

UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
ODDELEK ZA SLOVENISTIKO

Bojana Vicozi

UČNA MOTIVACIJA PRI POUKU KNJIŽEVNOSTI
V ZADNJEM TRILETJU OSNOVNE ŠOLE
DIPLOMSKO DELO

Ljubljana, 2014

UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
ODDELEK ZA SLOVENISTIKO

Bojana Vicozi

UČNA MOTIVACIJA PRI POUKU KNJIŽEVNOSTI
V ZADNJEM TRILETJU OSNOVNE ŠOLE
DIPLOMSKO DELO

Mentorica:
doc. dr. Alenka Žbogar

Študijski program:
slovenistika – E – ped

Ljubljana, 2014

ZAHVALA

Iskreno se zahvaljujem mentorici doc. dr. Alenki Žbogar za strokovno pomoč, svetovanje in usmerjanje pri izdelavi diplomskega dela.

Posebna zahvala gre tudi moji družini, ki je ves čas študija verjela vame, v času pisanja diplomskega dela pa je bila še posebno razumevajoča in mi je stala ob strani.

Nikoli ne dobiš ideje in želje, ne da bi dobil tudi moč, da jo uresničiš.

Vendar moraš za to tudi sam nekaj storiti.

(R. Bach)

KAZALO VSEBINE

1	UVOD	8
2	SPREMEMBE V SLOVENSKEM ŠOLSLEM SISTEMU	10
2.1	Zadnja triada devetletke	11
2.2	Transmisijski in transformativni pouk	13
2.3	Sodobna in tradicionalna šola	16
2.4	Učenje z(a) razumevanje(m)	19
3	MOTIVACIJA	24
3.1	Motivi, potrebe in cilji	25
3.2	Teorije motivacije	26
3.2.1	Vedenjske ali behavioristične teorije	27
3.2.2	Humanistične teorije	27
3.2.3	Spoznavne ali kognitivne teorije	29
3.2.4	Sociokulturno pojmovanje motivacije	31
3.3	Vrste motivacije	32
3.3.1	Zavestna in nezavedna motivacija	32
3.3.2	Notranja in zunanja motivacija	33
3.3.3	Storilnostna motivacija	34
4	UČNA MOTIVACIJA PRI POUKU KNJIŽEVNOSTI	36
4.1	Opredelitev pojma učna motivacija	36
4.2	Notranja in zunanja motivacija pri pouku književnosti	39
4.2.1	Notranja motivacija	39
4.2.2	Zunanja motivacija	43
4.3	Tipi motivacij	45
4.3.1	Nejezikovne motivacije	45
4.3.2	Kombinirane jezikovne in nejezikovne motivacije	46

4.3.3	Jezikovne motivacije.....	46
4.4	Uvodna motivacija kot del učne ure.....	47
4.5	Bralna motivacija kot del učne motivacije.....	51
4.6	Dejavnosti za spodbujanje učne motivacije.....	53
5	METODE ZA SPODBUJANJE UČNE MOTIVACIJE PRI POUKU KNJIŽEVNOSTI.....	66
5.1	Metoda delne in/ali celovite šolske interpretacije.....	66
5.2	Komunikacijski pouk.....	67
5.3	Problemsko-ustvarjalni pouk književnosti (PUP).....	70
5.3.1	Opredelitev problemsko-ustvarjalnega pouka književnosti.....	71
5.3.2	Faze problemsko-ustvarjalnega pouka.....	72
5.3.3	Vrste problemsko-ustvarjalnega pouka.....	73
5.3.4	Pomen učitelja pri problemsko-ustvarjalnem pouku.....	74
5.3.5	Pomen učnega okolja pri problemsko-ustvarjalnem pouku.....	75
5.3.6	Preverjanje in ocenjevanje znanja.....	76
5.3.7	Problemsko-ustvarjalni pouk in medpredmetno povezovanje.....	77
6	ZAKLJUČEK.....	80
7	VIRI IN LITERATURA.....	85

KAZALO SLIK

Slika 1:	Motivacijski proces.....	25
Slika 2:	Hierarhija potreb po Maslowu.....	28
Slika 3:	Pregled pojmov.....	36
Slika 4:	Tipi motivacij.....	45
Slika 5:	Nejezikovne motivacije.....	46
Slika 6:	Logotip bralne značke.....	55

IZVEČEK

Diplomsko delo se ukvarja s problematiko učne motivacije pri pouku književnosti v zadnjem triletju osnovne šole. Spremembe, ki so se v slovenskem osnovnošolskem izobraževanju dogajale od osamosvojitve dalje, so omogočile, da vzgojno-izobraževalni sistem poleg razvijanja sporazumevalnih, (med)kulturnih, etičnih in socialnih zmožnosti, stremi tudi k usposabljanju učencev za vseživljenjsko učenje, uporabnost znanj, timsko delo in ustrezno rabo informacijsko-komunikacijskih tehnologij. Teh ciljev pa ni moč zasledovati, če učenci zanje niso ustrezno motivirani. Poznavanje osnov motivacije in njenih teorij, nam omogočajo razumevanje učne motivacije ter tudi uvodne in bralne motivacije, ki sta njen sestavni del. Metodi za spodbujanje učne motivacije sta šolska interpretacija in komunikacijski pouk, ki sta opredeljeni z učnim načrtom za pouk slovenščine v osnovni šoli. Stroka pa vse večjo veljavo priznava problemsko-ustvarjalnemu pouku, ki umetnostno besedilo ne obravnava več samo z doživljajskega vidika, ampak se analize besedila loti s stališča raziskovalca literature (izhaja iz književnega problema) in/ali (po)ustvarjalca literature.

Ključne besede: učenje, motivacija, učna motivacija, učenje z razumevanjem in učenje za razumevanje, problemsko-ustvarjalni pouk, zadnje triletje osnovne šole.

ABSTRACT

The thesis explores issues dealing with learning motivation during literature classes in the last triad of primary school. The changes in the Slovenian primary school education have been occurring since the independence and have allowed the education system to develop communication, (inter)cultural, ethical and social abilities as well as train students for lifelong learning, usefulness of knowledge, team work and appropriate use of information-communication technology. These goals are impossible to reach if the students are not appropriately motivated to follow them. Knowing the basics of motivation and the theories behind it allows us to understand learning motivation, as well as introductory and reading motivation, that are its integral parts. The methods for stimulating learning motivation are interpretation and communication teaching, both of which are defined in the lesson plan for teaching Slovenian in primary school. The profession has been recognizing the validity of problem-creative solving that does not deal with artistic texts only from the experiential point of view, but also addresses the text analysis from the point of view of the literature explorer (derives from the literature problem) and/or literature creator.

Key words: teaching/learning, motivation, learning motivation, learning with understanding and learning for understanding, problem-creative solving, last triad of primary school.

1 UVOD

Diplomsko delo je nastalo na podlagi izjave Dušana Merca, pisatelja, publicista in tudi ravnatelja Osnovne šole Prule, ki je v omizju o spremembah šolskega sistema (23. 4. 2012, SLO 3) med drugim spregovoril tudi o motivaciji učencev. Motivacija po njegovem mnenju

pada zaradi mnogih faktorjev. Bistven med njimi pa je ta, da je otrokom, učencem vse dano, da se za stvari ni več potrebno boriti, da so želje v naprej uresničene, ter da je predmetnik osnovne šole in nadaljevalnega izobraževanja sestavljen tako, da pri mnogih učencih ne spodbuja razvijanja znanja in tudi ne želje po znanju. Imamo mnogo zelo sposobnih otrok, ki zaradi sistema ne morejo napredovati. Vsi otroci vstopijo v šolo izredno motivirani in željni znanja, a ta motivacija se kaj kmalu izgubi.

Gost omizja je bil tudi dr. Žiga Turk, takratni minister za šolstvo, družino, socialne zadeve in kulturo, ki je tudi izpostavil problem izobraževanja. Pravi,

da se mora sistem izobraževanja spremeniti v svojem temelju. Prilagoditi se mora sodobni informacijski in komunikacijski družbi. Danes je učence potrebno učiti povsem drugačnih spretnosti in veščin, kot pred leti, ko je bil edini odgovor učitelja in edina knjiga enciklopedija. Učenci pa morajo danes v poplavi informacij in mnenj izbrati pravo, odločiti se morajo, katera je najboljša.

Osnova diplomskega dela je tudi članek Alenke Žbogar Za dejaven pouk književnosti, v katerem predstavi problemsko-ustvarjalni pouk književnosti kot metodo, ki razvija kritično mišljenje, nadarjenost in ustvarjalnost ter (med)kulturno zmožnost učencev. Pri obravnavi umetnostnih besedil v zadnji triadi devetletke je z učnim načrtom za pouk književnosti kot najprimernejša metoda dela navedena šolska interpretacija, o kateri je v 70-ih letih 20. stoletja pisal hrvaški didaktik Dragutin Rosandić, v slovenskem prostoru pa jo je uveljavila Boža Krakar Vogel. Značilnosti obeh metod bomo v diplomskem delu predstavili, izčrpnije metodo problemsko-ustvarjalnega pouka, ki je dokajšnja novost, saj k besedilu pristopa s stališča raziskovalca in učenca spodbuja k drugačni motivaciji, mišljenju, radovednosti in interesom kot šolska interpretacija, kjer je v ospredju doživljajski odziv.

V središče diplomskega dela je postavljena problematika učne motivacije, ki smo jo osvetlili s pomočjo sprememb v slovenskem šolstvu in motivacijskih teorij na splošno, saj

nam poznavanje slednjih omogoča boljše razumevanje učne motivacije. Spoznali bomo, da se je v letih od osamosvojitve dalje spremenilo pojmovanje znanja, poudarja se njegova kakovost, v ospredju je razumevanje. V okviru teh sprememb se bomo dotaknili pojmov transmisija in transformacija, tradicionalna in sodobna šola ter vedno bolj uveljavljenih pojmov učenje z razumevanjem in učenje za razumevanje. Predstavili bomo značilnosti in cilje zadnje triade devetletke in pogledali, kaj nam ponuja prenovljeni učni načrt za pouk književnosti. V nadaljevanju bomo opredelili pojma bralna in uvodna motivacija, ki sta z učno motivacijo tesno povezana. Diplomsko delo pa bomo zaključili s predstavitvijo dejavnosti in metod (šolska interpretacija, komunikacijski pouk, problemsko-ustvarjalni pouk) za spodbujanje učne motivacije pri pouku književnosti.

2 SPREMEMBE V SLOVENSKEM ŠOLSKEM SISTEMU

V Republiki Sloveniji je bila leta 1996 zaradi osamosvojitve, spremembe političnega sistema, zgledovanja po zahodnih evropskih državah ter želji priključiti se Evropski uniji, sprejeta šolska zakonodaja, ki je prvič v novi državi in na podlagi konceptov, zapisanih v Beli knjigi o vzgoji in izobraževanju v Republiki Sloveniji (1995), prinesla celovito ureditev na vseh ravneh šolskega sistema. V nadaljnjih letih je prišlo še do nekaterih reformnih sprememb: uvedbe učne diferenciacije in individualizacije (2006), posodobitve učnih načrtov (2008) ter do celovite uvedbe devetletne osnovne šole (devetletka) v šolskem letu 2008/2009.

Prenova slovenske šole pa poleg navedenega temelji tudi na večjem poudarjanju usposabljanja učencev za vseživljenjsko učenje, za uporabnost znanj, za timsko delo, za rabo tehnologij in nenazadnje za prevzemanje konstruktivnih vlog v družbi. V veljavnem učnem načrtu za slovenščino v osnovni šoli (2011, 6) med splošnimi cilji zasledimo, da predmet med vseživljenjskimi kompetencami razvija predvsem sporazumevanje v slovenskem (knjižnem) jeziku, socialno, estetsko, kulturno in medkulturno zmožnost, učenje učenja, informacijsko in digitalno pismenost, kritičnost in ustvarjalnost.

Že kurikularna prenova (1996) želi povečati kakovost in trajnost pridobljenega znanja z razvijanjem samostojnega, ustvarjalnega in kritičnega mišljenja, z različnimi ravnmi kognitivnih ciljev, z upoštevanjem predhodnega znanja, izkušenj in idej učencev, z omogočanjem, da učenci doživijo proces nastanja in spreminjanja spoznanj s problemskim pristopom in drugimi aktivnimi oblikami učenja in poučevanja, z učenjem za učenje. Prenova uvaja raznolike oblike in metode dela in želi povečati aktivno vlogo učenca, z namenom, da ta razvija sposobnosti različnega mišljenja ter presojanja, ter da se usposablja za dovolj samozavestno srečevanje z življenjskimi problemi in za njihovo reševanje. Osnovna šola naj bi torej učencem nudila aktiven učni proces, ki v središče postavlja učenca posameznika, katerega učenje poteka preko aktivnega pridobivanja znanja. Učenci raziskujejo vire, zbirajo podatke, jih analizirajo, ugotavljajo skupne značilnosti in razlike, luščijo bistvo, sklepajo in svoje hipoteze preizkušajo, razpravljajo, delajo zaključke in jih na različne načine predstavljajo. Znanje je tako usvojeno v procesu

in s pomočjo lastnih izkušenj, kar zagotavlja trajnost znanja in večjo uporabnost v novih situacijah (Novak 2005, 28).

Res pa je, da mora osnovna šola poleg bralnih, pisnih, matematičnih veščin otroku podati tudi osnovno podatkovno znanje, na podlagi katerega bo lahko gradil višje oblike znanja in mišljenja. Sodobne teorije učenja poudarjajo deklarativno in proceduralno znanje ter znanje o okoliščinah, kar velja tudi za pouk književnosti. Učni načrt tako ne vsebuje le izbora književnih del in besedil, temveč vključuje tudi pojme literarne zgodovine in literarne teorije, ki jih je treba v procesu (osnovnošolskega) izobraževanja usvojiti. Ti se nanašajo na delo in avtorja, na elemente književnega dela, zgradbo, umetniški jezik, verzifikacijo in žanr. V zadnji triadi devetletke učenci tako poznajo in uporabljajo različne strokovne izraze, jih znajo opisati, pregledno poznajo nekatere avtorje slovenske in svetovne književnosti ter njihova dela ter znajo navesti poglobljene značilnosti literarnih obdobj in smeri. V didaktičnih priporočilih učnega načrta (2011) je tudi zapisano, naj bo pridobivanje tovrstnega znanja v funkciji učenčevega poglobljenega doživljanja, razumevanja in vrednotenja književnih besedil, kajti v zadnji triadi devetletke je še vedno v ospredju obravnave književnih besedil literarnorecepcijsko načelo.

2.1 Zadnja triada devetletke

V devetletno osnovnošolsko izobraževanje vstopajo otroci s šestim letom starosti in traja do njihovega petnajstega leta. Šolanje je razdeljeno na triletja, ki omogočajo bolj postopno in s tem lažje prehajanje iz nižjih v višje razrede.

V učnem načrtu za osnovno šolo so opredeljeni splošni cilji pouka slovenščine. Pri pouku književnosti učenci

razvijajo sporazumevalno zmožnost v slovenskem (knjižnem) jeziku, torej zmožnost kritičnega sprejemanja in tvorjenja raznih besedilnih vrst. Učenci razmišljujoče in kritično sprejemajo umetnostna besedila slovenskih in drugih avtorjev. Branje prepoznava kot užitek, prijetno doživetje in intelektualni izziv. Stopajo v dialog s književnim besedilom in v dialog o književnem besedilu. Branje jim daje priložnost za oblikovanje osebne in narodne identitete, širjenje obzorja ter spoznavanje svoje kulture in kulture drugih v evropskem prostoru in širše. S spoznavanjem druge kulture in skupnih kulturnih vrednot gradijo strpen odnos do drugih in drugačnih. Tako razvijajo svojo socialno, kulturno in medkulturno zmožnost.

Razvijajo pripravljenost za pogovarjanje in dopisovanje ter govorno nastopanje in pisanje; tako izražajo svoje znanje, misli, stališča, hotenje, čustva in izkušnje, se pogajajo ter miroljubno rešujejo vprašanja v raznih življenjskih položajih, tvorijo praktičnosporazumevalna, uradovalna in strokovna besedila (tudi o književnosti) in (po)ustvarjalna besedila. Tako razvijajo svojo socialno, kulturno in estetsko zmožnost.

Učenci ob sprejemanju umetnostnih besedil razvijajo sporazumevalno zmožnost in tudi pridobivajo književno znanje. Umeščanje besedil v časovni in kulturni kontekst ter pridobivanje literarnoteoretskega znanja jim omogočata globlje doživljanje, razumevanje in vrednotenje umetnostnih besedil. Literarnoestetsko doživetje, podprto z literarnovednim znanjem, omogoča poglobljeno spoznavanje besedne umetnosti in estetskih izraznih možnosti, povečuje užitek ob branju in pripomore k razvijanju pozitivnega odnosa do besedne umetnosti (branja), ustvarjalnosti in (samo)izražanja v raznih medijih.

Pri razvijanju sporazumevalne zmožnosti ob dejavnem stiku z umetnostnimi besedili z uporabo digitalne tehnologije, varno, ustvarjalno in kritično pridobivajo ter uporabljajo podatke/informacije. Ozaveščajo in presojujejo možnost uporabe in zlorabe digitalne tehnologije oz. pridobljenih informacij – ob tem razvijajo digitalno zmožnost (UN 2011, 6–7).

V diplomskem delu nas zanima tretje triletnje, kamor spadajo sedmi, osmi in deveti razred. Operativni cilji za področje književnosti z obveznimi in izbirnimi književnimi besedili predvidevajo razvijanje:

- ~ recepcijske zmožnosti z branjem, poslušanjem/gledanjem uprizoritev umetnostnih besedil in govorjenjem, pisanjem o njih ter
- ~ recepcijske zmožnosti s tvorjenjem, (po)ustvarjanjem ob umetnostnih besedilih (pisanje, interpretativno branje, govorjenje).

Minimalni standardi znanja so v učnem načrtu označeni krepko in za tretjo triado osnovnošolskega izobraževanja pri pouku književnosti predpisujejo:

- ~ da ima učenec skladno s cilji učnega načrta razvito recepcijsko zmožnost, ki jo pokaže tako, da interpretativno in tiho bere književna besedila ter samostojno govori/piše o književnem besedilu/predstavi. Svoje trditve in ugotovitve o književnih besedilih skladno s cilji v učnem načrtu ponazori, utemelji in vrednoti.
- ~ Učenec kot pomoč pri razvijanju recepcijske/bralne zmožnosti usvoji tudi določeno literarnovedno znanje, ki ga pokaže tako, da pozna in uporablja literarnovedne izraze, navedene v učnem načrtu, ter pozna književna besedila obravnavanih avtorjev.

Zadnja triada devetletke z učno diferenciacijo in individualizacijo omogoča, da se vsem učencem glede na zmožnosti in druge posebnosti prilagaja pouk slovenščine tako v fazah načrtovanja, organizacije in izvedbe kot pri preverjanju in ocenjevanju znanja. Izvaja se notranja, fleksibilna ali delna zunanja diferenciacija (UN 2011, 107). V osmem in devetem razredu se pouk slovenščine vse leto organizira z razporeditvijo učencev v manjše učne skupine, in sicer učence istega razreda se lahko razporedi v heterogene učne skupine (sestava je vseskozi enaka, učenci so ves čas skupaj ne glede na učne ali druge zmožnosti) ali pa pouk poteka v homogenih učnih skupinah (ki so sestavljene glede na učne zmožnosti) na treh ravneh zahtevnosti.

2.2 *Transmisijski in transformativni pouk*

V slovenski šolski sistem so kurikularna prenova in posodobljeni učni načrti prinesli transformativni oz. procesni pristop učenja. V didaktični teoriji in praksi pa obstaja tudi transmisijski pristop, kjer so v ospredju poučevanje, frontalni pouk, učiteljeva razlaga, vsebinsko znanje, individualnost ...

Transmisijski pristop temelji na predpostavki, da je znanje skupek enkrat za vselej odkritih resnic. Odkriva jih znanost, za šolsko rabo pa so dvakrat didaktično prirejene: najprej se znanstveni diskurz priredi za učitelja, potem pa še za učenca. Učenci naj bi ta znanja usvojili, manj pa samostojno posredovali, nadgrajevali ali celo ustvarjali nova. Učitelj pred učence prihaja z gotovimi dejstvi, idealnimi razlagami in interpretacijami. Večino stvari tudi naredi namesto učenca. Na primer: postreže s problemom in njegovo opredelitvijo, z razlago oz. interpretacijo, s primeri in demonstracijami, z dajanjem zaključkov in v naprej pripravljenih kritičnih misli (Novak 2005, 29).

Transmisija je prenašanje gotovega znanja, ki je velikokrat ločeno od izkušenj učencev in od konkretnih življenjskih okoliščin. Temu nasproten je transformacijski pristop, ki prinaša spoznanje, da učenje poteka s samostojnim iskanjem in razmišljanjem, s smiselnim dialogom v skupini, s postavljanjem in preizkušanjem hipotez, tj. učenje, ki človeka miselno in čustveno aktivira, je osebno pomembno in vpeto v resnične življenjske okoliščine (Marentič Požarnik 2012, 11–12).

Transformacijsko učenje kot kompleksen spoznavni proces opredeljuje Boža Krakar Vogel.

Posameznik na novo posredovane informacije po eni strani shranjuje v dolgoročni spomin (to je transmisijsko pojmovanje učenja), po drugi strani pa jih tudi razumsko, čustveno predstavno transformira (predeluje, oblikuje, prilagaja svojim potrebam, interesom, zmožnostim in osebnostnim lastnostim) ter šele tako preoblikovane shranjuje v svoj dolgoročni spomin, od koder jih priklicuje, kadar jih potrebuje.

Če je učenje transmisijsko, je njegova posledica predvsem deklarativno znanje, rezultat pa je kratkoročno pomnjenje in pozabljanje. Če pa je učenje transformacijsko, tako da so se pridobljene informacije, transformirane v predstave [...], zasidrajo v dolgoročni spomin motiviranega posameznika, je rezultat uporabno in metakognitivno znanje kot učinkovit pripomoček za kakovosten stik z literaturo (2004, 19–21).

Transformacijsko utemeljeno učenje, po mnenju Krakar Vogel (2004, 21), zajema dva procesa:

- ~ dejavno pridobivanje primerne obsega informacij o književnosti, za katere je učenec motiviran, ker ve, da mu bodo koristile pri razumevanju literature, zato si jih bo lažje zapomnil ter uredil v sheme dolgoročnega spomina, in
- ~ učenje zavestnega uporabljanja teh informacij.

Posredno o transmisijskem in transformativnem učenju spregovori tudi Milan Adamič v članku Vloga poučevanja (2005), kjer pravi, da direktno poučevanje favorizira pasivno vlogo učencev, aktualizira nižje učne oblike učenja (učenje z zapomnitvijo, ponavljanjem). Posledica tovrstnega učenja je kratkotrajno in neuporabno znanje, nizek transfer znanja, nizek vpliv na razvoj različnih sposobnosti. Samostojnejše delo učencev pa po njegovem mnenju »zagotavlja tudi možnosti za njihovo uveljavljanje in afirmacijo z lastno aktivnostjo« (Adamič 2005).

Štefanc (2005) opozarja na problematiko ločevanja med obema principoma. Opredelitev, da sta si transmisijski in transformacijski pristop nasprotna, je zanj iluzoren, saj transformacijski pristop ne izključuje transmisijskega. Kot problematično navaja tudi, da »da posredovanje spoznanj (transmisija) izključuje možnost transformacijskega pristopa« (2005). To ne drži, saj metoda razlage res ustreza transmisiji, vendar kljub temu omogoča razvijanje procesnega znanja, spretnosti, spoznavnih postopkov, miselnih navad. Na tem mestu navaja Stanka Gogala (1901–1987), ki je že leta 1966 zapisal:

pri posredovanju pač ne gre za neko preprosto dajanje, za neko darilo, ki bi ga učenec pasivno sprejel, temveč gre samo za učiteljevo pomoč, da bi končno tudi učenec s svojim miselnim delom, s svojim

razmišljanjem, s svojo kritičnostjo in s svojim razumevanjem prišel do istega spoznanja¹, kot ga ima sedaj učitelj (Štefanc 2005, 37).

Tudi transmisijski pristop ima v osnovi vgrajeno zahtevo po kakovostnem procesu poučevanja in učinkovitosti. Izključevanje transmisije v ospredje postavlja problem, kako se bo pouk izvajal, kakšne rezultate in standarde znanja dosegamo, pa postane sekundarnega pomena. Poleg tega pa se transmisijske funkcije pouka ne da kar izbrisati (Štefanc 2005).

Žbogarjeva v svojem članku (2007, 57) izpostavi dva učiteljska tipa, ki ju navaja Barnes: transmisijskega in interpretativnega. Slednji verjame, da je znanje sposobnost organizirati misli, interpretirati dejstva in ukrepati v skladu z njimi. Verjame, da je želja po raziskovanju in pridobivanju znanja prirojena, da je njegova naloga spodbuditi dialog, preko katerega učenci reorganizirajo obstoječa prepričanja. Prepričan je tudi, da učenci veliko vejo, da imajo bogato predznanje in izkušnje ter tudi sposobnosti, da to predznanje nadgradijo. Ta učitelj v celoti ne prevzema odgovornosti za znanje svojih učencev, ampak ve in zahteva, da del odgovornosti nosijo tudi oni sami. Ravno zaradi navedenega je njegova kontrola šibkejša in drugačna, saj razredno interakcijo nadzoruje s pozivanjem k poglobljenemu presojanju in vrednotenju učnih vsebin. Kriterij za merjenje učenčevega uspeha je zanj stopnja njegovega razumevanja in sposobnost vrednotenja obravnavane snovi.

