVE

V gozdu so učenci bolj umirjeni, smo na svežem zraku in naravni svetlobi. Ob gozdnem robu velikokrat nabiramo bezeg za čaj in sok. Iz mladih vej izdelujemo piščalke.

RAZLIČNI PRISTOPI K UČENJU IN RAZVOJU OTROK S POSEBNIMI POTREBAMI V NARAVNIH UČNIH OKOLJIH

Mag. Natalija Györek,
Inštitut za gozdno pedagogiko

V šolah udeleženih v projektu vzgojno izobraževalni proces izvajajo v različnih naravnih učnih okoljih: gozdu, parkih, travnikih, vrtovih, kot hortikulture dejavnosti ali večdnevno bivanje v naravi. Izvajajo jih v sklopu rednega izvajanja pouka ali kot dejavnosti izven urnika šole. Pri tem imajo šole možnost sodelovanja v različnih programih, vendar so koncepti dokaj podobni: gozdne šole so dobro razširjene v

Združenem kraljestvu, učenje na prostem (outdoor learning) se izvaja v vseh treh državah, v Sloveniji je dobro uveljavljen tudi koncept gozdne pedagogike. Vsi pristopi so v državah že dobro uveljavljeni in vpeljani.

Skupno vsem trem konceptom je učenje skozi gibanje in izkustveno učenje, ki daje prednost razvoju otroka, s poudarkom na krepitvi neformalnih veščin.

GOZDNE ŠOLE V ZDRUŽENEM KRALJESTVU

Gozdna šola je inovativen, samostojen učni pristop v gozdnem okolju, ki se ga lahko prilagodi za vse starostne skupine in ga vodi usposobljen vodja gozdne šole. Temelji na konceptu uvoženem iz Skandinavije in drugih delov Evrope. Na Danskem je uporaba zunanjega okolja uveljavljena kot dobra pedagoška praksa, ki otrokom nudi svobodo pri igri in odkrivanju narave. V Združenem kraljestvu se je gozdna šola pojavila leta 1993, ko se je skupina britanskih učiteljev vrnila z Danske, navdušena nad novim pristopom do izobraževanja, ki se osredotoča predvsem na posameznike in na njihove različne načine učenja.

Kako deluje?

V okviru šole se lahko otroci udeležujejo rednih dvournih, tedenskih srečanj v obdobju najmanj šestih tednov. Ta srečanja, ki vključujejo dejavnosti, kot so gradnja brlogov, kuhanje nad odprtim ognjem, učenje vozlov in likovno ustvarjanje z naravnimi materiali, pomagajo otrokom, da se spopadejo z vedno večjo odtujenostjo od naravnega sveta, ki je posledica močno okrnjene svobode pohajkovanja in povečanega družbenega strahu pred nevarnostmi.

Gozdna šola ima široko paleto načinov uporabe in se jo lahko uporablja za učenje vseh starostnih skupin. Učne ure potekajo na gozdni površini, bodisi znotraj šolskega zemljišča ali pa na lokalnem gozdnem zemljišču, in pomagajo otrokom krepiti samozavest, izboljšati skupinsko delo in praktične spretnosti ter se seznaniti z naravnimi okolji.

Načela gozdne šole

Načela je prvotno oblikovala Skupnost gozdnih šol (Forest School Community) leta

2002. Leta 2011 so bila pregledana in poslana v petmesečno obravnavo mrežam in izvajalcem gozdnih šol v Združenem kraljestvu.

- Gozdna šola je dolgotrajen proces rednih srečanj in ne enkratni obisk oz. redki obiski. Posamezna srečanja povezuje cikel načrtovanja, opazovanja, pregledovanja in prilagajanja.
- Gozdna šola se odvija na gozdni površini oz. v naravnem okolju, s čimer podpira razvoj odnosa med učencem in naravnim svetom.
- Gozdna šola uporablja vrsto procesov, osredotočenih na učenca, da bi ustvarila skupnost za bivanje, razvoj in učenje.
- Cilj gozdne šole je spodbujanje celostnega razvoja vseh udeležencev in vzgajanje trdoživih, samozavestnih, samostojnih in ustvarjalnih učencev.
- Gozdna šola z ustrezno podporo omogoča učencem učenje skozi prevzemanje tveganja, ki so primerna za njihovo okolje in za njih same.
- Gozdno šolo vodijo usposobljeni izvajalci gozdne šole, ki nenehno ohranjajo in razvijajo svojo strokovno prakso.

