

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Ajda Pavlovič

Ekološka vzgoja predšolskih otrok
Študija primera vrtca Pedenjped, enote Zadvor

Diplomsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Ajda Pavlovič

Mentorica: doc. dr. Alojzija Židan

Ekološka vzgoja predšolskih otrok
Študija primera vrtca Pedenjped, enote Zadvor

Diplomsko delo

Ljubljana, 2016

ZAHVALA

Zahvaljujem se mentorici dr. Alojziji Židan za čas, nasvete in vodenje pri pisanju diplomske naloge ter vsem drugim profesorjem, ki so mi kakorkoli pomagali doseči prvo pomembno stopničko na moji izobrazbeni poti.

Poleg tega se zahvaljujem vrtcu Pedenjped, kjer sem lahko opravljala raziskavo, še posebej vodji enote Mojci Laznik in vzgojiteljicam, ki so prijazno dovolile spremljati pedagoški proces v svojih skupinah.

Posebej toplo se zahvaljujem tudi družini za vso podporo med študijem in med pisanjem diplome.

Ekološka vzgoja predšolskih otrok, študija primera vrtca Pedenjped, enote Zadvor

Obdobje človeškega nekaznovanega izkoriščanja okolja in poseganja v naravo se je končalo. Čas je, da ljudje spremenimo svoje vedenje in odnos do narave. Poleg tega, da besede o varovanju okolja spremenimo v dejanja, moramo poskrbeti, da bo imela naslednja generacija ekološke vrednote že ponotranjene in bo okolju prijazno vedenje postalo del vsakdanjega življenja, življenjskega stila. O pomembnosti varovanja okolja je zato potrebno poučevati tudi najmlajše, kar pomeni, da moramo z okoljsko vzgojo začeti pri predšolskih otrocih v vrtcu. S pomočjo vrtca, ki daje dovolj velik pomen okoljskemu izobraževanju in ga tudi izvaja v praksi s primernimi pedagoškimi metodami in pristopi, med katerimi je eden izmed pomembnejših neposreden stik z naravo, bomo otroku omogočili, da razvije pozitivna čustva do okolja in narave, na podlagi katerih bo ponotranjil pozitivne ekološke vrednote, ki so pomembne za izgradnjo ekološke zavesti. Zato je primerna okoljska vzgoja predšolskih otrok zelo pomembna, če želimo doseči spremembo celotne kulture.

Ključne besede: ekološka zavest, predšolski otroci, okoljska vzgoja, vrtec.

Environmental education of preschool children, an example of a study of Pedenjped kindergarten, section Zadvor

In the past, people have been unkind, exploiting their natural environment to the fullest. However, it may be argued that such ways are coming to an end and will not go unpunished. The time has come for people to change their behaviour and attitude towards nature. Not only should one practice what they preach, one should also encourage ecological education of the future generations. As a result, future generations will internalize ecological values which will become a way of life, rather than a possession of theoretical knowledge only. In order to do that, one should start early- preferably with preschool children. A kindergarten which applies appropriate pedagogical methods and approaches in order to achieve environmental education is a tremendous contribution to the society. By connecting children with nature, as well as teaching and learning within nature itself, such a kindergarten will enable children to have an incredibly positive attitude towards nature and the environment. In order to raise ecological consciousness and try to change the mind-set of the entire culture, kindergarten may be the most appropriate time to start.

Keywords: ecological consciousness, preschool children, environmental education, kindergarten.

Kazalo

1 Uvod.....	8
2 Ekologija	9
3 Predšolska vzgoja.....	12
4 Cilj ekološke vzgoje predšolskih otrok	13
4.1 Krog pozitivnih ciljev ekološke vzgoje	15
5 Didaktična načela poučevanja predšolskih otrok	15
5.1 Didaktične metode	17
6 Kurikulum za vrtce.....	19
6.1 Vloga vzgojitelja.....	21
6.2 Sodelovanje s starši in vloga staršev	22
7 Primer uspešnega projekta ekološke vzgoje.....	22
8 Empirični del-raziskava v vrtcu Pedenjped.....	23
8.1 Metodologija.....	23
8.2 Vrtec Pedenjped; Eko-vrtec.....	24
8.3 Ugotovitve	25
8.3.1 Ali je ekološka vzgoja pomembna?	25
8.3.2 Gozdni vrtec.....	26
8.3.3 Ločevanje odpadkov in uporaba odpadnih materialov	28
8.3.4 Okolica vrtca.....	30
8.3.5 Praznovanja rojstnih dni	33
8.3.6 Peš v vrtec in uporaba alternativnih prevoznih sredstev	34
8.3.7 Pedenjpedovi dnevi.....	35
8.3.8 Vsakdanja ekološka vzgoja.....	37
8.3.9 Cilji vrtca	38
9 Sklep.....	38

10 Literatura	41
Priloge	43
Priloga A: Vprašalnik za vodjo enote.....	43
Priloga B: Vprašalnik za vzgojiteljice v vrtcu.....	44

Kazalo slik

Slika 8.1: Oglasna deska z ekološko vsebino.....	25
Slika 8.2: Hrapavo lubje in gladko lubje, otroška risba	27
Slika 8.3: Izvedba projekta Gozdni vrtec	28
Slika 8.4: Otok za ločevanje odpadkov	29
Slika 8.5: Igrače iz odpadnih materialov	30
Slika 8.6: Boben, narejen iz soda	31
Slika 8.7: Sodelovanje s starši.....	32
Slika 8.8: Tolkala kot igralo-glasbilo iz odpadnih materialov	32
Slika 8.9: Zeliščni vrtiček.....	33
Slika 8.10: Torta iz kartona, skupina Miške.....	34
Slika 8.11: Izdelava igrač med Pedenjpedovim živ-žavom	36
Slika 8.12: Zdrava pijača in prigrizki.....	37

1 Uvod

Okoljski tematiki danes, ob številnih okoljskih spremembah in naravnih katastrofah, ki nas vse pogosteje pretresajo, mediji, politiki in posledično mi kot družba posvečamo kar nekaj misli in besed. Vendar ostaja vprašanje, ali bomo ostali le pri praznih besedah, da so nujno potrebne spremembe, da moramo začeti živeti bolj ekološko, se vesti bolj naravi prijazno ali pa bomo besede res uresničili. Če želimo otrokom in vnukom zapustiti zelen planet Zemljo, ki smo ga poznali do sedaj, moramo svoje razmišljanje, ki nam narekuje ravnanje z naravo, kot da je nekaj samoumevnega, neskončnega in neuničljivega, nemudoma spremeniti. Ali morda lahko celo rečem, če želimo otrokom zapustiti planet, kjer je možno živeti.

Potrebno bo razmisliti o spremembi naših vrednot in načel ali vsaj o naših prioritetah. Ali se bomo raje vozili z velikim avtomobilom, ki močno onesnažuje okolje, in ga morda po nepotrebem zamenjali z novim modelom, le da se postavimo pred sosedi, ali bomo raje izbrali okolju prijazno vozilo ter poskrbeli za lepšo prihodnost. Hkrati pa moramo razmisliti, kakšno sporočilo bomo s svojim vedenjem in dejanji prenesli našim najmlajšim, otrokom. Pomembno je, da jim privzgojimo okolju prijazne vrednote in načela, ki jih bodo vodila skozi življenje. Tako bosta skrb za naravo in ekološko vedenje postala nekaj samoumevnega. Glavno raziskovalno vprašanje diplomske naloge, ki me je vodilo tako pri pisanju teoretičnega dela naloge kot pri opravljanju raziskave, je torej, *kako, na kakšen način, s kakšnimi metodami otroke ekološko vzgajati oziroma kako pri predšolskih otrocih doseči ekološko osveščenost.*

Da bi dosegli novo, okolju prijazno etiko in kulturo, moramo začeti zgodaj. Zato je poleg družine vrtec najprimernejša institucija, kjer je potrebno začeti z okoljsko vzgojo. V moji diplomski nalogi me tako zanima, zakaj je z ekološko vzgojo pomembno začeti že v vrtcu, kako, na kakšne načine, s kakšnimi didaktičnimi metodami predšolskega otroka ekološko vzgajati, na kaj moramo biti pozorni pri okoljski vzgoji predšolskega otroka in kaj upoštevati, v kolikšni meri so pri ekološki vzgoji pomembni vzgojitelji v vrtcu ter kakšne so uradne smernice okoljske vzgoje (kurikulum).

Poleg teoretičnega dela je nalogi dodana tudi lastna raziskava, s katero sem poskusila odgovoriti na raziskovalno vprašanje, *kako pri predšolskih otrocih doseči ekološko osveščenost*, študija primera vrtca Pedenjped, enote Zadvor. Zanimalo me je, *kako izvajanje*

ekološke vzgoje poteka v praksi, na kakšne načine, s katerimi projekti, vzgojnimi metodami predšolske otroke ekološko vzgajajo, ali je ekološka vzgoja zastavljena holistično.

Pri raziskavi sem uporabila dve sociološki raziskovalni metodi, metodo opazovanja z udeležbo in metodo intervjuja. Intervjuje sem opravila z vzgojiteljicami vrtca Pedenjped, enote Zadvor, potekali pa so v prostorih vrtca. Izvedla sem jih, da bi ugotovila, ali se zdi vzgojiteljicam pomembno otroke ekološko vzgajati, kakšen je njihov cilj ekološke vzgoje otrok ter s kakšnimi vzgojnimi pristopi ga uresničujejo. Pri opazovanju z udeležbo sem otroke spremljala in opazovala tako pri ekološko obarvanih kot pri vsakodnevnih dejavnostih, metodo pa sem izbrala, ker mi je omogočila vpogled v to, kako se ekološka vzgoja predšolskih otrok odvija v praksi.

2 Ekologija

Narava in človek sta vse od začetka zgodovine trdno povezana. Vendar prihodnost narave in človeka kot dela narave še nikoli ni bila tako črna. Ljudje smo s svojim poseganjem v okolje, naravni ekološki sistem, in jemanjem našega planeta Zemlje kot nekaj samoumevnega in neuničljivega ter izkoriščanjem naravnih virov in dobrin iz okolja, kjer živimo, prizadejali planetu veliko škodo. Škodo, ki jo bo morala popraviti tako naša kot tudi generacije, ki prihajajo, če želimo našim otrokom in vnukom zapustiti zelen planet, možnost življenja in možnost uživanja v naravi, čistem okolju, zraku, vodi, gozdovih, travnikih in drugih naravnih danostih, ki smo jih bili deležni sami, saj, kot pravi avtor Plut »imajo tudi prihodnje generacije moralno pravico do podedovanja zdravega okolja in do svojega deleža naravnih virov« (Plut 1995, 12).

Do nedavnega ekologije pravzaprav nismo povezovali s segrevanjem ozračja, uničevanjem narave, ekološkimi katastrofami; ekologije tudi nismo povezovali z varovanjem ter negovanjem tega, kar je ostalo od našega planeta, ter iskanjem rešitev za boljši, bolj ekološko ozaveščeni jutri. Pred tridesetimi leti se je definicija ekologije glasila preprosto tako: »Ekologija je biološka veda, ki raziskuje odnose med živimi organizmi in njihovim okoljem« (Haeckel v Tarman 1994, 9). Še danes je pod geslom »ekologija« v Slovarju slovenskega knjižnega jezika zapisano, da je: ekologija -e ž (î) veda o odnosu organizmov do okolja: rastlinska, živalska ekologija / pomen gozda v ekologiji pokrajine (Bajec 1970, 554). Konec šestdesetih let je beseda ekologija dobila tudi drugačen pomen, postala je del družbenih sprememb. Zajela je probleme človeštva, kot so naraščanje števila prebivalcev na

Zemlji, pomanjkanje hrane, (prekomerno) izkoriščanje naravnih virov in dobrin, izčrpano prst, izginjanje gozdov, onesnaženo vodo in ozračje, tema pa je postala zanimiva tudi za druga znanstveno-strokovna področja, vključno s sociologijo (Tarman 1994, 10).

