

Univerza v Ljubljani
Filozofska fakulteta

Maja Šebjanič Oražem

**Vloga obdobja pripravništva pri pridobivanju
kompetenc za poučevanje slovenščine**

Doktorska disertacija

Ljubljana, 2016

Univerza v Ljubljani
Filozofska fakulteta

Maja Šebjanič Oražem

**Vloga obdobja pripravništva pri pridobivanju kompetenc za
poučevanje slovenščine**

Doktorska disertacija

Mentorica: red. prof. dr. Boža Krakar Vogel

Študijski program: Humanistika in družboslovje

Področje: Slovenistika

Ljubljana, 2016

Zahvala

Iskrena hvala mentorici red. prof. dr. Boži Krakar Vogel za vse strokovne nasvete in usmeritve pri oblikovanju anketnih vprašalnikov, predvsem pa za spodbude, podporo in konstruktivne povratne informacije, ki so pripomogle h končni obliki doktorske disertacije.

Zahvala gre tudi domačim za vso moralno podporo, spodbude in potrpežljivost pri študiju in nastajanju doktorske disertacije. Hvala tudi vsem anketirancem – pripravnikom in njihovim mentorjem, ki so izpolnili anketni vprašalnik in mi s svojimi odgovori pomagali pri mojem raziskovalnem delu in nastanku pričujočega dela.

Doktorski študij je delno sofinancirala Evropska unija, in sicer iz Evropskega socialnega sklada. Sofinanciranje se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007–2013, 1. razvojne prioritete Spodbujanje podjetništva in prilagodljivosti; prednostne usmeritve 1.3: Štipendijske sheme.

Kazalo vsebine

Uvod	1
I TEORETIČNI DEL	5
1 Obdobje pripravništva učiteljev	5
1.1 Sistemska urejenost pripravništva	6
1.2 Formalna urejenost pripravništva v Sloveniji	7
1.2.1 Opredelitev pripravništva.....	7
1.2.2 Organizacija pripravništva	8
1.2.3 Potek pripravništva	8
1.2.4 Zaključek pripravništva.....	9
1.3 Cilji pripravništva	10
1.4 Pomen pripravništva	11
1.5 Opredelitev kompetenc v obdobju pripravništva v naših strokovnih dokumentih	12
1.6 Pripravništvo z vidika profesionalnega razvoja	17
1.7 Dejavniki in dejavnosti v pripravništvu	17
2 Profesionalne kompetence učitelja	20
2.1 Opredelitev kompetenc učitelja – različne opredelitve	20
2.2 Učiteljeva profesionalna kompetenca za poučevanje slovenščine kot maternega/prvega jezika.....	24
2.2.1 Temeljna strokovna usposobljenost	26
2.2.1.1 Literarnostrokovna usposobljenost	26
2.2.1.2 Jezikoslovna usposobljenost	26
2.2.2 Splošna pedagoška usposobljenost.....	27
2.2.3 Specialnodidaktična usposobljenost učitelja materinščine	29
2.2.3.1 Književnodidaktična usposobljenost za poučevanje po metodičnem sistemu šolske interpretacije	30
2.2.3.2 Jezikovnodidaktična usposobljenost za poučevanje po sistemu celostne obravnave neumetnostnega besedila.....	36
2.2.4 Kompetence za razvijanje čezpredmetnih ciljev oziroma ključnih zmožnosti učencev	44
2.2.4.1 Sporazumevalna zmožnost v maternem jeziku – bralna pismenost.....	45

2.2.4.2	Kulturna zavest	47
2.2.4.3	Širše osebne in socialne zmožnosti	48
2.2.4.4	Digitalna zmožnost	49
2.2.4.5	Učenje učenja	50
3	Razvijanje profesionalnih kompetenc učiteljev slovenščine v obdobju pripravništva v šolskem okolju	51
3.1	Ravnatelj	51
3.2	Šolski kolektiv	51
3.3	Mentor	52
3.3.1	Značilnosti mentorja	53
3.3.2	Tuja strokovna literatura o vlogi in nalogah mentorja	54
3.3.3	Vloge in naloge mentorja v naših dokumentih in strokovni literaturi	56
II	EMPIRIČNI DEL	59
1	Raziskovalni problem	59
1.1	Opredelitev raziskovalnega problema	59
1.2	Raziskovalna vprašanja	60
1.3	Raziskovalne hipoteze	62
2	Metodologija	66
2.1	Raziskovalna metoda	66
2.2	Vzorec in osnovna množica	66
2.3	Spremenljivke	67
2.4	Opis inštrumenta	70
2.5	Opis zbiranja podatkov	71
2.6	Obdelava podatkov	71
3	Analiza podatkov in interpretacija rezultatov raziskave	72
3.1	Uresničevanje ciljev pripravništva učiteljev slovenščine v praksi	72
3.1.1	Organizacija in potek pripravništva	72
3.1.2	Profesionalne kompetence za poučevanje slovenščine	91
3.1.2.1	Temeljne strokovne kompetence	91
3.1.2.2	Splošne pedagoške (generične) kompetence	97
3.1.2.3	Književnodidaktične kompetence za izvedbo pouka po metodičnem sistemu šolske interpretacije	101

3.1.2.4 Jezikovnodidaktične kompetence za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila.....	108
3.1.2.5 Kompetence za razvijanje ključnih zmožnosti učencev	117
3.1.3 Mentor.....	124
3.2 Usposobljenost pripravnikov za samostojno poučevanje slovenščine – ocene in stališča mentorjev	129
3.2.1 Področja temeljnih strokovnih kompetenc učitelja slovenščine	129
3.2.2 Področja splošnih pedagoških kompetenc učitelja slovenščine	135
3.2.3 Področja specialnodidaktičnih kompetenc učitelja slovenščine.....	143
3.2.4 Razvijanje ključnih zmožnosti pri slovenščini.....	158
4 Sklep	164
4.1 Predpisi sistemskih aktov in smernice strokovne literature	164
4.1.1 Sistemski akti.....	165
4.1.2 Strokovna literatura	166
4.2 Podpora šolskega okolja.....	167
4.2.1 Vodstvo – ravnatelj	168
4.2.2 Strokovni aktiv, pedagoški kolektiv in svetovalna služba	169
4.3 Skrb mentorja z vidika pripravnikov.....	171
4.3.1 Organizacijska in moralna podpora.....	172
4.3.2 Profesionalna podpora.....	173
4.4 Mnenja mentorjev o profesionalni usposobljenosti pripravnikov.....	174
5 Predlogi za priročnik programa pripravništva učiteljev slovenščine	176
5.1 Smernice za oblikovanje programa pripravništva za učitelje slovenščine	176
5.2 Katalog profesionalnih kompetenc za poučevanje slovenščine	177
5.3 Primer programa pripravništva za učitelje slovenščine	184
5.4 Posebna priporočila za razvijanje v praksi manj upoštevanih profesionalnih kompetenc	187
5.4.1 Področja splošnih pedagoških kompetenc.....	187
5.4.2 Področja specialnodidaktičnih kompetenc	188
5.4.2.1 Književnodidaktične kompetence	188
5.4.2.2 Jezikovnodidaktične kompetence	189
5.4.3 Področja ključnih zmožnosti.....	190

Povzetek	192
Abstract	195
Viri in literatura	198
Priloge	208

Kazalo slik

Slika 1: Shema dejavnikov in dejavnosti v obdobju pripravništva	18
---	----

Kazalo tabel

Tabela 1: Področja pridobivanja kompetenc v obdobju pripravništva	12
Tabela 2: Kompetence učitelja in njihove dimenzije	14
Tabela 3: Faze metodičnega sistema šolske interpretacije.....	32
Tabela 4: Faze obravnave neumetnostnega besedila	38
Tabela 5: Vrsta pripravništva.....	66
Tabela 6: Vrsta šole, na kateri je potekalo pripravništvo.....	67
Tabela 7: Težave, s katerimi so se pripravniki soočali.....	72
Tabela 8: Obvladovanje/spopadanje z izzivi pri poučevanju oziroma delu v razredu	75
Tabela 9: Oblika podpore, ki so jo pri izpolnjevanju nalog pripravniki dobili	76
Tabela 10: Način vključevanja v strokovni aktiv	77
Tabela 11: Način vključevanja v pedagoški kolektiv	79
Tabela 12: Način vključevanja v svetovalno službo.....	81
Tabela 13: Podpora ravnatelja pri hospitacijah	83
Tabela 14: Podpora ravnatelja pri posebnem pogovoru	85
Tabela 15: Vključenost v delo s starši.....	86
Tabela 16: Način vključenosti v delo s starši	87
Tabela 17: Prednosti pripravništva	87
Tabela 18: Pomanjkljivosti pripravništva	89
Tabela 19: Pozornost na sestavine temeljnih strokovnih kompetenc	92
Tabela 20: Nasvet glede pozornosti na sestavine temeljnih strokovnih kompetenc	95
Tabela 21: Pozornost na vidike splošnih pedagoških kompetenc	97

Tabela 22: Nasvet glede pozornosti na vidike splošnih pedagoških kompetenc.....	99
Tabela 23: Pozornost na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije.....	102
Tabela 24: Nasvet glede pozornosti na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije.....	105
Tabela 25: Pozornost na vidike jezikvnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila	108
Tabela 26: Nasvet glede pozornosti na vidike jezikvnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila.....	113
Tabela 27: Pozornost na razvijanje ključnih zmožnosti učencev	117
Tabela 28: Nasvet glede pozornosti na razvijanje ključnih zmožnosti učencev	121
Tabela 29: Ocena sodelovanja z mentorjem	124
Tabela 30: Začetna pričakovanja pripravnikov do mentorja.....	125
Tabela 31: Ocena usposobljenosti mentorja	126
Tabela 32: Ocena mentorjevih profesionalnih kompetenc	127
Tabela 33: Ocena mentorjev o usposobljenosti pripravnikov na področjih temeljnih strokovnih kompetenc učitelja slovenščine	129
Tabela 34: Mnenje mentorjev o literarnozgodovinskem in literarnoteoretičnem znanju pripravnikov.....	130
Tabela 35: Mnenje mentorjev o jezikoslovnem znanju pripravnikov	131
Tabela 36: Mnenje mentorjev o splošni kulturni razgledanosti pripravnikov	132
Tabela 37: Mnenje mentorjev o interpretativni zmožnosti pripravnikov.....	132
Tabela 38: Mnenje mentorjev o sporazumevalni zmožnosti pripravnikov.....	133
Tabela 39: Mnenje mentorjev o odnosu pripravnikov do predmeta	134
Tabela 40: Ocena mentorjev o usposobljenosti pripravnikov na področjih splošnih pedagoških kompetenc učitelja slovenščine	135
Tabela 41: Mnenje mentorjev o usposobljenosti pripravnikov za načrtovanje ciljev in oblikovanje priprave.....	137
Tabela 42: Mnenje mentorjev o usposobljenosti pripravnikov za uporabo različnih oblik in metod pouka	138
Tabela 43: Mnenje mentorjev o usposobljenosti pripravnikov za ocenjevanje znanja učencev	139

Tabela 44: Mnenje mentorjev o usposobljenosti pripravnikov za delo z različnimi učenci ..	140
Tabela 45: Mnenje mentorjev o usposobljenosti pripravnikov za oblikovanje pravil v razredu	141
Tabela 46: Mnenje mentorjev o poznavanju pravilnikov in ostale zakonodaje	141
Tabela 47: Mnenje mentorjev o odnosu pripravnikov do poučevanja	142
Tabela 48: Ocena mentorjev o usposobljenosti pripravnikov na področjih specialnodidaktičnih kompetenc.....	143
Tabela 49: Mnenje mentorjev o zmožnosti izbire besedil za obravnavo.....	147
Tabela 50: Mnenje mentorjev o pripravi učencev na delo z besedilom	148
Tabela 51: Mnenje mentorjev o napovedi besedila in njegovem umeščanju v kontekst	149
Tabela 52: Mnenje mentorjev o sprejemanju besedila in interpretativnem branju	149
Tabela 53: Mnenje mentorjev o spodbujanju izražanja doživetij učencev in izkoriščanju uporabe estetskih doživetij za nadaljnje razčlenjevanje.....	150
Tabela 54: Mnenje mentorjev o usmerjanju pozornosti na razumevanje vsebine z obnavljanjem, prevajanjem.....	151
Tabela 55: Mnenje mentorjev o izhajanju iz konkretnih mest v besedilu pri njegovi analizi	151
Tabela 56: Mnenje mentorjev o povezovanju analize sloga z vsebino in sporočilom	152
Tabela 57: Mnenje mentorjev o razvijanju razumevanja in kritičnega branja	152
Tabela 58: Mnenje mentorjev o oblikovanju definicij	153
Tabela 59: Mnenje mentorjev o tvorjenju besedil.....	154
Tabela 60: Mnenje mentorjev o ponavljanju in utrjevanju	154
Tabela 61: Mnenje mentorjev o uporabi jezikovnih sredstev v različnih okoliščinah	155
Tabela 62: Mnenje mentorjev o sintezi naučenega	155
Tabela 63: Mnenje mentorjev o oblikovanju raznolikih nalog ob besedilu	155
Tabela 64: Mnenje mentorjev o spodbujanju samostojnega razmisleka o lastnem sporazumevanju	156
Tabela 65: Mnenje mentorjev o zastavitvi novih nalog za delo z besedilom	157
Tabela 66: Ocena mentorjev o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini	158
Tabela 67: Mnenje mentorjev o kulturni zavesti pripravnikov	160
Tabela 68: Mnenje mentorjev o socialnih in osebnostnih zmožnostih pripravnikov	161
Tabela 69: Mnenje mentorjev o sporazumevalni zmožnosti pripravnikov.....	161

Tabela 70: Mnenje mentorjev o digitalni zmožnosti pripravnikov	162
Tabela 71: Mnenje mentorjev o učenju učenja pripravnikov	162
Tabela 72: Profesionalne kompetence za poučevanje slovenščine in njihove sestavine	178
Tabela 73: Vzorec programa pripravništva učiteljev slovenščine	185

Uvod

Raziskovalni problem in obenem temeljno raziskovalno vprašanje raziskave na temo *Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine* je, ali je pripravništvo učiteljev slovenščine ustrezno kakovostno, to je tako, da v njem zadovoljivo razvijajo, poglobljajo oziroma razširjajo profesionalne kompetence za samostojno poučevanje slovenščine kot maternega/prvega jezika.

Ob pregledu dosedanjih domačih in tujih raziskav s področja pridobivanja kompetenc za poučevanje v obdobju pripravništva in pomena samega pripravništva za profesionalni (strokovni) razvoj učitelja smo ugotovili, da pri nas še ni bila opravljena raziskava, ki bi predstavila celosten nabor predmetnospecifičnih kompetenc za poučevanje slovenščine. Te so zdaj predstavljene le fragmentarno z vidika usposobljenosti za poučevanje književnosti (primer Krakar Vogel 2004) oziroma jezika (primer Vogel 2010b). Prav tako še ni bila opravljena raziskava, ki bi preverila, kakšne so možnosti, kateri so dejavniki in pogoji za razvijanje takega korpusa kompetenc v obdobju pripravništva, ki je zaradi daljšega trajanja, posebnega načina organiziranja in učenja, to je učnega partnerstva oziroma mentoriranja (Muršak idr. 2011), in drugih pogojev zelo pomembno obdobje za usposabljanje učiteljev. Pomen in potrebo oblikovanja kompetenc, »ki bi jih moral obvladovati pripravnik, da dobi licenco za samostojno opravljanje dela« (Valenčič Zuljan idr. 2006: 157), in ki »predstavljajo osnovo za pripravo programa pripravništva in tudi za oblikovanje končne ocene« (prav tam), so izpostavile tudi domače raziskave pripravništva.

Za izkoriščanje priložnosti, ki jih nudi pripravništvo kot sistematično organizirano uvajalno obdobje učitelja začetnika v pedagoški poklic in delo pod vodstvom izkušenega praktika, pa ni dovolj le delo v konkretnih šolskih okoliščinah, ampak mora biti to delo vnaprej načrtovano z vidika temeljnih ciljev usposabljanja. Za uspešnost vstopa učitelja začetnika v poklic je namreč pomembno, da vemo, katere so tiste kompetence, ki jih želimo v obdobju pripravništva razviti. Enako je tudi z vidika kakovosti šole/ravni izobraževanja oziroma samega pouka. Ni dovolj le, da vemo oziroma definiramo, kaj morajo učenci vedeti oziroma katera znanja morajo pri pouku usvojiti, katerim standardom zadostiti. Zavedati se moramo, da je učitelj tisti, ki učence vodi na tej poti dejavnega spoznavanja do uresničitve v kurikulumu zastavljenih ciljev. Ključno pri tem pa je, da opredelimo, katere kompetence mora imeti učitelj, da lahko te cilje uresniči. Še

pomembneje pa, da opredelimo, katere kompetence mora učitelj pridobiti ob začetku poklicne poti, to je ravno v obdobju pripravništva.

Zlasti v začetnem obdobju poklicnega delovanja ima učitelj največ težav sam s sabo – kaj naj počne in kako naj dosega zastavljene cilje, zato je ključno, da vé, katere kompetence mora imeti razvite, da se bo lahko uspešno spopadel z izzivi pri načrtovanju pouka, izvedbi posameznih dejavnosti oziroma poučevanju nasploh. Predvsem slovenisti, ki poučujejo dvopodročni predmet (slovenski jezik in književnost), se srečujejo s številnimi težavami pri poučevanju, kot je vsebinska priprava učnih ur (na primer kako strniti informacije oziroma koliko snovi zajeti v učni uri) in izvedba le-teh (na primer kako podatke predstaviti na čim bolj zanimiv način; Šebjanič 2014a). Omenjena dejstva so razlog, zakaj moramo opredeliti sestavine posameznih kompetenc, ki jih mora pripravnik razviti (nadgraditi, razširiti) ob pomoči izkušenega kolega, to je svojega pripravniškega mentorja. Pripravništvo kot začetek poklicnega delovanja in profesionalnega razvoja lahko znatno pripomore k razvijanju profesionalnih kompetenc za poučevanje slovenščine kot maternega/prvega jezika.

V naši raziskavi ugotavljamo, v kolikšni meri in na kakšen način so te predpostavke uresničene pri nas. Poskušali bomo zatorej potrditi ali ovreči štiri hipoteze:

- Sistemski akti (na primer *Pravilnik o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja* 2006, *Zakon o organizaciji in financiranju vzgoje in izobraževanja* 2007) in smernice strokovne literature (na primer *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji* 2011, *Zelena knjiga o izobraževanju učiteljev v Evropi* 2001) predpisujejo splošne formalne in vsebinske pogoje pripravništva (na primer trajanje, potek, formalno usposabljanje, to je seminarje, strokovni izpit in tako dalje), vsebinskih plati profesionalnega razvoja, kamor sodijo tudi predmetnospecifične kompetence (glede na program in predmet), pa se ne dotikajo.
- Šolsko okolje (vodstvo, kolektiv, svetovalna služba, predmetni aktiv) premalo podpira (spodbuja) usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, ampak bolj sledi aktualnim pragmatičnim potrebam šolskega dela; pripravniki so pogosto preobremenjeni z dnevnimi dodatnimi zadolžitvami, kar pogosto čutijo kot oviro pri razvijanju kompetenc (Šebjanič 2014a).

- Pripravniki imajo dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc.
- Mentorji menijo, da so pripravniki dobro pripravljene na področju strokovnih in specialnodidaktičnih kompetenc, slabše pa na področju čezpredmetnih, splošnih pedagoških kompetenc in v praksi, kjer potrebujejo njihove nasvete.

V disertaciji uporabljamo naslednje (temeljne) pojme, ki jih na tem mestu na kratko opredeljujemo:

- Kompetenca je kompleksen pojem, sestavljen iz različnih sestavin: znanj, spretnosti razumevanja, vrednot, ravnanj in želje, torej kognitivnih (spoznavnih) in nekognitivnih (nespoznavnih) vidikov delovanja. V zvezi z učiteljevimi kompetencami oziroma temo disertacije nas zanimajo tiste razsežnosti in vidiki, ki omogočajo učitelju začetniku (pripravniku) soočanje s kompleksnimi zahtevami v šolskem okolju, torej poučevanje slovenščine. Gre za tako imenovane predmetnospecifične, profesionalne (specialnodidaktične) kompetence za poučevanje slovenščine, ki izhajajo tudi iz didaktične strukture predmeta, še posebej iz ciljev pouka slovenščine, in jih mora pripravnik usvojiti in razviti na začetku svojega poklicnega delovanja – v obdobju pripravništva. Zaradi tega smo iz nabora kompetenc izbrali tiste, ki jih stroka poudarja (primer Peklaj 2006, Krakar Vogel 2004). Na tem mestu moramo poudariti, da glede izrazov sposobnost, spretnost, zmožnost, kompetenca obstaja veliko zmede. V našem delu uporabljamo naslednjo opredelitev: sposobnost pomeni lastnost posameznika za večje opravljanje dejavnosti, pridobljena z učenjem (na primer sposobnost literarnega branja). Zmožnost pomeni enako kot kompetenca, torej kompleksen preplet znanja, sposobnosti in vrednostnih opredelitev posameznika, ki omogoča uspešno delovanje na določenem področju. V tem okviru se pojavlja še en termin, in sicer spretnost, ki pa je bolj vezana na motorične dejavnosti; v didaktiki književnosti in jezika ni v rabi.
- Pripravništvo bomo natančneje opredelili v nadaljevanju, na tem mestu pa bomo navedli le kratko opredelitev. Gre za obdobje prehoda med začetnim izobraževanjem in usposabljanjem učiteljev in njihovim vstopom v poklicno življenje v vlogi popolnoma usposobljenih učiteljev oziroma na kratko uvajalno obdobje v poklic učitelja.

- Pouk slovenskega/prvega jezika in književnosti nam predstavlja splošnoizobraževalni dvopodročni šolski predmet, ki zajema jezikovni in književni pouk, v okviru katerega se učenci »usposablajo za učinkovito govorno in pisno sporazumevanje v slovenskem jeziku, razvijajo zavest o pomenu materinščine¹ in slovenščine, o slovenščini kot državnem in uradnem jeziku, o njenem položaju v Evropski uniji in njeni izrazni razvitosti na vseh področjih javnega in zasebnega življenja« (*Učni načrt. Program osnovna šola. Slovenščina 2011: 4, v nadaljevanju UN OŠ 2011; Učni načrt. Slovenščina, gimnazija 2008: 5, v nadaljevanju UN GIM 2008*).

¹ Za večino učencev v Republiki Sloveniji je slovenščina materni/prvi jezik.

I TEORETIČNI DEL

1 Obdobje pripravništva učiteljev

Dodiplomsko izobraževanje, za katerega se v strokovni literaturi uporablja tudi izraz začetno izobraževanje, kot poudarjajo številni avtorji, bodočim učiteljem ne more zagotoviti znanja in spretnosti ter vseh kompetenc,² ki jih potrebujejo za poučevanje, in jih pripraviti za vse situacije, s katerimi se v poklicu soočajo (*Supporting teacher competence development for better learning outcomes* 2013, v nadaljevanju *Supporting teacher competence development* 2013; Peklaj idr. 2009, Ulvik, Smith in Helleve 2009). Pri kakovostni pripravi bodočih učiteljev na strokovno avtonomno in odgovorno poklicno ravnanje je zelo pomembno uvaljno obdobje v učiteljski poklic oziroma obdobje pripravništva,³ ki pomeni intenzivno obdobje učenja in profesionalni razvoj učitelja začetnika (Valenčič Zuljan idr. 2006, 2011).

Pripravništvo⁴ M. Valenčič Zuljan idr. (2006: 12, po *Začetno izobraževanje in usposabljanje ter vstopanje v poklicno delo* 2005: 71) opredeljujejo kot »obdobje prehoda med začetnim izobraževanjem in usposabljanjem učiteljev in njihovim vstopom v poklicno življenje v vlogi popolnoma usposobljenih učiteljev.« Obenem je zadnja faza začetnega izobraževanja in usposabljanja (poleg univerzitetnega izobraževanja) in zajema pomoč, mentorstvo in formalno evalvacijo. Po končanem pripravništvu dobijo kandidati potrdilo o pridobljenem pedagoškem znanju in spretnostih, potrebnih za opravljanje učiteljskega poklica (prav tam).

² Izraz kompetenca pomeni sposobnost, zmožnost uspešnega opravljanja določenega dela (Muršak 1999). V pedagoški stroki v slovenskem prostoru se uporabljata izraza kompetenca in sposobnost/zmožnost kot sinonima, zato ju bomo tudi mi uporabljali kot sinonima. V slovenistični stroki se je bolj uveljavil termin zmožnost, vendar se v zadnjem času vedno bolj uporablja tudi termin kompetenca.

³ Poleg kompetenčno naravnane usposabljanja študentov pedagoških poklicev in vključevanja dobro organizirane in osmišljene pedagoške prakse v študijski proces (Valenčič Zuljan idr. 2006: 9).

⁴ Pripravništvo je v tuji strokovni literaturi s tega področja poimenovano različno, na primer *teacher apprentice* (Nilssen 2010), kar bi lahko prevedli kot 'vajeništvo učiteljev', v splošnem pa ga najdemo pod terminom *teacher induction* oziroma 'uvajanje učitelja' (začetnika v pedagoški poklic, pripisala M. Š. O.).

1.1 Sistemska urejenost pripravništva

Evropski odbor za izobraževanje (*European Trade Union Committee for Education* oziroma ETUCE) vidi pripravništvo kot »način sistematične podpore v procesu poklicnega učenja novih članov, ki vstopajo v poklic« (Valenčič Zuljan idr. 2011: 45, po ETUCE 2008: 9), in zatorej »naj bi bilo enoletno pripravništvo, ki vključuje sistematično vodenje in podpiranje pripravnika,⁵ pravica in dolžnost vsakega pedagoškega delavca« (prav tam).

Pripravništvo tako kot drugi izobraževalni sistemi v evropskih državah (pa tudi ostalih državah sveta) ni povsod enako urejeno. Kakšna je ureditev pripravništva v določeni državi, je razvidno iz pregleda *Evropskega informacijskega omrežja za izmenjavo podatkov o izobraževanju* EURYDICE iz leta 2010 (v Valenčič Zuljan idr. 2011).

V Sloveniji je pripravništvo določeno in organizirano v okviru ministrstva, pristojnega za šolstvo. Natančneje je opredeljeno v *Pravilniku o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja* (2006, v nadaljevanju Pravilnik o pripravništvu), in sicer kot »načrtovano, organizirano in strokovno vodeno praktično usposabljanje [...],« v okviru katerega se »pripravnik po predpisanem programu seznanja z vsemi oblikami dela, za katero se glede na svojo izobrazbo usposablja, ter se pripravi za samostojno opravljanje dela in na strokovni izpit.« Podobno organizacijo pripravništva imajo tudi nekatere druge evropske države (Avstrija, Nemčija in Portugalska), nekatere pa na državni ravni nimajo sistemsko urejenega in organiziranega pripravništva (na primer Belgija, Bolgarija, Češka, Danska, Madžarska, Poljska, Slovaška, Finska, Švedska). V nekaterih drugih državah je pripravništvo namenjeno zgolj uvajanju v pedagoški poklic (Estonija, Ciper), v drugih (Francija, Luksemburg) pa je meja med začetnim (dodiplomskim) izobraževanjem in pripravništvom zabrisana (*Bela knjiga o vzgoji in izobraževanju* 2011: 491, v nadaljevanju Bela knjiga 2011; Valenčič Zuljan idr. 2011: 45).

⁵ Za pripravnika so v tuji strokovni literaturi, ki raziskuje obdobje pripravništva oziroma uvajanja začetnika v poklic, uporabljeni različni termini, na primer *student teacher* (Nilssen 2010), kar bi lahko prevedli kot '(učitelj) pripravnik', *trainee* (Douglas 2012) oziroma 'pripravnik', *teacher trainee* (Feiman-Nemser idr. 1990) prav tako 'učitelj pripravnik'.

Kot je razvidno iz povzetka nekaterih sistemskih ureditev pripravništva, imajo le nekatere države skladno sistemsko organizirano pripravništvo, veliko pa jih bodisi nudi bodisi zahteva druge ukrepe za bodoče učitelje, ki jim pomagajo premostiti težave, s katerimi se srečujejo pri vstopu v poklic, in zmanjšujejo možnost za njihov izstop iz pedagoškega poklica. Formalni podporni ukrepi za začetnike v obdobju uvajanja v poklic se med sabo razlikujejo in lahko vključujejo pomoč pri učnih pripravah in njihovi evalvaciji, srečevanje z mentorji in diskusijo o problemih ali opazovanje razreda. Lahko pa ima država na sistemski ravni posebej zasnovan program usposabljanja za začetnike. Tudi trajanje uvajanja je v državah različno, lahko traja 10 mesecev, najpogosteje pa eno ali dve leti (prav tam).

1.2 Formalna urejenost pripravništva v Sloveniji

V Sloveniji morajo imeti strokovni delavci z ustrežno izobrazbo za delo v šoli opravljen strokovni izpit. Po formalnem izobraževanju na fakulteti in pridobljenem nazivu profesor⁶ (lahko tudi z ustreznim programom pedagoško-andragoškega izpopolnjevanja, v kolikor končajo katerega od študijskih programov, ki ne daje pedagoško-andragoškega znanja) se praktično usposablja za samostojno delo v okviru pripravništva, pozneje pa svoje znanje in kompetence nadgrajujejo z nadaljnjim izobraževanjem in usposabljanjem.

Pripravništvo v šolstvu urejajo *Zakon o organizaciji in financiranju vzgoje in izobraževanja* (2007, v nadaljevanju ZOFVI), *Pravilnik o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja* (2006), *Zakon o delovnih razmerjih* (2013, v nadaljevanju ZDR) in *Kolektivna pogodba za dejavnost vzgoje in izobraževanja* (1994 in vse nadaljnje spremembe, v nadaljevanju Kolektivna pogodba).

1.2.1 Opredelitev pripravništva

Pripravništvo je torej v 2. členu Pravilnika o pripravništvu opredeljeno kot »načrtovano, organizirano in strokovno vodeno praktično usposabljanje [...],« v okviru katerega se »pripravnik po predpisanem programu seznanil z vsemi oblikami dela, za katero se glede na svojo izobrazbo usposablja, ter se pripravi za samostojno opravljanje dela in na strokovni

⁶ Po bolonjski reformi študijskih programov pridobijo naziv magister profesor.

izpit.« Opravlja se lahko na podlagi sklenjene pogodbe o zaposlitvi (torej plačano pripravništvo) ali sklenjene pogodbe o opravljanju volonterskega pripravništva (3. člen Pravilnika o pripravništvu, 120. člen ZDR in 110. člen ZOFVI).

Pripravnik na pripravniškem mestu v šolstvu je po 4. členu Pravilnika o pripravništvu in 110. členu ZOFVI strokovni delavec, ki začne prvič opravljati delo, ustrezno smeri in stopnji njegove izobrazbe. Glavni cilj pripravništva, ki traja za učitelje oziroma strokovne delavce z visokošolsko izobrazbo 10 mesecev, je usposabljanje za samostojno opravljanje dela.

1.2.2 Organizacija pripravništva

Za opravljanje dela na pripravniškem mestu se mora kandidat prijaviti na razpis pripravniških mest, ki ga vsaj enkrat letno pripravi Ministrstvo za izobraževanje, znanost in šport (v nadaljevanju Ministrstvo). Na razpis se lahko prijavi tisti, ki izpolnjuje pogoje za zasedbo delovnega mesta, na katerem bo opravljal pripravništvo (9. člen Pravilnika o pripravništvu in 111. člen ZOFVI). »Izbiro in razporeditev kandidatov na podlagi razpisa opravi [M]inistrstvo« (12. člen Pravilnika o pripravništvu).

Pripravniku ravnatelj šole, na kateri bo opravljal pripravništvo, s sklepom določi mentorja, ki je eden izmed strokovnih delavcev s področja, na katerem se bo pripravnik usposabljal, in izpolnjuje pogoje za mentorja (19. člen Pravilnika o pripravništvu). Mentor je lahko, kdor ima naziv svetnik ali svetovalec oziroma najmanj tri leta naziv mentor⁷ (110. člen ZOFVI).

1.2.3 Potek pripravništva

Mentor mora v sodelovanju s pripravnikom pripraviti program pripravništva,⁸ ki zajema predmet oziroma strokovno področje usposabljanja, prav tako pa trajanje pripravništva in zahtevnost dela, za katerega se pripravnik usposablja. Največji poudarek programa je na

⁷ Opozoriti moramo, da se prvi pojem mentor nanaša na vlogo mentorja (pripravniku), drugi pa na naziv mentor. Pridobitev in napredovanje v slednje določa *Pravilnik o napredovanju zaposlenih v vzgoji in izobraževanju v nazive* (v nadaljevanju *Pravilnik o napredovanju*, Uradni list RS, št. 54/2002, dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200254&stevilka=2686>, datum dostopa: 7. 5. 2014).

⁸ Več o tem v poglavju 2.4.

vsebin (strokovno znanje), (specialni) didaktiki in metodiki dela strokovnega področja, poleg tega pa še na pripravi za opravljanje strokovnega izpita (17. člen Pravilnika o pripravništvu in 110. člen ZOFVI). Poudarek je še na psiholoških in pedagoških vsebinah ter ostalih področjih stalnega strokovnega izobraževanja in izpopolnjevanja učiteljev.

Pripravnik mora v času svojega pripravniškega usposabljanja pripraviti in izvesti najmanj trideset praktičnih nastopov v skupini oziroma oddelku, ki ga poučuje njegov mentor, ali v drugačni obliki mentorjevega vzgojno-izobraževalnega dela. Prav tako mora pripraviti in izvesti pet praktičnih nastopov, ki jih poleg mentorja spremlja (hospitira) in ocenjuje tudi ravnatelj šole. Ti (uspešno opravljeni) nastopi so pogoj za prijavo na strokovni izpit, ki ga opravlja po zaključku pripravniške dobe oziroma najprej po šestih mesecih dela oziroma pripravništva. Pripravnik se vključuje v neposredno vzgojno-izobraževalno delo, ga opravlja samostojno pod vodstvom mentorja, sodeluje pri ostalih vzgojno-izobraževalnih dejavnostih izobraževalnega programa oziroma učnih in delovnih načrtov šole, pripravlja in izvaja preverjanje in ocenjevanje znanja ter opravlja ostale naloge, ki so predvidene za delovno mesto, na katerem se usposablja za samostojno opravljanje dela (21. in 22. člen Pravilnika o pripravništvu).

1.2.4 Zaključek pripravništva

Pripravnik uspešno opravi svoje pripravništvo, ko doseže vse cilje, določene v Pravilniku o pripravništvu in zastavljene v njegovem programu pripravništva. Za dokončanje pripravniškega usposabljanja in možnost samostojnega opravljanja dela je potreben uspešno opravljen strokovni izpit za strokovne delavce na področju vzgoje in izobraževanja (v nadaljevanju strokovni izpit),⁹ ki ga pripravnik opravlja pred iztekom pripravniške dobe.

⁹ K strokovnemu izpitu pa lahko pristopi tudi drugi strokovni delavec, ki ima delovne izkušnje na področju vzgoje in izobraževanja. Kot delovne izkušnje za pristop k strokovnemu izpitu lahko v skladu s 7. členom *Pravilnika o strokovnem izpitu strokovnih delavcev na področju vzgoje in izobraževanja* (2006, v nadaljevanju *Pravilnik o strokovnem izpitu*) uveljavlja »pedagoško prakso v deležu največ ene tretjine obsega pedagoške prakse, določene z izobraževalnim oziroma študijskim programom [...] Pedagoška praksa se uveljavlja na podlagi javne listine o končanem izobraževalnem oziroma študijskem programu in dokazila o obsegu pedagoške prakse izvajalca izobraževalnega oziroma študijskega programa.« Za prijavo k strokovnemu izpitu pa mora (ravno tako kot pripravnik) uspešno opraviti pet praktičnih nastopov.

Natančneje ga določa *Pravilnik o strokovnem izpitu strokovnih delavcev na področju vzgoje in izobraževanja* (2006, v nadaljevanju *Pravilnik o strokovnem izpitu*).

Strokovni izpit za učitelja se opravlja kot ustni izpit in obsega tri dele (9. člen *Pravilnika o strokovnem izpitu*):

- ustavna ureditev Slovenije, ureditev institucij Evropske unije in njenega pravnega sistema ter predpisi, ki urejajo človekove in otrokove pravice ter temeljne svoboščine;
- predpisi s področja vzgoje in izobraževanja, na katerem je pripravnik opravljal svoje pripravništvo;
- slovenski knjižni jezik (v šolah z italijanskim učnim jezikom italijanski knjižni jezik, v dvojezičnih šolah pa slovenski in madžarski knjižni jezik).

1.3 Cilji pripravništva

Uvajanje učiteljev v poklic se razlikuje od dodiplomskega študija¹⁰ in izobraževanja ob delu oziroma tako imenovanega nadaljnega izobraževanja in usposabljanja in bi kot tako moralo biti videno kot del kontinuuma in ne kot izolirana faza (Smith in Ingersoll 2004). Ima več pomembnih ciljev (Valenčič Zuljan idr. 2011: 44–45, po *European Commission Staff Working Document SEC 2010: 538*):

- začetniku nudi podporo na strokovni (razvijanje strokovnih kompetenc) ter osebni in socialni ravni;
- prispeva h kakovostnejši profesionalni usposobljenosti;
- prispeva k zmanjšanju izstopanja iz pedagoškega poklica;
- spodbuja izobraževalno kulturo v institucijah;
- omogoča in zagotavlja povratne informacije institucijam, ki usposablajo pedagoške delavce (pri nas torej fakultetam).

¹⁰ Po bolonjski reformi je za pridobitev licence za učitelja zahtevana končana druga stopnja univerzitetnega izobraževanja (magistrski študij).

1.4 Pomen pripravništva

Pregled strokovne literature razkriva strinjanje stroke o velikem pomenu uvajanja učiteljev začetnikov v pedagoški poklic oziroma pripravništva. Strokovnjaki (na primer Muršak idr. 2011, Ulvik, Smith in Helleve 2009, Valenčič Zuljan idr. 2006, Wang, J. Odell in A. Schawille 2008) so si enotni, da ima obdobje pripravništva s svojimi cilji dolgoročen vpliv na učiteljski poklic: vpliva tako na učiteljevo poklicno učinkovitost in profesionalni razvoj kot tudi na poklicno zadovoljstvo oziroma dolžino poklicne kariere.

Obdobje pripravništva pomeni intenzivno obdobje učenja in profesionalnega razvoja učitelja začetnika (Valenčič Zuljan idr. 2006) ter nudi priložnost za utrditev in podporo učiteljevega učenja v praksi in sodelovanja znotraj šolske skupnosti (Löfström in Eisenschmidt 2009).

Pomen uvajanja učiteljev začetnikov v pedagoški poklic (torej pripravništva) poudarja tudi *Zelena knjiga o izobraževanju učiteljev v Evropi* (2001: 63, v nadaljevanju Zelena knjiga 2001), saj se ob uvajanju v šolsko delo in učiteljski poklic pozitivni učinki začetnega izobraževanja učiteljev začetnikov med prvo zaposlitvijo velikokrat izničijo. Učitelji začetniki se na začetku svoje poklicne poti soočajo s številnimi izzivi, zato potrebujejo oporo in podporo starejših kolegov, v prvi vrsti svojih mentorjev, ki jim pomagajo pri njihovem uvajanju v pedagoško delo (*Key Data on Teachers and School Leaders in Europe* 2013, v nadaljevanju Key Data 2013). Podobno kaže na pomen pripravništva tudi Bela knjiga (2011: 467, 489), in sicer ga vidi kot pomemben segment z dolgoročnim vplivom na profesionalni razvoj učitelja. Pomen uvajanja pedagoških delavcev v poklic poudarjajo tudi številni drugi avtorji in raziskave (na primer Javrh 2007, Krakar Vogel 2006b, Muršak idr. 2011, Valenčič Zuljan idr. 2007b, 2011, Valenčič Zuljan in Marentič Požarnik 2014).

Pripravništvo kot prvo obdobje (skupaj z izobraževanjem na fakulteti) v profesionalnem razvoju učitelja je tudi najbolj občutljivo in odločilno v učiteljevi (poklicni) socializaciji (Javornik Krečič 2008: 38), saj so v tem obdobju učitelji še zlasti odprti za učenje in spreminjanje lastne prakse ter širše profesionalno oblikovanje (Valenčič Zuljan idr. 2011). Na učitelja začetnika tako vplivata kontekst, v katerem pripravništvo poteka, in kakovost mentorja (Valenčič Zuljan idr. 2007b: 8–9). Kakovost samega pripravništva pa je odvisna od različnih dejavnikov, kot je na primer sistemska umestitev in organizacija pripravništva, ravnatelj in celotna zbornična skupnost, osrednji in najpomembnejši pa je mentor (Valenčič Zuljan idr. 2006).

1.5 Opredelitev kompetenc v obdobju pripravništva v naših strokovnih dokumentih

Eden od pomembnih ciljev obdobja pripravništva je zagotovo poglobitev kompetenc, pridobljenih v času dodiplomskega izobraževanja, in pridobivanje kompetenc, potrebnih za začetek dela v šoli in delo v učiteljskem poklicu nasploh. Ob koncu pripravništva mora pripravnik poleg pridobljenega teoretičnega znanja, predvidenega za strokovni izpit, izkazati tudi usvojitev potrebnih kompetenc. Za pripravnikovo pridobivanje kompetenc je soodgovoren mentor, ki je izkušeni učitelj in ki mora pridobivanje teh kompetenc vnaprej predvideti in načrtovati. Načrtuje jih ob oblikovanju programa pripravništva, pri čemer sta mu v pomoč Pravilnik o pripravništvu in priročnik *Organizacija pripravništva na šoli* (Bizjak 2004). Bela knjiga se kompetenc, ki se razvijajo v obdobju pripravništva, ne dotika.

Pravilnik o pripravništvu (17. člen) za program pripravništva predpisuje področja, na katerih naj pripravnik pridobiva kompetence, prikazana v Tabeli 1.

Tabela 1: Področja pridobivanja kompetenc v obdobju pripravništva

a) Znanja in razumevanja:
<ul style="list-style-type: none">• poznavanje predmetnega področja in vsebin kurikula oziroma učnih načrtov;• razumevanje in uporaba metodike ter predmetne oziroma specialne didaktike;• razumevanje in uporaba osnov izobraževalnih ved, procesov poučevanja in učenja;• poznavanje razvojne psihologije;• poznavanje skupinske dinamike, inkluzivnosti in različnosti;• poznavanje postopkov in metod vrednotenja in ocenjevanja.
b) Spretnosti učinkovitega poučevanja:
<ul style="list-style-type: none">• letna in sprotna priprava;• obvladovanje načel in postopkov načrtovanja, izvajanja in vrednotenja učnega procesa;• ustrezna uporaba vzgojnih oziroma učnih pripomočkov;• uporaba informacijsko-komunikacijske tehnologije pri pouku;• razvijanje informacijske pismenosti pri učencih;• oblikovanje varnega in spodbudnega učnega okolja z uporabo različnih učnih metod in strategij;

- ustrezno načrtovanje ciljev;
- spremljanje, preverjanje in ocenjevanje napredka učencev v skladu s cilji;
- vodenje komunikacije med poukom;
- upoštevanje razvojnih značilnosti ter individualnih razlik učencev;
- delo z nadarjenimi učenci;
- delo z učenci z učnimi težavami;
- delo z učenci s posebnimi potrebami.

c) Sodelovanje z delovnim in družbenim okoljem:

- sodelovanje z drugimi delavci na šoli;
- sodelovanje v strokovnem aktivu, pedagoških konferencah in drugih strokovnih delovnih skupinah;
- sodelovanje s starši;
- sodelovanje s svetovalnimi službami, z drugimi šolami in institucijami ter strokovnjaki na vzgojno-izobraževalnem in drugih področjih.

č) Prepričanja, vrednote in stališča:

- spoznavna zavest o razvoju predmetnega področja ter njegovem položaju v povezavi z drugimi področji;
- sposobnost samorefleksije;
- usmerjanje lastnega strokovnega razvoja v procesu vseživljenjskega učenja;
- tvorno sodelovanje v razvojno-raziskovalnih projektih;
- spodbujanje učenja vseh učencev;
- spodbujanje demokratičnosti pri učencih, vključno s spoštovanjem različnosti in multikulturalnosti.

d) Organizacija in vodenje:

- organizacija in delovanje šole ter poznavanje šolske dokumentacije;
- poznavanje poklica in predpisov, ki urejajo delovanje šole (zakoni in pravilniki);
- organizacija dela v razredu (načrtovanje, izvajanje, spremljanje in vrednotenje učnega procesa);
- usmerjanje dela učencev doma;
- učinkovito vodenje učencev in oddelčne skupnosti učencev (razredništvo);

- sposobnost za timsko delo;
- učinkovito reševanje problemov.

V pomoč mentorju pri pripravi programa pripravništva je tudi priročnik o organizaciji pripravništva (Bizjak 2004: 21–28), ki za obdobje pripravništva izpostavlja kompetence in njihove vsebine, ki naj bi jih pripravnik pridobil, prikazane v Tabeli 2.

Tabela 2: Kompetence učitelja in njihove dimenzije

a) Strokovno obvladovanje predmeta:
<ul style="list-style-type: none"> • obvladovanje vsebine, konceptov in spretnosti posameznega strokovnega področja; • razumevanje povezanosti predmeta poučevanja s preostalimi predmeti v učnem načrtu in predmetniku; • poznavanje in razumevanje nacionalnega kurikula in ciljev predmeta; • poglobljeno obvladovanje strokovnega področja (za strokovno področje značilnih načinov razvijanja spretnosti in podobno, poznavanje združenj, revij in tako dalje, ki se nanašajo na strokovno področje).
b) Načrtovanje in vodenje pouka:
<ul style="list-style-type: none"> • oblikovanje primernih dolgoročnih in kratkoročnih učnih ciljev (spretnost oblikovati učne cilje in sposobnost prilagajanja učnih ciljev značilnostim posameznikov in skupin); • oblikovanje med seboj povezanih in skladnih priprav; • načrtovanje in izvajanje pouka, upoštevajoč didaktična načela; • oblikovanje primernih zahtev in pričakovanj do učencev (razumevanje značilnosti posameznih razvojnih stopenj, delo z učenci s posebnimi potrebami in z nadarjenimi učenci); • uporaba različnih učnih metod in oblik, primernih za posamezno razvojno stopnjo učencev, njihovo predznanje in učne stile; • primerno podajanje vsebine učne ure; • skrb za razvoj jezikovnih in komunikacijskih spretnosti učencev; • izbira in uporaba primernih učnih sredstev, vključno z informacijsko-komunikacijsko tehnologijo.

c) Organizacija dela v razredu:

- individualizacija in diferenciacija učnih ciljev in dela pri pouku;
- organizacija in vzdrževanje ciljno usmerjenega in organiziranega delovnega okolja (dobra organizacija časa, učinkovito usklajevanje časa in tempa dela);
- razvijanje in uporaba primernih ukrepov za ohranjanje učinkovitega delovnega okolja (uporaba pohval in spodbud, obveščanje učencev o njihovih dosežkih in vedenju s konstruktivnimi povratnimi informacijami);
- ohranjanje zanimanja učencev in njihove motivacije (organizacija primernih priložnosti za učenje, uporaba motivacijskih tehnik).

č) Ocenjevanje in beleženje napredka učencev:

- ocenjevanje znanja učencev glede na uradno dogovorjene kriterije;
- ocenjevanje znanja posameznega učenca glede na določene standarde znanja;
- sistematično ocenjevanje in beleženje napredka vsakega učenca (razumevanje in uporaba formativnih in sumativnih načinov preverjanja in beleženja dosežkov učencev);
- uporaba različnih načinov vrednotenja znanja pri poučevanju (razumevanje pomembnosti učiteljevega samoocenjevanja in povratnih informacij drugih, tudi učencev);
- razumevanje pomena rednega ocenjevanja na temelju dogovorjenih kriterijev;
- razumevanje pomena sprotne obveščanja učencev o njihovem napredku.

d) Kritična samorefleksija:

- analiza svojega poučevanja v razredu;
- razumevanje pomena samoocenjevanja (sposobnost sprejeti in upoštevati povratne informacije in ocene drugih);
- poznavanje svojih profesionalnih potreb in možnosti za njihovo zadovoljitev (iskanje lastnih močnih področij, ugotavljanje svojih profesionalnih potreb, poznavanje možnosti za zadovoljitev in uresničitev svojih strokovnih potreb, ustreznih institucij in drugih virov).

e) Nadaljnji strokovni razvoj:

- razumevanje šole kot institucije in njenega mesta v lokalni skupnosti (poznavanje izobraževalnega sistema v Sloveniji in institucij, ki podpirajo izvajanje vzgoje in

izobraževanja, razumevanje organizacije, vodenja in načinov delovanja šole, vloge organov upravljanja, staršev in širše skupnosti pri delu šole, vpliv šole na lokalno skupnost);

- odgovornost za osebni, moralni in socialni razvoj učencev;
- sposobnost razvijanja kakovostnih delovnih odnosov s kolegi in starši (konstruktivno sodelovanje v strokovnih diskusijah med kolegi, na konferencah in drugih strokovnih srečanjih, sposobnost sodelovanja s starši in organiziranja različnih oblik sodelovanja, razvijanje komunikacijskih sposobnosti in učinkovitega dela v skupini);
- ozaveščenost o individualnih razlikah učencev (poznavanje socialnih, psiholoških, razvojnih in kulturnih dimenzij in razlik);
- sposobnost prepoznavanja močnih področij učencev, nadarjenih učencev in učencev s posebnimi potrebami;
- samokritičnost pri vrednotenju učnega procesa (sposobnost kritične samorefleksije);
- pripravljenost za nenehen razvoj svoje poklicne kariere.

V Tabeli 2 so prikazane splošne oziroma predmetno neodvisne kompetence, ki naj bi jih pripravnik usvojil do zaključka pripravništva, predmetnospecifične kompetence, ki so sestavine učiteljevega strokovnega dela, pa naj bi pridobil, razširil in utrdil ob načrtovanju in pripravi pouka oziroma učnih ur v konkretnem učnem okolju in ob drugih strokovnih zadolžitvah (Bizjak 2004: 29–31).

Iz predstavljenih pregledov sistemskih predpisov¹¹ (zakonov, pravilnikov in drugih aktov) je razvidno, da se le-ti ne dotikajo predmetnospecifičnih kompetenc učitelja za poučevanje posameznega predmeta. Nekoliko so le na kratko in zelo na splošno nakazane v opredelitvah vsebin kompetenc s področja znanja in razumevanja, in sicer da naj se pripravnik uri v poznavanju predmetnega področja in vsebin kurikula oziroma učnih načrtov ter razumevanju in uporabi metodike in predmetne oziroma specialne didaktike. Kaj naj bi zajemale te

¹¹ Navedena seznama sta splošna seznama učiteljevih splošnih pedagoških kompetenc, ne opredeljujeta pa ravni, do katere naj bi jih usvojil pripravnik v omejenem času in na začetku profesionalne poti. To dejstvo nakazuje, da je večja skrb namenjena splošnim kompetencam kot predmetnospecifičnim oziroma celostnemu razvoju pripravnika. Ali je tako tudi v praksi, bo pokazala raziskava.

kompetence in kako konkretno naj bi usvajanje teh kompetenc potekalo, ni nikjer podrobneje opredeljeno. Sklepamo lahko, da je usvajanje predmetnospecifičnih kompetenc prepuščeno učnemu okolju, predvsem pa mentorju in njegovemu »čutu«.

1.6 Pripravništvo z vidika profesionalnega razvoja

Profesionalni razvoj učitelja je proces pomembnega vseživljenjskega učenja, ki vključuje učiteljevo osebno, poklicno in socialno dimenzijo. Pomeni učiteljevo napredovanje v smeri kritičnega, neodvisnega in odgovornega odločanja in ravnanja (Valenčič Zuljan 2001: 127). Kontinuiran profesionalni razvoj učitelja se začne že z izobraževanjem na fakulteti, najintenzivnejši pa postane z vstopom v poklic oziroma z uvajanjem v delo. Če učitelj v tem času profesionalni razvoj ponotranji, se ta lahko nadaljuje s stalnim strokovnim izpopolnjevanjem in nadaljnjim izobraževanjem učitelja (Zelena knjiga 2001: 15). Zaradi tega je obdobje pripravništva ključno za vstop učitelja v proces profesionalnega razvoja.

Pripravništvo je torej (skupaj z izobraževanjem na fakulteti) prvo obdobje v profesionalnem oziroma strokovnem razvoju učitelja in je najbolj občutljivo in odločilno v učiteljevi (poklicni) socializaciji (Javornik Krečič 2008: 38). Hkrati je pomemben dejavnik profesionalnega razvoja učitelja začetnika, saj kontekst, v katerem pripravništvo poteka, in kakovost mentorja vplivata na napredovanje in profesionalni razvoj učitelja pripravnika oziroma začetnika (Bela knjiga 2011: 489–490, Valenčič Zuljan idr. 2007b: 8–9).

1.7 Dejavniki in dejavnosti v pripravništvu

Škotski raziskovalec pripravništva oziroma programa uvajanja začetnikov v pedagoški poklic, kakor se imenuje na Škotskem, Douglas (2012: 5) je na podlagi hevristično zasnovane raziskave dejavnike in dejavnosti, ki se odvijajo v pripravništvu, ponazoril z opisno shemo (Slika 1).

Slika 1: Shema dejavnikov in dejavnosti v obdobju pripravništva

V obdobju pripravništva se torej med sabo prepletajo številni dejavniki in dejavnosti, ki so razvidne iz Douglasove sheme. Udeleženci pripravništva (pripravnik, mentor in ravnatelj) morajo za izpolnjevanje svojih vlog najprej vzpostaviti medsebojne odnose oziroma razmerja in pravila, ki se jih morajo držati, da bodo lahko dobro sodelovali in prispevali vsak svoj delež k uspešnemu uvajanju začetnika v poklic. Njihov glavni namen je neke vrste pripravnikovo učenje, katerega rezultat bo novo kvalificiran učitelj, ki bo sposoben in kompetenten za opravljanje svojega poklica. Pri tem je pomembno, kako si udeleženci pripravništva razdelijo dela, saj ima vsak od njih določene naloge, ki jih mora izpolniti. Za izpolnjevanje svojih nalog in opravljanje svojega dela si pomagajo z različnimi pripomočki, kot so različna šolska dokumentacija (na primer letni delovni načrt šole, letna priprava učitelja in podobno), opazovalni listi in tako dalje. Zelo pomembna je tudi uporaba jezika, ki omogoča uspešno komunikacijo med udeleženci pripravniškega razmerja ter posledično njihov dober medsebojni odnos. Pomemben dejavnik pripravništva je še skupnost, v kateri udeleženci delujejo, saj je vse njihovo delovanje vpeto tako v šolsko skupnost kot tudi okolje, v katerem delujejo. Posredno sta dejavnika še univerza in državna raven oziroma pristojno ministrstvo, ki prav tako regulirata in usmerjata uvajanje novincev v poklic.

Predstavljena shema se precej sklada z opredelitvami in ureditvijo pripravništva v Sloveniji, zato jo lahko uporabimo za namene naše raziskave. Kar bi bilo treba posebej izpostaviti, je Douglasov poudarek, da sta glavni namen in cilj udeležencev pripravništva pripravnikovo učenje do stopnje novo kvalificiranega učitelja, sposobnega in kompetentnega za (samostojno) opravljanje poklica. Ta proces pa poteka, kot poudarja avtor, z medsebojnim sodelovanjem udeležencev pripravništva (to so pripravnik, mentor, ravnatelj in ostali člani šolskega kolektiva) in z njihovim (vestnim) izpolnjevanjem nalog, ki jih imajo v obdobju pripravništva. Tudi slovenski model pripravništva s predstavljenimi zakonodajo, pravilniki in drugimi akti ter strokovno literaturo predpisuje udeležencem pripravništva podobne naloge in jim nalaga odgovornost za njihovo uresničevanje. Kot pomanjkljivost pa bi izpostavili, da obstoječi model pripravništva ne predvideva nobenega »nadzora« nad izpolnjevanjem nalog posameznih udeležencev pripravništva, ampak mentor po končanem pripravništvu v sodelovanju z ravnateljem pripravi le poročilo o spremljavi pripravništva (na predpisanem obrazcu)¹² in ga posreduje Ministrstvu.

Vendar ugotavljamo, da so vse te smernice v strokovni literaturi in v sistemskih aktih splošne narave. Usmeritev za posamezne predmete ali predmetna področja ne predlagajo. To nam zato omogoča potrditev naše prve glavne hipoteze, ki se glasi: »Sistemske akti (na primer *Pravilnik o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja* 2006, *Zakon o organizaciji in financiranju vzgoje in izobraževanja* 2007) in smernice strokovne literature (na primer *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji* 2011, *Zelena knjiga o izobraževanju učiteljev v Evropi* 2001) predpisujejo splošne formalne in vsebinske pogoje pripravništva (na primer trajanje, potek, formalno usposabljanje, to je seminarje, strokovni izpit in tako dalje), vsebinskih pogojev profesionalnega razvoja, kamor sodijo tudi predmetnospecifične kompetence (glede na program in predmet), pa se ne dotikajo.« V tem smislu bi bilo potrebno dopolniti smernice o pripravništvu v sistemskih aktih.

¹² Poročilo je zelo kratko in zajema: osnovne podatke o pripravniku in mnenje mentorja o opravljanju pripravništva. Slednje zajema tri vprašanja oziroma mnenja: mnenje o odnosu pripravnika/pripravnice do vzgojno-izobraževalnega dela, mnenje o opravljenih 30 samostojnih praktičnih nastopih pod vodstvom mentorja in mnenje o pripravnikovi usposobljenosti za samostojno opravljanje dela (povzeto po spletni strani Ministrstva, dostopno na: <http://www.mizs.gov.si/si/storitve/izobrazevanje/pripravnistvo/>, datum dostopa: 7. 5. 2014).

2 Profesionalne kompetence učitelja

Začetno izobraževanje učiteljev na visokošolski stopnji oziroma fakulteti bodočih učiteljev ne pripravlja za delo z določeno populacijo, torej ne upošteva različnih pedagoških in didaktičnih pristopov za poučevanje v različnih izobraževalnih programih, zaradi česar učitelji začetniki (pripravniki) ne poznajo posebnosti populacije in niso opremljeni z ustreznim znanjem o načrtovanju in izvajanju pedagoškega procesa (pouka) glede na cilje za določeno populacijo. Pri premostitvi teh težav ima »izjemno pomembno vlogo pripravništvo, ki sicer formalno tudi ne usposablja ločeno za posamezne ciljne skupine, kljub temu pa omogoča ustrezno prilagoditev – konverzijo – posameznika na določenem področju in identifikacijo s skupino učiteljev na posamezni stopnji« (Muršak idr. 2011: 29).