Kombinacija programa gozdne šole in rednega šolskega programa nudi velik potencial za razvoj izobraževanja otrok z učnimi težavami. Analiza sprememb na začetku in koncu programa je pokazala, največ napredka na področju kinestetičnih spretnosti. Do izboljšav je prišlo tudi na številnih drugih področjih, vključno s tistimi, ki se tičejo slušnih in vidnih sposobnosti, socialnih spretnosti, sposobnosti interakcije in koncentracije (Pavey, 2006).

GOZDNA PEDAGOGIKA V SLOVENIJI

»Težimo k temu, da postane gozd samoumeven del vsakodnevnih dejavnosti in ne le ena od mnogoterih možnosti, ki so otrokom le občasno na voljo.«

Natalija Györek, Inštitut za gozdno pedagogiko

Gozdna pedagogika je metoda okoljskega vzgajanja in izobraževanja, ki ne ponuja samo spoznavanje gozda oziroma narave kot ekosistema, ampak bistveno posega tudi v vzgojo in celostni razvoj otrok ter odraslih. Je recept za zdrav, umirjen in optimalen razvoj otrok in tudi vseh nas. Z gozdno pedagogiko otrokom in odraslim omogočamo varno in sproščeno raziskovanje narave, prepoznavanje lastnih občutkov in potreb ter pravilno odzivanje nanje in to v najbogatejšem učnem okolju – slovenskih gozdovih, ki pokrivajo kar 60 odstotkov površine države.

Z gozdno pedagogiko nagovarjamo starše, vzgojitelje predšolskih otrok, učitelje in terapevte ter preko njih otroke. Namenjena je vsem otrokom, tudi otrokom s posebnimi potrebami, ne glede na njihov značaj, navade, zdravstvene diagnoze in težave. Vsak otrok bo v gozdu zase našel nekaj, kar mu bo ustrezalo. Pri tem upoštevamo razvojne lastnosti otrok, njihovo sposobnost sklepanja in ohranjanja pozornosti ter razlike med spoloma.

Od leta 2012 se slovenski vrtci in šole, ki vključujejo v svoj program gozdno pedagogiko, formalno družijo v Mreži gozdnih vrtcev in šol Slovenije, ki jo vodi Inštitut za gozdno pedagogiko. Danes je v Mrežo povezanih že več kot 100 izobraževalnih ustanov. Načini vključevanja gozdne pedagogike v siceršnje programe slovenskih vrtcev in šol so raznoliki in edinstveni, prav takšni, kot so naši gozdovi in otroci. Slovenija tako postaja

z lastno razvojno potjo vse bolj primer dobre prakse tudi v širšem evropskem prostoru.

Delujemo na treh dopolnjujočih se področjih:

- razvijamo naravoslovne metode dela s poudarkom na spoznavanju in promociji slovenskih gozdov in trajnostnega gospodarjenja ter z željo približati naravoslovje in znanstveno raziskovalne dejavnosti otrokom in mladini;
- gozd kot učilnica in vir idej za vse predmete oziroma področja kurikula, s poudarkom na različnih didaktičnih pristopih, pri katerih težimo k razvoju aktivnih in sodobnih učnih metod v naravi in z naravo;
- vpliv narave na zdravje in celostni razvoj otrok, tudi vpliv na razvoj njihovih vrednot.

Preživljanje prostega in vzgojno-izobraževalnega časa v gozdu ima za otroke številne pozitivne učinke:

- Otroci pridobijo pristen stik z naravo ter jo zato boljše razumejo.
- Otroci razvijajo občutek za odgovornost do narave, jo bolj cenijo in varujejo.
- Otroci so v naravi bolj ustvarjalni, svobodneje razmišljajo in so manj obremenjeni.
- Otroci se v gozdu učijo svobodnega gibanja, kar vpliva pozitivno na razvoj njihovih motoričnih sposobnosti pa tudi možganov.
- V gozdu se otroci lažje umirijo, so bolj sproščeni in lažje gradijo medsebojne odnose.
- Otroci pridobijo raznolike veščine, se preko igre učijo in pridobivajo izkušnje za vsakdanje življenje.
- Preživljanje časa v naravi v vsakem vremenu vpliva ugodno na zdravje otrok.