Človekovo poseganje v okolje vsekakor ni nekaj novega. Problem se je pokazal v našem razmišljanju, da je naravnih virov na pretek, ter želji in pravici človeka, ki smo si jo dodelili, da gospodarimo tako nad živo kot neživo naravo ter jo uporabljamo izključno za naše potrebe in po naših željah. Posledice našega nereflaktivnega gospodarjenja z naravo so se pokazale v informacijski dobi v obliki onesnaženja okolja in okoljskih spremembah. Po avtorju Plutu sem izpostavila nekaj degradacijskih sprememb, na katere je imel/ima vpliv človek. Širjenje urbanizacije in industrializacije ter velika poraba energije, ki še kar raste, povečujejo vnos škodljivih snovi v okolje, kar posledično povzroča onesnaževanje ozračja. Poleg tega so emisije plinov pri izgorevanju fosilnih goriv in naraščanje količin industrijskih kemikalij vzroki za spremembe v ozračju, zato se poleg onesnaževanja ozračja tudi segreva (probleme povzroča izsekavanje in krčenje gozdov, sežiganje lesa in drugih organskih odpadkov in sežiganje fosilnih goriv), prav tako pa se tanjša ozonska plast. Ozon varuje biosfero pred ultravijoličnimi žarki, onesnaženje zraka z dodatnimi plini in trdnimi delci pa spremeni proces nastanka in razpada ozona. Tanjšanje ozonske plasti in segrevanje ozračja sta ena izmed najbolj zaskrbljujočih okoljskih procesov, ki imata lahko za življenje na Zemlji resne posledice. Omenila sem že naraščanje količin industrijskih kemikalij, pretirano uporabo kemikalij v potrošnji, kmetijstvu in proizvodnji, neustrezna odlagališča za kemijske odpadke (posebno v državah v razvoju za odlagališča ni primerno poskrbljeno), problem pa so tudi nevarne kemične snovi, ki se poleg vsega zelo počasi razkrajajo in tako povzročajo pretirano kemizacijo okolja. Prav tako ne ravnamo dovolj skrbno z najpomembnejšo sestavino življenja, tj. vodo, saj so onesnaževanja v veliki meri deležni tudi vodni viri. Vodo porabljamo prekomerno, v primerjavi z letom 1950 se je povprečna poraba vode na prebivalca povečala za 50% (Postel v Plut 1995, 44), na onesnaževanje pa prav tako vpliva način porabe vode (industrijska in komunalna poraba v večji meri slabša kakovost vodnih virov kot kmetijska poraba, npr. namakanje). Dodaten okoljski problem predstavljajo izlivi nafte, bodisi pri njenem prevozu ali pri samem črpanju. Omeniti moramo tudi suše, ki vplivajo na pomanjkanje vode in izginjanje močvirij ter krčenje jezer. Naslednji problem je neprimerno odlaganje smeti (posebej smo se ga posluževali v preteklosti in čeprav se je po nekaterih delih sveta odlaganje smeti izboljšalo, se še vedno soočamo s praksami neprimernih, celo divjih odlagališč), kar vpliva na kakovost vode (posebej občutljiva so npr. kraška območja). Industrializacija in urbanizacija ter ponovno omenjeno kemično onesnaževanje pa še dodatno

pospešujeta degradacijske vodne procese. Nazadnje so tu še kisle padavine in radioaktivno obremenjevanje okolja, spomnimo se le jedrskih bomb Hirošima in Nagasaki, jedrskih nesreč in jedrskih odpadkov. Vso okoljsko onesnaževanje vodi v izgubljanje biološke raznolikosti. Živalske in rastlinske vrste so seveda izumirale tudi v preteklosti, vendar nikoli tako hitro in najbolj pomembno, nikoli na tak način, da se izgubljena vrsta, bodisi živalska ali rastlinska, ni nadomestila z novo (Plut 1995).

Potrebne bodo spremembe. Kaj je v naši moči, kako lahko pomagamo okolju? Najprej se moramo o ukrepih varovanja okolja poučiti, do okolice in narave ne smemo biti malomarni, do okolja moramo biti odgovorni, prizadevni (ne smemo npr. vreči vseh smeti v isti smetnjak le zato, ker smo preleni, da bi stopili do različnih smetnjakov), vsekakor pa okolja ne smemo onesnaževati namerno. Vedeti moramo, da je odgovorno ravnanje do okolja dolžnost vsakega posameznika. Razliko lahko naredimo z nekaterimi ukrepi, kot je omejitev pretiranega nakupovanja, kar lahko nadomestimo s kupovanjem proizvodov, ki jih bomo lahko ponovno uporabili, reciklirajmo, odgovorno uporabljajmo papir, ne odlagajmo smeti na divjih, neprimernih odlagališčih, varujmo čisto vodo, ne tratimo vode, uporabljajmo vrečke za večkratno uporabo, zamenjajmo energetska potratna okna z ekološkimi, pridobimo informacije o podnebnih spremembah in varovanju okolja, poučimo druge o pomembnosti varovanja okolja, učinkovito segrevajmo in hladimo naš dom, uporabljajmo zeleno energijo, kupujmo gospodinjske aparate, ki so energijsko varčni, izolirajmo hišo, uporabljajmo javni prevoz, ugašajmo luči, čim več hodimo peš ali s kolesom, poskrbimo, da je v avtu več potnikov, uporabo plastične embalaže zmanjšajmo na minimum, ne uporabljajmo pirotehničnih sredstev, varujmo zaščitene živalske in rastlinske vrste, ne kurimo na travnikih in v gozdovih in še bi lahko naštevali (Pečjak 2010).

O okoljski problematiki moramo biti torej najprej osveščeni, poleg tega pa je osnovni pogoj, da spremenimo svoje ravnanje, osveščenost o lastni vpletenosti pri nastajanju okoljskega onesnaževanja (Kirn 2004, 261). Nadalje je pomembno, da smo prepričani, da lahko s svojimi dejanji poskrbimo za spremembo in pustimo svoj pečat, kajti razmišljanje v smislu »vem, pa mislim da ne bo pomagalo, če kaj naredim«, nam ne bo koristilo. Varovanje okolja mora postati del naše kulture, etike, del osnovnih načel in vrednot. Prav zato je pomembno, da z ekološkim izobraževanjem začnemo že pri najmlajših ter jim s primerno vzgojo privzgojimo skrb in spoštovanje do okolja, narave in vseh živih bitij, jih usmerimo k novim vrednotam, med katere bo spadala tudi skrb za okolje, ki jih bo vodila v življenju (Pečjak 2010, 62).

3 Predšolska vzgoja

Vsak posameznik se od rojstva naprej uči, spoznava svet, si prisvaja vrednote, navade, načela, oblike ravnanja, mišljenja, ki so v določeni družbi, kulturi, v kateri je vzgojen, sprejete in uveljavljene. Proces vpenjanja posameznika v družbo in s tem oblikovanje njegovih osebnih značilnosti, osebnosti, imenujemo socializacija. Na socializacijo vpliva več dejavnikov, med najpomembnejšega vsekakor sodi družina, kjer je otrok deležen prve socializacije, prisvaja si prva spoznanja o svetu, samem sebi, pridobiva si prve norme in vrednote. Poleg družine so za socializacijo vse bolj pomembne tudi vzgojno-izobraževalne ustanove; vrtec, šola (Cencič in drugi 1988, 6). Ravno zaradi tega, ker otrok v (primarni) socializaciji že ponotranji in se nauči prvih vrednot in norm, je pomembno, da z ekološko vzgojo začnemo v zgodnjem otroštvu, pri vstopu otroka v vrtec in pri tem tudi vztrajamo skozi vsa leta otrokovega obiskovanja vrtca ter tudi v prihodnosti.

Vrtec je namreč vzgojno-izobraževalna ustanova, kjer poteka proces vzgoje v najširšem smislu, za katero lahko rečemo, da je »prenos izkušenj starejše generacije na mlajšo«, je načrten proces vplivanja na otroke; prav tako poteka proces izobraževanja, ki je »pedagoški proces, kjer si otrok pridobiva znanje in razvija sposobnosti«, ter proces vzgoje v ožjem pomenu besede, ki je proces, tekom katerega si otrok oblikuje vrednote, stališča, moralne poglede, čustva, delovne navade in interese (Cencič in drugi 1988, 28).

Vsekakor ne moremo zanikati, da je za otrokov razvoj pomemben dedni material, predispozicije, ki jih otrok gensko podeduje. Na drugi strani pa hkrati na njegov razvoj vpliva okolje. Gre za že znano nasprotje biologije proti družbi, nature proti kulturi. Čeprav danes vemo, da imata tako okolje kot dednost vpliv na otrokov razvoj in učenje, pa ostaja vprašanje, v kolikšni meri vpliva vsak od njiju in na kakšen način (Batistič Zorec 2003). Dednosti pri vzgoji vsekakor ne gre zanemariti. Otrok tako lahko podeduje predispozicije za razvoj določene sposobnosti, kot je npr. gibljivost ali močne mišice, a brez primerne okolja, ki otroka spodbuja in mu daje možnost razvijanja in nadgrajevanje tega potenciala, ga otrok ne more in ne bo izkoristil in razvil (Kroflič in drugi 2001, 29; Batistič Zorec 2003, 92–95). Že omenjeni proces socializacije poteka skozi stike z okoljem in tako človek, ki je ob rojstvu biološko bitje, s pomočjo stika z okoljem postane socialno bitje, z določenimi navadami, načinom mišljenja, znanjem in vrednotnim sistemom (Cencič in drugi 1988, 39). Poleg družinskega okolja, iz katerega izhaja otrok, je torej za primerno vzgojo v prvih (predšolskih letih) otroka pomembno tudi okolje zunaj družine, velik del okolja predšolskega otroka

predstavlja vrtec, skupaj z zaposlenimi strokovnimi delavci, vzgojitelji in vzgojiteljicami ter pomočniki in tudi vrstniki. Zato menim, da je način vzgoje v vrtcu s poudarkom na ekologiji in ekološki vzgoji pri predšolskih otrocih izjemno pomemben, lahko bi rekla celo ključnega pomena pri razvijanju in izgradnji ekološke zavesti.

4 Cilj ekološke vzgoje predšolskih otrok

Otrok je po naravi zelo aktivno bitje, rad spoznava, ogleduje, raziskuje, preizkuša, sprašuje, je radoveden in vedoželjen. Tako rad spoznava tudi naravo in okolico. Otrokovo radovednost in pripravljenost spoznavati novosti in se učiti lahko izkoristimo tudi pri okoljski vzgoji. Da bi bila okoljska vzgoja v vrtcih učinkovita in bi obrodila sadove, pa se je potrebno ekološke edukacije lotiti celostno. Če ponazorimo s primerom, nikakor ni dovolj, če otroke le suhoparno naučimo ločevati odpadke. Otrok mora vedeti, zakaj je potrebno ločevati odpadke, poučiti ga je potrebno o koristnosti ločevanja odpadkov, naučiti, kako se razgrajujejo različni materiali, hkrati pa mora vedeti, da ločevanje odpadkov koristi okolici, in vedeti, kaj se zgodi, če odpadke odlagamo na neprimernem mestu, kot je travnik ali gozd, nazadnje pa mora otrok začutiti tako ljubezen kot spoštovanje do narave, da bo ekološke navade tudi dejansko izvajal v praksi. Če želimo doseči cilj ekološke vzgoje, ki je skrb za naravo in izgradnja ekološke zavesti, se moramo osredotočiti na vse vidike okoljske vzgoje, ki zajemajo skrb za lastno zdravje in telo, vključno z gibanjem in zdravo prehrano, ljubezen do narave, gozda, travnikov, sočloveka in vseh ostalih živih bitij, uživanje v nematerialnih dobrinah, ki nato vodi v manj trošenja in manj odpadkov, ki pa jih je vsekakor potrebno ločevati, naučiti jih je potrebno zmerne porabe vode in zmernega življenjskega sloga. Pri otrocih moramo v celoti vzpostaviti nove vzorce vedenja do narave.