Transmisijskemu učitelju pa je znanost najvišja avtoriteta. Prepričan je, da obstajajo med posameznimi učnimi vejami občutne razlike, da ima vsaka veda področja, ki jih je potrebno usvojiti ter ustrezne standarde za preverjanje usvojenega znanja. Prepričan je tudi, da lahko znanje ocenjuje le v skladu s standardi znanja, ki pa jih povprečen učenec težko doseže. Ohranja visoko stopnjo kontrole. Nagradi tiste, ki razmišljajo znotraj ustaljenih spoznanj stroke, ki jo poučuje. Njegovo uspešnost določajo učenčevi rezultati preverjanja in ocenjevanja znanja.

Kljub temu, da učni načrt učiteljem književnosti v osnovni šoli ne predpisuje točno določenih oblik in metod dela (priporočajo pa šolsko interpretacijo), temveč jim ponujajo

¹ Po zaslugi konstruktivizma vemo, da to ne bo dobesedno isto spoznanje, bo pa moral učenec priti do t. i. uradnega znanja, znanja, ki je trenutno pravilen in ustrezen.

pri izbiri le teh avtonomijo in svobodo, se učitelji velikokrat odločajo v prid transmisijškemu pristopu (tradicija, ustaljenost, nezahtevnost), transformacijski pa služi kot popestritev, nekaj drugačnega. Slednji od učitelja terja večjo strokovnost in obvladovanje didaktičnih pristopov ter tudi razumevanje učenčevih različnih zmožnosti. Kombinacija obeh pristopov bi povečala učno motivacijo učencev, o kateri bomo spregovorili v nadaljevanju, saj v središču pozornosti ne bi bila le učitelj in besedilo, temveč tudi učenec in učenje.

2.3 Sodobna in tradicionalna šola

Z vidika učne motivacije nas zanimajo tudi značilnosti tradicionalne in sodobne šole, ki nam bodo pomagale razumeti, zakaj je učenje z razumevanjem in samostojnim odkrivanjem učinkovitejše kot le od učitelja pridobljeno znanje. Kurikularna prenova (1996) je pouk književnosti premaknila od tradicionalnega modela transmisijškega poučevanja k novim načelom, ciljem in metodam dela z besedilom. Književna didaktika je to poimenovala kot komunikacijski pouk književnosti (Žbogar 2013, 90), ki ga bomo natančneje predstavili v poglavju Metode za spodbujanje učne motivacije.

Tradicionalno in sodobno se v polju šole navezuje na razmerje med transmisijškim in transformacijskim pristopom. Na transmisijškem pristopu naj bi temeljila tradicionalna šola, ki pri pouku vzpostavlja pasivno vlogo učenca; na transformacijskem pristopu pa naj bi temeljila sodobna šola, ki pri pouku učencu omogoča aktivno vlogo. Slednji je razumljen kot sodoben, transmisijški pa kot tradicionalen. Pri obeh je v središču pozornosti specifičen položaj učenca v razmerju do učitelja.

Tomić (2002, 25–26) navaja, da je učni proces pri tradicionalnem pouku osredotočen na učitelja, učenci so nesproščeni in nemotivirani, brez delovne vneme, opaziti je naveličanost. Učenci imajo malo možnosti za izražanje svojih zamisli. Pouk poteka večinoma v frontalni obliki. Učitelj je vodja in večino časa govori on. Učna vsebina je dokončna, poudarek pa je na pomnjenju in reprodukciji znanja. Povratne informacije učenci večinoma pridobijo ob ocenjevanju. Tradicionalni pouk književnosti spodbuja receptivne, pasivne, neproduktivne in posnemovalne sposobnosti otrok.

Sodobni pouk spodbuja ekspresivne sposobnosti učencev, gre za aktivni pouk, ki je usmerjen k učencu, spodbuja njegovo ustvarjalnost in lastno izvirnost. Središče učnega procesa predstavlja učenec. Pouk poteka v stalnih in fleksibilnih skupinah, kjer je vidna delovna vnema. Naloge in navodila so prilagojena učencem. Ti so sproščeni in motivirani, o delitvi dela in hitrosti dela se odločajo sami. Upoštevana je njihova pobuda za reševanje problemov. Učitelj je organizator, mentor, svetovalec. V ospredju pouka sta metodi ustvarjalnega branja in ustvarjalnega pisanja (Tomić 2002, 25–26).

Do tradicionalnega in sodobnega didaktičnega koncepta se je opredelil tudi F. Strmčnik (1999). V ospredju tradicionalnega koncepta je »linijsko zaporedje treh temeljnih učnih sestavin: učna vsebina – učitelj – učenec. Njihova učna vloga je ekskluzivno določena, zaprta [...] Učne funkcije, dolžnosti in pravice učitelja in učenca se ne izmenjavajo in ne prepletajo. [...] Učiteljevo mesto je v sredini med učno vsebino in učenci, z nalogo, da učno vsebino bolj ali manj prilagojeno in didaktizirano posreduje, prenaša, učenci pa jo sprejmejo in skladiščijo« (142). Kot bistvo sodobne šole pa navaja učiteljevo nalogo, da pripelje učno vsebino in učence v čim bolj neposredni učni kontakt. »Se pravi, da se učenci čim več sami učijo, učitelj pa se kot člen med učno vsebino in učenci, kadar je le mogoče, umakne iz te linije, učenčevo neposredno učno ukvarjanje pa čim bolj posredno spremlja in uravnava« (142). Učiteljeva poučevalna vloga ob takšnem ravnanju slabi, krepi pa se organizacijska, režiserska, svetovalna, mentorska. Učenec tako postane enakopraven člen v pouku in sredi njega (Strmčnik 1999).

Pri sodobnem pouku Marentič Požarnik (2012, 12) govori o aktivnem učenju. Učenje je uspešnejše, če poteka s samostojnim iskanjem in razmišljanjem, s smiselnim dialogom v skupini, s postavljanjem in preizkušanjem hipotez. Gre za učenje, ki človeka miselno in čustveno aktivira, je osebno pomembno in vpeto v različne življenjske okoliščine. Tako učenje verjetno prinaša tudi trajnejše in dolgoročnejše znanje, ki je uporabno v novih situacijah.

Tudi B. Skrt navaja (2004, 17, v Štefanc 2005, 42), da tradicionalni načini poučevanja postavljajo učence v vlogo pasivnih objektov izobraževalnega procesa, da je memoriranje glavni proces, ki ga morajo opraviti učenci. Podobno zapiše tudi T. Ferjan (2003, 122, v Štefanc 2005, 42), ki tradicionalno šolo postavi v opozicijo sodobni, kjer je pouk

osredinjen na učenca, učitelj pa je organizator in vodja; učenec pa išče poti do znanja pod mentorstvom učitelja.

Tudi to razmerje med tradicionalno in sodobno šolo ne zdrži in je problematično. Vzroke lahko iščemo v tem, da učenčeva raziskovalna aktivnost ni vrednejša od miselne aktivnosti, ki se izvaja pri spremljanju učiteljeve razlage. Ne moremo namreč trditi, da je določene cilje pouka mogoče dosegati zgolj z določeno obliko aktivnosti, kakor tudi ne moremo trditi, da je ena oblika aktivnosti vrednejša od druge (Štefanc 2005, 45–47).

S trditvijo, da pri tradicionalnem pouku učenci niso aktivni, se ne strinja tudi B. Horvat: »didaktika nedvomno predpostavlja učenčevo aktivnost tudi v tradicionalnem pouku« (2009, 138). Izpostavi tudi problem osebnega izkustva, ki ga didaktika razume kot osnovo za usvajanje, dojemanje in razumevanje znanja.

Tudi Strmčnik pravi, da ni »apriori aktivnih in pasivnih metod« (1999: 143); vse so lahko aktivne in vse so lahko pasivne. Navaja primer, da ni nujno, da zvočno posredovanje informacije učence bolj aktivira, kot neposredna učiteljeva razlaga. Priznava pa, da nekatere verbalne metode, že zaradi njihove narave, vsebujejo več skritih nevarnosti pasivnosti pri učencih, kot pa recimo operativne in empirične, ki imajo več verjetnosti učnega aktiviranja. Verbalne metode so tako bolj vezane na frontalni pouk, druge pa bolj na delo v skupini, v parih ali individualno delo. Nobena metoda pa ni dobra ali slaba, učitelj mora le izbrati tisto, ki je najprimernejša za doseganje določenih ciljev, pri čemer mora upoštevati razvojne in individualne značilnosti učencev, njihovo predznanje in učno snov.

Lahko pa govorimo o aktivnih in pasivnih učnih metodah, in sicer v smislu, da aktivne metode »učenje omogočajo, pasivne pa pot do spoznanj radikalno krajšajo« (Štefanc 2005, 51). Z aktivnimi metodami pri učencih:

- ~ razvijamo procesne spretnosti (opazovanje, napovedovanje, preizkušanje, interpretiranje, podajanje sklepov),
- ~ razvijamo spoznavne postopke (zaznavanje, opazovanje, pojmovanje, primerjanje, urejanje, razvrščanje, napovedovanje, generalizacija ...),
- ~ razvijamo obvladovanje miselnih procesov (procesi kompleksnega mišljenja, delo z viri, predstavljanje idej na različne načine, sodelovanje,

~ razvijamo miselne navade (kritično mišljenje, avtorefleksija, samoregulacija, ustvarjalnost (Rutar Ilc v Štefanc 2005, 51)).

Iz zgoraj napisanega je razvidno, da so pojmovanja transmisijski in transformacijski pristop ter tradicionalni in sodobni pouk književnosti problematična. Transmisijske in transformacijske funkcije pouka dejansko ne moremo ločiti, saj je pouk vselej hkrati transmisijska in transformacija (Štefanc 2005, 34). Tradicionalno in sodobno pa se, kot je bilo nakazano, veže na preverjene, učinkovite ter nove in morda še ne dovolj empirično proučene učne metode. Najboljša rešitev bi tako bil preplet tradicionalnega in transmisijskega ter sodobnega in transformacijskega pri pouku književnosti. Zora Rutar Ilc namreč ugotavlja, da so najboljši rezultati doseženi s kombiniranjem, torej z učenjem z odkrivanjem in učiteljevo razlago in uporabo učbenikov (Zupan 2005 v Žbogar 2007, 56).

Če upoštevamo cilje, ki so zapisani v učnem načrtu za osnovno šolo (2011) in se nanašajo na kakovostno poučevanje in učenje v vzgojno-izobraževalnem procesu, pomeni, da moramo, kar se tiče znanja, poučevanja in učenja, upoštevati značilnosti tradicionalne in sodobne šole. Učni načrti ne zahtevajo le spominsko kopičenje in sprejemanje znanja, ampak usmerjajo pouk književnosti tudi k organiziranemu dialogu (komunikacijski pouk), ki obsega tako posredovanje gotovih znanj kot tudi iskanje in reševanje problemov. S posodobljenim učnim načrtom (2011) naloga učitelja ni več zgolj in samo predelati predpisano snov, ampak mora z učenci z ustrezno izbiro snovi (prenovljeni UN imajo samo tri obvezna besedila, ostalo je izbirno, s poudarkom, da se v šolskem letu ne obravnava več kot 20 besedil), učnih metod in oblik doseči določeno raven znanja in zmožnosti. Sodobna šola tako učitelju ponuja več avtonomije in mu dopušča ustvarjalnost in razgibanost, hkrati pa se njegova zahtevnost dela povečuje.

2.4 Učenje z(a) razumevanje(m)

Strokovna didaktična literatura pa ne razlikuje le med tradicionalno in sodobno šolo ali transmisijskim in transformativnim pristopom ali problematiko teh pojmovanj. Tudi poudarjanje, da je treba pri pouku književnosti nujno izvesti premik od paradigme

poučevanja² k paradigmi učenja,³ ostaja vse bolj v ozadju. Več besed in pozornosti se namenja učenju z razumevanjem in učenju za razumevanje, ki v sebi skriva vse do sedaj povedano.

Pri učenju z(a) razumevanje(m)

gre za besedno razumevanje (pomeni besed, podatkov ipd.), razumevanje s sklepanjem, povezovanjem (dojemanje bistva, sporočila, ideje prebranega besedila, razlaganje povezav) in kritično, ustvarjalno branje (preoblikovanje besedila, povzemanje, vrednotenje, branje med vrsticami). Poteka preko raziskovalnega, izkustvenega, problemsko-ustvarjalnega učenja, preko učenja z odkrivanjem, sodelovalnega (skupinskega) učenja, ustvarjalnega pisanja, igre vlog in ob podpori multimedijskega učenja (Žbogar 2010, 353).

Glede na miselne procese, ki se ob tem dogajajo govorimo o vprašanih nižje in višje ravni. Uporabno, kritično in ustvarjalno razumevanje besedila je najvišja raven razumevanja besedila. Tu zna bralec besedilo preoblikovati (iz daljšega v krajše in obratno), s svojimi besedami zna pojasniti simbole in metafore, besedilo zna analizirati na posamezne sestavine in ugotoviti njihove medsebojne odnose. Svoje ideje poveže z lastnimi izkušnjami, iz besedila zna s ključnimi besedami oblikovati novo zgodbo, ga primerjati z drugimi besedili s podobno zgodbo. Vprašanja so tako usmerjena na uporabo pridobljenega znanja. Vprašanja nižje ravni pa zahtevajo samo reprodukcijo znanja, in bi lahko rekli, da se nanašajo na dobresedno razumevanje, ki vključuje poznavanje besed in enostavnih dejstev ter podatkov. Ključne besede vprašanj na tem nivoju so: *kdo, kaj, kateri, koliko, kaj je ...* (Žbogar 2013, 57–58).

Razvijanje razumevanja je mogoče najti v uvodih in izhodiščih učnih načrtov ter tudi med splošnimi in operativnimi cilji.⁴ Učenje z razumevanjem je »izgrajevanje znanja s

² »Poučevanje lahko razumemo kot način učiteljevega vodenja učenja učencev. Gre za smotrno, načrtovano, sistematično in profesionalno aktivnost učitelja, katere temeljni namen je, da učenci učinkovito, racionalno in na zanje ustrezn način dosežejo zastavljene učne cilje« (Adamič 2005). Didaktika obravnava različne oblike in vrste poučevanja oz. učiteljevega vodenja pouka. Njegova vloga temelji na učnih ciljih, učni vsebini ter na razvojnih in drugih značilnostih učencev. Za kakovostno poučevanje je pomemben izbor učnih oblik, učnih metod in učnih sredstev.

³ Uradna in strokovna definicija učenja pravi, da je »učenje vsaka sprememba v vedenju, informiranosti, znanju, razumevanju, stališčih, spretnostih ali zmožnostih, ki je trajna in ki je ne moremo pripisovati fizični rasti ali razvoju podedovanih vedenjskih vzorcev. V zadnjem času se vse več govori o aktivnem učenju; o učenju, ki učenca celostno, miselno in čustveno aktivira.« (UNESCO/ISCED 1993 v Marentič Požarnik 2012, 12). Poudarek je na samostojnem iskanju in razmišljanju, na dialogu, postavljanju in preizkušanju hipotez. Vendar pa je učenje tudi kopičenje, memoriranje, sprejemanje in spoznavanje nečesa. Pri pouku književnosti je učenec v razmerju do učne snovi aktiven na dva načina: z učenjem in branjem literature (Krakar Vogel 2004, 19).

podeljevanjem pomena: poteka s pomočjo miselnih aktivnosti, s katerimi gradimo odnos in povezave med dejstvi in idejami ter ustvarjamo mentalne modele« (Rutar Ilc 2011, 80).

In kaj pomeni beseda razumeti? Dewey pravi, da razumeti pomeni »dojeti pomen stvari, dogodkov ali situacij, videti jih v njihovih zvezah z drugimi stvarmi; opaziti, kako delujejo oz. funkcionirajo, kakšne posledice izhajajo iz njih; kaj jih povzroča, kako jih je moč uporabiti ... Razumevanje ni le konstituiranje idej, ampak tudi uporaba le-teh na različne načine« (Dewey v Cerbin 2000, 3 v Rutar Ilc 2011, 80). Razumevanje opredeljuje tudi Perkins (Cerbin 2000 v Rutar Ilc 81), in sicer kot pojasnjevanje, iskanje dokazil in primerov, posploševanje, uporabo in primerjanje in predstavljanje na nov način.

Razumevanje učencev je mnogo težje preveriti kot njihovo deklarativno znanje. Strokovnjaki v povezavi s stopnjo in vrsto razumevanja govorijo o veščinah in procesih kompleksnega mišljenja, procesih predstavljanje idej in dela z viri ter miselnih vrlinah.

Razumevanje se tako vzpostavlja in izkazuje skozi različne načine, na katere učenci procesirajo vsebine: tako, da jih primerjajo, ugotavljajo razlike in podobnosti, abstrahirajo skupne značilnosti in ustvarjajo klasifikacije ter definirajo pojme, raziskujejo in preiskujejo, nato pa sklepajo z indukcijo in dedukcijo ter uvrščajo in podajajo primere, izpeljejo principe, zakonitosti in teorije ter jih uporabijo v novih problemskih situacijah in reflektirajo (Rutar Ilc 2011, 82).

Realizacija učenja z razumevanjem in učenja za razumevanje ter doseganje vseh različnih ciljev pouka so možni le s pestrostjo in raznolikostjo učnih oblik, učnih metod in učnih sredstev, ki jih moramo preiščeno in načrtno medsebojno kombinirati. Učiteljeva izbira učne oblike odloča o tem, ali po poučevanje direktno/neposredno (frontalna učna oblika) ali indirektno/posredno (skupinsko delo, delo v dvojicah, individualno delo). »Pri direktnem poučevanju učitelj usmerja miselno aktivnost učencev, jih neposredno vodi do želenih ciljev, spodbuja ali ovira pa njihovo motivacijo in čustvovanje. [...] Pri indirektnem poučevanju pa stopi v ozadje, njegova vloga se zmanjša, ampak še vedno vodi pouk« (Adamič 2005). Oboje ima določene prednosti in pomanjkljivosti, oba načina pa se med seboj dopolnjujeta in povezujeta, zato bi jih bilo potrebno pri pouku književnosti smotrno kombinirati. »Dinamičnost pouka, ki temelji na povezovanju in prepletanju

⁴ Kar pa ne pomeni, da so ostali cilji pouka nepomembni in zapostavljeni ali celo, da je razumevanje edini cilj, ki ga je treba pri pouku zasledovati. Več o tem je možno prebrati v članku Zore Rutar Ilc Poučevanje za razumevanje, ki je bil objavljen v reviji *Sodobna pedagogika* (1/2011).

direktnega in indirektnega poučevanja, pa spodbuja motivacijo in interes učencev, poveča njihovo aktivnost in samostojnost ter neposredno zvečuje njihovo uspešnost« (Adamič 2005).

Učne metode se nanašajo na vrsto in stopnjo učiteljeve in učenčeve aktivnosti pri pouku. V učnih metodah se prepleta aktivnost poučevanja in učenja. Uporabimo jih lahko v vseh fazah pouka in pri vseh učnih oblikah. Poznamo monološke in dialoške učne metode, učno metodo uporabe pisnih virov in avdiovizualnega in informacijskega gradiva. Njihova različna in pestra uporaba pa prispevajo k učinkovitosti pouka: usvajanju znanja, razvijanju različnih sposobnosti, zmožnosti ter osebnostnih lastnosti (Adamič 2005).

Krakar Vogel (2004, 56) govori o neizkušenskih in izkušenskih metodah. O prvih govorimo takrat, kadar učenci pri književnem pouku ne sodelujejo z neposredno izkušnjo, tj. branjem, ampak po večini frontalno sprejemajo informacije o predmetu. Izkušensko učenje pa je metoda, pri kateri učenec pridobiva spoznanje s transformacijo in dopolnjevanjem svoje lastne bralne izkušnje. Izkušenska metoda pri pouku književnosti je metoda šolske interpretacije.

Učni načrt (2011, 106) za tretjo triado pravi, da so metode in oblike dela prepuščene učitelju in so usmerjeni k ciljem razvijanja recepcijske zmožnosti z branjem, pisanjem, poslušanjem in govorjenjem ter tvorjenjem in (po)ustvarjanjem ob umetnostnih besedilih (pisanje, interpretativno branje, govorjenje). Kljub izbirnosti je kot najprimernejša metoda dela predlagana šolska interpretacija umetnostnega besedila, v sklopu katere učenci razvijajo možnost doživljanja, razumevanja in vrednotenja književnih besedil, jih razčlenjujejo nato pa sintetizirajo spoznanja o besedilu, izražajo vrednostne sodbe in jih utemeljujejo. Učitelj najboljše pozna svoje učence, njihove zmožnosti in interese ter obzorje pričakovanj, zato je tudi izbira umetnostnega besedila (razen obveznih) prepuščena njegovim presoji.

Učni načrt za slovenščino pri pouku književnosti v osnovni šoli res v ospredje postavlja komunikacijski pouk z obravnavo umetnostnih besedil po metodi šolske interpretacije, vendar imajo učitelji na voljo tudi problemsko-ustvarjalni pouk, katerega načelo izhaja književnega problema. V devetem razredu devetletke se količina mladinskih besedil zmanjša, v osredju je obravnavana nemladinskih kanoniziranih besedil, do katerih lahko učenci pristopajo s samostojnim raziskovalnim delom, učitelj pa je v vlogi organizatorja

ustvarjalne in raziskovalne dejavnosti, ki lahko poteka individualno, v dvojicah ali v skupini. Takšen način dela učence motivira, spodbudi njihovo zanimanje in radovednost, ustvarja konfliktno situacijo, izziva dileme, terja utemeljevanje in postavljanje hipotez (Žbogar 2013, 93).

3 MOTIVACIJA

Beseda motivacija izvira iz latinske besede *movere*, ki pomeni gibanje, premikanje. Woolfolk (2002, 318) opredeljuje motivacijo kot notranje stanje, ki zbuja, usmerja in vzdržuje vedenje. Naše obnašanje je motivirano. Ne pojavlja se samo od sebe, ampak ima svoje vzroke in cilje. »V psihologiji govorimo o motivaciji takrat, kadar imamo v mislih dejavnike, silnice in gibala našega delovanja. To so potrebe, nagoni, želje, motivi, cilji, vrednote, ideali, interesi, volja. V vsakem trenutku na nas deluje več takšnih silnic in gibal – če smo budni, če spimo, če se gibljemo ali če smo pri miru.« (Musek in Pečjak 2001, 86). Nagoni in potrebe nas ženejo v vedenje; cilji, ideali in vrednote pa so nam v pomoč pri izbiri načina, kako bomo potrebe zadovoljili (Kompore idr. 2001, 189).

Kaj je tisto, kar nas motivira? Zakaj smo se odločili za točno določeno stvar? Zakaj nekdo nekaj naredi takoj, drugi pa odlašajo? Zakaj nekateri učenci naredijo domačo nalogo, drugi pa raje gledajo televizijo? Zakaj nekateri preberejo določeno besedilo z zanimanjem in navdušenjem, drugi pa s strahom pred preverjanjem? Zakaj nekateri uspejo in drugi ne?

Različne smeri in raziskovalni pristopi pojem motivacije razlagajo zelo različno, enotni pa so si v opredelitvi, da je motivacija:

- ~ občutena oz. doživljana napetost, ki je usmerjena k ali proti nekemu ciljnemu objektu;
- ~ notranji proces, ki vpliva na smer, vztrajnost in intenzivnost k cilju usmerjenega vedenja;
- ~ specifična potreba, želja ali hotenje, ki spodbudi k cilju usmerjeno vedenje (Kobal Grum in Musek 2009, 15–16).

Psihologija, ki preučuje motivacijo, se ukvarja z vprašanjem, kaj nas pripelje do tega, da nekaj naredimo prav ali ne. Motivacija povzroča in usmerja dejanja, ter je ena izmed najpomembnejših dejavnikov, ki vplivajo na to, da ljudje s skoraj enakimi sposobnostmi ne dosegajo enakih ciljev. Gre za procese spodbujanja, ohranjanja in usmerjanja telesnih in duševnih dejavnosti, zato da bi uresničili cilj (Kompore idr. 2001, 189).

Tudi Kobal Grum in Musek (2009, 16) pravita, da je motivacija »psihološki proces, ki se nanaša na vedenje in z njim povezana čustva, misli, stališča, pojmovanja, prepričanja in druge psihične vsebine.« Motivacijski proces je sestavljen iz treh zaporednih faz: javljanje potrebe, aktivno delovanje oz. usmerjenost k cilju in zadovoljitev potrebe (Kobal Grum in Musek 2009, 19).

Slika 1: Motivacijski proces.