Kompetence gozdnega pedagoga so:

- znanje o gozdu;
- nuditi pomoč pri učenju in uporaba različnih metod dela;
- sposobnost voditi učni proces v naravi;
- sposobnost navdušiti in prepoznati zanos;
- graditi znanje na doživetjih;
- izkoristiti situacijsko učenje;
- znati nuditi osnovno prvo pomoč.

POUČEVANJE NA PROSTEM (OUTDOOR LEARNING)

Jordet (1998) je poučevanje na prostem opredelil na sledeči način:

Poučevanje na prostem je način dela s šolskim kurikulumom, pri katerem so deli vsakdanjega šolskega življenja prestavljeni izven učilnice – v lokalno okolje. Zajema pogoste in namenske dejavnosti izven učilnice in nudi učencem priložnost, da pridobivajo osebne in konkretne izkušnje v resničnem svetu. Omogoča akademske dejavnosti, komunikacijo, socialno interakcijo, doživljanje, spontanost, igro, radovednost in domišljijo. Pri poučevanju na prostem gre za aktivacijo vseh šolskih predmetov znotraj celostnega usposabljanja, pri katerem so dejavnosti na prostem in v zaprtih prostorih tesno povezane med seboj. Učenci se učijo v avtentičnem kontekstu, namreč: o naravi se učijo v naravi, o družbi v družbi in o lokalnem okolju v lokalnem

okolju. Med iskanjem znanja morajo učenci in učitelji občasno zapustiti učilnico in učbenike, se sprehoditi do gozda, da bi se naučili o rastlinah, živalih in njihovem medsebojnem vplivanju v naravi, obiskati umetniške galerije in rokodelce, da bi se naučili o umetni obrti in se navdušili za ukvarjanje z njo. Zunaj opazujejo in raziskujejo, da bi pridobili informacije, ki jih nato lahko uporabijo pri urah družbe in matematike, pri projektih itd. V lokalnem okolju in skupnosti poiščejo vire in nato to znanje prinesejo nazaj v šolo za nadaljnjo obdelavo – za refleksijo, komunikacijo, branje, pisanje, dramatiziranje, ustvarjanje itd. Na ta način v procesu usposabljanja teoretični, praktični in estetski pristopi delujejo z roko v roki (Jordet 2007).