2.1 Opredelitev kompetenc učitelja – različne opredelitve

Termin kompetenca je mogoče opredeliti na različne načine, odvisno od področja, znotraj katerega ga uporabljamo. Na področju vzgoje in izobraževanja in zlasti učiteljskega poklica ter učiteljeve vloge v razredu je, kot pravi in povzema B. Marentič Požarnik (2007: 13, po Perrenoud 2001), »posebno primerna opredelitev, da gre za zmožnost posameznika, da aktivira, uporabi in poveže pridobljeno znanje v kompleksnih, raznovrstnih in nepredvidljivih situacijah.« Ko raziskujemo področje kompetenc učiteljev, na splošno zasledimo precej podobne in prekrivajoče se opredelitve. Kompetenca je opredeljena kot kombinacija znanja, spretnosti, razumevanja, vrednot, ravnanj in želje oziroma kot kompleksni akcijski sistemi, uporabni v različnih kontekstih, ki se jih lahko učimo in jih lahko razvijamo (primer Caena 2011, Peklaj idr. 2009, *Supporting teacher competence development* 2013).

Najbolj uveljavljena in razširjena opredelitev, ki jo povzemajo tudi številni strokovnjaki s področja raziskovanja kompetenc učiteljev, je opredelitev kompetenc v študiji *Definicija in selekcija kompetenc – teoretične in konceptualne osnove* oziroma DeSeCo (2005), nastali v okviru OECD. Ta definira kompetence kot sposobnost doseči kompleksne zahteve v določenem kontekstu s pomočjo mobilizacije tako kognitivnih (spoznavnih) kot tudi nekognitivnih (nespoznavnih) vidikov delovanja. Poleg teh vidikov vključuje še motivacijske in čustvene vidike našega delovanja (Peklaj 2006: 23).

Koncept kompetence v poučevanju torej zajema naslednje značilnosti kompetence (*Supporting teacher competence development* 2013):

- zajema tako skrito in eksplicitno znanje, spoznavne in praktične spretnosti kot tudi stališčne in odnosne kompetence (motivacijo, prepričanja, vrednote in čustva);
- omogoča učiteljem soočanje s kompleksnimi zahtevami;
- daje učiteljem moč, da ravnajo profesionalno (strokovno) in ustrezno situaciji;
- pomaga učitelju lotevati se nalog uspešno (doseganje želenih rezultatov) in učinkovito;
- lahko se dokaže oziroma izkaže do določene ravni dosežka.

Temeljna značilnost kompetenc je torej, da se jih lahko učimo in jih razvijamo. Z namenom zagotavljanja kakovostnega in zahtevam učiteljskega poklica ustreznega začetnega izobraževanja in usposabljanja za bodoče učitelje, uvajanja začetnikov v učiteljski poklic in nasploh njihovega poklicnega delovanja, ki med drugim zajema profesionalni razvoj učitelja kot enega temeljnih dejavnikov kakovosti izobraževalnega sistema, so tako pri nas kot v tujini nastajali številni projekti, raziskave in strokovne razprave (pri nas na primer projekt *Partnerstvo fakultet in šol* na ljubljanski in mariborski filozofski fakulteti, drugod po Evropi pa na primer *Supporting teacher competence development* 2013). Te raziskave, študije in strokovne razprave so med drugim prinesle sezname kompetenc učiteljev, ki jih morajo razviti, da bodo pri svojem delu v razredu oziroma pri delu kot učitelj uspešni.

Seznami kompetenc so dolgi, ponekod glede na njihove lastnosti razdeljeni v skupine, v splošnem pa gre za dve vrsti profesionalnih kompetenc učiteljev (Razdevšek Pučko in Rugelj 2006: 35):

- splošne/generične/predmetno neodvisne kompetence in
- ozke/specifične/predmetnospecifične kompetence.¹³

Znotraj teh dveh skupin najdemo različne vrste kompetenc in njihovih opredelitev, ki jih avtorji povzemajo bodisi po raziskavah o kompetencah bodisi po smernicah evropskih institucij.

Tako na primer v okviru splošnih oziroma predmetno neodvisnih kompetenc C. Razdevšek Pučko in Rugelj (2006: 34, po Eurydice 2003) povzemata pet področij kompetenc učitelja:

¹³ Na to opredelitev in delitev se bomo oprli in jo upoštevali tudi v naši raziskavi.

- »poučevanje z uporabo sodobne izobraževalne tehnologije;
- integracija otrok s posebnimi potrebami;
- delo s skupinami različnih otrok, tudi multikulturnih [okoljih, pripisala M. Š. O.];
- menedžment šole in različna administrativna opravila;
- konfliktni menedžment [to je obvladovanje sporov, konfliktnih situacij in razreševanje le-teh; pripisala M. Š. O.].«

B. Marentič Požarnik (2007: 16) pa pri splošnih kompetencah učitelja razlikuje pet področij kompetenc:

- »komunikacija in odnosi;
- učinkovito poučevanje;
- organizacija, vodenje;
- sodelovanje z delovnim in družbenim okoljem;
- profesionalni razvoj.«

C. Peklaj (2006: 25, po Rychen 2003) za namene projekta *Partnerstvo fakultet in šol* na Filozofski fakulteti v Ljubljani, na katerega so se oprli številni raziskovalci področja kompetenc učitelja, navaja naslednjih pet področij predmetno neodvisnih kompetenc:

- »učinkovito poučevanje;
- vseživljenjsko učenje;
- vodenje in komunikacija;
- preverjanje in ocenjevanje znanja ter spremljanje napredka učencev;
- širše profesionalne kompetence.«

Navedene opredelitve bomo strnili v sintetični pregled, saj se kompetence namreč večinoma prekrivajo, sinteza pa je izhodišče za našo razpravo in raziskavo. Posamezne delne kompetence navedenih področij predmetno neodvisnih kompetenc povzemamo po C. Peklaj (prav tam: 27–28). Učinkovito poučevanje je sestavljeno iz delnih kompetenc učitelja in zajema: strokovno znanje predmeta, ki ga učitelj poučuje; učiteljevo usposobljenost za preoblikovanje strokovno-predmetnih vsebin ter načrtovanje, izvedba in evalvacija pouka (vključno z uporabo različnih metod in oblik pouka); poznavanje učencev (njihovega razvoja,

zakonitosti učenja, razlike med njimi in podobno); poznavanje pedagoške teorije in didaktičnih zakonitosti; poznavanje temeljne dokumentacije in podobno.

Kompetenca razvijanja zmožnosti vseživljenjskega učenja vključuje učiteljevo kompetenco uporabe različnih metod za spodbujanje motivacije učencev na različnih področjih učenja; uporaba in razvijanje učenje učenja učencev; uporaba IKT in razvijanje informacijske pismenosti ter komunikacijskih in socialnih veščin pri učencih.

Vodenje in komunikacija je kompetenca učiteljevega učinkovitega komuniciranja z učenci in razvijanja pozitivnih odnosov z njimi; oblikovanje razrednih pravil in vzpostavljanje discipline; soočanje z neprimernim vedenjem in konflikti ter razreševanje le-teh; prilagajanje dela individualnim posebnostim učencev (diferenciacija in individualizacija); prepoznavanje močnih in šibkih področij učencev (tudi učencev s posebnimi potrebami) ter po potrebi sodelovanje s strokovnjaki in zunanjimi institucijami.

Kompetenca preverjanja in ocenjevanja znanja ter spremljanja napredka učencev zajema učiteljevo zmožnost oblikovanja in uporabe ustreznih kriterijev ocenjevanja njihovega znanja ter posredovanje konstruktivne povratne informacije tako učencem kot njihovim staršem in podobno.

Kot širše profesionalne kompetence C. Peklaj navaja učiteljevo razvijanje pozitivnega odnosa do učencev, spoštovanje le-teh in spodbujanje pri doseganju učnih ciljev (lahko bi rekli »pedagoški eros«); učinkovito komunikacijo s starši in drugimi; sodelovanje z drugimi učitelji in pedagoškimi delavci na šoli; nadaljnje izobraževanje in usposabljanje in tako dalje.

Pri opredelitvah kompetenc učitelja je mogoče zaslediti še eno ločevanje kompetenc, in sicer:

- kompetence, vezane na pouk, in
- kompetence, vezane na učiteljev profesionalni razvoj (*Supporting teacher competence development* 2013).

Kompetence, vezane na pouk, naj bi se po tej opredelitvi osredotočale na vlogo učitelja v razredu, ki je neposredno povezana s spretnostjo poučevanja, torej s profesionalnim znanjem in spretnostmi. Kompetence, vezane na učiteljev profesionalni razvoj, pa zajemajo učiteljev

profesionalizem na individualni, šolski ravni, na ravni lokalne skupnosti in profesionalne mreže (prav tam).

Omenjena sklopa kompetenc učitelja sta med seboj povezana, saj učitelji v okviru lastnega profesionalnega razvoja preko osmišljanja novo pridobljenih profesionalnih znanj razvijajo svoja pojmovanja in na podlagi teh spreminjajo svojo poklicno prakso (Valenčič Zuljan idr. 2011).

2.2 Učiteljeva profesionalna kompetenca¹⁴ za poučevanje slovenščine kot maternega/prvega jezika¹⁵

Medtem ko je seznamov splošnih oziroma predmetno neodvisnih kompetenc, ki so skupne učiteljem vseh predmetnih področij, veliko, je seznamov predmetnospecifičnih kompetenc (za učitelje slovenščine oziroma učitelje prvega/maternega jezika) veliko manj. Pri pregledu domačih raziskav in strokovnih razprav o kompetencah učitelja materinščine oziroma slovenščine, ki je predmet pričujoče raziskave, smo zasledili le tri specialne didaktičarke, ki se ukvarjajo s kompetencami učitelja slovenščine. To so B. Krakar Vogel (2004, 2011, 2013, 2014a, 2014b in 2015) in A. Žbogar¹⁶ (2011, 2013 in 2014), ki se ukvarjata z raziskovanjem kompetenc za poučevanje književnosti, ter J. Vogel (2010a, 2010b, 2011 in 2014), ki se ukvarja z raziskovanjem kompetenc za poučevanje jezika.¹⁷ Tudi tuja strokovna literatura nam ne prinaša veliko raziskav in strokovnih razprav o kompetencah učitelja materinščine oziroma jezika nasploh. Zasledimo lahko le opredelitev specifičnih kompetenc jezikovnih učiteljev

¹⁴ Edninsko obliko uporabljamo v pomenu splošne zmožnosti, sestavljene iz delnih kompetenc.

¹⁵ Slovenščina je »za večino učencev hkrati prvi/materni jezik – torej tisti, ki se ga najprej naučijo, ga najpogosteje in najbolje uporabljajo ter se z njim tudi identificirajo [...]« (Vogel 2010b: 108), zato termin učitelj slovenščine uporabljamo v tem kontekstu.

¹⁶ Kot temeljni cilj pouka slovenščine navaja razvoj sporazumevalne zmožnosti oziroma jezikovne pismenosti, in posebej pri pouku književnosti sposobnost literarnega branja in ustvarjalnega pisanja. Poleg teh dveh omenja še kulturno zmožnost in širše socialne zmožnosti (Žbogar 2013).

¹⁷ S kompetencami učitelja na splošno (v okviru komunikacijske didaktike) in s kompetencami učitelja slovenskega jezika se implicitno ukvarja tudi O. Kunst Gnamuš (1992).

(Richards 2011)¹⁸ in opredelitev kompetenc za poučevanje literature oziroma književnosti (Krakar Vogel 2004, po Rosandić 1991), veliko več razprav pa se nanaša na samo izobraževanje učiteljev jezika, na primer seznam kompetenc, ki naj bi jih do konca študija razvili učitelji tujega jezika (smernice za programe izobraževanja učiteljev na Škotskem, v Cvetek 2004), ali predstavitev (treh skupin opisov) evropskega profila izobraževanja učiteljev jezika (v Caena 2011).

B. Krakar Vogel profesionalne kompetence učitelja slovenščine že v *Jeziku in slovstvu* 1993/94 (176) imenuje razsežnosti učiteljeve usposobljenosti za poučevanje (književnosti). Podobno jih imenuje še v *Poglavjih iz didaktike književnosti* (2004: 28–29). Njena opredelitev, ki je prenosljiva na definiranje profesionalnih kompetenc za poučevanje slovenščine v celoti, vsebuje tri sklope: matično strokovno (to je literarnostrokovno in jezikoslovno oziroma slovenistično), splošno pedagoško in specialnodidaktično usposobljenost. Ta opredelitev prav

¹⁸ Kompetence, ki jih potrebujejo učitelji jezika za učinkovito poučevanje, imenuje jezikovnospecifične kompetence. Te vključujejo sposobnost oziroma zmožnost (Richards 2011: 3):

- jasno razumeti besedilo;
- ponuditi dobre jezikovne modele;
- ohranjati rabo ciljnega (to je učnega, pripisala M. Š. O.) jezika v razredu;
- podati razlage in navodila v ciljnem jeziku;
- prikazati primere besed in slovničnih struktur;
- uporabljati primeren razredni jezik (v smislu ustrezne socialne zvrsti jezika, pripisala M. Š. O.);
- selekcionirati raziskave jezika;
- nadzorovati in opazovati lasten govor in natančno ter pravilno pisati;
- podati ustrezno povratno informacijo o učenčevem jeziku;
- poskrbeti za jezikovno obogatitev prakse učencev.

Razlikuje torej med dvema vrstama kompetenc učiteljev jezika: poučevalnimi spretnostmi in pedagoškimi spretnostmi. Medtem ko so znotraj prve skupine kompetence, skupne vsem učiteljem, najdemo znotraj pedagoških spretnosti kompetence, ki so specifične za učitelje jezika in jim omogočajo (prav tam: 20):

- analizirati možne učne vsebine (na primer učne vire, vrste besedil in podobno) in opredeliti primere, v katerih se lahko uporabljajo kot vir poučevanja;
- opredeliti posebne jezikovne cilje (na primer na področju govora, besedišča, branja, pisanja in tako dalje), ki se lahko dosežejo iz izbrane vsebine;
- predvideti težave, ki se lahko pojavijo, in načine za njihovo reševanje;
- sprejemati ustrezne odločitve o času, vrstnem redu in pripravah.

tako zajema delitev na splošne oziroma generične in ozke oziroma specifične kompetence, bolj znane v pedagoški stroki,¹⁹ zato jo uporabljamo v nadaljevanju.

2.2.1 Temeljna strokovna usposobljenost

Za poučevanje slovenščine kot dvopodročnega šolskega predmeta, ki zajema jezikovni in književni pouk, mora imeti učitelj slovenščine ustrezno strokovno oziroma predmetno znanje, to je slovenistično, ki zajema tako poznavanje književnosti in literarne vede kot jezika in jezikoslovja, in biti strokovno usposobljen na teh dveh področjih.

2.2.1.1 Literarnostrokovna usposobljenost

B. Krakar Vogel (2004, 2015) kot literarnostrokovno učiteljevo usposobljenost za poučevanje književnosti razume ravnanje z literarnostrokovnim znanjem v okoliščinah pedagoškega procesa. Temeljne literarnostrokovne kompetence zajemajo:

- poznavanje vsebine predmeta – literarni sistem skozi čas (tekst, njegov proizvajalec, bralec, posrednik, obdelovalec) in njihove vloge skozi čas;²⁰
- ustrezne sposobnosti – kvalificirano branje (branje z uporabo strokovnega znanja in razpravljanje, uporaba vedenja v novih primerih, kritičnost, javna predstavitev);
- pozitivna stališča do predmeta – književnosti (bralna in književna kultura).

2.2.1.2 Jezikoslovna usposobljenost

Drugi del profesionalnih kompetenc učitelja slovenščine predstavlja jezikoslovna usposobljenost, s katero se ukvarja J. Vogel (2010a, 2010b), posredno pa (pretežno v 90. letih 20. stoletja) tudi O. Kunst Gnamuš (1992).²¹ Jezikoslovna usposobljenost zajema znanje o slovenskem jeziku (Krakar Vogel, Vogel in Žbogar 2014):

¹⁹ Navedene v poglavju 2.1.

²⁰ Terminologijo B. Krakar Vogel navaja po Dović 2004.

²¹ Za jezikovno didaktiko O. Kunst Gnamuš (1992: 7) pravi, da (v ožjem smislu) »pojasnjuje smotre, vsebino in metode jezikoslovnega spoznavanja slovenskega jezika kot učnega predmeta.«

- poznavanje jezikoslovnih področij in smeri – sprejemanje (razumevanje in vrednotenje) besedil, tvorjenje besedil, pravopis in pravorečje, besedoslovje in skladnja, besediloslovje, pragmatika in sociolingvistika, zgodovina slovenskega knjižnega jezika;
- ustrezne sposobnosti – učiteljeva kompetentna in ozaveščena raba jezika v različnih govornih položajih,²² kritičnost in uporaba znanja v novih situacijah (na primer pri izbiri in uporabi učnih gradiv);
- odnosne kompetence – pozitivna stališča do jezika oziroma razvita jezikovna kulturna zavest.

2.2.2 Splošna pedagoška usposobljenost

Splošne pedagoške oziroma generične kompetence, ki so neodvisne od predmetnega področja, B. Krakar Vogel (2004, 2015) opisuje takole:

- znanje o pedagoški interakciji oziroma o pouku (je proces dejavnega spoznavanja), dejavnikih (o učencu in učenju, o kurikulu), o oblikah in o metodah poučevanja (frontalna, individualna, skupinska, predavanje oziroma razlaga, dialoške metode – vrste vprašanj ...);
- sposobnosti oziroma spretnosti – učinkovito poučevanje (vodenje in komunikacija, preverjanje in ocenjevanje, spodbujanje strategij učenja, oblikovanje jasnih pravil za disciplino, reševanje konfliktov, sodelovanje z učitelji, starši, širšim okoljem ...);
- pozitivna stališča do pedagoškega poklica (»pedagoški eros«).

Splošne pedagoške kompetence strokovnjaki delijo še drugače.²³ Za učitelja pripravnika (začetnika) pravijo, da mora razviti številne zmožnosti in kompetence, da bi bil pri svojem delu uspešen in učinkovit, saj se v hitro spreminjajočem se svetu in družbi znanja, v kateri je pomembno vseživljenjsko učenje, zelo hitro spreminjajo tudi učiteljeve naloge in vloge. Pripravnik mora imeti za samostojno poučevanje razvito dvojno kompetenco, ki sestoji iz (Muršak idr. 2011: 27):

²² Zlasti pedagoškega govora (več o tem v Šebjanič 2014b).

²³ Natančneje o tem v podpoglavju 2.1.

- dela, vezanega na posamezno področje oziroma stroko, in
- dela, vezanega na učiteljevo pripravo za pedagoško delo.

Razvito mora imeti torej zmožnost za:

- sodelovanje pri reševanju problemov;
- sodelovanje ter skupinsko, projektno in raziskovalno delo;
- sprejemanje in uvajanje sprememb (inoviranje svojega pedagoškega dela) in podobno.

Za namene naše raziskave smo se odločili izbrati iz naborov splošnih pedagoških kompetenc tiste, ki so poudarjene v slovenistični stroki (na primer Krakar Vogel 2004, Kunst Gnamuš 1992, Vogel 2010a) in so po naših izkušnjah v času pripravništva najbolj relevantne, ki torej zadevajo neposredno komunikacijo med poukom (to sta spoznavni in odnosni govor),²⁴ ocenjevanje znanja, ravnanje z učenci in starši, poznavanje predpisov in dokumentacije, seznanjenost z učnim načrtom in letnim delovnim načrtom mentorja. Na podlagi različnih virov bomo te kompetence v raziskavi razdelili na naslednje:

- načrtovanje pouka (ciljev v letni in sprotni pripravi, domačega dela) in uporaba učnih oblik;
- raba pedagoškega govora;
- preverjanje in ocenjevanje znanja učencev;
- delo z različnimi skupinami učencev (z nadarjenimi učenci, z učenci z učnimi težavami in z učenci s posebnimi potrebami);
- oblikovanje pravil v razredu;
- delo s starši;
- poznavanje sistemskih aktov (pravilnikov, šolske dokumentacije, kurikula, učnih načrtov);
- odnosne kompetence (odnos do poučevanja).

²⁴ Več o učiteljevi usposobljenosti za kompetentno rabo pedagoškega govora v Šebjanič 2014b.

2.2.3 Specialnodidaktična usposobljenost učitelja materinščine

V naši raziskavi bomo zajeli predvsem akcijsko dimenzijo obeh vrst specialnodidaktičnih kompetenc, torej metode/pristope/strategije poučevanja jezika in književnosti, saj je to tisti del, ki ga pripravniki najprej srečajo: skozi dejavnosti učitelja namreč poteka neposredna pedagoška komunikacija in se neposredno uresničujeta temeljna cilja pouka slovenščine – razvijanje sporazumevalne zmožnosti učencev ter njihovega dejavnega stika z literaturo in z besedili različnih vrst.

Kot temeljni cilj književnega pouka B. Krakar Vogel (2004) navaja dejaven stik/komunikacijo z literaturo različnih zvrsti, žanrov, časov, znotraj le-tega pa naslednje taksonomske kategorije: funkcionalni cilji (kamor uvršča književne sposobnosti: branje, ustvarjalno pisanje in raziskovanje),²⁵ izobraževalni cilji (sem spada književno znanje: literarna teorija, literarna zgodovina, poznavanje besedil in kulturne vsebine) in vzgojni cilji (znotraj njih bralna in književna kultura).

Temeljni cilj jezikovnega pouka²⁶ pri slovenščini (Bešter Turk 2011, Križaj Ortar in Bešter 1994, Učni načrt GIM 2008, Učni načrt OŠ 2011, Vogel 2010b) je razvoj sporazumevalne zmožnosti oziroma zmožnosti kritičnega sporazumevanja, znotraj le-tega pa naslednja tri področja slovenskega jezika: sporazumevalna zmožnost (v ožjem pomenu), jezikovna zavest (to je »zavestna raba jezikovnih prvin v določenem kontekstu in zmožnost razmisleka o svoji (ali tuji) jezikovni dejavnosti«, Vogel 2015: 180) in (jezikovna) kulturna zavest (»zavedanje, da kultura in družba pomembno sooblikujeta sporočila in določata sporazumevalne vloge ter izbiro jezikovnih prvin«; prav tam). Vsa tri področja prispevajo h kritični sporazumevalni zmožnosti in imajo hkrati tri dimenzije: kognitivno, emotivno in aktivnostno (Vogel 2014, 2015).

²⁵ Kot najpomembnejše funkcionalne cilje književnega pouka navaja zmožnost literarnega branja, torej »sposobnost interpretacije na ravni doživljanja, razumevanja in vrednotenja literarnih besedil« (Krakar Vogel 2014b: 237).

²⁶ V jezikovni didaktiki so se po letu 2000 (ob novih družbenih razmerah) uveljavili novejši pogledi in nove jezikoslovne smeri (teorija sporazumevanja in ekolingvistika), ki so pomembno vplivale na pouk slovenskega jezika. Učni načrt za slovenščino je tako postal zasnovan (bolj) kompetenčno, temeljni cilj pouka slovenščine pa kritična sporazumevalna zmožnost (podrobneje o tem v Vogel 2015).

Za doseganje navedenih ciljev sta v naši didaktiki slovenščine razvita dva analogna in specifikam pedagoške interakcije na obeh področjih prilagojena metodična sistema. Za pouk književnosti je to metodični sistem šolske interpretacije, za pouk jezika pa celostna obravnava govornega položaja.

Specialnodidaktične kompetence učitelja slovenščine v bistvu pomenijo usposobljenost za vodenje pouka skozi faze obeh metodičnih sistemov. Ker bomo v naši raziskavi opazovali, kako jih imajo možnost razvijati pripravniki, jih bomo pregledno prikazali v posebnih tabelah.

2.2.3.1 Književnodidaktična usposobljenost za poučevanje po metodičnem sistemu šolske interpretacije

Po B. Krakar Vogel (2004, 2015) specialno- oziroma književnodidaktične kompetence zajemajo:

- poznavanje dejavnikov pouka (vloge učenca, učitelja, književnosti pri pouku predmeta) in didaktične strukture (taksonomija ciljev, metode, vsebine pouka);
- uporabo tega znanja pri poučevanju;
- kritično spremljanje lastnega dela, odzivanje na rešitve kurikula (učitelj kot razmišljujoči praktik).

Z obvladovanjem navedenih sestavin učitelj lahko kakovostno razvija literarnobralno zmožnost, in sicer doživljanje, razumevanje, sintezo z vrednotenjem, utrjevanje in uporabo znanja (Jožef Beg 2013: 35–36). Pri pouku književnosti se razvijata zlasti literarno branje in literarna zmožnost, ki sta sestavini sporazumevalne zmožnosti oziroma jezikovne pismenosti in »vključujeta elemente kulturne in medkulturnih zmožnosti, pa tudi širših socialnih kompetenc« (Žbogar 2014: 551). Za razvijanje teh zmožnosti obstajajo različne pedagoške spodbude: predbralne, medbralne in pobralne strategije, ki se razporejajo v metodičnih sistemih (zaporedjih korakov) za delo z učenci. Osrednja naloga učitelja slovenščine je zatorej, da »učenca s preišljenimi strategijami vodi na poti dejavnega stika z literaturo, tako da jo ta preizkuša, opazuje, o njej razmišlja, svojo izkušnjo ubeseduje, primerja spoznanja, jih razvršča in ponotranja ter se na novih izhodiščih loteva nove izkušnje z njo« (Krakar Vogel 2004: 56).

Temeljna metoda dela z besedilom oziroma komunikacije z literaturo ter razvijanja zmožnosti za interpretacijo je šolska interpretacija, ki spodbuja doživljanje in doživljajsko odzivanje na prebrano, razumevanje s povzemanjem prebranega, z opisovanjem in s pripovedovanjem ter z opazovanjem jezikovnih sredstev in razpravljanjem o njegovih učinkih na bralca, vrednotenje in utemeljevanje ugotovitev, primerjanje, razvrščanje literature in tako dalje (Jožef Beg 2014: 77). Učitelj mora za uspešno uresničevanje ciljev književnega pouka slovenščine obvladovati (imeti razvite kompetence za) poučevanje po metodičnem sistemu šolske interpretacije (Krakar Vogel 2004: 57–60).

Metodični sistem šolske interpretacije²⁷ je zaporedje korakov oziroma faz obravnave literarnega besedila »na vseh spoznavno-sprejemnih stopnjah, z namenom razvijati funkcionalne, izobraževalne in vzgojne cilje pouka književnosti« (prav tam: 110) in zajema skupno branje in obravnavo literarnih besedil, torej komunikacijo med literaturo, učenci in učiteljem. Učencem omogoča razvijati doživljanje, razumevanje in vrednotenje literature po posameznih fazah, zato mora učitelj obvladati poučevanje v teh (sedmih) fazah:

- uvodna motivacija;
- napoved besedila in njegova umestitev;
- interpretativno branje;
- premor po branju in izražanje doživetij;
- razčlenjevanje besedila;
- sinteza in vrednotenje;
- nove naloge.

²⁷ Sistem se naslanja na Rosandića (1991: 169), ki za interpretacijo literarnega besedila predvideva naslednje zaporedje korakov:

- kratek uvod;
- branje besedila (učitelj bere ali govori besedilo na pamet);
- obravnava sestavin prebranega besedila;
- ponovno branje z analizo podrobnosti;
- povzetki oziroma sklepi;
- branje besedila (besedilo berejo učenci);
- učenje besedila na pamet.

»Prve štiri [faze, pripisala M. Š. O.] so namenjene predvsem spodbujanju doživljajskega, celostnega sprejemanja pri bralcu pred prvim branjem, med njim in po njem, uvrščanju besedila v širši kontekst, potrebnem za razumevanje, naslednje pa bolj analitičnemu in kritičnemu odzivanju ob drugem branju besedila, ter novemu samostojnemu branju (istega ali drugega besedila)« (prav tam: 79).

Opredelitve posameznih faz in načini oziroma primeri njihovih izvedb (dejavnosti) so po B. Krakar Vogel (2004: 79–106, Krakar Vogel idr. 2014: 15–16) povzeti in navedeni v Tabeli 3.

Tabela 3: Faze metodičnega sistema šolske interpretacije

Faza	Namen	Izvedba/dejavnosti
Uvodna motivacija	Začetna faza, namenjena pripravi na delo z umetnostnim besedilom, in sicer z ustvarjanjem zanimanja in razpoloženja.	<ul style="list-style-type: none"> • Doživljajsko-spoznavna (<i>Kaj že veste o Francetu Bevku? O kom oziroma o čem najpogosteje piše? ...</i>); • doživljajsko-izkušnjska (<i>Kaj si predstavljate ob besedi mama? Ste gledali film Sreča na vrhovi? Kaj vam je bilo najbolj všeč? ...</i>); • problemsko-ustvarjalna (na primer zapolnjevanje praznih mest, povezovanje elementov besedila, povezovanje razstavljenega besedila, sklepanje iz sobesedila ...).
Napoved besedila in njegova umestitev	Seznanitev z nekaterimi stvarnimi določilnicami novega literarnega besedila in konteksta z namenom, da se olajša razumevanje, odstrani spoznavne ovire pri estetskem doživljanju ob	<ul style="list-style-type: none"> • Napoved naslova in avtorja, zapis podatkov na tablo ali na prosojnici; • oznaka besedila (vrsta, vsebina oziroma kratka motivnotematska in slogovnokompozicijska oznaka); • opozoritev na težje razumljive izraze, dele besedila ali neznanke v kraju in času dogajanja;

	<p>prvem branju in dá učencem informacije o besedilu in njegovem avtorju.</p>	<ul style="list-style-type: none"> • kratka predstavitev avtorja in okoliščin nastanka, sprejetost besedila v času in podobno.
<p>Interpretativno branje</p>	<p>Glasno, semantično ustrezno (logično) in čustveno izrazno, estetsko branje literarnega besedila v razredu, s katerim se spodbuja literarno estetsko doživetje.</p>	<p>Bralec je pripravljeni učitelj (vnaprejšnja priprava):</p> <ul style="list-style-type: none"> • vsebinska priprava (interpretacija besedila); • (pol)tiho branje s pozornostjo na jezikovno organiziranost (ločila, težki sklopi, intonacija, tempo ... – kaj brati hitro, počasi, po tihem, na glas, kje poudariti ...); • glasno branje doma; • branje pred učenci; • upoštevanje vrste besedila (lirsko, dramsko, starejše verzno, daljše – segmentirano branje); • individualno tiho branje.
<p>Premor po branju in izražanje doživetij</p>	<p>Namen je urejanje učenčevih prvih vtisov o prebranem besedilu po branju ter izražanju doživetij in učiteljevemu opazovanju zunanjih reakcij in vzdušju po branju.</p>	<ul style="list-style-type: none"> • Premor po branju; • priložnost za izražanje doživetja, čustev, predstav, povezovanje z lastno izkušnjo, identifikacija z osebo, zaznavanje dogajanja, posameznih motivov in povezav večini učencev ali vsem (<i>Vam je všeč? Ste vajeni takšnega branja? Kako si predstavljate osebe, prostor, čas dogajanja? ...</i>);

		<ul style="list-style-type: none"> • uporaba različnih učnih oblik (na primer opisno, (po)ustvarjalno – verbalno, slikovno, gibalno ...); • izkoriščanje doživetja učencev pri nadaljnjem razčlenjevanju.
Razčlenjevanje besedila z izhajanjem iz doživetij učencev	Prehod od sestavin, ki so jih učenci najprej opazili, k manj opaženim in prezrtim (ugotavljanje zgodbe, teme, motivov, ideje ...).	<ul style="list-style-type: none"> • Razumevanje vsebine besedila in njegovih delov (obnavljanje, prevajanje vsebine – odgovor na vprašanje <i>Za kaj gre?</i>); • razumevanje oblike – kako je izražena vsebina – opazovanje slogovnih sredstev in njihove vloge v besedilih (z izbiro besed, besednih zvez, prenesenih pomenov; z obliko stavkov; z glasovnim slikanjem; z zgradbo besedila; s sprotno uporabo pojmov na novem primeru).
Sinteza in vrednotenje	Združevanje spoznanj v novo celoto, opredeljevanje, sinteza učenčevih doživetij in spoznanj o besedilu (organiziranje v shemo in shranjevanje v dolgoročni spomin ter vrednotenje oziroma ocenjevanje in aktualizacija besedila, kaj mu pomeni in zakaj).	<ul style="list-style-type: none"> • Učenčevo samostojno izražanje (samostojna predstavitev) odnosa do besedila, celosten pogled in vrednotenje; • opisna: ubeseditev strnjene povzetka, govorni nastop, referat, pisno besedilo (poročilo, kritika, esej); • ustvarjalna: uprizoritev, recital, dramatizacija, slika, uglasbitev ...; • nastajanje miselnega vzorca, tabelske slike, preglednice, strnjene zapisa.
Novе naloge	Sklepni del spoznavnega kroga izkušenskega učenja, ponovno dejavno	<ul style="list-style-type: none"> • Dejavnosti ob že prebranem besedilu ali pa ob novem besedilu;

	<p>preizkušanje pridobljenega znanja v novi situaciji. Prepletanje s fazo sinteze in vrednotenja – spodbujanje dejavnosti, ki še niso prišle na vrsto.</p>	<ul style="list-style-type: none"> • samostojno povzemanje znanega, interpretativne dejavnosti ob novem besedilu, ustvarjalnost; • lahko kot domača naloga, ki se preveri pri pouku; • možnost za dopolnitev pogleda na obravnavano temo (ob istem besedilu, novem besedilu, kontekstu); • napoved, kaj bo treba znati za oceno (na primer glasno brati besedila iz obravnavanega tematskega sklopa, jih vsebinsko in oblikovno razlagati, pokazati poznavanje avtorja, dobe, primerjati s kakim drugim avtorjem, uvrstiti v širši kulturni okvir ...).
--	--	---

Učiteljeva glavna naloga pri pouku književnosti je torej spodbujanje komunikacije učencev z literaturo, saj je (s)poznavanje literature pri književnem pouku »podlaga za celosten razvoj tistih ključnih zmožnosti, pri katerih je literatura ključna sestavina – predvsem sporazumevalne, kulturne in širših socialnih zmožnosti« (Krakar Vogel 2013b: 3). Zaradi tega mora učitelj poznati faze metodičnega sistema šolske interpretacije in strategije za izvajanje dejavnosti v posamezni fazi.

Še zlasti glede na pomen višjih faz znanja B. Krakar Vogel (2013) poudarja velik pomen interpretativnega branja (to je »vnaprej pripravljenega, semantično in estetsko ustreznega glasnega branja«; prav tam: 6), obenem pa dodaja, da učencem ne »zaleže nobena analiza, če pogovor o besedilu ni razmišljujoče opazovanje, utemeljeno na doživetju [...]« (prav tam). Pomembna je pa tudi aktualizacija prebranega besedila in učenčeva umestitev le-tega med svoje izkušnje in spoznanja.

Še največ kompetenc mora imeti učitelj razvitih za vodenje faze razčlenjevanja besedila ter njegovo sintezo in vrednotenje. Pri teh fazah učence uči rabe strategij za razumevanje besedila

(na primer z obnavljanjem, iskanjem motivov in podrobnosti dogajanja, prevajanjem iz verzov v prozo in podobno; Krakar Vogel 2014a). Kot zelo pomembno B. Krakar Vogel (prav tam: 31) poudarja spodbujanje učencev k (bodisi domačemu bodisi šolskemu) dodatnemu samostojnemu razmišljujočemu opazovanju besedila, in sicer s ponovnim samostojnim branjem, razčlemba besedila, reševanjem problemov in podobno. Za uspešno izvedbo navedenih dejavnosti v fazi novih nalog mora učitelj slovenščine razviti ustrezne kompetence.

2.2.3.2 Jezikovnodidaktična usposobljenost za poučevanje po sistemu celostne obravnave neumetnostnega besedila

Analogno s književnodidaktično usposobljenostjo bomo jezikovnodidaktično opredelili kot učiteljevo obvladovanje faz celostne obravnave neumetnostnega besedila, ki vodijo do temeljnega cilja jezikovnega pouka pri slovenščini, to sta razvita (kritična) sporazumevalna zmožnost učencev in razvita (jezikovna) kultura, poleg jezikovnega znanja (Vogel 2003, 2010b, 2014, 2015). Sporazumevalno zmožnost slovenistična stroka pojmuje kot zmožnost za sporazumevanje, in sicer kot »zmožnost kritičnega sprejemanja besedil raznih vrst ter zmožnost tvorjenja ustreznih, razumljivih, pravilnih in učinkovitih besedil raznih vrst [...]« (Bešter Turk 2011: 121). Sestavljena je iz naslednjih, med seboj soodvisnih in sočasno delujočih delnih zmožnosti (Bešter Turk 2011, Vogel 2012, 2015):

- motivacije za sprejemanje in sporočanje;
- kognitivne zmožnosti (stvarnega oziroma enciklopedičnega znanja prejemnika in sporočevalca);
- jezikovne, tvarne zmožnosti prejemnika in sporočevalca (sestavljajo jo poimenovalna, skladenjska, pravorečna in pravopisna zmožnost ter besedilna ali diskurzivna zmožnost);
- pragmatične (sociolingvistične, slogovne oziroma empatične in namerne ali ilokucijske) zmožnosti prejemnika in sporočevalca;
- zmožnosti nebesednega sporazumevanja prejemnika in sporočevalca (oziroma strateške zmožnosti);
- metajezikovne in metakognitivne zmožnosti prejemnika in sporočevalca.

Učitelj mora za poučevanje jezika imeti še ustrezno jezikoslovno znanje in odnos do jezika. Pri pouku jezika učenci sporazumevalno zmožnost (svoji starosti primerno) razvijajo načrtno in sistematično v okviru komunikacijskega modela pouka, kakor ga imenuje slovenistična stroka, in sicer s sodelovanjem v različnih sporazumevalnih dejavnostih. To so poslušanje, govorjenje, branje in pisanje. Ker pa »gre za komunikacijski pouk, je „izhodišče in cilj“ pouka besedilo [...]« (Bešter Turk 2011: 124). J. Vogel (2010b: 111) ob tem opozarja, da za dosego razvite sporazumevalne zmožnosti »ni dovolj razvijati samo metajezikovno zmožnost in opisovati jezikovni sistem, ampak se morajo učenci skozi dejavno izkušnjo srečevati z besedili različnih vrst, jih opazovati, analizirati in šele nato opisovati ter tvoriti svoja lastna.« Razvijanje kritične sporazumevalne zmožnosti zahteva deloma prilagojen »tradicionalni« komunikacijski pouk (primer Vogel 2015).

Za uspešno uresničevanje ciljev jezikovnega pouka slovenščine mora torej učitelj obvladati temeljno metodo pouka sodobnega slovenskega jezika, ki jo J. Vogel (2010a) imenuje celostna obravnava neumetnostnega besedila oziroma govornega položaja in ki poteka preko (osmih) faz²⁸ učne enote (ure, sklopa, projekta):²⁹

- priprava na delo z besedilom – zajema motivacijo, umestitev (lahko v sistem, pogosteje pa v zunajjezikovni kontekst) in napoved besedila (včasih pa tudi načrtovanje strategij, določitev ciljev ...);
- sprejemanje oziroma tvorjenje besedila;

²⁸ Te so usklajene s tako imenovanim Kolbovim krogom izkušnjskega učenja, ki ga sestavljajo: neposredna izkušnja, razmišljujoče opazovanje, posploševanje (abstraktna konceptualizacija) in aktivno preizkušanje. »Stopnje jezikovnega pouka so tako:

- sodelovanje v sporazumevalnem dogodku (sprejemanje/tvorjenje besedila);
- njegovo opazovanje in opisovanje;
- strnitev/posplošitev ugotovitev;
- na podlagi le-teh vrednotenje novih besedil/sporazumevalnih dogodkov ali samostojno tvorjenje besedil določene besedilne vrste« (Vogel 2003: 25).

²⁹ J. Vogel (2010b: 131–132) opozarja, da »sestavin sporazumevalne zmožnosti ni mogoče razvijati posamično, [...] temveč moramo upoštevati načela motivacije za sporazumevanje, kontekstualnosti in identifikacije, metakognicije oziroma metakomunikacije in celostnosti, [...] [zato, pripisala M. Š. O.] je tista enota, ki nam šele omogoča doseganje tako opredeljene sporazumevalne zmožnosti, t. i. učni sklop. To je namreč širša, problemsko in projektno zasnovana učna enota, ki se zaradi kompleksnosti ne prekriva z eno samo učno uro.«

- razčlemba besedila – preverjanje razumevanja besedila (pomenska, to je vsebinsko-tematska, naklonska, ki zajema namen besedila, in pragmatična analiza ter vrednotenje);
- jezikovna (besedno-slovnična), besedilna in tvarna analiza;
- sinteza – oblikovanje (novih) definicij;
- ponavljanje in utrjevanje;
- razmislek o lastnem/tujem sporazumevanju, usvojenem znanju in podobno ter vrednotenje lastne/tuje jezikovne zmožnosti in odpravljanje napak ali refleksija o lastnem sporazumevanju;
- nove naloge (Krakar Vogel, Vogel in Žbogar 2014: 22, Vogel 2015: 181).

Ker ustrezno ravnanje v teh fazah predstavlja temeljne sestavine jezikovnodidaktičnih kompetenc učitelja slovenščine, jih predstavljamo v Tabeli 4 (Krakar Vogel idr. 2014: 21–22, Vogel 2010a, 2015).

Tabela 4: Faze obravnave neumetnostnega besedila

Faza	Namen	Izvedba/dejavnosti
Priprava na delo z besedilom	Zbuditi zanimanje učencev za obravnavo besedila in dati nekaj temeljnih informacij o besedilu. Pred tem mora biti poskrbljeno za ustrezno izbiro besedila ali govornega položaja. Sledi usmeritev pozornosti na besedilo oziroma govorni položaj.	<ul style="list-style-type: none"> • Izbira tematsko in jezikovno-slogovno ustreznega besedila oziroma govornega položaja za obravnavo; • motivacija oziroma seznanitev učencev s problemom (spoznavna, izkušnjsko-doživljajska ali celostna problemska motivacija); • umestitev besedila in načrtovanje strategij oziroma reševanja problema (vpeljava v »dogajalni svet«, postavitve v določeno vlogo, seznanitev s temo besedila, opredelitev namena oziroma cilja sporazumevalne dejavnosti in predvidevanje korakov do rešitve);

		<ul style="list-style-type: none"> • napoved besedila.
Sporazumevalna izkušnja/ dejavnost	Neposredna izkušnja – sporazumevalna dejavnost (branje, poslušanje ali gledanje), pri kateri gre za sočasen potek več dejavnikov in procesov, ki vplivajo drug na drugega.	<ul style="list-style-type: none"> • Z dejavnostmi pred in med sporazumevalno dejavnostjo usmerjanje učenčeve pozornosti, njegovega sledenja podatkom in njihovemu predelovanju in podobno; • usmerjanje v branje zapisanega besedila: spoznavanje in uporaba različnih vrst branja in bralnih tehnik (glasno branje, tiho branje, branje z razumevanjem in vrednotenjem) ter bralnih strategij (informativno ali orientacijsko branje, kurzorno ali diagonalno branje – selektivno branje, statično ali študijsko (podrobno) branje); • usmerjanje v poslušanje govorjenega besedila: razčlenjevalno in razločevalno poslušanje ter možnost poslušanja z razumevanjem in poslušanja z vrednotenjem; • usmerjanje v tvorjenje besedila, na primer sodelovanje v pogovoru (igra vlog), tvorjenje besedila določene (že znane) vrste, kontekstualno smiselno rabo določenih jezikovnih vzorcev ...
Razumevanje besedila (vsebinska, tematska, naklonska,	Prepoznavanje raznih vrst podatkov v prebranem oziroma poslušanem besedilu.	<ul style="list-style-type: none"> • Oblikovanje nalog, vprašanj in podobno za vsebinsko razčlenbo (na vseh treh ravneh): na primer dobessedno razumevanje s prepoznavanjem besed, ki se pojavljajo v besedilu, in enostavnih dejstev, podatkov (vprašanja <i>kdo, kdaj,</i>

<p>pragmatična razčlemba)</p>		<p><i>kateri, koliko, kaj je to in tako dalje, na primer Kje v ponedeljek prometne razmere niso bile nemogoče? S kom se je novinarka vozila? Katere prometne navade veljajo zgodaj zjutraj? ...),</i></p> <p>razumevanje povezanosti med posameznimi deli besedila in njihova razlaga;</p> <ul style="list-style-type: none"> • tematska razčlemba: dojetanje bistva oziroma poglobitve ideje besedila (teme, potem oziroma ključnih besed, bistvenih podatkov in sporočila); • naklonska razčlemba: prepoznavanje, določanje eksplicitno/neposredno ali implicitno/posredno izraženega namena besedila; • pragmatična oziroma okoliščinska razčlemba: prepoznavanje, določanje neposrednih/osebni okoliščin sporazumevanja (na primer sporočevalca, naslovnika, kraj in čas sporočanja, družbeno vlogo sporočevalca, njegovo družbeno razmerje do naslovnika, njegovo čustveno stanje in čustveno razmerje do naslovnika) in razumevanje njihove vloge; • prepoznavanje in razumevanje širšega družbeno-kulturnega konteksta in njegovega vpliva na sporazumevanje.
<p>Jezikovna (besedno-</p>	<p>Razvijanje jezikovne zmožnosti – ustrezna</p>	<ul style="list-style-type: none"> • Izhajanje iz celotnega besedila oziroma konkretnega govornega položaja, ki so ga

<p>slovnična), besedilna, tvarna in metajezikovna razčlemba</p>	<p>uporaba besedil različnih vrst in jezikovnih sredstev v raznovrstnih okoliščinah.</p>	<p>učenci razčlenili/opisali z vsebinskega in kontekstualnega vidika;</p> <ul style="list-style-type: none"> • jezikovna (besedno-slovnična) razčlemba: besednovrstna, stavčnočlenska in stavčna analiza; • odkrivanje in razumevanje pomena in vloge določenega jezikovnega sredstva v konkretnem besedilu; • besedilna razčlemba: odkrivanje in razumevanje značilnosti določene besedilne vrste ter poznavanje temeljnih značilnosti besedil določenih besedilnih vrst; • tvarna razčlemba: prepoznavanje oziroma poznavanje pravopisnih oziroma pravorečnih/izgovornih značilnosti besedila; • metajezikovna razčlemba: poznavanje in zavestno izbiranje izrazne možnosti, ki nam jih ponuja jezik za izražanje enakega namena, razmerja.
<p>Sinteza – oblikovanje definicij</p>	<p>Razvijanje metajezikovne zmožnosti – sinteza ugotovitev in izpeljava definicije oziroma pravila (deduktivno ali induktivno) – in umestitev novega znanja v sistem.</p>	<ul style="list-style-type: none"> • Pridobivanje temeljnih jezikoslovnih pojmov (definiranje, vadenje izrazov); • umeščanje na novo usvojenih pojmov v jezikovni sistem in sistemska razmerja z drugimi (so- ali protipomenskimi, enako- ali drugofunkcijskimi ...) pojmi; • prepoznavanje navedenih pojmov v besedilih in poimenovanje z ustreznimi jezikoslovnimi izrazi.

Ponavljanje in utrjevanje	Uporaba različnih nalog in pristopov z namenom spodbujanja uporabe pridobljenih jezikoslovnih pojmov v konkretnem primeru.	<ul style="list-style-type: none"> • Poznavanje oziroma znanje: učenci navedejo, povedo, opišejo, opredelijo, poimenujejo ...; • razumevanje: v besedilu prepoznajo besede, dejstva, podatke; jezikovne pojme ponazarjajo s primeri iz besedila, prepoznava jezikovna sredstva v besedilu ...; • uporaba: dokažejo uporabnost svojega znanja, če so zmožni na podlagi naučenih pojmov, pravil, zakonitosti uporabiti besede ali podatke ali jezikovna sredstva v novih primerih.
Razmislek o sporazumevanju in usvojenem znanju	Kritično mišljenje (metakognicija), ki se izkaže z vrednostno sodbo o rabi določenega jezikovnega sredstva, argumentu, načinu razvijanja teme, besedilu in podobno.	<ul style="list-style-type: none"> • Razmišljanje o lastnem ali tujem sporazumevanju; • spoznavanje/razumevanje vloge in položaja slovenskega jezika oziroma njegovih različic ter orientacija v slovenskem jezikovnem okolju; • vrednotenje, utemeljevanje presoje in mnenja ob izoblikovanih merilih; • spodbujanje z vprašanji in utemeljevanjem mnenja (na primer <i>Ali se ti je zdelo besedilo zanimivo? Obkroži ustrezen odgovor in svojo odločitev utemelji.</i>).
Nove naloge	Tako imenovana ustvarjalna uporaba, v kateri učenci znanje ustvarjalno uporabijo pri	<ul style="list-style-type: none"> • Oblikovanje kompleksnejših dejavnosti (na primer projektne), ki omogočajo povezavo in prenos znanja v nove/drugačne situacije, oblike ...

	sprejemanju ali tvorjenju novega besedila.	
--	--	--

Temeljni cilj in glavna naloga učitelja pri jezikovnem pouku je torej razvijanje učenčeve (kritične) sporazumevalne zmožnosti preko dejavnosti v posameznih fazah obravnave neumetnostnega besedila oziroma govornega položaja. Učitelj tako v skladu s komunikacijskim modelom pouka jezika načrtuje dejavnosti posamezne učne ure oziroma učnega sklopa ter učence usmerja in vodi, da »opazujejo in primerjajo dane jezikovne pojave, razmišljajo o njih, prepoznavajo njihove značilnosti, predstavljajo svoje ugotovitve, jih utemeljujejo in posplošujejo [...] ter (ob učiteljevi pomoči) oblikujejo definicije ali pravila« (Bešter Turk 2011: 127). S premišljeno načrtovanimi dejavnostmi aktivnega sodelovanja učencev učitelj spodbuja dosego višjih faz znanja, saj učenci sklepajo, povezujejo in ustvarjalno uporabljajo znanje ter na ta način aktivirajo višje miselne procese (prav tam).

J. Vogel (2004: 45) pravi, da »za razvijanje razumevanja in vrednotenja [...] besedila pri pouku slovenščine kot prvega jezika ni dovolj le sprejemanje, ampak morajo temu slediti pomenska, naklonska, okoliščinska, vrednotenjska, tvarna, jezikovna ter metajezikovna razčlemba.« Z drugimi besedami: sporazumevalno izkušnjo je »treba nadgraditi z opazovanjem, posploševanjem ter [...] preizkušanjem tako oblikovanih ugotovitev« (prav tam). Zatorej J. Vogel poudarja, da mora biti razvijanje sporazumevalne zmožnosti celostno³⁰ in mora potekati po načelih spoznavanja oziroma grajenja novega znanja, in sicer od neposredne (praktične) izkušnje, preko opazovanja (in razčlenjevanja, razumevanja) do opisovanja (in metakognitivnih dejavnosti ter posploševanja) in ponovnega (aktivnega) preizkušanja (Vogel 2004: 45, 2010b: 125). Učitelj mora za dosego teh ciljev poznati faze celostne obravnave neumetnostnega besedila in imeti razvite kompetence za izbiro ustreznih strategij za izvajanje dejavnosti v posamezni fazi.

³⁰ Po načelih Kolbovega kroga (Vogel 2004).

2.2.4 Kompetence za razvijanje čezpredmetnih ciljev oziroma ključnih zmožnosti učencev

Čezpredmetni cilji nam pomenijo prizadevanje za razvoj tistih posameznikovih ključnih zmožnosti, ki jih je sicer smotrno razvijati pri določenem šolskem predmetu zaradi njegove specifične didaktične strukture, učinkujejo pa na širšo posameznikovo usposobljenost za delo in znajdevanje v različnih življenjskih situacijah.

Pri slovenščini se po ugotovitvah strokovnjakov (na primer Jožef Beg 2013, Krakar Vogel 2008, Vogel 2010b) razvijajo skoraj vse ključne zmožnosti oziroma kompetence, predvsem pa naslednje:

- sporazumevalna zmožnost³¹ (v maternem jeziku);
- kulturna zmožnost oziroma zavest (tudi jezikovna kulturna zavest; Vogel 2014);
- medosebne, medkulturne, socialne in državljske zmožnosti.³²

J. Jožef Beg (2013) dodaja še digitalno zmožnost (uporabo informacijsko-komunikacijske tehnologije) in učenje učenja (uporabo različnih strategij branja in učenja).

Podlaga za celosten razvoj ključnih zmožnosti (to so predvsem sporazumevalne, kulturne in širših osebnostnih in socialnih zmožnosti), pri katerih sta literatura in jezik ključni sestavini, je (s)poznavaanje umetnostnih besedil pri književnem pouku (Krakar Vogel 2013b), pa tudi neumetnostnih besedil pri jezikovnem pouku.

J. Jožef Beg (2014) prihaja do ugotovitve, da je razvijanju ključnih zmožnosti kot čezpredmetnih ciljev potrebno posvečati pri pouku slovenščine zavestno pozornost. Za to

³¹ Več o tem v podpoglavju 2.2.3.2. Na tem mestu velja omeniti, da lahko učitelj spodbuja razvoj sporazumevalne zmožnosti v maternem jeziku s spodbujanjem razmisleka o ustrezni rabi jezika pri drugih predmetih in v drugih okoliščinah, ne le pri slovenščini, in uporabo jezikovnega znanja (na primer skladske analize) pri razčlenjevanju umetnostnih besedil (Krakar Vogel 2015). Podobno s sodobnejšimi jezikoslovnimi spoznanji o večrazsežnosti jezika opozarja tudi J. Vogel (2010b: 113), ki pravi, da »se pri pouku prvega/maternega jezika ne moremo omejevati le na učinkovito rabo oziroma sporazumevalni uspeh [...] v konkretnih okoliščinah, temveč moramo upoštevati vse razsežnosti jezika in učencem omogočiti, da zavestno uporabljajo in spoznavajo jezik v vseh [...] vlogah ter o njem (in o svoji rabi) razmišljajo.«

³² B. Krakar Vogel (2008: 16) jih imenuje širše socialne zmožnosti.

obstaja vrsta strategij, katerih uresničevanje natančno razčlenjuje avtorica. B. Krakar Vogel pa opozarja predvsem na naslednje:

- za razvijanje bralne pismenosti: potrebna bi bila boljša izkoriščenost učbenikov pri pouku slovenščine, povezovanje strategij jezikovnega in književnega pouka, raznovrstnost oblik pouka in domače naloge (Krakar Vogel 2012), več pozornosti pa bi bilo potrebno nameniti tudi tesnemu oziroma natančnemu branju, brati bi bilo treba učencem vsebinsko in oblikovno ustrezna zahtevna literarna in neliterarna besedila oziroma odlomke iz njih, branje le-teh pa mora biti vodeno in se mora dogajati na različne načine (glasno branje učitelja in učencev, samostojno tiho branje, sprotno razreševanje in razlaganje nejasnih mest v besedilu in podobno; Krakar Vogel 2014c);
- za razvijanje kulturne zavesti in drugih ključnih zmožnosti: potrebno bi bilo vključiti aktualizacije (znotrajpredmetne, medpredmetne in nadpredmetne) prebranih literarnih besedil, načrtovati medpredmetno povezovanje (na primer z zgodovino, kulturologijo, likovno in glasbeno umetnostjo, pa tudi z drugimi literarnimi besedili in z jezikovnim poukom), spodbujati vrednotenje književnega sistema kot dela širšega družbenega dogajanja (Krakar Vogel 2008, 2011).

V empirični del raziskave bomo zato vključili tudi nekaj vprašanj o tem, kako so pripravniki usmerjali pozornost na uresničevanje čezpredmetnih ciljev oziroma razvijanje ključnih zmožnosti.

2.2.4.1 Sporazumevalna zmožnost v maternem jeziku – bralna pismenost

Razvita sporazumevalna zmožnost je temeljni cilj jezikovnega pouka. Več vidikov smo obdelali v podpoglavju 2.2.3.2, na tem mestu pa bomo opredelili bralno pismenost kot njen sestavni

del.³³ Didaktika slovenščine jo razume »kot predmetni³⁴ in čezpredmetni cilj pouka, torej kot možnost, za katero se potrebno znanje, spretnosti in stališča pridobivajo pri slovenščini, učinki pa so vesplošni in vseživljenjski« (Krakar Vogel 2014a: 25). Razvoj bralne pismenosti lahko učitelj pri pouku slovenščine spodbuja z različnimi motivacijskimi pristopi, na primer z glasnim ali tihim razrednim branjem, s spodbujanjem predbralnih, medbralnih in pobralnih strategij,³⁵ oblikovanjem lestvic priljubljenih knjig in podobno, obstajajo pa še drugi učinkovitejši pristopi, ki v praksi večinoma niso izkoriščeni (prav tam).

V raziskavi se bomo zato posvetili vprašanju, kako so pripravniki pozorni na naslednje sestavine bralne pismenosti (Krakar Vogel 2014a): vsestranska in dosledna uporaba učbenikov

³³ Opredelitev bralne pismenosti je več. Na primer *Pisa 2009. Prvi rezultati* (2010: 7) jo razume kot »razumevanje, uporaba, razmišljanje o napisanem besedilu ter zavzetost ob branju tega, kar bralcu omogoča doseganje postavljenih ciljev, razvijanje lastnega znanja in potencialov ter sodelovanje v družbi.« O bralni pismenosti (to je bralnem razumevanju oziroma zmožnosti branja) in o načinih razvijanja bralnega razumevanja je v slovenskem prostoru pisala predvsem S. Pečjak (primer 2010). Pismenost omenjena avtorica (prav tam: 15) pojmuje »kot kompleksno sposobnost, ki vključuje številne spretnosti in sposobnosti branja, pisanja [...]« To so:

- sposobnost branja besed oziroma tehnika branja;
- sposobnost oblikovanja pomena oziroma razumevanja prebranega s pomočjo različnih kognitivnih in metakognitivnih strategij;
- sposobnost tvorjenja učinkovitih sporočil, prilagojenih (različnim) okoliščinam;
- razvoj pozitivnih stališč in motivacije za branje.

Bralno pismenost pa vidi kot temeljni element vseh (vrst) pismenosti.