(Vir: Kobal Grum in Musek 2009, 19)

Glavne sestavine motiviranega vedenja so: povečano delovanje energije, vztrajnost, moč in učinkovitost vedenja, usmerjenost k cilju, spreminjanje vedenja. Vzroki motivacije so lahko notranji ali zunanji. K notranjim vzrokom motivacije prištevamo fiziološke procese, potrebe, gone, cilje, vrednote, zamisli ...; k zunanjim vzrokom pa dražljaje, pobude, pritiske, situacije, kulturno in socialno okolje ... (Kobal Grum in Musek 2009, 14).

3.1 *Motivi, potrebe in cilji*

Naše obnašanje je torej motivirano. Ljudje nismo motivirani samo ko gre za vrhunske dosežke. Vsako naše dejanje je motivirano, in sicer zato, ker nas k temu silijo določene potrebe in želje: lakota nas sili k temu, da jemo, žeja, da pijemo, ljubezen nas sili v stik s partnerjem (Musek in Pečjak 2001, 86).

Motiv je doživeta potreba, usmerjena k določenemu cilju, od katerega pričakujemo, da bomo z njegovo uresničitvijo zadovoljili tudi potrebo. Gre za psihološki pojav, ki spodbuja obnašanje in ga usmerja k cilju. Motivi so vsi notranji dejavniki, ki spodbujajo in usmerjajo človekovo vedenje, zaznavanje, učenje in mišljenje. Poznamo fiziološke motive,

ki se nanašajo na organske potrebe in psihosocialne motive, ki se nanašajo na željo po pripadnosti, moči, svobodi in zabavi. Motivirano vedenje ni vedno spodbujeno le s potrebami, izhodišče so lahko tudi cilji, ki v nas obudijo potrebe in nas pritegnejo v motivirano vedenje (Kompore 2001, 190; Pečjak in Musek 2001, 88–90).

Potreba je stanje neravnovesja v organizmu, ki ga povzroča pomanjkanje ali presežek snovi v telesu ali informacij v duševnosti oz. je »stanje, ki se pojavi ob nezadovoljenosti organizma« (Kobal Grum in Musek 2009, 17). Cilj pa je tisti objekt oz. dejanje, s katerim zadovoljimo svoje potrebe. Vsako naše vedenje ima svoj cilj, s katerim želimo zadovoljiti potrebo. Cilj je lahko pozitiven ali negativen: pozitiven nas privlači in svoje vedenje usmerjamo k doseganju tega cilja; negativen pa nas odbija oz. svoje vedenje usmerjamo stran od tega cilja (Kobal Grum in Musek 2009, 17).

Cilj je torej hrana, ki jo zaužijemo, ko smo lačni, voda, ki jo spijemo, ko smo žejni. Omenjeni potrebi uvrščamo v skupino fizioloških potreb, kamor sodi še potreba po kisiku in izločanju ter izogibanju bolečini. Nekoliko bolj zapletene fiziološke potrebe so potreba po spanju, počitku, gibanju, spolnosti ... Poznamo pa tudi psihološke oz. psihosocialne potrebe, ki se izražajo v želji, da bi se nečesa naučili, da bi zmagali na tekmovanju, da bi se seznanili s privlačno osebo, da bi uspeli v poklicu, da bi poslušali dobro glasbo ... (Musek in Pečjak 2001, 89–90).

V življenju nam načeloma več pomenijo psihološki in psihosocialni cilji. Pomembno nam je, ali imamo prijatelje, ali nas nekdo ljubi, ali smo izobraženi, ali zmagujemo, ali smo uspešni (Musek in Pečjak 2001, 90). Res pa je, da se o teh stvareh ne moremo spraševati, če osnovno fiziološke potrebe niso zadovoljene.

3.2 Teorije motivacije

Motivacija je obširen in zapleten predmet, ki ga obravnavajo mnoge teorije. Nekatere so se razvile ob delu z živalmi v laboratorijih, druge temeljijo na preučevanju ljudi v situacijah, v katerih so uporabili igre ali sestavljanke, tretje so zrasle na osnovah klinične psihologije. V nadaljevanju diplomskega dela bomo omejeno predstavili vedenjsko/behavioristično, humanistično, spoznavno/kognitivno teorijo motivacije ter sociokulturni pristop k motivaciji.

3.2.1 *Vedenjske ali behavioristične⁵ teorije*

Vedenjske teorije so bile med prvimi, ki so se sistematično lotile preučevanja motivacije. Številna spoznanja, ki so jih osnovali različni predstavniki vedenjskih teorij, danes veljajo kot psihološke zakonitosti in podlaga za aplikativno raziskovanje motivacije. Gre za uveljavljene koncepte, kot so: vedenje, učenje, gon, klasično pogojevanje, instrumentalno pogojevanje, naučeni strah, naučena nemoč, učenje z opazovanjem, spodbude, hedonizem, senzorna stimulacija oz. senzorna deprivacija (Kobal Grum in Musek 2009, 129).

V skladu z vedenjskimi teorijami so za izvajanje in ponavljanje nekega ravnanja pomembne predvsem njegove posledice, ki so bodisi pozitivne ali negativne. Pozitivna podkrepitev običajno pomeni zadovoljitev kake potrebe (pohvala, nagrada), negativna pa je stanje, ki ga želi učenec doseči. Učenec pogosteje izvaja tiste aktivnosti, za katere je pozitivno podkrepjen v obliki pohvale, nagrade ali informacije, da je njegov odgovor pravilen. Povratna informacija ima tako poleg spoznavne tudi motivacijsko funkcijo, saj učenca spodbudi, da vztraja pri nalogi in se trudi, da bi dosegel čim več pravih rešitev. Tu pa lahko nastane problem, da vedenje učenca oblikujemo in usmerjamo le s sistemom pohval in nagrad oz. le od zunaj. Učenec mora namreč v procesu učenja delovati tudi iz notranjih pobud (Marentič Požarnik 2012, 185).

3.2.2 *Humanistične teorije*

Humanistične teorije so se razvile v 40-ih letih preteklega stoletja kot odgovor na behaviorizem in Freudovske⁶ analize. Bistvo človekove osebnosti, naj bi bilo v tem, da presega tako biološke kot tudi vedenjske determinante; da presega značilnosti, ki jih

⁵ Behaviorizem je smer v psihologiji, ki se osredotoča na proučevanje na zunaj opaznega vedenja in gleda na učenje kot ustvarjanje zvez med dražljaji in reakcijami. Mentalni procesi (mišljenje, predstave, cilji, pričakovanja ...) v organizmu radikalnih behavioristov ne zanimajo, saj menijo, da ne morejo biti predmet znanosti, ker niso dostopni objektivnemu raziskovanju (Marentič Požarnik 2012, 14).

⁶ Sigmund Freud (1856-1939) velja za utemeljitelja psihoanalitične šole v psihologiji, ki uči, da podzavestni motivi naše duševnosti vplivajo na številne oblike našega vedenja. Z raziskovanjem področja psihologije se je začel zanimati za hipnozo v smislu sredstva pomoči duševnim bolnikom, vendar jo je kasneje opustil in jo v procesu zdravljenja nadomestil s prostimi asociacijami in analizo sanj, kar še danes uporabljamo pod imenom »zdravljenje s pogovorom«. Ta dva postopka sta postala jedrni del psihoanalize. Njegove misli so pogosto obravnavane v književnih in filozofskih delih, medicinske in znanstvene razprave o njih pa ostajajo še vedno aktualne. Vpeljal je tudi nove načine zdravljenja, najbolj znano je izpovedovanje pacienta na kavču, kjer lahko sprostí tok svojih misli in prepusti mišljenje prostim asociacijam. Pred tem je Freud uporabljal hipnozo z drogami. Med Freudove posebej pomembne dosežke sodi tudi njegova delitev osebnosti, in sicer osebnost sestavljajo tri plasti: id, ego in super ego, ter razprave o dveh nagonih - spolnem nagonu erosu ter nagonu smrti in uničevanja tanatosu; k njuni izpolnitvi človeka žene libido. Njegova najbolj znana knjiga je Interpretacija sanj, ki jo je izdal leta 1899 (www.nocraziskovalcev.si).

človek deli z živalmi. Humanistične teorije, katerih glavni teoretiki so Rogers, Maslow in Frankl, pa poudarjajo, tisto kar je tipično človeškega. Gre za raziskovanje pozitivnih vidikov človekove narave in življenja: sreče, dobrega počutja, psihičnega zdravja, zadovoljstva, smisla, rasti, »skratka za psihično dobrobit ali blagostanje« (Kobal Grum in Musek 2009, 165–166).

Ameriški psiholog Abraham Maslow (1908–1970) meni, da človekovo dejavnost sprožajo in uravnavajo notranje silnice. Izpostavi zlasti težnjo po razvoju lastnih zmožnosti po samouresničevanju, ki jo lahko okolje podpira ali zatire. Človekove potrebe je razdelil v hierarhično piramido, pri čemer naj bi bila zadovoljitev nižjih potreb pogoj, da se pojavijo višje (Marentič Požarnik 2012, 186).

Trdil je namreč, da imajo ljudje hierarhijo potreb, ki sega od nižjih, ki so nujne za naše preživetje, do višjih, ki se nanašajo na samoaktualizacijo. Imenoval je štiri potrebe na nižjem nivoju in tri potrebe na višjem nivoju. Hierarhijo potreb je prikazal s piramido (Slika 2).

Slika 2: Hierarhija potreb po Maslowu.

(Vir: Marentič Požarnik 2012, 186)

Ljudje smo motivirani, da najprej zadovoljujemo svoje osnovne potrebe: fiziološke potrebe, potrebe po varnosti, pripadnosti in ljubezni ter potrebo po spoštovanju. Ko se te potrebe zadovoljene se pojavijo želje po spoznavanju, estetskih potrebah ter potrebah po samouresničevanju. Po Maslowu »ima vsaka zdrava osebnost potrebo po uresničevanju svojih zmožnosti, danih z rojstvom; želi rasti, se razvijati, spoznavati svet in vanj posegati.« (Marentič Požarnik 2012, 187). Humanistični pogled opozarja tudi na pomembnost povezovanja vsakršnega učenja z osebnimi izkušnjami, z naravno radovednostjo in igrivostjo, s pozitivnimi čustvi, s težnjo k smislu in z odnosom brezpogojnega spoštovanja in zaupanja med učencem in učiteljem (Marentič Požarnik 2012, 187).

Hierarhijo osnovnih človekovih potreb pa lahko prenesemo tudi na primer učenca in učenja. Če učenec nima zadovoljenih fizioloških potreb, je npr. lačen, žejen, bolan, je zelo malo verjetno, da je motiviran za iskanje znanja in razumevanja. Učenje ga ne zanima, če nima zagotovljenega občutka varnosti in pripadnosti. Najprej mora zadovoljiti potrebe po hrani in zdravju ter ljubezni in pripadnosti, šele nato lahko svojo pozornost usmeri v učenje.

3.2.3 Spoznavne ali kognitivne teorije

Kognitivne teorije v psihologiji motivacije zasedajo pomembno mesto in so pomembno prispevale k sodobnemu razumevanju motivacije. Kognitivne teorije so postopno prinesle premik k pomenu zavestnega izbiranja in odločanja ob tehtanju možnih posledic aktivnosti. Pomembnejši so postali posameznikovi cilji, pričakovanja, razlage, predvidevanja. Na posameznika ne delujejo neposredno le podzavedne silnice ali zunanje podkrepitve, ampak se lahko odloča sam, gleda na to, kakšne cilje in pričakovanja ima, kako vplive predela, si jih razlaga in kakšen pomen jim pripisuje. Pohvala, v skladu s kognitivnim pogledom na posameznika, lahko deluje pozitivno, negativno ali pa sploh nič glede na to, ali si jo razlaga kot spodbudo ali kot sredstvo kontrole. Kognitivni teoretiki so spodbudili veliko raziskav s področja storilnostne motivacije, o vplivu ciljev in pričakovanj ter o tem, kako zaznavamo vzroke doseženih uspehov in ali čutimo, da na potek dogodkov lahko vplivamo ali pa smo le žrtve (Marentič Požarnik 2012, 186). Poudarjajo predvsem notranjo motivacijo, saj so ljudje radovedni in iščejo informacije zato, da bi rešili svoje osebne probleme, ki so zanje pomembni (Woolfolk 2002, 324).

Sem sodijo atribucijska teorija, teorija pričakovanja in vrednosti, teorija kognitivne doslednosti, vedenjsko-socialno-kognitivne teorije in teorije, ki obravnavajo cilje, ideale in vrednote (Kobal Grum in Musek 2009, 200). V nadaljevanju si bomo atribucijsko teorijo in teorijo pričakovanj in vrednosti tudi podrobneje pogledali.

ATRIBUCIJSKA TEORIJA ALI TEORIJA PRIPISOVANJA

Kognitivna razlaga motivacije se začne s predpostavko, da se vsi pri poizkusih, da bi razumeli svoj uspeh ali neuspeh, sprašujemo »Zakaj?« Zakaj nisem pisal pozitivno? Zakaj mi je šlo to ocenjevalno obdobje tako dobro? Svoj uspeh ali neuspeh lahko učenci pripišejo svojim sposobnostim, trudu, razpoloženju, znanju, sreči, pomoči, interesu, jasnim navodilom, motnjam, ki so jih povzročili drugi ... Atribucijska teorija torej opisuje, kako posameznikova pojasnila, opravičila in izgovori vplivajo na motivacijo (Woolfolk 2002, 325).

Pedagoški psiholog Bernard Weiner (1935-) pravi, da lahko večino pripisanih vzrokov za uspeh ali neuspeh označimo v smislu treh dimenzij (Woolfolk 2002, 325):

- ~ lokusa: mesto razlage znotraj ali zunaj posameznika;
- ~ stabilnosti: ali ostaja razlog enak ali se spreminja in
- ~ odgovornosti ali kontrole: ali oseba lahko ali ne more kontrolirati razloga.

Te tri dimenzije imajo po Weinerju pomemben vpliv na motivacijo. Notranji in zunanji lokus je najtesneje povezan s samospoštovanjem. Če uspeh ali neuspeh pripišemo zunanjim dejavnikom, bo uspeh vodil do ponosa in povečane motivacije, neuspeh pa bo znižal samospoštovanje. Dimenzija stabilnosti je tesno povezana s pričakovanji glede prihodnosti. Če učenec svoj neuspeh pripiše zunanjim dejavnikom (npr. težavnost predmeta), potem bo pričakoval, da bo pri tem predmetu tudi v prihodnje neuspešen. Če pa izid pripiše notranjim dejavnikom (razpoloženje, sreča), potem lahko upa, da mu bo v prihodnje uspelo. Dimenzija odgovornosti pa se povezuje s čustvi, kot so jeza, pomilovanje, hvaležnost ali sram. Če se za svoj neuspeh čutimo odgovorne, imamo lahko občutek krivde; če pa se za svoj uspeh čutimo odgovorne, smo lahko ponosni (Woolfolk 2002, 325–326).

TEORIJA PRIČAKOVANJ IN VREDNOSTI

Woolfolk (2002, 327) pravi, da gre tu za teorije motivacije, ki poudarjajo posameznikova pričakovanja glede uspeha v povezavi z njegovim vrednotenjem cilja. Motivacija je obravnavana kot produkt posameznikovega pričakovanja glede doseganja cilja in vrednosti, ki jo cilj zanj predstavlja. Gre za dve vprašanji: *Ali lahko uspem, če se dovolj potrudim?* in *Če uspem, ali bo izid zame koristen in bo name deloval kot nagrada?*. Motivacija predstavlja produkt teh dveh sil – če je eden od teh dejavnikov ničeln, potem motivacije za doseganje cilja ni.

Avtorica navaja primer, ki ga bomo priredili za potrebe pouka književnosti. Če je učenec prepričan, da ima dobre možnosti, da na šolski proslavi recitira (visoka pričakovanja) in če je to zanj zelo pomembno (visoka vrednost), potem bi morala biti njegova motivacija zelo visoka. Če pa je eden od teh dejavnikov ničeln, se pravi, da je prepričan, da ne more recitirati in da mu je za to prav malo mar, potem je tudi njegova motivacija ničelna.

3.2.4 Sociokulturno pojmovanje motivacije

Sociokulturni pogledi na motivacijo poudarjajo udeležbo pri ustaljenih praksah. Ljudje se vključujejo v aktivnosti in s tem vzdržujejo svojo identiteto in medosebne odnose znotraj skupnosti. Učenci so motivirani za učenje, če so del razredne ali šolske skupnosti, ki ceni učenje. Učiti se pomeni sodelovati v življenju skupnosti. Kot se s socializacijo učimo govoriti, oblačiti in se vesti v restavracijah in nakupovalnih centrih, tako se naučimo biti učenci, ko opazujemo in se učimo od drugih članov skupnosti. Če poenostavimo, učimo se z družbo, ki jo imamo (Greeno, Collins in Resnick 1996, v Woolfolk 2002, 327–328).

Osrednji pomen v sociokulturnih pogledih na motivacijo ima identiteta. Kadar vidimo sebe kot nogometaša ali kiparja ali učitelja ali psihologa ali avtomehnika, imamo identiteto znotraj določene skupnosti. Del naše socializacija izhaja iz upravičene periferne udeležbe, ki pomeni, da so začetniki že od začetka vključeni v delo te skupine, tudi če njihove sposobnosti še niso razvite in je njihov prispevek majhen. Učitelj začetnik se najprej nauči poučevati enega otroka preden začne delati s celo skupino. Identiteti začetnika in izvedenca sta tako povezani z njunim sodelovanjem v skupnosti. Ker želita obdržati svoji identiteti, sta motivirana za učenje vrednot in navad skupnosti (Lave in Wenger 1991 v Woolfolk 2002, 329).

K sociokulturnim pogledom na motivacijo bi lahko prištevali vse krožke (literarni, novinarski, športni, likovni, gledališki, glasbeni, bralni, jezikovni ...), ki potekajo na osnovni šoli in družijo učence ter ohranjajo medosebne odnose. Učenci, ki so del skupine, so bolj motivirani.

3.3 Vrste motivacije

Strokovna literatura pri razlagi zavestne in nezavedne motivacije govori o podobi človekove dvojne narave: na eni strani nagoni in čustva, na drugi strani volja in razum. Glede na motivacijske spodbude govori o notranji/internistični in zunanji/eksternistični motivaciji. Velik del pozornosti pa je namenjen tudi storilnostni motivaciji.

3.3.1 Zavestna in nezavedna motivacija

Odločitev, da nekaj opravimo ali ne, je lahko zavestna ali nezavedna. Značilnost zavestne motivacije je, da zavestno izberemo cilj in ga zavestno sprejmemo. Pri vsem tem je vedno prisotno mišljenje, pomembna je volja in naša samodejavnost. Zavestno odločanje je pomembno v življenjsko pomembnih situacijah: odločitev za izbiro študijske smeri, izbira življenjskega partnerja ... Nezavedna motivacija pa je podrejena nagonom, zapovedim in idealom. Tu vemo, kaj želimo doseči, kako to narediti, ne vemo pa, zakaj hočemo prav to (Kompore 2001, 195).

Zadovoljevanje zlasti fizioloških potreb poteka običajno avtomatično, brez zavestne kontrole. Pravimo, da jih zadovoljujemo nagonsko. Pogosto pa se tudi zgodi, da smo zavestno usmerjeni k cilju tudi pri zadovoljevanju fizioloških potreb, in sicer ko se sprašujemo, kaj bomo jedli ali pili, ko smo lačni ali žejni. Izpolnjevanje psihosocialnih motivov pa je še pogosteje nadzirano z zavestnimi željami in hotenji. Zavestna motivacija torej »zajema vse tiste motive, kjer si zavestno postavljamo cilje in zavestno nadziramo doseganje teh ciljev in zadovoljevanje potreb.« (Musek in Pečjak 2001, 91).

Musek in Pečjak (2001, 92) predstavita tudi nagonsko, nezavedno delovanje. V našem vsakdanu obstajajo dejavnosti, ki jih sprožijo refleksi in potekajo zunaj naše zavestne kontrole: če se zbodemo v prst, ga nezavedno, refleksno umaknemo. Avtomatično izvajamo tudi nekatere aktivnosti, ki smo se jih morali nekoč sicer naučiti: vožnja s kolesom, govorjenje, branje ...

3.3.2 *Notranja in zunanja motivacija*

Natančne meje med notranjo in zunanjo motivacijo ni lahko določiti, pomagamo si lahko z vprašanjem, ali motivacija izvira iz posameznika ali iz njegovega okolja.

S terminom notranja motivacija običajno opredeljujemo fenomen lastnega nagnjenja za učenje. Njegovo preučevanje sega v behavioristično obdobje, ko so ga eksperimentalno dokazovali na podlagi poskusov z živalmi. Pri razlagi termina Juriševič (2006, 35) navaja Herterjevo, ki pravi, da je notranja motivacija pravo gibalno človekove narave, saj žene v iskanje novega, v soočanje z izzivi, v preizkušanje meja lastnih zmogljivosti in v učenje od rojstva dalje, tudi v odsotnosti zunanjih nagrad. O notranji motivaciji kot »neprestanem impulzu za učenje« govorita tudi Oldfather in McLaughlin (1993, 3 v Juriševič 2006, 35), ki razlagata, da je za ta impulz značilna intenzivna vpetost v učenje, radovednost in težnja po iskanju smisla. Nekateri avtorji pa na podlagi različnega razumevanja notranjo motivacijo opredeljujejo v smislu zanimivosti nalog, češ da je nagrada v aktivnosti sami, v zadovoljevanju psiholoških potreb.

Bistvo notranje motivacije je v nas samih: razviti želimo svoje sposobnosti, doseči želimo nekaj, kar nas zanima, obvladati želimo neko spretnost, nekaj novega spoznati in razumeti. Notranja motivacija je povezana z vztrajnostjo, spontanostjo, ustvarjalnostjo, užitkom in širjenjem interesov. Med vire notranje motivacije štejemo radovednost, željo po spoznavanju nasploh ali interes za določeno področje (umetnost, tehniko, zgodovino, jezike ...), težnjo po uresničevanju svojih potencialov, ustvarjanju in obvladovanju nekega področja znanja ali spretnosti. Notranjo motivacijo spodbujajo občutek samostojnosti in kontrole, prepričanje v svoje sposobnosti in možnost izbire tako predmeta, področja, naloge kot tudi tempa dela (Marentič Požarnik 2012, 190).

Zunanjo motivacijo lahko razumemo »v smislu spodbud za učenje, ki izhajajo iz okolja oz. »so v okolju oblikovani razlogi, zaradi katerih začnemo ali vztrajamo v določeni dejavnosti« (Reeve 2001, 119, v Juriševič 2006, 36) iz koristoljubja, bodisi da pridobimo zeleno ali se izognemo neželenemu« (Juriševič 2006, 36). Zunanje motivirani smo torej zaradi zunanjih spodbud, nagrade, denarja, pohvale.

3.3.3 *Storilnostna motivacija*

Ker pa med notranjo in zunanjo motivacijo ne moremo potegniti ostre meje lahko na tem mestu govorimo o storilnostni motivaciji oz. motivaciji za dosežek (angl. achievement motivation), kot o posebni vrsti motivacije in pomembnem elementu učne motivacije.

»Storilnostna motivacija je pričakovanje, da bomo našli zadovoljstvo v obvladovanju zahtevanih dejavnosti, pri katerih se učinek meri in uspeh ni v naprej zagotovljen; in ki vsebujejo tudi element tveganja« (Marentič Požarnik 2012, 194).

Storilnostno motivacijo razlaga teorija pričakovanja in vrednosti. John William Atkinson (1923–2003) (Atkinson in Birch 1978, v Kobal Grum in Musek 2009, 213) je menil, da je težnja po delovanju v določeni aktivnosti povezana s pričakovanjem (ali celo prepričanjem), da bo delovanje vodilo do določenega cilja oz. da bo imelo določene posledice. Ljudje se angažiramo v situacijah, ki so povezane z dosežkom, zato ker smo prepričani, da bo naše vedenje vodilo do zadanih ciljev. V ospredju je težnja po približevanju ali izogibanju k dosežku usmerjeni situaciji. Na to težnjo vplivajo predvsem zunanje nagrade, kot sta pohvala ali denar, vendar pa so na tem mestu pomembne tudi notranje spremenljivke kot sta ponos ob uspehu in sram ob neuspehu (Kobal Grum in Musek 2009, 213).

»Storilnostna motivacija je kompleksna potreba, ki nastane kot posledica potrebe po dosežku. Zadovoljiti jo je mogoče na različne načine in s pomočjo različnih predmetov ali oseb. Nanaša se na opravljanje težkih nalog, odlikujeta pa jo hitrost in učinkovitost delovanja (Murray 1938, v Kobal Grum in Musek 2009, 212). Storilnostno motivacijo sestavljajo naslednje značilnosti (Kobal Grum in Musek 2009, 212):

- ~ težnja po obvladovanju, manipuliranju ali organiziranju fizičnih predmetov, ljudi ali idej,
- ~ težnja, da bi nekaj obvladali čim hitreje in čim bolj neodvisno,
- ~ biti boljši od drugega,
- ~ tekmovati z drugimi in jih premagati,
- ~ zvišati svoje samospoštovanje z uspešnim treningom svojega talenta.