REFERENCE

- Cerar M., Habjan., Rebič N. 2004. Sijaj, sijaj sončece! Vodnik za opazovanje v naravi in uporabo izkušenj za dejavnosti z otrokom z motnjo v razvoju, straim pet do deset let. Zavod RS za šolstvo, Ljubljana, 145.
- Cuvo A. J., May M. E., Post T. M. 2001. Effects of living room, Snoezelen room, and outdoor activities on stereotypic behavior and engagement by adults with profound mental retardation. *Research in Developmental Disabilities* 22 (2001) 183-204
- Dewey J. 1995. *Experience and Education*. New York. The Macmillan Company.
- Gallagher M.; Balson M. 1994. Snoezelen in education. In R. Hutchinson & J. Kewin (Eds.), *Sensations and Disability*. Chester-field, UK: Rompa, 129-137.
- Gibson J.J. 1979. *The ecological approach to visual perception*. Boston, Houghton Mifflin 332.
- Gray P. 2013. *Free to Learn. Why Unleashing the Instinct to Play Will Make Our children Happier, More Self - Reliant, and Better Students for Life*. Basic Books, New York, 274.
- Gričar N., Horvat M., 2012. Prisotnost motnje senzorne integracije pri osnovnošolskih otrocih. Posvetovanje: Delovna terapija – stroka sedanosti, 2. Februar. Univerza v Ljubljani, Zdravstvena fakulteta, Ljubljana.
- Györek N. 2014. Vpliv narave na posamezna področja otrokovega razvoja. Györek N. in sod. Otroci potrebujemo gozd. Inštitut za gozdno pedagogiko in Vrtec Antona Medveda, Kamnik, 43-54.
- Györek N. 2015. Gremo mi v gozd. Inštitut za gozdno pedagogiko, Kamnik, 86.
- Hartig T.; Evans G.W., Jamner L.D., Davies D.S., Gärling T. Tracking restoration in natural and urban field settings. *J. Environ. Psychol.* 2003, 23, 109-123.
- Hannaford C. (2005). *Smart moves. Why learning is not all in your head*. Utah: Great River Books
- Husein H. 2012. *The Influence of Sensory Gardens on the Behaviour of Children with Special Educational Needs*. Centre for EnvironmentBehaviour Studies (cE-Bs), Faculty of Architecture, Planning & Surveying, Universiti Teknologi MARA, Malay. Elsevier Ltd.
- Jakovljevič T. 2014. Gozd kot terapevtsko okolje za otroke s posebnimi potrebami. Györek N. in sod. Otroci potrebujemo gozd. Inštitut za gozdno pedagogiko in Vrtec Antona Medveda, Kamnik, 55-59.
- Jordet A. N. 2007. »The local Environment as a Classroom.« An investigation into the »Didaktik« of outdoor learning from the perspective of Bildung-theory and experience-based philosophy of education. University of Oslo.
- Maller C. and Townsend M. 2005/2006. Children's mental health and wellbeing and hands-on contact with nature. *International Journal of Learning*, 12 (4).
- Moore R.C., Cosco N.G. 2007. What makes a park inclusive and universally designed? A multi-method approach. Thompson, C.W. and Travlou, P. (eds.) *Open space: People space*. London: Taylor & Francis. Piaget J. U. 1971. *Biology and knowledge. An essay on the relations between organic regulations and cognitive process*. The University of Chicago Press.
- Pagliano P.J. 1999. *Multi-sensory environment*. London: David Fulton Publishers
- Park B.J., Tsunetsugu Y., Kasetani T., Hirano H., Kagawa T., Sato M., Miyazaki Y. 2007. Physiological effects of Shinrin-yoku (taking in the atmosphere of the forest) – Using salivary cortisol and cerebral activity as indicators. *J. Physiol. Anthropology*, 26, 123-128.
- Pavey B. 2006. *The Forest School and Inclusion: a project evaluation (report)*. University of Leeds. www.leeds.ac.uk/educol/documents/161165.doc (23.5.2017)
- Pellegrini A., Huberty P., Jones I. 1996. The effects of recess timing on children's playground and classroom behaviours. *American Educational Research journal* 32 (4): 845-64.
- Primary School Ljuba Šercerja Kočevje 2017. *Formal and informal monitoring of activities in the natural environment - ERASMUS +, 2017. Teaching material, Second meeting in Slovenia, 6th-8th March 2017.*
- Sebba R. 1991. The landscape of childhood. *Environment and Behavior*, let. 23, št. 4, 395-422.
- Selhub E. M., Logan A. C. 2013. *Your brain on nature. The science of nature's influence on your health, happiness, and vitality*. Collins, Canada, 248.
- Sever N. 2014. Pouk v naravi za otroke s posebnimi potrebami na Osnovni šoli Roje. *Razredni pouk, letnik 16, št. 1*. Zavod RS za šolstvo, OE Nova Gorica.
- Stephenson J., Carter M. 2011. Use of Multisensory Environments in Schools for Students with Severe Disabilities: Perceptions from Schools. *Education and Training in Autism and Developmental Disabilities*, 46(2), 276-290.
- Strife S., Downey L. 2009. Childhood Development and Access to Nature: A New Direction for Environment Inequality Research. *Organ Environ. March* ; 22(1): 99-122.
- The Mersey Forest more from trees. Forest School <http://www.merseyforest.org.uk/our-work/education/forest-school/> (23.5.2017)
- The World Health Report 2006 - working together for health 2006. World Health Organization. <http://www.who.int/whr/2006/en/>
- Ulrich R.S., Simons R.F., Losito B.D., Fiorito E., Miles M.A., Zelson M. 1991. Stress recovery during exposure to natural and urban environments. *J. Environmental Psychology* 11, 201-230.
- Sunderland M. 2008. Znanost o vzgoji. Didakta, Radovljica, 288.
- Van den Berg A.E., Custer M.H.G. 2010. Gardening promotes neuroendocrine and affective restoration from stress. *J. Health Psychology*, 16, 3-11.
- Vadnal K. 2007. Zeleni programi socialnega varstva v Sloveniji. Analiza stanja "So Far" projekt (Socialne storitve na večnamenskih kmetijah). Univerza v Ljubljani Biotehniška fakulteta, Oddelek za agronomijo. http://sofar.unipi.it/index_file/Zeleni_programi_prvi%20del.pdf
- Vygotskij L. S. 1987. *Osnovi defektologije*. Zavod za udžbenike i nastavna sredstva, Beograd