³⁴ Posebna kategorija bralne pismenosti je literarnobralna pismenost (Krakar Vogel 2014a), o kateri smo že pisali v podpoglavju 2.2.3.1.

³⁵ Bralno razumevanje razvijamo z naslednjimi dejavnostmi (Pečjak in Gradišar 2012):

- pred branjem: motivacija, aktiviranje predznanja učencev (*Kaj že vem?*), določitev namena/cilja (*Kaj želim izvedeti?*), spoznavanje zgradbe besedila (*Kaj je značilno za posamezno besedilno vrsto?*) in napoved dogajanja/vsebine;
- med branjem: določanje strategije (*Kako bom to izvedel/-a?*), spremljanje razumevanja (*Ali dosegam cilje?*) in morebitno spreminjanje strategije, označevanje novih/neznanih in bistvenih informacij;
- po branju: ugotavljanje oziroma preverjanje razumevanja z vprašanji/nalogami ter uporabo različnih bralnih učnih strategij (*Kaj sem se naučil/-a? Kaj zdaj vem?*), povzemanje vsebine (priprava povzetkov in izpiskov), iskanje dodatnih informacij (*Česa nisem izvedel/-a? Kje bom to izvedel/-a?*) in razmislek o lastnem branju (*Zakaj sem/nisem bil/-a uspešen/-šna?*).

in beril za raznovrstno branje doma in v šoli, usmerjanje učencev k uporabi strategij tesnega, podrobnega branja, uporabo jezikoslovnega znanja (pomensko-slovnične razčlembe) pri obravnavi umetnostnih besedil in povezovanje strategij jezikovnega in književnega pouka nasploh (na primer dolgo glasno branje ne le pri umetnostnih besedilih, ampak tudi pri neumetnostnih, izpisovanje ključnih besed tudi pri umetnostnih besedilih in podobno).

2.2.4.2 Kulturna zavest

Kulturna zavest³⁶ je posebna kompleksna kvaliteta posameznika, »ki vključuje poznavanje pojavov visoke in množične kulture, razpravljanje o njih, [...] njihovo kritično vrednotenje ter pozitiven odnos do lastne in drugih kultur« (Krakar Vogel 2011: 272). Na ta način pomembno sooblikuje celosten vrednostni sistem posameznika in družbe ter vpliva na zavest o lastni in družbeni identiteti. Pri pouku slovenščine jo razvijamo procesno in stopenjsko, in sicer preko:

- znotrajpredmetnih aktualizacij – na primer z umeščanjem besedila v razvoj slovenske in svetovne književnosti ter povezovanjem slovenske književnosti s svetovno, primerjava dogajanja pri nas in po svetu v istem času;
- medpredmetnih aktualizacij – z obravnavo medijskih predelav literarnih besedil, poznavanjem temeljnih izraznih področij umetnosti in kulture, samoizražanjem skozi različne medije; in
- nadpredmetnih aktualizacij – s krepitvijo pomena naše kulture za identiteto posameznika, pozitivnim odnosom do vseh oblik kulturnega izražanja, spodbujanjem zanimanja za kulturno življenje (Jožef Beg 2013, Krakar Vogel 2011).

Ta cilj lahko torej učitelj slovenščine najbolj učinkovito dosega neposredno pri pouku književnosti z metodičnim sistemom šolske interpretacije in njemu ustreznimi strategijami ter

³⁶ Obstajata dve pojmovanji kulture: ena kulturo pojmuje ožje, kot posledico akulturacije oziroma vzgoje (bolj tradicionalno pojmovanje), in širše (vključuje navade, tehnične pridobitve, praktično življenje in tako dalje, torej civilizacijo – sodobnejše pojmovanje). Mi se držimo tradicionalnejše distinkcije, ki jo je opredelil že Karel Ozvald v *Kulturni pedagogiki* leta 1927, najdemo pa jo tudi v sodobni literaturi, na primer Petra Burka *Kaj je kulturna zgodovina* iz leta 2007.

z opozarjanjem na aktualne kulturne dogodke, povezovanjem kulturnega dogajanja pri nas in po svetu v določenem času, spodbujanjem ustvarjanja osebne knjižnice (Krakar Vogel 2015).

Znotraj kulturne zavesti J. Vogel (2014: 3) navaja še jezikovno kulturno zavest, ki jo pojmuje kot del »širše jezikovne zavesti, ki se nanaša na identifikacijsko vlogo jezika in kulturno zaznamovanost vsakega jezikovnega delovanja« in se razvija znotraj kulturne zavesti. Za slednjo pravi, da se navezuje na kulturo na splošno in se odraža v jeziku kot temeljnem elementu kulture, saj v njem poteka govorna dejavnost oziroma vse oblike sporazumevanja. Ker razvijanje jezikovne kulturne zavesti ni sestavina razvijanja funkcionalne sporazumevalne zmožnosti, hkrati pa je nujna sestavina kritične sporazumevalne zmožnosti, mora učitelj razmišljati, kako bi ti dve zmožnosti lahko povezal (prav tam).

2.2.4.3 Širše osebne in socialne zmožnosti

Pod terminom širše osebne in socialne zmožnosti B. Krakar Vogel (2008: 16) razume medosebne, medkulturne, socialne in državljanske zmožnosti. Sem med drugim uvršča poznavanje državnega jezika in evropskih sosedov, občutek pripadnosti državi, empatijo, toleranco, kritično sprejemanje medijev, strpnost do drugačnih vrednot, ver in narodnosti in podobno. Razvoj teh zmožnosti učitelj slovenščine uresničuje prek različnih dejavnosti v okviru tako jezikovnega kot književnega pouka. Slednji nudi veliko možnosti ob delu z literarnimi besedili, in sicer z zaznavanjem kulturnih, etičnih, duhovnih in drugih razsežnosti ter preko tekstno-kontekstnih primerjav, presoj in medpredmetnih povezav (Učni načrt OŠ 2011, Učni načrt GIM 2008), pa tudi tako kot jezikovni pouk s povezovanjem vsebine prebranega z osebnimi moralnimi ali socialnimi izkušnjami in pogovorom o pomenu slovenskega jezika in kulture za našo nacionalno identiteto.

Kot smo že prej navedli, se pri slovenščini razvija sporazumevalna zmožnost, sporazumevanje pa se odvija v različnih (družbenih) okoliščinah, ki se nenehno spreminjajo. Učitelj pri jezikovnem pouku ob obravnavi različnih besedilnih vrst in s spodbujanjem razmisleka o lastnem in tujem sporazumevanju spodbuja učence k razvoju osebnih, estetskih, kulturnih in splošnih etičnih stališč (Vogel 2010b), kar vse spada med širše osebne in socialne zmožnosti. Za te dejavnosti mora učitelj razviti ustrezne kompetence.

V naši raziskavi bomo opazovali, kako so pripravniki pri načrtovanju in izvajanju pouka slovenščine pozorni na spoznavanje drugih in drugačnih ob branju besedil, povezovanje vsebine prebranega z osebnimi moralnimi ali socialnimi izkušnjami in pomen nacionalne in medkulturne zavesti.

2.2.4.4 Digitalna zmožnost

Digitalna zmožnost oziroma pismenost, kakor je poimenovana v evropski definiciji, vključuje varno in kritično uporabo informacijsko-komunikacijske tehnologije pri delu, v prostem času in pri sporazumevanju, in sicer z uporabo računalnikov za iskanje, ocenjevanje, shranjevanje, proizvodnjo, predstavitev in izmenjavo informacij ter za sporazumevanje in sodelovanje v skupnih omrežjih po internetu. Informacijsko-komunikacijska tehnologija močno vpliva »tudi na kulturo učenja v sodobni šoli, saj si danes težko predstavljamo sodoben pouk brez uporabe informacijske tehnologije. S spreminjanjem učenja in poučevanja informacijsko-komunikacijska tehnologija prispeva k usvajanju ostalih ključnih zmožnosti, zato je naloga šole, da z različnimi dejavnostmi spodbuja kritično rabo interneta in drugih informacijskih sistemov v vzgojne in izobraževalne namene« (Jožef Beg 2015). Pri pouku književnosti lahko učitelj učence usmerja v raziskovanje učnih vsebin s pomočjo spleta in jih usmerja v sprejemanje – poslušanje oziroma gledanje posnetkov literarnih in kulturnih vsebin na spletu (Krakar Vogel 2015). Pri pouku jezika pa morajo e-besedila postati tudi osnovni vir, saj zaradi svojih specifik (na primer večpredstavnost, hipertekst in odpiranje povezav, prepletanje oziroma »motnje« z drugimi besedili, kot so oglasi in podobno, interaktivnost oziroma možnost neposrednega besednega odziva) zahtevajo drugačno branje (primer Grosman 2010). »[P]ojmovanje branja elektronskih besedil izhaja iz nasprotja osnovnemu linearnemu branju tiskanih besedil, ki jih beremo od besede do besede, od povedi do povedi, od vrstice do vrstice in od prve do zadnje strani ter v slovenščini z levega roba strani proti desnemu« (prav tam: 19).

V raziskavi bomo pripravnikom zastavili vprašanja o učiteljevem usmerjanju učencev v raziskovanje učnih vsebin s pomočjo spleta, sprejemanje (poslušanje oziroma gledanje) posnetkov literarnih in kulturnih vsebin na spletu in kritično dojetje spletnih strani z »učno snovjo« za učence.

2.2.4.5 Učenje učenja

Kompetenca učenje učenja pomeni sposobnost »učiti se in vztrajati pri učenju, organizirati lastno učenje, [...] vključuje [pa] zavest o lastnem učnem procesu in potrebah, prepoznavanje priložnosti, ki so na voljo, in sposobnost premagovanja ovir za uspešno učenje. [...] Z učenjem učenja učenci nadgrajujejo svoje predhodne izkušnje z učenjem in življenjske izkušnje v različnih okoliščinah [...]« (Jožef Beg 2015, po *Uradni list Evropske unije* 2006), razvijajo pa tudi »svojo zmožnost samostojnega učenja/sporazumevanja v novih okoliščinah skozi vse življenje« (Vogel 2010b: 128). Učenje učenja lahko učitelj spodbuja z opozarjanjem na samostojno učenje iz učbenika, izdelovanjem izpiskov in uporabo različnih učnih strategij (na primer izdelavo miselnih vzorcev, uporabo bralnih učnih strategij, iskanjem ključnih besed) in podobno. K učenju učenja pa neposredno prispeva tudi faza metakognicije, ki učence spodbuja k razmisleku o lastnem sporazumevanju, uporabljenih strategijah, razlogih za uspeh ali neuspeh, ustrezno ali neustrezno odzivanje in podobno.

Pri raziskovanju te kompetence bomo pozorni na to, ali so pripravniki opozarjali učence na uporabo različnih strategij učenja (na primer na samostojno učenje iz učbenika, pripravo izpiskov, miselnih vzorcev) in pripravo predstavitev pred razredom (na primer referat, govorni nastop, razlaga posnetkov).

3 Razvijanje profesionalnih kompetenc učiteljev slovenščine v obdobju pripravništva v šolskem okolju

V obdobju pripravništva učitelj začetnik potrebuje različne vire pomoči, opore in spodbude. Potrebuje jih tako na osebni, socialni kot tudi strokovni ravni (*Developing coherent and system-wide induction programmes for beginning teacher 2010*). Na razvoj profesionalnih kompetenc vplivajo številni dejavniki, ravnatelj, šolski kolektiv, mentor, pripravnik. Zato bomo v anketni vprašalnik v empiričnem delu vključili tudi sklope vprašanj o teh dejavnikih. V nadaljevanju jih bomo na kratko predstavili.

V raziskavi nas bo zanimalo tudi, kakšno vlogo v obdobju pripravništva imajo mentorji. Pedagoška stroka pripisuje mentorjem pripravnikov velik pomen, mi bomo uresničevanje vloge mentorjev preverili z anketnim vprašalnikom, v katerem jih bomo povprašali po njihovih stališčih do razvijanja posameznih sklopov opisanih učiteljskih kompetenc.

3.1 Ravnatelj

Ravnatelj ima s svojo funkcijo v šoli (je pedagoški vodja in najvišja avtoriteta na šoli) v obdobju pripravništva pomembno vlogo in iz zakonodaje izhajajoče različne naloge. Njegova temeljna naloga je, da poskrbi, da je potek pripravništva skladen s predpisi in zakonodajo. Ravnatelj je glavni organizator pripravništva na šoli, saj določi oziroma imenuje mentorja in druge nosilce posameznih nalog, sodeluje pri pripravi programa pripravništva, spremlja potek pripravništva, poleg tega pa pripravniku predstavi šolo, šolski sistem, šolsko dokumentacijo in učiteljski kolektiv, ga vključi v kolektiv in aktivnosti na šoli, opazuje, spremlja napredek, hospitira pripravnikovim nastopom in poda končno oceno njegove usposobljenosti ter mu pomaga pri pripravi na strokovni izpit in še marsikaj (Bizjak 2004, Pravilnik o pripravništvu 2006, Valenčič Zuljan idr. 2007b).

3.2 Šolski kolektiv

Tudi šolski kolektiv, njegova odprtost, pozitivnost in podpora je pomemben dejavnik uspešnega razvoja profesionalnih kompetenc pripravnika in s tem učinkovitega pripravništva. Šolski kolektiv oziroma starejši kolegi naj bi sodelovali s pripravnikom in mu pomagali pri

razvoju njegovih profesionalnih kompetenc, s tem pa se razvijali tudi sami. Na ta način se razvijajo in krepijo medsebojni stiki in podpora, timsko delo, odprtost, profesionalnost in podobno (Bizjak 2004: 18–19). Resman (2005) v zvezi s tem opozarja, da so učitelji začetniki velikokrat obremenjeni s prostorsko in psihološko izolacijo in da »starejši kolegi včasih celo privoščljivo pustijo mlajše, da gredo skozi vse tiste težave, skozi katere so morali tudi sami« (prav tam: 85).

3.3 Mentor

Mentor kot eden najpomembnejših dejavnikov uvajanja začetnika v pedagoški poklic oziroma pripravništva je zaupanja vreden vodja ali prijatelj ter pozitiven vzornik (*Mass Mentoring Partnership*). Je oseba, ki pripravnika vodi, usmerja, spodbuja, mu daje naloge, ga postavlja pred nove izzive in mu organizira možnost za pridobivanje izkušenj ter svetuje v delovnih situacijah (Koki 1997). Po drugi strani mu tudi pomaga, olajša delo in učenje ter ga varuje pred napakami in drugimi posledicami neizkušenosti (Valenčič Zuljan idr. 2007a: 125, Valenčič Zuljan idr. 2007b: 11) ter je model poučevanja (Puklek Levpušček 2007: 50).

Mentor je tisti, ki s svojo vlogo, to je kompleksno in odgovorno delo (Rebolj 2006: 166), najbolj neposredno vpliva na razvoj bodočega učitelja oziroma pripravnika (Javornik Krečič 2008: 41) in mora torej služiti kot (zgleden) model učiteljeve vloge v izobraževanju (Koki 1997). Za svoje delo oziroma uspešno opravljanje svoje pomembne vloge potrebuje ustrezno znanje in mora biti usposobljen za svoje delo (poučevanje) ter mora imeti ustrezne sposobnosti oziroma kompetence za opravljanje vloge mentorja (Muršak idr. 2011: 49, Rebolj 2006: 166, Valenčič Zuljan idr. 2011: 44).

Mentor je običajno določen in mu je naložena odgovornost za pomoč začetniku, zato je pomembno, da je njegova vloga ustrezno sistemsko urejena (na primer njegova delovna obremenitev, financiranje in podobno). V nekaterih državah je mentorjem ponujeno dodatno izobraževanje, najpogosteje s strani institucij za izobraževanje učiteljev (torej fakultet) in od učiteljev mentorjev se pričakuje, da se udeležijo določenih izobraževanj za opravljanje vloge mentorja; v državah, kjer pa izobraževanja za mentorje niso sistematično urejena s strani države, se jih udeležujejo prostovoljno (Valenčič Zuljan idr. 2011).

3.3.1 Značilnosti mentorja

Mentor mora imeti izkušnje in znanje, biti mora potrpežljiv, fleksibilen in empatičen ter predan in dober poslušalec (*A Learning Guide for Teacher Mentors* 2010, v nadaljevanju *A Learning Guide* 2010; *Mass Mentoring Partnership*), imeti mora posluh za delo s pripravniki. Bil naj bi učinkovit vodja, ki zna izzivati in spodbujati motivacijo pri pripravniku. Svojega varovanca mora spodbujati, se z njim pogovarjati, ga usmerjati, sistematično opazovati in analizirati njegovo delo ter konstruktivno posredovati povratno informacijo o svojih opažanjih in podobno (Muršak idr. 2011: 51, Rebolj 2006: 165, Valenčič Zuljan idr. 2007b: 11–12).

Mentor je odgovoren tudi za socializacijo mentoriranca (torej pripravnika) v delovno okolje, organizacijo oziroma šolo in poklic (Mullen 2012: 7) in je viden kot udeleženec, čigar izkušnje, opazovanja in interpretacije so visoko cenjene ter pomagajo drugim razumeti razmerje med poučevanjem in učenjem (Parker-Katz in Bay 2008: 1260).

Za opravljanje mentorske vloge je bistvenega pomena kakovosten medosebni odnos med mentorjem in mentorirancem, ki ga morajo mentorji spodbujati, ter skrb za ustrezen odnos in vsebino komuniciranja. Prav tako je za uspešno opravljanje mentorstva (to je razvijanje in ohranjanje kakovostnega odnosa s pripravnikom) poleg mentorjeve sposobnosti in pripravljenosti poslušati pomembno, da ima mentor na razpolago čas. Predpogoj za učinkovito in kakovostno medosebno komuniciranje pa je skrb za jasnost in natančnost izražanja (Mullen 2012: 7, Valenčič Zuljan idr. 2007a).

Dobrega mentorja strokovnjaki opredeljujejo kot nekoga, s komer učitelj novinec sodeluje in se z njim pogovarja o delu učencev, ki je dober poslušalec in fleksibilen. Prav tako omogoča refleksijo in ustvarja priložnosti ter prepozna obremenilne točke novincev (Löfström in Eisenschmidt 2009: 683, po Harrison idr. 2006). V Angliji je mentor šolski supervizor, ki se s pripravnikom poglobljeno pogovarja o njegovem napredku in (dnevno) poučevanju (Douglas 2012: 3). Mentor pa mora imeti seveda tudi ustrezno kvalitetne profesionalne kompetence učitelja, sicer ne more biti zgled.

Izkušnje z mentoriranjem na Havajih so identificirale naslednje pomembne značilnosti dobrega (učitelja) mentorja (Koki 1997: 3):

- številne interpersonalne spretnosti za usklajevanje različnih poklicnih srečanj in situacij;
- dobro poznavanje nabora poučevalnih metod, drugačnih načinov učenja ter stilov poučevanja in učenja, ki vplivajo na učenčeve dosežke;
- sposobnost uporabe tehnik spodbujanja lastnega vodenja in odgovornosti začetnika;
- spretnosti učinkovitega komuniciranja, ki spodbuja rast in ugoditev čustvenim, socialnim in kognitivnim potrebam novinca;
- poznavanje in razumevanje stopnje učiteljevega razvoja znotraj konteksta učenja odraslih.

3.3.2 Tuja strokovna literatura o vlogi in nalogah mentorja

Iz opredelitev mentorja in njegovih značilnosti izhajajo naloge, ki jih ima mentor v obdobju pripravništva. Njegova poglobljena naloga je vzpostavitev posebnega odnosa s svojim varovancem, torej pripravnikom oziroma učiteljem začetnikom. Gre za odnos, ki ga stroka imenuje mentoriranje.

Gre za medosebni odnos oziroma učno partnerstvo, kompleksno razmerje, ki podpira in spodbuja profesionalno učenje (A Learning Guide 2010, Koki 1997); njegov poglobljen cilj je obojestransko (vzajemno) profesionalno izboljšanje in olajšanje vstopa v poklic, njegov namen pa je posameznikov profesionalni razvoj. Mentoriranje je eden od najučinkovitejših načinov učenja iz praktičnih izkušenj (Muršak idr. 2011: 49, 51) in hkrati ključna strategija uvajanja začetnikov v njihov poklic (A Learning Guide 2010).

Takšno učno partnerstvo bi bilo vsekakor zelo pozitivno in dobrodošlo, vendar je vprašanje, ali res poteka tako vzajemno ali pa je bolj enostransko in se uči le pripravnik. Verjetno mentorji, ki svoje vloge ne sprejemajo z odobravanjem in niso motivirani za delo z začetnikom, ne dojemajo pripravništva kot mentoriranje, ne analizirajo svojega ravnanja in ne sprejemajo pripravnikove povratne informacije o svojem delu. V takšnem primeru ne gre za obojestransko učenje in se iz praktičnih izkušenj uči le učitelj začetnik, pa še tu je vprašanje, koliko se v takem kontekstu nauči pripravnik.

Uspeh mentoriranja sloni na obojestranskem »navdušenju« mentorja in začetnika glede specifičnega področja in skupnem delu ter učnih stilih, zato je mentoriranje

vzajemno, dinamično, razmišljujoče in mora temeljiti na profesionalni podpori. Mentoriranje predstavlja kompleksno spretnost in ni samoumevna danost, ampak je ta medosebni odnos oziroma razmerje potrebno postopoma graditi. Grajenje mentorskega odnosa poteka v treh fazah oziroma stopnjah (A Learning Guide 2010):

- seznanitev – potreben je čas za vzpostavitev skupne osnove, razumevanj in pričakovanj obeh udeležencev odnosa ter njuno redno srečevanje;
- komunikacijska pričakovanja – gre za oblikovanje osnovnih pravil odnosa;
- raziskovanje dejstev – pogovor o tem, kaj mentor želi doseči in česa ne, o strategijah za doseg ciljev ter stilih in povratnih informacijah.

Z namenom uspešnega grajenja odnosa z mentorirancem se mora mentor poslužiti določenih strategij, ki mu omogočajo in olajšajo vzpostavitev mentoriranja. Mentor mora (A Learning Guide 2010):

- razumeti potrebe in čustva – mentoriranec se mora počutiti varno, pripadati in biti priznan, mora imeti dobro mnenje o sebi in biti sprejet od drugih ter imeti svobodo za rast in sodelovanje;
- imeti jasne in deljene standarde in cilje – pomembno je, da so mentorji in začetniki jasni glede standardov in pričakovanj, ki spremljajo njihove vloge znotraj mentoriranja in prav tako znotraj konteksta celotne šole (o tem je potrebno govoriti in se dogovoriti že na začetku odnosa);
- pošiljati sporočila o grajenju odnosa – sporočila so posredovana preko besed, ki jih izbira, značilnosti jezika, kot je na primer ton, barva in višina glasu ter čas posredovanja, govorica jezika, telesna in obrazna mimika;
- biti osredotočen na dosežke – pomembno se je osredotočiti na to, kar je bilo narejeno dobro in kar prinaša ponos na dosežek (to daje samozavest in potrjuje, da so začetniki cenjeni kot člani kolegialne skupnosti);
- pustiti povedati zgodbo in jo slišati – to se navezuje na mentorjevo zmožnost biti dober in strpen poslušalec.

V obdobju pripravništva in procesu mentoriranja, ki se odvija znotraj pripravništva, je torej najpomembnejše oblikovanje zaupnega odnosa med mentorjem in začetnikom. Ko je zaupanje vzpostavljeno, so lahko problemi in težave predloženi in se lahko z njimi bolj

učinkovito spoprijemata (A Learning Guide 2010). S tem so pred mentorja postavljene tudi številne naloge, ki jih opravlja. Mnogi raziskovalci izpostavljajo naslednje pomembne naloge, ki jih ima mentor v obdobju uvajanja novinca v (učiteljski) poklic (*Mass Mentoring Partnership*):

- mentor mora vzpostaviti pozitiven odnos oziroma razmerje z mentorirancem, kar vključuje vzpostavljanje zaupanja in spoštovanja ter ohranjanje rednih pogovorov in dosledno podporo z mentorirancem;
- mentorirancu mora pomagati razviti poklicne, vodstvene in komunikacijske spretnosti, doseči osebne, izobraževalne in poklicne cilje;
- mentorirancu mora biti vir podpore in vodenja v procesu uvajanja v poklic, ključno pri vsem tem pa je biti pripravljen opravljati naloge mentorja in biti mentorirancu dostopen oziroma na razpolago.

3.3.3 Vloge in naloge mentorja v naših dokumentih in strokovni literaturi

P. Javrh (2007) je v analizi svoje kvalitativne raziskave navedla, da so učitelji novinci navedli, da so imeli dobrega mentorja, ki jih je uvajal v poklic in spretnosti, ki jih med formalnim šolanjem niso mogli pridobiti. Ta jim je bil tudi vzornik, ki so ga opazovali in si na podlagi njegovega načina dela ustvarili kriterije kakovosti svojega pedagoškega delovanja. Ob tem se poraja vprašanje, ali je tako pri večini pripravnikov ali pa je takšen odnos med mentorjem in mentorirancem bolj izjema kot pravilo. Vprašanje je tudi, ali niso (vsaj včasih) pripravniki bolj mentorjevi »pomočniki« oziroma suplenti, ko ima učitelj veliko dela in naroči pripravniku, da postori katero delo namesto njega. Koliko se v takih situacijah nauči, je odvisno od analize izkušenj.

Mentor (v Sloveniji) po Pravilniku o pripravništvu (19. člen) opravlja naslednje naloge:

- »pripravi program pripravništva;
- svetuje pripravniku pri izvajanju nalog, ki jih mora izvesti v skladu s programom;
- sodeluje z ravnateljem vrtca oziroma šole, šolsko svetovalno službo, ustreznimi strokovnimi aktivi in drugimi strokovnimi organi vrtca oziroma šole, pri organizaciji in izvedbi nalog programa pripravništva;

- svetuje pripravniku pri načrtovanju, organizaciji in izvedbi praktičnih nastopov oziroma drugih oblik neposrednega vzgojno-izobraževalnega dela, ki ga spremlja in analizira ter pripravniku sproti posreduje povratne informacije;
- spremlja pripravnikove priprave in njegov dnevnik glede na potek izvedbe ostalih delov programa pripravništva;
- izdelava poročilo o pripravnikovi usposobljenosti za samostojno opravljanje dela in pripravi oceno praktičnih nastopov, ki jih pripravnik uveljavlja za pristop k strokovnemu izpitu v skladu s pravilnikom, ki ureja strokovni izpit na področju vzgoje in izobraževanja;
- ob zaključku pripravništva v sodelovanju z ravnateljem poroča o spremljavi pripravništva;
- opravlja druge naloge, povezane s programom pripravništva.«

Na formalni ravni ima mentor v Sloveniji določene naloge, ki jih mora opraviti, vprašanje pa je, ali dejansko vsi mentorji dosledno sledijo predpisanim nalogam in jih izpolnijo ali pa izpolnijo le tiste, ki so »nujne«, se pravi tiste, ki zahtevajo pisna poročila, posredovana bodisi ob pripravnikovi prijavi na izpit oziroma Ministrstvu po končanem pripravništvu bodisi ravnatelju oziroma šolskemu vodstvu.

Iz nalog, ki jih ima mentor, njegovih (osebnostnih) značilnosti in kompetenc izhaja naslednjih šest vlog mentorja: model, informator, svetovalec, ocenjevalec, organizator in povezovalec (Muršak idr. 2011: 52, Rebolj 2006: 167). Značilnosti posamezne vloge so (prav tam):

- vloga modela se nanaša na kakovosten prikaz načina poučevanja, ki naj bi bilo čim bolj raznoliko in inovativno;
- kot informator bi moral mentor pripravnika informirati o učencih, razredih, šoli, kolektivu, izboru učnih metod in pripomočkov, o formalnih in neformalnih normah ter pričakovanjih;
- vlogo svetovalca naj bi mentor izpolnjeval med pripravo učnih ur, zlasti pa po opravljenih nastopih s kakovostno povratno informacijo preko natančne analize;
- vloga mentorja kot ocenjevalca se nanaša tako na opravljene nastope kot tudi na uvajanje pripravnika v kriterije samoocenjevanja;

- kot organizator mentor svojemu mentorirancu pripravi program pripravništva in mu časovno ter organizacijsko razporeja njegove dejavnosti in obveznosti.

Mentor bi moral biti tudi povezovalac po eni strani praktičnih izkušenj s teoretičnim znanjem, po drugi strani pa povezovalac med pripravnikom in šolskim kolektivom, da bi se njegov mentoriranec čim bolj vključil v šolsko okolje (Rebolj 2006: 167, po Marentič Požarnik 1989). Od teh šestih vlog mentorja sta vloga organizatorja in ocenjevalca verjetno prisotni v vseh primerih, pri ostalih pa vprašanje, katere vloge in v kolikšni meri se realizirajo.

Valenčič Zuljan idr. (2007b: 126) po Fullertonu in Malderezu (1999) povzemajo naslednje vloge mentorja: model, vključevalec v šolsko kulturo, sponzor, podpornik in izobraževalec. Vloga mentorja kot modela je enaka kot pri prej omenjenih avtorjih, vloga vključevalca v šolsko kulturo pa se ujema s prej omenjeno vlogo povezovalca. Mentorjeva vloga sponzorja, ki jo lahko razumemo kot pokroviteljstvo oziroma omogočanje dejavnosti, izvedbo nečesa, se prekriva z vlogo svetovalca in organizatorja, prav tako vloga podpornika. Vloga mentorja kot izobraževalca je obsežna in bi jo lahko našli znotraj prej omenjene mentorjeve vloge ocenjevalca in povezovalca (praktičnih izkušenj s teoretičnim znanjem).

Mentorjeve vloge bi se dalo opredeliti še podrobneje, in sicer vsaka njegova naloga, ki jo opravlja, zahteva različne vloge. Tako ima na primer v procesu analize vlogo svetovanja, sodelovanja in treninga (Valenčič Zuljan idr. 2007a).

Za našo raziskavo smo od vsega navedenega uporabili naslednje vidike:

- mentoriranje oziroma sodelovanje mentorja z mentorirancem (pripravnikom);
- opravljanje ključnih nalog mentorja v času pripravništva, kot jih opredeljujejo M. Valenčič Zuljan idr. (2007a), torej mentor kot model, vključevalec v šolsko kulturo, sponzor, podpornik in izobraževalec, saj so le-te skladne z opredelitvami nalog mentorja v Pravilniku o pripravništvu (2006); in
- mentorjeve profesionalne kompetence – literarnostrokovna in jezikoslovna kompetenca, splošna pedagoška kompetenca za organizacijo in vodenje pouka, jezikovnodidaktična kompetenca za poučevanje jezika, kompetenca za razvijanje ključnih zmožnosti in književnodidaktična kompetenca za poučevanje književnosti.

II EMPIRIČNI DEL

1 Raziskovalni problem

1.1 Opredelitev raziskovalnega problema

Pripravnštvo kot obdobje prehoda med dodiplomskim izobraževanjem, ki zajema tako začetno izobraževanje kot tudi usposabljanje (bodočih) učiteljev za njihov poklic, in vstopom v poklicno življenje v vlogi popolnoma usposobljenih in kvalificiranih učiteljev predstavlja pomembno obdobje z dolgoročnim vplivom na številna področja učiteljskega poklica. Vpliva na profesionalni razvoj učitelja in na njihovo poklicno učinkovitost in zadovoljstvo, poleg tega pa je pomembno tudi zato, ker so v tem obdobju profesionalnega razvoja učitelji najbolj odprti za učenje in spreminjanje lastne pedagoške prakse ter širše poklicno oblikovanje. Eden od pomembnih ciljev uvajanja v poklic oziroma obdobja pripravništva je razvijanje strokovnih kompetenc za poučevanje predmeta oziroma predmetnega področja, kar prispeva h kakovostnejši profesionalni usposobljenosti učitelja (Bela knjiga 2011, Valenčič Zuljan idr. 2006).

Cilj naše raziskave je bil ugotoviti, ali je pripravništvo učiteljev slovenščine ustrezno kakovostno, to je tako, da v njem zadovoljivo pridobivajo, utrjujejo, poglobljajo in razvijajo profesionalne kompetence za samostojno poučevanje slovenščine kot maternega/prvega jezika. Izvedeti želimo, ali obstoječa ureditev uvajanja učiteljev slovenščine v poklic omogoča kakovostno pripravo na samostojno poučevanje slovenščine, ali jim je mentor pri tem v podporo oziroma ali je mentor ustrezno usposobljen za vlogo, ki jo ima v tem procesu.

Zanimala nas je prisotnost oziroma odsotnost posameznih dejavnosti pri pouku slovenščine³⁷ in kdo je pripravnike pri tem spodbujal: mentor, kolektiv, ravnatelj ali pa so se morali znajti sami. Poleg tega nas je zanimalo tudi, kako so se usposabljali za pisno in ustno preverjanje in ocenjevanje znanja ter razvijanje čezpredmetnih ciljev, kot so bralna pismenost, kulturna zavest, širše socialne zmožnosti, digitalna pismenost in podobno.

³⁷ Podrobneje opisane v poglavju 2.2.

Naš cilj raziskave je bil tudi raziskati, kako mentorji ocenjujejo posamezne kompetence pripravnikov in kaj menijo o njih.

1.2 Raziskovalna vprašanja

Glede na cilje naše raziskave, smo si za pripravnike zastavili naslednja raziskovalna vprašanja, ki smo jih po sklopih vključili v anketni vprašalnik, namenjen pripravnikom:

Sklop Organizacija in potek pripravništva

1. S katerimi težavami so se pripravniki v času pripravništva soočali?
2. Kako so obvladali oziroma kako so se spopadali z izzivi pri poučevanju oziroma delu v razredu?
3. Kakšno obliko podpore pri izpolnjevanju nalog so dobili?
4. Kako so se vključevali v strokovni aktiv?
5. Kako so se vključevali v pedagoški kolektiv?
6. Kako so se vključevali v svetovalno službo?
7. Kako presojujejo podporo ravnatelja pri hospitacijah?
8. Kako so čutili podporo ravnatelja pri posebnem pogovoru?
9. Ali so bili vključeni v delo s starši in na kakšen način?
10. Katere so po mnenju pripravnikov največje prednosti pripravništva?
11. Katere so po mnenju pripravnikov največje pomanjkljivosti pripravništva?

Sklop Profesionalne kompetence za poučevanje slovenščine

12. Ali so bili pripravniki pri oblikovanju vsebin pouka pozorni na posamezne sestavine temeljnih strokovnih kompetenc?
13. Po čigavem nasvetu so bili pozorni na posamezne sestavine temeljnih strokovnih kompetenc?
14. Ali so bili pripravniki pozorni na vidike splošnih pedagoških kompetenc?
15. Po čigavem nasvetu so bili pozorni na vidike splošnih pedagoških kompetenc?
16. Ali so bili pri poučevanju književnosti pozorni na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije?

17. Po čigavem nasvetu so bili pripravniki pri poučevanju književnosti pozorni na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije?
18. Ali so bili pripravniki pri poučevanju jezika pozorni na vidike jezikvnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila?
19. Po čigavem nasvetu so bili pri poučevanju jezika pozorni na vidike jezikvnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila?
20. Ali so bili pri pouku pozorni na razvijanje ključnih zmožnosti?
21. Po čigavem nasvetu so bili pripravniki pri pouku pozorni na razvijanje ključnih zmožnosti?

Sklop *Mentor*

22. Kako pripravniki ocenjujejo sodelovanje z mentorjem?
23. Kakšna so bila njihova začetna pričakovanja do mentorja?
24. Kako pripravniki ocenjujejo usposobljenost svojega mentorja za opravljanje ključnih nalog, ki jih imajo mentorji v času pripravništva (mentor kot model, vključevalec v šolsko kulturo, sponzor, podpornik in izobraževalec)?
25. Kako ocenjujejo mentorjeve profesionalne kompetence?

Raziskovalna vprašanja, ki smo jih zastavili za mentorje pripravnikov, so:

26. Kako mentorji ocenjujejo usposobljenost pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine?
27. Kaj menijo o usposobljenosti pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine?
28. Kako ocenjujejo usposobljenost pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine?
29. Kakšno je mnenje mentorjev o usposobljenosti pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine?
30. Kako mentorji ocenjujejo usposobljenost pripravnikov v okviru specialnodidaktičnih kompetenc učitelja slovenščine?

31. Kaj menijo o usposobljenosti pripravnikov v posameznih sestavinah znotraj vsake od specialnodidaktičnih kompetenc učitelja slovenščine?
32. Kako ocenjujejo usposobljenost pripravnikov za razvijanje ključnih zmožnosti pri slovenščini?
33. Kaj mentorji menijo o usposobljenosti pripravnikov za razvijanje posameznih sestavin ključnih zmožnosti pri slovenščini?

1.3 Raziskovalne hipoteze

Ustreznost pripravništva v praksi zagotavlja več dejavnikov, kot so sistemski predpisi o pripravništvu in konkretno okolje oziroma organizacija pripravništva, mentorjeva usposobljenost za opravljanje svoje vloge, vodstvo šole, dostop pripravnikov do ustreznih virov pomoči, podpore in izobraževanja, spodbujanje pripravnikov k sistematičnemu povezovanju teorije in prakse, zmanjšan obseg njihove delovne obveznosti, ustrezna podpora drugih sodelavcev (Valenčič Zuljan idr. 2007a, 2011). Raziskali bomo, kako k ustreznosti pripravništva prispevajo naštetih dejavniki, kar omogoča oblikovanje naslednjih raziskovalnih hipotez, ki jih tu zaradi preglednosti ponovno navajamo:

- Sistemski akti (na primer *Pravilnik o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja* 2006, *Zakon o organizaciji in financiranju vzgoje in izobraževanja* 2007) in smernice strokovne literature (na primer *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji* 2011, *Zelena knjiga o izobraževanju učiteljev v Evropi* 2001) predpisujejo splošne formalne in vsebinske pogoje pripravništva (na primer trajanje, potek, formalno usposabljanje, to je seminarje, strokovni izpit in tako dalje), vsebinskih plati profesionalnega razvoja, kamor sodijo tudi predmetnospecifične kompetence (glede na program in predmet), pa se ne dotikajo.
- Šolsko okolje (vodstvo, kolektiv, svetovalna služba, predmetni aktiv) premalo podpira (spodbuja) usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, ampak bolj sledi aktualnim pragmatičnim potrebam šolskega dela; pripravniki so pogosto preobremenjeni z dnevnimi dodatnimi zadolžitvami, kar pogosto čutijo kot oviro pri razvijanju kompetenc (Šebjanič 2014a).

- Pripravniki imajo dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc.
- Mentorji menijo, da so pripravniki dobro pripravljene na področju strokovnih in specialnodidaktičnih kompetenc, slabše pa na področju čezpredmetnih, splošnih pedagoških kompetenc in v praksi, kjer potrebujejo njihove nasvete.

Prvo raziskovalno hipotezo smo preverjali in interpretirali v 1. poglavju, na osnovi raziskovalnih vprašanj pa smo ostale tri glavne raziskovalne hipoteze ločili na naslednje raziskovalne podhipoteze:

Podhipoteza 1: Pripravniki so se v času pripravništva najpogosteje soočali z delovno preobremenjenostjo.

Podhipoteza 2: Pripravnikom so pri obvladovanju oziroma spopadanju z izzivi pri poučevanju oziroma delu v razredu pomagali mentorji.

Podhipoteza 3: Pri izpolnjevanju nalog so bili pripravniki deležni mentorjevega usmerjanja in svetovanja.

Podhipoteza 4: Pripravniki so se v strokovni kolektiv vključevali s sodelovanjem na sestankih strokovnega aktiva.

Podhipoteza 5: Pripravniki so se v pedagoški kolektiv vključevali s sodelovanjem na pedagoških konferencah.

Podhipoteza 6: Pripravniki se v svetovalno službo niso vključevali.

Podhipoteza 7: Ravnatelj je bil vestno prisoten na hospitacijah in je spremljal nastope pripravnikov.

Podhipoteza 8: Ravnatelj je pripravnikom pri posebnem pogovoru podal konstruktivno povratno informacijo.

Podhipoteza 9: Pripravniki so bili vključeni v delo s starši.

Podhipoteza 10: Pripravniki so bili v delo s starši vključeni s sodelovanjem na govorilnih urah mentorja.

Podhipoteza 11: Po mnenju pripravnikov je največja prednost pripravništva, da dobro spoznajo delo učitelja slovenščine.

Podhipoteza 12: Po mnenju pripravnikov je največja pomanjkljivost pripravništva, da so bili delovno preobremenjeni.

Podhipoteza 13: Pripravniki so bili pri oblikovanju vsebin pouka vedno pozorni na posamezne sestavine temeljnih strokovnih kompetenc.

Podhipoteza 14: Pripravniki so bili pri oblikovanju vsebin pouka na posamezne sestavine temeljnih strokovnih kompetenc pozorni na lastno pobudo.

Podhipoteza 15: Pripravniki so bili včasih pozorni na vidike splošnih pedagoških kompetenc.

Podhipoteza 16: Pripravniki so bili na vidike splošnih pedagoških kompetenc pozorni po opozorilu mentorja.

Podhipoteza 17: Pripravniki so bili pri poučevanju književnosti vedno pozorni na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije.

Podhipoteza 18: Pripravniki so bili pri poučevanju književnosti na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije pozorni po lastni pobudi.

Podhipoteza 19: Pripravniki so bili pri poučevanju jezika vedno pozorni na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila.

Podhipoteza 20: Pripravniki so bili pri poučevanju jezika na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila pozorni na lastno pobudo.

Podhipoteza 21: Pripravniki so bili pri pouku včasih pozorni na razvijanje ključnih zmožnosti.

Podhipoteza 22: Pripravniki so bili pri pouku na razvijanje ključnih zmožnosti pozorni po opozorilu mentorja.

Podhipoteza 23: Pripravniki svoje sodelovanje z mentorjem ocenjujejo kot dobro.

Podhipoteza 24: Pripravniki so od mentorja pričakovali, da jim bo pomagal pri spoznavanju dela učitelja slovenščine in da jih bo opozoril na »pasti« oziroma težave pri poučevanju.

Podhipoteza 25: Pripravniki usposobljenost svojega mentorja za opravljanje ključnih nalog, ki jih imajo mentorji v času pripravništva, ocenjujejo z oceno dobro.

Podhipoteza 26: Pripravniki mentorjeve profesionalne kompetence ocenjujejo kot odlične.

Podhipoteza 27: Mentorji usposobljenost pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine ocenjujejo kot srednje ustrezno.

Podhipoteza 28: Mentorji o usposobljenosti pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine menijo, da imajo veliko strokovnega znanja.

Podhipoteza 29: Mentorji usposobljenost pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine ocenjujejo kot neustrezno.

Podhipoteza 30: Mentorji o usposobljenosti pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine menijo, da jih ne poznajo dovolj oziroma da jim primanjkuje teoretično znanje.

Podhipoteza 31: Mentorji usposobljenost pripravnikov v okviru specialnodidaktičnih kompetenc učitelja slovenščine ocenjujejo kot zelo ustrezno.

Podhipoteza 32: Mentorji o usposobljenosti pripravnikov za posamezne sestavine znotraj specialnodidaktičnih kompetenc učitelja slovenščine menijo, da so dobro strokovno podkovani.

Podhipoteza 33: Mentorji usposobljenost pripravnikov za razvijanje ključnih zmožnosti pri slovenščini ocenjujejo kot neustrezno.

Podhipoteza 34: Mentorji o usposobljenosti pripravnikov za razvijanje posameznih sestavin ključnih zmožnosti pri slovenščini menijo, da nimajo dovolj znanja o ključnih kompetencah.

2 Metodologija

2.1 Raziskovalna metoda

Raziskava je bila zasnovana iz dveh delov. V teoretičnem smo opravili analizo dokumentacije, ki nam je služila kot osnova za oblikovanje anketnih vprašalnikov; v empiričnem delu je bila raziskava predvsem kvantitativna, zato smo uporabili kvantitativne metode raziskovanja. Uporabili smo kavalno neeksperimentalno raziskovalno metodo, s pomočjo katere smo skušali poiskati vzročno-posledične povezave in proučevane pojave vzročno pojasnjevati (Sagadin 1993: 12).

2.2 Vzorec in osnovna množica

Osnovni množici v raziskavi sta dve, in sicer eno sestavljajo pripravniki slovenščine, drugo pa učitelji mentorji. Izbor vzorcev je bil neslučajnostni, in sicer sta bila vzorca, ki sta bila izbrana za raziskavo, izbrana z namenskim izborom. Gre za namenska vzorca, ki smo ju izbrali glede na njuno značilnost oziroma njune lastnosti, ki so pomembne za našo raziskavo. Vzorca sta bila izbrana glede na izobrazbo, saj smo vključili le učitelje slovenščine (Kožuh 2003: 129, 134; 2013: 126, 131).

V raziskavi je skupno sodelovalo 72 pripravnikov, ki so pripravništvo opravljali med letoma 2010 in 2014, vendar niso vsi odgovorili na vsa vprašanja, zato je mestoma skupno število odgovorov manjše, kar smo posebej označili, strukturne odstotke pa smo mestoma izračunali na podlagi vseh sodelujočih, mestoma pa na podlagi dejanskih odgovorov, odvisno od smiselnosti pri sami interpretaciji rezultatov. Vrsta pripravništva je razvidna v Tabeli 5.

Tabela 5: Vrsta pripravništva

Vrsta pripravništva	f	f %
Plačano	21	29,2
Volontersko	51	70,8
Skupaj	72	100,0

Od 72 anketiranih pripravnikov jih je 51 (70,8 %) opravljalo volontersko pripravništvo, 21 (29,2 %) pa so ga imeli plačanega.

Vrsto šole, na kateri je potekalo pripravništvo, smo prikazali v Tabeli 6.

Tabela 6: Vrsta šole, na kateri je potekalo pripravništvo

Vrsta šole	f	f %
Osnovna šola	44	61,1
Poklicna ali strokovna šola	4	5,6
Srednja tehniška šola	4	5,6
Gimnazija	20	27,8
Skupaj	72	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Dobra polovica anketiranih (44 oziroma 61,1 %) je pripravništvo opravljala v osnovni šoli, dobra četrtina (20 oziroma 27,8 %) pa v gimnaziji. Po štirje anketirani (5,6 %) so pripravništvo opravljali v poklicni ali strokovni šoli oziroma srednji tehniški šoli.

V raziskavi je sodelovalo še 60 mentorjev pripravnikom, od katerih vsi niso v celoti izpolnili anketnega vprašalnika, zato frekvence povsod niso 60, ampak manj, kar pa smo posebej označili. Strukturne odstotke smo izračunali na podlagi dejanskih odgovorov.

2.3 Spremenljivke

- Vrsta pripravništva;
- vrsta šole, na kateri je potekalo pripravništvo;
- težave, s katerimi so se pripravniki soočali;
- obvladovanje/spopadanje z izzivi pri poučevanju oziroma delu v razredu;
- oblika podpore, ki so jo pri izpolnjevanju nalog pripravniki dobili;
- način vključevanja v strokovni aktiv;
- način vključevanja v pedagoški kolektiv;
- način vključevanja v svetovalno službo;
- podpora ravnatelja pri hospitacijah;
- podpora ravnatelja pri posebnem pogovoru;
- vključenost v delo s starši;

- način vključenosti v delo s starši;
- prednosti pripravništva;
- pomanjkljivosti pripravništva;
- pozornost na sestavine temeljnih strokovnih kompetenc;
- nasvet glede pozornosti na sestavine temeljnih strokovnih kompetenc;
- pozornost na vidike splošnih pedagoških kompetenc;
- nasvet glede pozornosti na vidike splošnih pedagoških kompetenc;
- pozornost na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije;
- nasvet glede pozornosti na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije;
- pozornost na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila;
- nasvet glede pozornosti na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila;
- pozornost na razvijanje ključnih zmožnosti učencev;
- nasvet glede pozornosti na razvijanje ključnih zmožnosti učencev;
- ocena sodelovanja z mentorjem;
- začetna pričakovanja pripravnikov do mentorja;
- ocena usposobljenosti mentorja;
- ocena mentorjevih profesionalnih kompetenc;
- ocena mentorjev o usposobljenosti pripravnikov na področjih temeljnih strokovnih kompetenc učitelja slovenščine;
- mnenje mentorjev o literarnozgodovinskem in literarnoteoretičnem znanju pripravnikov;
- mnenje mentorjev o jezikoslovnem znanju pripravnikov;
- mnenje mentorjev o splošni kulturni razgledanosti pripravnikov;
- mnenje mentorjev o interpretativni zmožnosti pripravnikov;
- mnenje mentorjev o sporazumevalni zmožnosti pripravnikov;
- mnenje mentorjev o odnosu pripravnikov do predmeta;

- ocena mentorjev o usposobljenosti pripravnikov na področjih splošnih pedagoških kompetenc učitelja slovenščine;
- mnenje mentorjev o usposobljenosti pripravnikov za načrtovanje ciljev in oblikovanje priprave;
- mnenje mentorjev o usposobljenosti pripravnikov za uporabo različnih oblik in metod pouka;
- mnenje mentorjev o usposobljenosti pripravnikov za ocenjevanje znanja učencev;
- mnenje mentorjev o usposobljenosti pripravnikov za delo z različnimi učenci;
- mnenje mentorjev o usposobljenosti pripravnikov za oblikovanje pravil v razredu;
- mnenje mentorjev o odnosu pripravnikov do poučevanja;
- mnenje mentorjev o poznavanju pravilnikov in ostale zakonodaje;
- ocena mentorjev o usposobljenosti pripravnikov na področjih specialnodidaktičnih kompetenc;
- mnenje mentorjev o zmožnosti izbire besedil za obravnavo;
- mnenje mentorjev o pripravi učencev na delo z besedilom;
- mnenje mentorjev o napovedi besedila in njegovem umeščanju v kontekst;
- mnenje mentorjev o sprejemanju besedila in interpretativnem branju;
- mnenje mentorjev o spodbujanju izražanja doživetij učencev in izkoriščanju uporabe estetskih doživetij za nadaljnje razčlenjevanje;
- mnenje mentorjev o usmerjanju pozornosti na razumevanje vsebine z obnavljanjem, prevajanjem;
- mnenje mentorjev o izhajanju iz konkretnih mest v besedilu pri njegovi analizi;
- mnenje mentorjev o povezovanju analize sloga z vsebino in sporočilom;
- mnenje mentorjev o razvijanju razumevanja in kritičnega branja;
- mnenje mentorjev o oblikovanju definicij;
- mnenje mentorjev o tvorjenju besedil;
- mnenje mentorjev o ponavljanju in utrjevanju;
- mnenje mentorjev o uporabi jezikovnih sredstev v različnih okoliščinah;
- mnenje mentorjev o sintezi naučenega;
- mnenje mentorjev o oblikovanju raznolikih nalog ob besedilu;

- mnenje mentorjev o spodbujanju samostojnega razmisleka o lastnem sporazumevanju;
- mnenje mentorjev o zastavitvi novih nalog za delo z besedilom;
- ocena mentorjev o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini;
- mnenje mentorjev o kulturni zavesti pripravnikov;
- mnenje mentorjev o socialnih in osebnostnih zmožnostih pripravnikov;
- mnenje mentorjev o sporazumevalni zmožnosti pripravnikov;
- mnenje mentorjev o digitalni zmožnosti pripravnikov;
- mnenje mentorjev o učenju učenja pripravnikov.

2.4 Opis inštrumenta

Kot inštrument za raziskovanje smo uporabili anketni vprašalnik, ki smo ga za namene raziskave na podlagi strokovne in znanstvene literature o kompetencah učitelja slovenščine sestavili s pomočjo mentorice. Sestavili smo dva različna anketna vprašalnika – enega za pripravnike in enega za mentorje pripravnikom. Anketna vprašalnika smo naredili s pomočjo programa za spletne ankete www.1ka.si.

Vprašanja anketnega vprašalnika za pripravnike so bila razdeljena v štiri vsebinske sklope. Prvi sklop vprašanj je zajemal splošne podatke o anketirancih, in sicer vrsto pripravništva in vrsto šole, na kateri je potekalo pripravništvo. Drugi sklop vprašanj je zajemal organizacijo in potek pripravništva, tretji sklop pa vprašanja, vezana na profesionalne kompetence za poučevanje slovenščine. Ta so zajemala vprašanja o temeljnih strokovnih kompetencah, splošnih pedagoških kompetencah, književnodidaktičnih kompetencah za izvedbo pouka po metodičnem sistemu šolske interpretacije, jezikovnodidaktičnih kompetencah za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila in kompetencah za razvijanje ključnih zmožnosti učencev. Zadnji sklop vprašanj je zajemal vprašanja o mentorju med pripravništvom. Vprašanja so bila tako odprtega kot zaprtega tipa.

Anketni vprašalnik za mentorje je zajemal štiri ocenjevalne lestvice, ki smo jim dodali vprašanja odprtega tipa (zanimal nas je njihov komentar na posamezen proučevani vidik). Ocenjevalne lestvice so zajemale oceno mentorjev o usposobljenosti pripravnikov na posameznih področjih

temeljnih strokovnih in splošnih pedagoških kompetenc učitelja slovenščine, na področju specialnodidaktičnih kompetenc učitelja slovenščine in o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini.

2.5 Opis zbiranja podatkov

Podatke smo torej zbirali s pomočjo anonimnih anketnih vprašalnikov. Zbiranje podatkov je potekalo med 2. marcem in 2. aprilom 2015. Po začetnih neuspešnih poskusih pridobivanja anketirancev³⁸ smo anketna vprašalnika razposlali na vse osnovne in srednje šole v Sloveniji ter jih prosili, da elektronsko pošto s povezavama do spletnega anketnega vprašalnika posredujejo učiteljem slovenščine in pripravnikom. Elektronsko pošto s povezavama pa smo poslali še na spletni forum slovenistov SlovLit in na elektronske naslove učiteljev slovenščine, ki so bili pripravljeni sodelovati v raziskavi.

2.6 Obdelava podatkov

Podatke, pridobljene s pomočjo anketnih vprašalnikov za pripravnike in mentorje, smo pregledali in šifrirali. Vsebinsko sorodne odgovore pri vprašanjih odprtega tipa smo združili in jih analizirali v taki obliki. Zbrane podatke smo obdelali s programom IBM SPSS Statistics 20.³⁹ Izračunali smo frekvence in strukturne odstotke,⁴⁰ podatke pa prikazali tabelarično in opisno, komentarje mentorjev pa zaradi večje preglednosti nanizali v tabelah. V opisih in interpretacijah smo uporabili glagole in samostalnike za moški spol za poimenovanja tako moških kot žensk. Hipoteze enake verjetnosti nismo mogli preveriti, saj je bil delež vprašalnikov brez odgovora prevelik, zato χ^2 -preizkusa nismo izvedli.

³⁸ Zapleti so bili birokratske narave. *Zakon o varstvu osebnih podatkov* (ZVOP-1, 2007, Uradni list RS, št. 94/2007) je bil »vzrok«, da kontaktnih podatkov diplomantov slovenščine nismo mogli dobiti od uradnih institucij.

³⁹ Program za statistično obdelavo podatkov (*Statistical Package for Social Science*).

⁴⁰ Strukturne odstotke smo zaokrožili, tako da skupni seštevek strukturnih odstotkov povsod ni 100.

3 Analiza podatkov in interpretacija rezultatov raziskave

3.1 Uresničevanje ciljev pripravništva učiteljev slovenščine v praksi

3.1.1 Organizacija in potek pripravništva

1. vprašanje: S katerimi težavami so se pripravniki v času pripravništva soočali?

Tabela 7: Težave, s katerimi so se pripravniki soočali

Težave	f	f %
S prilagoditvijo v šolo in njeno kulturo.	9	5,5
S prilagoditvijo v kolektiv.	8	4,8
S pomanjkanjem vsebinskega, predmetnega, strokovnega znanja.	11	6,7
S pripravo učne ure.	14	8,5
Z izvedbo učne ure.	11	6,7
S pomanjkanjem podpore s strani mentorja.	6	3,6
S poklicno izolacijo (nesprejemanjem s strani ostalih članov kolektiva).	5	3,0
Z delovno preobremenjenostjo.	16	9,7
S pomanjkanjem poznavanja učencev (njihovega razvoja, socialnega statusa).	21	12,7
Z nepoznavanjem načinov vodenja učencev oziroma oddelka.	16	9,7
Z nepoznavanjem načinov komunikacije z učenci.	8	4,8
Z nepoznavanjem sodobne informacijsko-komunikacijske tehnologije (IKT).	4	2,4
Z nepoznavanjem izobraževalnega sistema (kurikula, zakonodaje, predpisov in podobno).	22	13,3
Z nepoznavanjem učnega načrta slovenščine.	9	5,5

<p>Drugo:</p> <p>Z nepoznavanjem delovanja šole (kako poteka podaljšano bivanje, izbirni predmeti, varstvo vozačev in druge aktivnosti poleg pouka).</p> <p>Mentor pogosto vse najraje opravi sam, tako da mi ni predajal določenih nalog in zadolžitev. Kot pomanjkljivost bi izpostavil tudi ti, da po mentorjevem mnenju moja prisotnost na govorilnih urah ni bila smiselna.</p> <p>Z neplačilom za delo.</p> <p>Finančne težave.</p> <p>Nisem imel težav.</p>	5	3,0
Skupaj	165	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Pri prvem vprašanju so anketiranci lahko obkrožili več možnih odgovorov, zato je vsota frekvenc večja od števila vseh anketiranih. Največ težav v času pripravništva (22 odgovorov 13,3 %) so pripravniki v vzorcu imeli z nepoznavanjem izobraževalnega sistema, in sicer kurikula, zakonodaje, predpisov in podobno, ter nepoznavanjem učencev, njihovega razvoja in socialnega statusa (21 odgovorov oziroma 12,7 %). S 16 odgovori (9,7 %) sledita delovna preobremenjenost in nepoznavanje načinov vodenja učencev oziroma oddelka. Nekoliko manj težav (11 odgovorov oziroma 6,7 %) so anketiranci imeli s pomanjkanjem vsebinskega, predmetnega, strokovnega znanja ter z izvedbo učne ure. 9 (5,5 %) jih je imelo težave s prilagoditvijo v šolo in njeno kulturo ter z nepoznavanjem učnega načrta slovenščine. Z 8 odgovori (4,8 %) sledita prilagoditev v kolektiv in nepoznavanje načinov komunikacije z učenci. 6 anketiranih (3,6 %) je imelo težave s pomanjkanjem podpore s strani mentorja, 5 (3,0 %) s poklicno izolacijo (nesprejemanjem s strani ostalih članov kolektiva) in 4 (2,4 %) z nepoznavanjem sodobne informacijsko-komunikacijske tehnologije. Pod »drugo« so pripravniki v vzorcu navedli naslednje težave:

- Z nepoznavanjem delovanja šole (kako poteka podaljšano bivanje, izbirni predmeti, varstvo vozačev in druge aktivnosti poleg pouka; N = 1).
- Mentor pogosto vse najraje opravi sam, tako da mi ni predajal določenih nalog in zadolžitev. Kot pomanjkljivost bi izpostavil tudi ti, da po mentorjevem mnenju moja

prisotnost na govorilnih urah ni bila smiselna (N = 1).