Storilnostna motivacija je stalna človekova lastnost. Njene osnove so položene že v otroštvu med tretjim in osmim letom starosti. Starši in drugi v njegovi okolici morajo

otroka spodbujati k dosežkom, dati mu morajo merila za kvaliteto dosežkov ter mu puščati dovolj samostojnosti za preizkušanje lastnih sil in ga ob dosežku tudi pohvaliti (Marentič Požarnik 1980, 85). Motivacija za uspeh je visoka pri tistih ljudeh, pri katerih so bile v preteklosti verige dosežkov podkrepljene s pozitivnimi emocijami; visoka motivacija za izogibanje pa se razvije pri tistih posameznikih, ki so ob poskusih doseganja uspeha v preteklosti doživljali zlasti negativne emocije (Kobal Grum in Musek 2009, 213).

Ljudje se razlikujemo po stopnji storilnostne motivacije. Eni so izredno ambiciozni in se sami ženejo za visokimi dosežki, drugi pa so odvisni le od zunanjih spodbud. Ti ljudje se zahtevnejših nalog lotijo z obotavljanjem, odporom, strahom. Storilnostno motivacijo lahko pri posamezniku analiziramo glede na čustveno usmerjenost (prevladovanje želje po uspehu, strah pred neuspehom ali uspehom), odnos do prihodnosti (ali nas pritegnejo bližnji ali bolj oddaljeni cilji), kriterij uspešnosti (kaj sploh je merilo uspeha) in čemu pripisujemo vzrok svojega uspeha ali neuspeha (Marentič Požarnik 2012, 194). Kako se lotevamo nalog v storilnostnih situacijah določa želja po uspehu in strah pred neuspehom. Pri nekaterih posameznikih pa se lahko pojavi tudi strah pred uspehom. To lahko ponazorimo s primerom: učenec, ki lepo recitira noče sodelovati na šolski proslavi, češ da je to domena deklic in se mu bodo ostali fantje smejali.

4 UČNA MOTIVACIJA PRI POUKU KNJIŽEVNOSTI

V prejšnjem poglavju smo besedo namenili motivaciji na splošno, v tem poglavju pa se bomo osredotočili na problematiko učne motivacije. Ta se nanaša na motivacijo v procesu učenja, medtem ko je motivacija širši pojem, značilen za vsa področja človekovega delovanja. Učna motivacija tako predstavlja specifično in kompleksno kombinacijo motivacijskih dejavnikov učenca in značilnosti učne situacije. Razlikovati jo moramo od uvodne motivacije, ki je le sredstvo/sestavina v strukturi učne ure. Značilnosti uvodne motivacije si bomo v nadaljevanju diplomskega dela tudi pogledali. Govorili pa bomo tudi o bralni motivaciji, ki jo strokovnjaki po zaslugi spoznanj kognitivne psihologije povezujejo s celotno učno motivacijo učenca.

Slika 3: Pregled pojmov.

(Vir: lasten)

4.1 Opredelitev pojma učna motivacija

Barica Marentič Požarnik (2000, 184) učno motivacijo opredeli kot skupen pojem za vse vrste motivacij v učni situaciji. Obsega vse, kar daje pobude za učenje, ga usmerja, določa intenzivnost, trajanje in kakovost. Pojavi se kot izid ujemanja trajnejših osebnostnih potez (interesi, stopnja storilnostne motivacije, raven aspiracije pri učencu) in značilnosti učnega položaja (privlačnost, težavnost, smiselnost učnih nalog, medsebojni odnosi). Elementi učne motivacije so tako:

- ~ vzburjenje in napetost. Za učenje je potrebna določena stopnja vzburjenosti, napetosti in budnosti. Učitelj z raznimi sredstvi spodbudi nastanek in ohrani

primerno stopnjo napetosti in posledično tudi pozornosti pri učencih. Pomembno je, da učenci niso le pasivni poslušalci, ampak da diskutirajo, eksperimentirajo in sami rešujejo probleme.

- ~ Zunanja in notranja motivacija za učenje. Nekatera motivacijska sredstva pospešujejo notranjo motivacijo, druga pa krepijo predvsem zunanjo. Sredstva slednje so pohvala/graja, kazen/nagrada, ocena in povratna informacija. Notranjo motivacijo pa sestavljajo vzgibi in želje ter fiziološke, psihološke in sociološke potrebe.
- ~ Storilnostna motivacija. Pričakovanje, da bomo našli zadovoljstvo v obvladovanju težkih in zahtevnih dejavnosti, katerih učinek se meri. Ta motivacija je stalna človekova lastnost, ki se pojavi nekje med tretjim in osmim letom starosti. Kaže se v tem, da so nekateri ljudje bolj ambiciozni kot drugi, nekateri dajejo vse od sebe, nekateri pa manj.
- ~ Zavest o cilju in učenje. Učni cilji delujejo motivacijsko. Pri sporočanju ciljev je potrebno obdržati ravnovesje med takojšnjimi, vmesnimi in oddaljenimi cilji.
- ~ Nivo aspiracij. Gre za nivo, ki ga posameznik želi doseči v določeni dejavnosti. Nanj vplivajo prejšnji uspehi/neuspehi, stalnejše osebne značilnosti in vrednote, ki vladajo v določeni skupnosti.
- ~ Radovednost, interes za snov in učenje. Pomembno je, da snov podajamo kvalitetno, zanimivo in z žarom, saj to pritegne učenčevo pozornosti in vzbudi radovednost.

O tem, da motivacijo za učenje sestavljajo številni elementi, govori tudi Woolfolk (2002, 354). Pravi, da učna motivacije ne vsebuje le željo ali namen učiti se, vključuje namreč tudi namen kakovostnega učenčevega miselnega truda. V primeru, da učenec neko besedilo prebere desetkrat zaporedoma, to kaže na njegovo vztrajnost. Motivacija za učenje pa vsebuje bolj premišljene, aktivne učne strategije, kot so povzemanje, elaboriranje osnovnih idej, oblikovanje izvlečka s svojimi besedami, risanje grafov ključnih odnosov ... Nato nadaljuje z vlogo učitelja v procesu učne motivacije, ki si mora pri svojem delu zastaviti tri pomembne cilje:

- ~ učence mora produktivno vključiti v delo v razredu;
- ~ pri učencih mora razviti vrlino motiviranosti za učenje, da bi se bili sposobni sami izobraževati ter
- ~ učenci naj bi poglobljeno razmišljali o tem, kar se učijo.

Ana Tomić (2007, 39-40) pravi, da ima »učenje pri pouku motivacijsko funkcijo, ki omogoča neprekinjeno širjenje obsega, kakovosti in vrste znanja, izkušenj, navad, spretnosti, bogatenje učenčevega psihičnega življenja z raznovrstnimi čustvi, razvijanje pozitivnih značajskih in voljnih lastnosti in drugih individualnih posebnosti učenca. Motiviranost učenčevega učenja se lahko razvije na subjektivnih stališčih in motivih, ki so bili izzvani z vzgojnimi vplivi ali so nastali kot posledica učenčevega vpogleda v problemsko situacijo. V nadaljevanju učitelja, ki motivira učence za učenje, primerja s strokovnjakom za reklame oz. s tisto skupino ljudi, ki se ukvarjajo z vplivanjem na ljudi. Tako kot reklama različno učinkuje na nas, tako tudi učitelji različno motivirajo učence. Avtorica zaključí, da prav z razlikami v motiviranju velikokrat razlagamo razlike v uspehu učenca, ki imajo sicer podobne zmožnosti, živijo v podobnih okoliščinah in so deležni istega pouka.

Mojca Juriševič (2012, 9) učno motivacijo definira kot termin, s katerim na splošno označujemo vlogo oz. prisotnost ene ali več motivacijskih sestavin v procesu učenja. Motivacijska sestavina je vse kar tvori motivacijski proces; motivacijske spodbude pa so vse, kar spodbuja motivacijski proces. Torej »motivacija v obliki različnih motivacijskih sestavin (interesi, atribucije, samopodoba, cilji, zunanje spodbude, vrednote) energetizira učni proces tako, da ga najprej aktivira, nato pa bolj ali manj zavestno usmerja do zaključka učne naloge oz. učnega cilja« (Juriševič 2012, 9). Avtorica opozarja, da učencu ne moremo dati motivacije, saj je ta že v njem, lahko pa jo z različnimi spodbudami negujemo, krepimo ali celo pripomoremo k njenemu zniževanju. »Pravimo, da učence s poučevanjem motiviramo (prispevamo k motiviranosti) ali demotiviramo (prispevamo k demotiviranosti) za učenje.« (Juriševič 2012, 9).

Metka Kordigel Aberšek (2008, 104-106) poudari, da je motivacija sestavni del nekega doživetja. Ni sama sebi namen, ampak je del postopka, ki vodi pri pouku književnosti k ustreznemu sprejemanju besedila. Pri pouku književnosti se učenci srečujejo z branjem in/ali poslušanjem umetnostnih besedil. Učitelj mora učence pri obravnavi tovrstnih besedil pripraviti na srečanje s spoznavno, estetsko in etično komponento literarnega dela. Ustrezna motivacije je tako vedno

»anticipacija oblikovanosti/sporočilnosti besedila. Oznaka anticipacija (tj, predpostavlanje) sporočilnosti pomeni, da učitelj vodi uvodno motivacijo tako, da se postopoma bliža predstavnosti besedila, ki ga bodo

učenci brali v naslednji fazi. Domišljajska igra, vprašanja in spodbude potemtakem niso sami sebi namen, ampak so namenjeni usmerjanju pozornosti učencev na temeljne (tematske, predstavne, oblikovne) značilnosti besedila ...» (Saksida 1994, 58 v Kordigel Aberšek 2008, 106).

4.2 Notranja in zunanja motivacija pri pouku književnosti

4.2.1 Notranja motivacija

Notranja motivacija je v pedagoškopsihološki literaturi (npr. Eccles in dr. 1998, Pintrich in Schunk 1996, Stipek 1998, v Juriševič 2006, 36) opredeljena v smislu treh med seboj prepletenih elementov:

1. kot posebna nagnjenost k zahtevnejšim nalogam, ki so za učenca izziv,
2. kot učenje, ki ga spodbuja radovednost in interes,
3. kot doseganje učne kompetentnosti in obvladovanje učnih nalog, ki vsebuje tudi vrednoto pomembnosti učenja.

Notranja motivacija predpostavlja svobodo izbire in spontanost. Šola pa je obvezna, učni načrti so predpisani, učne cilje je potrebno doseči, znanje se vrednoti z ocenami, učenci se med seboj močno razlikujejo in znanje ni nujno vrednota. Vendar učitelj lahko kljub vsem tem težavnim okoliščinam razvija notranjo motivacijo učencev. Poglejmo, kako.

Marentič Požarnik (2012, 193) pravi, da se lahko opre na obstoječe interese in izkušnje; učencem lahko ponudi različna področja, naloge in dejavnosti, in s tem povečuje obseg njihovega nadzora nad učenjem; vključuje divergentna vprašanja in naloge; v pouk vnaša elemente novosti, raznolikosti in presenečenja; učencem daje sprotno in konkretno povratno informacijo o njihovi uspešnosti; daje možnost, da učenci svoje izdelke izdelajo in tudi pokažejo; vključuje elemente domišljije, igrivosti, možnosti za sodelovanje ter komunikacijo med učenci; kaže svoj osebni interes za snov in za učenje kot dejavnost, ki je zanj osebno pomembna in ga bogati; izraža pozitivna pričakovanja do učencev; zmanjšuje nepotreben strah in napetost, uvaja samostojne in skupinske projekte učencev, izvaja učenje v naravi ...

RADOVEDNOST IN INTERES KOT VIRA NOTRANJE MOTIVACIJE

Radovednost se zbudi ob novih, nenavadnih dogodkih, ob neskladjih s pričakovanim, ob presenečenjih. Globlja radovednost nastane ob srečanju s problemsko situacijo, zlasti če

gre za realistične probleme, ki se ji ne da rešiti drugače kot z iskanjem in zbiranjem različnih informacij in podatkov. Spontana radovednost pa je tista, ki otroka sama sili k spraševanju, sestavljanju, ugotavljanju ... Ta radovednost je značilna predvsem za majhne otroke in ob koncu devetletke je pri učencih ni več moč najti.⁷ Učitelj naj bi upošteval oba vira radovednosti in se zavedal, da monotonija ubija radovednost, nekaj nepričakovanega pa jo spodbudi (Marentič Požarnik 2012, 190).

O notranji motivaciji v najčistejši obliki pa lahko govorimo, kadar se učimo zaradi interesa. Ločimo osebne (individualne) in situacijske interese. Renninger (2000, v Juriševič 2006, 38) prve opredeljuje kot »relativno stabilna in vrednostno obarvana razmerja med posameznikom in določenim vsebinskim področjem, za katere je značilna posameznikova popolna predanost in usmerjenost k nalogi.« Situacijski interesi pa so po njenem mnenju bolj površinske narave, posameznikovo pozornost sproži trenutni zunanji dogodek ali vsebina, kar pomeni, da so minljive narave (Juriševič 2006, 38). Marentič Požarnik (2012, 190) poudarja, da situacijski interesi vodijo tudi do razvoja osebnih interesov.

O osebnih in situacijskih interesih govori tudi Marentič Požarnik (2012, 190). Osebnih interesi so po njenem mnenju razmeroma trajne pozitivne usmerjenosti do posameznih področij, ki se začno razvijati že zgodaj: interes za svet predmetov in svet ljudi, ki preraste v interes za naravoslovne ali družboslovne vede; interes deklic in dečkov, ki je dandanes stereotipen. Situacijski interesi pa nastanejo, ko učitelj ustvari tako situacijo, ki zbudi interes tudi pri tistih učencih, ki ga prvotno niso imeli. Nekaterim učiteljem je to prirojeno, a tega se lahko tudi naučimo. Interes zbuja učne naloge in dejavnosti, ki so ravno prav nove in izzivalne, ravno prav zahtevne, ki so učencem osebno pomembne in jih miselno in čustveno aktivirajo. Razvoj interesov pa lahko pri pouku književnosti omogočajo obiski kulturnih prireditev, časopisne hiše, mestne knjižnice, razstav, recitalov, projektni teden ...

⁷ Razvojne študije kažejo, da učenci z odraščanjem čedalje manj doživljajo učenje kot notranje zanimivo in privlačno dejavnost ter vse bolj v smislu nujnosti. Te spremembe se začnejo dogajati že med tretjim in šestim letom in se nadaljujejo tudi kasneje. Raziskovalci so tudi ugotovili, da se z upadom zanimanja za *klasično šolsko učenje* povečuje zanimanje za zunajšolska področja dejavnosti, na primer v športu (Juriševič 2002, 36).

VREDNOTE IN MOTIVACIJA

Učenje, znanje, izobrazba so v nekem okolju vrednota, drugod pa le sredstvo za doseg boljšega položaja, več denarja, odobravanja okolice.

Juriševič (2006, 38–39) povzema ugotovitve Ecclesove (1983, 1992, 2000, 2004), da na odločitev za učenje in na učni proces vplivata dva elementa: pričakovanje uspeha in način, kako učenec vrednoti neko nalogo ali dejavnost. Vrednote opredeljuje v štirih elementih:

- ~ vrednota dosežka (osebna ustreznost dobro izvedene naloge, v povezavi s samopodobo);
- ~ intrizična vrednota (čustveno angažiranje);
- ~ vrednota koristnosti (povezanost naloge z drugimi učenčevimi cilji);
- ~ vložek (kritična komponenta, ki se nanaša na negativne oz. neprijetne vidike udejstvovanja v učni dejavnosti/nalogi).

Naloge in zahteve učenec lahko vrednoti na različne načine:

- ~ naloga je lahko sredstvo samodokazovanja,
- ~ ob nalogi lahko resnično uživa,
- ~ naloga mu je neprijetna in ob njej ne uživa, vendar mu pomeni sredstvo za doseg zelenega cilja: npr. vpis na želeno srednjo šolo ali gimnazijo,
- ~ z nalogo lahko predvideva tudi poznejšo korist: če bo nekaj obvladal bo lahko dobil boljše delovno mesto,
- ~ naloga lahko sodi v njegov vrednostni sistem (Marentič Požarnik 2012, 191).

O zanosu kot posebni obliki notranje motivacije pa govorimo kadar nas neka dejavnost preprosto *potegne vase*, da izgubimo občutek za čas, okolico, vsakdanje skrbi, utrujenost, ustvarjamo brez težav, nič nam ni težko, smo zelo globoko skoncentrirani, vemo kaj želimo in kako dobro napredujemo. Pri tej dejavnosti smo, kot se reče *z dušo in telesom* (Marentič Požarnik 2012, 191–192).

POMEN CILJEV IN ASPIRACIJ

»Ena od pogosto uporabljenih opredelitev motivacije je, da ta predstavlja vedenje, ki je usmerjeno k določenim ciljem.« (Graham in Weiner 1996; Pintrich in Schunk 1996, v Juriševič 2006, 43). V teoriji pogosto zasledimo dva različna teoretska pristopa k ciljem v

šolski situaciji: prvi pojasnjuje cilje z vidika vsebin, drugi pa z vidika njihove usmerjenosti (Ford 1992, Pintrich 2000b, Wentzel 1999, v Juriševič 2006, 43).

Osnovna predpostavka, iz katere izhajajo avtorji, ki cilje proučujejo z vidika njihove vsebine, je spoznanje, da imajo učenci v šolskem kontekstu lahko vsebinsko različne cilje. Na vsebine teh ciljev usmerjajo na primer vprašanja »Kaj želiš?«, »Kaj skušaš doseči?«, »Zakaj si to naredil?« Juriševič (2006, 44) v nadaljevanju povzema Fordovo teorijo, pri kateri avtor jasno navede, po kakšnem ključu si bodo učenci v določenem učnem kontekstu najverjetneje izbrali učni cilj. Na njihovo odločanje bodo vplivali (Juriševič 2006, 44):

- ~ ustreznost cilja (smiselnost in primernost glede na dani kontekst),
- ~ pomembnost cilja (kako je določen cilj v določenem kontekstu osebno pomemben za posameznega učenca),
- ~ dosegljivost cilja (kolikšna je po učenčevi presoji verjetnost, da bo cilj dosegel),
- ~ čustvena pomembnost posledic, ko bo cilj dosežen (kaj to pomeni osebno za učenca).

Tudi Marentič Požarnik (2012, 192) pri virih notranje motivacije govori o pomenu ciljev. Razlikuje med cilji, usmerjenimi v dosežke in storilnost ter cilji, usmerjenimi v učenje ali v obvladanje. Slednji vodijo do kakovostnejšega in vztrajnejšega učenja. Usmerjenost v učenje pa pomeni usmerjanje pozornosti na učne naloge. Tako usmerjeni učenci k učenju pristopajo s ciljem pridobiti znanje in povečati svojo učno kompetentnost. Učenje jim je vrednota. Prepričani so, da z vlaganjem truda v učenje lahko napredujejo v razumevanju in znanju ter izboljšujejo svoje spretnosti (Juriševič 2006, 45). Prevelik poudarek na učenju za ocene, test in/ali spraševanje niža kakovost učne aktivnosti. Ti cilji, usmerjeni v dosežke, so v svojem izhodišču tekmovalno naravnani. Zanje je značilna filozofija *biti boljši od drugih* ali *z manj truda do večjih uspehov* (Juriševič 2006, 45). Cilje je torej treba čim bolj navezati na učenčeve interese, potrebe in izkušnje. Učenec mora v tem, kar se uči najti osebni smisel. Učitelj naj učence tudi spodbuja, da razmišljajo o svojih osebnih ciljih, o tem, kje se vidijo čez pet ali deset let.

Tako kot imajo učenci različne cilje, tako imajo tudi različen nivo aspiracij. Želje in pričakovanja nekaterih učencev so izredno visoka, drugih izredno nizka. Na to vpliva, kot navaja Marentič Požarnik (2012, 192), več dejavnikov:

- ~ prejšnji uspehi oz. neuspehi v določeni dejavnosti. Serija uspehov pričakovanja zvišuje, serija neuspehov jih znižuje.
- ~ Trajnejše osebne značilnosti, kot sta na primer anksioznost in nerealistično zastavljanje ciljev.
- ~ Sistem vrednot, ki prevladuje: če je v nekem razredu imeti dobre ocene vrednota, potem si posamezniki zastavljajo primerno visoke aspiracije, vendar pogosteje velja obratno: z dobrimi ocenami se hitro znajdeš med piflarji, zato posamezniki znižujejo svoj nivo aspiracij pod svoje zmožnosti.

4.2.2 Zunanja motivacija

O zunanji motivaciji govorimo, kadar se učimo zaradi zunanjih posledic; kadar cilj ni v dejavnosti, ampak zunaj nje, lahko v posledici. Če ponazorimo, učimo se ne zato, da bi nekaj spoznali ali razumeli, temveč zato, da bi dosegli dobro oceno, pohvalo, da bi se izognili graji. Ta vrsta motivacije običajno ni trajna. Marentič Požarnik (1980, 96) kot najobičajnejša sredstva zunanje motivacije navaja pohvalo, grajo, nagrado, kazen in oceno ter povratno informacijo. V kasnejših letih sem sodi še štipendiranje, sprejem v dijaške/študentske domove, tekmovanje in sodelovanje. Viri zunanje motivacije pa izvirajo tudi iz socialnega okolja, saj na posameznikovo motivacijo vplivajo tudi starši, učitelji, vrstniki, sošolci.

Starši vplivajo na razvoj otrokove motivacije že od samega začetka, lahko bi rekli od njegovega rojstva, in sicer s svojim načinom spodbujanja, vrednotenja znanja in dosežkov, s postavljanjem ciljev, z reagiranjem na dosežke. Zelo pomembno je, da starši otroka v prvi vrsti sprejemajo kot človeka, mu izražajo ljubezen in zaupanje, nudijo potrebno pomoč in spodbudo. Za otrokov duševni razvoj in za razvoj njegovega odnosa do učenja je bistveno, da se starši zanimajo za vsebino tega, kar se otrok nauči, in ne le za ocene (Marentič Požarnik 2012, 198).

Na vrednotenje znanja, učenja in na interes za dejavnosti pa lahko v večji meri vplivajo tudi sošolci in ostali vrstniki. Na vzorec učne motivacije bistveno vplivajo odnosi, predvsem individualistični, bolj tekmovalni ali sodelovalni. V prvem primeru so zlasti boljši učenci usmerjeni predvsem v obvladovanje nalog z lastnim naporom. V tekmovalni klimi je veliko medsebojnega primerjanja, razvrščanja in malo medsebojne pomoči. Večji poudarek je na rezultatih kot na kakovosti učnega procesa. Razne oblike organiziranega

sodelovalnega učenja pa kažejo vrsto pozitivnih učinkov na učno motivacijo, in s tem na dosežke tako dobrih kot slabših učencev. Tu je poudarek na skupnem naporu ter kombinaciji skupinske in individualne odgovornosti za rezultate (Marentič Požarnik 2012, 199).

Del socialnega okolja pa predstavlja tudi učitelj, ki bistveno vpliva na učno motivacijo, in sicer s pohvalo in grajo ter nagrado in kaznijo, ki so najobičajnejša sredstva zunanje motivacije. »Pohvala in graja sta učiteljeva reakcija na učenčeve aktivnosti. Pričakujemo, da bosta učinkovali, ko se bo učenec ponovno lotil česa podobnega. [...] V povprečju so bolj učinkovita pozitivna motivacijska sredstva (pohvala, nagrada); negativno motiviranje (grajanje) pa je še vedno boljše kot popolno ignoriranje učenčevih dosežkov. Slabega rezultata ali napake ne moremo pohvaliti, važno pa je, da je graja stvarna, tj. usmerjena k napravljenim napakam, in ne osebna, ki ruši samozaupanje (Marentič Požarnik 1980, 96). Neuspeh naj se torej pripiše nezadostnemu naporu in ne osebnostnim lastnostim ali prenizkim sposobnostim. Enako je s pohvalo. Ta naj bo usmerjena na konkretne prednosti nekega dosežka ali dejavnosti; naj bo spontana, pristna ter raznovrstna in usmerjena v stopnjo napredka posameznika in ne celotnega razreda. Pomembno je, da pri pohvali poudarimo in opazimo vloženi napor in uspeh ne pripisujemo samo sposobnostim, sreči, lahko nalogi (Marentič Požarnik 2012, 200).

Učitelj naj pri pouku ravna torej tako, da pripisovanje uspeha ali neuspeha usmeri na notranje dejavnike (sposobnosti, napor), na katere je moč vplivati. V večini primerov je bolje, da sta tako pohvala kot graja izrečeni na štiri oči (Marentič Požarnik 2012, 200).

Velikokrat pa je bolj kot pohvala ali graja potrebna povratna informacija, s katero kot učitelj izražamo objektivno ugotovitev o dosežku. Povratna informacija je že sama po sebi dovolj, če je učenec že notranje motiviran. Takoj, ko takšen učenec spozna rezultat svoje aktivnosti, se že sam ustrezno usmeri v nadaljnjo aktivnost. Primerno izrečena pohvala ali graja pa je bolj pomembna za tiste učence, ki so pretežno zunanje motivirani ali pa niso dovolj samostojni. Tu je potrebno pohvaliti vsak učencev poskus, da izboljša svoje dosežke. Dosežke posameznika pa ni primerno primerjati z dosežki ostalega, celotnega razreda. Upoštevati je potrebno napredek posameznega učenca, s čimer se kot učitelji tudi izognemo hvali ali grajanju vedno istih učencev. Takšno izpostavljanje niti ni vzgojno niti ni motivacijsko (Marentič Požarnik 1980, 96–97).