Da bi dosegli omenjeni cilj, se moramo edukacije otrok lotiti na čustveni, spoznavni in akcijski ravni, ki so med seboj prepletene.

Glede na skico, ki prikazuje cilje okoljske vzgoje v prispevku avtorice Marentič Požarnik, sem izpostavila pomembnost posameznih ravni ter njihov preplet:

Čustvena raven: Učenje o naravi preko čustev, otroci pridobivajo pozitivna čustva o naravi, kot so ljubezen, spoštovanje in tudi občudovanje, ponotranjijo pozitivna stališča do sebe, narave, soljudi in prihodnosti ter pozitivne vrednote, kot so živeti v sožitju z naravo, biti solidarni z naravo, skromni, odgovorni, znajo prevzeti iniciativo za varovanje okolja, ter biti mirni in nenasilni. Pomembno je torej, da otroci razvijejo pozitivna, pristna čustva tako do

narave, okolja, kot do soljudi in živali. Če bodo do okolja in narave razvili čustva, bodo lažje sprejeli in ponotranjili ekološko usmerjene vrednote (Marentič Požarnik 1994, 168). Čustvena raven je za predšolske otroke zelo pomembna (zaradi čustvenosti otroka). Če navedem citat Benedicta: »Čustveni cilji so najosnovnejši in podlaga za druge. Otroci morajo priti v neposreden, osebni stik z lepoto in raznolikostjo narave in z ljudmi iz drugih dežel, da bodo razvili pristno občutje ljubezni in zavzetosti ... Razvoj ljubezni do narave je prvi in najvažnejši cilj okoljske vzgoje« (Benedict v Marentič Požarnik 1994, 170).

Spoznavna raven: Učenje o naravi na spoznavni ravni pomeni, da naravo, procese v naravi in okolju razumejo, o okolju znajo razmišljati in so občutljivi za okoljske probleme, jih reflektirajo ter razmišljajo o potencialnih rešitvah, ki so jih kasneje zmožni uresničiti (Marentič Požarnik 1994, 168).

Akcijska raven: Otroci se na akcijski ravni naučijo spretnosti, ki jim bodo pomagale pri reševanju problemov, kot so sporazumevanje, prepričevanje (pomaga jim lahko pri širjenju ekološke zavesti in ukrepov za ohranjanje ekološke čistosti), naučijo se sodelovanja in soodločanja na podlagi pridobljenega znanja in lahko tudi lastnega opazovanja. Otrok bo najprej v ekološkem vedenju posnemal odrasle, nato samostojno ravnal in nazadnje vplival na druge (Marentič Požarnik 1994, 168).

Kot vidimo, se vse ravni med seboj prepletajo; če bo otrok znal opazovati in ceniti naravo, bo imel pozitivna čustva do narave, kar vodi v ponotranjene pozitivne vrednote in stališča o naravi, če bo imel o naravi zadostno znanje in razumevanje, bo o ekoloških problemih razmišljal in zaradi pozitivnih čustev tudi ukrepal.

Izziv vzgojitelja in prav tako učitelja pa je, da izbere prave didaktične metode in pristope, primerne okolju, kulturi, starosti, razvojni stopnji otrok, da bo z okoljsko vzgojo na vseh omenjenih ravneh, čustveni, akcijski in spoznavni, dosegel svoj cilj in smoter, okoljsko ozaveščenost otrok (Marentič Požarnik 1994, 168).

Na koncu bi dodala tudi, da otroci lahko s primerno podlago znanja razvijejo željo in potrebo po samoizobraževanju. Otrok si bo želel izpolnjevati in dopolnjevati znanje, dodajati nove izkušnje in spoznanja, kar bo nadalje vodilo v še eno pomembno vrsto izobraževanja, ki se ga vse pogosteje omenja in poudarja, za otroka pa bo koristno tudi na drugih področjih izobraževanja, to pa je vseživljenjsko učenje.

4.1 Krog pozitivnih ciljev ekološke vzgoje

Pomembnost okoljske vzgoje je pravzaprav celoten smoter moje diplomske naloge, vendar moram nekaj pozitivnih vplivov še posebej omeniti. Gibanje v naravi ima pozitiven vpliv na otrokovo fizično zdravje, kot je primerna telesna teža. »Debelost med otroci v Sloveniji vztrajno narašča. Podatki, zbrani v okviru WHO COSI iniciative, kažejo, da so slovenski sedemletniki med bolj ogroženimi zaradi debelosti med EU državami« (Gabrijelčič Blenkuš 2013, 5). Ljubezen do narave in njeno posledično obiskovanje, lahko torej pozitivno vpliva na otrokovo telesno težo, s tem pa tudi na njegovo samopodobo. Poleg tega narava deluje proti stresu in depresiji, kar lahko otroku koristi posebej v poznejših letih. Gibanje v naravi poleg uravnavanja telesne teže vpliva tudi na razvoj boljših motoričnih sposobnosti in boljšo orientacijo v prostoru. Nadalje, če otroku v otroštvu privzgojimo pozitivne vrednote do okolja in s tem povezane pozitivne vrednote do samega sebe, se bo poleg gibanja tudi zdravo prehranjeval, kar pomeni manj možnosti za razvoj bolezni. Če bo otrok ponotranjil zdrav življenjski slog, bo večkrat uporabljal alternativna prevozna sredstva, kot so kolo, avtobus, vlak ali pa se bo na pot odpravil peš, s čimer bo zopet poskrbel za naravo ter deloval proti prekomerni telesni teži. Z zdravim življenjskim slogom in pozitivnimi vrednotami o okolju, naravi, bo zaradi okoljske ozaveščenosti manj onesnaževal naravo, kar pomeni, da bo trošil manj in nakupoval premišljeno ter v skladu z ekološko ozaveščenostjo, z željo za sabo pustiti čim manj smeti, ravno zaradi ekološko usmerjenih vrednot, za katere želimo, da bi bile pomembnejše od materialnih (The North American Association for Environmental Education 2010).

5 Didaktična načela poučevanja predšolskih otrok

Pri načrtovanju kakršnegakoli predavanja znanja in poučevanja predšolskih otrok mora strokovno usposobljeni vzgojitelj ali vzgojiteljica skrbno načrtovati dejavnosti, s katerimi bodo otroci širili in si tudi uspešno razširili obzorja. Upoštevati mora okoliščine, kot so sposobnost samega sebe, torej vzgojitelja, kot tudi sposobnost otrok, pozoren mora biti na starost, socialni, psihološki razvoj otrok, interese, predznanje, posebnosti svoje skupine v vrtcu in biti pozoren na to, kako se didaktična metoda sklada s temo, ki jo želi približati otrokom ter kako se ujema in dopolnjuje z drugimi metodami, že izvedenimi na isto temo.

Poleg tega mora upoštevati pogoje, kot so primeren čas, prostor in pripomočki, ki jih ima na voljo. Strokovni delavec se mora držati didaktičnih načel, opisanih v naslednjih vrsticah.

Načelo aktivnosti: »Z vsestransko aktivnostjo dosega otrok vsestranski razvoj. Aktivnost usmerja in spodbuja razvoj, ker zadovoljuje otrokove interese, saj si želi biti aktiven, ker je to otrokova potreba« (Kokalj in Levičnik 1982, 12). Otrok se uči, medtem ko je aktiven, se igra, hkrati pa se učenja niti ne zaveda, kar je dobra podlaga za nadaljnje učenje. Otrok z odkrivanjem, lastno radovednostjo, vedoželjnostjo skozi igro prihaja do novih znanj in spoznanj. Vzgojitelj/vzgojiteljica mora otroka usmerjati in mu pomagati, da preide iz spontane dejavnosti do aktivnosti, ki je načrtovana in usmerjena k cilju. Prav tako mora strokovni delavec otrokom zagotoviti razne situacije, kjer se lahko ob lastnih odkritjih tudi učijo in pridobivajo nova znanja. Pogoji, ki morajo biti izpolnjeni, da lahko upoštevamo načelo aktivnosti, pa so ugodno počutje otroka, ustrezni materialni pogoji, dovolj časa za izvedbo aktivnosti, pridobivanje spoznanj prek aktivnosti, usmerjanje otroka v primerne aktivnosti, izvedba spontanih in načrtovanih aktivnosti tako v individualni kot skupinski obliki.

Načelo interesa: Načelo interesa upoštevamo tako, da spodbujamo in usmerjamo otrokov interes, poleg tega pa otroka vodimo k novim interesom in izzivom. Vzgojitelj/vzgojiteljica mora torej poskrbeti, da se otrokov interes širi in otrok interesa do pridobivanja novih znanj in spoznanj ne izgubi. Veselje, ki ga otrok občuti ob vsakem novem osvojenem znanju je pomembno, saj otroka spodbudi k reševanju novih problemov. Tako otrok ne izgubi želje in veselja do učenja in zanimanja za pojave, ki jih še ne pozna, ne izgubi raziskovalnega interesa.

Načelo nazornosti: »Prek različnih zaznav naj otrok pride do jasnih predstav in nadalje do pojmov« (Kokalj in Levičnik 1982, 17). Otrok torej med različnimi dnevnimi dejavnostmi, bodisi vsakdanjimi, bodisi med raziskovanjem ali igro, zaznava predmete, o njih dobi predstavo in jih tudi poimenuje ter se nauči, čemu služijo in kakšen namen imajo. Vzgojiteljeva naloga je, da otroka uspešno usmerja, da pri otroku lahko poteka spoznavni proces od zaznav in predstav k pojmom. Vsak nov predmet naj otrok dobro pregleda, otipa, opazuje, razporeja.

Načelo življenjske in psihične bližine: Otrok najprej spozna svet, v katerem živi, upoštevajoč konkretne razmere. V življenja otrok moramo vnašati resnične odnose in vsebine ter življenjske situacije, otroka pa opremimo z znanjem, kako situacije reševati, izpostavljam pa tiste izkušnje, ki so pozitivne za oblikovanje osebnosti. Psihična bližina pomeni potrebo otroka po čutnem in čustvenem zaznavanju sveta. Za otroka so pomembne izkušnje, ki jih

spremljajo pozitivna čustva, poskrbeti pa je potrebno, da je otrok na novo spoznanje pozoren in predstave obnavlja.

Načelo individualizacije: Za otroke vsekakor velja, da vsak napreduje v svojem tempu in je »pravilen« ali »pravočasni« razvoj otroka težko natančno določiti; za vsakega posameznika je značilen individualen tempo razvoja in napredka. Vzgojitelj mora tako dobro poznati vse svoje varovance in jim omogočiti primerne pogoje za razvoj, prav vsakega otroka spodbujati k ustvarjalnem izražanju in čim večji intelektualni aktivnosti ter se hkrati zavedati, da nekateri otroci dosegajo boljše rezultate na enem področju in nekateri na drugem. Načelo individualizacije zagotovimo tako, da otrokom omogočimo vsebinsko bogato življenje, raznovrstne aktivnosti, primerno izbiramo oblike vzgojnega dela, reflektivno upoštevamo in tolmačimo kurikulum in ga po potrebi prilagodimo svoji skupini.

Načelo postopnosti in sistematičnosti: Načelo postopnosti in sistematičnosti moramo upoštevati in uskladiti skupaj z načelom interesa, nazornosti, psihične bližine in individualizacije ter tudi skladno s stopnjo razvoja, na kateri se nahajajo otroci. Načelo postopnosti nam narekuje, da otroke usmerjamo od lažjega problema k težjemu, da nadgrajujemo in povezujemo njegovo znanje v smiselne povezave, da otrok napreduje po majhnih in smiselno povezanih stopnjah (Kokalj in Levičnik 1982, 12–19).