- Z neplačilom za delo (N = 1).
- Finančne težave (N = 1).
- Nisem imel težav (N = 1).

Našo 1. podhipotezo, da so se pripravniki v času pripravništva najpogosteje soočali z delovno preobremenjenostjo, moramo zavrniti, saj so pripravniki v času pripravništva imeli največ težav z nepoznavanjem izobraževalnega sistema (na primer kurikula, zakonodaje, predpisov in podobno) in s pomanjkanjem poznavanja učencev (njihovega razvoja, socialnega statusa).

Nekatere vidike rezultatov naše raziskave lahko primerjamo z raziskavo M. Valenčič Zuljan idr. (2006).⁴¹ Težave pripravnikov v času pripravništva, ki so jih identificirali, so razvrstili v tri kategorije (prav tam: 133–135). Največ težav so pripravniki imeli znotraj kategorije svoje usposobljenosti, in sicer z obvladovanjem učencev, disciplino in nemotiviranostjo oziroma nezainteresiranostjo le-teh. Sledile so težave z načrtovanjem oziroma pripravo učnih ur ter ocenjevanjem učenčevega znanja in napredka. Pripravniki v omenjeni raziskavi so imeli težave še z diferenciacijo in individualizacijo pouka ter (pre)poznavanjem različnih učencev in načinov ravnanja z njimi. Prav tako so imeli težave s pomanjkanjem poznavanja šolske dokumentacije, šolskega sistema in zakonodaje ter s pomanjkanjem usposobljenosti za delo s starši. Udeleženi v raziskavi so izpostavili zlasti problem preobremenjenosti pripravnikov zaradi nadomeščanj učiteljev, ki so ga raziskovalci uvrstili v kategorijo organizacijski vidiki. Znotraj te kategorije so identificirali še eno težavo, ki je mi nismo zasledili, in sicer pomanjkljivo informiranje o pripravništvu, strokovnem izpitu in podobno. Tako kot v naši raziskavi tudi v tej raziskavi pripravniki niso poročali o večjih težavah v odnosu z mentorjem in ostalimi člani kolektiva. So pa prav tako kot naši anketirani pripravniki poročali o slabem plačilu (naši pripravniki pa o neplačilu za delo, saj je bilo v času pripravništva naših anketiranih pripravnikov manj plačanih pripravniških mest kot v času pripravništva anketirancev raziskave M. Valenčič Zuljan idr.).

⁴¹ V okviru raziskave so podrobneje raziskovali in preverjali uspešnost in učinkovitost slovenskega modela uvajanja pripravnikov ter ugotavljali potrebe, izkušnje in pričakovanja pripravnikov, njihovih mentorjev in ravnateljev v času pripravništva (Valenčič Zuljan idr. 2006: 60).

Če na kratko strnemo ugotovitve naše raziskave v primerjavi z raziskavo M. Valenčič Zuljan idr. iz leta 2006, lahko rečemo, da glede pripravnštva še zmeraj ostajajo velike težave zlasti na sistemski ravni (nepoznavanje izobraževalnega sistema, zakonodaje, predpisov, prav tako pa nedoslednost pri izvajanju pripravnštva, saj so pripravniki, pa tudi njihovi mentorji, pogosto preobremenjeni z nadomeščanji, mentorji pa povrh vsega še z drugimi obveznostmi in tako nimajo dovolj časa za pripravnika), na katere stroka opozarja že dlje časa (primer Valenčič Zuljan idr. 2006: 135). Poleg teh moramo izpostaviti še nekatere vidike splošnih pedagoških kompetenc, in sicer zlasti slabo poznavanje učencev tako z vidika njihovega razvoja kot z vidika različnosti, kar pa je problem, ki bi ga bilo potrebno rešiti na ravni dodiplomskega izobraževanja.

2. vprašanje: Kako so obvladali oziroma kako so se spopadali z izzivi pri poučevanju oziroma delu v razredu?

Tabela 8: Obvladovanje/spopadanje z izzivi pri poučevanju oziroma delu v razredu

Obvladovanje/spopadanje z izzivi	f	f %
Pomagal mi je mentor.	34	40,5
Pomagal mi je kolektiv.	17	20,2
Pomagal mi je ravnatelj.	7	8,3
Moral sem se znajti sam.	24	28,6
Drugo.	2	2,4
Skupaj	84	100,0

Pri tem vprašanju so imeli anketiranci možnost izbrati več možnih odgovorov, zaradi česar je skupno število odgovorov večje od števila anketiranih. Najpogosteje (34 oziroma 40,5 % odgovorov) je pripravnikom v vzorcu pri obvladovanju oziroma spopadanju z izzivi pri poučevanju in delu v razredu pomagal njihov mentor. Z dobro četrtino (24 oziroma 28,6 %) sledi odgovor »Moral sem se znajti sam«. Sledita pomoč kolektiva (17 oziroma 20,2 %) in pomoč ravnatelja (7 oziroma 8,3 %). Dva odgovora sta bila »drugo«, vendar pripravniki niso prpisali, kdo jim je pomagal.

Druga podhipoteza, ki pravi, da so pripravnikom pri obvladovanju oziroma spopadanju z izzivi pri poučevanju oziroma delu v razredu pomagali mentorji, se je potrdila, saj so rezultati anketnega vprašalnika pokazali, da je največjemu deležu anketirancev pomagal mentor. Angažiranost kolektiva pri pomoči pripravnikom je bila še nekoliko manjša, kar se sklada z Resmanovo (2005: 85) ugotovitvijo, da starejši kolegi mlajšim ne pomagajo dovolj. Predstavljeni rezultati nam potrjujejo tudi našo tretjo glavno hipotezo v delu, ki trdi, da imajo pripravniki dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo.

3. vprašanje: Kakšno obliko podpore pri izpolnjevanju nalog so pripravniki dobili?

Tabela 9: Oblika podpore, ki so jo pri izpolnjevanju nalog pripravniki dobili

Oblika podpore	f	f %
Mentorjevo usmerjanje in svetovanje.	32	44,4
Mentorjevo avtoritativno vodenje.	2	2,8
Imel sem proste roke.	13	18,1
Drugo.	1	1,4
Brez odgovora	24	33,3
Skupaj	72	100,0

Na vprašanje, kakšno obliko podpore pri izpolnjevanju nalog ste dobili, je 32 (44,4 %) anketiranih pripravnikov odgovorilo, da so bili deležni mentorjevega usmerjanja in svetovanja. Slaba petina (13) anketirancev je imela pri izpolnjevanju nalog proste roke, le 2 (2,8 %) anketiranca pa sta morala slediti mentorjevemu avtoritativnemu vodenju. Pri tem vprašanju 24 pripravnikov (33,3 %) ni odgovorilo na vprašanje.

Naša predpostavka, da so bili pri izpolnjevanju nalog pripravniki deležni mentorjevega usmerjanja in svetovanja, je bila pravilna. Raziskava torej kaže, da so mentorji naših anketiranih pripravnikov svojo vlogo svetovalca oziroma sponzorja, ki jo stroka poudarja kot eno od najpomembnejših (primer Koki 1997, Muršak idr. 2011, Rebolj 2006, Valenčič Zuljan idr. 2007b), dobro opravili. Omenjeni avtorji za mentorja pravijo, da je oseba, ki pripravnika

med drugim vodi, usmerja, spodbuja in svetuje. Vsa ta ravnanja so po našem mnenju vsekakor odvisna od posameznega mentorja in njegove osebnosti oziroma njegovih značilnosti. Na podlagi predstavljenih rezultatov lahko potrdimo še našo glavno hipotezo, ki pravi, da imajo pripravniki dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo.

4. vprašanje: Kako so se vključevali v strokovni aktiv?

Tabela 10: Način vključevanja v strokovni aktiv

Način vključevanja v strokovni aktiv	f	f %
Sodelovanje pri sestankih.	5	13,9
Sodelovanje pri skupnem delu aktiva (načrtovanje učnega procesa in dejavnosti).	5	13,9
Posvetovanje/pogovarjanje.	5	13,9
Brez večjih težav/zadovoljivo.	5	13,9
Prisotnost brez vključevanja.	5	13,9
Sodelovanje pri delu (bralna značka, vodenje učnih ur, udeležba na izobraževanjih za sloveniste).	2	5,6
Nisem se vključeval.	2	5,6
Odlično (pomagali so mi pri strokovnih vprašanjih in s primeri testov).	2	5,6
Udeležba na sestankih aktiva slovenistov.	1	2,8
Dobrodošla bi bila večja podpora.	1	2,8
Med prostimi urami.	1	2,8
Prevzemanje njihovega dela (na primer organizacija in vodenje prireditev, mentorstvo pesniške zbirke, nadomeščanje ur ob odsotnosti posameznega člana aktiva).	1	2,8
Kolikor je bila nuja.	1	2,8
Skupaj	36	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,3.

Pri četrtem vprašanju je odgovorila le polovica (36) anketiranih. Po 5 pripravnikov v vzorcu (13,9 %), ki so na vprašanje odgovorili, je kot način vključevanja v strokovni aktiv navedlo:

- Sodelovanje pri sestankih.
- Sodelovanje pri skupnem delu aktiva (načrtovanje učnega procesa in dejavnosti).
- Posvetovanje/pogovarjanje.
- Brez večjih težav/zadovoljivo.
- Prisotnost brez vključevanja.

2 anketirana pripravnika (5,6 %) sta se v strokovni aktiv vključevali s sodelovanjem pri delu (bralna značka, vodenje učnih ur, udeležba na izobraževanjih za sloveniste). Prav tako sta 2 (5,6 %) navedla, da se v strokovni aktiv nista vključevala, in 2, da odlično (»Pomagali so mi pri strokovnih vprašanjih in s primeri testov«). Pripravniki so še bili udeleženi na sestankih aktiva slovenistov (1 pripravnik oziroma 2,8 %) in med prostimi urami (1 oziroma 2,8 %). 1 anketiranec (2,8 %) je navedel, da bi bila dobrodošla večja podpora, in 1 (2,8 %) »Kolikor je bila nuja«. Prav tako je 1 (2,8 %) navedel, da je prevzemal njihovo delo (na primer organizacija in vodenje prireditev, mentorstvo pesniške zbirke, nadomeščanje ur ob odsotnosti posameznega člana aktiva).

Našo 4. podhipotezo, da so se pripravniki v strokovni kolektiv vključevali s sodelovanjem na sestankih aktiva, lahko delno potrdimo, saj je eden od najpogostejših načinov vključevanja anketiranih pripravnikov v strokovni aktiv. Z enakim številom odgovorov so anketirani pripravniki sodelovali pri skupnem delu aktiva, kot je načrtovanje učnega procesa in dejavnosti, vključevali so se še s posvetovanjem oziroma pogovarjanjem, zadovoljivo oziroma brez večjih težav, enako število anketirancev pa je navedlo tudi, da so bili prisotni brez vključevanja.

Iz predstavljenih rezultatov sklepamo, da je praksa glede vključevanja pripravnikov v strokovni aktiv deljena: po eni strani se v strokovni aktiv vključujejo kot enakovredni člani in po drugi strani kot neenakovredni oziroma celo neke vrste »stažisti«, ki so zgolj fizično prisotni v strokovnem aktivu. Slednje kaže na to, da se šolski kolektiv premalo zaveda pomena pripravnikov v šoli nasploh in pozitivnih vidikov, ki jih le-ti prinesejo v šolo. C. Bizjak (2004: 18–19) v zvezi s tem navaja, da se s sodelovanjem s pripravnikom in razvojem njegovih profesionalnih kompetenc razvijajo tudi starejši kolegi sami.

Tako s prikazanimi podatki lahko potrdimo tisti del naše druge glavne raziskovalne hipoteze, ki trdi, da predmetni aktiv kot del šolskega okolja premalo podpira oziroma spodbuja usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, ampak bolj sledi aktualnim pragmatičnim potrebam šolskega dela.

5. vprašanje: Kako so se vključevali v pedagoški kolektiv?

Tabela 11: Način vključevanja v pedagoški kolektiv

Način vključevanja v pedagoški kolektiv	f	f %
Sodelovanje na pedagoških in drugih konferencah, sestankih in izobraževanjih, projektih.	11	26,8
Pogovarjanje, svetovanje, spodbujanje, pomoč.	6	14,6
Dobro, brez večjih težav.	6	14,6
V pedagoški kolektiv nisem bil vključen oziroma zelo malo, nisem bil enakovreden, njihov odnos do pripravnikov je bil neprimeren.	4	9,8
Ob druženju v zbornici (na primer pred poukom, med prostimi urami).	3	7,3
Bil sem pripravnik na svoji bivši šoli, zato sem kolektiv poznal.	2	4,9
Preko različnih oblik dela (prevzemanje vodenja in spremstva na ekskurzijah, izletih, športnih dneh, nadomeščanje, spremstvo učencev na tehniškem dnevu, knjižnica).	2	4,9
Neuradno druženje.	2	4,9
Kolikor je bila nuja.	2	4,9
Večkrat sem bil v pasivni vlogi, razen kadar mi je ravnatelj naložil vodenje zapisnika, česar se je posluževal skoraj vedno.	1	2,4
Sodelovanje pri opravljanju vseh nalog.	1	2,4
Sodelovanje z učitelji.	1	2,4
Skupaj	41	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

O načinu vključevanja v pedagoški kolektiv nam je podatke dalo 41 (56,9 %) anketiranih pripravnikov, ki so se vanj vključevali zlasti tako, da so sodelovali na pedagoških in drugih konferencah, sestankih in izobraževanjih ter pri projektih (11 oziroma 26,8 %). Po 6 pripravnikov v vzorcu (14,6 %) poroča, da so se v pedagoški kolektiv vključevali dobro, brez večjih težav ter da so se pogovarjali s kolektivom, od njih dobili nasvete, pomoč in spodbude. 4 anketirani pripravniki (9,8 %) v pedagoški kolektiv niso bili vključeni oziroma so bili vanj vključeni zelo malo. Poročajo tudi, da niso bili enakovredni in da je bil odnos pedagoškega kolektiva do njih neprimeren. V pedagoški kolektiv so se 3 pripravniki (7,3 %) vključevali ob druženju v zbornici, na primer pred poukom in med prostimi urami. 2 anketiranca (4,9 %) sta navedla, da sta bila pripravnika na svoji bivši šoli in sta zato kolektiv dobro poznala, 2 (4,9 %) pripravnika sta se v pedagoški kolektiv vključevala preko različnih oblik dela (prevzemanje vodenja in spremstva na ekskurzijah, izletih, športnih dneh, nadomeščanje, spremstvo učencev na tehniškem dnevu, knjižnica), 2 (4,9 %) sta se vanj vključevala z neuradnim druženjem in 2 (4,9 %) sta se v pedagoški kolektiv vključevala, »Kolikor je bila nuja«. 1 anketirani pripravnik (2,4 %) je navedel, da je večkrat bil v pasivni vlogi, razen kadar mu je ravnatelj naložil vodenje zapisnika, 1 (2,4 %), da je sodeloval pri opravljanju vseh nalog, in 1 (2,4 %), da je sodeloval z učitelji, ni pa navedel, na kakšen način.

Peta podhipoteza, ki smo jo postavili in ki pravi, da so se pripravniki v pedagoški kolektiv vključevali s sodelovanjem na pedagoških konferencah, se je potrdila. Največji delež pripravnikov v vzorcu, ki je na vprašanje odgovoril, je navedel, da so se v pedagoški kolektiv vključevali tako, da so sodelovali na pedagoških in drugih konferencah, sestankih in izobraževanjih, projektih. Po drugi strani pa je bilo kar nekaj pripravnikov tudi v pedagoškem kolektivu bodisi v pasivni vlogi bodisi v vlogi suplenta in so prevzemali različna dela. Kar pa se nam zdi še posebej skrb zbujajoče, so navedbe pripravnikov, da v pedagoški kolektiv niso bili vključeni oziroma so bili vanj vključeni zelo malo, zlasti pa da niso bili enakovredni in da je bil odnos pedagoškega kolektiva do njih neprimeren.

Tudi na tem mestu velja omeniti prej navedeno C. Bizjak (2004), da se s sodelovanjem s pripravnikom in razvojem njegovih profesionalnih kompetenc razvijajo tudi starejši kolegi sami, česar pa se, kakor sklepamo iz naše raziskave, premalo zavedajo. Prav tako predstavljeni rezultati kažejo, da lahko le delno potrdimo še tisti del naše druge glavne hipoteze, ki trdi, da šolsko okolje, in sicer pedagoški kolektiv premalo podpira oziroma spodbuja usvajanje

predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj.

6. vprašanje: Kako so se vključevali v svetovalno službo?

Tabela 12: Način vključevanja v svetovalno službo

Način vključevanja v svetovalno službo	f	f %
Sodelovanja je bilo bolj malo, nisem imel stikov.	14	45,2
Sodelovanje, posvetovanje pri reševanju težav, razlagi socialnega ozadja.	5	16,1
Seznanil sem se z delom šolske svetovalne službe, sodeloval sem pri pripravi individualiziranih programov za učence s posebnimi potrebami ter pri načrtovanju taborov za nadarjene učence.	2	6,5
Dobro, vendar premalo.	2	6,5
Seznanjanje z vzgojnim načrtom in pravili hišnega reda.	1	3,2
Pred strokovnim izpitom sem šel tja po nasvete.	1	3,2
Pripravljaj sem razne raziskave, izvajal sem ankete, lektoriral.	1	3,2
Izvajal sem DSP za tuje dijake.	1	3,2
S šolsko pedagoginjo sem se pogovarjal o različnih oblikah pomoči učencem.	1	3,2
Pomagali so mi s posameznimi nasveti, čeprav na bolj konkretna vprašanja nisem dobil konkretnega odgovora (na primer kako pomagati otrokom z disleksijo, avtizmom).	1	3,2
Po potrebi sem pomagal v šolski svetovalni službi in tako spoznal še to plat delovanja šole.	1	3,2
Zelo dobro.	1	3,2
Skupaj	31	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Tudi glede načina vključevanja v svetovalno službo več kot polovica (41 oziroma 56,9 %) anketiranih ni podala odgovora. Od 31 anketiranih, ki so navedli, na kakšen način so se vključevali v svetovalno službo, jih je 14 (45,2 %) navedlo, da je bilo sodelovanja bolj malo oziroma da ni imelo stikov. 5 pripravnikov v vzorcu (16,1 %) se je v svetovalno službo vključevalo preko posvetovanja pri reševanju težav ali razlagi socialnega ozadja. 2 anketiranca (6,5 %) sta se seznanila z delom šolske svetovalne službe in sodelovala pri pripravi individualiziranih programov za učence s posebnimi potrebami ter pri načrtovanju taborov za nadarjene učence. Prav tako sta 2 anketirana pripravnika (6,5 %) odgovorila, da sta se v svetovalno službo vključevala dobro, a poudarila, da premalo. S po 1 odgovorom (3,2 %) sledijo:

- Seznanili so me z vzgojnim načrtom in pravili hišnega reda.
- Pred strokovnim izpitom sem šel tja po nasvete.
- Pripravljaj sem razne raziskave, izvajal sem ankete, lektoriral.
- Izvajal sem DSP za tuje dijake.
- S šolsko pedagoginjo sem se pogovarjal o različnih oblikah pomoči učencem.
- Pomagali so mi s posameznimi nasveti, čeprav na bolj konkretna vprašanja nisem dobil konkretnega odgovora (na primer kako pomagati otrokom z disleksijo, avtizmom).
- Po potrebi sem pomagal v šolski svetovalni službi in tako spoznal še to plat delovanja šole.
- Zelo dobro.

Našo 6. podhipotezo, da se pripravniki v svetovalno službo niso vključevali, lahko potrdimo, saj je slaba polovica pripravnikov v vzorcu, ki je na vprašanje odgovorila, navedla, da niso imeli stikov s svetovalno službo oziroma da je bilo sodelovanja z njo bolj malo. V sodelovanju in vključevanju pripravnika v šolsko svetovalno službo vidimo možnost premoščanja večje težave, s katero so se anketirani pripravniki v času pripravništva soočali, in sicer s pomanjkanjem poznavanja učencev, zlasti njihovega razvoja in socialnega statusa. Šolska svetovalna služba bi lahko pripravnikom posredovala za njih ključne informacije, ki bi jim olajšale delo z učenci. Naša druga glavna raziskovalna hipoteza se tako potrjuje tudi v primeru sodelovanja s svetovalno službo.

7. vprašanje: Kako so čutili podporo ravnatelja pri hospitacijah?

Tabela 13: Podpora ravnatelja pri hospitacijah

Podpora ravnatelja pri hospitacijah	f	f %
Ravnatelj me je spodbujal in usmerjal oziroma mi svetoval.	6	19,4
Ravnatelj je vestno in pozorno spremljal moje nastope ter jih na koncu komentiral in podal konstruktivno mnenje.	5	16,1
Dobra.	4	12,9
Ni sodeloval oziroma ni bil prisoten.	4	12,9
Močna podpora.	3	9,7
Opravil je vse potrebne hospitacije.	2	6,5
Z ravnateljem sva po vsaki hospitaciji skupaj evalvirala potek učne ure.	1	3,2
Ravnatelj je bil na hospitacijah pozoren na vse faze učne ure ter na ostale dejavnike, ki vplivajo na pouk.	1	3,2
Ravnateljevo podporo sem čutil, čeprav je imel pri vsaki hospitaciji svoje pripombe o izpeljavi ure.	1	3,2
Ravnatelj žal ni vedno prišel pravočasno na hospitacije (večkrat je zamudil, na zadnjo hospitacijo pa ga niti ni bilo).	1	3,2
Prej ovira kot pa pomoč, saj mi je s svojimi opazkami med uro zniževal avtoriteto.	1	3,2
Umetno vljuden, v resnici mu je bilo vseeno.	1	3,2
Nizka podpora.	1	3,2
Skupaj	31	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Od 72 anketiranih pripravnikov jih na peto zastavljeno vprašanje ni odgovorilo 41 (56,9 %). Med ostalimi anketiranci se je največkrat (6-krat oziroma 19,4 % vseh odgovorov) pojavil odgovor, da je ravnatelj pripravnike spodbujal in jih usmerjal oziroma jim svetoval. Pri 5

anketiranih pripravnikov (16,1 %) je ravnatelj vestno in pozorno spremljal njihove nastope ter jih na koncu komentiral in podal konstruktivno mnenje. 4 pripravniki (12,9 %) so navedli, da je bila podpora ravnatelja dobra, niso pa utemeljili svojega odgovora. Prav tako pa so 4 anketiranci (12,9 %) navedli, da ravnatelj na hospitacijah ni sodeloval oziroma ni bil prisoten na njihovih nastopih. 3 pripravniki (9,7 %) so prejeli močno ravnateljevo podporo pri hospitacijah, 2 (6,5 %) pa sta navedla le, da je ravnatelj opravil vse potrebne nastope, odgovora pa nista utemeljila. Po enkrat (3,2 %) so se pojavili naslednji odgovori:

- Z ravnateljem sva po vsaki hospitaciji skupaj evalvirala potek učne ure.
- Ravnateljevo podporo sem čutil, čeprav je imel pri vsaki hospitaciji svoje pripombe o izpeljavi ure.
- Ravnatelj žal ni vedno prišel pravočasno na hospitacije (večkrat je zamudil, na zadnjo hospitacijo pa ga niti ni bilo).
- Ravnatelj je bil na hospitacijah pozoren na vse faze učne ure ter na ostale dejavnike, ki vplivajo na pouk.
- Prej ovira kot pa pomoč, saj mi je s svojimi opazkami med uro zniževal avtoriteto.
- Umetno vljuden, v resnici mu je bilo vseeno.
- Nizka podpora.

Sedmo podhipotezo, da je bil ravnatelj vestno prisoten na hospitacijah in spremljal nastope pripravnikov, lahko delno potrdimo, saj je to drugi najpogostejši odgovor pripravnikov v vzorcu. So pa rezultati glede ravnateljeve podpore pri hospitacijah deljeni, in sicer so po eni strani ravnatelji podpirali pripravnike, jih spodbujali, usmerjali in jim svetovali, po drugi strani pa na hospitacije niso prihajali, pripravnikov niso podpirali in jih s svojo prisotnostjo pri nastopih z vmesnimi opazkami ovirali.

Na tem mestu velja omeniti naloge, ki jih ima ravnatelj v obdobju pripravništva in ki jih poudarja stroka, in sicer da ravnatelj (poleg ostalih nalog) spremlja napredek in hospitira pripravnikovim nastopom (Bizjak 2004, Valenčič Zuljan idr. 2007b). Del ravnateljev iz naše raziskave se te svoje naloge dobro zaveda in jo vestno izpolnjuje, del jih pa tej nalogi ne posveča posebne pozornosti.

8. vprašanje: Kako so čutili podporo ravnatelja pri posebnem pogovoru?

Tabela 14: Podpora ravnatelja pri posebnem pogovoru

Podpora ravnatelja pri posebnem pogovoru	f	f %
Konstruktivne povratne informacije in pohvale.	8	27,6
Svetovanje, predlogi, usmerjanje.	7	24,1
Močna podpora, zaupanje, dostopnost.	6	20,7
Ni bilo posebnega pogovora.	2	6,9
Kratek pogovor, pedagoško neutemeljen.	2	6,9
Ravnatelj je podpiral moje aktivnosti, me vključeval v projekte, priprave različnih dogodkov.	1	3,4
Nisem imel stikov z ravnateljem, pač pa z namestnikom ravnatelja, ki je bil zelo razumevajoč in me je tudi sam usmerjal ter mi svetoval.	1	3,4
Všeč mu je bilo predvsem to, da sem delal brezplačno.	1	3,4
Ravnatelju je bilo vseeno, zamujal je.	1	3,4
Skupaj	29	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,7.

Tudi glede ravnateljeve podpore pri posebnem pogovoru kar 43 anketiranih pripravnikov (59,7 %) ni podalo odgovora. Med anketiranci, ki so navedli podporo ravnatelja pri posebnem pogovoru, je bil najpogostejši odgovor (8 oziroma 27,6 % anketiranih, ki so na vprašanje odgovorili), da so prejeli konstruktivne povratne informacije in pohvale. 7 pripravnikov (24,1 %) je od ravnatelja dobilo nasvete, predloge oziroma usmeritve, 6 (20,7 %) pa močno podporo in dostopnost ravnatelja ter njegovo zaupanje vanje. Po 2 anketirana pripravnika (6,9 %) bodisi posebnega pogovora z ravnateljem nista imela bodisi je bil le-ta kratek, pedagoško neutemeljen. 1 pripravnik v vzorcu (3,4 %) je navedel, da je ravnatelj podpiral njegove aktivnosti, ga vključeval v projekte in priprave različnih dogodkov, 1 pripravnik (3,4 %), da ni imel stikov z ravnateljem, ampak z njegovim namestnikom, ki je bil zelo razumevajoč in ga je tudi sam usmerjal ter mu svetoval. Prav tako je 1 pripravnik (3,4 %) navedel, da je bilo

ravnatelju vseh predvsem to, da je delal brezplačno, 1 (3,4 %) pa, da je bilo ravnatelju vseeno in da je zamujal.

Našo osmo podhipotezo, da je ravnatelj pripravnikom pri posebnem pogovoru podal konstruktivno povratno informacijo, lahko potrdimo, saj je največji delež pripravnikov vzorcu navedel ravno ta odgovor. Na splošno je večina anketirancev, ki je odgovorila na vprašanje, navedla, da je bila ravnateljeva podpora pri posebnem pogovoru močna, da so ravnatelji bili dostopni za pogovor in zaupanja vredni, je pa tudi nekaj takih, ki so imeli s podporo ravnatelja pri posebnem pogovoru negativne izkušnje. Tako bodisi posebnega pogovora sploh ni bilo bodisi je bil le-ta kratek, pedagoško neutemeljen. Predvidevamo, da so se bolj angažirali tisti ravnatelji, ki so spremljali delo in napredek pripravnikov ter hospitirali njihovem pouku, manj pa verjetno tisti, ki jih na hospitacije sploh ni bilo.

Našo drugo glavno raziskovalno hipotezo, da šolsko okolje, v tem primeru vodstvo, premalo podpira oziroma spodbuja usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, lahko zato le delno potrdimo, saj je bila podpora ravnateljev različno intenzivna.

9. vprašanje: Ali so bili vključeni v delo s starši in na kakšen način?

Tabela 15: Vključenost v delo s starši

Vključenost v delo s starši	f	f %
Da.	26	36,1
Ne.	22	30,6
Brez odgovora	24	33,3
Skupaj	72	100,0

Med anketiranci jih je bilo v delo s starši vključeno 26 (36,1 %), 22 (30,6 %) pa jih ni bilo. Na to vprašanje pa kar 24 anketirancev (33,3 %) ni odgovorilo.

Našo 9. podhipotezo, da so pripravniki bili vključeni v delo starši, ne moremo niti potrditi niti zavrniti.

Tabela 16: Način vključenosti v delo s starši

Način vključenosti v delo s starši	f	f %
Sodelovanje na govorilnih urah mentorja.	15	30,6
Sodelovanje na roditeljskih sestankih.	16	32,7
Sodelovanje pri neformalnih srečanjih s starši (delavnice, dnevi odprtih vrat in podobno).	17	34,7
Drugo: Samostojne govorilne ure.	1	2,0
Skupaj	49	100,0

Anketiranci, ki so bili v delo s starši vključeni, so najpogosteje (17 odgovorov oziroma 34,7 %) sodelovali pri raznih neformalnih srečanjih s starši. Sledita mu sodelovanje na roditeljskih sestankih (16 odgovorov oziroma 32,7 %) in sodelovanje na govorilnih urah mentorja (15 odgovorov oziroma 30,6 %). 1 anketiranec (2,0 %) je navedel, da je imel samostojne govorilne ure. 23 anketiranih (31,9 %) na vprašanje ni odgovorilo.

Deseto podhipotezo, da so pripravniki bili v delo s starši vključeni s sodelovanjem na govorilnih urah mentorja, ne moremo niti potrditi niti zavrni, saj so odgovori precej enakomerno zastopani.

10. vprašanje: Katere so po mnenju pripravnikov največje prednosti pripravništva?

Tabela 17: Prednosti pripravništva

Prednosti pripravništva	f	f %
Dobrodošla praksa, izkušnje in zgled, veliko se naučiš.	13	39,4
Prvi pravi resen vpogled in stik z delom, ki ga opravlja učitelj, neposredna vključitev v dejanski šolski prostor.	11	33,3

Odlična priložnost opazovati in delati s strokovnjakom, ki poskrbi za neposredno seznanjanje s celotnim učnim procesom in preostalim delom na šoli ter za koristne nasvete in spodbudo.	3	9,1
Uvajanje v pedagoški proces ob pomoči mentorja.	2	6,1
Če imaš dobrega mentorja, je super.	2	6,1
Pripravništvo je zelo dobra popotnica za naprej.	1	3,0
Ni prednosti.	1	3,0
Skupaj	33	100,0

Glede prednosti pripravništva je svoje mnenje podala le slaba polovica anketiranih (39 oziroma 54,2 % pripravnikov na vprašanje ni odgovorilo). 13 anketiranih (39,4 %), ki je svoje mnenje podalo, je mnenja, da je pripravništvo dobrodošla praksa, da so se veliko naučili, dobili veliko izkušenj in dober zgled. 11 pripravnikov (33,3 %) je podobnega mnenja, in sicer vidijo pripravništvo kot prvi resen vpogled in stik z delom, ki ga opravlja učitelj, in neposredno vključitev v dejanski šolski prostor. 3 anketirani pripravniki (9,1 %) menijo, da je pripravništvo odlična priložnost za opazovanje in delo s strokovnjakom, ki poskrbi za neposredno seznanjanje s celotnim učnim procesom in preostalim delom na šoli ter dá koristne nasvete in spodbudo. Po 2 anketiranca (6,1 %) sta kot prednost pripravništva navedla uvajanje v pedagoški proces ob pomoči mentorja in da je pripravništvo super, če imaš dobrega mentorja. 1 pripravnik (3,0 %) je mnenja, da je pripravništvo dobra popotnica za naprej, 1 (3,0 %) pa, da pripravništvo nima prednosti.

Enajsto podhipotezo, ki pravi, da je po mnenju pripravnikov največja prednost pripravništva, da dobro spoznajo delo učitelja slovenščine, lahko delno potrdimo,⁴² saj je največji delež pripravnikov v vzorcu, ki je na vprašanje odgovoril, navedel, da je pripravništvo dobrodošla praksa, pri kateri dobijo izkušnje in zgled ter se veliko naučijo oziroma se sploh prvič resno srečajo z delom, ki ga opravlja učitelj, in se neposredno vključijo v dejanski šolski prostor.

⁴² Sklepamo, da to pomenita prvi in drugi odgovor, čeprav o poučevanju slovenščine niso imeli izrecnega vprašanja.

11. vprašanje: Katere so po mnenju pripravnikov največje pomanjkljivosti pripravništva?

Tabela 18: Pomanjkljivosti pripravništva

Pomanjkljivosti pripravništva	f	f %
Neplačano delo.	14	38,9
Prevelika obremenjenost pripravnika z dodatnimi zadolžitvami, ki niso povezana z delom učitelja slovenščine (pripravniki so »deklica za vse«).	5	13,9
Stroški (zdravstveno zavarovanje, stroški strokovnih ekskurzij, stanovanje ...) so na plečih drugih ljudi, bodisi staršev bodisi partnerja.	4	11,1
Pomanjkljivosti ni bilo, saj so me na šoli lepo sprejeli ter bili v vseh pogledih pošteni do mene.	3	8,3
Podrejenost ostalim učiteljem, ker smo samo pripravniki za delovno mesto učitelja in smo zato manjvredni.	2	5,6
Pripravništvo se ne šteje v delovno dobo.	2	5,6
Delitev na plačano in volontersko.	1	2,8
Kratkotrajnost.	1	2,8
Vse, kar učitelj mora vedeti za delovanje izven razreda, je povedano mimogrede.	1	2,8
Nezaupanje staršev v strokovno usposobljenost.	1	2,8
Čas pripravništva bi lahko bil že v času dodiplomskega študija (v absolventskem obdobju).	1	2,8
Zunanji pritiski (na primer da bo mentor dobil plačilo za moje pripravništvo šele, ko ga bom opravil).	1	2,8
Skupaj	36	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Podobno kot glede prednosti tudi glede pomanjkljivosti polovica (36) anketiranih ni podala svojega mnenja. Kot največjo pomanjkljivost slabih 40 % (14) pripravnikov, ki so podali svoje mnenje o pomanjkljivostih pripravništva, navaja, da je pripravništvo neplačano delo. Podobno

menijo še 4 anketirani pripravniki (11,1 %), ki pravijo, da so stroški, kot so zdravstveno zavarovanje, stroški strokovnih ekskurzij, stanovanja in podobno, »na plečih drugih ljudi, bodisi staršev bodisi partnerja«. 5 pripravnikov (13,9 %) meni, da je pripravnik preveč obremenjen z dodatnimi zadolžitvami, ki niso povezane z delom učitelja slovenščine, da so pripravniki »deklica za vse«. 3 pripravniki v vzorcu (8,3 %) pomanjkljivosti niso doživeli, saj so jih na šoli lepo sprejeli in bili v vseh pogledih poštene do njih. 2 pripravnika (5,6 %) menita, da je pomanjkljivost pripravništva ta, da so pripravniki podrejeni ostalim učiteljem, saj so samo pripravniki za delovno mesto učitelja in so zato manjvredni. Da se pripravništvo ne šteje v delovno dobo, sta kot pomanjkljivost navedla 2 pripravnika (5,6 %). Po 1 mnenje glede pomanjkljivosti pripravništva (2,8 %) so anketirani pripravniki navedli:

- Delitev na plačano in volontersko.
- Kratkotrajnost.
- Vse, kar učitelj mora vedeti za delovanje izven razreda, je povedano mimogrede.
- Nezaupanje staršev v strokovno usposobljenost.
- Čas pripravništva bi lahko bil že v času dodiplomskega študija (v absolventskem obdobju).
- Zunanji pritiski (na primer da bo mentor dobil plačilo za moje pripravništvo šele, ko ga bom opravil).

Našo 12. podhipotezo, da je po mnenju pripravnikov največja pomanjkljivost pripravništva, da so bili delovno preobremenjeni, moramo zavrniti, saj je največ anketirancev, ki so na vprašanje odgovorili, navedlo kot največjo pomanjkljivost neplačanost pripravništva. Da je največja pomanjkljivost pripravništva prevelika obremenjenost pripravnika z dodatnimi zadolžitvami, ki niso povezane z delom učitelja slovenščine, oziroma da so pripravniki, kot je navedel eden od anketiranih, »deklica za vse«, meni nekoliko manj pripravnikov vzorcu, vendar je ta odgovor kar pogost.

Predstavljeni rezultati nam posredno nakazujejo, da je bila naša glavna hipoteza, da pripravniki vidijo v drugih segmentih šolskega okolja številne ovire za razvoj profesionalnih kompetenc, predvsem zaradi preobremenjenosti z dodatnimi zadolžitvami, sicer pravilna, vendar je ne moremo potrditi, saj to ni prevladujoč odgovor.

Iz predstavljenih rezultatov lahko sklepamo, da je pripravnike najbolj pestil finančni vidik pripravništva, torej da za opravljeno delo niso prejeli plačila. Negativno mnenje o volonterskem pripravništvu kot načinu vstopanja v pedagoški poklic je podala tudi večina učiteljev (za primerjavo: večina ravnateljev ocenjuje volontersko pripravništvo kot ustrezen način vstopanja v pedagoški poklic) v raziskavi M. Valenčič Zuljan idr. (2011: 54–55).

Na splošno pa rezultati v tem delu raziskave omogočajo delno potrditev naše druge glavne raziskovalne hipoteze, in sicer:

- drži, da spodbud šolskega okolja (vodstva, kolektiva, svetovalne službe, predmetnega aktiva) pri usvajanju predmetnospecifičnih kompetenc za poučevanje slovenščine v splošnem pripravniki niso bili deležni;
- pripravniki čutijo večjo oviro v volonterstvu⁴³ (torej neplačanem delu) kakor v preobremenjenosti z dnevnimi dodatnimi zadolžitvami, ki so bile izpostavljene v naši sondažni raziskavi (Šebjanič 2014a). Ta del naše druge raziskovalne hipoteze se torej ni potrdil.

3.1.2 Profesionalne kompetence za poučevanje slovenščine

Da bi potrdili ali ovrgli našo tretjo raziskovalno hipotezo, smo pripravnikom zastavili največ vprašanj, ki se dotikajo vseh sestavin profesionalnih kompetenc učitelja slovenščine.

3.1.2.1 Temeljne strokovne kompetence

12. vprašanje: Ali so bili pripravniki pri oblikovanju vsebin pouka pozorni na posamezne sestavine temeljnih strokovnih kompetenc?

⁴³ Volontersko (neplačano) pripravništvo se odpravlja. »Vlada Republike Slovenije je na svoji 13. redni seji dne 11. 12. 2014 sprejela sklep, da sklepanja novih pogodb o volonterskem pripravništvu v javnem sektorju ne podpira, in ministrstvom in vladnim službam naložila, da novih pogodb ne sklepajo.« (dostopno na: <http://www.mizs.gov.si/si/storitve/izobrazevanje/pripravnistvo/>, datum dostopa: 17. 5. 2015).

Tabela 19: Pozornost na sestavine temeljnih strokovnih kompetenc

Vsebina	Pozornost						Skupaj	
	Vedno		Včasih		Nikoli		f	f %
	f	f %	f	f %	f	f %		
Dobra seznanjenost s celotnim literarnim besedilom za obravnavo in njegova umestitev v prostor in čas.	34	85,0	6	15,0	0	0,0	40	100,0
Kritična strokovna interpretacija (ob pomoči strokovne literature) besedila oziroma odlomka pred obravnavo in na podlagi le-te priprava didaktične prognoze.	24	60,0	15	37,5	1	2,5	40	100,0
Razmislek o tem, kako pridobiti učence za branje besedil.	24	60,0	14	35,0	2	5,0	40	100,0
Ogled kulturne prireditve ali obisk knjižnice skupaj z učenci.	8	20,0	26	65,0	6	15,0	40	100,0
Izpopolnitev jezikoslovnega znanja pred obravnavo.	25	61,0	13	31,7	3	7,3	41	100,0
Področje: - sprejemanje (razumevanje in vrednotenje) besedil;	37	92,5	2	5,0	1	2,5	40	100,0
- tvorjenje besedil;	30	75,0	10	25,0	0	0,0	40	100,0
- pravopis;	37	92,5	3	7,5	0	0,0	40	100,0
- pravorečje;	29	70,7	12	29,3	0	0,0	41	100,0
- besedoslovje;	26	65,0	14	35,0	0	0,0	40	100,0
- skladnja;	31	77,5	9	22,5	0	0,0	40	100,0

- besediloslovje;	28	70,0	12	30,0	0	0,0	40	100,0
- pragmatika;	21	52,5	19	47,5	0	0,0	40	100,0
- sociolingvistika;	19	47,5	20	50,0	1	2,5	40	100,0
- zgodovina slovenskega knjižnega jezika.	18	45,0	21	52,5	1	2,5	40	100,0

Na vprašanje, ali so pri načrtovanju vsebin pouka bili pozorni na posamezne sestavine temeljnih strokovnih kompetenc, je odgovorila dobra polovica pripravnikov v vzorcu (40/41 oziroma 55,6/56,9 %). Iz Tabele 18 je razvidno, da so bili anketirani pripravniki pri načrtovanju vsebin pouka vedno pozorni na večino sestavin temeljnih strokovnih kompetenc. Tako jih je 34 (85,0 %) bilo vedno pozornih na dobro seznanjenost s celotnim literarnim besedilom za obravnavo in njegovo umestitev v prostor in čas, včasih 6 (15,0 %) in 0 (0,0 %) nikoli.

Na kritično strokovno interpretacijo (ob pomoči strokovne literature) besedila oziroma odlomka pred obravnavo in na pripravo didaktične prognoze na podlagi le-te je bilo vedno pozornih 24 anketirancev (60,0 %), včasih 15 (37,1 %) in nikoli 1 (2,5 %).

Podobno pogosto so pozornost namenili razmisleku o tem, kako pridobiti učence za branje besedil: vedno 24 (60,0 %), včasih 14 (35,0 %) in nikoli 2 (5,0 %).

Pri naslednji sestavini so rezultati popolnoma drugačni. Tako je na ogled kulturne prireditve ali obisk knjižnice skupaj z učenci bilo 26 anketiranih pripravnikov (65,0 %) pozornih včasih, 8 (20,0 %) vedno in 6 (15,0 %) nikoli.

Kar se tiče izpopolnitve jezikoslovnega znanja pred obravnavo, je rezultat spet podoben prejšnjim: 25 pripravnikov v vzorcu (61,0 %) je bilo na ta vidik pozornih vedno, 13 (31,7 %) včasih in 3 (7,3 %) nikoli. Največ anketiranih pripravnikov je svoje jezikoslovno znanje pred obravnavo vedno izpopolnilo na področju sprejemanja besedil in pravopisa (obakrat 37 oziroma 92,5 %), sledita področje skladnje (31 oziroma 77,5 %) in področje tvorjenja besedil (30 oziroma 75,0 %). 29 pripravnikov v vzorcu (70,7 %) je bilo na izpopolnitev svojega jezikoslovnega znanja vedno pozornih na področju pravorečja, 28 (70,0 %) na področju besediloslovja, 26 (65,0 %) na področju besedoslovja in 21 (52,5 %) na področju pragmatike. Pri načrtovanju vsebin pouka je pozornost na izpopolnitev svojega jezikoslovnega znanja na

področju zgodovine slovenskega knjižnega jezika včasih namenila dobra polovica anketiranih pripravnikov (21) in včasih na področju sociolingvistike polovica anketirancev (20).

Iz predstavljenih rezultatov sklepamo, da so se pripravniki na nastope oziroma pouk jezika vsebinsko dobro pripravili, saj so pri načrtovanju vsebin pouka skoraj na vseh področjih vedno izpopolnili svoje jezikoslovno znanje. Prav tako je bila večina pri načrtovanju nastopov oziroma pouka književnosti vedno pozorna tako na dobro seznanjenost s celotnim literarnim besedilom za obravnavo in njegovo umestitev v prostor in čas kot tudi na kritično strokovno interpretacijo (ob pomoči strokovne literature) besedila oziroma odlomka pred obravnavo in na pripravo didaktične prognoze na podlagi le-te. 13. podhipotezo, da so pripravniki bili pri oblikovanju vsebin pouka vedno pozorni na posamezne sestavine temeljnih strokovnih kompetenc, lahko potrdimo, vendar z manjšim pridržkom, saj je na vprašanje odgovorila le dobra polovica anketiranih pripravnikov v vzorcu.

Spodbudno se nam zdi, da je bil velik delež anketirancev, ki so na vprašanje odgovorili, pri načrtovanju vsebin pouka vedno pozoren na pomembnejše sestavine temeljnih strokovnih kompetenc, na katere opozarja tudi stroka (na primer Krakar Vogel 2013b). To sta zlasti razmislek o tem, kako pridobiti učence za branje besedil, kar je bistvena sestavina literarnobralne zmožnosti, ki se ne more razvijati brez motivacije za branje; in kritična strokovna interpretacija, saj analiza ni učinkovita, »če pogovor o besedilu ni razmišljujoče opazovanje, utemeljeno na doživetju [...]« (prav tam: 6).

13. vprašanje: Po čigavem nasvetu so bili pozorni na posamezne sestavine temeljnih strokovnih kompetenc?

Tabela 20: Nasvet glede pozornosti na sestavine temeljnih strokovnih kompetenc

Vsebina	Nasvet						Skupaj	
	Po opozorilu mentorja		Lastna pobuda		Drugi vzroki		f	f %
	f	f %	f	f %	f	f %		
Dobra seznanjenost s celotnim literarnim besedilom za obravnavo in njegova umestitev v prostor in čas.	5	11,4	39	88,6	0	0,0	44	100,0
Kritična strokovna interpretacija (ob pomoči strokovne literature) besedila oziroma odlomka pred obravnavo in na podlagi le-te priprava didaktične prognoze.	8	19,0	32	76,2	2	4,8	42	100,0
Razmislek o tem, kako pridobiti učence za branje besedil.	5	11,9	34	81,0	3	7,1	42	100,0
Ogled kulturne prireditve ali obisk knjižnice skupaj z učenci.	17	37,8	15	33,3	13	28,9	45	100,0
Izpopolnitev jezikoslovnega znanja pred obravnavo.	8	18,6	33	76,7	2	4,7	43	100,0
Področje:							43	100,0
- sprejemanje (razumevanje in vrednotenje) besedil;	6	14,0	37	86,0	0	0,0		
- tvorjenje besedil;	9	20,0	36	80,0	0	0,0	45	100,0
- pravopis;	5	11,4	39	88,6	0	0,0	44	100,0
- pravorečje;	10	22,2	35	77,8	0	0,0	45	100,0

- besedoslovje;	11	25,0	33	75,0	0	0,0	44	100,0
- skladnja;	10	21,7	34	73,9	2	4,3	46	100,0*
- besediloslovje;	8	18,2	35	79,5	1	2,3	44	100,0
- pragmatika;	10	22,7	33	75,0	1	2,3	44	100,0
- sociolingvistika;	8	17,4	33	71,7	5	10,9	46	100,0
- zgodovina slovenskega knjižnega jezika.	5	11,6	35	81,4	3	7,0	43	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Tudi na vprašanje, po čigavem nasvetu so pri načrtovanju vsebin pouka bili pozorni na posamezne sestavine temeljnih strokovnih kompetenc, je odgovorila dobra polovica pripravnikov v vzorcu (število odgovorov pri posamezni sestavini je razvidno v tabeli). Iz Tabele 19 lahko razberemo, da so pri načrtovanju pozornost na večino sestavin temeljnih strokovnih kompetenc anketirani pripravniki namenili na lastno pobudo:

- na dobro seznanjenost s celotnim literarnim besedilom za obravnavo in njegovo umestitev v prostor in čas 39 anketirancev (88,6 %);
- na razmislek o tem, kako pridobiti učence za branje besedil 34 (81,0 %);
- na izpopolnitev jezikoslovnega znanja pred obravnavo 33 pripravnikov (76,7 %); in
- na kritično strokovno interpretacijo (ob pomoči strokovne literature) besedila oziroma odlomka pred obravnavo in na pripravo didaktične prognoze na podlagi le-te 32 (76,2 %).

Na vseh področjih jezikoslovnega znanja so pripravniki v vzorcu navedli, da so pozornost izpopolnitvi svojega znanja namenili na podlagi lastne pobude. Pri načrtovanju ogleda kulturne prireditve ali obiska knjižnice skupaj z učenci so rezultati glede nasveta bolj enakomerno razporejeni: 17 anketirancev (37,8 %) jih je bilo na to vsebino pozornih po opozorilu mentorja, 15 (33,3 %) na lastno pobudo in 13 (28,9 %) zaradi drugih vzrokov.

Rezultati, ki smo jih predstavili, kažejo, da so bili pripravniki v vzorcu pri načrtovanju vsebin temeljnih strokovnih kompetenc nanje skoraj vedno pozorni na lastno pobudo, manj pa po opozorilu mentorja. Našo 14. podhipotezo, ki pravi, da so pripravniki bili pri oblikovanju vsebin

pouka na posamezne sestavine temeljnih strokovnih kompetenc pozorni na lastno pobudo, lahko torej potrdimo, čeprav tudi tokrat z zadržkom.

3.1.2.2 Splošne pedagoške (generične) kompetence

14. vprašanje: Ali so bili pripravniki pozorni na vidike splošnih pedagoških kompetenc?

Tabela 21: Pozornost na vidike splošnih pedagoških kompetenc

Dejavnost	Pozornost						Skupaj	
	Vedno		Včasih		Nikoli		f	f %
	f	f %	f	f %	f	f %		
Ustrezno načrtovanje ciljev v letni in sprotni pripravi.	26	72,2	9	25,0	1	2,8	36	100,0
Ustrezen pedagoški govor:								
- spoznavni;	33	91,7	2	5,6	1	2,8	36	100,0
- odnosni.	33	91,7	2	5,6	1	2,8	36	100,0
Razmerje med govorom učitelja in učencev.	31	86,1	4	11,1	1	2,8	36	100,0
Uporaba učnih oblik:								
- frontalni pouk;	27	75,0	9	25,0	0	0,0	36	100,0
- skupinsko delo;	24	66,7	11	30,6	1	2,8	36	100,0*
- individualno delo.	26	72,2	10	27,8	0	0,0	36	100,0
Ustno ocenjevanje.	20	54,1	12	32,4	5	13,5	37	100,0
Sestavljanje navodil in ocenjevanje spisa/eseja.	19	52,8	12	33,3	5	13,9	36	100,0
Sestavljanje in ocenjevanje nalog testnega tipa.	21	58,3	12	33,3	3	8,3	36	100,0**

Delo z nadarjenimi učenci.	11	30,6	15	41,7	10	27,8	36	100,0*
Delo z učenci z učnimi težavami.	19	52,8	13	36,1	4	11,1	36	100,0
Delo z učenci s posebnimi potrebami.	17	47,2	13	36,1	6	16,7	36	100,0
Oblikovanje pravil za disciplino v razredu.	18	50,0	12	33,3	6	16,7	36	100,0
Načrtovanje domačega dela.	23	63,9	11	30,6	2	5,6	36	100,0*
Sodelovanje s starši.	12	33,3	15	41,7	9	25,0	36	100,0
Poznavanje pravilnikov in šolske dokumentacije.	14	38,9	21	58,3	1	2,8	36	100,0
Poznavanje učnih načrtov.	28	75,7	9	24,3	0	0,0	37	100,0
Poznavanje mentorjevega letnega delovnega načrta.	20	55,6	14	38,9	2	5,6	36	100,0*
Odnos do poučevanja.	29	80,6	7	19,4	0	0,0	36	100,0
Drugo.	5	13,8	6	16,7	25	69,4	36	100,0**

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Na vprašanje, ali so bili pozorni na posamezne vidike splošnih pedagoških kompetenc, je odgovorila polovica pripravnikov v vzorcu (36/37 oziroma 50,0/51,4 %). Pri skoraj vseh dejavnostih so pripravniki odgovorili, da so bili vedno pozorni na:

- ustrezen pedagoški govor (tako spoznavni kot odnosni) 33 (91,7 %);
- razmerje med govorom učitelja in učencev 31 (86,1 %);
- odnos do poučevanja 29 (80,6 %);
- poznavanje učnih načrtov 28 (75,7 %);
- ustrezno načrtovanje ciljev v letni in sproti pripravi 26 (72,2 %);
- uporabo učnih oblik, in sicer frontalni pouk 27 (75,0 %), skupinsko delo 24 (66,7 %) in individualno delo 26 (72,2 %);
- načrtovanje domačega dela 23 (63,9 %);
- poznavanje mentorjevega letnega delovnega načrta 20 (55,6 %);

- ustno ocenjevanje 20 (54,1 %);
- sestavljanje in ocenjevanje nalog testnega tipa 21 (58,3 %);
- sestavljanje navodil in ocenjevanje spisa/eseja in na delo z učenci z učnimi težavami 19 (52,8 %);
- oblikovanje pravil za disciplino v razredu 18 (50,0 %); in
- delo z učenci s posebnimi potrebami 17 (47,2 %).

Včasih so bili pri načrtovanju pouka pripravniki v vzorcu pozorni na poznavanje pravilnikov in šolske dokumentacije (21 oziroma 58,3 %) ter na delo z nadarjenimi učenci in na sodelovanje s starši (oboje 15 oziroma 41,7 % pripravnikov).

Iz predstavljenih rezultatov Tabele 20 je razvidno, da moramo našo 15. podhipotezo, da so pripravniki bili včasih pozorni na vidike splošnih pedagoških kompetenc, zavrniti (čeprav s pridržkom), saj so bili pripravniki vedno pozorni na skoraj vse vidike splošnih pedagoških kompetenc in le na nekatere sestavine včasih. Večji odstotek nepozornosti pripravnikov je bil le pri dveh sestavinah, in sicer pri delu z nadarjenimi učenci (10 oziroma 27,8 %) in pri sodelovanju s starši (9 oziroma 25,0 %). Takšen rezultat bi lahko povezali z odgovori pripravnikov v vzorcu pri vprašanju o težavah, s katerimi so se v času pripravništva soočali, in vprašanju o vključevanju v delo s starši. Pripravniki so na ti vprašanji namreč odgovorili, da so imeli večje težave z nepoznavanjem učencev in njihovega razvoja ter da (večinoma) niso bili vključeni v delo s starši. Zaradi tega verjetno tudi niso bili toliko pozorni na omenjeni sestavini splošnih pedagoških kompetenc.

15. vprašanje: Po čigavem nasvetu so bili pozorni na vidike splošnih pedagoških kompetenc?

Tabela 22: Nasvet glede pozornosti na vidike splošnih pedagoških kompetenc

Dejavnost	Nasvet						Skupaj	
	Po opozorilu mentorja		Lastna pobuda		Drugi vzroki		f	f %
	f	f %	f	f %	f	f %		
Ustrežno načrtovanje ciljev v letni in	13	33,3	24	61,5	2	5,1	39	100,0*

sprotni pripravi.								
Ustrezen pedagoški govor: - spoznavni;	9	23,1	29	74,4	1	2,6	39	100,0**
- odnosni.	9	22,5	30	75,0	1	2,5	40	100,0
Razmerje med govorom učitelja in učencev.	8	20,0	29	72,5	3	7,5	40	100,0
Uporaba učnih oblik: - frontalni pouk;	8	21,1	30	78,9	0	0,0	38	100,0
- skupinsko delo;	12	30,0	26	65,0	2	5,0	40	100,0
- individualno delo.	12	30,0	28	70,0	0	0,0	40	100,0
Ustno ocenjevanje.	16	40,0	19	47,5	5	12,5	40	100,0
Sestavljanje navodil in ocenjevanje spisa/eseja.	19	44,2	19	44,2	5	11,6	43	100,0
Sestavljanje in ocenjevanje nalog testnega tipa.	21	48,8	18	41,9	4	9,3	43	100,0
Delo z nadarjenimi učenci.	12	30,8	17	43,6	10	25,6	39	100,0
Delo z učenci z učnimi težavami.	17	41,5	18	43,9	6	14,6	41	100,0
Delo z učenci s posebnimi potrebami.	17	41,5	17	41,5	7	17,1	41	100,0**
Oblikovanje pravil za disciplino v razredu.	11	28,9	21	55,3	6	15,8	38	100,0
Načrtovanje domačega dela.	6	16,2	28	75,7	3	8,1	37	100,0
Sodelovanje s starši.	17	44,7	14	36,8	7	18,4	38	100,0*
Poznavanje pravilnikov in šolske dokumentacije.	15	36,6	22	53,7	4	9,8	41	100,0**
Poznavanje učnih načrtov.	13	33,3	26	66,7	0	0,0	39	100,0
Poznavanje mentorjevega letnega	18	43,9	21	51,2	2	4,9	41	100,0

delovnega načrta.								
Odnos do poučevanja.	8	21,1	30	78,9	0	0,0	38	100,0
Drugo.	0	0,0	10	27,0	27	73,0	37	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tudi na vprašanje, po čigavem nasvetu so bili pozorni na posamezne vidike splošnih pedagoških kompetenc, je odgovorila dobra polovica pripravnikov v vzorcu. Anketiranci so bili na večino vidikov pozorni na lastno pobudo.

Po opozorilu mentorja so bili pozorni na sestavljanje in ocenjevanje nalog testnega tipa (21 oziroma 48,8 %) in na sodelovanje s starši (17 oziroma 44,7 %). V enaki meri so bili na lastno pobudo in po opozorilu mentorja pozorni na sestavljanje navodil in ocenjevanje spisa/eseja (oboje 19 oziroma 44,2 %).

Našo 16. podhipotezo, da so pripravniki bili na vidike splošnih pedagoških kompetenc pozorni po opozorilu mentorja, moramo sicer zavreči, saj so bili pripravniki na večino vidikov pozorni na lastno pobudo, vendar imamo tudi glede tega vidika zaradi nižjega odstotka odgovorov glede na število anketiranih nekoliko zadržkov pri posploševanju.