NEKAJ KLJUČNIH SPOROČIL

Mag. Natalija Györek, Inštitut za gozdno pedagogiko

»Otroci se učijo v gozdu, če imajo: občutek varnosti, vsebine smisel, možnost izbire metod, čas za delo in premislek, počitek, prosto igro in ustvarjanje. V šolah velja upoštevati, da otroci ne morejo brez spontanih vložkov, fizične aktivnosti in ustvarjanja.«

Dr. Natalija Komljanc, Zavod RS za šolstvo

Učenje in razvoj otrok s posebnimi potrebami je težko opredeliti enoznačno. Njihove težave so zelo različne, pri enem otroku lahko diagnosticiramo več težav, ki skupaj dajejo zelo kompleksno sliko. Raziskave kažejo, da stik z naravo pri otrocih pozitivno vpliva na vsa področja otrokovega razvoja. Številni pedagogi, terapevti in starši na osnovi izkušenj navajajo pozitivne učinke preživljanja časa v naravi na otroke s posebnimi potrebami.

Podajmo nekaj ključnih ugotovitev.

VEDNO IZHAJAJMO IZ OHRANJENIH SPOSOBNOSTI OTROKA IN NE PRIMANJKLJAJEV.

Otroci naj bodo pri vseh dejavnostih v naravi aktivni, učenje naj poteka na osnovi izkušenj in situacijskega učenja, ki ga povežemo z znanjem in razumevanjem (ne pomnjenjem!). Vsebine posredujemo tako, da so otroci aktivni, npr. samostojno naj iščejo ali zbirajo material. Pomoč nudimo le takrat, ko jo res potrebujejo, pri tem spodbujamo medsebojno pomoč in sodelovanje.

ZMOŽNOST UPORABE NARAVNIH OKOLIJ ZA RAZVOJ IN UČENJE JE PRI RAZLIČNIH SKUPINAH OTROK S POSEBNIMI POTEGBAMI RAZLIČNA.

Praktične izkušnje kažejo, da je vsem otrokom s posebnimi potrebami potrebno

omogočiti pestrost čutnih vtisov in aktivne izkušnje v naravnih okoljih. Pogosto se nam zgodi, da ne moremo presoditi njihovega interesa, ker otroci ne dajo ustreznega odziva (feedback -a), zato se nam dogaja, da nezavedno dajemo in zahtevamo manj, kar verjetno niso najboljše odločitve. Včasih potrebujejo le dodatne spodbude, nekaj vođenja ali dodatno motivacijo. Tak način učenja tudi učitelju pomaga razvijati bolj subtilen občutek za naravo, saj s tem ko pomagamo otroku pri občutenju senzornih zaznav tudi sami opažamo podrobnosti, ki jih pogosto spregledamo.

NA OPTIMALEN RAZVOJ IN UČENJE OTROK S POSEBNIMI POTEGBAMI POMEMBNO VPLIVA PREŽIVLJANJE ČASA V NARAVNIH OKOLJIH. PRI VSEH OTROCIH S POSEBNIMI POTEGBAMI POSKUŠAMO ČIM BOLJ RAZVIJATI NARAVNE OBLIKE GIBANJA, VPLIVATI NA GIBALNE DISFUNKCIJE S PROSTO IGRO IN USTVARJANJEM V NARAVNEM OKOLJU.