5.1 Didaktične metode

Kakšno metodo vzgojitelj/vzgojiteljica uporabi, je odvisno od željenega cilja. To pomeni, da se bo strokovni delavec za primerno metodo odločil glede na to, ali želi otroka naučiti kaj novega ali otrok utrjuje že pridobljeno znanje. Izbrana metoda mora biti prav tako prilagojena področju učenja, saj bomo za predajanje znanja matematike izbrali drugačno metodo kot za učenje družbe ali naravoslovja. Pomembne metode učenja naravoslovja, pod katero spada tudi ekologija in okoljska vzgoja, pa so: opazovanje, vodeno opazovanje in poskus; razgovor in pripovedovanje; igra. »Mnenje, da je za spoznavanje narave dovolj le gibanje v naravnem okolju in igranje z različnimi snovmi in predmeti ter da poteka spontano, učenje naravoslovja preveč poenostavlja. Učenje naravoslovja je zavestna dejavnost, ki vključuje specifične postopke za odkrivanje in potrjevanje zamisli« (Kroflič in drugi 2001, 160).

Opazovanje je za predšolskega otroka zelo pomembno, saj ob opazovanju predmetov otrok sodeluje, z opazovanjem določenega pojava, živali ali predmeta pa povečujemo njegovo zanimanje. Prav tako otrok z opazovanjem lahko pridobi jasne predstave o temi, ki mu jo želimo približati. Opazovanje je lahko spontano ali načrtovano, določeni pojavi pa so lahko

tudi izzvani, z otroki lahko torej izvajamo poskuse. Neki pojav lahko opazujemo večkrat, v različnih okoliščinah, kot so npr. različni letni časi, pojav ali predmet opazujemo večkrat (drevo pozimi in poleti). Pojave/predmete lahko med seboj tudi primerjamo (iglasto drevo in listnato drevo). Metodo opazovanja lahko izvedemo s celotno skupino otrok, k opazovanju lahko pritegnemo le določene otroke, ki jih opazovani pojav zanima, ali pa opazovanje izvedemo s posameznim otrokom. Pomembno je, da pri opazovanju otrok sodeluje tudi čustveno, saj čustvena vpletenost pri otroku poglobi zanimanje, znanje pa lažje ponotranji. Pri metodi opazovanja zanemarljive vloge vsekakor nima vzgojitelj, saj mora otroka pravilno usmerjati, spodbujati, postavljati prava vprašanja in poskrbeti, da otroci opazovani pojav razumejo ter jim s primerno razlago olajšati razumevanje določenega pojava.

Pri razgovoru in pripovedovanju utrjujemo in dopolnjujemo že osvojena spoznanja. Metoda razgovora je učinkovitejša, če pojav ali predmet otroci najprej opazujejo, saj bodo lažje odgovarjali na zastavljena vprašanja o določeni temi, če so jo prej spoznali, videli, v kolikor je možno potipali, preučili in morda tudi povonjali. Predšolski otrok bo npr. lažje povedal, kako izgleda marjetica, če jo bo prej opazoval in preučil. Poleg tega si bo značilnosti rastline, kot so barva, oblika, vonj, kje in kdaj cveti ipd., lažje zapomnil. Vzgojitelj mora tudi pri metodi razgovora in pripovedovanja izbirati prava vprašanja, ki bodo otrokom zanimiva, a ne pretežka, v primeru, da otroci na zastavljeno vprašanje ne znajo odgovoriti, pa jih je potrebno spretno voditi do pravilnega odgovora ter poskrbeti, da za določeno temo ne izgubijo zanimanja. Dodati moram, da je včasih metoda razgovora pri predšolskih otrocih odveč. Dovolj je, da otroci pojav, predmet vidijo in ubesedijo, kar vidijo, dodatna razlaga pa ni potrebna.

Igra je morda najpomembnejša metoda, skozi katero se predšolski otrok uči in znanje utrjuje (vsekakor pa ne sme biti edina). »Otroška igra je dejavnost, ki se izvaja zaradi nje same, spremeni odnos do realnosti in ki je notranje motivirana, svobodna in odprta ter za otroka prijetna« (Kurikulum za vrtce 2013, 19). Igra za otroke ni le igra, temveč pravo delo in način učenja, pa naj gre za funkcijsko, domišljjsko ali simbolno igro, sociodomišljjsko igro, družabno igro ali didaktično igro, primerna učna metoda pa je tudi zato, ker se otroci igrajo radi in se največkrat niti ne zavedajo, da se ob igri učijo. Igra sama po sebi ne bo pripeljala do realizacije ciljev, temveč mora biti primerno izpeljana, prilagojena socialni in psihični razvitosti otrok, izvajati jo moramo ob primernem času in jo vsekakor prilagoditi učni tematiki. Pozitivna stran igre je tudi to, da je iger, ki jih vzgojitelj najde v strokovni literaturi, zelo veliko, vedno pa se lahko glede na specifično situacijo tudi izmisli novo igro (Cilenšek 1971, 13–15; Kurikulum za vrtce 2013).

6 Kurikulum za vrtce

Kurikulum za vrtce je najpomembnejši (nacionalni) dokument za vrtce, je strokovna podlaga za delo v vrtcih in je namenjen strokovnim delavcem (vzgojiteljem, ravnateljem, pomočnikom vzgojiteljev) v vrtcu, pripomore k strokovnemu načrtovanju in izvedbi dela v vrtcu, ter želi otrokom zagotoviti pogoje za optimalen razvoj skupaj s primernimi cilji, ki jih mora predšolska vzgoja doseči. »Je dokument, ki na eni strani spoštuje tradicijo slovenskih vrtcev, na drugi strani pa z novejšimi teoretskimi pogledi na zgodnje otroštvo in iz njih izpeljanimi drugačnimi rešitvami in pristopi dopolnjuje, spreminja in nadgrajuje dosedanje delo v vrtcih« (Kurikulum za vrtce 2013, 7) in »v kurikulumu za vrtce so prepoznavna tako temeljna načela in cilji predšolske vzgoje, kot tudi spoznanja, da otrok dojema in razume svet celostno, da se razvija in uči v aktivni povezavi s svojim socialnim in fizičnim okoljem, da v vrtcu v interakciji z vrstniki in odraslimi razvija lastno družbenost in individualnost« (Kurikulum za vrtce 2013, 7).

Lahko bi rekli, da je kurikulum strokovno gradivo, ki ponuja temeljne napotke, načela, kako doseči ustrezno strokovno raven predšolske vzgoje in kakšni so cilji predšolske vzgoje. Prvi del kurikulumu vsebuje splošna načela (kot so nor. načelo demokratičnosti in pluralnosti, načelo horizontalne povezanosti, načelo sodelovanja z okoljem), ki jih moramo upoštevati pri doseganju kurikularnih ciljev (splošni cilji). Poleg splošnih ciljev so v drugem delu kurikulumu določeni tudi globalni cilji za vsako posamezno področje, cilji vsake dejavnosti in primeri dejavnosti otrok od prvega do tretjega leta, od tretjega do šestega leta ter vloga odraslih.

Kurikularna načela je potrebno torej upoštevati pri načrtovanju strokovnega dela, s katerim bomo dosegli cilje na posameznih področjih dejavnosti v vrtcu. Področja dejavnosti v vrtcu so gibanje, jezik, družba, matematika, umetnost in za moje delo najpomembnejša dejavnost, narava (Kurikulum za vrtce 2013).

V področnem sklopu naravoslovja naj bi otrok spoznaval živali, rastline, predmete in pojave, razvijal sposobnosti za dejavno vključevanje obdajajočo fizično in družbeno okolje ter ustvarjanje zdravega in varnega življenjskega okolja in navad, pridobival izkušnje z živimi bitji in naravnimi pojavi, razvijal naravoslovne pojme, sklepanje in mišljenje, se naučil reševati probleme, postavljati hipoteze, povzemati bistvo, pridobil spoštovanje do živih bitij, spoznaval naravno okolje, otrok pa mora znanje vedno tudi širiti in nadgrajevati (Kurikulum za vrtce 2013, 55–56). Stavek, ki ga moram izpostaviti, pa je, da otrok: »Spoznava naravno okolje in se usmerja v aktivno delovanje za njegovo ohranitev« (Kurikulum za vrtce 2013,

56), ter: »Spoznava obseg, raznolikost in lepoto narave tako, da je stik z njo običajen del njegovega življenja. Podobo okolja vključuje v vsakdanje življenje in skrbi za stvari v svojem okolju. Ima rad in neguje rastline in živali s svojem okolju, se veseli srečanja z njimi ter je do njih obziren« (Kurikulum za vrtce 2013, 56). Kot lahko preberemo, kurikulum poudarja poleg samega učenja o naravi tudi skrb za naravo in ostala živa bitja ter ljubezen in spoštovanju do le-te, kar spada pod okrilje tematike okoljske vzgoje. Da bi zapisan cilj dosegli, moramo otrokom izgraditi primerno ekološko zavest in poleg naravoslovne tudi ekološko pismenost. »Razvijanje okoljske pismenosti je še bolj kot razvijanje naravoslovne pismenosti področje oblikovanja stališč in vrednot. Zato se ta razvija v okviru okoljske vzgoje, vzgoja na tej stopnji pa poleg neposrednih dejavnosti v naravi, dejavnosti z bitji in snovmi, pomeni predvsem celoten način življenja in utrip vrtca« (Kroflič in drugi 2001, 160). Upoštevati moramo torej, da pri okoljski vzgoji, privzganju ekološko usmerjenih vrednot in načel niso pomembni le cilji in točno določene vsebine, temveč kako je organizirano celotno delo in življenje v vrtcu (Kroflič in drugi 2001, 160).

Pomemben vidik učenja naravoslovja je tudi to, da se področji družbe in narave prepletata (spoštovanje do sebe, svojega telesa, spoštovanje do (različnih) soljudi in spoštovanje do narave, živali, vseh živih bitij), kar potrjuje tudi kurikularno načelo horizontalne povezanosti, ki med drugim pravi, da je potrebno »povezovanje dejavnosti različnih področij dejavnosti v vrtcu in pri tem različnih vidikov otrokovega razvoja in učenja, saj je za predšolskega otroka posebej značilno, da so soodvisni in med seboj povezani tudi vidiki njegovega razvoja« (Kurikulum za vrtce 2013, 14). Poleg tega moramo biti pri poučevanju naravoslovja in s tem posledično tudi ekološke vzgoje pozorni na to, da pri tem sodelujemo z okoljem; načelo sodelovanja z okoljem nam lahko zelo koristi pri načrtovanju ekoloških/naravoslovnih dejavnosti, saj nam omenjeno načelo zapoveduje, da pri dejavnostih upoštevamo posebnosti vrtca, prostor in okolje vrtca ter jih izkoristimo pri izobraževalnem procesu. Tako bomo v primeru, da se vrtec nahaja v bližini kmetije, to izkoristili in se odpravili na ogled kmetije, spoznali kmečke živali, način življenja na kmetiji, kmetovo delo in trud, ki je vložen v upravljanje kmetije. Otroci bodo tako lahko pridobili spoštovanje do živali, travnikov, pašnikov (področje narave) ter različnih možnih oblik življenjskega dela, kmeta (področje družbe).

6.1 Vloga vzgojitelja

Vzgojno-izobraževalni proces ne deluje le s pomočjo kurikuluma, temveč je odvisen od posameznega vrtca in njegovega letnega delovnega načrta, zunanjih dejavnikov in okoliščin ter vzgojitelja.

V novejši strokovni literaturi se bolj kot osebne lastnosti vzgojiteljice poudarjajo njena znanja, sposobnosti in veščine, npr.: biti mora angažirana in strokovno usposobljena; izkušena pozorna in sodelujoča opazovalka, ki dobro pozna otroke-njihove interese in potencialne sposobnosti; se je sposobna odzivati na radovednost otrok ter upošteva, podpira in razširja njihove ideje, mišljenje in čustva; poznati mora značilnosti razvoja in učenja otrok in biti zmožna načrtovati kurikulum za otroke različnih starosti; imeti sposobnosti za kritično analizo vzgojnega dela; biti mora komunikativno kompetentna za sodelovanje s strokovnim timom, starši in socialnim okoljem (Batistič Zorec 2003, 160).