3.1.2.3 Književnodidaktične kompetence za izvedbo pouka po metodičnem sistemu šolske interpretacije

16. vprašanje: Ali so bili pri poučevanju književnosti pozorni na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije?

Tabela 23: Pozornost na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije

Faza pouka	Pozornost						Skupaj	
	Vedno		Včasih		Nikoli		f	f %
	f	f %	f	f %	f	f %		
Izbira uvodne motivacije glede na besedilo in učence.	31	93,9	2	6,1	0	0,0	33	100,0
Vrsta motivacije (spoznavna, izkušnjsko-doživljajska, problemska).	24	72,7	9	27,3	0	0,0	33	100,0
Pestrost pristopov pri umeščanju besedila v kontekst, na primer: - kratka učiteljeva razlaga;	24	72,7	9	27,3	0	0,0	33	100,0
- uporaba slikovnih, avdio-vizualnih in drugih ponazoril;	22	66,7	11	33,3	0	0,0	33	100,0
- usmerjanje učencev v samostojne predstavitve nekaterih informacij na podlagi različnih pisnih virov;	14	42,4	17	51,5	2	6,1	33	100,0
- usmerjanje na povezovanje spletne informacije;	12	35,3	20	58,8	2	5,9	34	100,0
- še kakšna možnost (opišite).	5	15,2	10	30,4	18	54,5	33	100,0*
Interpretativno branje (vnaprejšnje pripravljane, estetskost branja).	26	76,5	7	20,6	1	2,9	34	100,0
Premor po branju in izražanje učenčevih doživetij.	31	93,9	2	6,1	0	0,0	33	100,0
Uporaba različnih učnih oblik za spodbujanje izražanja doživetja večine učencev ali vseh.	27	81,8	6	18,2	0	0,0	33	100,0

Izkoriščanje doživetij učencev za nadaljnje razčlenjevanje.	24	72,7	9	27,3	0	0,0	33	100,0
Razumevanje vsebine besedila in njegovih delov.	31	96,9	1	3,1	0	0,0	32	100,0
Analiza oblike.	28	87,5	4	12,5	0	0,0	32	100,0
Opazovanje besed, besednih zvez, pomenov in sloga v besedilu.	28	87,5	4	12,5	0	0,0	32	100,0
Opazovanje skladske zgradbe.	17	53,1	15	46,9	0	0,0	32	100,0
Opazovanje glasovnega slikanja v besedilu.	20	62,5	12	37,5	0	0,0	32	100,0
Opazovanje zgradbe besedila.	24	75,0	8	25,0	0	0,0	32	100,0
Uporaba novih pojmov in terminov na novem primeru.	21	65,6	11	34,4	0	0,0	32	100,0
Samostojna sinteza in izražanje odnosa.	19	59,4	13	40,6	0	0,0	32	100,0
Način oblikovanja sinteze (na primer s tabelsko sliko, miselnim vzorcem).	21	65,6	10	31,3	1	3,1	32	100,0
Možnost dopolnitve učenčevega pogleda na obravnavano temo (ob istem besedilu, novem besedilu, kontekstu).	15	46,9	16	50,0	1	3,1	32	100,0
Nove naloge za samostojno delo z besedilom.	20	62,5	12	37,5	0	0,0	32	100,0
Predstavitev in razlaga meril za preverjanje in ocenjevanje znanja za posamezno obravnavano besedilo.	12	37,5	16	50,0	4	12,5	32	100,0
Doslednost pri preverjanju domače naloge.	24	75,0	6	18,8	2	6,3	32	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Na vprašanje, ali so pri poučevanju književnosti bili pozorni na posamezne vidike pouka, je odgovorilo 32 oziroma 33 (44,4 % oziroma 45,8 %) pripravnikov v vzorcu. Med odgovori

anketirancev glede pozornosti na posamezne faze pouka književnosti prevladuje odgovor vedno.

Najbolj so bili pripravniki pozorni na izbiro uvodne motivacije glede na besedilo in učence, premor po branju in izražanje učenčevih doživetij ter razumevanje vsebine besedila in njegovih delov (po 31 anketiranih pripravnikov oziroma 93,9/96,9 %).

Z 28 odgovori (87,5 %) sledita fazi analiza oblike in opazovanje besed, besednih zvez, pomenov in sloga v besedilu.

Na uporabo različnih učnih oblik za spodbujanje izražanja doživetja večine učencev ali vseh je bilo vedno pozornih 27 pripravnikov (81,8 %).

26 (76,5 %) jih je bilo vedno pozornih na interpretativno branje (vnaprejšnje pripravljanje, estetskost branja), po 24 (75,0 %) na opazovanje zgradbe besedila in na doslednost pri preverjanju domače naloge, po 24 (72,7 %) na vrsto motivacije, na pestrost pristopov pri umeščanju besedila v kontekst s kratko učiteljevo razlago in na izkoriščanje doživetij učencev za nadaljnje razčlenjevanje.

Na pestrost pristopov pri umeščanju besedila v kontekst z uporabo slikovnih, avdio-vizualnih in drugih ponazoril je bilo vedno pozornih 22 anketiranih pripravnikov (66,7 %) in na uporabo novih pojmov in terminov na novem primeru ter na način oblikovanja sinteze 21 pripravnikov v vzorcu (65,6 %). Po 22 pripravnikov (62,5 %) je bilo vedno pozornih na opazovanje glasovnega slikanja v besedilu in na nove naloge za samostojno delo z besedilom, 19 (59,4 %) na samostojno sintezo in izražanje odnosa in 17 (53,1 %) na opazovanje skladske zgradbe.

Prevladujoč odgovor včasih je pri usmerjanju učencev v samostojne predstavitve nekaterih informacij na podlagi različnih pisnih virov (17 oziroma 51,5 %) in pri pestrosti pristopov pri umeščanju besedila v kontekst z usmerjanjem na povezovanje spletne informacije (20 oziroma 58,8 %).

Na možnosti dopolnitve učenčevega pogleda na obravnavano temo (ob istem besedilu, novem besedilu, kontekstu) in na predstavitev in razlago meril za preverjanje in ocenjevanje znanja za posamezno obravnavano besedilo je svojo pozornost včasih namenila polovica anketiranih pripravnikov (obakrat 16), ki so odgovorili na zastavljeno vprašanje.

Našo 17. podhipotezo, da so pripravniki bili pri poučevanju književnosti vedno pozorni na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije, nam podatki Tabele 22 sicer potrjujejo, saj kažejo, da bili pripravniki v vzorcu vedno pozorni na večino književnodidaktičnih kompetenc za poučevanje po metodičnem sistemu šolske interpretacije, vendar lahko zaradi nizkega deleža podanih odgovorov podhipotezo potrdimo z zadržkom. Kot problematično se nam zdi, da je na primer pozornost samostojni sintezi, dopolnitvi učenčevega pogleda na besedilo, predstavitvi meril za ocenjevanje v razmerju do drugih vidikov glede na pomen višjih faz znanja opazno manjša. Tudi pozornosti na samostojno delo učencev z besedilom in njihovo razmišljujoče opazovanje le-tega so pripravniki namenjali bistveno manj pozornosti, kakor na njihov pomen in na pomen teh faz pouka opozarja B. Krakar Vogel (2004, 2013, 2014a).

17. vprašanje: Po čigavem nasvetu so bili pripravniki pri poučevanju književnosti pozorni na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije?

Tabela 24: Nasvet glede pozornosti na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske interpretacije

Faza pouka	Nasvet						Skupaj	
	Po opozorilu mentorja		Lastna pobuda		Drugi vzroki		f	f %
	f	f %	f	f %	f	f %		
Izbira uvodne motivacije glede na besedilo in učence.	6	17,1	29	82,9	0	0,0	35	100,0
Vrsta motivacije (spoznavna, izkušensko-doživljajska, problemska).	7	19,4	29	80,6	0	0,0	36	100,0
Pestrost pristopov pri umeščanju besedila v kontekst, na primer: - kratka učiteljeva razlaga;	8	21,6	29	78,4	0	0,0	37	100,0

- uporaba slikovnih, avdio-vizualnih in drugih ponazoril;	6	17,1	28	80,0	1	2,9	35	100,0
- usmerjanje učencev v samostojne predstavitve nekaterih informacij na podlagi različnih pisnih virov;	8	21,6	26	70,3	3	8,1	37	100,0
- usmerjanje na povezovanje spletne informacije;	7	19,4	26	72,2	3	8,3	36	100,0*
- še kakšna možnost (opišite).	2	5,9	16	47,1	16	47,1	34	100,0**
Interpretativno branje (vnaprejšnje pripravljane, estetskost branja).	4	11,4	30	85,7	1	2,9	35	100,0
Premor po branju in izražanje učenčevih doživetij.	7	19,4	29	80,6	0	0,0	36	100,0
Uporaba različnih učnih oblik za spodbujanje izražanja doživetja večine učencev ali vseh.	7	20,0	28	80,0	0	0,0	35	100,0
Izkoriščanje doživetij učencev za nadaljnje razčlenjevanje.	5	14,3	28	80,0	2	5,7	35	100,0
Razumevanje vsebine besedila in njegovih delov.	4	11,8	30	88,2	0	0,0	34	100,0
Analiza oblike.	6	17,6	28	82,4	0	0,0	34	100,0
Opazovanje besed, besednih zvez, pomenov in sloga v besedilu.	6	18,2	27	81,8	0	0,0	33	100,0
Opazovanje skladenjske zgradbe.	5	15,2	28	84,8	0	0,0	33	100,0
Opazovanje glasovnega slikanja v besedilu.	5	15,2	28	84,8	0	0,0	33	100,0
Opazovanje zgradbe besedila.	3	9,1	30	90,9	0	0,0	33	100,0
Uporaba novih pojmov in terminov na	5	14,7	29	85,3	0	0,0	34	100,0

novem primeru.								
Samostojna sinteza in izražanje odnosa.	8	23,5	26	76,5	0	0,0	34	100,0
Način oblikovanja sinteze (na primer s tabelsko sliko, miselnim vzorcem).	6	17,1	28	80,0	1	2,9	35	100,0
Možnost dopolnitve učenčevega pogleda na obravnavano temo (ob istem besedilu, novem besedilu, kontekstu).	8	22,9	26	74,3	1	2,9	35	100,0**
Nove naloge za samostojno delo z besedilom.	10	28,6	24	68,6	1	2,9	35	100,0**
Predstavitev in razlaga meril za preverjanje in ocenjevanje znanja za posamezno obravnavano besedilo.	11	30,6	22	61,1	3	8,3	36	100,0
Doslednost pri preverjanju domače naloge.	6	17,1	27	77,1	2	5,7	35	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tudi na vprašanje, po čigavem nasvetu so pri poučevanju književnosti bili pozorni na posamezne vidike pouka, je odgovorila približno polovica pripravnikov v vzorcu. Pripravniki, ki so na vprašanje odgovorili, so navedli, da so bili na vse posamezne faze pouka pozorni na lastno pobudo. Tako je pri večini faz odgovorilo 80,0 % ali več pripravnikov. Podatke iz Tabele 23 lahko razumemo bodisi kot dobro osveščenost in zavedanje pripravnikov o pomembnosti posameznih književnodidaktičnih kompetenc za poučevanje po metodičnem sistemu šolske interpretacije oziroma kot dovolj dobro (teoretično) pripravljenost pripravnikov na poučevanje, saj sicer ne bi vedeli, kaj lahko vključijo v pouk, bodisi kot dejstvo, da so mentorji bolj človeška, kolegialna kakor didaktična opora pripravnikom.

18. podhipotezo, da so pripravniki bili pri poučevanju književnosti na vidike književnodidaktičnih kompetenc za izvedbo pouka po metodičnem sistemu šolske

interpretacije pozorni po lastni pobudi, lahko potrdimo, vendar s pridržkom, saj je na vprašanje odgovorila le polovica anketiranih.

Iz prikazanih rezultatov bi sicer našo tretjo glavno raziskovalno hipotezo, ki pravi, da imajo učitelji pripravniki dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc, lahko potrdili, vendar je zaradi nizkega odstotka odgovorov ne moremo potrditi brez zadržka.

3.1.2.4 Jezikovnodidaktične kompetence za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila

18. vprašanje: Ali so bili pripravniki pri poučevanju jezika pozorni na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila?

Tabela 25: Pozornost na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila

Faza pouka	Pozornost						Skupaj	
	Vedno		Včasih		Nikoli		f	f %
	f	f %	f	f %	f	f %		
Priprava na delo z neumetnostnim besedilom.	26	83,9	5	16,1	0	0,0	31	100,0
Tematsko-vsebinska in jezikovno-slogovna ustreznost besedila za učence.	26	83,9	5	16,1	0	0,0	31	100,0
Izbira uvodne motivacije glede na besedilo oziroma govorni položaj (spoznavna, doživljajsko-izkušensjska, problemska).	25	80,6	6	19,4	0	0,0	31	100,0
Umestitev besedila in načrtovanje strategij oziroma reševanja problema (na primer	25	80,6	6	19,4	0	0,0	31	100,0

seznanitev s temo besedila, opredelitev namena oziroma cilja sporazumevalne dejavnosti).								
Pestrost pristopov pri sprejemanju besedila, na primer:	18	58,1	12	38,7	1	3,2	31	100,0
- tiho branje;								
- glasno branje;	22	71,0	9	29,0	0	0,0	31	100,0
- vključevanje avdio-vizualnih posnetkov;	15	48,4	15	48,4	1	3,2	31	100,0
- usmerjanje na spletne vire;	13	41,9	17	54,8	1	3,2	31	100,0*
- medpredmetno povezovanje;	13	41,9	16	51,6	2	6,5	31	100,0
- še kakšna možnost (opišite).	6	19,4	10	32,3	15	48,4	31	100,0**
Pomenska (vsebinsko-tematska) razčlemba besedila:								
- dobessedno razumevanje (na primer prepoznavanje podatkov, besed, dejstev);	26	83,9	5	16,1	0	0,0	31	100,0
- interpretacijsko razumevanje (na primer dojetje bistva besedila, povzemanje vsebine);	25	80,6	6	19,4	0	0,0	31	100,0
- uporabno, kritično, ustvarjalno razumevanje (na primer preoblikovanje besedila, ugotavljanje odnosov).	24	77,4	7	22,6	0	0,0	31	100,0
Prepoznavanje namena besedila.	27	87,1	4	12,9	0	0,0	31	100,0
Prepoznavanje okoliščin sporazumevanja (na primer sporočevalca, naslovnika, kraj in čas sporočanja).	27	87,1	4	12,9	0	0,0	31	100,0
Jezikovna razčlemba: izhajanje iz celotnega besedila oziroma konkretnega govornega	21	67,7	10	32,3	0	0,0	31	100,0

položaja.								
Razumevanje pomena in vloge določenega jezikovnega sredstva v besedilu.	20	64,5	11	35,5	0	0,0	31	100,0
Uporaba jezikovnih sredstev v različnih okoliščinah.	20	64,5	10	32,3	1	3,2	31	100,0
Prepoznavanje oziroma poznavanje slovničnih značilnosti besedila (oblikoslovnih, skladenjskih).	23	74,2	8	25,8	0	0,0	31	100,0
Spodbujanje učencev k samostojnemu oblikovanju pravila ali definicije.	16	51,6	15	48,4	0	0,0	31	100,0
Raba ustreznih jezikoslovnih izrazov.	26	83,9	4	12,9	1	3,2	31	100,0
Preverjanje razumevanja oziroma znanja učencev.	24	77,4	7	22,6	0	0,0	31	100,0
Uporaba znanja v novih primerih.	22	71,0	9	29,0	0	0,0	31	100,0
Razmišljanje o lastnem in tujem sporazumevanju.	17	54,8	13	41,9	1	3,2	31	100,0*
Utemeljevanje sodb in mnenj.	23	74,2	8	25,8	0	0,0	31	100,0
Razmišljanje o usvojenem znanju.	17	54,8	13	41,9	1	3,2	31	100,0*
Reševanje novih nalog oziroma problemov.	24	77,4	7	22,6	0	0,0	31	100,0
Raznovrstnost nalog glede na: - dejavnosti učencev;	22	71,0	8	25,8	1	3,2	31	100,0
- kognitivno zahtevnost.	18	58,1	11	35,5	2	6,5	31	100,0**

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Na vprašanje, ali so bili pri poučevanju jezika pozorni na posamezne vidike pouka, je odgovorilo 31 (43,1 %) pripravnikov v vzorcu. Pozornost posameznim vidikom jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave

neumetnostnega besedila so pri skoraj vseh fazah anketirani pripravniki, ki so na vprašanje odgovorili, namenili vedno. Tako so največ pozornosti namenili prepoznavanju namena besedila in prepoznavanju okoliščin sporazumevanja, kot so sporočevalec, naslovnik, kraj in čas sporočanja (oboje po 27-krat oziroma 87,1 %). Vedno je po 26 anketirancev (83,9 %) pozornost namenilo:

- pripravi na delo z neumetnostnim besedilom;
- tematsko-vsebinski in jezikovno-slogovni ustreznosti besedila za učence;
- pomenski (vsebinsko-tematski) razčlembi besedila z dobesednim razumevanjem (na primer prepoznavanjem podatkov, besed, dejstev);
- pomenski razčlembi z interpretacijskim razumevanjem (na primer dojetjem bistva besedila, povzemanjem vsebine); in
- rabi ustreznih jezikoslovnih izrazov.

Po 25 anketiranih pripravnikov (80,6 %) je vedno pozornost namenilo izbiri uvodne motivacije glede na besedilo oziroma govorni položaj, umestitvi besedila in načrtovanju strategij oziroma reševanja problema (na primer seznanitvi s temo besedila, opredelitvi namena oziroma cilja sporazumevalne dejavnosti) in pomenski razčlembi besedila z interpretacijskim razumevanjem, kot je dojetje bistva besedila in povzemanje vsebine.

S 24 odgovori (77,4 %) sledijo pozornost fazi pomenski razčlembi z uporabnim, kritičnim ali ustvarjalnim razumevanjem (na primer preoblikovanjem besedila in ugotavljanjem odnosov), fazi preverjanja razumevanja oziroma znanja učencev in fazi reševanja novih nalog oziroma problemov. 23 pripravnikov (84,2 %) pa je bilo vedno pozornih na utemeljevanje sodb in mnenj.

Pozornost pestrosti pristopov pri sprejemanju besedila z glasnim branjem je vedno namenilo 22 pripravnikov (71,0 %), prav toliko pa še uporabi znanja v novih primerih in raznovrstnosti nalog glede na dejavnosti učencev. Z 21 odgovori (67,7 %) sledi faza jezikovne razčlembi, in sicer izhajanje iz celotnega besedila oziroma konkretnega govornega položaja, z 20 (64,5 %) pa fazi razumevanja pomena in vloge določenega jezikovnega sredstva v besedilu in uporabe jezikovnih sredstev v različnih okoliščinah.

18 pripravnikov v vzorcu (58,1 %) je bilo vedno pozornih na pestrost pristopov pri sprejemanju besedila s tihim branjem in raznovrstnost nalog glede na kognitivno zahtevnost, 17 (54,8 %) pa razmišljanju o lastnem in tujem sporazumevanju ter razmišljanju o usvojenem znanju. 16 pripravnikov (51,6 %) je bilo vedno pozornih na spodbujanje učencev k samostojnemu oblikovanju pravila ali definicije.

Pripravniki so pozornost pestrosti pristopov pri sprejemanju besedila z usmerjanjem na spletne vire namenili včasih (17 oziroma 54,8 %). Prav tako so včasih namenili pozornost pestrosti pristopov pri sprejemanju besedila z medpredmetnim povezovanjem (16 oziroma 51,6 %). Pri pestrosti pristopov pri sprejemanju besedila z vključevanjem avdio-vizualnih posnetkov so odgovori enakomerno zastopani: 15 pripravnikov v vzorcu (48,4 %) jih je namenilo vedno in prav toliko včasih.

Našo 19. podhipotezo, da so pripravniki bili pri poučevanju jezika vedno pozorni na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila, lahko sicer z rezultati Tabele 24 potrdimo, vendar z zadržkom, saj je na vprašanje odgovorila manj kot polovica pripravnikov v vzorcu. Prikazani podatki kažejo, da so bili pripravniki, ki so na vprašanje odgovorili, pozorni na večino faz pouka jezika oziroma vse vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila, vendar moramo tudi pri jezikovnodidaktičnih kompetencah opozoriti vidike, ki se nam glede na priporočila stroke (na primer Bešter Turk 2011, Vogel 2004, 2010b) zdijo problematični.

Glavni poudarek pouka jezika je na opazovanju, primerjanju in opisovanju jezikovnih pojavov, ki jih je potrebno nadgraditi utemeljitvami in posplošitvami (Bešter Turk 2011) ter posplošitve preizkušati (Vogel 2004). Pripravniki v našem vzorcu so sami neposredni izkušnji posvečali dovolj pozornosti, vendar so pri razčlenjevanju besedila veliko več pozornosti namenjali pomenski, naklonski in okoliščinski razčlembi, manj pa vrednotenjski, tvarni, jezikovni ter metajezikovni, ki so zelo pomembne za (celostni) razvoj sporazumevalne zmožnosti. Lahko rečemo, da so pri delu pripravnikov z neumetnostnim besedilom umanjale posamezne pomembne faze dela z neumetnostnim besedilom (na primer razmišljanje o jezikovnih sredstvih in razumevanje le-teh, posploševanje ter razmišljanje o usvojenem znanju, lastnem in tujem sporazumevanju).

19. vprašanje: Po čigavem nasvetu so bili pri poučevanju jezika pozorni na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila?

Tabela 26: Nasvet glede pozornosti na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila

Faza pouka	Nasvet						Skupaj	
	Po opozorilu mentorja		Lastna pobuda		Drugi vzroki		f	f %
	f	f %	f	f %	f	f %		
Priprava na delo z neumetnostnim besedilom.	6	17,1	29	82,9	0	0,0	35	100,0
Tematsko-vsebinska in jezikovno-slogovna ustreznost besedila za učence.	6	18,2	27	81,8	0	0,0	33	100,0
Izbira uvodne motivacije glede na besedilo oziroma govorni položaj (spoznavna, doživljajsko-izkušnjska, problemska).	3	9,1	30	90,9	0	0,0	33	100,0
Umestitev besedila in načrtovanje strategij oziroma reševanja problema (na primer seznanitev s temo besedila, opredelitev namena oziroma cilja sporazumevalne dejavnosti).	6	17,6	28	82,4	0	0,0	34	100,0
Pestrost pristopov pri sprejemanju besedila, na primer:	6	17,1	28	80,0	1	2,9	35	100,0
- tiho branje;								
- glasno branje;	4	12,1	29	87,9	0	0,0	33	100,0
- vključevanje avdio-vizualnih posnetkov;	7	20,6	26	76,5	1	2,9	34	100,0

- usmerjanje na spletne vire;	8	22,9	26	74,3	1	2,9	35	100,0*
- medpredmetno povezovanje;	6	17,1	27	77,1	2	5,7	35	100,0**
- še kakšna možnost (opišite).	3	9,1	20	60,6	10	30,3	33	100,0
Pomenska (vsebinsko-tematska) razčlemba besedila: - dobesedno razumevanje (na primer prepoznavanje podatkov, besed, dejstev);	6	17,6	28	82,4	0	0,0	34	100,0
- interpretacijsko razumevanje (na primer dojetje bistva besedila, povzemanje vsebine);	8	22,9	27	77,1	0	0,0	35	100,0
- uporabno, kritično, ustvarjalno razumevanje (na primer preoblikovanje besedila, ugotavljanje odnosov).	10	28,6	25	71,4	0	0,0	35	100,0
Prepoznavanje namena besedila.	8	24,2	25	75,8	0	0,0	33	100,0
Prepoznavanje okoliščin sporazumevanja (na primer sporočevalca, naslovnika, kraj in čas sporočanja).	6	17,6	28	82,4	0	0,0	34	100,0
Jezikovna razčlemba: izhajanje iz celotnega besedila oziroma konkretnega govornega položaja.	8	23,5	26	76,5	0	0,0	34	100,0
Razumevanje pomena in vloge določenega jezikovnega sredstva v besedilu.	5	15,2	28	84,8	0	0,0	33	100,0
Uporaba jezikovnih sredstev v različnih okoliščinah.	7	20,0	27	77,1	1	2,9	35	100,0
Prepoznavanje oziroma poznavanje slovničnih značilnosti besedila	4	12,1	29	87,9	0	0,0	33	100,0

(oblikoslovnih, skladsenjskih).								
Spodbujanje učencev k samostojnemu oblikovanju pravila ali definicije.	10	28,6	25	71,4	0	0,0	35	100,0
Raba ustreznih jezikoslovnih izrazov.	7	21,2	25	75,8	1	2,9	33	100,0**
Preverjanje razumevanja oziroma znanja učencev.	7	20,6	27	79,4	0	0,0	34	100,0
Uporaba znanja v novih primerih.	5	15,2	28	84,8	0	0,0	33	100,0
Razmišljanje o lastnem in tujem sporazumevanju.	4	12,1	28	84,9	1	3,0	33	100,0
Utemeljevanje sodb in mnenj.	5	15,2	28	84,8	0	0,0	33	100,0
Razmišljanje o usvojenem znanju.	5	15,6	26	81,3	1	3,1	32	100,0
Reševanje novih nalog oziroma problemov.	8	24,2	25	75,8	0	0,0	33	100,0
Raznovrstnost nalog glede na:							33	100,0
- dejavnosti učencev;	9	27,3	24	72,7	0	0,0		
- kognitivno zahtevnost.	8	24,2	23	69,7	2	6,1	33	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Tudi na vprašanje, po čigavem nasvetu so bili pri poučevanju jezika pozorni na posamezne vidike pouka, niso odgovorili vsi pripravniki v vzorcu, ampak dobra polovica. Na posamezne vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila so bili pripravniki, ki so na vprašanje odgovorili, pozorni na lastno pobudo. Iz Tabele 25 je razvidno, da je vseh primerih (razen v enem) delež teh več kot 70,0 %.

S prikazanimi podatki lahko našo 20. podhipotezo, ki pravi, da so pripravniki bili pri poučevanju jezika pozorni na vidike jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila na lastno pobudo, potrdimo, vendar tudi tokrat zaradi nizkega deleža odgovorov s pridržkom.

Prav tako moramo našo tretjo glavno raziskovalno hipotezo, da imajo pripravniki dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc, tudi po teh odgovorih potrditi s pridržkom.

Prikazan rezultat pozornosti pripravnikov na posamezne vidike jezikvnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila lahko razumemo (podobno kot pri vidikih književnodidaktičnih kompetenc) kot dobro teoretično pripravljenost pripravnikov na poučevanje ali pa kot dejstvo, da so mentorji bolj človeška, kolegalna kakor didaktična opora pripravnikom.

Če na kratko povzamemo bistvene ugotovitve glede pozornosti pripravnikov pri poučevanju na posamezne vidike specialnodidaktičnih kompetenc, tako književno- kot tudi jezikvnodidaktičnih, vidimo nekaj pomanjkljivosti. Kar se tiče književnodidaktičnih kompetenc, je bila pozornost pripravnikov na vidike, ki zagotavljajo usvajanje osrednjih ciljev pouka književnosti in s tem višjih faz znanja (to so na primer pozornost samostojnemu delu učencev z besedilom in njihovo razmišljujoče opazovanje le-tega, pozornost samostojni sintezi in dopolnitvi učenčevega pogleda na besedilo), bistveno manjša v razmerju do ostalih vidikov. S temi dejavnostmi lahko učitelj uspešneje spodbuja učenčevo višjo miselno aktivnost, ki pripomore k večji motivaciji za pouk književnosti in ne nazadnje k dolgotrajnejšemu znanju.

Tudi pri jezikvnodidaktičnih kompetencah moramo opozoriti na nekatere pomanjkljivosti v pozornosti pripravnikov pri poučevanju jezika. Kot smo že omenili, je za razvoj sporazumevalne zmožnosti ključnega pomena, da poteka ta razvoj celostno, v prepletenosti in povezovanju vseh vrst razčlemb neumetnostnega besedila, pri tem pa ne smejo umanjkat faze, v katerih je poudarek na učenčevem opazovanju, razmisleku in utemeljevanju ugotovitev. Tako je pomembno, da se pripravnikova pozornost usmeri tudi v vrednotenjsko, tvarno, jezikovno in metajezikovno razčlembo ter v razmišljanje učencev o jezikovnih sredstvih in razumevanju le-teh, o usvojenem znanju, lastnem in tujem sporazumevanju.

Podatke, da so bili pripravniki na (skoraj) vsa področja specialnodidaktičnih kompetenc pri poučevanju pozorni na lastno pobudo, pa lahko, kot smo že navedli, razumemo kot dobro osveščenost in zavedanje pripravnikov o pomembnosti posameznih književnodidaktičnih

kompetenc za poučevanje po metodičnem sistemu šolske interpretacije oziroma jezikovnodidaktičnih kompetenc za izvedbo pouka po metodi celostne obravnave neumetnostnega besedila oziroma kot dovolj dobro (teoretično) pripravljenost pripravnikov na poučevanje. V nasprotnem primeru ne bi vedeli, kaj lahko vključijo v pouk. Lahko pa te podatke razumemo kot dejstvo, da so mentorji bolj človeška, kolegialna kakor didaktična opora pripravnikom.

3.1.2.5 Kompetence za razvijanje ključnih zmožnosti učencev

20. vprašanje: Ali so bili pri pouku pozorni na razvijanje ključnih zmožnosti?

Tabela 27: Pozornost na razvijanje ključnih zmožnosti učencev

Ključna zmožnost	Pozornost						Skupaj	
	Vedno		Včasih		Nikoli		f	f %
	f	f %	f	f %	f	f %		
a) Sporazumevalna zmožnost v maternem jeziku								
Spodbujanje razmisleka o rabi jezika pri drugih predmetih in v drugih okoliščinah, ne le pri slovenščini.	11	36,7	18	60,0	1	3,3	30	100,0
Uporaba jezikovnega znanja (na primer skladenjske analize) pri razčlenjevanju umetnostnih besedil.	11	36,7	16	53,3	3	10,0	30	100,0
Povezovanje strategij jezikovnega in književnega pouka (na primer dolgo glasno branje neumetnostnih besedil in izpis ključnih besed pri obravnavi umetnostnih besedil).	13	43,3	13	43,3	4	13,3	30	100,0*
Izkoriščenost učbenikov za branje večpredstavnostnih besedil.	11	36,7	18	60,0	1	3,3	30	100,0

b) Kulturna zavest								
Opozarjanje na aktualne kulturne dogodke.	16	53,3	12	40,0	2	6,7	30	100,0
Povezovanje kulturnega dogajanja pri nas in po svetu v preteklosti in sedanjosti.	10	33,3	19	63,3	1	3,3	30	100,0*
Ustvarjanje osebne knjižnice.	6	20,0	10	33,3	14	46,7	30	100,0
Sodelovanje pri kulturnih dejavnostih v šoli in zunaj nje.	13	43,3	15	50,0	2	6,7	30	100,0
Pomen kulture za našo identiteto.	14	46,7	12	40,0	4	13,3	30	100,0
Vsebina in oblika medijskih sporočil.	12	40,0	16	53,3	2	6,7	30	100,0
c) Širše socialne in osebnostne zmožnosti								
Povezovanje vsebine prebranega z osebnimi moralnimi ali socialnimi izkušnjami.	18	60,0	11	36,7	1	3,3	30	100,0
Spoznavanje drugih in drugačnih ob branju besedil.	19	63,3	10	33,3	1	3,3	30	100,0*
Pogovor o pomenu nacionalne in medkulturne zavesti.	16	53,3	9	30,0	5	16,7	30	100,0
č) Digitalna zmožnost								
Usmerjanje v raziskovanje učnih vsebin s pomočjo spleta.	10	33,3	18	60,0	2	6,7	30	100,0
Usmerjanje v sprejemanje – poslušanje/gledanje posnetkov literarnih in kulturnih vsebin na spletu.	11	36,7	17	56,7	2	6,7	30	100,0**
Kritično dojetje spletnih strani z »učno snovjo« za učence.	9	30,0	15	50,0	6	20,0	30	100,0
d) Učenje učenja								
Opozarjanje na uporabo različnih strategij	13	43,3	16	53,3	1	3,3	30	100,0*

učenja:								
- samostojno učenje iz učbenika;								
- priprava izpiskov, miselnih vzorcev;	18	60,0	12	40,0	0	0,0	30	100,0
- priprava predstavitev pred razredom (na primer referat, govorni nastop, razlaga posnetkov).	14	46,7	12	40,0	4	13,3	30	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Na vprašanje, ali so bili pri pouku pozorni na razvijanje ključnih zmožnosti, je odgovorilo 30 pripravnikov v vzorcu (41,7 %). Razvijanju sporazumevalne zmožnosti v maternem jeziku s spodbujanjem razmisleka o rabi jezika pri drugih predmetih in v drugih okoliščinah, ne le pri slovenščini, in izkoriščenosti učbenikov za branje večpredstavnostnih besedil je pozornost včasih namenilo 18 pripravnikov (60,0 %). 16 anketiranih pripravnikov (53,3 %) je včasih namenilo pozornost razvijanju sporazumevalne zmožnosti v maternem jeziku z uporabo jezikovnega znanja pri razčlenjevanju umetnostnih besedil. Povezovanju strategij jezikovnega in književnega pouka je 13 pripravnikov (43,3 %) pozornost namenilo vedno in prav toliko včasih.

Razvijanju kulturne zavesti je z opozarjanjem na aktualne kulturne dogodke pozornost vedno namenilo 16 anketirancev (53,3 %). 19 pripravnikov (63,3 %) je pozornost povezovanju kulturnega dogajanja pri nas in po svetu v preteklosti in sedanjosti namenilo včasih, 16 (53,3 %) vsebini in obliki medijskih sporočil, 15 (50,0 %) pa sodelovanju pri kulturnih dejavnostih v šoli in zunaj nje. Razvijanju kulturne zavesti z opozarjanjem na pomen kulture za našo identiteto je vedno pozornost namenilo 14 pripravnikov (46,7 %), 12 (40,0 %) pa včasih. Najmanj pozornosti so anketiranci namenili ustvarjanju osebne knjižnice, in sicer jih 14 (46,7 %) ni nikoli.

Več pozornosti so pripravniki v vzorcu, ki so na vprašanje odgovorili, namenili razvijanju širših socialnih in osebnostnih zmožnosti. Vsem dejavnostim so pozornost namenili pretežno vedno: spoznavanju drugih in drugačnih ob branju besedil 19 (63,3 %), povezovanju vsebine

prebranega z osebnimi moralnimi ali socialnimi izkušnjami 18 (60,0 %) ter pogovoru o pomenu nacionalne in medkulturne zavesti 16 (53,3 %).

Manj pozornosti so pripravniki namenili razvijanju digitalne zmožnosti, vsem dejavnostim včasih: usmerjanju v raziskovanje učnih vsebin s pomočjo spleta 18 (60,0 %), usmerjanju v sprejemanje (poslušanje/gledanje posnetkov) literarnih in kulturnih vsebin na spletu 17 (56,7 %) in kritičnemu dojetju spletnih strani z »učno snovjo« za učence 15 (50,0 %).

Na razvijanje učenja z opozarjanjem na uporabo različnih strategij učenja, kot je priprava izpiskov in miselnih vzorcev, je bilo vedno pozornih 18 anketiranih pripravnikov (60,0 %) in na pripravo predstavitev pred razredom (na primer referat, govorni nastop, razlaga posnetkov) 14 (46,7 %). Opozarjanju na samostojno učenje iz učbenika je 16 pripravnikov (53,3 %) namenilo pozornost včasih.

S pomočjo prikazanih in opisanih podatkov lahko našo 21. podhipotezo, da so pripravniki bili pri pouku včasih pozorni na razvijanje ključnih zmožnosti, delno potrdimo, saj so bili pripravniki na večino sestavin ključnih kompetenc pozorni včasih, na nekatere vedno, nekaj pa je bilo takšnih, na katere niso bili pozorni nikoli. Tudi v tem primeru je delna potrditev sprejeta zadržkom zaradi nizkega deleža odgovorov.

Prikazani rezultati nam kažejo, da pripravniki kompetencam za razvijanje ključnih zmožnosti učencev niso posvečali večje pozornosti. Strokovnjaki, ki se ukvarjajo z razvijanjem ključnih zmožnosti kot čezpredmetnih ciljev (na primer Jožef Beg 2014), pa opozarjajo, da bi bilo treba pri pouku slovenščine razvijanju teh zmožnosti posvetiti zavestno pozornost. Stroka (na primer Krakar Vogel 2008, 2011, 2012, 2014c) namreč priporoča vrsto strategij tako za razvijanje bralne pismenosti kot tudi za razvijanje kulturne zavesti in drugih ključnih zmožnosti pri slovenščini. Še zlasti bi lahko pripravniki skušali vsaj nekoliko več pozornosti namenjati razvijanju sporazumevalne zmožnosti v maternem jeziku, saj predstavlja eno ključnih kompetenc na področju izobraževanja. Zaradi razmaha sodobne tehnologije (tudi učne) in razširjenosti njene uporabe pa bi bilo smotrno posvetiti večjo pozornost še digitalni zmožnosti.

21. vprašanje: Po čigavem nasvetu so bili pripravniki pri pouku pozorni na razvijanje ključnih zmožnosti?

Tabela 28: Nasvet glede pozornosti na razvijanje ključnih zmožnosti učencev

Ključna zmožnost	Nasvet						Skupaj	
	Po opozorilu mentorja		Lastna pobuda		Drugi vzroki		f	f %
	f	f %	f	f %	f	f %		
a) Sporazumevalna zmožnost v maternem jeziku								
Spodbujanje razmisleka o rabi jezika pri drugih predmetih in v drugih okoliščinah, ne le pri slovenščini.	7	20,6	26	76,5	1	2,9	34	100,0
Uporaba jezikovnega znanja (na primer skladenjske analize) pri razčlenjevanju umetnostnih besedil.	5	15,6	25	78,1	2	6,3	32	100,0
Povezovanje strategij jezikovnega in književnega pouka (na primer dolgo glasno branje neumetnostnih besedil in izpis ključnih besed pri obravnavi umetnostnih besedil).	4	12,9	25	80,6	2	6,5	31	100,0
Izkoriščenost učbenikov za branje večpredstavnostnih besedil.	7	21,9	24	75,0	1	3,1	32	100,0
b) Kulturna zavest								
Opozarjanje na aktualne kulturne dogodke.	7	20,6	25	73,5	2	5,9	34	100,0
Povezovanje kulturnega dogajanja pri nas in po svetu v preteklosti in sedanjosti.	11	33,3	21	63,6	1	3,0	33	100,0*
Ustvarjanje osebne knjižnice.	2	6,7	16	53,3	12	40,0	30	100,0

Sodelovanje pri kulturnih dejavnostih v šoli in zunaj nje.	12	33,3	19	52,8	5	13,9	36	100,0
Pomen kulture za našo identiteto.	3	9,4	26	81,3	3	9,4	32	100,0**
Vsebina in oblika medijskih sporočil.	4	12,1	26	78,8	3	9,1	33	100,0
c) Širše socialne in osebnostne zmožnosti								
Povezovanje vsebine prebranega z osebnimi moralnimi ali socialnimi izkušnjami.	5	16,1	25	80,6	1	3,2	31	100,0*
Spoznavanje drugih in drugačnih ob branju besedil.	6	19,4	24	77,4	1	3,2	31	100,0
Pogovor o pomenu nacionalne in medkulturne zavesti.	5	15,6	23	71,9	4	12,5	32	100,0
č) Digitalna zmožnost								
Usmerjanje v raziskovanje učnih vsebin s pomočjo spleta.	6	18,2	24	72,7	3	9,1	33	100,0
Usmerjanje v sprejemanje – poslušanje/gledanje posnetkov literarnih in kulturnih vsebin na spletu.	7	21,2	24	72,7	2	6,1	33	100,0
Kritično dojemanje spletnih strani z »učno snovjo« za učence.	5	15,2	21	63,6	7	21,2	33	100,0
d) Učenje učenja								
Opozarjanje na uporabo različnih strategij učenja: - samostojno učenje iz učbenika;	8	25,0	23	71,9	1	3,1	32	100,0
- priprava izpiskov, miselnih vzorcev;	6	18,2	27	81,8	0	0,0	33	100,0
- priprava predstavitev pred razredom (na primer referat, govorni nastop,	11	32,4	19	55,9	4	11,8	34	100,0**

razlaga posnetkov).								
---------------------	--	--	--	--	--	--	--	--

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

** Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Iz Tabele 29 je razvidno, da je na vprašanje, po čigavem nasvetu so bili pri pouku pozorni na razvijanje ključnih zmožnosti, odgovorila dobra polovica pripravnikov v vzorcu. Na dejavnosti, ki prispevajo k razvijanju posameznih ključnih zmožnosti, so bili pripravniki pozorni na lastno pobudo. V večini primerov je delež teh večji od 70,0 %. Sledi opozorilo mentorja, nekajkrat pa so bili vzroki tudi drugje, in sicer pri razvijanju kulturne zavesti z ustvarjanjem osebne knjižnice, pri razvijanju digitalne zmožnosti s kritičnim dojetjem spletnih strani z »učno snovjo« za učence in pri učenju učenja s pripravo predstavitev pred razredom.

Našo 22. podhipotezo, ki pravi, da so pripravniki bili pri pouku na razvijanje ključnih zmožnosti pozorni po opozorilu mentorja, moramo zavrniti, saj so bili pripravniki na razvijanje vseh sestavin ključnih kompetenc pozorni na lastno pobudo. Podhipotezo zavračamo s pridržkom, saj je tudi na to vprašanje odgovorila le dobra polovica pripravnikov v vzorcu.

Predstavljeni rezultati anketnega vprašalnika za pripravnike nakazujejo, da večino dejavnosti po svojem mnenju opravijo na lastno pobudo. Sledi nasvet mentorja in nato drugo. Iz teh podatkov sklepamo, kakšna je vloga šolskega okolja (vodstva, kolektiva, predmetnega aktiva), namreč, da to ne spodbuja razvoja profesionalnih, posebno predmetnospecifičnih kompetenc. S tem lahko dopolnimo potrditev naše druge glavne raziskovalne hipoteze v delu, ki se nanaša na podporo šolskega okolja: »Šolsko okolje (vodstvo, kolektiv, predmetni aktiv) premalo podpira (spodbuja) usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj«.

3.1.3 Mentor

22. vprašanje: Kako pripravniki ocenjujejo njihovo sodelovanje z mentorjem?

Tabela 29: Ocena sodelovanja z mentorjem

Ocena sodelovanja	f	f %
Odlično.	14	19,4
Dobro.	13	18,1
Slabo.	3	4,2
Brez odgovora	42	58,3
Skupaj	72	100,0

Anketirani pripravniki so svoje sodelovanje z mentorjem ocenili kot odlično (14 oziroma 19,4 %) oziroma dobro (13 oziroma 18,1 %). Le 3 pripravniki (4,2 %) so sodelovanje z mentorjem ocenili kot slabo. Na to vprašanje več kot polovica anketiranih (42 oziroma 58,3 %) ni odgovorila, tako da je ocena sodelovanja z mentorjem nekoliko pomanjkljiva.

Našo 23. podhipotezo, ki pravi, da pripravniki njihovo sodelovanje z mentorjem ocenjujejo kot dobro, lahko torej z manjšim zadržkom potrdimo, saj so pripravniki v povprečju ocenili njihovo sodelovanje z mentorjem odlično/dobro. S tem lahko (z zadržkom) posredno potrdimo tudi našo tretjo glavno hipotezo v delu, ki pravi, da imajo pripravniki dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, saj mentorje ne bi ocenili s takšno oceno, če njihovo izkušnje ne bi bile pozitivne. Takšen rezultat je spodbuden, saj tudi stroka (na primer Mullen 2012, Valenčič Zuljan idr. 2007a) izpostavlja pomen kakovostnega medosebnega odnosa med mentorjem in mentorirancem, ki naj vključuje zaupanje in spoštovanje (primer *Mass Mentoring Partnership*).

23. vprašanje: Kakšna so bila njihova začetna pričakovanja do mentorja?

Tabela 30: Začetna pričakovanja pripravnikov do mentorja

Začetna pričakovanja do mentorja	f	f %
Pričakoval sem, da mi bo mentor pomagal pri spoznavanju šole, učencev in kolektiva.	18	15,3
Pričakoval sem, da mi bo mentor pomagal pri spoznavanju dela učitelja slovenščine.	24	20,3
Pričakoval sem, da mi bo mentor pomagal pri načrtovanju pouka oziroma nastopov.	17	14,4
Pričakoval sem, da bo mentor z mano delil svoje izkušnje.	22	18,6
Pričakoval sem, da me bo mentor opozoril na »pasti« oziroma težave pri poučevanju.	22	18,6
Pričakoval sem, da mi bo mentor svetoval pri izbiri strokovne literature.	13	11,0
Drugo: Šolo sem poznal, ker sem jo obiskoval in je v mojem domačem kraju. Mentor je bil tudi moj učitelj. Pričakoval sem, da bo mentor bolj prijatelj.	2	1,7
Skupaj	118	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

24 pripravnikov (20,3 %) je od svojega mentorja pričakovalo, da jim bo pomagal pri spoznavanju dela učitelja slovenščine, nekoliko manj (22 oziroma 18,6 %) pa jih je pričakovalo, da bo mentor z njimi delil svoje izkušnje oziroma da jih bo opozoril na težave pri poučevanju, torej jim na nek način prihranil negativne izkušnje. Da jim bo mentor pomagal pri spoznavanju šole, učencev in kolektiva, je pričakovalo 18 anketiranih pripravnikov (15,3 %). S 17 (14,4 %) odgovori sledi pričakovanje anketirancev, da jim bo mentor pomagal pri načrtovanju pouka oziroma nastopov, s 13 (11,0 %) pa, da jim bo mentor svetoval pri izbiri strokovne literature. Pod drugo sta 2 (1,7 %) anketiranca odgovorila, da sta pričakovala, da jima bo mentor bolj

prijatelj oziroma da je šolo poznal, saj jo je obiskoval in je v njegovem domačem kraju, mentor pa je bil njegov učitelj.

Na podlagi rezultatov, prikazanih v Tabeli 30, lahko našo 24. podhipotezo, da so pripravniki od mentorja pričakovali, da jim bo pomagal pri spoznavanju dela učitelja slovenščine in da jih bo opozoril na »pasti« oziroma težave pri poučevanju, potrdimo, saj sta ta dva odgovora najpogostejša, poleg njiju pa je drugi najpogostejši še odgovor »Pričakoval sem, da bo mentor z mano delil svoje izkušnje«.

Podobna pričakovanja do mentorja so navedli tudi pripravniki v prej omenjeni raziskavi M. Valenčič Zuljan idr., in sicer so izpostavili pomen mentorjeve pomoči (zlasti strokovne pri opravljanju pripravništva, svetovanje, uvedbo v poklic in seznanitev z delom), kot na primer skupno načrtovanje in analiza nastopov, opozarjanje na napake, posredovanje praktičnih nasvetov in izkušenj, pomoč pri iskanju literature in podobno (2006: 142).

24. vprašanje: Kako pripravniki ocenjujejo usposobljenost svojega mentorja za opravljanje ključnih nalog, ki jih imajo mentorji v času pripravništva (mentor kot model, vključevalec v šolsko kulturo, sponzor, podpornik in izobraževalec)?

Tabela 31: Ocena usposobljenosti mentorja

Ocena usposobljenosti mentorja	f	f %
Odlično.	16	22,2
Dobro.	9	12,5
Slabo.	4	5,6
Brez odgovora	43	59,7
Skupaj	72	100,0

Med ocenami anketiranih pripravnikov glede usposobljenosti mentorja za opravljanje ključnih nalog in vlog mentorja pripravniku prevladuje odlična (16 oziroma 22,2 %) oziroma dobra (9 oziroma 12,5 %) ocena, 4 pripravniki (5,6 %) pa so jo ocenili kot slabo. Tudi na to vprašanje večina pripravnikov (43 oziroma 59,7 %) ni odgovorila, zato je tudi ta ocena pomanjkljiva.

Našo 25. podhipotezo, ki pravi, da pripravniki usposobljenost svojega mentorja za opravljanje ključnih nalog, ki jih imajo mentorji v času pripravništva, ocenjujejo z oceno dobro, lahko torej potrdimo, čeprav z zadržkom, saj na vprašanje dobra polovica anketiranih v vzorcu ni odgovorila. Naši rezultati so podobni rezultatom raziskave M. Valenčič Zuljan idr., ki je ugotovila, da »so po mnenju pripravnikov mentorji v povprečju dobro usposobljeni za posamezne naloge, ki jih imajo v času mentorstva pripravniku« (2007b: 55). Podobno pa je ugotovila še ena slovenska raziskava (Javrh 2007), in sicer so učitelji novinci navedli, da so imeli dobrega mentorja, ki jih je uvajal v poklic in spretnosti, ki jih med formalnim izobraževanjem niso mogli pridobiti.

25. vprašanje: Kako ocenjujejo mentorjeve profesionalne kompetence?

Tabela 32: Ocena mentorjevih profesionalnih kompetenc

Vrsta kompetence	Ocena kompetence						Skupaj	
	Odlično		Dobro		Slabo		f	f %
	f	f %	f	f %	f	f %		
Literarnostrokovna kompetenca.	22	73,3	7	23,3	1	3,3	30	100,0*
Jezikoslovna kompetenca.	19	63,3	10	33,3	1	3,3	30	100,0*
Splošna pedagoška kompetenca za organizacijo in vodenje pouka.	21	70,0	7	23,3	2	6,7	30	100,0
Jezikovnodidaktična kompetenca za poučevanje jezika.	18	60,0	11	36,7	1	3,3	30	100,0
Književnodidaktična kompetenca za poučevanje književnosti.	21	70,0	8	26,7	1	3,3	30	100,0
Kompetenca za razvijanje ključnih zmožnosti.	19	63,3	8	26,7	3	10,0	30	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Od 72 anketiranih pripravnikov je mentorjeve profesionalne kompetence ocenilo le 30 (41,7 %) anketirancev. Od teh je mentorjevo literarnostrokovno kompetenco slabe tri četrtine pripravnikov (22 oziroma 73,3 %) ocenilo kot odlično, 7 (23,3 %) dobro in 1 (3,3 %) kot slabo.

Jezikoslovno kompetenco jih je 19 (63,3 %) ocenilo odlično, 10 (33,3 %) dobro in 1 (3,1 %) slabo. 21 anketirancev (70,0 %) je splošno pedagoško kompetenco mentorjev za organizacijo in vodenje pouka ocenilo kot odlično, 7 (23,3 %) dobro in 2 (6,7 %) slabo. Kot odlično je jezikovnodidaktično kompetenco mentorjev za poučevanje jezika ocenilo 18 pripravnikov (60,0 %), kot dobro 11 (36,7 %) in kot slabo 1 (3,3 %). Tudi književnodidaktično kompetenco mentorjev za poučevanje književnosti je kar 21 anketiranih pripravnikov (70,0 %) ocenilo odlično, 8 (26,7 %) dobro in 1 (3,3 %) slabo. Mentorjevo kompetenco za razvijanje ključnih zmožnosti jo je z odlično oceno ocenilo 19 (63,3 %), z dobro 8 pripravnikov (16,7 %) in slabo 3 pripravniki (10,0 %).

S pomočjo rezultatov, prikazanih v Tabeli 32, lahko našo 26. podhipotezo, da pripravniki mentorjeve profesionalne kompetence ocenjujejo kot odlične, zaradi nizkega odstotka odgovorov potrdimo z manjšim zadržkom. V povprečju so pripravniki vse profesionalne kompetence mentorjev ocenili z odlično oceno, z najvišjim odstotkom odličnih ocen literarnostrokovno kompetenco, ki ji sledita splošna pedagoška kompetenca za organizacijo in vodenje pouka ter književnodidaktična kompetenca za poučevanje književnosti.

Zanimivo se nam zdi, da so pripravniki z najmanjšim deležem odličnih ocen ocenili jezikoslovno kompetenco in jezikovnodidaktično kompetenco za poučevanje jezika ter kompetenco za razvijanje ključnih zmožnosti. To so namreč kompetence, ki so jim tudi sami posvečali manj pozornosti. Zakaj je temu tako, ni mogoče najti neposredne povezave, a glede na pregledano strokovno literaturo in vire s področja specialnodidaktičnih kompetenc za poučevanje slovenščine sklepamo, da bi lahko bila povezava ravno ta. Književnodidaktične kompetence in metodika poučevanja literature je neprimerljivo bolj raziskana in učitelji praktiki lahko najdejo gradivo/priročnike, ki jim je pri pripravi na pouk književnosti v pomoč (poučevanje po metodičnem sistemu šolske interpretacije je natančno in podrobno opisano). Pouk jezika sicer res zajema veliko področij, ki se nenehno raziskujejo, in metod za obravnavo neumetnostnih besedil, vendar manjka sistematična ureditev raziskav in ugotovitev v priročnik, ki bi bil učiteljem pri pripravi na pouk jezika v pomoč. Tudi sami smo namreč pogrešali priročnik, ki bi faze dela z neumetnostnim besedilom podrobneje razčlenila.

Na podlagi predstavljenih rezultatov sklopa vprašanj o profesionalnih kompetencah za poučevanje slovenščine in o mentorju lahko našo tretjo raziskovalno hipotezo, ki pravi, da imajo učitelji pripravniki dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc, potrdimo. Vendar pa moramo na tem mestu opozoriti na kontradiktorno ugotovitev, in sicer da pripravniki mentorjevo usposobljenost za opravljanje ključnih nalog mentorja v obdobju pripravništva in mentorjeve profesionalne kompetence ocenjujejo kot odlične, za večino dejavnosti pri posameznih vidikih profesionalnih kompetenc za poučevanje slovenščine pa menijo, da so jih izvedli na lastno pobudo.

3.2 Usposobljenost pripravnikov za samostojno poučevanje slovenščine – ocene in stališča mentorjev

3.2.1 Področja temeljnih strokovnih kompetenc učitelja slovenščine

26. vprašanje: Kako mentorji ocenjujejo usposobljenost pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine?

Tabela 33: Ocena mentorjev o usposobljenosti pripravnikov na področjih temeljnih strokovnih kompetenc učitelja slovenščine

Področje	Ocena						Skupaj	
	Zelo ustrezen/-na		Srednje ustrezen/-na		Neustrezen /-na		f	f %
	f	f %	f	f %	f	f %		
Literarnozgodovinsko in literarnoteoretično znanje.	26	43,3	34	56,7	0	0,0	60	100,0
Jezikoslovno znanje.	23	38,3	34	56,7	3	5,0	60	100,0
Splošna kulturna razgledanost.	20	33,3	32	53,3	8	13,3	60	100,0*
Interpretativna zmožnost.	15	25,0	42	70,0	3	5,0	60	100,0

Sporazumevalna zmožnost (poslušanje, govorjenje).	19	31,7	38	63,3	3	5,0	60	100,0
Odnos do predmeta.	39	65,0	20	33,3	1	1,7	60	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Literarnozgodovinsko in literarnoteoretično znanje pripravnikov je dobra polovica mentorjev v vzorcu (34 oziroma 56,7 %) ocenila kot srednje ustrezno, 26 (43,3 %) kot zelo ustrezno in nobeden kot neustrezno. Podobno so ocenili tudi njihovo jezikoslovno znanje, in sicer prav tako dobra polovica (34 oziroma 56,7 %) kot srednje ustrezno in 23 (38,3 %) kot zelo ustrezno. Da je jezikoslovno znanje pripravnikov neustrezno, so ocenili trije mentorji (5,0 %). Splošna kulturna razgledanost pripravnikov je po mnenju 32 mentorjev (53,3 %) srednje ustrezna, 20 (33,3 %) zelo ustrezna in 8 (13,3 %) neustrezna. 42 (70,0 %) mentorjev ocenjuje, da je interpretativna zmožnost pripravnikov srednje ustrezna, četrtna anketiranih mentorjev (15) jo ocenjuje kot zelo ustrezno in 3 (5,0 %) kot neustrezno. Sporazumevalna zmožnost pripravnikov je po oceni 38 mentorjev v vzorcu (63,3 %) srednje ustrezna, 19 (31,7 %) zelo ustrezna in 3 (5,0 %) neustrezna. Glede odnosa pripravnikov do predmeta je 39 anketiranih mentorjev (65,0 %) ocenilo, da je le-ta zelo ustrezen, 20 (33,3 %) srednje ustrezen in le 1 (1,7 %), da je neustrezen.

Našo 27. podhipotezo, da mentorji usposobljenost pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine ocenjujejo kot srednje ustrezno, lahko potrdimo, saj so mentorji skoraj vsa področja temeljnih strokovnih kompetenc učitelja slovenščine ocenili kot srednje ustrezna.

27. vprašanje: Kaj menijo o usposobljenosti pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine?

Mnenje o usposobljenosti pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine niso podali vsi mentorji, bomo pa podane komentarje prikazali tabelarično v Tabelah 34–39.