Ozaveščanje otrok, stroke in ljudi o pomembnosti gibanja v naravi naj bo prvi cilj, ki ga je potrebno umestiti v vzgojno-izobraževalne ustanove. Človek je narava, zato je potrebno, da čim več neformalnih veščin razvijamo v naravi, kjer lažje in na izvorni način povežemo gibanje, mišljenje, dotik, čutenje in se izrazimo. Svetujemo čim več gibalnih vaj v naravi, ki posnemajo

naravne oblike gibanja: hoja, stoja, tek, nihanje, lazenje, plazenje, plezanje, kotaljenje in drsalnih oblik gibanja (Jelen, 2017).

PODROČJE NEVROZKANOSTI SE V DANAŠNJEM ČASU Z NAJNOVEJŠIMI UGOTOVITVAMI LAHKO POMEMBNO VKLJUČUJE V NAČIN PEDAGOŠKEGA DELA.

Izkušnje govorijo, da so rezultati boljši in da delo, ki se izvaja v naravnih okoljih (travniki, ribniki, gozdovi, ob potočkih, z živalmi-konji, s psi...) vedno naredi večji vtis na otroke in sicer na njihovo senzorno integriteto v primerjavi z gibalnim in izobraževalnim delom med štirimi stenami, v zaprtih prostorih (Jelen, 2017). Obstoječi šolski programi tudi za otroke s posebnimi potrebami temeljijo predvsem na kognitivnem razvoju, ki poteka v šolskih klopih ter s pomočjo delovnih zvezkov ter učbenikov in pogosto kot taki niso v celoti učinkoviti. Pomembno je aktivno pridobivanje senzornih izkušenj.

VARNOST OTROK V ODPRTEM PROSTORU JE NA PRVEM MESTU

Otroci z motnjami v razvoju ponavadi nimajo dobro razvite orientacije v prostoru. Tu je še nevarnost pobegov. Težave navaja tudi Pavey (2006) ob evalvaciji programa gozdne šole v Veliki Britaniji, opazili so utrujenost otrok, posebej pri uvajanju programa in tudi veliko vznemirjenje, pretirano aktivnost in občasno agresijo. These included occasions where children experienced fatigue, particularly in the early stages of the programme, and also overexcitement, occasional overactivity or aggression (Pavey, 2006). Učitelji velikokrat izpostavijo tudi možnost zaužitja strupenih rastlin in plodov. Otroci s posebnimi potrebami radi vse predmete v naravi okušajo tudi preko ust, kar je normalno, kot pedagogi in gibalni terapevti se zavedamo, da je to proces za aktivacijo izvornih jedrnih centrov možganov in limbičnega sistema (Jelen, 2017). Pomembno je, da tudi v naravi omogočimo otroku prostor kamor se lahko umakne.

GIBALNO OVIRANI OTROCI NAJ NE BODO OVIRA ZA OBISKOVANJE NARAVNIH OKOLIJ.

Vsekakor je smiselno zagotoviti dostop do najbližjega naravnega okolja z vozički, kar je lahko pomeni vprašanje širšega družbenega segmenta in mogoče celo odločevalcev. Izredno pozitivna značilnost in tista, ki je bila med uporabniki senzornega vrta najbolj priljubljena, je bila široka potka, ki je nudila najlažji dostop do objektov (Moore in Cosco, 2007).

UČITELJ OTROK S POSEBNIMI POTEGBAMI NAJ BO PREDVSEM V VLOGI MODERATORJA, KI PREKO MULTI-SENZORNEGA IN IZKUSTVENEGA PRISTOPA SPODBUJA OTROKE K VKLJUČEVANJU ČUSTVENIH, TELESNIH, ESTETSkih, DUHOVNIH IN KOGNITIVNIH IZKUŠENJ, KOT DEL NJIHOVEGA UČENJA.