4.3 Tipi motivacij

Kordigel Aberšek (2008, 118) tipe motivacij deli na jezikovne, nejezikovne in kombinirane. Razdelitev temelji na opazovanju otrokovega razvoja sposobnosti rabe sistemov znakov za komuniciranje z okolico in za priklicavanje preteklih izkušenj v aktualni trenutek. Za razumevanje in razmišljanje o stvareh pri jezikovnih motivacijah uporabljamo pretežno jezikovna sredstva (torej jezik), pri nejezikovnih motivacijah risbo, gibe, zvoke; pri kombiniranih pa uporabljamo jezik v kombinaciji z govorico giba in zvoka (igra vlog, dramatizacija).

Slika 4: Tipi motivacij.

(Vir: Kordigel Aberšek 2008, 118)

4.3.1 Nejezikovne motivacije

Nejezikovne motivacije Kordigel Aberšek (2008, 119) deli na likovne, zvokovne/glasbene in gibalne. Če človek česa ne zna povedati z jezikom, obstaja velika verjetnost, da bo to izrazil z eno izmed nejezikovnih govoric, ki se jih nauči uporabljati že v zgodnjem otroštvu. Danes je namreč vse več stvari, ki jih težje povemo z besedami. Pri vsakdanjem sporazumevanju uporabljamo vrsto kretenj, nove tehnologije nam omogočajo, da stvari izrazimo s sliko ali risbo, na pohodu so barve in oblike, gibi in zvok.

Slika 5: Nejezikovne motivacije.

(Vir: Kordigel Aberšek 2008, 119)

Pri pouku književnosti z uporabo likovnih motivacij otroke motiviramo z doživljanjem barv; z glasbenimi in zvokovnimi motivacijami jih motiviramo za zaznavanje šumov iz okolja, zvočne plati govora ali pa glasbe; z gibalnimi motivacijami pa jih pripravimo za opazovanje in posnemanje obrazne mimike in govorice telesa (Kordigel Aberšek 2008, 120–126).

4.3.2 *Kombinirane jezikovne in nejezikovne motivacije*

V to vrsto motivacij Kordigel Aberšek (2008, 126) uvršča motivacijo z igro vlog. Ta otrokom omogoča, da razmišljajo o stvareh, o katerih samo s pomočjo jezika ne bi mogli razmišljati. Igra otroku omogoči, »da smukne v vlogo tistega, ki ga ne razume popolnoma.« V njegovi vlogi ponavlja besede, ki jih je ta oseba izrekala, posnema zvok in jakost izrečenih besed, obrazno mimiko in govorico telesa. Igra vlog otroku tako pomaga, da upošteva jezikovna sporočila in sporočila, ki jih nosijo manj zahtevne oblike diferencialnih znakov. Otrok na tak način razume več in globlje, kot če bi razmišljal samo z jezikovnimi sredstvi.

4.3.3 *Jezikovne motivacije*

Jezikovne motivacije pri sodobnem pouku književnosti niso omejene le na učiteljev govor o tem, kaj bodo učenci pri pouku brali in na navodila, kako se bo to počelo in na kaj naj bodo pozorni. Res je, da je večina motivacij pri pouku književnosti še vedno jezikovnih ali

vsaj delno jezikovnih, saj se nejezikovne motivacije redko pojavljajo v svoji čisti obliki in so tako vedno dopolnjene z jezikovnimi (Kordigel Aberšek 2008, 129).

Jezikovne motivacije delimo na dve veliki skupini: domišljjske in izkušenske motivacije. Prve otroke spodbujajo v odmik od realnega, že videnega, doživetega k novim, drugačnim, drznim, domišljjskim, subjektivnim, svobodnim in otroškim svetovom. Izkušenske motivacije pa težijo k osveževanju spomina na slike, dogodke in svetove, ki so jih otroci izkusili v realnem svetu in /ali domišljjskih svetovih ob preteklih estetskih doživetjih (Kordigel Aberšek 2008, 129).

Kordigel Aberšek jezikovne motivacije v svoji knjigi *Didaktika mladinske književnosti* (2008) razdeli takole:

- ~ domišljjske motivacije:
 - o besedne motivacije (igra dveh besed, daljšanje besed, kovačnica besed, nesmisli, asociacije in asociogrami, primerjave, raziskovanje (pomena besed),
 - o predstavne motivacije (motivacije z ustvarjanjem domišljjskega sveta in motivacija z ustvarjanjem domišljjsko čutnih podob),
 - o zgodbeno predstavne motivacije (kaj bi, če bi ..., fantastične motivacije, pravljичne motivacije);
- ~ izkušenske motivacije:
 - o realne motivacije (s pridobivanjem pojma, s pridobivanjem problema, situacijska motivacija, motivacija z oblikovanjem doživetega),
 - o medbesedilne motivacije (s pridobivanjem (literarnoteoretičnega) pojma, s pridobivanjem problema, situacijska motivacija, oblikovanje doživetega).

4.4 Uvodna motivacija kot del učne ure

Kot smo že zapisali, je uvodna motivacija sestavina v strukturi učne ure in tudi prvi korak pri vzpostavljanju dialoga med besedilom in učencem, ki naj bi tu vzpostavil pričakovanje, povezano predvsem z vsebino izbranega besedila, ter da se na njegovo sprejemanje oz. doživljanje miselno in čustveno pripravi. Značilnosti uvodne motivacije so:

- ~ njena vsebinska povezanost z izbranim besedilom,
- ~ vpliv na bralčeva čustva in predstave,

- ~ pestrost in raznolikost dejavnosti,
- ~ možna uporaba motivacijskih oblik v drugih fazah interpretacije, predvsem v sklepni fazi (Saksida 2008, 78).

Krakar Vogel (2004, 79) pravi, da se uvodna motivacija nanaša na vzbujanje začetnega zanimanja, na aktiviranje čustveno motivacijskih in kognitivnih dejavnikov branja (domišljije, čustev, interesov, mišljenja, znanja). Gre za nekakšno *psihično ogrevanje* učencev za sprejemanje novega besedila. Z uvodno motivacijo spodbujamo priključitev k znanim spoznavnim oz. čustveno doživljajskim izkušnjam ali izzivamo domišljajske predstave ali rešujemo nove probleme. Učitelj to fazo zasnuje na podlagi izkušnjam učencev, njihovega znanja, in pričakovanih doživetij, zaznav ter domišljajskih predstav, ki jih utegnejo vzbuditi prvine besedila. Glede na to, na katere dejavnosti učencev se učitelj najbolj opre, govorimo o več tipih uvodne motivacije:

- ~ ponovitev književnega in drugega znanja kot uvodna priprava na obravnavo nove snovi,
- ~ doživljajsko izkušnjska motivacija,
- ~ domišljajsko problemska motivacija.

Pri ponovitvi književnega in drugega znanja učitelj od učenca pričakuje reprodukcijo, spominsko povzemanje, ki bo iz dolgoročnega spomina priklicalo informacije, potrebne za razumevanje novega besedila (Kaj že veste o ...? Katere literarne zvrsti prevladujejo v obdobju ...?). Pri doživljajsko izkušnjski motivaciji skuša učitelj pričakovane vsebine in oblike novega besedila navezati na že znane literarne in zunajliterarne izkušnje, znanje in doživetje učencev, ki si poleg znanja iz spomina priklicujejo tudi občutja, zaznave, doživetja, asociacije, moralne in socialne izkušnje (Ste videli film ...?, Kaj si predstavljate ob besedi? Na kaj vse spomina tale glasba/slika/fotografija?, Narišite ...) Domišljajsko problemska situacija pa učence postavi pred bolj intelektualno razumsko ali čutno-čustveno domišljajsko uganko. Ta motivacija spodbuja bolj divergentno mišljenje, ustvarjalnost, daje izkušnje o ustvarjalnem procesu. Sem štejemo daljšanje besed, spodbujanje asociativnih besednih iger, iskanje naslova, zapolnjevanje praznih besednih mest, povezovanje elementov v celoto, urejanje razstavljenega besedila, sklepanje iz sobesedila (Krakar Vogel 2004, 80–81).

Tudi Ana Tomić (1997, 107) govori o pripravah učencev na učenje, s čimer se poveča površino zavednega in zmanjša površino nezavednega v učenčevi duševnosti. Gre za *psihofizično pripravo učencev za učenje* oz. gre za spodbudo njihovega uma. Učitelj si s tem prizadeva, da razvije motivacijo za učenje. Pritegniti mora njegovo pozornost in vzbuditi njegovo vedoželjnost. Oboje pa je seveda potrebno ohranjati skozi celotno šolsko uro in tudi snov.

V nadaljevanju Tomić (1997, 107) navaja nekaj možnosti za kratko (3 do 5 minut) in učinkovito vpeljevanje učencev v učenje:

- ~ predstavitev zanimivih podatkov iz zgodovine, znanosti, odkritja, iznajdbe ...,
- ~ zanimiva anekdota o ljudeh, delu, postopkih ...,
- ~ obrazložitev praktičnega pomena nove teme, enote,
- ~ razčlemba konkretnih pojavov v življenju,
- ~ oblikovanje uganke, problemov, vprašanj ...,
- ~ uporaba pregovorov, rekov, aforizmov, tez ...,
- ~ uporaba delov iz časopisov, besedil, RTV ...,
- ~ obnavljanje delov s plošč, trakov ...,
- ~ demonstracija poizkusa, objekta, inserta ...,
- ~ preverjanje rezultatov samostojnega dela,
- ~ skupno načrtovanje,
- ~ usmerjanje k problemu z vprašanji,
- ~ meditiranje o najavljenem problemu,
- ~ produktivno ponavljanje (učenci iščejo svoje primere, iščejo skrito v besedilu, odkrivajo v besedilu nove ideje, po podatkih iščejo principe, ločijo bistveno od nebistvenega, zastavljajo sebi nova vprašanja, iščejo nove lastnosti in zveze, sestavljajo probleme po danih podatkih, analizirajo svoje znanje in odkrivajo slabosti ...),
- ~ uporaba pedagoškega trika,
- ~ prikazovanje negotovih dejstev, zamisli, podatkov ...,
- ~ prikazovanje različnih številnih dejstev, podatkov ...,
- ~ spreminjanje znanega v neznano in neznano v znano,
- ~ učenci z različnih zornih kotov ocenijo dano informacijo ali problem,
- ~ napovedovanje na osnovi majhnega števila informacij.

Uvodna motivacija ima pri pouku književnosti vrsto pozitivnih učinkov, vendar pa obstajajo tudi njene pomanjkljivosti. Učitelj mora v fazi priprave učencev na učenje paziti, da kljub uporabi različnih oblik uvodne motivacije, pouk ne začne na vedno enak način, da reproduktivno ponavljanje s pogovorno metodo ne poteka v obliki žoge, da vsebina ponavljanja ni funkcionalna z etapo, ki sledi uvodni motivaciji, da je tej fazi namenjeno preveč časa, da so cilji oblikovani nejasno ... (Tomić 1997, 109–110).

Uvodne motivacije Saksida (2008, 79–82) deli na jezikovne in nejezikovne uvodne motivacije. Jezikovne uvodne motivacije so primerne za vsebinsko in oblikovno zelo različna besedila. Temeljijo namreč lahko na pesniški jezikovi igri, tematizirajo lahko vsakdanja otroška doživetja, bralca vodijo v pravljичne svetove, medbesedilno igro ... Glede na podlago motivacijske igre jih delimo na:

- ~ *besedne uvodne motivacije*, ki jih je moč uporabiti tako v nonsenznih besedilih kot tudi v fantastičnih in lirskih. Navadno pa jih izberemo takrat, kadar se v besedilu pojavi nenavadna ali vsakdanja beseda, ki pa je rabljena drugače kot v vsakdanjem življenju. K besednim uvodnim motivacijam sodijo igra z glasovi, igra z rimami, daljšanje, krajšanje in preoblikovanje besed, naključno povezovanje besed v nenavadne besedne zveze, razlaga nenavadnih besed, asociacije, primerjave ter tvorjenje daljše nesmiselne povedi.
- ~ *Predstavne uvodne motivacije* so primerne za besedila, ki predstavno izrazito odstopajo od vsakdanjega sveta. Bralec si živo predstavlja podobo iz narave, nenavadno pokrajino, potuje v fantastičen svet ... Domišljjska slika, domišljjsko potovanje in poetizacija stvarnosti so oblike predstavniških uvodnih motivacij, ki se navezujejo na bralno strategijo konkretizacije.
- ~ *Zgodbene uvodne motivacije* oblikujemo z značilnim *Kaj bi se zgodilo, če ...* Otroci na podlagi situacije, ki jo vzpostavi naslov samostojno ali v skupini oblikujejo zgodbo. Zelo uporabna je tudi oblika skupnega pripovedovanja zgodb, pri čemer je pomembno tudi sodelovanje učitelja, saj se tako vzpostavlja dialoškost. Ta oblika motivacije pa lahko poteka tudi kot igra vlog.
- ~ *Izkušnjske uvodne motivacije* se uporabljajo kot spodbuda za doživljanje in razumevanje književnega besedila. Temeljijo na izkušnjah učencev, njihovem mnenju o temi, vrednotenju problema ali razumevanju temeljnega pojma. Pri tej obliki motivacije učenci lahko izražajo svoja doživetja v realnosti oz.

pripovedujejo, kako ravnaajo v podobno situaciji, pogovarjajo se o temi besedila ali pa razmišljajo o problemu, ki ga besedilo obravnava.

- ~ *Medbesedilne uvodne motivacije* zajemajo spomine na branje, kot izhodišče za spoznavanje neznanega besedila. Tu se lahko učitelj z učenci pogovarja o značilnostih literarnih vrst, o nenavadnih osebah iz literarnih besedil in filmov, lahko se predstavi ustvarjalce literarnega dela ali pa se preoblikuje oz. nadaljuje znane pravljice, z vključevanjem novih elementov.

Nejezikovne uvodne motivacije pri spodbudah za branje kot sredstvo za ustvarjanje primerne razpoloženja uporabljajo glasbo, likovno izražanje, ples, gibalne igre ... Te motivacije so lahko samostojne, lahko pa se povezujejo z jezikovnimi. Nejezikovne uvodne motivacije so tako poslušanje glasbe, likovno oblikovanje besed, razne oblike gibalnih iger (Saksida 2008, 82).

4.5 *Bralna motivacija kot del učne motivacije*

Glavna sestavina pismenosti je branje. Nekateri ljudje berejo vse življenje, drugi pa po koncu izobraževanja ne preberejo nobene knjige več. Raziskavo o bralni motivaciji so v sklopu projekta *Pogoji za razvoj bralne pismenosti* preučile Simona Pečjak, Nataša Bucik, Ana Gradišar in Cirila Peklaj (2006). Pokazala je, da (bralna) motivacija z leti šolanja upada že v osnovni šoli. Učenci nižjih razredov berejo bistveno več kot učenci višjih.

»Bralno motivacijo pojmuje kot nadpomenko za različne motivacijske dejavnike, ki spodbujajo človeka k branju, dajejo bralnemu procesu smisel in tako pomagajo posamezniku, da vztraja do cilja in si želi bralno izkušnjo še ponoviti (ponovno doživeti).« (Pečjak, Bucik, Gradišar, Peklaj 2006, 7).

Avtorice nadaljujejo, da se je razumevanje bralne motivacije v zadnjih desetletjih močno spremenilo. Vidijo jo kot neločljivi del celotne bralne učinkovitosti in jo povezujejo s celotno učno motivacijo učenca. Bralna motivacija je opredeljena kot skupek delovanja kognitivnih, metakognitivnih in motivacijskih dejavnikov, ki se odražajo v branju posameznika. Opredelimo jo lahko tudi kot bralno zavzetost (ang. readingengagement). Značilnosti bralno zavzetega bralca so notranja motivacija, povezovanje znanja s pomočjo širjenja pojmov, sodelovanje z drugimi in uporaba kognitivnih strategij.

Bralna motivacija zajema enajst dimenzij, ki se razvrščajo v tri skupine (Pečjak, Bucik, Gradišar, Peklaj 2006, 8):

1. skupina: prepričanja o sposobnostih in učinkovitostih branja:
 - a. lastna učinkovitost/kompetentnost
 - b. izziv
 - c. izogibanje dejavnostim
2. skupina: cilji in razlogi za branje
 - a. ki se nanašajo na notranjo motivacijo
 - ~ radovednost
 - ~ zatopljenost
 - ~ pomembnost
 - b. ki se nanašajo na zunanjo motivacijo
 - ~ priznanje
 - ~ branje za ocene
 - ~ tekmovalnost
3. socialni vidiki branja
 - a. socialnost
 - b. ustrežljivost

Razvijanje bralne motivacije med učenci je mogoče s portretom dobrega, zavzetega bralca, ki ga je oblikoval Guthries. Zavzet bralec je namreč motiviran in ima željo po branju. Knjige izbira po lastni želji; aktivnosti, povezane s pismenostjo pa postanejo njegova osebna notranja potreba. Zavzet bralec ima tudi potrebo po razumevanju pojmov in spoznavanju sveta, ki je ključna potreba pri pismeni zavzetosti. Zavzet bralec uporablja kognitivne strategije. Čeprav so pri branju določena znanja avtomatizirana, ima učenec večino bralnih strategij pod nadzorom. Povzemanje besedil je sicer pomembno na vseh stopnjah šolanja, vendar je pomembno tudi iskanje informacij, sklepanje, razumevanje različnih vrst besedil in povezovanje prejšnjih znanj z novimi. Nenazadnje pa bralec pri branju vzpostavlja stike z avtorjem, učiteljem in sošolci. Pri sodelovanju z njimi se količina in globina branja povečuje. Zavzet bralec pa pridobljeno znanje deli z drugimi (Pečjak, Bucik, Gradišar, Peklaj 2006, 40).

Avtorice (2006: 41) v nadaljevanju izpostavijo tudi štiri dejavnike, ki so pomembni za izboljšanje (bralne) motivacije v razredu:

- ~ učitelj kot dober bralni model,
- ~ dostopnost raznolikega bralnega gradiva,
- ~ možnost izbire bralnega gradiva,
- ~ glasno branje.

4.6 Dejavnosti za spodbujanje učne motivacije

Učitelji slovenščine imajo pri pouku književnosti v zadnji triadi devetletke na voljo kar nekaj dejavnosti za spodbujanje učne motivacije. Nekatere izmed njih si bomo pogledali v tem podpoglavju. Naj pa že takoj na začetku povemo, da vse spodaj opisane dejavnosti ne smejo biti same sebi namen. Pri pouku jih ne smemo uporabljati zgolj zato, da bi imeli razgiban, aktiven pouk, ampak zato, da z njimi poleg učne motivacije krepimo in spodbujamo procese razumevanja, »dosegamo mednarodno primerljive standarde znanja« (Štefanc 2005, 53) in cilje pouka.

RAZLAGA – njen pomen pri pouku književnosti

Metoda razlage je govorna monološka učna metoda, ki pri pouku književnosti največkrat poteka v frontalni učni obliki. Gre za neposreden odnos med učiteljem in učencem, kjer ima učitelj dominantno vlogo in je v središču pozornosti in pouka. Metoda razlage spada med t. i. tradicionalne metode, ki predpostavljajo, da naj bi bil učenec pri tovrstnem pouku pasiven. Vendar mora biti učenec pri sprejemanju učiteljeve razlage miselno zelo aktiven, kajti šele »miselni napor omogoči globlje razumevanje kompleksnih odnosov med vzroki in učinki, razlogi in posledicami« (Štefanc 2005, 50).

Kramar (2003: 346) o razlagi pravi naslednje:

Razlaga je govorna metoda, za katero je značilna enosmerna komunikacija, najpogosteje je to učiteljevo govorno sporočanje učencem. [...] Primerna je za obravnavo teoretičnih vsebin in snovi, ki jih učenci brez učiteljevega sistematičnega vodenja samo z lastno miselno in čustveno zaznavno aktivnostjo ne bi mogli uspešno usvojiti. [...] Učitelj se bo za metodo razlage odločil, kadar učenci o obravnavani snovi nimajo dovolj (pred)znanja, kadar je snov učencem čutno zaznavno in miselno težko dostopna, težko dojemljiva in bi bil drugačen pristop manj racionalen. Z razlago učitelj sproža, spodbuja in usmerja miselno aktivnost.

Dobra razlaga ni samo posredovanje dokončno izdelanega znanja, temveč aktivni stik med učiteljevo miselno aktivnostjo in miselno aktivnostjo učencev.

Razlaga je metoda, ki pogosto terja tudi medosebno komunikacijo – učitelj namreč v pogovoru z učenci preverja želje, pričakovanja učencev ter skuša razlago v skladu s tem prilagoditi, to pomeni, da razlaga povratno učinkuje tudi na učitelja in da jo pogosto v procesu usklajevanja z učenci nehote prilagaja. Na to lahko vplivajo tudi neverbalni odzivi učencev. Ni nujno, da pri pouku razlaga samo učitelj, razlagajo lahko tudi učenci, in sicer drug drugemu ali pa celo učitelju. Delno namreč lahko prevzemajo učiteljevo razlago: več kot sami elaborirajo in preišljeno razlagajo drugim, več se naučijo (Zupan 2005, v Žbogar 2013, 101 saj med razlago informacije organiziramo, jih prevajamo v preprost jezik in dajemo praktične primere za teoretična spoznanja. Vprašanja poslušalcev razlagalca silijo v dodatni premislek o učni snovi (Žbogar 2013, 101).

Pri pouku književnosti velja, da ni moč dosežati različnih učnih ciljev samo z verbalnim sporočanjem; velja pa tudi da jih ni mogoče dosežati brez razlage. Obstaja namreč vrsta ciljev, ki jih ni mogoče ali ni racionalno dosežati brez metode razlage. »Razlaga ima zato svoje mesto tako v samostojnem odkrivanju in oblikovanju književnih problemov, kot v besednih razlagah učitelja, ki skuša učencem pojasniti književni problem: in to s primeri ali preko literarnozgodovinskih ali literarnoteoretskih definicij (torej po deduktivni poti preko teoretskih predpostavk)« (Žbogar 2013, 102).

In kakšna naj bo razlaga pri pouku književnosti? Zavedati se moramo, da razlagamo, ko pripovedujemo, pojasnjujemo, opisujemo in presojujemo. Pripovedovanje mora biti sistematično, aktualizirano, logično, natančno, motivacijsko (čustveno zavzeto in privlačno) ter nenazadnje tudi razumljivo. Kadar pri pouku književnosti razlagamo določene učne pojme, definicije, teorije pojasnjujemo. Opisujemo, kadar prikazujemo čutne značilnosti predmetov in/ali pojavov; presojujemo pa kadar glasno razmišljamo in vrednotimo obravnavani književni problem (Žbogar 2013, 103).

Metoda razlage pomembno prispeva k sistematizaciji, strukturiranju in oblikovanju snovi v celoto. Z razlago lahko poudarimo ključne misli in spoznanja. Z njo vzpostavljamo tudi psihični stik z vsemi učenci in z verbalno in neverbalno komunikacijo vplivamo na oblikovanje njihovega odnosa do obravnavane snovi. Kakovost in učinkovitost razlage sta odvisni od učiteljevih didaktičnih kompetenc in njegove spretnosti komuniciranja z učenci. Pomembno je, da učitelj pri frontalni učni obliki ni avtoritativen in da ne pozabi na

učence, in jih v razlago tudi vključuje. Učitelj naj se zaveda, da je razlaga le ena izmed učnih metod, ki jo lahko spretno kombinira in uporablja z drugimi učnimi metodami. Kadar je pri pouku v večji meri prisotna metoda razlage, lahko učitelj zahteva parafraziranje: učenec naj s svojimi besedami obnovi bistvo razlage. S tem učitelj preveri, ali učenci razloženo razumejo.

BRALNA ZNAČKA

Branje za bralno značko je na naših šolah prisotno že več desetletij. Ustanovitelja bralne značke sta pisatelj Leopold Suhadolčan in prof. Stanko Kotnik. Prve bralne značke, takrat Prežihove, so bile podeljene leta 1961 na Koroškem. Od začetka devetdesetih let se je gibanje posodobilo z motivacijskim programom in geslom *S knjigo v svet* ter razširilo tudi na predšolsko bralno značko.

Slika 6: Logotip bralne značke.

(Vir: www.bralnaznacka.si/).

V letošnjem šolskem letu 2013/2014 se je začela že 54. bralna sezona Bralne značke, ki spodbuja prostovoljno branje v prostem času. Bralna značka se ves čas razvija kot dopolnilo k pouku slovenskega jezika in književnosti ter dejavnostim knjižnice. Prav zaradi svoje funkcije obšolskega in interesnega branja je bralna značka bližja otrokom in mladim in posledično tudi uspešnejša pri oblikovanju bralcev za vse življenje. Močno se vključuje v strokovna in družbena prizadevanja, z namenom, da bi se dvignila bralna pismenost posameznikov in družbe v celoti (www.bralnaznacka.si/).

POGOVORI IN DRUŽENJE OB KNJIGAH

Med pomembnejše dejavnosti za spodbujanje učne motivacije štejemo pogovore o prebranem z vrstniki ali odraslimi, bralne krožke, izmenjave knjig med bralci ter priporočene knjige med vrstniki. Tu je zelo pomemben izbor primernih in zanimivih knjig.