Tabela 34: Mnenje mentorjev o literarnozgodovinskem in literarnoteoretičnem znanju pripravnikov

Komentar o literarnozgodovinskem in literarnoteoretičnem znanju	f	f %
Ustrezno, a še vedno je potrebno veliko dela, manjkajo jim izkušnje podajanja.	6	30,0
Določena področja manj obvladajo/pomanjkljivo znanje/z določenimi pojmi se še niso srečali.	5	25,0
Različno od posameznika in fakultete, s katere prihajajo.	3	15,0
Obvladajo veliko teorije/za nastop so se pripravili, in to znanje izkazali.	2	10,0
Na fakulteti ne morejo vsega slišati, kar bodo morali pri pouku obravnavati.	1	5,0
Pogosto je vezano na slovenščino, ne pa tudi zgodovino.	1	5,0
Preveč faktografskega znanja.	1	5,0
Šibko znanje o poeziji.	1	5,0
Skupaj	20	100,0

Tabela 35: Mnenje mentorjev o jezikoslovnem znanju pripravnikov

Komentar o jezikoslovnem znanju	f	f %
Ustrezno, a pri pripravah potrebujejo pomoč/več prakse.	3	16,7
Različno od posameznika.	3	16,7
Posebej slabi sta slovnično in pravopisno znanje.	3	16,7
Teoretično dobro/imajo veliko znanja.	3	16,7
Imajo določene vrzeli/ne poznajo terminologije.	2	11,1
Nekoliko šibkejše pri besednih vrstah in skladnji.	2	11,1
Ob nejasnih primerih se rado zaplete.	1	5,6
Pri študentih z dvopredmetnim študijem je to znanje slabše.	1	5,6
Skupaj	18	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Tabela 36: Mnenje mentorjev o splošni kulturni razgledanosti pripravnikov

Komentar o splošni kulturni razgledanosti	f	f %
Odvisno od posameznika.	5	20,0
Ustrezna.	3	12,0
Zelo slaba/ni široke razgledanosti.	3	12,0
Kar dobra/imajo širok spekter.	2	8,0
Glede na to, da so v fazi učenja, so se pokazali za povprečno razgledane.	2	8,0
Nekateri so zelo ozko usmerjeni v svoj predmet.	2	8,0
Ne kažejo interesa, da bi vrzeli zapolnili.	2	8,0
Ne vem.	2	8,0
Nekateri je sploh nimajo razvite.	1	4,0
Ne udeležujejo se kulturnih prireditev.	1	4,0
Premalo izkušenskega učenja.	1	4,0
Premalo branja, pogosto samo internetnih strani, ki ne nudijo poglobljenih razprav.	1	4,0
Skupaj	25	100,0

Tabela 37: Mnenje mentorjev o interpretativni zmožnosti pripravnikov

Komentar o interpretativni zmožnosti	f	f %
Ustrezna/dobra.	4	18,2
Različna od posameznika.	4	18,2
Včasih zmanjka izkušenj iz življenja, da bi kako situacijo še bolj približali učencem/premalo prakse.	4	18,2
Težje se na začetku pripravijo do vpletanja čustev/premalo čutnega odzivanja.	2	9,1

Odvisno od besedila, zlasti sodobnejša jim povzročajo več težav.	1	4,5
Težave imajo pri tem, kako interpretacijo prilagajati stopnji učenca.	1	4,5
Nesigurnost, potrebujejo potrditev.	1	4,5
Doživljajska in strokovna.	1	4,5
Subjektivna.	1	4,5
To pridobijo s prakso.	1	4,5
Slaba.	1	4,5
Mogoče premalo berejo sploh.	1	4,5
Skupaj	22	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,7.

Tabela 38: Mnenje mentorjev o sporazumevalni zmožnosti pripravnikov

Komentar o sporazumevalni zmožnosti	f	f %
Ustrezna/dobra.	5	20,8
Včasih se pojavlja narečno govorjenje/pogovorni jezik/pri govorjenju jim dela težave knjižna izreka.	4	16,7
Če niso dovolj nastopali, je tu delo najtežje/imajo premalo izkušenj.	4	16,7
Odvisno od posameznika/različna.	3	12,5
Pogosto so nepotrpežljivi in skačejo v besedo učencem, kasneje pa se stanje izboljša.	2	8,3
Pogosto neprilagojena situaciji/pri poslušanju niso dovolj pozorni.	2	8,3
Pripravniki imajo pogosto občutek, da so predavatelji, da morajo otroke naučiti, namesto da bi jim prepustili samostojno pot do znanja/preveč želijo povedati sami, manj izvlečejo od učencev.	2	8,3
Ustrezno vodenje pogovorov, poslušanje učencev.	1	4,2

Ne vem.	1	4,2
Skupaj	24	100,0

Tabela 39: Mnenje mentorjev o odnosu pripravnikov do predmeta

Komentar o odnosu do predmeta	f	f %
Ustrezen/dober.	6	25,0
Praviloma pozitiven/običajno so zainteresirani.	4	16,7
Odvisno od posameznika/različno.	4	16,7
So ljubitelji materinščine.	2	8,3
Ni več tistega pedagoškega erosa, ki je v razredu še vedno potreben/pomanjkanje motivacije.	2	8,3
Vsak, ki se odloči za študij slovenščine, je po mojem mnenju visoko motiviran za poučevanje tega predmeta.	1	4,2
Pozitiven odnos do vsebin.	1	4,2
Nekateri so zelo zavzeti.	1	4,2
Ustrašijo se obsega snovi, ki ga morajo dnevno poznati.	1	4,2
Večina želi predvsem opraviti strokovni izpit.	1	4,2
Ne vem.	1	4,2
Skupaj	24	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Iz rezultatov, prikazanih v Tabelah 34–39, moramo našo 28. podhipotezo, ki pravi, da mentorji o usposobljenosti pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine menijo, da imajo veliko strokovnega znanja, zaradi nizkega števila podanih komentarjev zavriniti z manjšim zadržkom. Ta odgovor ni prevladujoč pri nobenem področju temeljnih strokovnih kompetenc učitelja slovenščine. Tudi na tem mestu moramo opozoriti na pomen interpretativne zmožnosti, na katero opozarja stroka (Krakar Vogel 2013b), in zlasti

sporazumevalne zmožnosti, razvoj katere je osrednji cilj pouka slovenščine (Bešter Turk 2011, Vogel 2010b). Ti področji temeljnih strokovnih kompetenc pripravnikov sicer mentorji v povprečju ocenjujejo kot dobri oziroma ustrezni, vendar takšna ocena ni prevladujoča. Če primerjamo oceno mentorjev s podanim mnenjem pripravnikov o pozornosti, ki so jo namenili kritični strokovni interpretaciji, vidimo dve različni sliki. Pripravniki namreč so v povprečju navedli, da so bili vedno pozorni nanjo.

3.2.2 Področja splošnih pedagoških kompetenc učitelja slovenščine

28. vprašanje: Kako ocenjujejo usposobljenost pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine?

Tabela 40: Ocena mentorjev o usposobljenosti pripravnikov na področjih splošnih pedagoških kompetenc učitelja slovenščine

Dejavnost	Ocena						Skupaj	
	Zelo ustrezen/-na		Srednje ustrezen/-na		Neustrezen /-na		f	f %
	f	f %	f	f %	f	f %		
Usposobljenost za načrtovanje ciljev in oblikovanje priprave.	14	29,2	29	60,4	5	10,4	48	100,0
Usposobljenost za uporabo različnih oblik in metod pouka.	15	31,3	23	47,9	10	20,8	48	100,0
Usposobljenost za ocenjevanje znanja učencev.	2	4,2	26	54,2	20	41,7	48	100,0
Usposobljenost za delo z različnimi učenci (na primer nadarjenimi učenci in učenci s posebnimi potrebami).	4	8,3	24	50,0	20	41,7	48	100,0

Usposobljenost za oblikovanje pravil v razredu.	5	10,4	25	52,1	18	37,5	48	100,0
Poznavanje pravilnikov in ostale zakonodaje.	5	10,4	18	37,5	25	52,1	48	100,0
Odnos do poučevanja.	25	52,1	21	43,8	2	4,2	48	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Usposobljenost pripravnikov na področjih splošnih pedagoških kompetenc učitelja slovenščine je ocenilo 48 mentorjev v vzorcu (80,0 %). 29 (60,4 %) jih je kot srednje ustrezno ocenilo usposobljenost pripravnikov za načrtovanje ciljev in oblikovanje priprave, 24 (29,2 %) kot zelo ustrezno in 5 (10,4 %) kot neustrezno.

Usposobljenost pripravnikov za uporabo različnih oblik in metod pouka je 23 anketiranih mentorjev (47,9 %) ocenilo kot srednje ustrezno, 15 (31,3 %) kot zelo ustrezno in 10 (20,8 %) kot neustrezno.

Dobra polovica mentorjev (26) ocenjuje usposobljenost pripravnikov za ocenjevanje znanja učencev kot srednje ustrezno, 20 (41,7 %) kot neustrezno in le 2 (4,2 %) kot zelo ustrezno.

Podobno mentorji v vzorcu ocenjujejo tudi usposobljenost pripravnikov za delo z različnimi učenci, kot na primer nadarjenimi in učenci s posebnimi potrebami, in sicer polovica (24) kot srednje ustrezno, 20 (41,7 %) kot neustrezno in le 4 (8,3 %) kot zelo ustrezno.

Usposobljenost pripravnikov za oblikovanje pravil v razredu 25 anketiranih mentorjev (52,1 %) ocenjuje srednje ustrezno, 18 (37,5 %) neustrezno in le desetina (5) zelo ustrezno.

Kar se tiče poznavanja pravilnikov in ostale zakonodaje, ga več kot polovica mentorjev v vzorcu (25) ocenjuje kot neustrezno, 18 (37,5 %) kot srednje ustrezno in le 5 (10,4 %) kot zelo ustrezno.

Odnos pripravnikov do poučevanja pa je dobra polovica (25) mentorjev ocenila kot zelo ustrezen, 21 (43,8 %) kot srednje ustrezen in le 2 (4,2 %) kot neustrezen.

Našo 29. podhipotezo, ki pravi, da mentorji usposobljenost pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine ocenjujejo kot neustrezno,

moramo zavriniti, saj so vsa področja splošnih pedagoških kompetenc učitelja slovenščine, razen poznavanje pravilnikov in ostale dokumentacije, ki so jo ocenili kot neustrezno, in odnos poučevanje, ki so ga ocenili kot zelo ustrezen, ocenili kot srednje ustrežno. Pripravniki sami so poročali, da so se soočali s težavami na navedenih področjih splošnih pedagoških kompetenc učitelja slovenščine. Največ težav so imeli s poznavanjem pravilnikov in ostale zakonodaje, pomanjkanje znanja pa so čutili tudi pri delu z različnimi učenci (soočali so se z nepoznavanjem učencev in njihovega razvoja), pri pripravi na pouk in pri sami izvedbi učnih ur.

29. vprašanje: Kakšno je mnenje mentorjev o usposobljenosti pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine?

Tudi mnenja o usposobljenosti pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine niso podali vsi mentorji, mnenja, ki so jih podali, pa bomo prikazali tabelarično v Tabelah 41–47.

Tabela 41: Mnenje mentorjev o usposobljenosti pripravnikov za načrtovanje ciljev in oblikovanje priprave

Komentar o usposobljenosti za načrtovanje ciljev in oblikovanje priprave	f	f %
Manjka jim celostni pogled na učni načrt/ne poznajo učnega načrta in temeljnih pojmov, kot so operativni cilji in standardi znanja/manjka jim sistematičnost/ne poznajo vertikalne niti horizontalne, zato jim je to zelo težko.	5	15,2
Potrebujejo pomoč in usmerjanje.	4	12,1
Izgublajo se v podrobnostih, ne znajo presoditi, kaj je primerno za določeno stopnjo izobraževanja/nanizajo preveč ciljev za uro.	4	12,1
Odvisno je, kakšne nastope so imeli priložnost spoznati v času svojega študija/naredijo tisto, kar so slišali na študiju.	3	9,1
Obvladajo.	3	9,1
Tehnično je ustrezna.	3	9,1

Cilje znajo postaviti, težje jih je uresničiti.	2	6,1
Premalo so fleksibilni/niso ravno večči.	2	6,1
S tem imajo premalo izkušenj.	2	6,1
Se trudijo in poiščejo strokovno literaturo.	1	3,0
Potrebovali bi več pedagoških znanj.	1	3,0
Odvisno od posameznika.	1	3,0
Pogosto preveč predvidevajo, kaj bodo učenci rekli.	1	3,0
Eno je teorija, drugo je praksa.	1	3,0
Skupaj	33	100,0

Tabela 42: Mnenje mentorjev o usposobljenosti pripravnikov za uporabo različnih oblik in metod pouka

Komentar o usposobljenosti za uporabo različnih oblik in metod pouka	f	f %
Nepoznavanje/nimajo izkušenj/potrebovali bi prakso/več izkušenj.	4	16,0
Ustrezna/obvladajo.	4	16,0
Poznajo jih kar nekaj, a se bolj varne počutijo pri frontalnem delu in golem podajanju snovi/prevladuje frontalni pouk.	3	12,0
Izhajajo iz teorije/teoretično osnovo poznajo.	2	8,0
Izkušensko.	2	8,0
Teoretične podlage niso usvojene/potrebovali bi več pedagoških znanj.	2	8,0
Uporaba IKT tehnologije je, žal, marsikomu še zelo tuja.	1	4,0
Preveč poudarka je na računalniku.	1	4,0
Navadno je le tisto, kar so sami poznali iz svojega šolanja, morda pa fakulteta ponudi premalo.	1	4,0
Mlajši so dovetnejši za nove oblike.	1	4,0

So inovativni.	1	4,0
Odvisno od snovi.	1	4,0
Različna.	1	4,0
Hudo bi bilo, če ne bi bila boljša od starejših kolegov.	1	4,0
Skupaj	25	100,0

Tabela 43: Mnenje mentorjev o usposobljenosti pripravnikov za ocenjevanje znanja učencev

Komentar o usposobljenosti za ocenjevanje znanja učencev	f	f %
Neizkušenosť/teško jim je, ker nimajo izkušenj.	8	25,0
Imajo težave pri oblikovanju navodil za ocenjevanje/s postavljanjem kriterijev.	4	12,5
S prakso pridobijo občutek/tudi na področju ocenjevanja potrebuje učitelj nekaj kilometrine.	3	9,4
Imajo težave pri usklajevanju ciljev, ki jih določena naloga pokriva.	2	6,3
Imajo težave z določanjem ustrezne ocene.	2	6,3
Med študijem bi morali o tem več izvedeti/o tem vedo zelo malo ali nič.	2	6,3
Imajo težave pri sestavljanju vprašanj.	1	3,1
Imajo težave pri razlikovanju težjih in lažjih nalog.	1	3,1
Imajo manjši »občutek«, koliko naj otroci znajo.	1	3,1
V kolikor so uspešni pri postavljanju kriterijev, zmorejo tudi to.	1	3,1
Sprva potrebujejo pomoč.	1	3,1
Izkušensko.	1	3,1
Ocenjevanje je najtrši oreh.	1	3,1
Zlasti težko je ocenjevati spise.	1	3,1

Ne poznajo Bloomove taksonomije.	1	3,1
Ne vem – ni bilo priložnosti za ocenjevanje.	1	3,1
Ne ocenjujejo.	1	3,1
Skupaj	32	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Tabela 44: Mnenje mentorjev o usposobljenosti pripravnikov za delo z različnimi učenci

Komentar o usposobljenosti za delo z različnimi učenci	f	f %
Nimajo izkušenj/ne poznajo realnosti/takih učencev.	9	29,0
Slabše/slabo poznavanje teh področij.	4	12,9
Več bi morali izvedeti med študijem.	4	12,9
Obvladajo teorijo, ki je ne znajo prenesti v prakso/potrebujejo navodila, usmeritve.	3	9,7
Večina se s tem problemom sooči prvič, ko je v razredu, in se jim zdi prilagajanje posamezniku, ki odstopa od povprečja, nenavadno.	2	6,5
Ne vem.	2	6,5
Ustrezna.	1	3,2
Vedo, da so taki učenci.	1	3,2
Ker se lovijo še z osnovami, je pričakovano, da je tu še več težav.	1	3,2
Vsi se tega učimo preko izkušenj.	1	3,2
Vidijo nadarjene.	1	3,2
To bodo pridobili.	1	3,2
Nekateri imajo občutek za to.	1	3,2
Skupaj	31	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Tabela 45: Mnenje mentorjev o usposobljenosti pripravnikov za oblikovanje pravil v razredu

Komentar o usposobljenosti za oblikovanje pravil v razredu	f	f %
Pravila lahko postavijo, ko dobijo nekaj izkušenj/so neizkušeni.	6	21,4
Po navadi so preveč tolerantni in prehitro spustijo meje/marsikaj jih ne moti/so preveč popustljivi.	4	14,3
Med študijem o tem niso kaj dosti slišali.	3	10,7
Ovisno od posameznika/značaja.	3	10,7
So delno uspešni.	3	10,7
Pravila povzemajo po mentorju.	2	7,1
Niso usposobljeni.	2	7,1
Nekateri takoj vzpostavijo pravila obnašanja v razredu, nekateri pa jih, zaradi značaja morda, ne uspejo dosledno izvajati nikoli.	1	3,6
Težko jim je, ker so na novo, in jih učenci preizkušajo.	1	3,6
Premalo so jasni.	1	3,6
Zanašajo se na literaturo.	1	3,6
Ne vem, jih niso oblikovali sami.	1	3,6
Skupaj	28	100,0

Tabela 46: Mnenje mentorjev o poznavanju pravilnikov in ostale zakonodaje

Komentar o poznavanju pravilnikov in ostale zakonodaje	f	f %
Šele s pripravami na strokovni izpit dobijo malo boljši vpogled/se natančno srečajo z vsemi pravilniki in zakoni.	4	20,0
Jih ne poznajo.	4	20,0
S pravilniki se seznanijo šele med pripravništvom.	3	15,0
Dokler ne vidijo konkretnih dokumentov, jih ne poznajo.	2	10,0

Jih poznajo delno.	2	10,0
Nebodigatreba.	1	5,0
Se prehitro spreminja, da bi se enkrat naučil, potrebno je spremljanje sprememb.	1	5,0
To je stvar šele zaposlitve.	1	5,0
Jih poznajo.	1	5,0
Ne vem, o tem ni tekla beseda.	1	5,0
Skupaj	20	100,0

Tabela 47: Mnenje mentorjev o odnosu pripravnikov do poučevanja

Komentar o odnosu do poučevanja	f	f %
Velika želja/volja do dela, učenja.	6	24,0
Se trudijo.	3	12,0
Odvisno od posameznika.	3	12,0
So zavzeti.	2	8,0
Vsi pripravniki so polni entuziazma/pripravnik pride v šolo, poln nekih pričakovanj, vendar ga dejanska situacija v razredu hitro postavi na trdna tla.	2	8,0
Zelo samozavestni nastopi sprva, kasneje se poskušajo približati učencu.	1	4,0
Mislím, da je bil nekda j ustreznejši, sedaj želijo predvsem ugajati učencem, vsaj sprva, nato pa ugotovijo, da tako ne gre vedno, je treba tudi kdaj retoriko poostriti, da je namen dosežen.	1	4,0
Večina je pripravljena delati.	1	4,0
Velika pripravljenost, ki pa do konca pripravništva upade.	1	4,0
So nepripravlj eni na disciplinske težave, probleme učencev in podobno.	1	4,0

Strah jih je prepustiti delo učencem.	1	4,0
Neke prave ljubezni ni, kar ni nujno slabo.	1	4,0
Ker je obvezno, so zainteresirani.	1	4,0
Obupajo.	1	4,0
Skupaj	25	100,0

Na podlagi rezultatov v Tabelah 41–47 moramo našo 30. podhipotezo, da mentorji o usposobljenosti pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine menijo, da jih ne poznajo dovolj oziroma da jim primanjkuje teoretično znanje, tudi tokrat z zadržkom zavrniti. Pri večini področij splošnih pedagoških kompetenc učitelja slovenščine mentorji navajajo, da pripravniki nimajo dovolj izkušenj oziroma da navedenih področij še ne poznajo dovolj.

3.2.3 Področja specialnodidaktičnih kompetenc učitelja slovenščine

30. vprašanje: Kako mentorji ocenjujejo usposobljenost pripravnikov v okviru specialnodidaktičnih kompetenc učitelja slovenščine?

Tabela 48: Ocena mentorjev o usposobljenosti pripravnikov na področjih specialnodidaktičnih kompetenc

Vodenje pouka po metodičnem sistemu za književni in jezikovni pouk	Ocena						Skupaj	
	Zelo ustrezen/-na		Srednje ustrezen/-na		Neustrezen /-na		f	f %
	f	f %	f	f %	f	f %		
Izbira besedila za obravnavo.	11	28,2	26	66,7	2	5,1	39	100,0
Priprava učencev na delo z besedilom (uvodna motivacija).	23	59,0	16	41,0	0	0,0	39	100,0

Napoved besedila in njegovo umeščanje v kontekst.	21	53,8	17	43,6	1	2,6	39	100,0
Sprejemanje besedila in interpretativno branje.	18	46,2	21	53,8	0	0,0	39	100,0
Spodbujanje izražanja doživetja učencev in izkoriščanje uporabe estetskih doživetij za nadaljnje razčlenjevanje.	13	33,3	20	51,3	6	15,4	39	100,0
Usmerjanje pozornosti na razumevanje vsebine z obnavljanjem, prevajanjem.	13	33,3	23	59,0	3	7,7	39	100,0
Izhajanje iz konkretnih mest v besedilu pri njegovi analizi.	10	25,6	23	59,0	6	15,4	39	100,0
Povezovanje analize sloga z vsebino in sporočilom.	6	15,4	23	59,0	10	25,6	39	100,0
Razvijanje razumevanja in kritičnega branja.	9	23,1	19	48,7	11	28,2	39	100,0
Oblikovanje definicij.	17	43,6	20	51,3	2	5,1	39	100,0
Tvorjenje besedil.	11	28,2	27	69,2	1	2,6	39	100,0
Ponavljjanje in utrjevanje.	18	46,2	19	48,7	2	5,1	39	100,0
Uporaba jezikovnih sredstev v različnih okoliščinah.	15	38,4	22	56,4	2	5,1	39	100,0*
Sinteza naučenega.	16	41,0	20	51,3	3	7,7	39	100,0
Oblikovanje raznolikih nalog ob besedilu.	8	20,5	27	69,2	4	10,3	39	100,0

Spodbujanje samostojnega razmisleka o lastnem sporazumevanju.	8	20,5	24	61,5	7	17,9	39	100,0*
Zastavitev novih nalog za delo z besedilom.	8	20,5	25	64,1	6	15,4	39	100,0

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Področja specialnodidaktičnih kompetenc pripravnikov je ocenilo 39 od 60 mentorjev v vzorcu (54,2 %). Usposobljenost pripravnikov za izbiro besedila za obravnavo je kot srednje ustrezno ocenilo 26 anketiranih mentorjev (66,7 %), kot zelo ustrezno 11 (28,2 %) in kot neustrezno 2 (5,1 %).

Kot zelo ustrezno je usposobljenost pripravnikov za pripravo učencev na delo z besedilom oziroma uvodno motivacijo ocenilo 23 mentorjev (59,0 %), kot srednje ustrezno 16 (41,0 %) in nobeden kot neustrezno.

Usposobljenost pripravnikov za napoved besedila in njegovo umeščanje v kontekst je 21 anketiranih mentorjev (53,8 %) ocenilo kot zelo ustrezno, 17 (43,6 %) kot srednje ustrezno in le 1 (2,6 %) kot neustrezno.

21 mentorjev v vzorcu (53,8 %) je usposobljenost pripravnikov za sprejemanje besedila in interpretativno branje ocenilo srednje ustrezno, 18 (46,2 %) zelo ustrezno in 0 (0,0 %) neustrezno.

Usposobljenost pripravnikov na naslednjem področju specialnodidaktičnih kompetenc, to je spodbujanje izražanja doživetja učencev in izkoriščanje uporabe estetskih doživetij za nadaljnje razčlenjevanje, je 20 mentorjev v vzorcu (51,3 %) ocenilo kot srednje ustrezno, 13 (33,3 %) kot zelo ustrezno in 6 (15,4 %) kot neustrezno.

23 anketirancev (59,0 %) je usposobljenost pripravnikov za usmerjanje pozornosti na razumevanje vsebine z obnavljanjem ali prevajanjem ocenilo z oceno srednje ustrezno, 13 (33,3 %) z oceno zelo ustrezno in 3 (7,7 %) z oceno neustrezno.

Usposobljenost pripravnikov za izhajanje iz konkretnih mest v besedilu pri njegovi analizi je prav tako 23 mentorjev v vzorcu (59,0 %) ocenilo kot srednje ustrezno, 10 (25,6 %) kot zelo ustrezno in 6 (15,4 %) kot neustrezno.

Tudi usposobljenost pripravnikov za naslednje področje specialnodidaktičnih kompetenc, in sicer za povezovanje analize sloga z vsebino in sporočilom, je 23 anketiranih mentorjev (59,0 %) ocenilo srednje ustrezno, 10 (25,6 %) neustrezno in 6 (15,4 %) zelo ustrezno.

Usposobljenost pripravnikov za razvijanje razumevanja in kritičnega branja je 19 mentorjev (48,7 %) ocenilo kot srednje ustrezno, 11 (28,2 %) kot neustrezno in 9 (23,1 %) kot zelo ustrezno.

20 anketirancev (51,3 %) je kot srednje ustrezno ocenilo usposobljenost pripravnikov za oblikovanje definicij, 17 (43,6 %) kot zelo ustrezno in le 2 (5,1 %) kot neustrezno.

Usposobljenost pripravnikov za tvorjenje besedil je 27 mentorjev v vzorcu (69,2 %) ocenilo srednje ustrezno, 11 (28,2 %) zelo ustrezno in le 1 (2,6 %) neustrezno.

Glede usposobljenosti pripravnikov za ponavljanje in utrjevanje so ocene mentorjev sledeče: 19 (48,7 %) jih je ocenilo kot srednje ustrezno, 18 (46,2 %) kot zelo ustrezno in le 2 (5,1 %) kot neustrezno.

22 anketirancev (56,4 %) je usposobljenost pripravnikov za uporabo jezikovnih sredstev v različnih okoliščinah ocenilo srednje ustrezno, 15 (38,4 %) zelo ustrezno in 2 (5,1 %) neustrezno.

Usposobljenost pripravnikov za sintezo naučenega je 20 mentorjev v vzorcu (51,3 %) ocenilo kot srednje ustrezno, 16 (41,0 %) kot zelo ustrezno in 3 (7,7 %) kot neustrezno.

Kot srednje ustrezno je usposobljenost pripravnikov za oblikovanje raznolikih nalog ob besedilu ocenilo kar 27 anketiranih mentorjev (69,2 %) in kot zelo ustrezno 8 (20,5 %), kot neustrezno pa 4 (10,3 %).

Usposobljenost pripravnikov za spodbujanje samostojnega razmisleka o lastnem sporazumevanju je 24 mentorjev (61,5 %) ocenilo srednje ustrezno, 8 (20,5 %) zelo ustrezno in kar 7 (17,9 %) neustrezno.

Zadnje področje specialnodidaktičnih kompetenc, ki so ga mentorji v vzorcu ocenjevali, to je zastavitev novih nalog za delo z besedilom, jih je 25 (64,1 %) ocenilo kot srednje ustrezno, 8 (20,5 %) kot zelo ustrezno in 6 (15,4 %) kot neustrezno.

Na podlagi prikazanih in opisanih rezultatov moramo našo 31. podhipotezo, ki pravi, da mentorji usposobljenost pripravnikov na posameznih področjih specialnodidaktičnih kompetenc učitelja slovenščine ocenjujejo kot zelo ustrezno, zavrniti, saj so kot zelo ustrezni ocenili le dve področji (to sta priprava učencev na delo z besedilom ter napoved besedila in njegovo umeščanje v kontekst), ostala pa kot srednje ustrezna. Ocena mentorjev glede usposobljenosti pripravnikov na posameznih področjih specialnodidaktičnih kompetenc učitelja slovenščine se razlikuje od mnenja pripravnikov, ali so bili nanje pozorni pri poučevanju. Pripravniki so namreč navedli, da so bili vedno pozorni na večino sestavin.

31. vprašanje: Kaj menijo o usposobljenosti pripravnikov v posameznih sestavinah znotraj vsake od specialnodidaktičnih kompetenc učitelja slovenščine?

Mnenje o usposobljenosti pripravnikov v posameznih sestavinah specialnodidaktičnih kompetenc učitelja slovenščine je podalo malo mentorjev. Njihove komentarje bomo prikazali tabelarično v Tabelah 49–65.

Tabela 49: Mnenje mentorjev o zmožnosti izbire besedil za obravnavo

Komentar o zmožnosti izbire besedil za obravnavo	f	f %
So neizkušeni.	4	22,2
Večina zna izbrati ustrezna besedila.	3	16,7
Potrebujejo pomoč mentorja.	2	11,1
Da je učitelj sposoben izbirati gradiva, so nujno potrebne pedagoške izkušnje z različno nadarjenimi učenci in poznavanje primernosti teh gradiv za posamezne skupine učencev.	1	5,6
Ne vedo točno, kako naj izbirajo.	1	5,6
Se strogo držijo načrta.	1	5,6

Odlično je treba poznati tudi učni načrt.	1	5,6
Besedila so določena v učnem načrtu.	1	5,6
Ustrezni besedil je dovolj v potrjeni učbenikih in delovnih zvezkih.	1	5,6
Potrebno prilagajati učencem.	1	5,6
Premalo so drzni.	1	5,6
Ideje so dobrodošle.	1	5,6
Skupaj	18	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,4.

Tabela 50: Mnenje mentorjev o pripravi učencev na delo z besedilom

Komentar o pripravi učencev na delo z besedilom	f	f %
Pri motivacijah so v glavnem izvirni/se znajdejo.	4	25,0
Po navadi jo dobro domislijo/skrbno pripravijo.	3	18,8
So ustvarjalni/raznoliki.	2	12,5
Potrebne so izkušnje.	2	12,5
Za uvodno motivacijo so zelo dobro usposobljeni, saj imajo s tega področja odlična predavanja in prakso.	1	6,3
Motivaciji včasih posvečajo celo preveč pozornosti.	1	6,3
Odvisno od njihove iznajdljivosti.	1	6,3
Nimajo dovolj strokovnega znanja.	1	6,3
Manjka jim idej.	1	6,3
Skupaj	16	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,3.

Tabela 51: Mnenje mentorjev o napovedi besedila in njegovem umeščanju v kontekst

Komentar o napovedi besedila in njegovem umeščanju v kontekst	f	f %
Nimajo izkušenj in znanja.	5	38,5
Ustrezno/obvladajo.	3	23,1
Če je motivacija uspešna, je tak tudi ta del.	1	7,7
Kar dobro.	1	7,7
Se znajdejo.	1	7,7
Teoretično obvladajo.	1	7,7
Manjka jim pregled skozi učni načrt.	1	7,7
Skupaj	13	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 52: Mnenje mentorjev o sprejemanju besedila in interpretativnem branju

Komentar o sprejemanju besedila in interpretativnem branju	f	f %
Odvisno od posameznika/talentiranosti.	3	20,0
Potrebne so izkušnje.	3	20,0
Strokovno.	2	13,3
Ustrezno.	2	13,3
Se znajdejo.	1	6,7
Se pripravijo.	1	6,7
So zainteresirani.	1	6,7
Nekateri imajo težave.	1	6,7
Interpretativno branje pri nekaterih ni bilo najboljše.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 53: Mnenje mentorjev o spodbujanju izražanja doživetij učencev in izkoriščanju uporabe estetskih doživetij za nadaljnje razčlenjevanje

Komentar o spodbujanju izražanja doživetij učencev in izkoriščanju uporabe estetskih doživetij za nadaljnje razčlenjevanje	f	f %
Ustrezno.	3	15,0
Potrebne so izkušnje.	3	15,0
Na začetku težje/pridobijo v času pripravnštva.	2	10,0
Tu so težave, ker so besedila kompleksna/ne zmorejo vsega uvideti naenkrat.	2	10,0
Slabše poznavanje/preveč je splošnega.	2	10,0
Največkrat tega ne znajo povezati z nadaljnjim razčlenjevanjem.	1	5,0
Odvisno od karakterja pripravnika.	1	5,0
Pustijo se »zapeljati« učencem.	1	5,0
Potrebno je prilagajanje glede na učence.	1	5,0
Težko, če učenca ne zna pripraviti do tega.	1	5,0
Odvisno od učencev.	1	5,0
Zelo hitro preidejo na razlago in ne pritegnejo dovolj učencev k sodelovanju.	1	5,0
Kdor si je izbral ta predmet, je verjetno tudi zainteresiran, da ga bodo učenci razumeli.	1	5,0
Skupaj	20	100,0

Tabela 54: Mnenje mentorjev o usmerjanju pozornosti na razumevanje vsebine z obnavljanjem, prevajanjem

Komentar o usmerjanju pozornosti na razumevanje vsebine z obnavljanjem, prevajanjem	f	f %
Potrebujejo prakso/izkušnje.	6	35,3
Obvladajo.	3	17,6
Praviloma ustrezno.	2	11,8
Pogosto želijo to napraviti sami.	1	5,9
Ob natančni pripravi v redu.	1	5,9
Premalo usmerjajo na besedilo.	1	5,9
Ne, je vsega preveč.	1	5,9
Odvisno od razlage.	1	5,9
Ne vem.	1	5,9
Skupaj	17	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 55: Mnenje mentorjev o izhajanju iz konkretnih mest v besedilu pri njegovi analizi

Komentar o izhajanju iz konkretnih mest v besedilu pri njegovi analizi	f	f %
Nimajo izkušenj/se še morajo naučiti.	5	31,3
Praviloma ustrezno.	4	25,0
To pogosto ostane na ravni dobesejnega razumevanja ali naučenega.	1	6,3
Učenca, ki drugače interpretira, ne znajo voditi do sprejemljivega odgovora ali od njega zahtevati utemeljevanje.	1	6,3
So negotovi.	1	6,3
So nenatančni.	1	6,3

Na to jih navajajo spremna besedila (v primeru, da uporabljajo berila).	1	6,3
Preveč pomagajo.	1	6,3
Dobro je, da jih mentor opozori na mesta, ki jih sami spregledajo.	1	6,3
Skupaj	16	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,4.

Tabela 56: Mnenje mentorjev o povezovanju analize sloga z vsebino in sporočilom

Komentar o povezovanju analize sloga z vsebino in sporočilom	f	f %
Manjkajo jim izkušnje in širina.	3	23,1
Deloma.	2	15,4
Ovisno od posameznika.	2	15,4
Dobro je, da jih mentor opozori na spregledane elemente.	1	7,7
Redko kdaj se sloga dotaknejo, zlasti pri epiki in dramatiki.	1	7,7
Zmorejo le redki.	1	7,7
Potrebujejo potrditev.	1	7,7
Redko.	1	7,7
To so opravljali že pri seminarskih nalogah.	1	7,7
Skupaj	13	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 57: Mnenje mentorjev o razvijanju razumevanja in kritičnega branja

Komentar o razvijanju razumevanja in kritičnega branja	f	f %
Manjkajo jim izkušnje.	3	20,0
Se (še) učijo.	2	13,3

Tudi o tem so se učili pri predmetih, kot je na primer filozofija in podobno/teorijo verjetno obvladajo.	2	13,3
To je najtežji del poučevanja.	1	6,7
Zmorejo le redki.	1	6,7
Ne utegnejo vsega uvideti na začetku.	1	6,7
Delno razvijanje kritičnega branja.	1	6,7
Redko.	1	6,7
Odvisno od posameznika.	1	6,7
Preveč pomagajo.	1	6,7
Večinoma so zelo dobro pripravljene.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Tabela 58: Mnenje mentorjev o oblikovanju definicij

Komentar o oblikovanju definicij	f	f %
Strokovno/s pomočjo priročnikov.	5	35,7
Vse je že v delovnih zvezkih, učbenikih.	2	14,3
Definicije obvladajo in jih radi posredujejo.	2	14,3
Učenci so na tem področju šibki, zato jih pripravnik redko pripelje do tja.	2	14,3
Dobro.	1	7,1
Manjkajo jim izkušnje.	1	7,1
Ne obvladajo.	1	7,1
Skupaj	14	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Tabela 59: Mnenje mentorjev o tvorjenju besedil

Komentar o tvorjenju besedil	f	f %
Ustrezno/dobro.	3	23,1
Potrebujejo prakso/izkušnje.	3	23,1
Odvisno od posameznika.	2	15,4
Ker še nimajo veliko izkušenj, težje ugotovijo, na katere stvari je treba učence posebej opozoriti, ne vedo, kje učenci običajno delajo največ napak.	1	7,7
Besedila so v glavnem ustrezna.	1	7,7
Deloma jezikovno pomanjkljivo.	1	7,7
Odvisno od motivacije učencev.	1	7,7
Morajo imeti primere za zgled.	1	7,7
Skupaj	13	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 60: Mnenje mentorjev o ponavljanju in utrjevanju

Komentar o ponavljanju in utrjevanju	f	f %
Ustrezno.	6	40,0
Pripravnik to oceni šele s prakso.	3	20,0
Mentorji prej pozabimo na to fazo kot pripravniki.	1	6,7
Redno.	1	6,7
Klasično ponavljanje in utrjevanje jim gre.	1	6,7
Premalo raznolikih vprašanj.	1	6,7
Niso prepričani v svoje delo.	1	6,7
Odvisno od spretnosti posameznika.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Tabela 61: Mnenje mentorjev o uporabi jezikovnih sredstev v različnih okoliščinah

Komentar o uporabi jezikovnih sredstev v različnih okoliščinah	f	f %
Obvladajo/primerno/ustrezno.	4	28,6
Manjka jim praksa/izkušnje.	4	28,6
Večina se prilagodi okoliščinam.	3	21,4
Odvisno od posameznika.	2	14,3
Redko.	1	7,1
Skupaj	14	100,0

Tabela 62: Mnenje mentorjev o sintezi naučenega

Komentar o sintezi naučenega	f	f %
Obvladajo.	5	33,3
Pridobijo s prakso.	4	26,7
Kar obvladajo, sploh če povzetke podajajo sami.	2	13,3
Se trudijo.	1	6,7
To je težji del obravnave.	1	6,7
Jo povzamejo z učenci.	1	6,7
Nimajo predznanja.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 63: Mnenje mentorjev o oblikovanju raznolikih nalog ob besedilu

Komentar o oblikovanju raznolikih nalog ob besedilu	f	f %
To pridobijo z izkušnjami/prakso/se še morajo naučiti.	4	26,7

Potrebujejo pomoč/imajo kar težave.	4	26,7
Praviloma dobro opravljeno delo.	3	20,0
Ponovijo na kratko na koncu, ne preverjajo pa, kako so učenci razumeli.	1	6,7
Jih najdejo v priročnikih.	1	6,7
Večinoma so zelo ustvarjalni.	1	6,7
Obvladajo.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Tabela 64: Mnenje mentorjev o spodbujanju samostojnega razmisleka o lastnem sporazumevanju

Komentar o spodbujanju samostojnega razmisleka o lastnem sporazumevanju	f	f %
Ustrezno.	3	20,0
Redko/nekateri.	3	20,0
Manjkajo jim izkušnje.	3	20,0
Zmanjka čas, naslednjič je že »mimo«.	2	13,3
To pridobijo.	1	6,7
Nekateri bolj, nekateri manj.	1	6,7
Je sekundarnega pomena zanje.	1	6,7
Pogosto so učenci pri tem povsem inertni.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 65: Mnenje mentorjev o zastavitvi novih nalog za delo z besedilom

Komentar o zastavitvi novih nalog za delo z besedilom	f	f %
Brez izkušenj težko/potrebujejo izkušnje.	4	26,7
Redko so izvirni.	2	13,3
Redko.	2	13,3
Tudi tega se učijo sprti.	2	13,3
Dobro obvladajo.	1	6,7
Če je to dobro pripravljeno.	1	6,7
Potrebujejo pomoč.	1	6,7
Delajo tako, kot so sami doživljali v svojem šolanju.	1	6,7
Je sekundarnega pomena zanje.	1	6,7
Skupaj	15	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Rezultati, prikazani v Tabelah 49–65, kažejo, da moramo 32. podhipotezo, da mentorji o usposobljenosti pripravnikov na posameznih področjih specialnodidaktičnih kompetenc učitelja slovenščine menijo, da so dobro strokovno podkovani, zavrniti, vendar zaradi nizkega deleža podanih komentarjev s pridržkom. Mentorji so namreč deljenega mnenja: bodisi menijo, da so pripravniki na posameznih področjih specialnodidaktičnih kompetenc premalo izkušeni oziroma da nimajo še dovolj izkušenj, bodisi da je njihova usposobljenost na posameznih področjih ustrezna oziroma da obvladajo navedeno področje. Kot najustreznejšo usposobljenost na posameznih področjih specialnodidaktičnih kompetenc ocenjujejo pripravo učencev na delo z besedilom, napoved besedila in umeščanje le-tega v kontekst. To so uvodne faze pouka, s katerimi glede na rezultate vprašalnikov pripravniki nimajo večjih težav, saj ne zahtevajo večjega miselnega napora. Več težav pa se pojavlja pri samem sprejemanju besedila in interpretativnem branju, ki ga stroka (na primer Krakar Vogel 2013b) posebej poudarja, saj je ključno za nadaljnje faze pouka. Glede nadaljnjih dejavnosti, ki sledijo interpretativnemu

branju, so zato v povprečju mentorji mnenja, da je manj ustrezno in da pripravniki potrebujejo več izkušenj oziroma da morajo še pridobiti ustrezne kompetence.

3.2.4 Razvijanje ključnih zmožnosti pri slovenščini

32. vprašanje: Kako ocenjujejo usposobljenost pripravnikov za razvijanje ključnih zmožnosti pri slovenščini?

Tabela 66: Ocena mentorjev o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini

Ključna zmožnost	Ocena						Skupaj	
	Zelo ustrezen/-na		Srednje ustrezen/-na		Neustrezen /-na		f	f %
	f	f %	f	f %	f	f %		
Kulturna zavest (na primer opozarjanje na aktualne kulturne dogodke, spodbujanje kulturnega udejstvovanja učencev).	9	23,7	22	57,9	7	18,4	38	100,0
Socialne in osebnostne zmožnosti (na primer povezovanje vsebine prebranega z osebnimi izkušnjami, pogovor o pomenu slovenskega jezika in kulture).	6	15,8	24	63,2	8	21,1	38	100,0*
Sporazumevalna zmožnost (na primer spodbujanje razmisleka o rabi jezika pri drugih	5	13,2	27	71,1	6	15,8	38	100,0*

predmetih in v drugih okoliščinah).								
Digitalna zmožnost (na primer usmerjanje v raziskovanje učnih vsebin s pomočjo različnih medijev, v kritičen odnos do učnih vsebin za učence na spletu).	20	52,6	18	47,4	0	0,0	38	100,0
Učenje učenja (na primer opozarjanje na uporabo različnih strategij branja in učenja ter učbenikov).	6	15,8	21	55,3	11	28,9	38	100,0

* Zaradi zaokroževanja vsota vmesnih odstotkov ni 100,0, ampak 100,1.

Usposobljenost pripravnikov za razvijanje ključnih zmožnosti pri slovenščini je ocenilo le 38 od 60 mentorjev v vzorcu (63,3 %). 22 anketiranih mentorjev (57,9 %) ocenjuje usposobljenost pripravnikov za razvijanje kulturne zavesti pri slovenščini kot srednje ustrezno, 9 (23,7 %) kot zelo ustrezno in 7 (18,4 %) kot neustrezno.

Usposobljenost za razvijanje socialnih in osebnostnih zmožnosti je 24 anketirancev (63,2 %) ocenilo srednje ustrezno, 8 (21,1 %) neustrezno in 6 (15,8 %) zelo ustrezno.

27 (71,1 %) jih usposobljenost za razvijanje sporazumevalne zmožnosti ocenjuje kot srednje ustrezno, 6 (15,8 %) kot neustrezno in 5 (13,2 %) kot zelo ustrezno.

Glede usposobljenosti za razvijanje digitalne zmožnosti pa so ocene mentorjev nekoliko bolj enakomerno razporejene, in sicer jih več kot polovica (20) ocenjuje kot zelo ustrezno in 18 (47,4 %) kot zelo ustrezno, kot neustrezno pa nobeden.

Usposobljenost pripravnikov za razvijanje učenja učenja pa dobra polovica mentorjev v vzorcu (21) ocenjuje srednje ustrezno, 11 (28,9 %) neustrezno in 6 (15,8 %) zelo ustrezno.

Našo 33. podhipotezo, ki pravi, da mentorji usposobljenost pripravnikov za razvijanje ključnih zmožnosti pri slovenščini ocenjujejo kot neustrezno, moramo zavrniti. Mentorji namreč

usposobljenost pripravnikov za razvijanje vseh ključnih zmožnosti ocenjujejo kot srednje ustrezno, usposobljenost za razvijanje digitalne zmožnosti pa večji delež mentorjev v vzorcu kot zelo ustrezno.

33. vprašanje: Kaj mentorji menijo o usposobljenosti pripravnikov za razvijanje posameznih sestavin ključnih zmožnosti pri slovenščini?

Tudi o usposobljenosti pripravnikov za posamezne sestavine razvijanja ključnih zmožnosti je mnenje podalo zelo malo mentorjev. Njihova mnenja bomo prikazali tabelarično v Tabelah 67–71.

Tabela 67: Mnenje mentorjev o kulturni zavesti pripravnikov

Komentar o kulturni zavesti pripravnikov	f	f %
Odvisno od posameznika/posameznikove razgledanosti.	5	26,3
So zavzeti.	3	15,8
Še ne utegnejo ob toliki novi snovi za poučevanje.	2	12,5
Dogaja se redkeje/vključujejo občasno.	2	12,5
Pripravnik zna poiskati ustrezen dogodek.	1	5,3
Kar obvladajo.	1	5,3
Jo pridobijo.	1	5,3
Imajo premalo izkušenj.	1	5,3
Bolj so usmerjeni na pouk in učno snov, čeprav nekateri vključujejo tudi aktualne dogodke in spodbujajo učence h kulturnemu udejstvovanju.	1	5,3
Pripravijo se zgolj na temo, kot da ni sveta okrog njih.	1	5,3
Ni bilo priložnosti.	1	5,3
Skupaj	19	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 104,2.

Tabela 68: Mnenje mentorjev o socialnih in osebnostnih zmožnostih pripravnikov

Komentar o socialnih in osebnostnih zmožnostih pripravnikov	f	f %
Manjka jim življenjskih izkušenj/prakse in poznavanja vertikale ter zmožnosti učencev v posameznem obdobju.	6	35,3
Tega se pripravniki sproti učijo in si pridobivajo izkušnje.	3	17,6
Znajo ozaveščati.	2	11,8
Odvisno od posameznika.	2	11,8
Odvisno, s kakšno populacijo učencev delaš.	1	5,9
Občasno.	1	5,9
Ne vključujejo teh vsebin.	1	5,9
Ni bilo priložnosti.	1	5,9
Skupaj	17	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 69: Mnenje mentorjev o sporazumevalni zmožnosti pripravnikov

Komentar o sporazumevalni zmožnosti pripravnikov	f	f %
Jo pridobijo z izkušnjami.	3	18,8
Srednje/občasno.	3	18,8
Za te vsebine je na voljo premalo časa/ni bilo priložnosti.	2	12,5
Odvisno od posameznika.	2	12,5
Imajo premalo izkušenj in prakse.	2	12,5
Redko.	2	12,5
Pogosto uporabljena metoda, ker zadnja leta razvijamo medpredmetnost.	1	6,3
So ozaveščeni.	1	6,3
Skupaj	16	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,2.

Tabela 70: Mnenje mentorjev o digitalni zmožnosti pripravnikov

Komentar o digitalni zmožnosti pripravnikov	f	f %
Veliko bolje so podkovani kot starejši mentorji/pripravniki se zavedajo prednosti in pasti uporabe spleta.	6	33,3
Obvladajo.	4	22,2
Ustrezno.	2	11,1
Odvisno od interesa/seznanjenosti.	2	11,1
Imajo nekaj težav pri posredovanju tega učencem.	1	5,6
Ni kritičnosti.	1	5,6
Rabijo pogoje in vaje.	1	5,6
Imajo premalo izkušenj.	1	5,6
Skupaj	18	100,0*

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 100,1.

Tabela 71: Mnenje mentorjev o učenju učenja pripravnikov

Komentar o učenju učenja pripravnikov	f	f %
To se pri pouku redkeje izvaja/ni časa za to/premalo priložnosti.	4	23,5
Večina jih učencem ne zna pokazati, kako naj se učijo jezika ali književnosti.	3	17,6
Redko/če jih poznajo.	3	17,6
Nimajo izkušenj.	3	17,6
Odvisno od iznajdljivosti posameznika.	1	5,9
Pridobijo s prakso.	1	5,9
Ustrezno.	1	5,9
Ne vem.	1	5,9

Skupaj	17	100,0*
---------------	----	--------

* Zaradi zaokroževanja vsota strukturnih odstotkov ni 100,0, ampak 99,9.

Na podlagi rezultatov, prikazanih v Tabelah 67–71, moramo našo zadnjo, 34. podhipotezo, ki pravi, da mentorji o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini menijo, da nimajo dovolj znanja o ključnih kompetencah, tudi tokrat zavrniti z zadržkom. Mentorji, ki so podali komentar, so namreč mnenja, da pripravnikom zlasti manjkajo izkušnje oziroma da je usposobljenost pripravnikov za razvijanje posameznih ključnih zmožnosti odvisna od posameznika, glede digitalne zmožnosti pa navajajo, da so celo veliko bolje podkovani od mentorjev. Če primerjamo mnenje mentorjev o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini in poročanje pripravnikov, ali so bili pri pouku pozorni nanje, vidimo precej podobnosti. Pripravniki razvijanju teh zmožnosti niso posvečali večje pozornosti, mentorji pa so usposobljenost pripravnikov za razvijanje ključnih zmožnosti pri slovenščini ocenili kot srednje ustrezno. V povprečju so mentorji mnenja, da tudi na teh področjih pripravnikom manjkajo bodisi življenjske bodisi delovne izkušnje. Rezultati vprašalnikov se razhajajo le pri digitalni zmožnosti, saj so mentorji v povprečju digitalno zmožnost pripravnikov ocenili kot zelo ustrezno, pripravniki pa so pozornost razvijanju le-te pri pouku v povprečju namenili včasih.

V zvezi z našo tretjo raziskovalno hipotezo o vlogi mentorja pri razvijanju profesionalnih kompetenc lahko dodamo, da mentorji svojo vlogo vidijo bolj aktivno kakor pripravniki. Menijo, da so njihove spodbude kakovostne, čeprav pripravniki teoretično znanje imajo. Poleg tega pa ocenjujejo pripravnike drugače, kot se ocenjujejo sami.

Pokazalo se torej je, da našo tretjo raziskovalno hipotezo lahko nesporno potrdimo v delu o mentorjevi organizacijski in moralni podpori; glede profesionalne pa pripravniki menijo, da so samostojni, a da so mentorji odlično usposobljeni, mentorji pa svojo pomoč ocenjujejo bolje. S prikazanimi podatki lahko potrdimo tudi našo četrto glavno raziskovalno hipotezo, ki pravi, da mentorji menijo, da so pripravniki dobro pripravljene na področju strokovnih in specialnodidaktičnih kompetenc, slabše pa na področju čezpredmetnih, splošnih pedagoških kompetenc in v praksi, kjer potrebujejo njihove nasvete.

4 Sklep

V tem poglavju bomo strnili poglobitve raziskovalne ugotovitve v luči zastavljenih raziskovalnih hipotez in podali predloge za naprej. Podatki, ki smo jih z našo raziskavo zbrali, in rezultati, ki smo jih predstavili v empiričnem delu, se nanašajo na sedanji model pripravništva učiteljev slovenščine kot maternega/prvega jezika v Sloveniji. Naša pozornost je bila usmerjena zlasti v razvijanje profesionalnih kompetenc za poučevanje slovenščine v obdobju pripravništva, namen in cilji raziskave pa so se dotikali tudi pomembnejših splošnih organizacijskih in izvedbenih vidikov obdobja pripravništva. V ta namen smo si zastavili štiri glavne raziskovalne hipoteze, ki smo jih s pomočjo rezultatov raziskave komentirali v empiričnem delu, v tem poglavju pa jih bomo sistematično povzeli in združili ter podali nekaj predlogov oziroma priporočil, ki bi lahko pripomogli k izboljšanju sedanjega modela pripravništva učiteljev slovenščine, prenosljivih na sorodna predmetna področja.

4.1 Predpisi sistemskih aktov in smernice strokovne literature

Naša prva raziskovalna hipoteza »Sistemski akti (na primer *Pravilnik o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja 2006, Zakon o organizaciji in financiranju vzgoje in izobraževanja 2007*) in smernice strokovne literature (na primer *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji 2011, Zelena knjiga o izobraževanju učiteljev v Evropi 2001*) predpisujejo splošne formalne in vsebinske pogoje pripravništva (na primer trajanje, potek, formalno usposabljanje, to je seminarje, strokovni izpit in tako dalje), vsebinskih plati profesionalnega razvoja, kamor sodijo tudi predmetnospecifične kompetence (glede na program in predmet), pa se ne dotikajo« se je potrdila z analizo ključnih pravilnikov in druge dokumentacije, ki urejajo pripravništvo v Sloveniji, ter pomembnejših smernic strokovne literature s področja organizacije uvajanja začetnikov in vstopanja v učiteljski poklic oziroma pripravništva.

V skladu z namenom naše raziskave smo posebno pozornost namenili predpisom in smernicah za razvijanje (poglobljanje, širjenje) predmetnospecifičnih kompetenc v obdobju pripravništva, zato bomo analizo predstavljenih sistemskih aktov in strokovne literature strnjeno predstavili s tega vidika.

4.1.1 Sistemski akti

Z analizo sistemskih aktov smo ugotovili, da le-ti predpisujejo zlasti splošne formalne in vsebinske pogoje pripravništva. Tako *Zakon o organizaciji in financiranju vzgoje in izobraževanja* (2007), ki je krovni zakon, in *Pravilnik o pripravništvu strokovnih delavcev na področju vzgoje in izobraževanja* (2006), ki je njegov temeljni dokument pripravništva, določata trajanje in (formalno) organizacijo ter vsebino pripravništva. Znotraj slednje med drugim določa program pripravništva. Tako navaja področja pridobivanja kompetenc, ki naj jih program vsebuje, in sicer se naj pri »pripravi programa [...] upošteva predmet in predmetno oziroma strokovno področje, za katero se pripravnik usposablja« (17. člen). Pripravnik naj bi po pravilniku pridobival kompetence na naslednjih področjih: znanje in razumevanje, spretnosti učinkovitega poučevanja, sodelovanje z delovnim in družbenim okoljem, prepričanja, vrednote in stališča, organizacija in vodenje (prav tam). V naslednjih členih pravilnik določa še naloge, izobraževanja in usposabljanja pripravnikov ter naloge mentorja. Na formalni ravni torej Pravilnik o pripravništvu predvideva razvijanje predmetnospecifičnih kompetenc in se jih dotakne, vendar na splošno, brez posebnega poudarka.

Pravilnik o pripravništvu določa tudi naloge mentorja v obdobju pripravništva (19. člen), ki pa se nanašajo pretežno na organizacijsko-izvedbene naloge (priprava programa pripravništva, spremljanje in analiza pripravnikovega dela, izdelava poročil in podobno) in naloge svetovalne narave (svetovanje pripravniku pri izvajanju nalog programa pripravništva ter pri načrtovanju, organizaciji in izvedbi praktičnih nastopov in tako dalje). Vse to so pomembni vidiki, saj določajo splošne formalne in vsebinske pogoje uresničevanja ciljev pripravništva, umanjajo pa vidiki profesionalnega razvoja učitelja začetnika oziroma pripravnika, zlasti poudarek mentorjevega usmerjanja pripravnika v razvoj predmetnospecifičnih kompetenc za poučevanje glede na izobraževalni program in predmet, za poučevanje katerega se pripravnik usposablja. Ti vidiki predmetnospecifičnih kompetenc so resda nakazani v členu, ki opredeljuje, katera področja pridobivanja kompetenc naj vključuje program pripravništva, in določa, da naj se pri pripravi programa upošteva predmet in predmetno oziroma strokovno področje, za katero se pripravnik usposablja (17. člen), vendar menimo, da bi morale biti med nalogami mentorja v pravilniku še posebej navedena ta pomembna naloga. Na ta način bi namreč odpravili navidezno ločenost mentorja od uresničevanja enega najpomembnejših ciljev pripravništva.

Naš predlog v zvezi s sistemskimi akti je, da bi jih bilo potrebno dopolniti s podatki, kako konkretno bi lahko na primeru pripravništva učiteljev slovenščine opisano sistemsko vrzel rešili:

- med nalogo mentorja »svetuje pripravniku pri načrtovanju, organizaciji in izvedbi praktičnih nastopov« (19. člen) bi bilo smiselno dodati še, da *mentor pripravnika usmerja v relevantno strokovno literaturo, ustrezno glede na raven oziroma smer/program izobraževanja in cilje le-tega in ki mu je lahko v pomoč pri pripravi na pouk* – mentor bi tako pripravnika pri pripravi na primer na pouk književnosti usmeril v priročnike za poučevanje po metodičnem sistemu šolske interpretacije (primer Krakar Vogel 2004) ali načelih sistemske didaktike (primer Krakar Vogel in Blažič 2013) ali v osvetlitev pouka z vidika specifičnih učencev in različne metode dela z umetnostnimi besedili (Žbogar 2013);
- poleg tega bi še dodali, da *mentor pri pripravniku spodbuja kritično refleksijo in spodbuja k diskusiji o ravni njegovih profesionalnih kompetenc.*

4.1.2 Strokovna literatura

Podobno opredeljuje in navaja razvijanje kompetenc v obdobju pripravništva tudi strokovna literatura, kot je na primer priročnik *Organizacija pripravništva na šoli* (Bizjak 2004). Natančneje smo prikazali, katere kompetence in njihove vsebine, ki naj bi jih pripravnik pridobil, so za obdobje pripravništva izpostavljene: strokovno obvladovanje predmeta, načrtovanje in vodenje pouka, organizacija dela v razredu, ocenjevanje in beleženje napredka učencev, kritična samorefleksija, nadaljnji strokovni razvoj (prav tam). Predstavljene kompetence so splošne oziroma predmetno neodvisne, ki naj bi jih pripravnik usvojil do zaključka pripravništva. Za predmetnospecifične kompetence, ki so sestavine učiteljevega strokovnega dela, pa je predvideno, da naj bi jih pripravnik pridobil, razširil in utrdil ob načrtovanju in pripravi pouka oziroma učnih ur v konkretnem učnem okolju in ob drugih strokovnih zadolžitvah (prav tam: 29–31). Tudi predstavljena strokovna literatura se torej dotika predmetnospecifičnih kompetenc učitelja za poučevanje posameznega predmeta, vendar tudi ta le na kratko in na splošni ravni.

V nobeni literaturi oziroma v nobenem viru nismo zasledili konkretnih smernic za mentorje, kako naj poteka usvajanje predmetnospecifičnih kompetenc. Zavedamo se, da je predmetov v posameznih izobraževalnih programih veliko, vendar obstajajo nekatere podobnosti med predmetno sorodnimi področji, zato bi se dalo osnovati vsaj nekaj smernic za mentorje pripravnikov, kako naj spodbujajo razvijanje (razširjanje, poglobljanje) predmetnospecifičnih kompetenc na posameznih predmetnih področjih.

Tako bomo za poučevanje materinščine oziroma prvega jezika ter jezikov nasploh na podlagi izsledkov naše raziskave oblikovali smernice za oblikovanje programa pripravništva s poudarkom na razvijanju specialnodidaktičnih kompetenc za poučevanje slovenščine in pripravili konkreten primer programa.