Dobro usposobljena vzgojiteljica med pripravo na delo tako upošteva razvojno stopnjo, na kateri so otroci, posebnosti svoje skupine, okolice vrtca, ter naključnih dejavnikov, ki jih med izvedbo vzgojno-izobraževalnega procesa po potrebi prilagodi (Kroflič in drugi 2001, 11). Za primerno izvedbo tako kurikuluma kot individualnega programa posameznega vrtca je pomembna primerna pretvorba teoretičnega dela v praktičnega. »Učitelj preuči, razčleni okvirne vzgojne smotre, jih sooči z razvojnimi značilnostmi in zmožnostmi konkretnih otrok in s konkretnimi okoliščinami, v katerih deluje, ter jih glede na vse to, preišlje, odgovorno in ustvarjalno konkretizira« (Kokalj in Levičnik 1982, 122). Teoretični del vsakega vzgojno-izobraževalnega načrta je potrebno primerno izpeljati glede na socialni kontekst in izbiro različnih metod ter načinov dela, kar je v največji meri odvisno od vzgojitelja. Poleg tega mora vzgojitelj, kot sem že večkrat omenila, upoštevati otrokov socialno-psihični razvoj, saj so v »vsakem otrokovem razvoju obdobja, ki so najbolj primerna (t.i. kritična obdobja), da se otrok nekaj nauči, pridobi določeno spretnost na najbolj učinkovit način« (Kurikulum za vrtce 2013, 19). Vzgojiteljevo delo zahteva primerno usposobljenost, je ustvarjalno in tudi odgovorno.

Vzgojiteljeva vloga je osrednjega pomena pri izvajanju vzgojno-izobraževalnega programa, saj lahko bolj poudarja teme in področja, ki se mu zdijo pomembnejši, vzgojitelj izbira vsebine, jih samostojno razporeja. Tako se vzgojitelj, ki se mu okoljska pismenost in okoljska

ozaveščenost ne zdita pomembna vidika izobraževanja, z naravoslovnim področjem ne bo ukvarjal več kot je potrebno, le toliko, kot je nujno po programu vrtca in kurikulumu; pri svojem delu ne bo iniciativen, izviren, za učenje ekologije ne bo iskal novih načinov in metod, ki so v danem trenutku najpomembnejši. Otroci tako ne bodo razvili okoljske pismenosti in ne bodo ponotranjili vrednot, ki bi jih kasneje vodile v varovanje okolja. Poleg tega je vzgojitelj, ki sam ne poseduje okoljsko osveženih vrednot in načel, težko vzornik, po katerem se bodo otroci zgledovali (Marentič Požarnik 1994; Bahovec in Kodelja 1996). Pri izvedbi načrta je prav tako pomembno, da vzgojitelj naredi evalvacijo dela, analizira, katere stvari je izpeljal po načrtu in katere ne, da lahko v prihodnosti izboljša in prilagodi vzgojno-izobraževalni načrt.

6.2 Sodelovanje s starši in vloga staršev

Že kurikularno načelo vertikalne povezanosti, ki je opisano v kurikulumu, poudari pomembnost povezanosti med družino in vrtcem, posebej pa je zapisano tudi načelo sodelovanja s starši. »Starši imajo pravico pri načrtovanju življenja in dela v vrtcu in oddelku ter po dogovoru z vzgojiteljem aktivno sodelovati pri vzgojnem delu, pri tem pa morajo starši upoštevati strokovno avtonomnost vrtca« (Kurikulum za vrtce, 2013). Poleg vzgojiteljev so tudi starši važen člen pri gradnji ekološke zavesti, saj je pomembno, da starši sodelujejo z vrtcem in z ekološko vzgojo nadaljujejo tudi doma ter okoljske vrednote utrjujejo in nadgrajujejo, medtem ko otrok obiskuje vrtec ter tudi po končanem vrtčevskem izobraževanju. Ključno je usklajeno sodelovanje obeh socialnih sistemov, družine in vrtca, saj lahko le tako otroku nudimo podporo, ob kateri lahko razvijajo pozitivne občutke do samega sebe, drugih in okolja (Posvet vrtcev Slovenije 2009, 51).

7 Primer uspešnega projekta ekološke vzgoje

Projekt Gozd (Project Forest) je mednarodni projekt, ki poudarja pomembnost učenja na prostem predšolskih otrok, točneje v gozdu (nosilec projekta je Izobraževalni projekt Evropske unije-Comenius). Na začetku so sodelovali vrtci iz Avstrije-Wolfsberg, Nemčije-Herzogenaurach, Italije-San Daniele del Friuli, Anglije-Pilling in tudi Slovenije-Slovenj Gradec. Cilj projekta je spodbujati vzgojitelje, da otroke peljejo v gozd, kjer se o naravi lahko učijo na samem licu mesta, otrokom približati gozd na več nivojih ter razmišljanje o gozdu kot ključnem delu življenja oz. življenju z gozdom kot načinu življenja. Otroci se v gozdu

učijo o pomembnosti rastlinskega sveta, živalskega sveta, učijo se o prednostih in koristih, ki nam jih prinaša gozd, s tem pa gradijo pozitiven pogled na gozd in okolico ter s tem pridobivajo pozitivne okoljske vrednote (Pirkmajer in drugi 2015).

8 Empirični del-raziskava v vrtcu Pedenjped

S študijo primera vrtca oziroma z izvedeno raziskavo sem želela preveriti, kaj v praksi pomeni okoljska vzgoja, kaj vse vključuje in kako poteka. Menim, da diplomska naloga zahteva osredotočenje na celotni proces okoljske vzgoje, ne le na parcialni del, kot je npr. kako se otroci učijo ločevanja odpadkov. Z raziskavo sem torej želela izvedeti, kako, na kakšen način, s katerimi metodami, pristopi in projekti otroke v vrtcu okoljsko vzgajajo.

8.1 Metodologija

Pri študiji primera, ki sodi med kvalitativne metode dela, in odgovoru na svoje raziskovalno vprašanje, ki se glasi torej, *kako, na kakšen način otroke ekološko vzgajati oziroma kako pri predšolskih otrocih doseči ekološko osveščenost (zanimalo me je, kolikšen pomen daje vrtec okoljski vzgoji, kako izvajanje ekološke vzgoje poteka v praksi, na kakšne načine, s katerimi projekti, vzgojnimi metodami predšolske otroke ekološko vzgajajo)*, sem si pomagala z dvema raziskovalnima metodama, in sicer z opazovanjem z udeležbo, ki sem jo izbrala, ker sem želela celoten vrtec, delo v njem, njegovo delovanje, klimo in načine ekološke vzgoje kar najbolje spoznati, in intervjuji, s pomočjo katerega sem želela osvetliti poglede in misli vzgojiteljic na ekološko vzgojo. Vrtec sem občasno obiskovala od meseca februarja do meseca julija ter se udeleževala in sodelovala pri aktivnostih, ki so imele povezavo z okoljsko vzgojo, nekaj dni pa sem v celoti preživela v vrtcu in tako spoznala dnevno rutino vzgojiteljev in otrok. Pri raziskovanju sem se bolj osredotočila na otroke, stare od tri do šest let, saj sta najmlajši dve skupini na osnovni stopnji okoljske vzgoje, učijo se vsakdanjih stvari, kot je zapiranje vode, učenje osebne higiene (učijo se hoditi na stranišče, se obleči, pospravljati igrače, začenjajo se učiti ločevanja odpadkov, ne hodijo na sprehode v gozd ipd.) in pri zahtevnejših nalogah in projektih ne sodelujejo. Poleg sodelovanja pri ekoloških aktivnostih sem v juniju in juliju z vzgojiteljicami opravila šest ustnih intervjujev, ki so trajali povprečno 15 minut. Vzgojiteljicam nisem mogla zagotoviti popolne anonimnosti zaradi javnega podatka, v kateri enoti sem opravljala intervjuje, vsem intervjuvankam pa sem zagotovila, da v diplomski nalogi ne bodo izpostavljene poimensko, ter da bodo njihovi odgovori

uporabljeni izključno za študijske namene moje diplomske naloge. Z vodjo enote Mojco Laznik sem na njeno željo opravila pisni intervju. Anonimizacija zaradi njene jasne vloge v enoti Zadvor ni bila možna oziroma smiselna, strinjala pa se je, da lahko podatke uporabim za namen diplomske naloge. Informacije, ki sem jih pridobila tako v intervjujih kot tudi pri opazovanju z udeležbo sem najprej analizirala posebej, nato pa naredila sintezo in izluščila rezultate/ugotovitve raziskave, predstavljene v nadaljevanju, ki dobro predstavijo vzgojne cilje vrtca.

8.2 Vrtec Pedenjped; Eko-vrtec

Za raziskavo sem izbrala vrtec Pedenjped, saj je del mednarodnega projekta Eko-vrtec, Eko-šola. Omenjeni projekt je »projekt evropskega združenja in je sestavni del prizadevanj Evropske unije za okoljevarstveno izobraževanje« in je ustanovljen z namenom, da »načrtno pospeši okoljsko izobraževanje in osveščanje« (Vrtec Pedenjped). Ali kot je v intervjuju povedala vodja enote:

»Namen projekta je naravovarstveno ozaveščanje vseh, ki smo kakorkoli povezani z vrtcem. Vsako leto pri izvajanju letnega načrta dajemo poseben poudarek eni od naravoslovnih tem, kjer otroci poglobljeno spoznavajo naravo, njene zakonitosti, vpliv na naše življenje ter seveda tudi naš vpliv na spremembe v naravi« (vodja enote).

Vrtec svoj pozitiven pristop k ekološki vzgoji izkazuje tudi z zunanjimi znaki, imajo zeleno eko-zastavo, oglasne deske z ekološko vsebino, ekološko himno, objavljajo prispevke z ekološko vsebino na spletni strani vrtca in eko-šole. Zaradi posebne pozornosti, ki jo vrtec namenja okoljski vzgoji in tudi okolici, kjer stoji enota Zadvor (vrtec se nahaja izven mesta, okolje je bolj podeželsko kot mestno) sem za raziskavo izbrala omenjeni vrtec, enoto.

Slika 8.1: Oglasna deska z ekološko vsebino

8.3 Ugotovitve

8.3.1 Ali je ekološka vzgoja pomembna?

Vzgojiteljevo mnenje, ali je ekološka vzgoja pomemben del predšolske vzgoje, vsekakor šteje, saj ključno vpliva na dogajanje in pedagoški proces v vrtcu (kot tudi vodja enote, ki skupaj z vzgojitelji načrtuje vrtčevske dejavnosti in delovni načrt).

»Zelo pomembno je že predšolske otroke vzgajati ekološko, saj so otroci v tem obdobju čustveno in intelektualno zelo dojemljivi, vedoželjni in raziskovalni. Prav zato bo zgodnji pozitivni pristop do narave in ekologije vplival na kasnejša odločanja in ravnanja« (vodja enote).

Vse vzgojiteljice in vodja enote so mi tako potrdili, da se jim zdi ključno, da je okoljsko ozaveščanje otrok vključeno v pedagoški proces v Zadvoru.

»...zelo pomembno je, da začneš pri majčkenih, da potem to (ekološke vrednote) ponotranjijo in razvijajo naprej« (vzgojiteljica D).

V vrtcu se sicer držijo smernic kurikulumu ter menijo, da je v kurikulumu dovolj velik del namenjen ekologiji, vendar okoljski vzgoji namenjajo še posebno pozornost.

»Kurikulum v primerni količini nakazuje ekološko vzgojo tako v načelih, ciljih, kot v priporočenih vsebinah. Od usmeritve vrta in posameznega vzgojitelja pa je odvisno, koliko poudarka nameni tej temi« (vodja enote).