Kot učitelj moramo vedeti, kaj učence zanima, katero interesno področje jih navdušuje. Oceniti moramo tudi, ali so učenci besedilo sposobni ustrezno prebrati in ga tudi razumeti, saj se bodo le tako lahko kompetentno pogovarjali o prebranemu. Pri organizaciji pogovora in druženja ob knjigah je pomembno upoštevati socialno povezanost skupine. Bralno dejavnost je namreč težko spodbujati v skupinah, ki niso dosegle stanja medsebojnega poslušanja ter izmenjave in spoštovanja idej vseh udeležencev. Učiteljeva vloga je izjemnega pomena, saj mora znati upoštevati razlike med učenci in njihove sporazumevalne zmožnosti (Gutrie in Knowels 2001 v Pečjak, Bucik, Gradišar, Peklaj 2006, 48).

S pomočjo tovrstne socialne interakcije se učenci učijo, kaj ceniti pri knjigah, kako se o njih pogovarjati, krepijo pozitiven odnos do branja in se soočajo z užitkom, ki ga branje prinaša njihovim vrstnikom v razredu ali skupini. In prav vrstniki so lahko tisti, ki ne posebej veččega bralca navdušijo za branje in ga s svojim pozitivnim odnosom prepričajo, da branje ponuja užitek in zabavo (Pečjak, Bucik, Gradišar, Peklaj 2006, 49–50).

UČITELJEVO GLASNO INTERPRETATIVNO BRANJE

Učiteljevo glasno branje učencem je eno najmočnejših motivacijskih sredstev. Če želimo, da bo branje za učence pomembno, da ga bodo cenili in bo zanje tudi pomembno osebno sredstvo za učenje in užitek, ga moramo vključiti v pouk. S pogostim glasnim branjem učitelj sporoča, da so knjige tudi zanj pomembne. Poleg tega pa učitelj z glasnim branjem učencem najbolj neposredno pokaže svoje navdušenje za branje nasploh. Raziskave so pokazale, da so učiteljevega branja leposlovja pri pouku književnosti deležni le redki učenci (Pečjak, Bucik, Gradišar, Peklaj 2006, 42–43).

Učitelj lahko učencem bere z metodo branja v nadaljevanjih, kar zajema branje in pripovedovanje daljših proznih del, ki jih v razredu beremo, pripovedujemo ali kombinirano beremo in pripovedujemo otrokom v celoti, tako da v rednih presledkih preberemo en ali dve poglavji. Po prebranem besedilu organiziramo pogovor, ki lahko poteka takoj po branju ali pa naslednji dan, ko so učenci že v pričakovanju nadaljevanja. Lahko pa jim ponudimo tudi debato o tem, kako se bo zgodba razvila (Kordigel Aberšek 2008, 90).

UČITELJ KOT BRALNI MODEL

Za učenčevo bralno motivacijo je zelo pomembno, da ima okrog sebe odrasle, ki mu predstavljajo pozitiven model bralca. Učitelj kot bralni model lahko deluje na učence le, če je sam dober bralec in prepričan, da so cilji branja, ki so zajeti v učnem načrtu, pomembni. Navdušenje za branje lahko deli le tisti učitelj, ki uživa v branju in je navdušen bralec. Gre za t. i. *Petrov efekt*: česar nimaš, ne moreš deliti z drugimi. Se pravi, če kot učitelj nimaš motivacije za branje, potem tudi svojih učencev ne moreš motivirati, navduševati za branje. Učitelj svojo motivacijo za branje dokazuje s tem, da na primer pri obravnavi nove snovi prinese raznovrstne knjige, iz katerih bodo učenci lahko poiskali nove zanimive podatke (Pečjak, Bucik, Gradišar, Peklaj 2006, 41–42).

KVIZ⁸

O kvizu kot eni izmed dejavnosti, s katero pri pouku književnosti spodbujamo in ohranjamo učno motivacijo učencev govori diplomsko delo Jane Sušanj, po katerem so v nadaljevanju povzete glavne značilnosti in prednosti kviza. Gre za vrsto miselne igre, v kateri posameznik ali skupina poskuša pravilno odgovoriti na zastavljena vprašanja. Za pravilno odgovorjena vprašanja se beležijo točke, posameznik ali skupina z najvišjim rezultatom pa je zmagovalec kviza.

Kvizi kot taki so torej osredotočeni na tekmovanje. Tekmujemo lahko sami s seboj, med posamezniki ali med skupinami. Pomembno je, da tekmovanje spodbuja človekove misli in razmišljanje. Pri tekmovanju kot obliki zunanje motivacije (ocena, pohvala, graja) moramo paziti, da je tekmovalnost le sredstvo za učenje in ne cilj. Značilnosti kviza so tudi težnja po razkrivanju, poglobljanju in razumevanju stvari, kar daje kvizom pozitiven pedagoški vidik. Z njim želimo spodbuditi vedoželjnost in zanimanje za učno snov ter z njo povezanimi aktivnostmi.

Kvizi so bolj ali manj naloge tipa vprašanje – odgovor, ki pa jih lahko postavljamo na različnih nivojih: od tistih, ki terjajo zelo preproste odgovore do tistih, ki sprašujejo po raznih podatkih in zahtevajo faktografsko znanje in nenazadnje tistih, ki vključujejo v odgovoru tudi medsebojno povezovanje različnih znanj, logično sklepanje in razmišljanje.

⁸ Jože Stabej (1992) v svoji knjigi *Kaj veš in znaš* pravi, da nekateri kviz razlagajo s štirimi besedami: *Kaj Veš in Znaš* – KVIZ ali pa *Kratkočasno Vznemirljivo Izobraževalno Zanimivo* – KVIZ.

Uporabimo ga lahko kot sestavni del učne ure: za pridobivanje novega znanja, utrjevanje in razširjanje znanja, preverjanje znanja ali predznanja in ocenjevanje znanja učencev.

Priprava kakovostnega kviza od učitelja zahteva kar nekaj časa in truda. Kviz mora imeti namen in mora biti privlačen za učence. Učitelj mora izbrati ustrezno obliko kviza in njemu ustrezna vprašanja, dati jasna navodila za reševanje, izoblikovati skupine učencev, opredeliti točkovanje odgovorov in pri vsem tem mora biti kar se da domiseln in humoren. Pozabiti pa tudi ne sme, da mora kviz ustrezati učni snovi. Kviz pa lahko pripravijo tudi učenci sami, s čimer se spodbuja in razvija njihova ustvarjalnost. Pri pripravi kviza morajo namreč poleg znanja pokazati še vrsto drugih (organizacijskih) spretnosti.

Obstaja široka paleta kvizov. Na tem mestu bom naštel tiste, katerih izvedba je primerna pri pouku književnosti v osnovni šoli: od 0 do 5, vprašanje po izbiri, anagrami, izberi težavnost in točke, čigava je misel, naslovi knjig, drži ali ne drži. Več o njih si lahko preberete v knjigah in člankih Darka Hederiha in Marjana Škvorca, ki sta tudi avtorja kviza *Male sive celice*.

EKSKURZIJA

Dnevi dejavnosti so tisti del obveznega programa osnovne šole, ki medpredmetno povezujejo discipline in predmetna področja, vključena v predmetnik osnovne šole. K dnevom dejavnosti poleg kulturnih, naravoslovnih, športnih in tehniških dni štejemo tudi ekskurzije. Ekskurzija kot didaktična oblika dela je pomembna za uresničevanje splošnih, funkcionalnih in izobraževalnih ciljev pouka književnosti. Opredeljena je kot sestavni del vzgojno-izobraževalnega procesa. Njen cilj je uporabiti naravno in družbeno okolje kot neposreden vir učenja in aktivnosti učencev. Z dobro organizirano in izvedeno ekskurzijo si učenci širijo znanja, poveča se njihova motivacija, teorije se povezuje s prakso, razvijajo se sposobnosti posameznika in oblikuje se tudi posameznikova osebnost. Učenec se usposablja za samostojno učenje in usvaja znanja z večjo stopnjo uporabnosti in trajnosti. Ekskurzija je najboljši način povezovanja prijetnega s koristnim (Oblak 2008, 9–10).

In ravno zaradi svojih značilnosti je ekskurzija specifična oblika in metoda pouka, ki omogoča neposredno poučevanje na virih, ki se jih ne da prenesti v učilnico. Od pouka v učilnici se razlikuje po tem, da zahteva drugačne metode ter obširnejše in skrbnejše priprave. Med učenci je priljubljena že zaradi dejstva, da ne poteka v učilnici; veliko pa je

tudi takšnih učencev, ki določene pojave razumejo šele, ko si jih ogledajo. Zaradi drugačnega načina poučevanja, tudi povečane aktivnosti učencev, je ekskurzija v procesu učenja pomembna dejavnost, k spodbuja učno motivacijo.

Narava predmeta slovenski jezik in književnost je takšna, da omogoča vključevanje literarnih besedil in njihovih pesnikov, pisateljev in dramatikov v učne vsebine različnih vrst ekskurzij. Slovenščina se namreč medpredmetno lahko povezuje z zgodovino (povezovanje literarnih obdobji z zgodovinskimi značilnostmi časa), geografijo (uporaba leposlovnih del, ki opisujejo določeno geografsko področje, morda se je v obiskanem kraju, rodil slovenski pesnik, pisatelj ali dramatik), likovno vzgojo (povezovanje likovnih smeri z literarnimi obdobji), športno vzgojo (pohodi po literarnih poteh), glasbeno vzgojo (doživljanje besedila ob glasbi) ...

GRAFIČNO PONAZARJANJE BESEDIL

Kordigel Aberšek (2008, 290–298) pravi, da je pri grafičnem ponazarjanju besedil mogoče odnose in soodnose med posameznimi elementi literarnega besedila narediti pregledne. Njeno temeljno načelo je sprememba besedilnega pomena prebranega v nek drug medij. Učenci se odlepijo od dobesečnega obnavljanja koščkov prebranega besedila in si z grafičnimi ponazoritvami olajšajo razumevanje besedila in ga nato tudi lažje kritično vrednotijo.

Nadaljuje, da s to metodo spodbujamo učno motivacijo pri vseh otrocih, zlasti pa je blizu tistim, katerih zmožnost verbalnega izražanja nekoliko zaostaja za vrstniki. Učenci lahko s pomočjo krivulj, premic, ki ponazarjajo kronološko sosledje dogodkov, diagramov, krogov in elips, oblačkov in skic izrazijo, da so prebrano literarno delo ali njegov del razumeli. Samo razumevanje je tu namreč že izraženo in je zajeto v sliki, v besede ga je potrebno potem le še izoblikovati.

Pri pouku književnosti z grafiko lahko ponazorimo skupine, ki nastanejo na podlagi podobnosti; skupine elementov, ki nastanejo na podlagi resničnosti; hierarhije (podrejenost, nadrejenost, enakost ...); razmerja med celoto in deli; kronološka zaporedja, odnose tipa vzrok – posledica.

USTVARJALNO MIŠLJENJE

Pri ustvarjalnem mišljenju razlikujemo med konvergentnim in divergentnim mišljenjem. Prvo *vleče misli skupaj* in daje tipične, pričakovane in v naprej predvidene rešitve. Take naloge najdemo v testih znanja in testih za merjenje inteligentnosti. Sem sodi tudi večina šolskih nalog: eno vprašanj, ena rešitev. Divergentno mišljenje pa *potiska misli* stran od glavnega toka in daje nenavadne, nepričakovane in presenetljive rešitve. Take naloge najdemo v testih za merjenje ustvarjalnosti: eno vprašanje, več možnih in hkrati pravilnih odgovorov. Ustvarjalo mišljenje poteka največkrat v štirih fazah, ki jim pravimo priprava ali preparacija, inkubacija, razsvetlitev ali iluminacija in preveritev ali verifikacija (Musek in Pečjak 2001, 176–177).

Učitelj ima na voljo različne tehnike, s katerimi lahko razvija ustvarjalno mišljenje. Pri pouku književnosti ga lahko razvija (prilagojeno po Marentič Požarnik 2012, 93):

- ~ z občasnim spodbujanjem izražanja divjih, neumnih idej, poigravanja z različnimi možnostmi;
- ~ z uporabo odprtih vprašanja tipa *Kaj bi se zgodilo, če ... Katere razmere so vodile do nastanka moderne?*;
- ~ s spodbujanjem vprašanj učencev in izmišljanjem novih problemov;
- ~ s pozitivnim ovrednotenjem ustvarjalnih odgovorov in njihovih avtorjev;
- ~ s spodbujanjem različnih poti in načinov reševanja nalog;
- ~ s spodbujanjem učencev pri sodelovanju pri skupnem ustvarjanju;
- ~ s tem, da učenci sami predlagajo dejavnosti, potek in način reševanja problemov;
- ~ s tem, da vsaka aktivnost ni ocenjevanja ter da se učenci ne bojijo neuspeha;
- ~ s tem, da učitelj sam pokaže ustvarjalnost in domiselnost;
- ~ z dovoljenjem deževanja idej (skupinsko ali posamično);
- ~ s spodbujanjem izumljanja novih stvari, z izdelovanjem plakatov.

Predpogoji za učinkovito izvedbo teh dejavnosti in razvijanja ustvarjalnega mišljenja pa so sproščeno vzdušje, dovolj časa in ustvarjalni učitelj.

Milena Mileva Blažić (2000, 212–218) k metodam ustvarjalnega mišljenja prišteva:

1. možgansko nevihto (v nadaljevanju sledi njen opis):
 - a. naštevanje čim večjega števila besed na dano besedo (npr. knjiga),
 - b. naštevanje čim večjega števila besed brez dane (ključne) besede,
 - c. miselni vzorec za besedilno vrsto (pesem, pravljica, dvogovor);

2. vprašalnice - razvijanje zgodbe s postavljanjem vprašanj kdo, kje, kaj, kako, zakaj;
3. zgradba besedila – razvijanje zgodbe z uporabljanjem književnodidaktičnih pojmov;
4. nizanje prilastkov:
 - a. naštevanje lastnosti pri poustvarjalnih besedilih,
 - b. dopolnjevanje naslova;
5. oblikovanje naslovov ali morfološka analiza;
6. razvijanje teme;
7. posnemanje:
 - a. posnemanje zunanje oblikovanosti, sloga, vsebine besedila,
 - b. naštevanje čim večjega števila rim za pesem izštevanko
 - c. pisanje in pisanje besedila v obliki dežja, lune, hiše,
 - d. posnemanje in tvorjenje piktogramov;
8. narobe svet: napisati besedilo po zgledu ali brez zgleda, v katerem so dejanja, stanje postavljene drugače kot v običajnem svetu: sprememba pozitivnega v negativno in obratno;
9. pogojna vprašanja: *kaj bi se zgodilo, če bi ...*
10. naključno povezovanje dve ali treh besed z namenom oblikovanja domišljjskega binoma ali trinoma, katerega cilj je načrtno iskanje naključij in zastavljanje takšnih besednih zvez, ki od učencev zahtevajo prilagajanje besed in besednih zvez ter preseganje predvidljivosti mišljenja.

MOŽGANSKA NEVIHTA

Možganska nevihta je ena izmed tehnik, ki naj bi spodbudila ustvarjalno mišljenje pri posamezniku in v skupini. Gre za majhno skupino od šest do dvanajst oseb, ki sedijo v mirnem prostoru okoli mize. Skupine z različnimi ljudmi glede na starost, spol in interese so za to tehniko bolj primerne kot enovite. Določimo voditelja skupine, ki daje navodila, nikakor pa ne usmerja razgovora ali vsiljuje svoje mnenje. Možganska nevihta poteka v štiri fazah: reševanje poskusnega problema, predstavitev problema, pripovedovanje idej, ocenitev idej. Člani skupine pri tej tehniki od 40 do 60 minut spontano producirajo čim večje število idej, in sicer brez kritiziranja drugih članov. Ideje se zapisuje na papir, ovrednoti pa se jih naslednji dan (Musek in Pečjak 2001, 179).

METODA ŠESTIH KLOBUKOV

Metoda šestih klobukov je tudi primerna za uporabo v osnovnošolskem izobraževanju. Izhaja iz spoznanja, da je za produktivno reševanje različnih problemov treba kombinirati različne načine mišljenja in poglede. Do ustvarjalnih in izvedljivih rešitev prihaja v intenzivnem sodelovanju oz. dopolnjevanju različnih načinov mišljenja. Te načine mišljenja je De Bono ponazoril z barvami klobukov (Marentič Požarnik 2012, 95):

- ~ bel klobuk predstavlja nevtralno, objektivno mišljenje; navaja objektivna dejstva, podatke, informacije, kaj imamo in kaj še potrebujemo.
- ~ Rdeč klobuk pomeni čustveno obarvano mišljenje; izraža, kaj mu je pri določenih stvareh všeč in kaj ne, izraža slutnje in občutke.
- ~ Rumena klobuk pomeni pozitivno mišljenje, razpravlja le o pozitivnih vidikih problema, išče in poudarja nove možnosti in prednosti danih rešitev.
- ~ Črna klobuk predstavlja kritično, previdno mišljenje; kaže na tisto, česar se ne da storiti, varuje nas pred delanjem napak, problem analizira z vidika izvedljivosti v realnih okoliščinah.
- ~ Zelena klobuk producira ustvarjalne, izvirne, nove ideje, izraža drugačne poglede.
- ~ Moder klobuk predstavlja objektivno in hkrati pregledno mišljenje, nadzoruje celoten proces s tem, da ugotavlja, kje smo, kakšno mišljenje največ uporabljamo, kakšni so zaključki, odločitve. Je neke vrste vodja in moderator diskusije.

Udeleženci razprave lahko ves čas nosijo isti klobuk, lahko pa ga tudi zamenjujejo. V svojih pripombah se usmerjajo na klobuk in ne na osebo; če je kdo preveč črnogled, mu lahko rečejo naj svoj črni klobuk začasno odloži. Če je razprava preveč v oblakih, je treba nadeti bel klobuk. Za sistematično obravnavo nekega problema se lahko klobuki uporabljajo tudi sistematično, eden za drugim (Marentič Požarnik 2012, 95).

USTVARJALNO BRANJE

Metoda ustvarjalnega branja predpostavlja razumevanje vsebine, avtorjevega odnosa do upovedanega, sposobnost čustvenega vživljanja v opisane književne položaje in okoliščine ter sposobnost vrednotenja, presojanja oz. izražanja sodb do prebranega, kar lahko dosežemo ob uporabi ustreznih učnih sredstev (didaktični lističi). Ob ustvarjalnem branju se pogloblja ustvarjalni proces, ki se manifestira preko branja, ob tem pa spodbuja odprtost do lastnega doživljanja. Učenec se identificira in vživi v besedilo, lastne izkušnje in

spomine, aktivira lastne doživljajsko-spoznavne izkušnje ter na koncu z izražanjem mnenj in sodb vrednoti (Žbogar 2007).

Metodo ustvarjalnega branja krepimo z naslednjimi nalogam (Blažič 2000, 45–90):

- ~ postavljanje ločil in velikih začetnic,
- ~ urejanje zaporedja besed in smiselno povezovanje različnih delov besedila,
- ~ smiselno razdeliti besedilo,
- ~ ločevanje besedil, misli in idej,
- ~ razložiti manj znane in neznane besede ter poimenovati razložene besede,
- ~ poiskati naslov besedila.

Alenka Žbogar v svoji knjigi *Iz didaktike slovenščine* navaja Blažiča (2013, 109), ki poleg ustvarjalnega branja, pozna še kreativno branje, s katerim se razvija sposobnost primerjanja in vrednotenja, odkriva vzročno-posledične odnose in argumentiranja; in osebno branje, ki spodbuja samostojno raziskovanje literature.

Dve vrsti branja pa pozna tudi Metka Kordigel Aberšek (Žbogar 2013, 110). Loči pragmatično in literarno-estetsko branje. Literarno branje Krakar Vogel razume kot eno od književnih sposobnosti⁹, h kateri prišteva procese doživljanja, razumevanja, vrednotenja in izražanja. »Ustvarjalno branje je potemtakem pravzaprav del literarnega branja« (Žbogar 2013, 110).

USTVARJALNO IN POUSTVARJALNO PISANJE

Metoda ustvarjalnega pisanja je sinteza metod raziskovalnega učenja in učenja z ustvarjanjem. Ustvarjalno pisanje je pisna jezikovna dejavnost, ki je ciljno usmerjena k ustvarjalnosti. Avtorstvo pripada otrokom v osnovni šoli od 6. ali 7. do 14. ali 15. leta (Blažič 2000, 222).

Ustvarjalno in poustvarjalno pisanje sta metodi, ki spodbujata učno motivacijo pri učencih.

In sicer učitelj lahko učence usmeri v:

- ~ igro z besedami in v tvorjenje različnih besedil,
- ~ iskanje sopomenk, večpomenk, nadpomenk in podpomenk,

⁹ Ostali dve sposobnosti sta še sposobnost literarnega raziskovanja in sposobnost ustvarjalnega pisanja (Krakar Vogel 2004)

- ~ branje zgodbe in spreminjanje začetka ali konca zgodbe,
- ~ pisanje nadaljevanja začetega besedila,
- ~ pisanje zgodbe na določeno črko,
- ~ sestavljanje križank, ugank, rebusov, oglasov,
- ~ pisanje pesmi, zgodb, pravljic zmešnjav ...,
- ~ oblikovanje slikanic, stripov, časopisov, knjig ...

Predpogoj za ustvarjalno delo pa so motivacija, osebnostne lastnosti otrok, ustvarjalni učitelj, čas in prostor ter tudi sproščeni odnosi. (Blažič 1992, 13 v Žbogar 2013, 110) Ustvarjalno pisanje služi kot podpora standardnim književno-vzgojnim ciljem in pomaga tudi graditi pozitiven odnos do jezikovnega ustvarjanja (Krakar Vogel 2004, 46 v Žbogar 2013, 110).

INFORMACIJSKO-KOMUNIKACIJSKE TEHNOLOGIJE

Velik del slovenskega prebivalstva ima dostop do svetovnega spleta. Učenci že v vsakdanjem življenju veliko uporabljajo računalnik in zanje zanimive informacije poiščejo na svetovnem spletu. Radi sedijo za računalnikom in počnejo vse mogoče, zakaj se ne bi torej tudi učili. Računalnik kot tak je torej izvrstna motivacija, ki se jo vse bolj lahko uporablja tudi pri pouku književnosti. Uporaba IKT tehnologij omogoča zbliževanje učiteljev in učencev. Sodelovanje preko sprete prinaša pozitivne prednosti v izobraževanje, saj si učenec velikokrat upa napisati in vprašati več, kot bi si upal v razredu pred vrstniki. Poleg tega pa lahko učitelj učenca nagovarja, ne da bi ga izpostavljala.

Uporabo informacijskih tehnologij predvideva tudi učni načrt za osnovnošolsko izobraževanje. V njem je zapisano, da se razvijanje digitalne zmožnosti povezuje z razvijanjem sporazumevalne zmožnosti v slovenskem jeziku. Digitalna zmožnost vključuje zavestno in kritično rabo temeljnih informacijskih spretnosti z uporabo računalnika, z namenom da bi pridobili, ovrednotili, shranili, oblikovali, predstavljali in izmenjevali informacije ter komunicirali in sodelovali na medmrežju. Raba informacijskih tehnologij lahko tako pomembno pripomore h kakovostnejšem pouku, a mora biti tesno povezana z novimi načini in oblikami dela ter s cilji in vsebinami pouka slovenščine (UN 2011, 111).

Osnovnošolski učitelj pouka književnosti lahko na spletnem šolskem portalu objavlja novice, naloge za učence, snov za poglobljanje in ponavljanje. Na spletnem portalu lahko objavi tudi spletne teste, ki jih morajo učenci npr. rešiti v določenem času ob določeni uri. Tu se učenci lahko individualno preizkusijo v usvojenem znanju, rešitve testa pa po želji pošljejo v pregled učitelju. S pomočjo računalnika učitelj lahko pripravi projekcijo obravnavane snovi in jo potem prikaže na projekcijskem platnu pri učni uri. S predvajanjem kratkih filmov ali intervjujev s pisatelji, pesniki, dramatikami, s predvajanjem odlomka dramske uprizoritve ter slikovnimi predstavami lahko učitelj razbije monotonost pouka ter učencu omogoči, da obravnavano snov sprejme tudi vizualno, in ne le slušno. Učitelj lahko oblikuje tudi forum, in bolj zadržanim introvertiranim učencem omogoči razpravo o snovi, analizi književnih del. Na forumu lahko poteka tudi izmenjava mnenj v zvezi s književnostjo. V primeru, da ima učenec kakšna specifična vprašanja glede obravnavane snovi, mu učitelj lahko ponudi tudi stik preko e-pošte. Vse bolj se uveljavljajo tudi e-učilnice, kamor lahko učitelj umesti gradiva, ki so na voljo tako učencem kot njihovim staršem. Ti lahko potem v domačem okolju še enkrat pogledajo, kaj se je in kaj se bo dogajalo pri naslednjih urah književnosti (Turk 2007, 16–17 v Pogorevc 2009, 6–7).