4.2 Podpora šolskega okolja

Naša druga glavna raziskovalna hipoteza se je glasila: »Šolsko okolje (vodstvo, kolektiv, predmetni aktiv) premalo podpira (spodbuja) usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, ampak bolj sledi aktualnim pragmatičnim potrebam šolskega dela; pripravniki so pogosto preobremenjeni z dnevnimi dodatnimi zadolžitvami, kar pogosto čutijo kot oviro pri razvijanju kompetenc.« S pomočjo rezultatov anketnega vprašalnika za pripravnike smo v sklopu vprašanj o organizaciji in poteku pripravništva ugotovili, da v splošnem spodbud šolskega okolja (vodstva, kolektiva, predmetnega aktiva) pri usvajanju predmetnospecifičnih kompetenc za poučevanje slovenščine pripravniki niso bili deležni in da čutijo večjo oviro kakor v preobremenjenosti z dnevnimi dodatnimi zadolžitvami, ki so bile izpostavljene v naši sondažni raziskavi (Šebjanič 2014a), v volonterstvu, torej neplačanem delu. S pomočjo teh podatkov smo našo drugo raziskovalno hipotezo že delno potrdili. Drugi del potrditve pa smo dopolnili po analizi podatkov sklopa vprašanj o profesionalnih kompetencah za poučevanje slovenščine oziroma konkretno s pomočjo rezultatov o tem, kdo je pripravnike spodbujal za izvedbo dejavnosti v okviru posameznih vidikov profesionalnih kompetenc. Pripravniki so nakazali, da so večino dejavnosti po svojem mnenju opravili na lastno pobudo, sledil je nasvet mentorja in nato drugo. Iz tega smo sklepali, da šolsko okolje ne spodbuja razvoja profesionalnih, posebno predmetnospecifičnih kompetenc, in dopolnili potrditev naše druge raziskovalne hipoteze.

V obdobju pripravništva se med sabo prepletajo številne dejavnosti, zato učitelj začetnik oziroma pripravnik potrebuje različne vire pomoči, opore in spodbude. Potrebuje jih tako na osebni, socialni kot tudi strokovni ravni (*Developing coherent and system-wide induction programmes for beginning teacher* 2010). Kot smo že večkrat omenili, na razvoj profesionalnih kompetenc za poučevanje vplivajo številni dejavniki (udeleženci pripravništva): ravnatelj, šolski kolektiv, mentor.⁴⁴ Pri tem je pomembno, kako si udeleženci pripravništva razdelijo dela, saj ima vsak od njih določene naloge, ki jih mora izpolniti (primer Douglas 2012). Ker pripravnik kot začetnik potrebuje različne vire pomoči, opore in spodbude, bomo na podlagi rezultatov anketnega vprašalnika za pripravnike podali za posamezne dejavnike/udeležence pripravništva predlog, na kakšen način bi se dalo dopolniti sistemske akte.

4.2.1 Vodstvo – ravnatelj

Ravnatelj kot pedagoški vodja in najvišja avtoriteta na šoli ima v obdobju pripravništva pomembno vlogo. Zanj zakonodaja predpisuje različne naloge. Njegova temeljna naloga je skrb za skladnost poteka pripravništva s predpisi in zakonodajo, je glavni organizator pripravništva na šoli, neposredno dela s pripravnikom in še marsikaj drugega (Bizjak 2004, Valenčič Zuljan idr. 2007b). V obdobju pripravništva je ravnatelj »v vlogi svetovalca in ocenjevalca pripravnika ter nadzornika nad izvajanjem pripravništva [...]« (Valenčič Zuljan idr. 2006: 47) in ravno od ravnatelja je torej odvisno, kako kakovostno bo pripravništvo, ki je pomembno obdobje v profesionalnem razvoju učitelja (prav tam). V naši raziskavi smo ugotavljali, kako je ravnatelj z neposrednim delom s pripravnikom pomagal in pripomogel k uresničevanju temeljnega cilja pripravništva – k razvoju profesionalnih kompetenc za poučevanje slovenščine.

Z našo raziskavo smo ugotovili, da je bila praksa glede ravnateljeve podpore pripravnikom pri hospitacijah deljena: del ravnateljev je vestno prihajal na hospitacije in jih podpiral, spodbujal, usmerjal in jim svetoval, del ravnateljev pa na hospitacije ni prihajal, pripravnikov ni podpiral in jih je s svojo prisotnostjo oziroma vmesnimi opazkami oviral pri njihovih izvedbah učnih ur na nastopih. Prav tako je bila praksa glede ravnateljeve podpore pripravniku pri posebnem pogovoru deljena: večina pripravnikov je pri posebnem pogovoru imela močno ravnateljevo

⁴⁴ Skrb in podporo mentorja bomo predstavili v samostojnem podpoglavju.

podporo, ravnatelji so jim bili dostopni za pogovor in zaupanja vredni. Nekateri pripravniki pa so imeli s podporo ravnatelja pri posebnem pogovoru negativne izkušnje: bodisi posebnega pogovora sploh niso imeli bodisi je bil le-ta kratek, pedagoško neutemeljen. Na podlagi rezultatov raziskave smo našo glavno raziskovalno hipotezo, da šolsko okolje, v tem primeru vodstvo, premalo podpira oziroma spodbuja usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, delno potrdili, saj to ni bila edina praksa v našem vzorcu.

Glede na pomen, ki ga stroka (na primer Bizjak 2004, Valenčič Zuljan idr. 2007b) na podlagi raziskav pripisuje ravnatelju, rezultati naše raziskave niso ravno spodbudni. Čeprav na vprašani, vezani na ravnateljeve vloge in naloge, nismo dobili veliko odgovorov, je delež pozitivnih odgovorov v povprečju nizek. Takšen rezultat se nam zdi zaskrbljujoč, saj je ravno ravnatelj tista avtoriteta, ki mora s svojim odnosom in zgledom biti vzor tako v prvi vrsti mentorju pripravnika kot tudi vsem ostalim članom kolektiva. Ne nazadnje to ni le njegova formalna naloga, ampak tudi pripravniki od njega pričakujejo, da bo spremljal njihovo delo (hospitiral pri njihovih nastopih), evalviral njihovo delo, analiziral nastope, jih podpiral in podobno (Valenčič Zuljan idr. 2006).

V zvezi s tem bi predlagali, da bi se ravnatelje na njihove pomembne vloge (svetovalec in ocenjevalec pripravnika ter nadzornik izvajanja pripravništva) in iz nje izhajajoče naloge (na primer spremljanje poteka pripravništva, opazovanje pouka, svetovanje in pogovori s pripravnikom in podobno) na (vsakoletnih) srečanjih ravnateljev (na kratko in strnjeno) posebej spomnilo in opozorilo. Takšna srečanja se nam namreč zdijo dobra priložnost, da bi strokovnjak s področja pripravništva ravnateljem posredoval ključne informacije tako o pomenu pripravništva za uspešen vstop začetnika v poklic kot tudi o pomenu pripravništva z vidika profesionalnega razvoja ter vlogah in nalogah ravnatelja, ki jih imajo v tem obdobju.

4.2.2 Strokovni aktiv, pedagoški kolektiv in svetovalna služba

Pomemben dejavnik razvoja profesionalnih kompetenc za poučevanje (slovenščine) predstavlja tudi kolektiv šole. Na pomen sodelovalnega odnosa med pripravnikom in ostalimi člani šolskega kolektiva opozarjata naša stroka (na primer Bizjak 2004, Muršak idr. 2011, Valenčič Zuljan idr. 2006) in tuja literatura (na primer *Developing coherent and system-wide*

induction programmes for beginning teacher 2010). Kolektiv šole smo ga v naši raziskavi razdelili na tri dele (strokovni aktiv, pedagoški kolektiv in svetovalna služba), v tem delu pa bomo ugotovitve predstavili strnjeno in za vse tri skupaj.

Rezultati naše raziskave so pokazali, da je praksa glede vključevanja pripravnikov v šolski kolektiv različna. Najbolje so se pripravniki v našem vzorcu vključevali v strokovni aktiv, pa še v tega ne vsi enako. Nekateri so se vanj vključevali kot enakovredni člani, nekateri pa kot neenakovredni oziroma celo neke vrste »stažisti«, ki so zgolj fizično prisotni v strokovnem aktivu. V pedagoški kolektiv so se pripravniki naše raziskave v povprečju vključevali s sodelovanjem na pedagoških in drugih konferencah, sestankih in izobraževanjih, projektih. Nekateri pripravniki so bili v pedagoškem kolektivu bodisi v pasivni vlogi bodisi v vlogi suplenta in so prevzemali različna dela; nekateri v pedagoški kolektiv sploh niso bili vključeni oziroma so bili vanj vključeni zelo malo; nekatere od njih pa celo niso sprejemali kot enakovredne člane pedagoškega kolektiva in so imeli do njih neprimeren odnos. Tudi sodelovanje pripravnikov s šolsko svetovalno službo je bilo šibko, saj je del pripravnikov navedel, da stikov sploh ni imel.

Vsi ti rezultati, čeprav je na vprašanja o šolskem kolektivu v povprečju odgovorila le polovica anketiranih, niso najbolj zadovoljivi. Kažejo zlasti na to, da se šolski kolektiv, kakor smo že navedli, premalo zaveda pomena pripravnikov v šoli nasploh in pozitivnih vidikov, ki jih le-ti prinesejo v šolo. S sodelovanjem s pripravnikom in z razvijanjem njegovih profesionalnih kompetenc se namreč razvijajo tudi starejši kolegi sami, kakor opozarja stroka (Bizjak 2004, Valenčič Zuljan idr. 2006). Na podlagi prikazanih rezultatov smo potrdili našo glavno raziskovalno hipotezo, da šolsko okolje, predmetni aktiv, (šolski) kolektiv, premalo podpira oziroma spodbuja usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in pripravnikov profesionalni razvoj, ampak bolj sledi aktualnim pragmatičnim potrebam šolskega dela.

Nizko podporo šolskega okolja oziroma strokovnega aktiva in pedagoškega kolektiva bi lahko povezali tudi s šibkejšo angažiranostjo ravnatelja v sam proces pripravništva, saj je le-ta avtoriteta in daje zgled svojim zaposlenim. Vsekakor pa bi bilo potrebno tudi ostale člane šolskega kolektiva seznaniti z izrednim pomenom, ki ga ima pripravništvo ne samo za učitelja začetnika, ampak tudi za njih same. Morda starejši (izkušeni) kolegi (pre)malo zaupajo svojim mlajšim (neizkušeni) kolegom in imajo občutek, da vse vedo in da se od mlajših neizkušenih

kolegov, ki so šele prišli s fakultete in še nimajo dovolj prakse, ne morejo ničesar naučiti. Ob tem vsekakor pozabljajo na dejstvo, da se izobraževanje tudi na dodiplomski ravni ves čas spreminja, saj sledi praksam v šolstvu, in se dopolnjuje z novimi (raziskovalnimi) spoznanji (primer Krakar Vogel 2013a). Razna srečanja učiteljev praktikov v okviru študijskih skupin in (nadaljnja) usposabljanja na predmetnem področju nudijo veliko priložnosti za osveščanje pedagoških delavcev o pomenu pripravništva. Poleg tega pa bi moralo tudi vodstvo (ravnatelj) seznanjati in spodbujati kolektiv k podpiranju pripravnikovega usvajanja profesionalnih kompetenc.

Kar se tiče sodelovanja pripravnikov s šolsko svetovalno službo, pa vidimo, kakor smo že nakazali pri predstavitvi rezultatov anketnega vprašalnika, možnost premoščanja večje težave, s katero so se anketirani pripravniki v času pripravništva soočali, in sicer s pomanjkanjem poznavanja učencev, zlasti njihovega razvoja in socialnega statusa. Šolska svetovalna služba bi namreč lahko pripravnikom posredovala za njih ključne informacije, ki bi jim olajšale delo z učenci.

4.3 Skrb mentorja z vidika pripravnikov

Naša tretja glavna raziskovalna hipoteza se je glasila: »Pripravniki imajo dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc.« Na podlagi predstavljenih rezultatov sklopa vprašanj o profesionalnih kompetencah za poučevanje slovenščine in o mentorju smo našo tretjo raziskovalno hipotezo potrdili. Ugotovili pa smo tudi kontradiktornost podatkov, in sicer da pripravniki mentorjevo usposobljenost za opravljanje ključnih nalog mentorja v obdobju pripravništva in mentorjeve profesionalne kompetence ocenjujejo kot odlične, za večino dejavnosti pri posameznih vidikih profesionalnih kompetenc za poučevanje slovenščine pa menijo, da so jih izvedli na lastno pobudo.

Ker stroka (primer Javornik Krečič 2008, Koki 1997, *Mass Mentoring Partnership*, Muršak idr. 2011, Rebolj 2006, Valenčič Zuljan idr. 2007a, 2007b) mentorja zaradi neposrednega vpliva na učitelja začetnika in s tem povezanega razvoja njegovih profesionalnih kompetenc za poučevanje (slovenščine) pojmuje kot enega najpomembnejših dejavnikov pripravništva in ker

so tudi v manjši empirični raziskavi, ki smo jo izvedli (Šebjanič 2014a),⁴⁵ pripravniki poudarili velik pomen mentorjeve skrbi za vstop v poklic in njihov poklicni razvoj, smo v naši raziskavi odgovorom pripravnikov o mentorjevi skrbi namenili kar nekaj prostora in vprašanj. V tem delu bomo rezultate anketnega vprašalnika, ki so omogočili potrditev naše raziskovalne hipoteze, strnjeno povzeli.

4.3.1 Organizacijska in moralna podpora

Analiza rezultatov naše raziskave je pokazala, da je bilo največ pripravnikov v našem vzorcu pri izpolnjevanju nalog deležnih mentorjevega usmerjanja in svetovanja, velik delež pa je imel proste roke in jih je lahko izpolnjeval po svojem preudarku. Takšen rezultat kaže, da so mentorji naših anketiranih pripravnikov svojo vlogo svetovalca oziroma sponzorja, ki jo stroka (na primer Koki 1997, Muršak idr. 2011, Rebolj 2006, Valenčič Zuljan idr. 2007b) poudarja kot eno najpomembnejših, dobro opravili. Mentor naj bi bil skratka oseba, ki pripravnika (med drugim) vodi, ga usmerja, spodbuja in mu svetuje.

Eden od kazalcev kakovostnega mentorstva v obdobju pripravništva je, kot smo že večkrat omenili, mentor in njegova usposobljenost za opravljanje ključnih nalog in vlog mentorja pripravniku. V povprečju so pripravniki v našem vzorcu usposobljenost mentorja za opravljanje ključnih nalog in vlog mentorja pripravniku ocenili odlično oziroma dobro (podobno tudi v raziskavi M. Valenčič Zuljan idr. iz leta 2006 in v raziskavi P. Javrh iz leta 2007 ter v naši manjši empirični raziskavi, Šebjanič 2014a). Čeprav je na vprašanje odgovorila le slaba polovica anketiranih, se nam zdi rezultat spodbuden, saj stroka (na primer Javrh 2007, Muršak idr. 2011, Rebolj 2006, Valenčič Zuljan idr. 2007a) opozarja na pomen mentorjeve usposobljenosti za opravljanje vlog in nalog, ki jih ima v času pripravništva. Pri tem naj bi imele ključno vlogo fakultete, ki bi pripravile sezname kompetenc za pripravnika in mentorja ter organizirale »usposabljanja mentorjev za opravljanje specifične vloge mentorstva učiteljem pripravnikom« (Valenčič Zuljan idr. 2006: 157).

⁴⁵ V raziskavi smo se oprli na izsledke in rezultate drugih raziskav, in sicer P. Javrh (2007), B. Krakar Vogel (2006b) in Muršaka idr. (2011).

4.3.2 Profesionalna podpora

Za dobrega mentorja je značilno, da ima izkušnje, ki so visoko cenjene in pomagajo drugim (pripravniku) razumeti razmerje med poučevanjem in učenjem (Parker-Katz in Bay 2008), in da (pripravniku) služi kot (zgleden) model učiteljeve vloge v izobraževanju (Koki 1997). Da bi lahko to svojo vlogo dobro opravil, mora imeti tudi dovolj strokovnega oziroma specialnodidaktičnega znanja. Mentorjeve profesionalne kompetence je ocenila slaba polovica anketiranih pripravnikov v našem vzorcu, zato nismo mogli posplošiti rezultatov. V povprečju pa so pripravniki vse profesionalne kompetence mentorjev ocenili z odlično oceno.

Z najvišjim odstotkom odličnih ocen so pripravniki ocenili mentorjevo literarnostrokovno kompetenco, sledili pa sta splošna pedagoška kompetenca za organizacijo in vodenje pouka ter književnodidaktična kompetenca za poučevanje književnosti.⁴⁶ Z najmanjšim deležem odličnih ocen so ocenili mentorjevo jezikoslovno kompetenco in jezikovnodidaktično kompetenco za poučevanje jezika ter kompetenco za razvijanje ključnih zmožnosti. To so hkrati kompetence, ki so jim tudi sami posvečali manj pozornosti. Kot možen vzrok, čeprav neposredne povezave nismo mogli ugotoviti, smo na podlagi pregledane strokovne literature in virov s področja specialnodidaktičnih kompetenc za poučevanje slovenščine videli v dejstvu, da so književnodidaktične kompetence in metodika poučevanja literature neprimerljivo bolj raziskane. Zasedimo lahko precej gradiva oziroma priročnikov, ki se jih lahko učitelji pri pripravi na pouk književnosti poslužujejo (na primer *Poglavja iz didaktike književnosti* B. Krakar Vogel, *Sistemska didaktika književnosti v teoriji in praksi* B. Krakar Vogel in M. M. Blažič, *Iz didaktike slovenščine* A. Žbogar). Tudi jezikovnodidaktične kompetence so dobro raziskane, poleg domače najdemo namreč tudi kar nekaj tuje strokovne literature (primer *Competence and Performance in Language Teaching* Richardsa iz leta 2011, ki zajema podroben opis kompetenc za poučevanje jezika), vendar za poučevanje jezika gradiv oziroma priročnikov, ki bi strnjeno na enem mestu združevali jezikovnodidaktične kompetence in metodiko

⁴⁶ Rezultati anketnega vprašalnika med učitelji slovenščine v tretjem vzgojno-izobraževalnem obdobju osnovne šole M. Kerndl (2015), s pomočjo katerega je avtorica ugotavljala, kako ocenjujejo pridobljena znanja oziroma kompetence za poučevanje književnosti v času študija oziroma univerzitetnega izobraževanja, kažejo nekoliko drugačne rezultate kot naš anketni vprašalnik. Učitelji so sicer mnenja, da so v času študija pridobili dobre (literarno)strokovne kompetence, primanjkljaje pa čutijo na področju specialnodidaktičnih kompetenc.

poučevanje jezika, nismo našli. S proučevanjem jezikovnodidaktičnih kompetenc se v našem prostoru ukvarja kar nekaj strokovnjakov, v preteklosti O. Kunst Gnamuš (primer 1992), zdaj pa J. Vogel, s posameznimi vidiki jezikovnodidaktičnih kompetenc (zlasti z vidika razvoja le-teh pri pouku) pa še M. Križaj Ortar in M. Bešter Turk ter T. Jelenko.

Ocene mentorjevih profesionalnih kompetenc smo primerjali še s pozornostjo, ki so jo pripravniki namenili posameznim vidikom specialnodidaktičnih kompetenc za poučevanje slovenščine. Pri vseh vidikih so pripravniki navedli, da so bili nanje pozorni na lastno pobudo, le na eno sestavino temeljnih strokovnih kompetenc (to je ogled kulturne prireditve ali obisk knjižnice skupaj z učenci) so bili pozorni na pobudo mentorja. Ker pa je na vprašanja odgovorila približno polovica anketiranih pripravnikov v vzorcu, rezultatov sicer nismo mogli posplošiti, vendar smo podatke razumeli bodisi kot dobro osveščeno in zavedanje pripravnikov o pomembnosti posameznih predmetnospecifičnih kompetenc (temeljne strokovne usposobljenosti učitelja, usposobljenosti učitelja za poučevanje po metodičnem sistemu šolske interpretacije in po metodi celostne obravnave neumetnostnega besedila) oziroma kot dovolj dobro (teoretično) pripravljenost pripravnikov na poučevanje, saj sicer ne bi vedeli, kaj lahko vključijo v pouk, bodisi kot dejstvo, da so mentorji bolj človeška, kolegialna kakor didaktična opora pripravnikom.

4.4 Mnenja mentorjev o profesionalni usposobljenosti pripravnikov

Naša četrta glavna raziskovalna hipoteza je bila: »Mentorji menijo, da so pripravniki dobro pripravljeni na področju strokovnih in specialnodidaktičnih kompetenc, slabše pa na področju čezpredmetnih, splošnih pedagoških kompetenc in v praksi, kjer potrebujejo njihove nasvete.« S pomočjo rezultatov anketnega vprašalnika smo lahko našo četrto raziskovalno hipotezo potrdili. Mentorji so v splošnem mnenja, da so pripravniki na področjih temeljnih strokovnih in specialnodidaktičnih kompetenc srednje ustrezno oziroma dobro teoretično usposobljeni,⁴⁷ vendar pa menijo, da jim manjkajo zlasti izkušnje in prenos teoretičnega znanja v prakso ter selekcija strokovnega znanja pri podajanju snovi. Po njihovem mnenju so manj usposobljeni

⁴⁷ Prej omenjena raziskava M. Kerndl (2015) je prav tako pokazala, da so učitelji usvojili dobre (literarno)strokovne kompetence, šibkejši pa so na področju specialnodidaktičnih kompetenc, kar se pri nas ni pokazalo.

na področjih splošnih pedagoških kompetenc in kompetenc za razvijanje ključnih zmožnosti pri slovenščini, saj določena področja, na primer uporaba različnih oblik in metod pouka ter delo z različnimi učenci, poznavanje zmožnosti učencev, ne poznajo dovolj. Mentorji pa so izpostavili zelo dobro usposobljenost pripravnikov na področjih digitalne zmožnosti.

Pripravnikom po mnenju mentorjev manjka zlasti celosten pogled na kurikulum in učni načrt; dobro pa je njihovo strokovno teoretično znanje, a imajo premalo izkušenj, zaradi česar potrebujejo več spodbude pri načrtovanju in izvedbi pouka. Mentorji tako svojo vlogo vidijo bolj aktivno kakor pripravniki, saj menijo, da so njihove spodbude pripravnikom pri izvedbi dejavnosti na posameznih področjih profesionalnih kompetenc, ki je njihova šibkejša točka, kakovostne. V zvezi s tem smo ugotovili kontradiktornost podatkov, saj pripravniki menijo, da so pri izvedbi dejavnosti na posameznih področjih samostojni oziroma da so bili nanje pozorni na lastno pobudo, medtem ko mentorji vidijo njihovo samostojnost drugače. Po drugi strani pa pripravniki usposobljenost mentorjev ocenjujejo z odlično oceno.

Kot smo že prej navedli, pa niti v strokovni literaturi niti v predpisih sistemskih aktov nismo zasledili konkretnih smernic za mentorje, kako naj usvajanje predmetnospecifičnih kompetenc poteka, zato bi bilo potrebno oblikovati program za usposabljanje pripravnikov slovenščine. V ta namen bomo na podlagi izsledkov naše raziskave pripravili predlog sprememb in oblikovali smernice za oblikovanje programa pripravnštva, s poudarkom na razvijanju kompetenc za poučevanje slovenščine, ki bi se ga dalo (z nekaterimi modifikacijami in priredbami) prenesti na sorodna predmetna področja.

5 Predlogi za priročnik programa pripravništva učiteljev slovenščine

Kot smo nakazali že v analizi in priporočilih za izboljšave določil sistemskih aktov in strokovne literature, nismo zasledili konkretizacije za uresničevanje temeljnega cilja pripravništva – to je pridobivanje, poglobljanje in razširjanje profesionalnih oziroma predmetnospecifičnih kompetenc za poučevanje posameznega predmeta. V priročniku *Organizacija pripravništva na šoli* (Bizjak 2004) je zgled za pripravo programa pripravništva in za časovno razporeditev pridobivanja posameznih kompetenc, ki pa jih omenjeni priročnik natančneje ne razčleni. Po tem zgledu in smernicah spremenjenega modela pripravništva M. Valenčič Zuljan idr. (2006: 157–162) smo pripravili primer programa pripravništva, namenjenega učiteljem slovenščine, s poudarkom na pridobivanju predmetnospecifičnih kompetenc. Na enak način pa lahko mentorji v sodelovanju s pripravniki pripravijo program pripravništva za razvijanje ostalih kompetenc z vidika sodobnejših spoznanj pedagoške stroke (primer programa v priročniku C. Bizjak bi bilo potrebno po našem mnenju nekoliko osvežiti z novejšimi pristopi).

Menimo, da bi smernice za pripravo programa pripravništva in navodila za razvijanje kompetenc lahko oblikovali v poseben priročnik za mentorje pripravnikom slovenistom, ki ga skiciramo v nadaljevanju. Vseboval naj bi katalog profesionalnih kompetenc, vzorec za pripravo programa in posebna priporočila za razvijanje v praksi manj upoštevanih profesionalnih kompetenc.

5.1 Smernice za oblikovanje programa pripravništva za učitelje slovenščine

Pri pripravi programa pripravništva bi bilo treba posebno pozornost nameniti predmetnospecifičnim kompetencam, zlasti specialnodidaktičnim, s pomočjo katerih lahko učitelj uspešno uresničuje cilje pouka slovenščine. Zanje C. Bizjak (2004) predvideva, da naj bi jih pripravnik pridobil, razširil in utrdil ob načrtovanju in pripravi pouka oziroma učnih ur v konkretnem učnem okolju in ob drugih strokovnih zadolžitvah. Temu lahko dodamo še *na podlagi programa pripravništva in ob pomoči, usmerjanju in svetovanju mentorja*. Za učitelje slovenščine smo opredelili dve vrsti specialnodidaktičnih kompetenc in njunih sestavin, saj gre za dvopodročni predmet. To so književno- in jezikvnodidaktične kompetence. Pri književnodidaktičnih kompetencah gre torej za poznavanje dejavnikov pouka književnosti in njegove didaktične strukture ter spretnosti uporabe tega znanja pri poučevanju književnosti,

pri jezikovnodidaktičnih kompetencah pa za poznavanje dejavnikov pouka jezika in njegove didaktične strukture ter spretnosti uporabe tega znanja pri poučevanju jezika. Za sestavine omenjenih kompetenc je potrebno predvideti konkretne dejavnosti, s katerimi se lahko razvijajo, pri tem pa upoštevati značilnosti vsake posamezne sestavine. Na kakšen način se lahko program pripravi, bomo prikazali v naslednjem podpoglavju.

Poudarimo še, da bi bilo treba za zagotavljanje kakovosti pripravništva, ki ga lahko med drugim dosežemo tudi z doslednim spremljanjem dela vseh udeležencev pripravništva, ob prijavi na strokovni izpit posredovati ne le izpolnjen obrazec s splošnimi podatki o uspešno opravljenih nastopih in učne priprave nanje, ampak tudi sam program pripravništva z evalvacijo zastavljenih ciljev. Na to opozarja tudi pedagoška stroka (na primer Valenčič Zuljan idr. 2006), in sicer, da bi bilo potrebno Ministrstvu posredovati »vsaj osnovno povratno informacijo o tem, kako je bil izpeljan program pripravništva« (prav tam: 161). Predlagali so četrti del strokovnega izpita – pregled portfolija z določenimi obveznimi sestavinami, ki bi nadomestil dnevnik pripravništva in ki bi ga bilo treba posredovati Ministrstvu. Do realizacije predlogov (zaenkrat) še ni prišlo.

5.2 Katalog profesionalnih kompetenc za poučevanje slovenščine

Na podlagi analize strokovnih virov bomo opredelili profesionalne kompetence za poučevanje slovenščine kot maternega/prvega jezika in s tem nadgradili dosedanje opredelitve kompetenc učitelja slovenščine, in sicer razsežnosti učiteljeve usposobljenosti za poučevanje književnosti, kakor jih imenuje B. Krakar Vogel (1993/94, 2004), in jezikovnodidaktične kompetence za pouk jezika po sistemu celostne obravnave neumetnostnega besedila J. Vogel (2010a) z drugimi modeli in opredelitvami. Kompetence in njihove sestavine bomo po skupinah prikazali tabelarično, vsako v treh sklopih: znanje, sposobnosti in stališča/vrednote.

Tabela 72: Profesionalne kompetence za poučevanje slovenščine in njihove sestavine

Temeljne strokovne kompetence
<p>Literarnostrokovne kompetence:⁴⁸</p> <ul style="list-style-type: none">• poznavanje vsebine pouka književnosti: literarna besedila, literarni sistem v preteklosti in sedanjosti, njegove tekstne in kontekstne sestavine – avtor in doba, bralec, posrednik (na primer prevajalec, založnik, učitelj), preučevalec (kritik, znanstvenik; več v Dović 2004);• ustrezne sposobnosti: kvalificirano branje in javna kritična strokovna interpretacija;• pozitivna stališča do branja in književnosti: bralna in književna kultura. <p>Jezikoslovne kompetence:⁴⁹</p> <ul style="list-style-type: none">• poznavanje vsebine pouka jezika: jezikovni sistem, jezikoslovna področja in smeri;• ustrezne sposobnosti: kompetentna in ozaveščena raba jezika v različnih govornih položajih, kritičnost in uporaba znanja v novih situacijah;• odnosne kompetence: pozitivna stališča do jezika, razvita jezikovna kulturna zavest.
Splošne pedagoške kompetence ⁵⁰
<p>Splošnodidaktične kompetence:</p> <ul style="list-style-type: none">• poznavanje pouka/pedagoške interakcije in njegovih dejavnikov: vloge učitelja in učenca, kurikula (na primer učnih načrtov), pravilnikov in šolske dokumentacije;• poznavanje metodike: učnih oblik in metod poučevanja;• ustrezna priprava na pouk (letna in sprotna): načrtovanje ciljev in dejavnosti.

⁴⁸ Prirejeno po B. Krakar Vogel (2004).

⁴⁹ Prirejeno po J. Vogel (2010a).

⁵⁰ Prirejeno po B. Krakar Vogel (2004), C. Razdevšek Pučko in Rugelj (2006, po Eurydice 2003) in *Supporting teacher competence development* (2013).

Kompetence, vezane na poučevanje:⁵¹

- poznavanje vloge učitelja v razredu, načinov vodenja oddelka, komunikacije z učenci in oblikovanja pravil;
- poznavanje razvoja učencev;
- delo s skupinami različnih učencev: nadarjenimi, učenci z učnimi težavami in s posebnimi potrebami, multikulturne skupine;
- spodbujanje strategij učenja;
- raba pedagoškega govora (spoznavnega in odnosnega);
- uporaba ustreznih gradiv in sodobne učne tehnologije;
- preverjanje in ocenjevanje napredka in znanja učencev (vključno s sestavljanjem navodil pisnih preizkusov);
- načrtovanje domačega dela.

Kompetence, vezane na učiteljev profesionalni razvoj:⁵²

- sodelovanje z učitelji (timsko delo), starši, širšim okoljem;
- skrb za lasten profesionalni razvoj: nadaljnje izobraževanje in usposabljanja, spremljanje novosti predmetnega področja in podobno.

Odnosne kompetence:

- pozitivna stališča do pedagoškega poklica in poučevanja (»pedagoški eros«).

Specialnodidaktične kompetence**Književnodidaktične kompetence:**⁵³

- poznavanje dejavnikov pouka:
 - vloge učenca, učitelja in literature/umetnostnih besedil pri pouku književnosti,

⁵¹ Poimenovanje smo povzeli po *Supporting teacher competence development* (2013), kompetence znotraj te kategorije pa so vezane na vlogo učitelja v razredu, torej na spretnost poučevanja.

⁵² Tudi to poimenovanje smo povzeli po *Supporting teacher competence development* (2013), zajemajo pa učiteljevo usposobljenost na individualni in šolski ravni ter ravni lokalne skupnosti in profesionalne mreže, torej učiteljev profesionalni razvoj.

⁵³ Prirejeno in nadgrajeno po B. Krakar Vogel (2004, 2013b, 2014a)

- didaktične strukture (vsebin, ciljev, oblik in metod pouka);
- uporaba tega znanja pri poučevanju:
 - spodbujanje komunikacije učencev z literaturo, to je uvodna motivacija, napoved besedila in njegova umestitev, interpretativno branje, premor po branju in izražanje doživetij, razčlenjevanje besedila (z izhajanjem iz doživetij učencev), sinteza in vrednotenje ter nove naloge (vse faze metodičnega sistema šolske interpretacije),
 - izbira ustreznih pristopov in strategij za obravnavo umetnostnega besedila po sistemu šolske interpretacije (razmišljujoče opazovanje na podlagi doživetja besedila, spodbujanje rabe različnih strategij za razumevanje besedila, podrobna analiza besedila, sinteza ugotovitev in vrednotenje),
 - uporaba različnih učnih oblik in metod ter prilagajanje le-teh (različnostim) učencev (diferenciacija in individualizacija),
 - predstavitev in razlaga meril za preverjanje in ocenjevanje znanja za posamezno obravnavano besedilo,
 - spodbujanje aktualizacije prebranega besedila in učenčeve umestitve med svoja doživetja in izkušnje,
 - spodbujanje k dodatnemu samostojnemu razmišljujočemu opazovanju besedila,
 - spodbujanje k branju novega besedila na podlagi pridobljenih strategij,
 - spodbujanje k metarefleksiji in ustvarjalnosti;
- kritično spremljanje lastnega dela in dela kolegov;
- odzivanje na kurikularne rešitve (učitelj kot razmišljujoči praktik).

Jezikovnodidaktične kompetence:⁵⁴

- poznavanje dejavnikov pouka:
 - vloge učenca in učitelja pri pouku jezika oziroma razvijanju sporazumevalne zmožnosti,
 - didaktične strukture (vsebin, ciljev, oblik in metod pouka jezika);
- uporaba tega znanja pri poučevanju:
 - izbira ustreznih gradiv glede na učence in cilje,
 - izbira ustreznih besedil oziroma govornih položajev/sporazumevalnih dejavnosti,

⁵⁴ Prirejeno in nadgrajeno po J. Vogel (2004, 2010b, 2015) in M. Bešter Turk (2011).

- spodbujanje učencev k dejavnemu stiku z besedili različnih vrst in sodelovanju v različnih sporazumevalnih dejavnostih (poslušanje, govorjenje, branje in pisanje),
- izbira ustreznih strategij in pristopov za obravnavo neumetnostnega besedila po sistemu celostne obravnave – dejavno opazovanje besedil različnih vrst, analiza oziroma razčlemba le-teh z različnih vidikov (tematsko-vsebinska in sporočilna/idejna, jezikovna, izrazna in metajezikovna razčlemba – opazovanje in primerjanje danih jezikovnih pojavov, razmišljanje o njih, prepoznavanje njihovih značilnosti in opisovanje le-teh),
- spodbujanje in usmerjanje v tvorjenje besedila določene (že znane) vrste, kontekstualno smiselno rabo določenih jezikovnih vzorcev,
- spodbujanje k razmisleku o lastnem in tujem sporazumevanju (vključno z utemeljevanjem sodb in mnenj),
- usmerjanje v spoznavanje/razumevanje vloge in položaja slovenskega jezika oziroma njegovih različic ter orientacijo v slovenskem jezikovnem okolju,
- uporaba različnih učnih oblik in metod ter prilagajanje le-teh (različnostim) učencev (diferenciacija in individualizacija),
- spodbujanje bralnega razumevanja z uporabo različnih dejavnosti/bralnih učnih strategij;
- kritično spremljanje lastnega dela in dela kolegov;
- odzivanje na kurikularne rešitve (učitelj kot razmišljujoči praktik).

Kompetence za razvijanje čezpredmetnih ciljev/ključnih zmožnosti učencev

Sporazumevalna zmožnost v maternem jeziku:⁵⁵

- kompetence za spodbujanje razvijanja jezikovne zmožnosti:
 - spodbujanje razmisleka o rabi jezika pri drugih predmetih in v drugih družbenih okoliščinah,
 - povezovanje strategij jezikovnega in književnega pouka,
 - spodbujanje uporabe jezikoslovnega znanja pri razčlenjevanju umetnostnih besedil;
- kompetence za razvijanje splošnobralne pismenosti:

⁵⁵ Prirejeno in nadgrajeno po B. Krakar Vogel (2012, 2014a), J. Jožef Beg (2013) in A. Žbogar (2014).

- uporaba različnih motivacijskih pristopov za branje (glasno/tiho razredno branje),
- spodbujanje uporabe različnih bralnih strategij (pred branjem, med njim in po branju, tesno, podrobno branje),
- spodbujanje vsestranske uporabe različnih beril in učbenikov za raznovrstno branje (tako v šoli kot doma),
- spodbujanje kritičnega branja in uporabe e-gradiv;
- kompetence za razvijanje literarnobralne sposobnosti:
 - spodbujanje različnih oziroma spoznavno-sprejemnih stopenj literarnega branja (doživljajskega, kritičnega/kognitivnega in ustvarjalnega).

Kulturna zavest:⁵⁶

- kompetence za razvijanje splošne kulturne zavesti:
 - uporaba znotrajpredmetnih povezav (umeščanje obravnavanega besedila v razvoj slovenske in svetovne književnosti, povezovanje kulturnega dogajanja pri nas in po svetu v preteklosti in sedanjosti),
 - uporaba medpredmetnih povezav (obravnavanje medijskih predelav literarnih besedil, vsebine in oblike medijskih sporočil, spodbujanje samoizražanja skozi različne medije),
 - uporaba nadpredmetnih povezav (spodbujanje zanimanja za kulturno življenje, krepitev pomena naše kulture za identiteto posameznika, opozarjanje na aktualne kulturne dogodke, spodbujanje ustvarjanja osebne knjižnice in sodelovanja na kulturnih dejavnostih v šoli in izven nje), aktualizacij;
- kompetence za razvijanje jezikovne kulturne zavesti:
 - opozarjanje na pomen jezika kot temeljnega elementa kulture,
 - širjenje jezikovne zavesti,
 - poudarjanje identifikacijske vloge jezika in kulturne zaznamovanosti vsakega jezikovnega delovanja.

⁵⁶ Prirejeno in nadgrajeno po B. Krakar Vogel (2011), J. Jožef Beg (2013) in J. Vogel (2014, 2015).

Širše socialne in osebnostne zmožnosti:⁵⁷

- kompetence za razvijanje medosebnih in medkulturnih zmožnosti:
 - povezovanje vsebine prebranega z osebnimi moralnimi ali socialnimi izkušnjami,
 - spoznavanje drugih in drugačnih ter spodbujanje empatije, tolerance, strpnosti do drugačnih vrednot, ver in narodnosti, načinov življenja, navad, običajev in podobno ob branju umetnostnih in neumetnostnih besedil;
- kompetence za razvijanje socialnih zmožnosti:
 - spodbujanje kritičnega sprejemanja medijev in njihovih sporočil,
 - kritično vrednotenje dejavnosti raznih družbenih skupin;
- kompetence za razvijanje državljanskih zmožnosti:
 - pogovor o pomenu narodne zavesti, poznavanje državnega jezika in evropskih jezikov,
 - razvijanje občutka pripadnosti državi.

Digitalna zmožnost/pismenost (učencev):⁵⁸

- kompetence za rabo sodobne učne/informacijske tehnologije:
 - poznavanje sodobne tehnologije in možnosti uporabe le-te pri načrtovanju pouka, učenju in poučevanju,
 - iskanje podatkov,
 - priprava domačih in seminarских nalog,
 - izmenjava informacij,
 - raziskovanje učnih vsebin s pomočjo spleta in podobno,
 - varna in kritična raba informacijskih sistemov,
 - kritično dojetje spletnih strani z »učno snovjo za učence«.

Učenje učenja:⁵⁹

- kompetence za učenje o (lastnem) učenju:
 - opozarjanje na samostojno učenje iz učbenika,

⁵⁷ Prirejeno in nadgrajeno po B. Krakar Vogel (2008).

⁵⁸ Prirejeno in nadgrajeno po J. Jožef Beg (2015).

⁵⁹ Prirejeno in nadgrajeno po J. Jožef Beg (2015).

- pripravo izpiskov in izdelavo miselnih vzorcev,
- pripravo predstavitev pred razredom,
- uporabo različnih učnih strategij (bralnih učnih strategij, iskanje ključnih besed in podobno).

5.3 Primer programa pripravništva za učitelje slovenščine

Na podlagi popisa specialnodidaktičnih kompetenc in podanih smernic za oblikovanje programa pripravništva za učitelje slovenščine smo pripravili konkreten primer programa, katerega obrise bomo v nadaljevanju skicirali, zgolj primer, na kakšen način se lahko oblikuje načrt razvoja pripravnikovih profesionalnih kompetenc za poučevanje slovenščine ter katera priporočila, dejavnosti in pripomočke lahko vsebuje. Pri tem naj poudarimo še, da priporočamo, naj se program pripravi v sodelovanju mentorja s pripravnikom (lahko pa pri tem sodeluje in pomaga še kdo, na primer ravnatelj, člani strokovnega aktiva in podobno), prav tako pa tudi evalvira skupno (doseganje oziroma nedoseganje posameznih ciljev je podlaga za mentorjevo oceno obvladovanja posameznih kompetenc in končne ocene pripravnikove usposobljenosti). Tako naj bi bil pripravnik vključen v načrtovanje ciljev, določanje načinov uresničevanja in kazalnikov uresničenosti le-teh ter na njihovi podlagi evalvacijo program pripravništva. Pomen skupnega oblikovanja pripravništva poudarja tudi pedagoška stroka (primer Valenčič Zuljan idr. 2006), saj takšen program »predstavlja podlago za kakovostno pripravništvo« (prav tam: 151).

Tabelarično bomo prikazali le vzorec, nato pa nakazali vrste in področja specialnodidaktičnih kompetenc, na katere naj bodo mentorji zaradi slabosti v sedanji praksi posebej pozorni, ter navedli nekaj strokovne literature v našem prostoru, s katero si lahko pri pripravi in uresničevanju programa mentor in pripravnik dobro pomagata. Načrt in evalvacija programa pripravništva pa se lahko naredita tudi v drugačni obliki, na primer v obliki portfolija, ki ga je predlagala že stroka (Valenčič Zuljan idr. 2006), a se v našem prostoru ni uveljavila.

V tabelaričnem načrtu, ki ga po pogovoru mentor in pripravnik naredita skupaj, velja zato načrtovati in zapisati predvsem tiste profesionalne kompetence iz nabora v katalogu, glede katerih pripravnik čuti posebne primanjkljaje (nekaj takih smo prikazali v podpoglavju 5.4).

Tabela 73: Vzorec programa pripravništva učiteljev slovenščine

Vrsta in področje kompetenc (in cilji)	Način uresničevanja/razvoja kompetenc		Evalvacija razvoja		Komentar	Podpis (pripravnika in mentorja)
	Dejavnosti	Strokovna literatura	Uresničeni cilji v okviru načrtovanega	Druge kompetence – potrebe in opozorila		
Profesionalne kompetence						
<u>1. Splošne pedagoške kompetence:</u> - poznavanje pravilnikov in ostale zakonodaje, - posebnosti programa, - učnega načrta in standardov znanj, - kolegialno opazovanje, - sodelovanje s starši ...	Seznanjanje z gradivi, predpisi, strokovno literaturo, opazovanje tudi ur kolegov iz strokovnega aktiva, stik s svetovalno službo, starši ...	<i>Kakšnega učitelja potrebuje (pričakuje) ...</i> (C. Razdevšek Pučko 2004), <i>Kompetence v izobraževanju učiteljev</i> (C. Razdevšek Pučko in Rugelj 2006), <i>Učiteljske kompetence ...</i> (C. Peklaj idr. 2009)				
<u>2. Književnodidaktične kompetence:</u> - spodbujanje razmišljujočega opazovanja besedil z uporabo nalog v berilu,	Celostno in podrobno razčlenjevanje posameznosti in odnosov, kritično branje, oblikovanje novih	<i>Poglavja iz didaktike književnosti</i> (B. Krakar Vogel 2004), <i>Iz didaktike slovenščine</i> (A. Žbogar 2013), <i>Sistemska didaktika v teoriji in praksi</i> (B.				

- spodbujanje samostojne sinteze ...	nalog ob istem besedilu ...	Krakar Vogel in M. M. Blažič 2013)				
<u>3. Jezikovnodidaktične kompetence:</u> - spodbujanje oblikovanja definicij in ponavljanja slovničnih vzorcev, - rabe le-teh v novih primerih, - usmerjanje v rabo različnih gradiv (tudi e-gradiv in e-besedil) ...	Razčlenjevanje besedila oziroma govornega položaja z različnih vidikov, opazovanje njegove skladske zgradbe, uporaba pridobljenega znanja v novih in raznolikih nalogah ...	<i>Besedilo kot izhodišče in cilj</i> (M. Križaj Ortar in M. Bešter 1994), <i>Zmožnost kritičnega sporazumevanja ...</i> (J. Vogel 2010), <i>Razvijanje sporazumevalne zmožnosti</i> (T. Jelenko 2010), <i>Sodobnejše pojmovanje sporazumevalne zmožnosti ...</i> (J. Vogel 2012)				
<u>4. Ključne zmožnosti:</u> - spodbujanje kritičnega branja in sprejemanja sporočil medijev, - rabe e-gradiv, - usmerjanje v rabo različnih strategij učenja ...	Uporaba različnih strategij branja gradiv različnih vrst, samostojno učenje in pripravo izpiskov, izdelavo miselnih vzorcev ...	<i>Razvijanje ključnih zmožnosti ...</i> (J. Jožef Beg 2013), <i>Književna vzgoja in ključne kompetence</i> (B. Krakar Vogel 2006a), <i>Bralne učne strategije</i> (S. Pečjak in A. Gradišar 2012), <i>Jezikovna kulturna zavest ...</i> (J. Vogel 2014)				

5.4 Posebna priporočila za razvijanje v praksi manj upoštevanih profesionalnih kompetenc

V tem podpoglavju bomo predstavili priporočila le za nekaj v praksi manj upoštevanih profesionalnih kompetenc, ki smo jih zaznali z našo raziskavo, predstavljeni rezultati pa odpirajo potrebo po nadaljnjem raziskovanju področja za potrebe priročnika. Še posebej bo potrebno dodatno evidentirati šibka mesta pri poučevanju, na katera kažejo ta in druge raziskave (na primer Kerndl 2015) ter strokovna literatura (na primer Valenčič Zuljan idr. 2006). V nadaljevanju se bomo osredotočili le na primere slabše razvitih kompetenc znotraj posameznih kategorij profesionalnih kompetenc učitelja slovenščine, pri čemer bomo izhajali iz naše opredelitve, da nam te pomenijo sposobnost učitelja za pripravo in izvedbo dejavnosti v okviru pouka slovenščine. Zlasti specialnodidaktične kompetence nam pomenijo sposobnost učitelja za vodenje pouka slovenščine skozi faze obeh metodičnih sistemov, to sta metodični sistem šolske interpretacije pri pouku književnosti in celostna obravnava neumetnostnega besedila pri pouku jezika.

5.4.1 Področja splošnih pedagoških kompetenc

Znotraj splošnih pedagoških kompetenc smo pri pripravnikih ugotovili težave na področjih splošnodidaktičnih kompetenc, in sicer slabo poznavanje učnih načrtov in ciljev posameznih programov ter standardov znanj na posameznih ravneh izobraževanja, prav tako pa slabo poznavanje zakonodaje, pravilnikov in ostale šolske dokumentacije. Za premoščanje vrzeli na teh področjih predlagamo seznanjanje pripravnikov z učnim načrtom, cilji in standardi znanj ter zakonodajo, pravilniki in ostalo šolsko dokumentacijo, potrebno za delovanje v praksi, v začetku uvajanja v poklic. Pri tem ima najpomembnejšo vlogo mentor, ob njem pa še ravnatelj in ostali člani strokovnega aktiva.

Na področju kompetenc, vezanih na poučevanje, imajo začetniki največ težav z oblikovanjem razrednih pravil, z delom z različnimi učenci zaradi nepoznavanja njihovih značilnosti in razvoja in podobno ter s preverjanjem in ocenjevanjem napredka in znanja učencev. V zvezi s temi kategorijami predlagamo bolj pozorno postopno seznanjanje pripravnika z učenci, njihovimi značilnostmi ter oblikami in metodami dela z njimi (vključno s spoznavanjem oziroma izpopolnjevanjem poznavanja strategij, tehnik diferenciacije in individualizacije, torej načinov in dobrih praks le-teh), pri čemer pripravniku pomagata mentor in šolska svetovalna služba.

Sledi naj seznanjanje pripravnika z načini oblikovanja razrednih pravil ter z načini preverjanja in ocenjevanja napredka in znanja učencev ter pomoč (podpora) pripravniku pri navedenih dejavnostih.

Mentor pa bi moral omogočati pripravniku tudi razvijanje nekaterih kompetenc, vezanih na učiteljev profesionalni razvoj, ki jih imajo slabše razvite. To so zlasti sodelovanje z učitelji in timsko delo, ki ju lahko pripravnik razvije ob (enakovrednem) vključevanju v strokovni aktiv in pedagoški kolektiv. Pri tem mu morata pomagati tako mentor kot ravnatelj, ob opazovanju pouka in drugih članov kolektiva, ob sodelovanju s šolsko svetovalno službo in podobno. To je tudi sodelovanje s starši, ki ga pripravnik lahko spoznava z opazovanjem mentorjevega sodelovanja s starši in lastnim vključevanjem vanj.

5.4.2 Področja specialnodidaktičnih kompetenc

Pripravniki so nekoliko slabše usposobljeni tudi na posameznih (pomembnih) področjih specialnodidaktičnih kompetenc, čeprav so mentorji njihovo specialnodidaktično usposobljenost v splošnem ocenili kot srednje ustrezno. Kompetence znotraj te kategorije smo v skladu z dvopodročno organiziranostjo predmeta slovenščina razdelili na književnodidaktične in jezikovnodidaktične.

5.4.2.1 Književnodidaktične kompetence

Na področju književnodidaktičnih kompetenc smo ugotovili slabšo razvitost kompetenc za spodbujanje razmišljujočega opazovanja besedil na podlagi doživetja besedila ter kompetence za spodbujanje analize besedil z razumevanjem posameznih njegovih sestavin, sinteze ugotovitev in vrednotenja.

Prav tako smo ugotovili šibkost kompetenc za uporabo nalog v berilih in šibko spodbujanje rabe različnih strategij branja (na primer podrobno, tesno branje od vrstice do vrstice, prevajanje verzov v prozo in podobno) ter branja novih besedil na podlagi pridobljenih strategij, na kar opozarja tudi stroka (primer Krakar Vogel 2014a).

Razvoj kompetence učitelja za spodbujanje analize besedil z razumevanjem posameznih njegovih sestavin, sinteze ugotovitev in vrednotenja lahko spodbujamo z usmerjanjem v celostno in podrobno razčlenjevanje posameznosti in odnosov v besedilu oziroma po zgledu

predloga A. Zupan Sosič (2014: 58–59) z »dvostopenjsko strukturo literarnega branja (in interpretacije), v kateri se obe stopnji in procesi, kot so zaznavanje, doživljanje, analiziranje, pojasnjevanje, razlaganje, primerjanje, vrednotenje in opomenjanje,⁶⁰ prepletajo, dopolnjujejo in zaokrožujejo [...]«

Ob navedenih dejavnostih se lahko s spodbujanjem celostnega izkoriščanja beril razvija tudi kompetenca za uporabo nalog v berilih in usmerjanje pripravnikov v oblikovanje novih nalog ob istem besedilu, s čimer se spodbuja ne le ustvarjalnost učencev, ampak tudi učiteljev samih.

Kompetenco za spodbujanje rabe različnih strategij branja lahko pri začetnikih razvijamo s seznanjanjem in z usmerjanjem v različne vrste branj glede na zahtevnost besedil na posamezni ravni izobraževanja, pri čemer je potrebno pozornost nameniti tudi novim načinom branj, ki so prisotni v sodobnem času. Gre za tako imenovane e-knjige, ki pa zahtevajo drugačno branje. A. Zupan Sosič (prav tam: 56) ga imenuje »elektronsko« branje. Za podrobnejši opis in izvedbo navedenih dejavnosti so v našem prostoru na voljo naslednji priročniki in strokovna literatura: *Poglavja iz didaktike književnosti* (B. Krakar Vogel 2004), *Iz didaktike slovenščine* (A. Žbogar 2013), *Sistemska didaktika v teoriji in praksi* (B. Krakar Vogel in M. M. Blažič 2013), *Tesno branje kot dodatna podpora učencem z bralnimi težavami* (B. Krakar Vogel 2014c), *Literarno branje* (A. Zupan Sosič 2014).

5.4.2.2 Jezikovnodidaktične kompetence

Na področju jezikovnodidaktičnih kompetenc smo zaznali šibkejše kompetence za spodbujanje oblikovanja definicij in ponavljanja slovničnih vzorcev ter rabo v novih primerih. Šibkejšo pozornost smo zaznali tudi na področju usmerjanja v rabo različnih gradiv (tudi e-gradiv in e-besedil).

Nekoliko manj usposobljeni so pripravniki še na področju kompetenc za spodbujanje samostojnega razmisleka o lastnem sporazumevanju učencev.

⁶⁰ Te procese po B. Krakar Vogel (2004) v didaktiki književnosti uvrščamo v zmožnost/kompetenco literarnega branja, ki se razvija v okviru metodičnega sistema šolske interpretacije.

Kompetence za spodbujanje oblikovanja definicij lahko razvijamo z usmerjanjem k dejavnemu stiku in dejavnemu opazovanju besedil različnih vrst oziroma različnih govornih položajev/sporazumevalnih dejavnosti ter h kritičnemu branju, pri čemer je lahko v pomoč uporaba različnih motivacijskih pristopov (na primer izbira aktualnih tem, vključevanje sodobne učne tehnologije in podobno).

K navedenim kompetencam lahko dodamo še kompetence za spodbujanje bralnega razumevanja z uporabo različnih dejavnosti/bralnih učnih strategij. Razvoj kompetenc za spodbujanje ponavljanja slovničnih vzorcev in uporabo le-teh v novih primerih lahko uresničujemo z usmerjanjem v pripravo in uporabo raznovrstnih nalog, tudi interaktivnih s pomočjo i-tabel. Kompetence za spodbujanje samostojnega razmisleka o lastnem sporazumevanju učencev bi lahko razvijali z usmerjanjem pripravnikov v oblikovanje kriterijev in meril vrednotenja ter sprotnim spremljanjem.

Pri načrtovanju in uresničevanju dejavnosti je lahko v pomoč naslednje gradivo avtoric v našem prostoru: *Besedilo kot izhodišče in cilj* (M. Križaj Ortar in M. Bešter 1994), *Razvijanje razumevanja in vrednotenja govorenega besedila* (J. Vogel 2004), *Zmožnost kritičnega sporazumevanja kot temeljni cilj jezikovnega izobraževanja v šoli* (J. Vogel 2010), *Razvijanje sporazumevalne zmožnosti* (T. Jelenko 2010), *Sporazumevalna zmožnost – eden izmed temeljnih ciljev pouka slovenščine* (M. Bešter Turk 2011), *Sodobnejše pojmovanje sporazumevalne zmožnosti kot izhodišče za prenovo jezikovnega dela izpita iz slovenščine na splošni maturi* (J. Vogel 2012).

5.4.3 Področja ključnih zmožnosti

S pomočjo naše raziskave smo ugotovili tudi šibke kompetence na področju ključnih zmožnosti, in sicer na področju spodbujanja kritičnega branja in kritičnega sprejemanja sporočil medijev ter rabe e-gradiv, pa tudi usmerjanja v rabo različnih strategij učenja in na področju poznavanja zmožnosti učencev.

Kompetence za spodbujanje kritičnega branja lahko prav tako kot spodbujanje razmišljujočega opazovanja besedil razvijamo z usmerjanjem v celostno in podrobno razčlenjevanje posameznosti ter iskanjem vzročno-posledičnih odnosov v besedilu in z vrednotenjem.

Razvoj kompetenc kritičnega sprejemanja sporočil medijev in rabe e-gradiv bi pri pripravnikih lahko razvijali z vključevanjem sodobne informacijske tehnologije v pouk slovenščine, in sicer preko raziskovanja učnih vsebin, gradiv in besedil s pomočjo spleta ter opozarjanja in usmerjanja na kakovostne spletne vire.

Usmerjanje v rabo različnih strategij učenja bi lahko razvijali z njegovim vključevanjem v načrtovanje, pripravo in izvedbo dejavnosti v okviru obeh metodičnih sistemov obravnave besedil. Ob tem bi bilo potrebno nameniti dovolj časa in pozornosti neposrednemu delu učencev z besedili ter njihovi rabi različnih strategij učenja v raznovrstnih okoliščinah in ob besedilih različnih vrst.

K razvoju omenjenih kategorij kompetenc pa bi lahko prispevali še z usmerjanjem učencev v samostojno učenje ter demonstracijo možnih načinov priprave izpiskov in izdelave miselnih vzorcev, torej na splošno z različnimi bralnimi učnimi strategijami.

Kompetence na področju poznavanja zmožnosti učencev pa bi lahko razvijali s postopnim seznanjanjem in opozarjanjem pripravnikov na (razvojne in druge) značilnosti učencev v posameznem obdobju.

Načrtovanju, pripravi in izvedbi navedenih in drugih dejavnosti je v našem prostoru na voljo naslednja strokovna literatura: *Književna vzgoja in ključne kompetence* (B. Krakar Vogel 2006a), *Zmožnost kritičnega sporazumevanja kot temeljni cilj jezikovnega izobraževanja v šoli* (J. Vogel 2010b), *Bralne učne strategije* (S. Pečjak in A. Gradišar 2012), *Razvijanje ključnih zmožnosti pri pouku književnosti* (J. Jožef Beg 2015).

Povzetek

Temeljni namen raziskave *Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine* je bil iskati odgovor na vprašanje, ali je pripravništvo učiteljev slovenščine ustrezno kakovostno, torej tako, da v njem zadovoljivo razvijajo profesionalne kompetence za samostojno poučevanje slovenščine kot maternega/prvega jezika.