8.3.2 Gozdni vrtec

Projekt Gozdni vrtec je bil v vrtčevskem letu 2015/16 rdeča nit ekološke vzgoje poleg ostalih dejavnosti, ki ga je vrtec izvajal skozi celo šolsko/vrtčevsko leto. Projekt je bil izveden na podlagi v teoriji omenjenega projekta Gozd, oziroma se je vrtec projektu Gozd priključil, enota Zadvor pa je edina enota vrta Pedenjped, ki je letos izvajal tovrsten projekt.

Cilj projekta Gozdni vrtec je bil, da se je vsaka skupina otrok (razen najmlajših dveh skupin, jaslic) vsaj enkrat na teden odpravila na daljši sprehod v gozd, tako so se o naravi poučevali na samem licu mesta. Pomemben vidik obiskovanja gozda je, da otroci vidijo, občutijo, opazujejo naravo, gozd, okolico, travnike, s tem pa učenje poteka preko njihovih emocij. Redna obiskovanja in sprehodi po gozdu so poskrbeli, da so otroci do narave občutili pozitivna čustva. Na podlagi pozitivnih čustev so nato otroci razvili in še razvijajo spoštovanje do okolja, kar je odlična podlaga za nadaljnji razvoj ekološkega vedenja. Poleg tega z rednimi in ponavljajočimi se obiski gozda vrtec utrjuje že razviti pozitivni pogled na naravo, spodbuja otroško radovednost in razvija njihovo sposobnost zbranega in natančnega opazovanja, kot je povedala vodja enote:

»Otrok je v naravi raziskovalec, opazovalec, z lastno aktivnostjo prihaja do novih izkušenj. Po različnih terenih otrok prilagaja svoje gibanje in razvija različne gibalne vzorce in išče nove rešitve. Razvija domišljijo, sodelovalnost. Posluša, ugiba, spoznava spremenljivost in različne vremenske pojave. Ozavešča skrb do narave in vseh njenih prebivalcev« (vodja enote).

Primer: otroci so morali poiskati drevo s hrapavim lubjem in ga pobožati ter drevo z gladkim lubjem in ga pobožati (kako so občutili lubje, so nato tudi ob prihodu v vrtec narisali). Naravo in značilnosti gozda pa so otroci imeli možnost opazovati v različnih časovnih obdobjih, ter ugotavljati, kako se spreminja. Primer: otroci so spomladi opazovali rast novih popkov na grmih. Gozd je otrokom tudi nudil priložnost razvijati gibalne sposobnosti. Primer: otroci so dobili nalogo narediti 5 počepov med sprehodom ali pa so hodili ritensko do prvega drevesa, s čimer so pozitivno vplivali tudi na orientacijsko sposobnost. Vzgojiteljice so prav tako otroke poučevale, katere smeti se lahko pusti v gozdu, primer: otroci so uporabili robec, vzgojiteljica

pa vprašala, ali robec lahko pustimo v gozdu, z nadaljnjimi vprašanji pa smo z otroki prišli do ugotovitev, katere smeti lahko pustimo v gozdu (npr. olupek banane od malice, ki smo jo prinesli iz vrtca) in katere ne (npr. plastične vrečke). S takimi in podobnimi praktičnimi pedagoškimi pristopi, izvedenimi v samem gozdu, so se otroci učili ekološkega vedenja, projekt Gozdni vrtec pa je v celoti pozitivno vplival na njihovo ekološko ozaveščenost, tako na čustveni ravni (ljubezen, spoštovanje, pozitivne vrednote in stališča), kot na spoznavni ravni (učenje, znanje o gozdu, gozdnih pojavih), kot tudi na akcijski ravni (smeti ne smemo odmetavati v gozdu, posnemanje in samostojno ravnanje).

Slika 8.2: Hrapavo lubje in gladko lubje, otroška risba

S projektom Gozdni vrtec pa vrtec tudi upošteva kurikularna načela horizontalne povezanosti, saj sem opazila, da med sprehodi v vrtcu otroci osvajajo različna znanja s področja naravoslovja (biologija, ekologija, fizika), družbe in tudi gibanja ter načelo sodelovanja z okoljem, saj je vrtec vsekakor izkoristil svojo okolico in gozdove, ki se nahajajo blizu, za namene naravoslovnega poučevanja otrok in ekološke vzgoje. Kot se je izrazila ena izmed vzgojiteljic:

»Srečo imamo, da lahko otroke poučujemo v »naravni« učilnici in nam v vzgojne namene ni potrebno delati umetnih situacij« (vzgojiteljica C).

Slika 8.3: Izvedba projekta Gozdni vrtec

8.3.3 Ločevanje odpadkov in uporaba odpadnih materialov

Ločevanje odpadkov: vrtec od majhnega otroka navaja na ločevanje odpadkov.

»Tako kot se učimo čevlje obuvati jih lahko tudi učiš odpadke ločevati in enostavno začnejo te stvari avtomatizirano delati, da jim je to samoumevno« (vzgojiteljica D).

Otroci imajo v ta namen koše različnih barv: za embalažo, biološke odpadke, papir ter posebne koše v kopalnicah in toaletnih prostorih, ki so namenjeni le papirnatim brisačkam. Vzgojiteljice so izrazile mnenje, da je potrebno znanje o ločevanju odpadkov skozi celotno leto obnavljati in utrjevati, saj otroci včasih pozabijo, čemu so koši namenjeni. Pri temi ločevanja odpadkov pa so poudarile tudi pomembnost lastnega zgleda. Sama sem imela priložnost ogleda didaktične igre (učenje skozi igro), s katero je vzgojiteljica želela utrditi znanje o tem, kateri odpadek sodi v kateri koš, hkrati pa so otroci razmišljali tudi o tem, zakaj je potrebno ločevati odpadke ter v kaj se posamezen odpadek spremeni (pri igri so sodelovali otroci dveh najstarejših skupin v vrtcu). Otroci so pri igri najprej povedali, da se koši razlikujejo po barvi, nato, v kaj se spremenijo odpadki, ki jih vržemo v rdeči-biološki koš, v

zemljo; v moder-papir, v nov papir; v rumenega-embalaža, v novo embalažo (za embalažo so otroci tudi vedeli, da je ne smemo puščati v gozdu). Nato je prvi otrok dobil nalogo, spremenil se je npr. v bananin olupek, se »vrigel« v pravi koš in povedal, v kaj se bo spremenil; svoj primer so dobili vsi otroci. Po potrebi je z dodatnimi namigi pri odgovorih pomagala tudi vzgojiteljica. Igra se mi je zdela odličen način ekološke vzgoje, saj so otroci izboljšali svojo ekološko ozaveščenost in utrjevali znanje, ne da bi se tega pravzaprav zavedali.

Slika 8.4: Otok za ločevanje odpadkov

Ponovna uporaba odpadnih materialov: Otroci se z zbiranjem in s ponovno uporabo odpadnih materialov učijo recikliranja in koristnosti na videz odpadnih materialov. Pri omenjeni aktivnosti so sodelovali tudi starši, saj so otroci v skupini Pikapolonice dobili nalogo, da doma iz odpadnih materialov izdelajo igrače ter jih prinesejo v vrtec (tako so obeležili dan Zemlje). Otroci se z izdelavo igrač iz odpadnih materialov učijo tudi, da novih stvari ni potrebno vedno kupiti, s čimer lahko pozitivno vplivajo na količino odpadkov, predvsem embalaže. Vzgojo so podprli tudi starši, saj so v ekološki aktivnosti sodelovali otroci tudi doma in tako še utrjevali in pridobivali novo znanje ter se okoljsko izobraževali.

Slika 8.5: Igrače iz odpadnih materialov

Poleg doma izdelanih igrač so otroci v vrtcu izdelali tudi glasbene instrumente iz odpadnih materialov, ki jih uporabljajo med petjem eko-himne vrtca Pedenjped.

Omeniti moramo tudi zbiranje papirja, odejic za zavetišče za živali ter dobrodelno zbiranje zamaškov.

»Otroci, starši to zbirajo in prinašajo (zamaške), potem pa hišnik to odpelje v zbirni center in tako pomagamo otroku, vsako leto drugemu.« (vzgojiteljica A).

Poudariti želim, da se pri omenjenih projektih in aktivnostih otroci učijo, da imajo možnost, priložnost biti del sprememb in je v njihovi moči pomagati tako okolju (reciklaža) kot tudi drugim ljudem in živalim (zbiranje v dobrodelne namene), učijo se aktivnega sodelovanja pri ekoloških dejavnostih, s tem pa spoznavajo in sprejemajo nematerialne vrednote. Več ponovne uporabe materialov pomeni manj trošenja in manjšo količino odpadkov.

8.3.4 Okolica vrtca

Poleg načrtovanih aktivnosti se mi zdi pomembna tudi sama okolica vrtca, igrišče in pozornost, ki jo je vrtec namenil ureditvi okolja. Vrtec ima poleg običajnih igral in peskovnikov tudi igrače/igrala, narejene iz odpadnih materialov. Otroci lahko na igrišču tako bobnajo po bobnih, narejenih iz najrazličnejših odrabljenih sodov.

Slika 8.6: Boben, narejen iz soda

Poleg bobna so na igrišču tudi tolkala iz odpadnega materiala, na katera lahko otroci prav tako igrajo. S tem se zopet učijo, da so zanimive igrače lahko tudi iz alternativnih materialov, ne le kupljene in industrijsko narejene hkrati pa otroci z igranjem izražajo svoj smisel za glasbo (načelo horizontalne povezanosti).

Poleg igral na dvorišču, ki jih imajo otroci na voljo vsak dan, vzgojiteljice skozi celo leto izdelujejo nove igrače iz odpadnega materiala, sama sem bila priča izdelovanju kartonaste ladje, ki je sovpadala s poletno temo morja.

»Vzgojitelji izdelujejo tudi veliko didaktičnega materiala in iger iz odpadnih materialov« (vodja enote).

Slika 8.7: Sodelovanje s starši

Slika 8.8: Tolkala kot igralo-glasbilo iz odpadnih materialov

Na igrišču so otroci s pomočjo vzgojiteljic zasadili tudi zeliščni vrt. Poleg tega, da so sodelovali pri nasaditvi, otroci zelišča tudi uporabljajo. Skupaj z vzgojiteljicami zelišča naberejo in jih dodajo v vrč z vodo, ki stoji na igrišču, da otroci namesto navadne vode pijejo »naravno« vodo z okusom.

Slika 8.9: Zeliščni vrtiček

Zelišča pa otroci nabirajo tudi pred kosilom in si jih potresejo na posamezno jed. Opazila sem, da otroci z veseljem nabirajo različna zelišča, pijejo vodo z okusom, ki so si jo pripravili sami, radi pa vprašajo, kaj bo za kosilo in izrazijo željo, da bi primerna zelišča nabrali in posuli na jedi. Zeliščni vrtiček ima več pozitivnih vplivov na ekološko ozaveščenost, otroci se učijo skrbi z rastline, pozitivnih lastnosti, ki jih rastline oziroma v opisanem primeru zelišča, prinesejo, razvijajo ljubezen do rastlin, poleg tega pa je zeliščni vrt, v katerem si sami naberejo zelišča spodbuda za zdravo prehranjevanje in pitje zdravih pijač, kar ima pozitiven učinek na zdravje otrok in primerno telesno težo otrok.

Nazadnje moram omeniti tudi ekološki poskus, ki so ga otroci izvedli v mesecu juliju. Vzgojiteljica je prinesla plastično vrečko in papirnato vrečko. Situacijo je zopet izkoristila za ponovitev znanja o puščanju smeti v gozdu. Otroci so nato izvedli prvi del poskusa, vrečki so zakopali na igrišču. Otroci so razmišljali, kaj se bo z vrečkama zgodilo, kaj se je zares zgodilo, pa bodo videli čez nekaj mesecev, ko bodo vrečke izkopal. Poskus je ena izmed naravoslovnih didaktičnih metod, ki otroku omogoči neposredno izkušnjo. Otroci bodo izkopane vrečke lahko videli, potipali in dobili dokaz, ki bo podprl razlage vzgojiteljic, da plastična vrečka v naravi ne razpade, bolje pa si bodo predstavljali tudi, kaj pomeni onesnaževati naravo.