Uporabo spletnih učilnic priporoča tudi učni načrt za slovenščino (2011: 111). Te naj bodo opremljene z e-didaktičnimi gradivi in pripomočki ter orodji, ki omogočajo iskanje podatkov in informacij ter dostop do brezplačnih učnih gradiv, avtorskih programov, spletnih slovarjev, komuniciranje z uporabo internetnih storitev, sodelovanje v mrežnih projektih, forumih in različnih spletiščih. V spletni učilnici naj bo tudi e-knjižnica z literaturo za učitelje, s priročniki in učbeniki za učence, vsebuje pa naj tudi zadostno število leposlovnih del, ki jih učitelj izbere za šolsko in domače branje. V elektronski obliki naj bodo na voljo slovarji, leksikoni in drugi priročniki, potrebni za pouk književnosti.

5 METODE ZA SPODBUJANJE UČNE MOTIVACIJE PRI POUKU KNJIŽEVNOSTI

5.1 *Metoda delne in/ali celovite šolske interpretacije*

Šolska interpretacija je v knjigi *Poglavja iz didaktike književnosti* (2004) Bože Krakar Vogel opredeljena kot osrednja metoda pouka književnosti. Izhaja iz izkušenskega učenja; učenec namreč pridobiva spoznanja s transformacijo in dopolnjevanjem svoje lastne bralne izkušnje.

Šolska interpretacija je skupno branje in obravnava leposlovnih besedil v problemsko-ustvarjalni interakciji učitelja in učencev. Poteka tako, da vsak posameznik ob učiteljevih spodbudah dojema literarno besedilo (in svoje dojemanje izraža) na vseh temeljnih spoznavno-sprejemnih stopnjah. Za kakovostno sprejemanje je pri tem vsakokrat obravnavano konkretno besedilo; ob večkratnem ponavljanju interpretativnih dejavnosti ter z usvajanjem in uporabo ustreznih informacij ob novih besedilih se dejavnosti učencev pretvarjajo v zmožnosti. Učenci zato ob takem bralnem pouku razvijajo književne sposobnosti, pridobivajo književno znanje in si oblikujejo vrednote. Postopno se usposablajo za čedalje samostojnejši prodor v različne plasti literarnih besedil (Krakar Vogel 2004, 57).

Šolska interpretacija izhaja tako iz teorije izkušenskega učenja, bralčevega odziva (doživljanje, razumevanje, vrednotenje) in opisov interpretativnih metod literarne vede (Krakar Vogel 2004, 57). Rosandić (1986, 222) pravi, da je metoda šolske interpretacije prevzela temeljna izhodišča znanstvene interpretacije, s tem da upošteva doživljajsko-spoznavne zmožnosti učencev. To pomeni, da ima manjšo spoznavno-analitično globino, ohlapnejši terminološki in pojmovni besednjak, manj izdelana merila vrednotenja.

Glede na cilje in vsebine ločimo celostno in delno šolsko interpretacijo. Celostna šolska interpretacija se pri pouku književnosti izvaja, ko je v obravnavo vzeto celotno literarno besedilo na vseh sprejemno-spoznavnih stopnjah. Za tovrstno interpretacijo je potrebno veliko časa, zato je v praksi to branje kombinirano z domačim branjem ali s postopnim branjem pri pouku. To vrsto interpretacije se najpogosteje izvaja pri obravnavi poezije. Delna šolska interpretacija pa ne zajema celotnega besedila in se ne izvaja na vseh spoznavno-sprejemnih stopnjah. Pri pouku književnosti se pogosto obravnava odlomke daljših literarnih besedil. Ti odlomki so umeščeni v kontekst in so relativno samostojna celota, ki omogoča neposredno branje in interpretacijo. Delna interpretacija se izvaja tudi

takrat, kadar je literarno besedilo obravnavano le na eni ali dveh spoznavno-sprejemnih stopnjah. Če ponazorimo: besedilo preberemo in ga samo analiziramo (Krakar Vogel 2004, 59).

Pojem šolska interpretacija lahko razumemo tudi kot zbirni pojem za vse dejavne, izkušnjske, problemske in ustvarjalne metode pouka književnosti. Problemski pouk kot ustvarjalno učenje lahko razumemo kot sestavni del te krovne metode, ki kljub svoji univerzalnosti za doseganje vseh vrst ciljev in problemsko-ustvarjalni obravnavi literature ni edina metoda pouka književnosti. Kadar je zaradi preglednosti in sistematičnosti potrebno, se dopolnjuje z neizkušnjskimi metodami: razlaga, predavanje, multimedijski prikazi (Krakar Vogel 2004, 60).

Faze šolske interpretacije, ki vključuje doživljanje, razumevanje, vrednotenje in izražanje so (Krakar Vogel 2004, 79):

1. uvodna motivacija,
2. napoved besedila in njegova umestitev,
3. interpretativno branje,
4. premor po branju in izražanje doživetij,
5. razčlenjevanje besedila,
6. sinteza in vrednotenje,
7. nove naloge.

5.2 *Komunikacijski pouk*

Komunikacijski (sodobni) pouk književnosti v nasprotju s tradicionalnim poukom poudarja predvsem dialoškost kot temeljno načelo srečevanja bralca in besedila. Ta dialog poteka med učencem in književnim besedilom – branje književnega besedila pa je izhodišče šolske interpretacije; ter med učenci samimi ter učenci in učiteljem o književnem besedilu, kjer ni dovolj, da besedilo le preberemo, temveč se moramo o prebranem tudi pogovarjati, besedilo in svoje literarnoestetsko doživetje vrednotiti, dograjevati, preoblikovati ... (Saksida 2008, 52).

Bistvene razlike med tradicionalnim in komunikacijskim poukom.

TRADICIONALNI POUK	KOMUNIKACIJSKI POUK
Izbor besedil : - je zasnovan na podlagi literarne vede;	- izhaja iz predstavnega sveta mladih in prvin, ki omogočajo doživetje književnosti oziroma subjektivno »gradnjo besedila«;
- seznam v učnem načrtu je dokončen;	- besedila v učnem načrtu so le predlogi;
- množica avtorjev in del, želja po čim večji obveščenosti bralcev;	- »manj je več«: izbrano delo se obravnava poglobljeno in s poslušom za odzive, mnenja, interese učencev ter njihovo poustvarjalost;
Vloga učenca: - sprejema podatke o književnosti, ki jih prek učnega načrta »narekuje« literarna veda;	- soustvarja besedilno stvarnost, prek »igre vstopa v dialog z besedilom, ob tem spoznava prvine, iz katerih je sestavljeno besedilo, ter različne kontekste;
Vloga učitelja: - prenaša vrednost in prilagaja znanstvene interpretacije za šolsko rabo;	- usmerja dejavnosti, spodbuja pogovor, opozarja na prezrte sestavine besedila in sodeluje v procesu tvorjenja pomena z lastnim razumevanjem, kot bralec daje zgled mladim bralcem;

(Vir: Saksida 2008, 30).

Saksida (2008, 52) nadaljuje, da so učenčevi spontani, subjektivni odzivi na besedilo izhodišče sodobnega književnega pouka. Navaja Meto Grosman (1989), ki pravi, da se na podlagi pogovora o književnosti in prezrtih sestavinah/plasteh besedila, postopoma bližamo literarnemu doživetju. Otrokovi spontani odzivi so predvsem osnova književnega pouka, ne pa tudi njegov cilj. Osrednji problem pouka književnosti je, kako pomagati učencu k zaznavanju čim več sestavin in njihovih medsebojnih povezav ter k spoznavanju možnosti celovitejšega doživetja leposlovnega besedila. Učenec kot bistven člen komunikacijskega pouka besedilo dograjuje, pri čemer črpa iz sveta lastnih predstav. Pri tem vključuje izkušnje iz realnega sveta, že prebranih književnih besedil ter iz sveta filmov, medijev, sodobne tehnike in z njo povezanih pripovedi.

Boža Krakar Vogel (2004, 11) v okviru komunikacijskega pouka govori o njegovi literarnorecepcijski in literarnosistemski smeri. Slednja je značilna za pouk književnosti v gimnazijah in srednjih šolah; literarnorecepcijska smer komunikacijskega pouka pa je osredotočena na komunikacijo med bralcem in besedilom oziroma na bralčev odziv na besedilo. Za poglobljanje te izkušnje bralec sicer potrebuje nekaj literarnoteoretskega in literarnozgodovinskega znanja, ki pa ju pri pouku književnosti v osnovni šoli tudi pridobiva, vendar bistveno manj kot v nadaljnjem izobraževanju. Poglavitne dejavnosti so usmerjene v senzibiliziranje bralca za domišljjsko, čustveno in čutno dožemanje z ustreznim deležem razmišljujočega opazovanja.

V tretjem triletju osnovne šole se ohranja komunikacijski model književnega pouka, saj je izhodišče obravnave prav književno besedilo. Komunikacijski pouk poteka po fazah šolske interpretacije. Recepcijsko zmožnost učenci pri pouku književnosti razvijajo z branjem/poslušanjem/gledanjem umetnostnih besedil in govorjenjem/pisanjem o njih ter s tvorjenjem/(po)ustvarjanjem ob umetnostnih besedilih. Literarnorecepcijsko načelo je temeljno načelo pouka književnosti, kar pomeni, da vsebinska zasnova pouka temelji na doživljanju književnosti v skladu z obzorji pričakovanj in književnimi interesi učencev. Vsebinski del učnega načrta za doseganje tovrstnih ciljev obsega dela mladinske in nemladinske književnosti ter književnodidaktično osmišljenje primere trivialne književnosti. Razmerje je v devetem razredu v prid nemladinski književnosti (UN 2011, 106).

Bistvo komunikacijskega pouka književnosti je samostojno branje učencev in opazovanje književnega besedila, kar zahteva organizacijo dela v razredu. Učenci morajo samostojno oblikovati mnenja in ugotovitve o književnem delu, svoje ugotovitve morajo utemeljiti, jih primerjati s sošolci in odpraviti morebitne pomanjkljivosti. Učenci morajo besedilo vrednotiti, svoje trditve in argumente o književnem besedilu presojeti glede na besedilo in tudi svoje vrednotenje morajo primerjati z vrednotenjem sošolcev (UN 2011, 93). Učitelj pa jih pri vsem tem spodbuja in usmerja.

5.3 *Problemsko-ustvarjalni pouk književnosti (PUP)*

V splošnodidaktični teoriji se v slovenskem prostoru o problemskem pouku piše in govori že od leta 1990 dalje. Leta 1992 je izšla knjiga Franca Strmčnika *Problemski pouk v teoriji in praksi*, leta 1997 pa knjiga Ane Tomić *Izbrana poglavja iz didaktike*. K razvoju problemskega pouka so prispevala reformna gibanja na izobraževalnem področju na začetku 20. stoletja: Kilpatricova projektna metoda,¹⁰ Daltonpalnovno vključevanje reševanja problemov v individualne načrte učnega dela, Deweyeva laboratorijska šola. Raba v praksi pa se je močno povečala od leta 1960 dalje, kar je povzročilo njegovo širjenje iz naravoslovja v družboslovje (Žbogar 2007, 55).

Strmčnik (1992, 6) pravi, da je problemski pouk, poleg učne diferenciacije in individualizacije, najpomembnejši didaktični pogoj za notranjo preobrazbo šol. Učencem ponuja samostojno reševanje problemov, s čimer se razvijajo temeljne karakteristike ustvarjalnega mišljenja in ravnanja. V naravi in človekovem življenju je zelo malo enostavnih, gladko potekajočih pojavov in procesov, zato je pomembno, da učenec razvije znanstveno mišljenje in ima kritičen odnos do vsega, kar ga obdaja. Življenje bodočega odraslega bo polno različnih ekoloških, spoznavnih, socialnih, umskih ... problemov; na svojem delovnem mestu in okolju se bo srečeval z različnimi problemskimi situacijami. Ni problematičen problem, temveč to, da ga ne znamo rešiti. S problemskim poukom razvijamo intelektualne, ustvarjalne in vrednostne sisteme, učence lahko učimo zakonitosti in življenjskih pravil, ki so vse bolj zapletena in težje obvladljiva. Strmčnik problemski pouk utemelji tudi z naravno ustvarjalnostjo, ki jo vsak posameznik skriva v sebi in čaka, da izživi. Če ta ustvarjalnost ni pravilno spodbujena in usmerjena se razvije pod zmožnostmi subjekta.

Problemski pouk ima pomembno psihološko motivacijsko moč. Učenec mora problemsko situacijo dojeti, doživeti in si jo zaželei. Težišče pouka je potrebno prenesti na učence same, na njihove izkušnje, na njihovo pestro, čim bolj samostojno in zavestno iskanje novih spoznanj. Le na ta način lahko učenci maksimalno aktivirajo svoje spoznavne

¹⁰ Izraz projektna metoda (ang. *Project Method*) je vpeljal William H. Kilpatrick (1871–1965) leta 1918 v prispevku za knjigo *Zapiski učiteljev*. V njej je zapisal, da je osnovni vzvod metode interes učečega, da neko vsebino preuči, ovrednoti, spozna ali naredi izdelek v povezavi z motivirajočo situacijo iz življenja. Metodo je razdelal na osnovi dobrega poznanja dela Johna Deweya, ki je poročal o koristnosti učenčevih neposrednih izkušenj v procesu učenja.

processe ter metodične in metodološke izkušnje. Učenci se aktivno spoprimejo s problemskimi učnimi vsebinami, si bogatijo izkušnje, samostojno iščejo zamisli in se seznanijo z reševalnimi metodami in postopki (Krakar Vogel 2004, 73).

In kaj je problem? Didaktična teorija problem definira kot integrativno dejavnost opažanja, pomnjenja, spominjanja, povezovanja, posploševanja in rekonstrukcije problema. Problem je lahko razumljen kot povezovanje dveh operacij, kot težava ali ovira, zadovoljevanje želja ali poskus doseganja ciljev, tudi posebna oblika učenja in razumevanja idej. Kognitivna psihologija opredeljuje problem kot vse, kar nas navdihuje, da dosežemo nek cilj, čeprav ne vemo, kako bi ga dosegli.

Uveljavljen pojem problemski pouk didaktik hrvaške književnosti in jezika Dragutin Rosandić¹¹ razširi v problemsko-ustvarjalni pouk, h kateremu prišteva metodo ustvarjalnega branja, raziskovanja ter tudi reproduktivno-ustvarjalno metodo. O tej metodi v članku Za dejaven pouk književnosti in knjigi *Iz didaktike slovenščine* piše Alenka Žbogar.

5.3.1 Opredelitev problemsko-ustvarjalnega pouka književnosti

Problemsko-ustvarjalni pouk književnosti upošteva učni načrt za osnovno šolo, splošne in operativne cilje, z njim dosegamo predpisane standarde znanja. Upošteva načelo dejavnega učenca ter izhaja iz učenja za razumevanje in z razumevanjem.

Problemsko-ustvarjalni pouk se ne osredotoča toliko na doživljajski odziv učencev na prebrano besedilo, ampak skuša k besedilu pristopati na objektivnejši način, in sicer s stališča raziskovalca in/ali ustvarjalca. Prvotni doživljajski odziv je sicer zanimiv, ni pa točka, h kateri bi se vseskozi vračali. Tak pouk izhaja iz književnega problema, ki terja razvijanje metodologije raziskovanja. Poleg raziskovanja književnosti pa je dobrodošlo tudi vključevanje umetniških prireditev in spodbujanje ustvarjalnih in/ali poustvarjalnih dejavnosti. To pa od učitelja pouka književnosti terja celostni pristop. Problemsko-ustvarjalno načelo lahko uporabimo v vseh fazah pouka književnosti (Žbogar 2011, 575).

¹¹ Rosandić o problemskem pouku piše v naslednjih delih: *Pristup nastavi književnosti* (1970), *Problemska, stvaralačka i izborna nastava književnosti* (1975), *Književnost u osnovnoj školi* (1976), *Metodika književne vzgoje* (1991), *Novi metodički obzori* (1993).

Prednosti tovrstnega pouka so v spodbujanju kritičnega mišljenja, sposobnosti reševanja problemov ter krepitvi komunikacijskih sposobnosti. Gre torej za dejavno učenje, saj se razvija sposobnost spomina, razumevanja, sklepanja, analiziranja argumentov, intuitivnega znanstvenega razmišljanja, razumevanja, odločanja, načrtovanja in reševanja problemov ter ustvarjalnega mišljenja. Problemsko-ustvarjalni pouk tako spodbuja motivacijo za učenje, kognitivni in socialno-kognitivni konflikt ter tudi sodelovanje in raziskovalno ter problemsko učenje. Ker pa je problemsko-ustvarjalni pouk pri nas precejšnja novost, je treba paziti, da se pouk književnosti ne ujame v pretirano poudarjanje izkušenj in zanemarjanje literarnovedne sistematike (Žbogar 2007, 58).

5.3.2 Faze problemsko-ustvarjalnega pouka

Problemsko-ustvarjalni pouk želi ustvariti kognitivni konflikt, ki pomaga pri preverjanju razumevanja literarnovednih pojmov za interpretacijo, osmišljanju dejavnega stika z leposlovjem (zakaj brati leposlovje, uporabnost književnega znanja), navezovanju na obstoječe književno znanje in medpredmetno povezovanje. Učenec se s književnim problemom sooči, odkriva njegovo raznolikost, prepoznava odnose in posebnosti obravnavanega problema, ki ga popolnoma okupira, kar v njem izziva določeno čustveno in intelektualno napetost (Žbogar 2010, 355).

Ugodne so zmerna raven energije, vztrajnost, radovednost, prožnost, samozavest z nekaj samokritičnosti in odpornost proti neuspehom. Slaba stran reševanja problemov pa se nanaša na preveč čustvene napetosti, anksioznosti, strah. Zato je na začetku pomembno, da se do reševanja vzpostavi začetna motivacija in da se razprši strah pred delanjem napak. Reševanje problema je uspešnejše, če ga ponotranjimo in vzamemo za svojega (Marentič Požarnik 2000, 83).

Učenec naj se do problema opredeli, postavlja vprašanja in dokazuje, da ga je prevzel na čustveni, izkušenjski in intelektualni ravni. Najti mora raziskovalno orodje, s katerim se bo lotil reševanja problema ter širjenja kroga najnujnejših informacij. Samostojno individualno ali skupinsko raziskovalno delo pa poteka preko zbiranja podatkov, procesiranja in uporabe podatkov. Učenec mora tu aktivirati svoje predznanje, narediti selekcijo obstoječih podatkov, jih primerjati, opisati in najti manjkajoče. Pridobljene podatke mora analizirati, razvrstiti, razumeti, primerjati, razvrstiti in reševati, z namenom, da jih na koncu lahko uporabi, napove, vrednoti, oceni. Ob koncu raziskovanja učenec

postavljene hipoteze z zunaj- ali znotrajliterarnimi argumenti potrdi ali ovrže ter se do književnega problema opredeli. Temu sledijo nove naloge za samostojno ali skupinsko delo (Žbogar 2010, 355).

Problemsko-ustvarjalni pouk, katerega bistvo je v raziskovalnem delu, pozitivni učinki pa so znanje, sposobnost reševanja problemov, samostojno učenje in sodelovalno učenje, lahko tako strnemo v naslednje faze (Žbogar 2010, 355):

1. oblikovanje motivirajočega učnega vzdušja in okolja,
2. oblikovanje književnega problema,
3. definiranje raziskovalnih metod,
4. samostojno raziskovalno delo,
5. analiza in korekcija rezultatov,
6. nove naloge za samostojno/skupinsko delo.

Iz faz problemsko-ustvarjalnega pouka je razvidno, da le-ta vodi v poglobljeno razumevanje književnosti, ki se izkazuje kot povezovanje znanja s problemskimi izzivi oz. situacijami: dajanje primerov in sklepanje iz njih, primerjanje, razlikovanje in razporejanje, povezovanje in razlaganje; na višji ravni kot induktivno in deduktivno sklepanje, analiziranje, utemeljevanje, reševanje problemov, predvidevanje, postavljanje hipotez, načrtovanje, preizkušanje, sintetiziranje spoznanj ter posploševanje in vrednotenje (Žbogar 2010, 356).

5.3.3 Vrste problemsko-ustvarjalnega pouka

1. RAZISKOVANJE ODPRTIH PROBLEMOV: učenci izbrano književno delo samostojno preberejo, ga analizirajo in individualno ali v skupini iščejo različne poti reševanja zastavljenega književnega problema, postavljajo hipoteze, pri čemer se poslužujejo rezultatov lastne besedilne analize, obstoječega literarnoteoretičnega znanja, besedilo primerjajo z drugim književnim besedilom. Svoje izsledke primerjajo z izsledki druge skupine, iščejo argumente, rezultate predstavijo razredu.
2. MODELIRANJE zajemajo naloge, ob katerih se učenci zavejo uporabnosti literarnovednega znanja v vsakdanjem življenju.
3. SAMOSTOJNO POSTAVLJANJE IN OBLIKOVANJE PROBLEMOV: učenci sami tvorijo raziskovalni problem.

4. UTEMELJEVANJE, ki pa je lahko tudi uvod v analizo besedila in njegovo interpretacijo (Žbogar 2007, 61–62).

5.3.4 Pomen učitelja pri problemsko-ustvarjalnem pouku

V ospredju problemsko-ustvarjalnega pouka je zahteva po samostojnem individualnem, skupinskem raziskovalnem in/ali ustvarjalnem delu ali delu v dvojicah, ki poteka preko pogovora, ki ga vodi in usmerja učitelj s kompleksnimi primerjalnimi, problemskimi, usmerjevalnimi, meritvenimi, perspektivnimi, posplošenimi in alternativnimi vprašanji (Žbogar 2007, 62).

Učitelj pri problemsko-ustvarjalnem pouku pomaga s sintetiziranjem spoznanj in z razlago. Oblikuje problemsko izhodišče za raziskovalno delo in je organizator ustvarjalne in raziskovalne dejavnosti učencev. Pomaga oblikovati hipoteze in spodbuja refleksijo. Učitelj mora preverjati, ali učenci razumejo književni problem, spodbudi jih, da ga preučijo iz različnih zornih kotov ter jim pomaga, da so pri svojem raziskovanju sistematični. Lahko rečemo, da je mentor, saj ne posreduje končnih spoznanj, ampak s primerno motivacijo in metodami dela učenci sami pridejo do njih. Najprimernejša metoda za problemsko-ustvarjalni pouk pa je pogovor, in sicer s poudarkom na problemskih vprašanjih, ki spodbujajo analizo z razumevanjem in sintezo z vrednotenjem. Učenci pri problemsko-ustvarjalnem pouku delno prevzemajo učiteljevo razlago, učitelj pa intervenira le v spornih situacijah ter v fazi analize in korekcije rezultatov. Dokazano je tudi, da se s to metodo, ko si učenci med seboj razlagajo in utemeljujejo stvari, tudi več naučijo.

V sodobnih pogledih na pouk, učenje in znanje se vse bolj uveljavlja prepričanje, da se ljudje ne učimo samo tedaj, kadar nam nekdo nekaj govori. Učimo se namreč tudi takrat, kadar se z drugimi pogovarjamo, sodelujemo v dobri dialoški debati ali pogovorni izmenjavi. Globlje razumevanje se oblikuje tudi ko se učenci med seboj pogovarjajo, si izmenjujejo izkušnje, postavljajo vprašanja in nanje odgovarjajo. S tem ko učenec ubesedi svoje lastne misli in jih sporoča drugim, jih ponotranji ter zares usvoji. Ob tem pa si mora svoje misli tudi razjasniti, jih organizirati in se spoprijeti tudi z nepopolnim razumevanje. Kadar pa posluša druge, pa sočasno spoznava miljenje drugih in dopolnjuje svojega. Bistvo je, da učitelj in učenci skupaj soustvarjajo (Marentič Požarnik, Plut Pregelj 2009, 12–13).

5.3.5 Pomen učnega okolja pri problemsko-ustvarjalnem pouku

Učenci v razredu naj bi bili učeča se skupnost in ne skupina med seboj izoliranih ali celo tekmovalnih posameznikov. Dobri medsebojni odnosi namreč povečujejo notranjo motivacijo in učne dosežke, učenci si med seboj tudi pomagajo. Pouk je potrebno organizirati tako, da se stopnja konstruktivnega sodelovanja poveča. Za uspešno izvajanje problemsko-ustvarjalnega pouka moramo tako zagotoviti tudi primerno učno okolje. V ospredju je sodelovanje učencev, ki si med seboj izmenjujejo stališča, se pogovarjajo in posvetujejo. Klasični sedežni red pogosto zavira sodelovanje, saj je vsa pozornost umerjena v učitelja, učenci pa so s hrbtom obrnjeni drug proti drugemu. To zavira sproščenost in odprtost pogovora. Žbogar (2007, 63) na tem mestu priporoča oblikovanje sodelovalnih učnih skupin, ki naj imajo tri do pet članov. Skupina naj ima tudi zapisnikarja, ki naj zapisuje že znana dejstva o problemu, možne hipoteze in dodatna vprašanja. Te učne skupine učencem omogočajo aktivno poslušanje, upoštevanje različnih perspektiv, idej, reševanje konfliktov, iskanje konsenza ter nudenje in sprejemanje pomoči.