Skozi dejavnosti v naravi pomagajmo otroku, da premaga svoje telesne, intelektualne in čustvene težave, ki ga ovirajo pri njegovem razvoju in učenju. To so otroci, ki jim ne moreš predpisati skupen recept, njihove reakcije so včasih nepredvidljive, marsikatero teorijo zlahka obrnejo na glavo, kar zahteva sprotna prilagajanja. Učitelj namreč veliko bolj determinira šolski uspeh kot program (Galeša, 1993). V naravi niste samo pedagog, ampak ste raziskovalec, ki aktivno sodeluje, poslušalec, opazovalec, otrok, ki prav tako uživa v naravi in se skupaj z otroki uči in seveda skrbite za varnost. Najboljši učitelj (s tem mislim ljudi, ki znajo pomagati drugim pri učenju, in ne samo na usposobljene strokovnjake) so potrpežljivi in uporabijo komaj opazne predloge, ki niso kritični in obsojajoči (Cunningham, 2016).

GOZDNE ŠOLE, GOZDNA PEDAGOGIKA, POUČEVANJE NA PROSTEM SO KONCEPTI, KI LAHKO POMEMBNO POPESTRIMO IN PRI ZASLEDOVANJU NEFORMALNIH CILJEV ŠE BOLJ INDIVIDUALIZIRAJO IN OKREPIJO VZGOJNO IZOBRAŽEVALNE PROGRAME ZA OTROKE S POSEBNIMI POTEGBAMI.

Dejavnosti v naravnih okoljih so primerne za vse skupine otrok s posebnimi potrebami, ne glede na heterogene razlike znotraj določene skupine.

REFERENCE

Cunningham C. 2016. Downov sindrom, Priročnik za starše in skrbnike. Zavoda RS za šolstvo, Ljubljana, 456 str.

Galeša M. 1993. Razvijanje in oblikovanje učnega in vzgojnega programa za otroke s posebnimi vzgojno-izobraževalnimi potrebami. Didakta, Radovljica, 217 str.

Jelen U. 2017. Osebni Intervju. (13.3.2017)

Moore R.C., Cosco N.G. 2007. What makes a park inclusive and universally designed? A multi-method approach. Thompson, C.W. and Travlou, P. (ed.) Open space: People space. London: Taylor & Francis. Piaget J. U. 1971. Biology and knowledge. An essay on the relations between organic regulations and cognitive process. The University of Chicago Press.

Pavey B. 2006. The Forest School and Inclusion: a project evaluation (report). University of Leeds. www.leeds.ac.uk/educol/documents/161165.doc (23.5.2017)

Bluebell Park School, posebna šola iz Velike Britanije je razdeljena v tri oddelke: nižja in višja šola, ter oddelek za otroke po 16 letu starosti in vključuje otroke in mlade ljudi med 3 in 19 letom starosti, prav tako **Green Lane Community Special School**, katero obiskujejo otroci med 4 in 16 letom starosti. V belgijski **Heemschool**, ki je del medicinsko pedagoškega inštituta imajo poleg otrok, ki obiskujejo šolo, 50 odstotkov otrok, ki so pod stalnim nadzorom, od tega je kar 30 odstotkov otrok vpisanih v šolo zaradi vzgojnih problemov in po odločbi sodišča za mlade. Druga belgijska šola **Sint Gregorius Buitengewoon Basisonderwijs** (BuBaO) je prav tako v sestavi treh oddelkov; medicinsko pedagoškega ter primarne in sekundarne osnovne šole. V Sloveniji vzgoja in izobraževanje otrok s posebnimi potrebami poteka v osnovnih šolah s prilagojenim programom in sicer izvajamo **Posebni program vzgoje in izobraževanja** ter **Prilagojeni program devetletne osnovne šole z nižjim izobrazbenim standardom**. V te šole se vključujejo otroci od 6 leta starosti naprej. Imamo pa v nekaterih slovenskih vrtcih ustanovljene razvojne oddelke, saj je zgodnja strokovna obravnava otrok s posebnimi potrebami ključna za njihov uspešnejši razvoj. Nekateri teh vrtcev že vključujejo naravna okolja kot pomembno terapevtsko okolje za otroke z razvojnimi motnjami in jih lahko obravnavamo kot primere dobrih praks. Prav tako so se nam v Sloveniji kot primer dobre prakse pridružili tudi nekateri **varstveno delovni centri**, katerih področje poleg ministrstva za izobraževanje pokriva tudi ministrstvo za socialno delo in zdravstvo. Tudi ti centri v veliki meri vključujejo aspekt bivanja v naravnih okoljih v življenja njihovih varovancev.