8.3.5 Praznovanja rojstnih dni

V vrtcu so ekološko obarvana tudi praznovanja rojstnih dni. Praznovanja rojstnih dni omenjam iz dveh razlogov. Vrtec pri praznovanju rojstnih dni poudarja pomembnost zdravih prigrizkov in zdrave prehrane. V kolikor otroci v vrtec prinesejo prigrizke za pogostitev in praznovanje svojega rojstnega dne, vrtec in vzgojiteljice starše spodbujajo in naprošajo, naj

bodo zdravi, kot so suho sadje, oreščki, v kolikor prinesejo sok, naj bo npr. naravni. Otroci se tako kot ob uporabi zeliščnega vrta učijo pomembnosti zdrave prehrane.

Poleg zdravih prigrizkov pa rojstne dneve spremljajo tudi nematerialna darila. Otroci praznovalecu zapojejo pesem, v nekaterih skupinah mu otroci narišejo risbice, ki jih nato podarijo, ali pa v čast otroku, ki praznuje rojstni dan, zaplešejo (v skupini Miške imajo za praznovanje rojstnih dni celo torto, izdelano iz kartona). Otroci vrstniku za rojstni dan izrazijo tudi lepe želje. S tem torej otroke vrtec uči nematerialnih vrednot, kar je pomembno za spremembo mišljenja v današnji družbi, v kateri še vedno preveč poudarjamo materialnost, materialna darila in vse, kar sodi zraven. Kot se je lepo v intervjuju izrazila ena od vzgojiteljic:

»Rada bi to materialnost še izpostavila. Kot primer napredka, ki smo ga dosegli. Kakšno praznovanje rojstnih dni, dajanje daril, da moramo za vsako reč prejeti neko materialno sredstvo, smo v naši skupini prvi opustili, v dogovoru s starši, kar je sicer v začetku izgledalo čudno. Zdaj to pri nas teče in starši so navdušeni in vsako leto se o tem pogovarjamo, kako je to super, da ni vse materialno« (vzgojiteljica C).

Slika 8.10: Torta iz kartona, skupina Miške

8.3.6 Peš v vrtec in uporaba alternativnih prevoznih sredstev

Tako starše kot otroke vrtec spodbuja k čim manjši uporabi avtomobilov. Vzgojitelji si želijo, da bi otroci v vrtec, v kolikor lahko, hodili peš, s tem pa pomagali ohraniti čist zrak, kar je najpomembnejše, s tem se otroci učijo, da za vsako pot ni potrebno uporabiti avta.

»Težava je pri okolju, veliko staršev gre potem naprej v službo. Ampak tisti pa, ki imajo možnost, se kar potrudijo. Ali pridejo s skiroji, ali s kolesi...« (vzgojiteljica D).

Poleg spodbude Peš v vrtec se otroci seznanjajo tudi z Ljubljanskim potniškim prometom kot enim izmed možnih prevoznih sredstev. Otroci se z mestnim avtobusom peljejo vsakič, ko je to mogoče, z mestnim avtobusom so se peljali npr. na ogled mestne tržnice pa tudi na kros, na katerega sem otroke spremljala tudi sama. Alternativne načine prevoza, v tem primeru mestni avtobusni prevoz, tako otroci spoznajo in ga preizkusijo, s tem pa jim vrtec odpre možnost, da ga bodo uporabili v prihodnosti in poskrbeli za čistejši zrak.

8.3.7 Pedenjpedovi dnevi

Poleg vsakdanjih ekoloških aktivnosti v Zadvoru enkrat na leto organizirajo tudi Pedenjpedove dneve. Pedenjpedovi dnevi vsebujejo različne dejavnosti, skoraj vsaka od njih pa je ekološko obarvana. V sklopu Pedenjpedovih dni so si otroci letos ogledali igrico z ekološko vsebino Rumeno čudo, ustvarjali so (že prej omenjene) instrumente iz odpadnega materiala (Eko-dan), zapeli pa so tudi vrtčevsko eko-himno. Na obisk so na enega izmed Pedenjpedovih dni z javnim avtobusom prišli otroci iz enote Lipoglav (ki so se skupaj z otroki enote Zadvor med drugim tudi udeležili sprehoda v sklopu projekta Gozdni vrtec), skupine v vrtcu so imele nalogo druga drugi pripraviti presenečenje, vsak otrok pa je imel tudi nalogo izžrebat prijatelja, za katerega je tisti dan primerno skrbel in tudi poskrbel, da se počuti prijetno (Prijateljski dan). Pedenjpedovi dnevi vsebujejo tudi dan, namenjen gibanju, vzgojitelji so otrokom pripravili različne gibalne izzive, kot so poligon z vozili, odbojka z baloni, podiranje kegljev. Najstarejši skupini Sovice in Čebelice pa sta se odpravili na kros moščanskih vrtcev (Športno dopoldne). Na Pedenjpedovih dnevih so sodelovali tudi starši, eno popoldne je bilo namenjeno druženju vseh staršev in otrok, med katerim je vrtec družinam pripravil različne dejavnosti, kot so izdelovanje igrač iz odpadnih materialov, telovadni kotichek in gibalno-glasbene igrice, pripravili pa so tudi zvočno-čutno pot (Pedenjpedov živ-žav). Druženje ni potekalo brez zdravih napitkov in prigrizkov, tako otrokom kot staršem smo ponudili odišavljene vode z zelišči iz zeliščnega vrtička in sadje kot prigrizek. Na koncu so otroci zapeli eko-himno vrtca Pedenjped, med katero so starši, vzgojitelji in tudi otroci igrali na instrumente, izdelane iz odpadnega materiala.

Pedenjpedova eko-himna, najdena na internetni strani vrtca Pedenjped (vrtec Pedenjped):

PEDENJ EKO HIMNA

(avtorica teksta in melodije Mateja Vrhovc Mestnik)

V vrtcu Pedenjped je mali EKO svet,
otroci, starši, mi, trudimo se vsi.

Kdor se nam pridruži, hitro se nauči,
da tudi embalaža lahko kar oživi.

V vrtcu Pedenjped je mali EKO svet,
otroci, starši, mi, trudimo se vsi.

Spoštujemo naravo, živali in ljudi,
smo EKO-PEDENJPEDI, pridruži se še ti.
(smo EKO-PEDENJPEDI, pridruži se še ti)

Slika 8.11: Izdelava igrač med Pedenjpedovim živ-žavom

Slika 8.12: Zdrava pijača in prigrizki

Pedenjpedovi dnevi so v celoti ekološko obarvani, saj so vse aktivnosti in igre ekološko poučne. Menim, da dnevi lepo prikažejo vrtčevski celostni pristop k ekološki vzgoji in trud, da otroke opremijo s pozitivnimi ekološkimi vrednotami, kot so skrb za druge, skrb za lastno zdravje, skrb za naravo, recikliranje in vrednoto nematerialnega druženja. Vrtec ne le uči, temveč daje tudi zgled.

8.3.8 Vsakdanja ekološka vzgoja

Dotakniti se želim tudi ekološke vzgoje, ki poteka tekom vrtčevskega vsakdana in vsakdanjih stvari, ki sem jih opazila med obiskovanjem vrtca. Med vsakodnevne in rutinske dejavnosti poleg ločevanja smeti, ki so del ekološke vzgoje, spada spoštovanje do vode. Otroci vedo, da je potrebno vodo med umivanjem rok zapirati in poskrbeti, da ne teče brez potrebe. Poleg tega vedo, da je za brisanje rok potrebna le ena brisačka in ne dve ali tri, otroci ugašajo luči, prižgane po nepotrebem. Otroci prav tako spoštujejo hrano in v večini primerov ne puščajo hrane in je ne mečejo stran.

»Tudi takole vsakodnevno se človek pogovarja, o hrani, da je ne puščaš, da ne mečeš po tleh, da vzameš toliko, kot poješ, in greš potem še iskat« (vzgojiteljica A).

Otroci lahko sami povedo, koliko bodo pojedli, in raje po hrano pridejo dvakrat. Vsak dan so deležni tudi zdrave dopoldanske malice, sadja in zelenjave. Vrtec daje velik poudarek tudi telovadbi, otroci imajo z vzgojiteljicami možnost obiskati Zadržni dom, ki stoji zraven vrtca, in tam izvajati različne vrste telovadbe. Za otroke, stare med tri in šest let, vrtec nudi tudi popoldansko telovadbo, ki jo vodi eden izmed zaposlenih v vrtcu, poteka pa dvakrat na teden.

Menim, da je za predšolske otroke, ki gradijo svojo ekološko zavest, vsakdanja rutina, ki vsebuje ekološke elemente, kot so skrb zase, zdrava prehrana, gibanje in hkrati tudi ekološko vedenje, kot je zapiranje vode in ločevanje smeti, pomemben del ekološke vzgoje, saj tako otroci zares ponotranjijo zdrav življenjski slog in osnovno ekološko vedenje, na katerem lahko gradijo že v vrtcu, prav tako pa v prihodnosti.

8.3.9 Cilji vrtca

V zgornjih vrsticah sem predstavila nekaj ekoloških dejavnosti in aktivnosti, ki so le del celotnega prizadevanja vrtca, da ekološko osvesti predšolske otroke, menim pa, da so ene od ključnih in vsekakor lepo predstavijo način delovanja vrtca in njegove ekološke cilje. Poleg že omenjenih aktivnosti v vrtcu izvajajo tudi razne čistilne akcije, kot je urejanje okolice, praznujejo Svetovni dan Zemlje, Svetovni dan vode, izvajajo Eko-bralno značko z branjem ekoloških vsebin, obiskali so Snago, tržnico, zavetišče za živali, izvajajo vrtce v naravi, kjer otroci pridobivajo nove izkušnje v drugačnih okoljih, bodisi v gorah, na morju ali na kmetiji in še bi lahko naštevali. Cilj vrtca je torej otroke ekološko vzgajati v vsakem pomenu besede, ekologija je v enoti Zadvor vrtca Pedenjped vpeta v vsak vidik vzgoje.

»Otrokom želimo privzgojiti predvsem ljubezen do narave in sočloveka. Zavedanje soodvisnosti. Čutenje in čudenje v naravi. Delo in ustvarjalnost kot vrednoto. Šele ko bo otrok z vsemi svojimi čutili doživel naravo kot nekaj, kar mu je pomembno, kar mu nudi veselje, ugodje, zdravje, zabavo, bo to želel obdržati, ohraniti in mu bo neokrnjena narava predstavljala neprecenljivo vrednoto. Pomembno je, da se otroci zavedajo, da tudi majhni koraki in majhni ukrepi štejejo« (vodja enote).

Od prvega dne se trudijo predšolske otroke opremiti s primernimi ekološkimi vrednotami, vzgajajo jih z namenom, da bi postali odgovorni posamezniki, ki se zavedajo pomembnosti varovanja okolja, hkrati pa vedo, da njihova dejanja štejejo.

9 Sklep

Ekološko ozaveščeni najmlajši posameznik je naložba v prihodnost. Smo v položaju, kjer je potrebno narediti vse, da bomo ohranili okolje in naš planet. »Slovenija je žepna državnica, ki nima več ljudi kot Dunaj ali Milano. Jasno je, da taka ne more očistiti sveta globalne nesnage,

njen prispevek je v najboljšem primeru samo malenkosten. Izjema so lokalna onesnaženja. Vendar smo lahko drugimi vzor. In to ni malo« (Pečjak 2010, 151).