Pri delu v skupini pa lahko eni učenci počivajo, drugi pa delajo. S sodelovalnim učenjem do teh težav redko lahko pride, saj je delo organizirano tako, da vsak član skupine doseže maksimalen učni učinek in hkrati pomaga drugim, da dosežejo kar največ. Pomembno je, da je v skupini toliko učencev, kolikor je vlog oz. nalog. Pomembno je tudi, da kot učitelj slovenščine zahtevamo, da se pri pouku književnosti pri delu v skupini sodelujoči pogovarjajo v knjižno pogovornem jeziku.

Osnovna načela, ki jih je potrebno upoštevati pri sodelovalnem učenju, so (Marentič Požarnik po Peklaj 1998):

- ~ pozitivna povezanost med člani skupine, v ospredju so skupni cilji,
- ~ neposredna interakcija pri skupnem načrtovanju, dogovarjanju, ovrednotenju rezultatov,
- ~ jasno razvidna odgovornost vsakega posameznika in njegov prispevek k delu skupine,
- ~ skupine so heterogene glede na sposobnosti in druge značilnosti, kot so: znanje, spol, socialna in etična pripadnost,
- ~ vodenje je porazdeljeno,

- ~ pridobivanje socialnih spretnosti komunikacije in sodelovanja (poslušati se, dajati in sprejemati pomoč, reševati konflikte, usklajevati besedno in nebesedno sporočanje),
- ~ pridobivanje spretnosti z reševanjem učnega problema (iskanje potrebnih informacij, njihovo posredovanje drugim, povezovanje, vrednotenje uspešnosti rešitve).

5.3.6 Preverjanje in ocenjevanje znanja

Problemsko-ustvarjalni pouk prinaša spremembe tudi na tem področju, saj tradicionalne metode preverjanje in ocenjevanja znanja temeljijo bolj na memoriranju dejstev in podatkov. Sodobno preverjanje znanja pa naj bi temeljilo na kompleksih simulacijah, raziskovalnih nalogah in projektih. Učitelj lahko izbira med naslednjimi oblikami preverjanja in ocenjevanja znanja (Žbogar 2010, 357):

1. EKSTERNO PREVERJANJE – zunanji ocenjevalci na podlagi danih kriterijev ocenjujejo esejske naloge, prezentacije, raziskovalne naloge, dnevnik branja, portfolije ... V osnovnih šolah se izvaja nacionalno preverjanje znanja (NPZ), ki ga zakonsko opredeljujeta Zakon o osnovni šoli in Pravilnik o nacionalnem preverjanju znanja v osnovni šoli. Spremenjena zakonodaja je s šolskim letom 2005/2006 v NPZ prinesla kar nekaj novosti. Preverjanje znanja po prvem obdobju (3. razred) je bilo ukinjeno, ohranilo se je po drugem (6. razred) in tretjem obdobju (9. razred). Zlasti NPZ po tretjem obdobju (9. razred) ima sedaj drugačno funkcijo in obliko, saj dosežki NPZ v 9. razredu ne vplivajo več na končni uspeh v osnovni šoli. Cilj NPZ je pridobiti dodatne informacije o znanju učencev in to vgraditi v prizadevanje za kakovostnejše učenje in poučevanje.
2. VSEBINSKA ANALIZA PROJEKTHNIH NALOG – ocenjevalec poleg rešitev upošteva tudi uporabljene raziskovalne metode, postopke, sposobnost kritične analize književnega problema ter tudi ubeseditev.
3. CILJNO NARAVNANO SKUPINSKO DELO – učenci tu sami poiščejo raziskovalne metode in določijo način reševanja književnega problema. Učenci evidentirajo problemsko situacijo, problem opredelijo in pripravijo načrt njegovega reševanja. Učitelj lahko nato raziskovalno delo prepusti drugi skupini, ki na podlagi predlaganih metod izbere najprimernejšo in skuša raziskovalni načrt uresničiti.
4. MENTORSKO OCENJEVANJE – učitelj opazuje vedenje in dejavno sodelovanje posameznika v skupini ter preverja in ocenjuje njegove sposobnosti in književno

znanje. Presoja stopnjo razvitosti kritičnega mišljenja ter razvoj raziskovalnih sposobnosti. Če učitelj pozna različne kognitivne stile in spoznavne posebnosti učencev, lažje načrtuje problemske učne vsebine, izbira najprimernejše raziskovalne metode, uravnava učno pomoč, motivira ter diferencira in individualizira pouk.

5. DNEVNIK RAZISKOVALNEGA DELA – pišejo ga učenci, saj skupinsko delo pogosto poteka tudi izven šolskega učnega okolja.
6. SAMOEVALVACIJA – poteka nenehno, ne glede na to ali gre za delo v skupini ali za individualno delo.

5.3.7 Problemsko-ustvarjalni pouk in medpredmetno povezovanje

Medpredmetno povezovanje ima v novih posodobljenih učnih načrtih pomembno mesto, saj predstavlja eno izmed pomembnejših kakovostnih prvin pouka. Pojasnili bi ga lahko kot povezovanje vsebin različnih predmetov in medpredmetnih področji, kamor uvrščamo okoljsko vzgojo, zdravstveno vzgojo, prometno vzgojo Določeno vsebino ali problem skuša učitelj pri pouku obravnavati kar se da celostno in ga osvetliti oz. predstaviti z različnih vidikov. Ob tem pa ne smemo pozabiti na cilje vseh vpletenih predmetov.

Cilj medpredmetnega povezovanja je globalni pristop, ki spodbuja t. i. celostno učenje in poučevanje. Medpredmetno povezovanje lahko poteka na ravni vsebine, na ravni procesnega znanja in na konceptualni ravni (UN, 2011).

Učni načrt v tretjem vzgojno-izobraževalnem obdobju predvideva, da se predmet slovenščina pri obravnavi neumetnostnih besedil povezuje z učenčevimi izkušnjami in predznanjem ter vsebinami in dejavnostmi pri naravoslovnih in družboslovnih predmetih; pri obravnavi umetnostnih pa z glasbeno, likovno in plesno vzgojo ter z družbenohumanističnimi predmeti in tudi izbirnimi predmeti (retorika, šolsko novinarstvo).

Pri medpredmetnih povezavah je poudarjena tudi kulturna vzgoja, »saj kot osrednji element vseživljenjskega učenja pomembno pripomore k celovitemu razvoju osebnosti vsakega posameznika ter sooblikuje človekovo kulturno zavest in izražanje. Učencem omogoča razumevanje pomena in spoznavanje kulture lastnega naroda ter zavedanje o

pripadnosti tej kulturi. Spodbuja tudi spoštljiv odnos do drugih kultur in medkulturni dialog.« (UN 2011, 109).

»Prednosti medpredmetnega povezovanja pri pouku književnosti so v večji dolgoročnosti znanj, razvijanju kritičnega mišljenja, hkrati pa se učencem omogoča večjo uporabo znanja in sposobnost uvida v raznolike obravnave iste snovi. Prednosti so tudi v spodbujanju vsebinskega znanja, funkcionalnih dejavnosti pa tudi spodbujanju širših ciljev pouka književnosti, kot je npr. kulturna razgledanost« (Žbogar 2011, 573).

Pouk slovenščine daje zaradi svoje vsebinske in didaktične sestave veliko možnosti za kulturno vzgojo učencev in pomembno prispeva k njihovi kulturni zavesti oz. zmožnosti, ki pomeni »posebno kompleksno kvaliteto posameznika, ki vključuje sistematično povezovanje pojavov visoke in množične kulture, razpravljanje o njih, morebitno dejavno udeležbo v njih, njihovo kritično vrednotenje ter pozitiven odnos do lastne in drugih kultur.« (Krakar Vogel 2011, 272). Kulturna zavest tako oblikuje celoten vrednostni sistem posameznika in družbe, vpliva na čut za estetskost, na etičnost in zavest o lastni individualni in družbeni identiteti. Kulturna razgledanost je po mnenju sodobnih pedagoških smeri dodana vrednost sleherne izobrazbe (Krakar Vogel 2011, 272).

Metoda, ki lahko pripomore k razvijanju kulturne zmožnosti in identitete, pa je tudi problemsko-ustvarjalni pouk. Kot smo že ugotovili, se ta metoda ne osredotoča toliko na doživljajski odziv učencev ob prebranem besedilu, temveč v ospredje postavlja analizo besedila s stališča raziskovanja in ustvarjanja, kjer spodbujamo ustvarjalne in poustvarjalne dejavnosti. Na tem mestu lahko v pouk književnosti vključimo obiske umetniških prireditev, muzejev, knjižnic, izvedba ekskurzij v rojstni kraj domačih pisateljev ali pesnikov (Žbogar 2011, 575).

Učenci naj bodo pri medpredmetnem povezovanju aktivni: spodbujati jih moramo k razumevanju, kako je obravnavana tema povezana z družbenozgodovinskimi okoliščinami; k samostojnemu raziskovalnemu delu in k iskanju sorodnih primerov ter ob koncu udejstvovanja jih pozovemo h kritični evalvaciji celotnega dela pri medpredmetnem povezovanju. Izpostavijo naj prednosti in pomanjkljivosti tovrstnega učnega procesa in ocenijo uporabnost tako pridobljenega znanja (Žbogar 2011, 576).

Paziti pa moramo, da medpredmetno povezovanje ne postane samo sebi namen. Vedno naj bi imelo nek cilj, zato je pri izvajanju medpredmetnega povezovanja potrebno tudi sodelovanje med učitelji in poznavanje ciljev drugih učnih predmetov (Žbogar 2011, 576).

6 ZAKLJUČEK

Kako v šoli učimo naše otroke, je danes pomembnejše kot nekoč. Informacije se hitro kopičijo na vseh področjih človekovega delovanja. Internet nam je dostopen na vsakem koraku, učenci v prvem razredu pa ga že precej dobro poznajo. Količina pomembnih in nepomembnih, uporabnih in neuporabnih informacij je nepregledna. Učenci tako že preko svetovnega spleta lahko dobijo pregled nad posameznimi področji in spoznanji pri posameznih predmetih. In šola ni več glavni prostor pridobivanja informacij.

Prav zaradi poplave raznovrstnih informacij šola postaja vse bolj prostor, ki učence poleg posredovanja podatkov, pojmov, zakonitosti in metod, pouči tudi o strategijah iskanja, zbiranja, organiziranja in vrednotenja informacij. V strokovni literaturi se pojavljata termina transmissijski in transformacijski pristop ter tradicionalna in sodobna šola. Ob njihovi razlagi, smo tudi podali argumente, da tovrstna polarizacija ni potrebna, saj transmissijskega pristopa ne moremo preprosto izbrisati, brez tradicionalne razlage pa pri pouku književnosti tudi ne moremo. Današnja šola, ki je še vedno prostor prenašanja vednosti in znanja, prostor vzgoje in komunikacije ter socialne interakcije, naj bi učenca tudi naučila samostojnega dela in odgovornosti za lastno učenje in znanje. Učenčevo znanje je trajnejše in uporabnejše, če ga ta pridobi na podlagi izkušenj, diskusije z učiteljem in vrstniki ter s pomočjo samostojnega raziskovalnega dela, pri tem pa ne smemo pozabiti na ohranitev sistematizacije in preglednosti znanja, ki sta pomembna kriterija v procesu kakovostnega izobraževanja.

Učenec pa mora biti za učenje, sprejemanje informacij in lastno raziskovanje motiviran. Kot smo spoznali v diplomskem delu je učna motivacija psihološki proces, je spodbuda za učenje, učenje usmerja, določa njegovo intenzivnost in omogoča, da se pri učenju vztraja. Na učno motivacijo vplivajo notranji in zunanji dejavniki, in slednji med današnjimi osnovnošolci prevladujejo. Želja vseh vključenih v vzgojno-izobraževalni sistem je, da bi bili učenci za učenje notranje motivirani. Bolj motivirani učenci v procesu učenja uporabljajo višje in kompleksnejše spoznavne procese, njihovo učenje in znanje sta kakovostnejša. Učenci z nizko stopnjo učne motivacije niso pripravljeni sodelovati pri pouku književnosti, njihova prizadevanja so nizka, ob vsaki težavi z učenjem navadno prenehajo. Pestrost in raznolikost učnih oblik in učnih metod ter dinamika pouka

književnosti so tisti načini, s katerimi lahko povečamo učno motivacijo učencev. To so načini, s katerimi lahko pri učencih zbudimo zanimanje, interes, spodbudimo lastno prostovoljno udejstvovanje pri raziskovanju in ustvarjanju.

Zahteva po pestrosti in raznolikosti učnih metod učitelja sili, da pri pouku književnosti na najrazličnejše načine uporablja razne učne metode. V diplomski nalogi smo predstavili metodo delne in celovite šolske interpretacije, komunikacijski pouk in metod problemsko-ustvarjalnega pouka. Pomembno je, da se v želji po večji učni motivaciji ne izključi metode razlage, saj pomembno prispeva k sistematizaciji in kakovosti znanja.

Bralni razvoj osnovnošolcev v zadnjem triletju vključuje intenzivno doživljanje in razmišljanje o branju ter primerjave z lastno izkušnjo. Izbor literature v učnem načrtu je pester, pestra pa naj bo tudi motivacija in metode obravnave, pri katerih so učenci čim bolj ustvarjalni. Problemsko-ustvarjalni pouk je tista metoda obravnave besedil, ki učencem omogoča prenos znanja in rabo deklarativnega znanja v novih okoliščinah. Ne osredotoča se toliko na doživljajski odziv učenca, temveč je v ospredju objektivnejši način analize besedila – učenec je tu v vlogi raziskovalca in (po)ustvarjalca literature.

POVZETEK

Učna motivacija je psihološki proces, ki učenca spodbudi k učenju, ga pri učenju usmerja, določa intenzivnost učenja in mu omogoči, da pri učenju vztraja. Za aktivacijo tovrstne motivacije učitelj uporablja premišljene in aktivne učne strategije. Elementi učne motivacije so vznurjenje in napetost, notranja in zunanja učna motivacija, storilnostna motivacija, zavest o cilju in učenju ter radovednost, interes za snov in učenje. Pojma učna motivacija ne smemo zamenjevati z uvodno ali bralno motivacijo: uvodna motivacija je le sredstvo/sestavina v strukturi učne ure; bralna motivacija pa se nanaša na vse tiste motivacijske dejavnike, ki posameznika spodbujajo k branju. V procesu učne motivacije je zelo pomembna vloga učitelja, ki mora učence produktivno vključiti v delo v razredu, razviti mora vrlino motiviranosti za učenje, da bi se bili sposobni sami izobraževati ter spodbuditi jih mora k poglobljenemu razmišljanju o tem, kar se učijo.

Problematika diplomskega dela se nanaša na učno motivacijo pri pouku književnosti v zadnjem triletju osnovne šole. V sklopu razumevanja pojma učna motivacija smo najprej pogledali splošne značilnosti motivacije in predstavili različne motivacijske teorije. Seznanili smo se s cilji, ki jih je treba z učnim načrtom za slovenski jezik pri pouku književnosti v zadnji triadi devetletke zasledovati. Z učnim načrtom za slovenščino v osnovni šoli je pri pouku književnosti pri obravnavi obveznih in izbirnih umetnostnih besedil predvidena uporaba metode šolske interpretacije. Ta v ospredje postavlja doživljajski odziv in se k njemu tudi nenehno vrača. Razvijanje kritičnega mišljenja, ustvarjalnosti in nadarjenosti pa intenzivneje dosega metoda problemsko-ustvarjalnega pouka, ki učinkoviteje spodbuja učno motivacijo in omogoča, da so v središču književnega pouka učenci. Spodbuja jih k razumevanju in dejavnemu ter kritično naravnemu spoznavanju sveta. Ker se zavedamo sprememb, ki so se v slovenskem šolstvu dogajale v zadnjih desetletjih, smo predstavili značilnosti transmisijskega in transformativnega pristopa ter tradicionalne in sodobne šole. Ugotovili smo, da njuna polarizacija ni potrebna, ampak da cilje pouka književnosti dosežemo z najprimernejšo kombinacijo različnih pristopov in metod. Tradicionalni transmisijski pristop in sodobni transformacijski pristop pa se lahko združita v učenju z(a) razumevanje(m), kjer gre za besedno razumevanje, razumevanje s sklepanjem, povezovanjem in kritično, ustvarjalno branje. Takšno učenje poteka preko raziskovalnega, izkustvenega, problemsko-

ustvarjalnega in sodelovalnega učenja, učenja z odkrivanjem, ustvarjalnega pisanja in igre vlog.

Današnji osnovnošolski mladini so informacije dostopne na vsakem koraku in uporaba informacijsko-komunikacijskih tehnologij jim ni tuja. Zavedajo se, da se lahko učijo na vsakem koraku in da vsega le ni v učbenikih. Vzgojno-izobraževalni proces se je tem spremembam deloma prilagodil, deloma se še prilagaja. Posodobljeni učni načrti zasledujejo cilje razvijanja sporazumevalnih, (med)kulturnih, etičnih in socialnih zmožnosti, opredeljujejo cilje vseživljenjskega in aktivnega učenja ter učiteljem puščajo dokaj prosto pot pri izbiri učnih metod in oblik, s predpostavko zasledovanja učnih ciljev in doseganja preverljivih rezultatov.

SUMMARY

Learning motivation is a psychological process that encourages learning, provides a student with learning direction and defines the intensity of learning, while allowing the student to persist at learning. To activate this particular type of motivation a teacher uses thought-out and active teaching strategies. The elements of learning motivation are excitement and tension, internal and external learning motivation, motivation to be productive, awareness of the goal and learning, as well as curiosity, interest in subject matter and learning. The term learning motivation should not be mistaken with the introductory or reading motivation: the introductory motivation is only a means to/an ingredient in the structure of the lesson; the reading motivation refers to all motivational factors that incite an individual to read. The role of the teacher is very important in the process of learning motivation since it is the teacher's responsibility to productively include students in class work and develop the virtue of learning motivation in order for students to be able to learn on their own. Moreover, it is the teacher's responsibility to encourage students to in-depth thinking about the subject matter.

The subject of this thesis is learning motivation during literature classes in the last triad of primary school. In order to fully understand the term learning motivation we examined common characteristics of motivation and presented various theories of motivation. We familiarized ourselves with the goals needed to be achieved by following a lesson plan for

Slovenian language classes during the last triad of primary school. The lesson plan for Slovenian language in primary school foresees using a method of interpretation while reading compulsory and elective artistic texts. This method focuses on the experiential response to which it also continuously returns. The development of critical thinking, creativity and aptitude is more intensely reached by the method of problem-creative solving, which more efficiently encourages learning motivation and allows the students to be in the centre of literature teachings. It encourages students towards understanding as well as active and critically oriented learning about the world. Since we are aware of the changes in the Slovenian education system in the past decades, we presented the characteristics of the transmissive and the transformative approaches to teaching, as well as the traditional and contemporary school. We found that their polarisation is unnecessary and that the goals of teaching literature can be reached by using the most appropriate combination of various approaches and methods. The traditional transmissive approach and the contemporary transformative approach can be combined in teaching with and for understanding, where the focus is on verbal understanding, understanding by deduction, integration and critical, creative reading. This type of learning occurs through exploratory, experiential, problem-creative and cooperative teaching, teaching by discovery, creative writing and role play.

Today's primary school children have access to information everywhere and are adept at using information-communication technology. They are aware of the opportunities to learn at every step and that textbooks do not contain all information. The educational process has partially adapted to these changes and is continuing to do so. The updated lesson plans follow the goal of developing interactive, (inter)cultural, ethical and social possibilities, they define goals of lifelong and active learning and provide teachers with a fairly open option of choosing teaching methods and forms, with a presumption of following teaching goals and achieving measurable results.

7 VIRI IN LITERATURA

1. Milan Adamič: Vloga poučevanja. *Sodobna pedagogika 1/2005*. 77–88.
2. Milena Blažič: *Modeli za ustvarjalni pouk književnosti v osnovni šoli*. Ljubljana: Zavod RS za šolstvo. 2000.
3. Milena Blažič: *Vloga in pomen ustvarjalnega pisanja pri pouku književnosti v osnovni šoli*. Doktorska disertacija. Ljubljana: Filozofska fakulteta. 2000.
4. Društvo bralna značka Slovenije. <http://www.bralnaznacka.si/> (25. 8. 2013).
5. Barbara Horvat: O učni metodi, doživljanju in izkustvu pri igri vlog, »metodi izkustvenega učenja«. *Sodobna pedagogika 5/2009*. 132–145.
6. Mojca Juriševič: *Učna motivacija in razlike med učenci*. Ljubljana: Pedagoška fakulteta. 2006.
7. Darja Kobal Grum in Janek Musek: *Perspektive motivacije*. Ljubljana: Znanstvena založba Filozofske fakultete. 2009.
8. Alenka Kompare, Mihaela Stražišar, Tomaž Vec, Irena Dogša, Norbert Jaušovec, Janina Curk: *Psihologija, spoznanja in dileme*. Ljubljana DZS. 2001.
9. Metka Kordigel Aberšek: *Didaktika mladinske književnosti*. Ljubljana: Zavod RS za šolstvo. 2008.
10. Boža Krakar Vogel: *Poglavja iz didaktike književnosti*. Ljubljana: DZS. 2004.
11. Boža Krakar Vogel: Razvijanje kulturne zmožnosti pri pouku književnosti. *Obdobja 30: Meddisciplonarnost v slovenistiki*. 2011. 271–277.
12. Sonja Pečjak, Nataša Bucik, Ana Gradišar, Cirila Peklaj: *Bralna motivacija v šoli: merjenje in razvijanje*. Ljubljana: Zavod RS za šolstvo. 2006.
13. Noč raziskovalcev. <http://www.nocraziskovalcev.si/> (22. 8. 2013).
14. Marta Novak: *Vloga učitelja v devetletni osnovni šoli*. Nova Gorica: Melior. 2005.
15. Barica Marentič Požarnik: *Psihologija učenja in pouka*. Ljubljana: DZS. 2012.
16. Barica Marentič Požarnik, Leopoldina Plut Pregelj: *Moč učnega pogovora: poti do znanja z razumevanjem*. Ljubljana: DZS. 2009.
17. Janek Musek in Vid Pečjak: *Psihologija*. Ljubljana: Educy. 2001.
18. Tadeja Oblak: Priprava geografsko-slovenistične ekskurzije v zadnjem triletju osnovne šole. *Diplomsko delo*. Ljubljana: Filozofska fakulteta. 2008.
19. Omizje o spremembah šolskega sistema. *Na tretjem ...* TV SLO 3. 23. 4. 2012. <http://tvslo.si/predvajaj/omizje-o-spremembah-solskega-sistema/ava2.134710153/>

20. Mateja Pogorevc: Vključevanje sodobne informacijsko-komunikacijske tehnologije v pouk slovenščine. *Diplomsko delo*. Maribor: Filozofska fakulteta. 2009.
21. Zora Rutar Ilc: Poučevanje za razumevanje. *Sodobna pedagogika 1/2011*. 76–99.
22. Igor Saksida: *Poti in razpotja didaktike književnosti*. Mengeš: Izolit. 2008.
23. Franc Strmčnik: *Problemski pouk v teoriji in praksi*. Radovljica: Didakta. 1992.
24. Franc Strmčnik: Vidiki pouka. *Sodobna pedagogika 4/1999*. 140–152.
25. Jana Sušanj: Kviz kot motivacijsko sredstvo v šoli. *Diplomsko delo*. Ljubljana: Pedagoška fakulteta. 2012.
26. Damjan Štefanc: Pouk, učenje in aktivnost učencev: razgradnja pedagoških fantazem. *Sodobna pedagogika 1/2005*. 34–57.
27. Ana Tomić: *Izbrana poglavja iz didaktike*. Ljubljana: Center FF za pedagoško andragoško izobraževanje. 1997.
28. Ana Tomić: *Spremljanje pouka*. Ljubljana: Zavod RS za šolstvo. 2002.
29. Učni načrt. Program osnovna šola. Slovenščina. Ljubljana: Ministrstvo za šolstvo in šport: Zavod Republike Slovenije za šolstvo. 2011. http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/os/prenovljeni_UN/UN_slovenscina_OS.pdf.
30. Zavod RS za šolstvo. Učna sredstva pri pouku slovenščine v zadnji triadi devetletke. http://www.zrss.si/pdf/140911133328_uci_slovenscina_osnovna_sola.pdf 18. 10. 2012.
31. Alenka Žbogar: Za dejaven pouk književnosti. *JiS* 2007/1. 55–66.
32. Alenka Žbogar: Kulturna identiteta in postmoderna družba pri pouku književnosti. *SR* 2010/3. 349–60.
33. Alenka Žbogar: Medpredmetno povezovanje pri pouku književnosti. *Obdobja 30: Meddisciplonarnost v slovenistiki*. 2011. 571–576.
34. Alenka Žbogar: *Iz didaktike slovenščine*. Ljubljana: Zveza društev Slavistično društvo Slovenije. 2013.
35. Anita Woolfolk: *Pedagoška psihologija*. Ljubljana: Educy. 2002.

IZJAVA O AVTORSTVU

Izjavljam, da je diplomsko delo *Učna motivacija v zadnjem triletju osnovne šole* v celoti moje avtorsko delo ter da so uporabljeni viri in literatura navedeni v skladu z mednarodnimi standardi in veljavno zakonodajo.

Ljubljana, januar 2014