Doktorska disertacija je zgrajena iz dveh večjih delov: teoretičnega in empiričnega. Teoretični del smo razdelili na tri večja poglavja. V prvem poglavju, ki smo ga poimenovali *Obdobje pripravništva učiteljev*, smo s pomočjo analize zakonskih predpisov ter strokovnih in znanstvenih virov opredelili obdobje pripravništva in raziskali, kako cilje in pogoje pridobivanja profesionalnih kompetenc za poučevanje opredeljujejo naši sistemski zakonski predpisi, predlogi in priporočila pristojnih organov Evropske unije ter strokovna in znanstvena literatura s proučevanega področja. Drugo poglavje smo naslovili *Profesionalne kompetence učitelja*. V njem smo navedli uveljavljene delitve učiteljskih kompetenc na splošne oziroma generične, to je predmetno neodvisne, in predmetnospecifične. Znotraj slednjih smo opredelili in natančno opisali predmetnospecifične kompetence za poučevanje slovenščine, ki smo jih v raziskavi podrobneje proučevali. Tretjemu poglavju smo dali naslov *Razvijanje profesionalnih kompetenc učiteljev slovenščine v obdobju pripravništva v šolskem okolju* in v njem predstavili dejavnike pripravništva – ravnatelja, šolski kolektiv in mentorja. Slednjemu smo posvetili nekoliko več prostora in ga natančneje raziskali.

Empirični del smo razdelili na pet poglavij, v prvem poglavju smo natančneje opredelili naš raziskovalni problem, v drugem pa opisali metodologijo raziskovanja. V tretjem poglavju smo prikazali analizo podatkov in interpretirali rezultate raziskave. Ugotavljali smo uresničevanje ciljev pripravništva učiteljev slovenščine z vidika mnenj pripravnikov ter ocene in stališča mentorjev o usposobljenost pripravnikov za samostojno poučevanje slovenščine. Na podlagi analize smo v četrtem poglavju strnili pogloblitve raziskovalne ugotovitve v luči zastavljenih raziskovalnih hipotez in podali predloge izboljšanje sedanjega modela pripravništva. S pomočjo izsledkov naše raziskave smo sistemizirali in celostno definirali predmetnospecifične kompetence za poučevanje slovenščine ter oblikovali vzorčni primer priročnika programa pripravništva za učitelje slovenščine.

Analiza sistemskih aktov (pravilnikov in druge dokumentacije, ki urejajo pripravništvo v Sloveniji) in smernic strokovne literature s področja organizacije uvajanja začetnikov in vstopanjem v učiteljski poklic oziroma pripravništva je pokazala, da ti predpisujejo splošne formalne in vsebinske pogoje pripravništva (trajanje, potek, formalno usposabljanje, strokovni izpit in podobno), vsebinskih plati profesionalnega razvoja, kamor sodijo predmetnospecifične kompetence glede na program in predmet, pa se dotikajo le površinsko. Iz tega razloga smo podali predloge, kako bi se dalo te sistemske vrzeli zapolniti.

Z našo raziskavo smo ugotovili, da šolsko okolje (vodstvo, kolektiv, predmetni aktiv) premalo podpira oziroma spodbuja usvajanje predmetnospecifičnih kompetenc za poučevanje slovenščine in s tem pripravnikov profesionalni razvoj, ampak bolj sledi aktualnim pragmatičnim potrebam šolskega dela. Tako smo sklepali na podlagi mnenja pripravnikov, da večino dejavnosti opravili na lastno pobudo, sledil je nasvet mentorja in nato drugo. Kot veliko oviro pri usvajanju profesionalnih kompetenc za poučevanje slovenščine pripravniki vidijo še v volonterstvu oziroma neplačanem delu.

Pripravniki v našem vzorcu so imeli dobre izkušnje z mentorjevo organizacijsko skrbjo in moralno podporo, manj pa s spodbujanjem v ravnanje in v poglobljeno refleksijo o uresničevanju profesionalnih kompetenc. Poročali so namreč, da so bili na večino dejavnosti pozorni na lastno pobudo, manj pa po nasvetu mentorja. To lahko kaže na dobro osveščenost in zavedanje pripravnikov o pomembnosti posameznih predmetnospecifičnih kompetenc (temeljne strokovne usposobljenosti učitelja, usposobljenosti učitelja za poučevanje po metodičnem sistemu šolske interpretacije in po metodi celostne obravnave neumetnostnega besedila) ali dovolj dobro (teoretično) pripravljenost pripravnikov na poučevanje ali kot dejstvo, da so mentorji bolj človeška, kolegialna kakor didaktična opora pripravnikom. V zvezi s tem pa se je pokazala kontradiktornost podatkov, in sicer pripravniki mentorjevo usposobljenost za opravljanje ključnih nalog mentorja v obdobju pripravništva in mentorjeve profesionalne kompetence ocenjujejo kot odlične, za večino dejavnosti pri posameznih vidikih profesionalnih kompetenc za poučevanje slovenščine pa menijo, da so jih izvedli na lastno pobudo.

V nasprotju s tem pa mentorji menijo, da imajo pripravniki dobro strokovno teoretično znanje, a da jim manjkajo celosten pogled na kurikulum in učni načrt ter izkušnje, zaradi česar potrebujejo

več spodbude pri načrtovanju in izvedbi pouka. Mentorji zaradi tega svojo vlogo vidijo bolj aktivno kakor pripravniki, saj menijo, da so njihove spodbude pripravnikom pri izvedbi dejavnosti na posameznih področjih profesionalnih kompetenc, ki je njihova šibkejša točka, kakovostne.

V strokovni literaturi in v predpisih sistemskih aktov nismo zasledili konkretnih smernic za mentorje, kako naj usvajanje predmetnospecifičnih kompetenc poteka, zato smo na podlagi izsledkov naše raziskave oblikovali vzorec programa pripravništva za pripravnike slovenščine in priročnika s poudarkom na razvijanju tistih profesionalnih, zlasti specialnodidaktičnih kompetenc, ki so v praksi manj upoštrevane.

Ključne besede: pripravništvo učiteljev, pripravnik, mentor, predmetnospecifične kompetence, poučevanje slovenščine, didaktika književnosti, didaktika jezika

Abstract

The main purpose of the research *The role of the apprenticeship in acquiring competences for teaching Slovene* was to investigate whether the apprenticeship training for teachers of Slovene is of such a quality that would allow the apprentices to sufficiently develop their professional competences in order to autonomously teach Slovene as a mother tongue/the first language.

A doctoral dissertation is made up of two major parts: theoretical and empirical. Theoretical part is divided into three major chapters. In the first chapter titled *The apprenticeship period*, by analysing our legal regulations and scientific professional sources, we have defined the apprenticeship period and explored how the goals and conditions for acquiring professional teaching competences are defined by our legal regulations, proposals and recommendations by the bodies of EU and in professional and scientific literature of the research area. The second chapter is named *Teacher's professional competences*. There we have indicated the established divisions of teacher's competences into general or generic, that is subject-independent and subject-specific. Within the latter we have identified and accurately depicted subject-specific competences for teaching Slovene. The third chapter *Development of professional competences for teachers of Slovene during the apprenticeship period in the school environment* presents the agents of an apprenticeship – principal, school staff and mentor. The latter is given extra space and a thorough study.

Empirical part is divided into five chapters. The first chapter defines the research problem more precisely, the second one outlines the research methodology. In the third chapter we have demonstrated data analysis and interpreted the research results. Here, we were evaluating achievements of the apprenticeship goals for teachers of Slovene based on the opinions and views of mentors regarding apprentices' competences for autonomous teaching of Slovene. Based on the analysis the fourth chapter summarizes the main research findings in the light of the research hypotheses and gives proposals for improvement of the current model of an apprenticeship. Using the results of our research, we systematize and comprehensively define subject-specific competences for teaching Slovene and create a model example of the manual guide for the apprenticeship program for the teachers of Slovene.

The analysis of the systemic acts (regulations and other documents governing apprenticeships in Slovenia) and guiding principles found in the scientific literature on managing apprenticeship and school-to-work transition has shown the existence of general procedural and substantive requirements for apprenticeship (duration, framework, formal training, examination and the like) while contextualized aspects of professional development, that is subject-specific competences related to the program and the subject, are being dealt with only vaguely. For this reason, we have proposed suggestions how to fill in these systemic gaps.

The study has found that the school environment (management, staff, working groups) insufficiently supports or encourages the acquisition of subject-specific competences for teaching Slovene and thus apprentices' professional development, but rather follows pragmatic requirements of the current school work. Based on the opinions of the apprentices we draw a conclusion that most of the work is done self-initially, followed by the work initiated by the mentor's advice and then other. A major obstacle in acquiring professional competences for teaching Slovene apprentices see in volunteering or unpaid work.

Apprentices from our sample experienced a proper organizational care and a moral support from their mentors and a less proper encouragement for a thorough contemplation of professional competences. They reported that they were mostly active on their own initiative, rather than on their mentors'. This may indicate high apprentices' knowledge and awareness of individual subject-specific competences (basic teacher professional qualifications, teacher qualifications for using the methodical system of school interpretation and the method of comprehensive treatment of non-fiction texts) or good enough (theoretical) preparedness of apprentices for teaching or it may reveal that the mentors represent more human and collegial support rather than didactic support to their trainees. In the light of this we have noticed some contradicting evidence, namely apprentices rate their mentors' competences for carrying out key tasks and quality work as excellent while still believing that most of the professional work related to teaching Slovene are done on their own initiative.

In contrast the mentors believe that the apprentices possess a profound theoretical knowledge but they lack an overall view of the curriculum and planning as well as the experience, so what they need is more incentive in lesson planning and teaching itself. As a result mentors perceive their role as more active than the trainees observe it believing their

incentives for trainees' activities aimed at getting professional competences, which is their weakest point, are at a high standard.

In the professional literature and in the regulations of the system acts we have not traced specific guidelines for mentors on how the acquiring of subject-specific competences is done. Therefore we have designed a sample of an apprenticeship program and a training manual with an emphasis on developing those professional, especially specific-didactic competencies, which are neglected in practice.

Key words: teacher apprenticeship, apprentice, mentor, subject-specific competences, teaching of Slovene, didactics of literature, didactics of language

Viri in literatura

- (1) *A Learning Guide for Teacher Mentors* (2010). Melbourne: Department of Education and Early Childhood Development. Dostopno na: <http://www.education.vic.gov.au/Documents/about/programs/partnerships/learningguide.pdf> (datum dostopa: 3. 6. 2014).
- (2) *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji* (2011). Ljubljana: Zavod Republike Slovenije za šolstvo.
- (3) Bešter Turk, Marja (2011). Sporazumevalna zmožnost – eden izmed temeljnih ciljev pouka slovenščine. *Jezik in slovstvo* 56/3–4. 111–130.
- (4) Bizjak, Cvetka (2004). *Organizacija pripravništva na šoli*. Ljubljana: Zavod Republike Slovenije za šolstvo.
- (5) Caena, Francesca (2011). *Literature review. Teachers' core competences. Requirements and development*. Bruselj: European Commission; Directorate-General for Education and Culture, Lifelong learning: policies and programme; School education; Comenius (Education and Training 2020, Thematic Working Group »Professional Development of Teachers«). Dostopno na: http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-competences_en.pdf (datum dostopa: 25. 2. 2014).
- (6) Cvetek, Slavko (2004). Kompetence v poučevanju in izobraževanju učiteljev. *Sodobna pedagogika* 55/posebna izdaja. 144–160.
- (7) *Developing coherent and system-wide induction programmes for beginning teacher: a handbook for policymakers* (2010). Bruselj: Directorate-General for Education and Culture. Dostopno na: http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf (datum dostopa: 3. 6. 2014).
- (8) Douglas, Alaster Scott (2012). Creating expansive learning opportunities in schools: the role of school leaders in initial teacher education partnerships. *European Journal of Teacher Education* 35/1. 3–15.

- (9) Dovič, Marijan (2004). *Sistemske in empirične obravnave literature*. Ljubljana: Založba ZRC SAZU.
- (10) Feiman-Nemser idr. (1990). *Are Mentor Teachers Teacher Educators?* Boston: American Educational Research Association. Dostopno na: <http://education.msu.edu/NCRTL/PDFs/NCRTL/ResearchReports/Rr9211.pdf> (datum dostopa: 25. 2. 2014).
- (11) Grosman, Meta (2010). Kakšne pismenosti potrebujemo za 21. stoletje. *Sodobna pedagogika* 61/1. 16–27.
- (12) Javornik Krečič, Marija (2008). *Pomen učiteljevega profesionalnega razvoja za pouk*. Ljubljana: i2 založba.
- (13) Javrh, Petra (2007). Fazni model razvoja kariere slovenskih učiteljev. *Sodobna pedagogika* 58/5. 68–87.
- (14) Jelenko, Tanja (2010). *Razvijanje sporazumevalne zmožnosti*. Maribor: Obzorja.
- (15) Jožef Beg, Jožica (2013). Razvijanje ključnih zmožnosti z nalogami in vprašanji v učbenikih za književnost v gimnaziji in štiriletnih strokovnih šolah. *Slovenščina v šoli* 16/2. 34–45.
- (16) Jožef Beg, Jožica (2014). Pogledi na literarno zmožnost v didaktiki književnosti. *Jezik in slovstvo* 59/1. 69–81.
- (17) Jožef Beg, Jožica (2015). *Razvijanje ključnih zmožnosti pri pouku književnosti. Osnutek doktorske disertacije*.
- (18) Kerndl, Milena (2015). Književnodidaktične kompetence učiteljev slovenščine med študijem in prakso. *Jezik in slovstvo* 60/3–4. 65–74.
- (19) *Key Competences for Lifelong Learning. European Reference Framework* (2007). Luksemburg: Office for Official Publications of the European Communities. Dostopno na: <http://www.alfa-trall.eu/wp-content/uploads/2012/01/EU2007-keyCompetencesL3-brochure.pdf> (datum dostopa: 25. 2. 2014).

(20) *Key Data on Teachers and School Leaders in Europe* (2013). Bruselj: Education, Audiovisual and Culture Executive Agency (WACEA, Eurydice and Police Support). Dostopno na: http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/151EN.pdf

(datum dostopa: 25. 2. 2014).

(21) Koki, Stan (1997). The Role of Teacher Mentoring in Educational Reform. *PREL Briefing Paper. Pacific Resources for Education and Learning*. ZDA: Office of Educational Research and Improvement. 1–6. Dostopno na: <http://www.nmu.edu/Webb/ArchivedHTML/UPCED/mentoring/docs/Role-mentor.pdf>

(datum dostopa: 25. 2. 2014).

(22) *Kolektivna pogodba za dejavnost vzgoje in izobraževanja*. Uradni list RS, št. 52/1994. Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=199452&stevilka=1937> (datum dostopa: 7. 5. 2013).

(23) Kožuh, Boris (2003). *Statistične metode v pedagoškem raziskovanju*. Ljubljana: Filozofska fakulteta, Oddelek za pedagogiko in andragogiko.

(24) Kožuh, Boris (2013). *Knjiga o statistiki*. Ljubljana: Znanstvena založba Filozofske fakultete.

(25) Krakar Vogel, Boža (1993/94). Razsežnosti učiteljeve usposobljenosti za poučevanje književnosti. *Jezik in slovstvo* 39/5. 175–188.

(26) Krakar Vogel, Boža (2004). *Poglavja iz didaktike književnosti*. Ljubljana: DZS.

(27) Krakar Vogel, Boža (2006a). Književna vzgoja in ključne kompetence. *Slovenščina v šoli* 37/1. 66–69.

(28) Krakar Vogel, Boža (2006b). Prispevek k razpravam o pedagoškem študiju slovenistike. V: C. Peklaj (ur.). *Teorija in praksa v izobraževanju učiteljev*. Ljubljana: Center za pedagoško izobraževanje Filozofske fakultete. 95–102.

(29) Krakar Vogel, Boža (2008). Prenova srednješolskega književnega pouka v luči aktualnih vzgojno-izobraževalnih tendenc. *Slovenščina v šoli* 12/3. 13–27.

- (30) Krakar Vogel, Boža (2011). Razvijanje kulturne zmožnosti pri pouku slovenščine. V: S. Kranjc (ur.). *Meddisciplinarnost v slovenistiki. Simpozij Obdobja 30*. Ljubljana: Filozofska fakulteta. 271–277.
- (31) Krakar Vogel, Boža, Vogel, Jerca, in Žbogar, Alenka (2011). *Priročnik za učitelje – mentorje pri pedagoški praksi (študijsko leto 2010/11)*. Ljubljana: Filozofska fakulteta, Oddelek za slovenistiko, Katedra za didaktiko slovenščine.
- (32) Krakar Vogel, Boža (2012). Bralna pismenost in književni pouk. V: B. Krakar Vogel (ur.). *Slavistika v regijah – Koper*. Ljubljana: Zveza društev Slavistično društvo Slovenije. 193–203.
- (33) Krakar Vogel, Boža (2013a). Razvoj slovenistične didaktike književnosti. *Slavistična revija* 61/1. 157–167.
- (34) Krakar Vogel, Boža (2013b). Sistemska didaktika književnosti – od teorije k praksi. *Slovenščina v šoli* 16/2. 2–11.
- (35) Krakar Vogel, Boža (2014a). Bralna pismenost med teoretičnimi načeli in poučevalno prakso. *Slovenščina v šoli* 17/3–4. 25–35.
- (36) Krakar Vogel, Boža (2014b). Spodbujanje literarne recepcije v vzgoji in izobraževanju: didaktične ambicije in praktični učinki. V: A. Žbogar (ur.). *Recepcija slovenske književnosti. Simpozij Obdobja 33*. Ljubljana: Filozofska fakulteta. 233–242.
- (37) Krakar Vogel, Boža (2014c). Tesno branje kot dodatna podpora učencem z bralnimi težavami. *Slovenščina v šoli* 17/3–4. 117–121.
- (38) Krakar Vogel, Boža, in Blažič, Milena Mileva (2013). *Sistemska didaktika književnosti v teoriji in praksi*. Ljubljana: Pedagoški inštitut.
- (39) Krakar Vogel, Boža, Vogel, Jerca, in Žbogar, Alenka (2014). *Dnevnik pedagoške prakse pri didaktiki slovenskega jezika in didaktiki književnosti 2014/2015*. Ljubljana: Filozofska fakulteta, Oddelek za slovenistiko.
- (40) Krakar Vogel, Boža (2015). *Didaktika književnosti. Gradivo za predavanja*. Ljubljana: Filozofska fakulteta, Katedra za didaktiko slovenskega jezika in književnosti.

- (41) Križaj Ortar, Martina, in Bešter, Marja (1994). Besedilo kot izhodišče in cilj. V: M. Križaj Ortar, M. Bešter in E. Kržišnik. *Pouk slovenščine malo drugače*. Trzin: Založba Different, d. o. o. 7–22.
- (42) Kunst Gnamuš, Olga (1992). *Sporazumevanje in spoznavanje jezika*. Ljubljana: Državna založba Slovenije.
- (43) Löfström, Erika, in Eisenschmidt, Eve (2009). Novice teachers' perspectives on mentoring: The case of the Estonian induction year. *Teaching and Teacher Education* 25. 681–689.
- (44) Marentič Požarnik, Barica (2007). Vloga mentorja pri spodbujanju profesionalne rasti študentov – prihodnjih učiteljev. V: C. Peklaj (ur.). *Mentorstvo in profesionalna rast učiteljev*. Ljubljana: Center za pedagoško izobraževanje Filozofske fakultete. 7–48.
- (45) *Mass Mentoring Partnership* (2013). Mentoring 101 Train the Trainer Curriculum. Dostopno na: www.mentoring.org/downloads/mentoring_573.doc (datum dostopa: 2. 6. 2014).
- (46) Mullen, Carol A. (2012). Mentoring: An Overview. V: S. J. Fletcher in C. A. Mullen (ur.). *SAGE Handbook of Mentoring and Coaching in Education*. 7–23.
- (47) Muršak, Janko (1999). Kvalifikacije, kompetence, poklici: poskus sinteze. *Sodobna pedagogika* 50/2. 28–45.
- (48) Muršak, Janko idr. (2011). *Poklicni razvoj učiteljev*. Ljubljana: Znanstvena založba Filozofske fakultete.
- (49) Nilssen, Vivi Lisbeth (2010). Guided Planning in First-Year Student Teachers' Teaching. *Scandinavian Journal of Educational Research* 54/5. 431–449.
- (50) Parker-Katz, Michelle, in Bay, Mary (2008). Conceptualizing mentor knowledge: Learning from the insiders. *Teaching and Teacher Education* 24. 1259–1269.
- (51) Pečjak, Sonja (2010). *Psihološki vidiki bralne pismenosti. Od teorije k praksi*. Ljubljana: Znanstvena založba Filozofske fakultete.

(52) Pečjak, Sonja, in Gradišar, Ana (2012). *Bralne učne strategije*. Ljubljana: Zavod Republike Slovenije za šolstvo.

(53) Peklaj, Cirila (2006). Definiranje pedagoških kompetenc – začetni korak za prenovo pedagoškega študija. V: C. Peklaj (ur.). *Teorija in praksa v izobraževanju učiteljev*. Ljubljana: Center za pedagoško izobraževanje Filozofske fakultete. 19–28.

(54) Peklaj, Cirila, idr. (2009). *Učiteljske kompetence in doseganje vzgojno-izobraževalnih ciljev v šoli*. Ljubljana: Znanstvena založba Filozofske fakultete.

(55) *Pisa 2009. Prvi rezultati* (2010). Ljubljana: Pedagoški inštitut. Dostopno na: http://www.pei.si/UserFilesUpload/file/raziskovalna_dejavnost/PISA/PISA2009/PISA2009_prviRezultati.pdf (datum dostopa: 3. 7. 2013).

(56) *Pravilnik o napredovanju zaposlenih v vzgoji in izobraževanju v nazive*. Uradni list RS, št. 54/2002. Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200254&stevilka=2686> (datum dostopa: 7. 5. 2013).

(57) *Pravilnik o pripravi strokovnih delavcev na področju vzgoje in izobraževanja*. Uradni list RS, št. 23/2006. Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200623&stevilka=901> (datum dostopa: 3. 2. 2014).

(58) *Pravilnik o strokovnem izpitu strokovnih delavcev na področju vzgoje in izobraževanja*. Uradni list RS, št. 23/2006. Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200623&stevilka=901> (datum dostopa: 3. 2. 2014).

(59) *Pripravištvu*. Ministrstvo za izobraževanje, znanost in šport Republike Slovenije. Dostopno na: <http://www.mizs.gov.si/si/storitve/izobrazevanje/pripravnistvo/> (datum dostopa: 7. 5. 2014).

(60) Puklek Levpušček, Melita (2007). Kompetence učiteljev – mentorjev študentov. V: C. Peklaj (ur.). *Mentorstvo in profesionalna rast učiteljev*. Ljubljana: Center za pedagoško izobraževanje Filozofske fakultete. 49–57.

(61) Razdevšek Pučko, Cveta (2004). Kakšnega učitelja potrebuje (pričakuje) današnja (in jutrišnja) šola? *Sodobna pedagogika* 55/posebna izdaja. 52–74.

- (62) Razdevšek Pučko, Cveta, in Rugelj, Jože (2006). Kompetence v izobraževanju učiteljev. *Vzgoja in izobraževanje* 37/1. 34–41.
- (63) Rebolj, Barbara (2006). Vloga učitelja praktika kot mentorja pri pedagoški praksi. V: C. Peklaj (ur.). *Teorija in praksa v izobraževanju učiteljev*. Ljubljana: Center za pedagoško izobraževanje Filozofske fakultete. 165–172.
- (64) Resman, Metod (2005). Zakaj razvijanje timov in timske kulture na šoli? *Sodobna pedagogika* 56/3. 80–95.
- (65) Richards, Jack C. (2011). *Competence and Performance in Language Teaching*. New York: Cambridge University Press. Dostopno na: http://www.cambridge.org/other_files/downloads/esl/fourcorners/Pedagogical_Books/Competence-and-Performance-Combined.pdf (datum dostopa: 15. 3. 2013).
- (66) Rosandić, Dragutin (1991). *Metodika književne vzgoje*. Maribor: Obzorja.
- (67) Sagadin, Janez (1993). *Poglavja iz metodologije pedagoškega raziskovanja*. Ljubljana: Zavod Republike Slovenije za šolstvo in šport.
- (68) *Supporting teacher competence development for better learning outcomes* (2013). Bruselj: European Commission, Education and Training (Thematic Working Group »Teacher Professional Development«). Dostopno na: http://ec.europa.eu/education/policy/school/doc/teachercomp_en.pdf (datum dostopa: 25. 2. 2014).
- (69) Šebjanič, Maja (2014a). Pripravnštvo profesorjev slovenščine v Sloveniji in Avstriji. *Jezik in slovstvo* 59/1. 83–95.
- (70) Šebjanič, Maja (2014b). Učiteljeva usposobljenost za kompetentno rabo pedagoškega govora. *Slovenščina v šoli* 17/2. 2–21.
- (71) *Učni načrt. Program osnovna šola. Slovenščina* (2011). Ljubljana: Ministrstvo za šolstvo in šport, Zavod Republike Slovenije za šolstvo. Dostopno na: http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/os/prenovljeni_UN/U_N_slovenscina_OS.pdf (datum dostopa: 3. 2. 2014).

- (72) *Učni načrt. Slovenščina. Gimnazija: splošna, klasična, strokovna gimnazija* (2008). Ljubljana: Ministrstvo za šolstvo in šport, Zavod Republike Slovenije za šolstvo. Dostopno na: http://portal.mss.edus.si/msswww/programi2008/programi/media/pdf/un_gimnazija/un_sl_ovenscina_gimn.pdf (datum dostopa: 3. 2. 2014).
- (73) Ulvik, Marit, Smith, Kari, in Helleve, Ingrid (2009). Novice in secondary school – the coin has two sides. *Teaching and Teacher Education* 25. 835–842.
- (74) Valenčič Zuljan, Milena (2001). Modeli in načela učiteljevega profesionalnega razvoja. *Sodobna pedagogika* 52/2. 122–141.
- (75) Valenčič Zuljan, Milena, idr. (2006). *Učitelj mentor v sistemu pripravništva*. Ljubljana: Pedagoška fakulteta.
- (76) Valenčič Zuljan, Milena, idr. (2007a). *Izzivi mentorstva*. Ljubljana: Pedagoška fakulteta.
- (77) Valenčič Zuljan, Milena, idr. (2007b). *Spodbujanje profesionalnega razvoja učiteljev pripravnikov: priročnik*. Ljubljana: Pedagoška fakulteta in Ministrstvo za šolstvo in šport.
- (78) Valenčič Zuljan, Milena, idr. (2011). *Sistemski vidiki izobraževanja pedagoških delavcev*. Ljubljana: Pedagoški inštitut.
- (79) Valenčič Zuljan, Milena, in Marentič Požarnik, Barica (2014). Induction and Early-career Support of Teachers in Europe. *European Journal of Education* 49/2. 192–205.
- (80) Vogel, Jerica (2003). Izhodišča sodobnega pouka slovenskega jezika v gimnaziji in novosti pri maturitetnem izpitu. V: B. Krakar Vogel (ur.). *Seminar slovenskega jezika, literature in kulture. Zbornik predavanj. 39. seminar slovenskega jezika, literature in kulture, Ljubljana, 30. 6.–19. 7. 2003*. Ljubljana: Center za slovenščino kot drugi/tuji jezik pri Oddelku za slovenistiko Filozofske fakultete. 19–36.
- (81) Vogel, Jerca (2004). Razvijanje razumevanja in vrednotenja govornega besedila. *Jezik in slovstvo* 49/2. 37–56.

(82) Vogel, Jerca (2008). Slovenščina kot učni predmet in učni jezik v šolah s slovenskim učnim jezikom v RS. V: M. Ivšek (ur.). *Jeziki v izobraževanju. Zbornik prispevkov konference, Ljubljana, 25.–26. septembra 2008*. Ljubljana: Zavod Republike Slovenije za šolstvo. 117–128.

(83) Vogel, Jerca (2010a). *Jezikovna didaktika 2010/2011. Interno gradivo predavanja*. Ljubljana: Filozofska fakulteta, Oddelek za slovenistiko, Katedra za didaktiko slovenskega jezika in književnosti.

(84) Vogel, Jerca (2010b). Zmožnost kritičnega sporazumevanja kot temeljni cilj jezikovnega izobraževanja v šoli. V: M. Ivšek (ur.). *Pot k jezikovni politiki v izobraževanju*. Ljubljana: Zavod RS za šolstvo. 106–135.

(85) Vogel, Jerca (2011). Slovenščina kot učni jezik – samoumevna danost ali posebna jezikovna zmožnost? V: F. Nolimal (ur.). *Bralna pismenost v Sloveniji in Evropi. Zbornik prispevkov konference, Brdo, 25. in 26. oktober 2011*. Ljubljana: Zavod Republike Slovenije za šolstvo. 111–120.

(86) Vogel, Jerca (2012). Sodobnejše pojmovanje sporazumevalne zmožnosti kot izhodišče za prenovno jezikovnega dela izpita iz slovenščine na splošni maturi. *Jezik in slovstvo* 57/1–2. 67–81.

(87) Vogel, Jerca (2014). Jezikovna kulturna zavest pri pouku maternega/prvega jezika. *Jezik in slovstvo* 59/4. 3–14.

(88) Vogel, Jerca (2015). Modeli jezikovnega pouka pri predmetu slovenščina od leta 1990 do danes. *Jezik in slovstvo* 60/3–4. 173–183.

(89) Vovk Korže, Ana, Vihar, Nataša, in Nekrep, Andreja (2007). *Partnerstvo fakultet in šol kot spodbuda profesionalnemu razvoju učiteljev*. Maribor: Pedagoška fakulteta.

(90) Wang, Jian, J. Odell, Sandra, in A. Schawille, Sharon (2008). Effects of Teacher Induction on Beginning Teachers' Teaching. A Critical Review of the Literature. *Journal of Teacher Education* 59/2. 132–152.

(91) *Zakon o delovnih razmerjih* (ZDR-1). Uradni list RS, št. 21/2013. Dostopno na: <http://www.uradni-list.si/1/content?id=112301> (datum dostopa: 7. 5. 2013).

(92) *Zakon o organizaciji in financiranju vzgoje in izobraževanja* (ZOFVI). Uradni list RS, št. 16/2007. Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200716&stevilka=718> (datum dostopa: 7. 5. 2013).

(93) *Zelena knjiga o izobraževanju učiteljev v Evropi: kakovostno izobraževanje učiteljev za kakovost v vzgoji, izobraževanju in usposabljanju: tematsko omrežje za izobraževanje učiteljev* (2001). Ljubljana: Ministrstvo za šolstvo, znanost in šport.

(94) Zupan Sosič, Alojzija (2014). Literarno branje. *Jezik in slovstvo* 59/4. 47–65.

(95) Žbogar, Alenka (2013). *Iz didaktike slovenščine*. Ljubljana: Zveza društev Slavistično društvo Slovenije.

(96) Žbogar, Alenka (2014). Literarno branje in mladostniki. V: A. Žbogar (ur.). *Recepcija slovenske književnosti. Simpozij Obdobja 33*. Ljubljana: Filozofska fakulteta. 551–557.

Priloge

Priloga 1: *Anketni vprašalnik za pripravnike*

Priloga 2: *Anketni vprašalnik za mentorje pripravnikov*

Priloga 3: *Etična presoja raziskave*

Priloga 4: *Obveščeno soglasje k sodelovanju v raziskavi*

Priloga 5: *Izjava o avtorstvu*

Priloga 1: Anketni vprašalnik za pripravnike

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Univerza v Ljubljani

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

ANKETNI VPRAŠALNIK ZA PRIPRAVNIKE:

Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine

Spoštovani,

vabljeni ste k sodelovanju v raziskavi *Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine*, ki jo v okviru doktorske naloge izvajam Maja Šebjanič. Raziskava poteka na Oddelku za slovenistiko Filozofske fakultete Univerze v Ljubljani, pod mentorstvom red. prof. dr. Bože Krakar Vogel. Namen raziskave je ugotoviti, ali je pripravništvo učiteljev slovenščine ustrezno kakovostno, to je tako, da v njem zadovoljivo razvijajo profesionalne kompetence za samostojno poučevanje slovenščine kot maternega/prvega jezika. Rezultati anketnega vprašalnika bodo pomagali pri oblikovanju predlogov oziroma priporočil za izboljšanje sedanjega modela pripravništva učiteljev slovenščine, prenosljivih in uporabnih tudi za druga predmetna področja.

Anketni vprašalnik je popolnoma anonimen, zapisi vaših izkušenj in spremljajoči demografski podatki (starost in spol) bodo shranjeni pod raziskovalno šifro. Javno bodo objavljeni in dostopni le skupinski rezultati. Vaša identiteta v nobenem primeru ne bo razkrita. V primeru morebitnih dodatnih vprašanj se lahko obrnete na Majo Šebjanič (maja.sebjanic(pri)gmail.com) ali na Komisijo za etiko Filozofske fakultete (info(pri)etika.ff.uni-lj.si). Anketni vprašalnik je dostopen na povezavi: <https://www.1ka.si/a/49978>.

Za sodelovanje v raziskavi se vam že vnaprej najlepše zahvaljujem.

Lep pozdrav,

Maja Šebjanič

I. SKLOP (Splošni podatki)

1. Vrsta pripravništva:

- a) plačano;
- b) volontersko.

2. Vrsta šole, na kateri je potekalo pripravništvo:

- a) osnovna šola;
- b) poklicna šola;
- c) srednja tehniška ali strokovna šola;
- d) gimnazija.

II. SKLOP (Organizacija in potek pripravništva)

1. S katerimi težavami ste se v času pripravništva soočili?

- a) S prilagoditvijo v šolo in njeno kulturo.
- b) S prilagoditvijo v kolektiv.
- c) S pomanjkanjem vsebinskega, strokovnega, predmetnega znanja.
- d) S pripravo učne ure.
- e) Z izvedbo učne ure.
- f) S pomanjkanjem podpore s strani mentorja.
- g) S poklicno izolacijo (nesprejemanjem s strani ostalih članov kolektiva).
- h) Z delovno preobremenjenostjo.
- i) S pomanjkanjem poznavanja učencev (njihovega razvoja, socialnega statusa).
- j) Z nepoznavanjem sodobne informacijsko-komunikacijske tehnologije (IKT).
- k) Z nepoznavanjem izobraževalnega sistema (kurikula, zakonodaje in predpisov in podobno).
- l) Z nepoznavanjem učnega načrta slovenščine.
- m) Drugo: _____

2. Kako ste obvladali oziroma kako ste se spopadali z izzivi pri poučevanju oziroma delu v razredu?

- a) Pri obvladovanju oziroma spopadanju z izzivi mi je pomagal mentor.
- b) Pri obvladovanju oziroma spopadanju z izzivi mi je pomagal kolektiv.
- c) Pri obvladovanju oziroma spopadanju z izzivi mi je pomagal ravnatelj.
- d) Pri obvladovanju oziroma spopadanju z izzivi sem se moral znajti sam.
- e) Drugo: _____

3. Kakšno obliko podpore pri izpolnjevanju nalog ste dobili?

- a) Mentorjevo usmerjanje in svetovanje.
- b) Mentorjevo avtoritativno vodenje.
- c) Imel sem proste roke.
- d) Drugo: _____

4. Kako ste se vključevali v kolektiv? Opišite v eni povedi.

- a) Strokovni aktiv: _____
- b) Pedagoški kolektiv: _____
- c) Svetovalna služba: _____

5. Kako ste čutili podporo ravnatelja? Opišite v eni povedi.

- a) Pri hospitacijah: _____
- b) Pri posebnem pogovoru: _____

6. Ste bili vključeni v delo s starši?

- a) Da.
- b) Ne.

Na kakšen način?

- a) S sodelovanjem na govorilnih urah mentorja.
- b) S sodelovanjem na roditeljskih sestankih.
- c) S sodelovanjem pri neformalnih srečanjih s starši (delavnice, dnevi odprtih vrat in podobno).
- d) Drugo: _____

7. Navedite po vašem mnenju največje prednosti in največje pomanjkljivosti pripravnštva.

PREDNOSTI	POMANJKLJIVOSTI

III. SKLOP (Profesionalne kompetence za poučevanje slovenščine)

A) TEMELJNE STROKOVNE KOMPETENCE

Ali ste bili pri oblikovanju vsebin pouka pozorni na naslednje sestavine? Po čigavem nasvetu?

VSEBINA	POZORNOST			NASVET		
	Vedno	Včasih	Nikoli	Po opozorilu mentorja	Lastna pobuda	Drugi vzroki
Na dobro seznanjenost s celotnim literarnim besedilom za obravnavo in njegovo umestitvijo v prostor in čas.						
Kritično strokovno interpretacijo (ob pomoči strokovne literature) besedila oziroma odlomka pred obravnavo in na podlagi le-te priprava didaktične prognoze.						
Razmislek o tem, kako pridobiti učence za branje besedil, ki so vas še posebno pritegnila.						
Ogled kakšne kulturne prireditve ali obisk knjižnice skupaj z učenci.						
Izpopolnitev jezikoslovnega znanja pred obravnavo.						
Področje:						

- sprejemanje (razumevanje in vrednotenje) besedil;						
- tvorjenje besedil;						
- pravopis;						
- pravorečje;						
- besedoslovje;						
- skladnja;						
- besediloslovje;						
- pragmatika;						
- sociolingvistika;						
- zgodovina slovenskega knjižnega jezika.						

B) SPLOŠNE PEDAGOŠKE (GENERIČNE) KOMPETENCE

Ali ste bili pozorni na naslednje vidike in po čigavem nasvetu?

DEJAVNOST	POZORNOST			NASVET		
	Vedno	Včasih	Nikoli	Po opozorilu mentorja	Lastna pobuda	Drugi vzroki
Na ustrezno načrtovanje ciljev v letni in sprotni pripravi.						
Ustrezen pedagoški govor: - spoznavni; - odnosni.						
Razmerje med govorom učitelja in učencev.						
Na uporabo učnih oblik: - frontalni pouk;						

- skupinsko delo;						
- individualno delo.						
Na ustno ocenjevanje.						
Sestavljanje navodil in ocenjevanje spisa/eseja.						
Sestavljanje in ocenjevanje nalog testnega tipa.						
Na delo z nadarjenimi učenci.						
Delo z učenci z učnimi težavami.						
Delo z učenci s posebnimi potrebami.						
Oblikovanje pravil za disciplino v razredu.						
Načrtovanje domačega dela.						
Sodelovanje s starši.						
Poznavanje pravilnikov in šolske dokumentacije.						
Poznavanje učnih načrtov.						
Poznavanje mentorjevega letnega delovnega načrta.						
Odnos do poučevanja.						
Drugo (navedite):						

C) KNJIŽEVNODIDAKTIČNE KOMPETENCE ZA IZVEDBO POUKA PO METODIČNEM SISTEMU ŠOLSKE INTERPRETACIJE

Ali ste bili pri poučevanju književnosti pozorni na naslednje vidike pouka? Po čigavem nasvetu?

FAZA POUKA		POZORNOST			NASVET		
		Vedno	Včasih	Nikoli	Po opozorilu mentorja	Lastna pobuda	Drugi vzroki
a)	Na izbiro uvodne motivacije glede na besedilo in učence.						
	vrsto motivacije (spoznavna, izkušnjsko-doživljajska, problemska).						
b)	Na pestrost pristopov pri umeščanju besedila v kontekst, na primer:						
	- s kratko učiteljevo razlago;						
	- z uporabo slikovnih, avdio-vizualnih in drugih ponazoril;						
	- z usmerjanjem učencev v samostojne predstavitve nekaterih informacij na podlagi različnih pisnih virov;						
	- z usmerjanjem na povezovanje spletne informacije;						
	- še kakšna možnost (opišite).						

c)	Na interpretativno branje (vnaprejšnje pripravljanje, estetskost branja).						
č)	Na premor po branju in izražanje učenčevih doživetij.						
	uporabo različnih učnih oblik za spodbujanje izražanja doživetja večine učencev ali vseh.						
	izkoriščanje doživetij učencev za nadaljnje razčlenjevanje.						
d)	Na razumevanje vsebine besedila in njegovih delov.						
	Na analizo oblike.						
	opazovanje besed, besednih zvez, pomenov in sloga v besedilu.						
	opazovanje skladenjske zgradbe.						
	opazovanje glasovnega slikanja v besedilu.						
	opazovanje zgradbe besedila.						

	uporabo novih pojmov in terminov na novem primeru.						
e)	Na samostojno sintezo in izražanje odnosa.						
	način oblikovanja sinteze (na primer s tabelsko sliko, miselnim vzorcem).						
	možnost dopolnitve učenčevega pogleda na obravnavano temo (ob istem besedilu, novem besedilu, kontekstu).						
f)	Na nove naloge za samostojno delo z besedilom.						
	predstavitev in razlago meril za preverjanje in ocenjevanje znanja za posamezno obravnavano besedilo.						
	doslednost pri preverjanju domače naloge.						

Č) JEZIKOVNODIDAKTIČNE KOMPETENCE ZA IZVEDBO POUKA PO METODI CELOSTNE OBRAVNAVE NEUMETNOSTNEGA BESEDILA

Ali ste bili pri poučevanju jezika pozorni na naslednje vidike pouka? Po čigavem nasvetu?

FAZA POUKA		POZORNOST			NASVET		
		Vedno	Včasih	Nikoli	Po opozorilu mentorja	Lastna pobuda	Drugi vzroki
a)	Na pripravo na delo z neumetnostnim besedilom.						
	tematsko-vsebinsko in jezikovno-slogovno ustreznost besedila za učence.						
	izbiro uvodne motivacije glede na besedilo oziroma govorni položaj (spoznavna, doživljajsko-izkušnjska, problemska).						
	umestitev besedila in načrtovanje strategij oziroma reševanja problema (na primer seznanitev s temo besedila, opredelitev namena oziroma cilja sporazumevalne dejavnosti).						

b)	Na pestrost pristopov pri sprejemanju besedila, na primer:						
	- s tihim branjem;						
	- z glasnim branjem;						
	- z vključevanjem avdio-vizualnih posnetkov;						
	- z usmerjanjem na spletne vire;						
	- z medpredmetnim povezovanjem;						
	- še kakšna možnost (opišite).						
c)	Pri pomenski (vsebinsko-tematski) razčlembi besedila na:						
	- dobesedno razumevanje (na primer prepoznavanje podatkov, besed, dejstev);						
	- interpretacijsko razumevanje (na primer dojetje bistva besedila, povzemanje vsebine);						
	- uporabno, kritično, ustvarjalno razumevanje (na primer preoblikovanje						

	besedila, ugotavljanje odnosov).						
	prepoznavanje namena besedila.						
	prepoznavanje okoliščin sporazumevanja (na primer sporočevalca, naslovnika, kraj in čas sporočanja).						
č)	Pri jezikovni razčlembi na izhajanje iz celotnega besedila oziroma konkretnega govornega položaja.						
	na razumevanje pomena in vloge določenega jezikovnega sredstva v besedilu.						
	Na uporabo jezikovnih sredstev v različnih okoliščinah.						
	na prepoznavanje oziroma poznavanje slovničnih značilnosti besedila (oblikoslovnih, skladijskih).						
d)	Na spodbujanje učencev k						

	samostojnemu oblikovanju pravila ali definicije.						
	rabo ustreznih jezikoslovnih izrazov.						
e)	Na preverjanje razumevanja oziroma znanja učencev.						
	uporabo znanja v novih primerih.						
f)	Na razmišljanje o lastnem in tujem sporazumevanju.						
	utemeljevanje sodb in mnenj.						
	razmišljanje o usvojenem znanju.						
g)	Na reševanje novih nalog oziroma problemov.						
	raznovrstnost nalog glede na: - dejavnosti učencev;						
	- kognitivno zahtevnost.						

D) KOMPETENCE ZA RAZVIJANJE KLJUČNIH ZMOŽNOSTI UČENCEV

Ali ste bili pri pouku pozorni na razvijanje naslednjih ključnih zmožnosti? Po čigavem nasvetu?

KLJUČNA ZMOŽNOST	POZORNOST			NASVET		
	Vedno	Včasih	Nikoli	Po opozorilu mentorja	Lastna pobuda	Drugi vzroki
a) Sporazumevalna zmožnost v maternem jeziku						
Na spodbujanje razmisleka o rabi jezika pri drugih predmetih in v drugih okoliščinah, ne le pri slovenščini.						
uporabo jezikovnega znanja (na primer skladenjske analize) pri razčlenjevanju umetnostnih besedil.						
povezovanje strategij jezikovnega in književnega pouka (na primer dolgo glasno branje neumetnostnih besedil in izpis ključnih besed pri obravnavi umetnostnih besedil).						
izkoriščenost učbenikov za branje večpredstavnostnih besedil.						
b) Kulturna zavest						
Opozarjanje na aktualne kulturne dogodke.						
na povezovanje kulturnega dogajanja pri						

nas in po svetu v preteklosti in sedanjosti.						
ustvarjanje osebne knjižnice.						
sodelovanje pri kulturnih dejavnostih v šoli in zunaj nje.						
pomen kulture za našo identiteto.						
vsebino in obliko medijskih sporočil.						
c) Širše socialne in osebnostne zmožnosti						
Povezovanje vsebine prebranega z osebnimi moralnimi ali socialnimi izkušnjami.						
spoznavanje drugih in drugačnih ob branju besedil.						
pogovor o pomenu nacionalne in medkulturne zavesti.						
č) Digitalna zmožnost						
Na usmerjanje v raziskovanje učnih vsebin s pomočjo spleta.						
usmerjanje v sprejemanje – poslušanje/gledanje posnetkov literarnih in kulturnih vsebin na spletu.						

kritično dojetanje spletnih strani z »učno snovjo« za učence.						
d) Učenje učenja						
Opozarjanje na uporabo različnih strategij učenja: - na samostojno učenje iz učbenika;						
- pripravo izpiskov, miselnih vzorcev.						
pripravo predstavitev pred razredom (na primer referat, govorni nastop, razlaga posnetkov).						

IV. SKLOP (Mentor)

1. Kako bi ocenili vaše sodelovanje z mentorjem?

- a) Odlično.
- b) Dobro.
- c) Slabo.

2. Kakšna so bila vaša začetna pričakovanja do mentorja? Možnih je več odgovorov.

- a) Pričakoval sem, da mi bo mentor pomagal pri spoznavanju šole, učencev in kolektiva.
- b) Pričakoval sem, da mi bo mentor pomagal pri spoznavanju dela učitelja slovenščine.
- c) Pričakoval sem, da mi bo mentor pomagal pri načrtovanju pouka oziroma nastopov.
- d) Pričakoval sem, da bo mentor z mano delil svoje izkušnje.
- e) Pričakoval sem, da me bo mentor opozoril na »pasti« oziroma težave pri poučevanju.
- f) Pričakoval sem, da mi bo mentor svetoval pri izbiri strokovne literature.
- g) Drugo: _____

3. Kako bi ocenili usposobljenost vašega mentorja za opravljanje ključnih nalog, ki jih imajo mentorji v času pripravništva (mentor kot model, vključevalec v šolsko kulturo, sponzor, podpornik in izobraževalec)?

- a) Odlično.
- b) Dobro.
- c) Slabo.

4. Kako bi ocenili navedene mentorjeve profesionalne kompetence?

VRSTA KOMPETENCE	OCENA KOMPETENCE		
	Odlično	Dobro	Slabo
a) Literarnostrokovna kompetenca.			
b) Jezikoslovna kompetenca.			
c) Splošna pedagoška kompetenca za organizacijo in vodenje pouka.			

č) Jezikovnodidaktična kompetenca za poučevanje jezika.			
d) Književnodidaktična kompetenca za poučevanje književnosti.			
e) Kompetenca za razvijanje ključnih zmožnosti.			

Priloga 2: Anketni vprašalnik za mentorje pripravnikov

Univerza v Ljubljani

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

ANKETNI VPRAŠALNIK ZA MENTORJE PRIPRAVNIKOV:

Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine

Spoštovani,

vabljeni ste k sodelovanju v raziskavi *Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine*, ki jo v okviru doktorske naloge izvajam Maja Šebjanič. Raziskava poteka na Oddelku za slovenistiko Filozofske fakultete Univerze v Ljubljani, pod mentorstvom red. prof. dr. Bože Krakar Vogel. Namen raziskave je ugotoviti, ali je pripravništvo učiteljev slovenščine ustrezno kakovostno, to je tako, da v njem zadovoljivo razvijajo profesionalne kompetence za samostojno poučevanje slovenščine kot maternega/prvega jezika. Rezultati anketnega vprašalnika bodo pomagali pri oblikovanju predlogov oziroma priporočil za izboljšanje sedanjega modela pripravništva učiteljev slovenščine, prenosljivih in uporabnih tudi za druga predmetna področja.

Anketni vprašalnik je popolnoma anonimen, zapisi vaših izkušenj in spremljajoči demografski podatki (starost in spol) bodo shranjeni pod raziskovalno šifro. Javno bodo objavljeni in dostopni le skupinski rezultati. Vaša identiteta v nobenem primeru ne bo razkrita. V primeru morebitnih dodatnih vprašanj se lahko obrnete na Majo Šebjanič (maja.sebjanic(pri)gmail.com) ali na Komisijo za etiko Filozofske fakultete (info(pri)etika.ff.uni-lj.si). Anketni vprašalnik je dostopen na povezavi: <https://www.1ka.si/a/53200>.

Za sodelovanje v raziskavi se vam že vnaprej najlepše zahvaljujem.

Lep pozdrav,

Maja Šebjanič

1. Na lestvici označite vaše mnenje o usposobljenosti pripravnikov na posameznih področjih temeljnih strokovnih kompetenc učitelja slovenščine. V zadnji stolpec vpišite vaš komentar o posamezni sestavini kompetence.

VSEBINA	OCENA			KOMENTAR
	Zelo ustrezen/-na	Srednje ustrezen/-na	Neustrezen /-na	
Kakšna sta po vašem mnenju literarnozgodovinsko in literarnoteoretično znanje pripravnikov?				
Kakšno je po vašem mnenju jezikoslovno znanje pripravnikov?				
Kakšna je po vašem mnenju splošna kulturna razgledanost pripravnikov?				
Kakšna je po vašem mnenju interpretativna zmožnost pripravnikov?				
Kakšna je po vašem mnenju sporazumevalna zmožnost pripravnikov (poslušanje, govorjenje)?				
Kakšen je po vašem mnenju odnos pripravnikov do predmeta?				

2. Na lestvici označite vaše mnenje o usposobljenosti pripravnikov na posameznih področjih splošnih pedagoških kompetenc učitelja slovenščine. V zadnji stolpec vpišite vaš komentar o posamezni sestavini kompetence.

DEJAVNOST	OCENA			KOMENTAR
	Zelo ustrezen/-na	Srednje ustrezen/-na	Neustrezen/- na	
Kakšna je po vašem mnenju usposobljenost pripravnikov za načrtovanje ciljev in oblikovanje priprave?				
Kakšna je po vašem mnenju usposobljenost pripravnikov za uporabo različnih oblik in metod pouka?				
Kakšna je po vašem mnenju usposobljenost pripravnikov za ocenjevanje znanja učencev?				
Kakšna je po vašem mnenju usposobljenost pripravnikov za delo z različnimi učenci (na primer nadarjenimi učenci in učenci s posebnimi potrebami)?				
Kakšna je po vašem mnenju usposobljenost pripravnikov za oblikovanje pravil v razredu?				
Kakšno je po vašem mnenju poznavanje pripravnikov pravilnikov in ostale zakonodaje?				

Kakšen je po vašem mnenju odnos pripravnikov do poučevanja?				
---	--	--	--	--

3. Na lestvici označite vaše mnenje o usposobljenosti pripravnikov na posameznih področjih specialnodidaktičnih kompetenc učitelja slovenščine. V zadnji stolpec vpišite vaš komentar o posamezni sestavini kompetence.

Kakšna je po vašem mnenju usposobljenost pripravnikov za:

VODENJE POUKA PO METODIČNEM SISTEMU ZA KNJIŽEVNI IN JEZIKOVNI POUK	OCENA			KOMENTAR
	Zelo ustrezen/-na	Srednje ustrezen/-na	Neustrezen/-na	
izbiro besedila za obravnavo?				
pripravo učencev na delo z besedilom (uvodno motivacijo)?				
napoved besedila in njegovo umeščanje v kontekst?				
sprejemanje besedila in interpretativno branje?				
spodbujanje izražanja doživetja učencev in izkoriščanje uporabe estetskih doživetij za nadaljnje razčlenjevanje?				
usmerjanje pozornosti na razumevanje vsebine z obnavljanjem, prevajanjem?				

izhajanje iz konkretnih mest v besedilu pri njegovi analizi?				
povezovanje analize sloga z vsebino in sporočilom?				
razvijanje razumevanja in kritičnega branja?				
oblikovanje definicij?				
tvorjenje besedil?				
ponavljanje in utrjevanje?				
uporabo jezikovnih sredstev v različnih okoliščinah?				
sintezo naučenega?				
oblikovanje raznolikih nalog ob besedilu?				
spodbujanje samostojnega razmisleka o lastnem sporazumevanju?				
zastavitev novih nalog za delo z besedilom?				

4. Na lestvici označite vaše mnenje o usposobljenosti pripravnikov za razvijanje ključnih zmožnosti pri slovenščini. V zadnji stolpec vpišite vaš komentar o posamezni sestavini.

Kakšna je po vašem mnenju usposobljenost pripravnikov za razvijanje:

KLJUČNA ZMOŽNOST	OCENA			KOMENTAR
	Zelo ustrezen/-na	Srednje ustrezen/-na	Neustrezen/-na	
kulturne zavesti (na primer opozarjanje na aktualne kulturne dogodke,				

spodbujanje kulturnega udejstvovanja učencev)?				
socialnih in osebnostnih zmožnosti (na primer povezovanje vsebine prebranega z osebnimi izkušnjami, pogovor o pomenu slovenskega jezika in kulture)?				
sporazumevalne zmožnosti (na primer spodbujanje razmisleka o rabi jezika pri drugih predmetih in v drugih okoliščinah)?				
digitalne zmožnosti (na primer usmerjanje v raziskovanje učnih vsebin s pomočjo različnih medijev, v kritičen odnos do učnih vsebin za učence na spletu)?				
učenje učenja (na primer opozarjanje na uporabo različnih strategij branja in učenja ter učbenikov)?				

Priloga 3: Etična presoja raziskave

Komisija za etiko Filozofske fakultete

Filozofska fakulteta

Aškerčeva 2

1000 Ljubljana

Ljubljana, 30.9.2014

Zadeva: Etična presoja raziskave "Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine"

Komisija za etiko Filozofske fakultete na osnovi presoje podane vloge za etično presojo, ki jo je Komisiji za etiko Filozofske fakultete predložila Maja Šebjanič ugotavlja, da predlog raziskave "Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine" ustreza etičnim merilom in standardom. Komisija je potrdila tudi priloženi verziji "Obveščena soglasja za sodelovanje v raziskavi", ki ju mora pred izvedbo preizkušnje prebrati in podpisati vsak udeleženec v raziskavi oz. njegov skrbnik.

izr.prof.dr. Grega Repovš, univ.dipl.psih
predsednik Komisije za etiko Filozofske fakultete, Univerze v Ljubljani

Priloga 4: Obveščeno soglasje k sodelovanju v raziskavi

OBVEŠČENO SOGLASJE K SODELOVANJU V RAZISKAVI

Raziskava: *Vloga obdobja pripravnštva pri pridobivanju kompetenc za poučevanje slovenščine*

1. Vabljeni ste k sodelovanju v raziskavi *Vloga obdobja pripravnštva pri pridobivanju kompetenc za poučevanje slovenščine*, ki jo v okviru doktorske naloge izvaja MAJA ŠEBJANIČ. Raziskava poteka na Oddelku za slovenistiko, Filozofske fakultete, Univerze v Ljubljani, pod vodstvom red. prof. dr. BOŽE KRAKAR VOGEL. Namen raziskave je ugotoviti, ali je pripravništvo učiteljev slovenščine ustrezno kakovostno, tj. tako, da v njem zadovoljivo razvijajo profesionalne kompetence za samostojno poučevanje slovenščine kot maternega/prvega jezika.
2. Če se odločite za sodelovanje v raziskavi, bo vaša naloga izpolnitev anketnega vprašalnika v elektronski obliki.
3. Izvedba preizkušenj bo trajala približno 10 minut. Za udeležbo v raziskavi ne boste prejeli nobenega nadomestila.
4. Udeležba v raziskavi ne prinaša posebnih tveganj.
5. Sodelovanje v raziskavi ne prinaša posebnih koristi z izjemo znanja in izkušenj, ki jih boste pridobili v okviru sodelovanja.
6. Vaše sodelovanje v raziskavi je v celoti prostovoljno in ga lahko kadarkoli prekinete brez posledic.
7. Storili bomo vse, da zaščitimo vašo zasebnost. Zapisi vaših izkušenj in spremljajoči demografski podatki (starost in spol) bodo shranjeni pod raziskovalno šifro. Javno bodo objavljeni in dostopni le skupinski rezultati. Vaša identiteta v nobenem primeru ne bo razkrita.
8. V primeru morebitnih dodatnih vprašanj se lahko obrnete na Majo Šebjanič (maja.sebjanic@gmail.com) ali na Komisijo za etiko Filozofske fakultete (info@etika.ff.uni-lj.si).

S podpisom jamčim, da sem izjavo prebral/-a in da sem dobil/-a priložnost za postavitev vprašanj v zvezi z raziskavo. Potrjujem svojo privolitev za udeležbo v opisani raziskavi, »Vloga obdobja pripravnštva pri pridobivanju kompetenc za poučevanje slovenščine« ter dovolim uporabo rezultatov v pedagoške in znanstveno-raziskovalne namene.

Ime, priimek in podpis udeleženca

Datum

Ime, priimek in podpis skrbnika

Datum

Ime, priimek in podpis izvajalca raziskave

Datum

Ime, priimek in podpis vodilnega raziskovalca

Datum

Raziskavo je dne 29. 9. 2014 odobrila Komisija za etiko Filozofske fakultete Univerze v Ljubljani.

Priloga 5: Izjava o avtorstvu

IZJAVA O AVTORSTVU DOKTORSKE DISERTACIJE

Podpisana Maja Šebjanič Oražem, z vpisno številko 18129023, rojena 2. 11. 1988 v Murski Soboti, sem avtorica doktorske disertacije z naslovom *Vloga obdobja pripravništva pri pridobivanju kompetenc za poučevanje slovenščine*.

S podpisom zagotavljam, da:

- je predložena doktorska disertacija izključno rezultat mojega lastnega raziskovalnega dela;
- sem poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v predloženem delu, navedena v seznamu virov in so v delu citirana v skladu z mednarodnimi standardi in z zakonom o avtorstvu in sorodnih pravicah (Uradni list RS št. 21/95);
- je elektronska oblika identična s tiskano obliko doktorske disertacije in soglašam z objavo doktorske disertacije na spletni strani Filozofske fakultete, Univerze v Ljubljani.

V Ljubljani, dne _____

Podpis: _____