Vrtec Pedenjped, enota Zadvor je vsekakor primer, ki je lahko vzor. Ekološko vzgaja najbolj pomembno generacijo, generacijo prihodnosti, ki bo imela s svojimi dejanji velik vpliv na dogajanje in usodo narave v prihodnosti. Na primeru vrtca Pedenjped sem torej želela izvedeti, *kako, na kakšen način otroke ekološko vzgajati oziroma kako pri predšolskih otrocih doseči ekološko osveščenost (zanimalo me je, kako izvajanje ekološke vzgoje poteka v praksi, na kakšne načine, s katerimi projekti, vzgojnimi metodami predšolske otroke ekološko vzgajajo)*. S pomočjo opravljene raziskave v vrtcu Pedenjped, enoti Zadvor, sem prišla do sklepa, da so se strokovni delavci in drugi zaposleni v vrtcu skupaj z vodjo enote ekološke vzgoje predšolskih otrok lotili holistično, vpletli so jo v vsa pedagoška področja, matematiko, družbo, gibanje, umetnost in vsekakor tudi v področje narave, otroke ekološko vzgajajo tako na vsakodnevni ravni, s pomočjo dnevne, tedenske rutine kot tudi s posebnimi projekti, aktivnostmi in delavnicami, ki jih izvajajo skozi celotno vrtčevsko leto.

Z različnimi projekti in aktivnostmi tako otroke učijo spoštovanja in ljubezni do samega sebe, narave, okolja in vseh živih bitij. Vrtec poskrbi, da do narave in okolice otroci razvijejo pozitivne emocije, na katerih lahko gradijo ekološke vrednote. Pozitivna čustva otroci dosežejo z neposrednim stikom z naravo in sprehodi po okolici vrtca ter v gozdu, saj je za predšolske otroke pomemben del učenja neposreden stik in opazovanje. Poleg tega se o naravi, naravnih pojavih in spremembah tudi učijo in svoje znanje s pomočjo vzgojiteljic širijo in nadgrajujejo. Vzgojiteljice se z namenom učenja poslužujejo vseh didaktičnih metod učenja naravoslovja, od opazovanja, vodenega opazovanja, poskusa, razlage, do najrazličnejših iger. Vsekakor je opazna rahla razlika med posameznimi skupinami, saj se osebni pristop od vzgojiteljice do vzgojiteljice razlikuje, vendar lahko rečem, da se v vseh skupinah vidi vpliv ekološke vzgoje, in nobena od vzgojiteljic ne spregleda velikega deleža letnega načrta vrtca, ki je namenjen ekologiji. Razlike med skupinami pa tudi dodatno potrjujejo mojo tezo, da sta vzgojiteljica in njene ekološke vrednote ter pomembnost, ki jo dodeljuje ekologiji in osveščanju otrok, ključnega pomena za izvajanje ekološke vzgoje v praksi. Če želijo vzgojiteljice otroke ekološko vzgajati, morajo imeti tudi same primerne ekološke vrednote. Ugotovila sem, da jih v raziskovanem primeru tudi imajo.

Vrtec daje enak pomen procesu učenja ekološke vzgoje kot tudi končnemu cilju. Vsekakor pa vrtec opremi otroke z znanjem, ki je uporabno. Namen vrtca je pokazati, kako lahko

ukrepamo, da bomo ohranili okolje, ne le v teoriji, temveč tudi v praksi. Otroke želijo naučiti, da ni dovolj, če znanje imaš, potrebno ga je tudi uporabiti. Kako uporabiti znanje se otroci torej naučijo ob različnih aktivnostih, kot so izdelovanje igrač iz odpadnega materiala, zbiranje odpadnega papirja, ločevanja odpadkov ipd.

Z namenom vzgojiti ekološko osveščene posameznika s primernimi vrednotami, na katerih bo lahko gradil še naprej, vrtec izkorišča vse ponujene »naravne učilnice«, tako travnike, polja, mokrišča, vrtčevski vrt in gozd, prav tako pri vzgoji sodeluje s starši. Ena izmed najpomembnejših popotnic, ki jo otroci dobijo od vrta, pa je pomembnost nematerialnih vrednot ter nepomembnost tistih materialnih. Otroci se naučijo, da je najpomembneje nekemu podariti lepe besede, objem in čas, kar je ključno, če želimo otroke usmeriti k novim, ekološko usmerjenim vrednotam, za katere želimo, da postanejo del našega vsakdana in kulture.

Za konec lahko rečem, da vrtec odlično opravi nalogo, saj je ekološko vzgojo zastavil celostno in je vpeta v vsak vidik predšolske vzgoje. Vrtec, strokovni delavci, vodja enote in drugi zaposleni poskrbijo, da otroci med obiskovanjem vrta rastejo v skladu z ekološkimi vrednotami, na katerih bodo kasneje lahko gradili. Otroke z dobro popotnico pošlje na pot k ekološko ozaveščenim odraslim.

10 Literatura

1. Bahovec, Eva D. in Zdenko Kodelja. 1996. *Vrtci za današnji čas*. Ljubljana: Center za kulturološke raziskave pri Pedagoškem inštitutu: Društvo za kulturološke raziskave.
2. Bajec, Anton, ur. 1970. *Slovar slovenskega knjižnega jezika*. Ljubljana: Državna založba Slovenije.
3. Batistič Zorec, Marcela. 2003. *Razvojna psihologija in vzgoja v vrtcih*. Ljubljana: Inštitut za psihologijo osebnosti.
4. Biba Starman, Adrijana. 2013. Študija primera kot vrsta kvalitativne raziskave. *Sodobna pedagogika* 64 (1): 66–81.
5. Cencič, Mira, Oskar Autor, Jure Gartner in Ana Tomić. 1988. *Poglavja iz pedagogike*. Ljubljana: Državna založba Slovenije.
6. Cilenšek, Breda. 1971. *Otrok in okolje*. Ljubljana: Zavod za šolstvo SR Slovenije.
7. Gabrijelčič Blenkuš, Mojca. 2013. *Prekomerna prehranjenost in debelost pri otrocih in mladostnikih v Sloveniji: Gradivo za Odbor DZ RS za zdravstvo*. Ljubljana: Inštitut za varovanje zdravja Republike Slovenije.
8. Hohmann, Mary in David P. Weikart. 2005. *Vzgoja in učenje predšolskih otrok: primeri aktivnega učenja za predšolske otroke iz prakse*. Ljubljana: Državna založba Slovenije.
9. Kirn, Andrej. 2004. *Narava-družba-ekološka zavest*. Ljubljana: Fakulteta za družbene vede.
10. Kokalj, Sonja in Irena Levičnik. 1982. *Predšolska pedagogika, 1. zvezek*. Ljubljana: Zavod SR Slovenije za šolstvo.
11. Košmrlj, Mojca. 2010. *Ekologija v predšolskem obdobju*. Jezero: Morfem.
12. Kroflič, Robi, Ljubica Marjanovič Umek, Mateja Videmšek, Marjeta Kovač, Simona Kranjc, Igor Saksida, Olga Denac, Tomaž Vrlič, Dušan Krnel in Barbara Japelj Pavešič. 2001. *Otrok v vrtcu: priročnik h kurikulu za vrtce*. Maribor: Obzorja.
13. Krek, Janez in Mira Metljak, ur. 2011. *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji*. Ljubljana: Ministrstvo za šolstvo in šport.
14. *Kurikulum za vrtce: predšolska vzgoja v vrtcih*. 2013. Ljubljana: Ministrstvo za izobraževanje, znanost in šport: Zavod Republike Slovenije za šolstvo.

15. Marentič Požarnik, Barica. 1994. Učenje, poučevanje in vloga učitelja v ekološki vzgoji. V *Človek in njegovo okolje: celostno razumevanje okolja-izziv na pragu tretjega tisočletja*, ur. Drago Novak, 167–187. Ljubljana: Zavod Republike Slovenije za šolstvo in šport.
16. Nemeč, Bernarda in Maja Kranjc. 2011. *Razvoj in učenje predšolskega otroka: učbenik za modul Razvoj in učenje predšolskega otroka v programu Predšolska vzgoja*. Ljubljana: Grafenauer založba.
17. Pečjak, Vid. 2010. *Človek in ekološka kriza: kaj lahko prispevam k izboljšanju*. Celje: Celjska Mohorjeva družba.
18. Pirkmajer, Mateja, Mateja Loparnik, Gordana Konečnik in Danica Bricman. 2015. *Projekt Gozd, Project Forrest*. Slovenj Gradec: VVZ Slovenj Gradec.
19. Plut, Dušan. 1995. *Brez izhoda? Svetovni okoljski procesi*. Ljubljana: Državna založba Slovenije.
20. Posvet vrtcev Slovenije. 2009. *Spodbujanje otrokovih kompetenc v vrtcu: zbornik prispevkov*. Ljubljana: Zavod RS za šolstvo.
21. Scherman, Jess Mansour. 2014. *Why is preeschool important? Debunking the Myths*. Dostopno prek: <http://www.rasmussen.edu/degrees/education/blog/why-preschool-important-myths/> (24.julij.2016).
22. Tarman, Kazimir. 1994. Ekologija in njen pomen. V *Človek in njegovo okolje: celostno razumevanje okolja-izziv na pragu tretjega tisočletja*, ur. Drago Novak, 9–33. Ljubljana: Zavod Republike Slovenije za šolstvo in šport.
23. The North American Association for Environmental Education. 2010. *Early Childhood Environmental Education Programs: Guidelines for Excellence*. Washington, D.C.: NAAEE Publications and membership office.
24. Vrtec Pedenjped. Dostopno prek: <http://www.vrtec-pedenjped.si/projekti/ekosola> (30.julij.2016).
25. Vrtec Pedenjped. 2015. *Publikacija vrtca za vrtčevsko leto 2015/2016*. Ljubljana: Vrtec Pedenjped.

Priloge

Priloga A: Vprašalnik za vodjo enote

VPRAŠANJA ZA MOJCO LAZNIK, VODJO ENOTE

1. Vaš vrtec je vključen v projekt Eko-šola, Eko-vrtec, kaj to pomeni, kaj projekt vključuje, kaj je njegov namen?
2. Kakšne vrednote (glede varovanja okolja) želite privzgojiti otrokom, kakšni so cilji vrtca?
 - 2.1 Na kakšen način jih uresničujete?
3. Kako pomembno se vam zdi otroke vzgajati ekološko?
 - 3.1 Zakaj?
4. Ali je del uradnega kurikuluma za vrtce (tudi) namenjen ekološki vzgoji?
 - 4.1 Kolikšen del, na kakšen način?
5. S katerimi projekti, vzgojnimi pristopi, načini otroke ekološko vzgajate (s čim, kako začnejo, kaj vse vključuje ekološka vzgoja, kakšne dejavnosti imajo npr. telesna aktivnost, spoštovanje do narave, ločevanje odpadkov...)
6. Na kakšen način kot vodja spodbujate ozaveščanje otrok o varovanju okolja?
7. V kolikšni meri imajo pri načinu ekološke vzgoje otrok vzgojiteljice osebni pristop?
8. Ali vrtec pri ekološki vzgoji otrok sodeluje s starši, na kakšen način, kako?
9. Ali bi želela v zvezi z okoljsko edukacijo še kaj tematizirati, problematizirati?

Priloga B: Vprašalnik za vzgojiteljice v vrtcu

VPRAŠANJA ZA VZGOJITELJICE V VRTCU

1. Ali se vam zdi pomembno otroke učiti varovanja okolja, zakaj?
2. Kako, na kakšen način otroke učite varovanja okolja (ekološke vzgoje)? (s čim začnejo, kaj vse vključuje, kakšne pristope, načine imajo)
 - 2.1. Kakšen je vaš OSEBNI pristop k učenju otrok varovanja okolja (kaj vam je pomembno, kako jih učite oziroma ali jih učite)?
3. Ali je del uradnega kurikuluma namenjen ekološki vzgoji?
4. S kakšnimi projekti učite otrok varovanja okolja, spoštovanja do narave?
5. Kakšen je vaš cilj, kaj želite doseči pri/z ekološko vzgojo otrok, kaj jim želite privzgojiti, kakšne vrednote?
6. Ali pri ekološki vzgoji sodelujete s starši, kako, na kakšen način?
7. Ali bi želela v zvezi z okoljsko edukacijo še kaj tematizirati, problematizirati?