

DEJAVNIKI IZBIRE OBVEZNIH IZBIRNIH PREDMETOV V ZADNJI TRIADI OSNOVNE ŠOLE

RAZISKOVALNA NALOGA

Avtorice:

Brina Klepej, 9. razred
Lana Počivalšek, 9. razred
Tjaša Stupan, 9. razred

Mentorica:

Jasmina Oblak, prof. soc. in nem.

Mladi za Celje
April, 2021

DEJAVNIKI IZBIRE OBVEZNIH IZBIRNIH PREDMETOV V ZADNJI TRIADI OSNOVNE ŠOLE

RAZISKOVALNA NALOGA

Avtorice:

Brina Klepej, 9. razred
Lana Počivalšek, 9. razred
Tjaša Stupan, 9. razred

Mentorica:

Jasmina Oblak, prof. soc. in nem.

Mladi za Celje
April, 2021

Kazalo vsebine

Povzetek.....	5
1 UVOD.....	6
1.1 Cilji in hipoteze naloge.....	6
1.2 Metodologija.....	7
2 TEORETIČNI DEL.....	7
2.1 Kaj so obvezni izbirni predmeti?.....	7
2.2 Vrste izbirnih predmetov.....	8
2.3. Organizacija obveznih izbirnih predmetov na šoli.....	8
2.4 Obveza učencev ob izbiri obveznih izbirnih predmetov.....	9
2.5 Namen obveznih izbirnih predmetov.....	9
2.5.1 Organizacija obveznih izbirnih vsebin na šolah.....	10
2.5.2 Motivacija učencev pri izbiri obveznih izbirnih predmetov.....	11
3 EMPIRIČNI DEL.....	14
3.1 Metodologija.....	14
4 REZULTATI.....	16
5 RAZPRAVA.....	41
6 ZAKLJUČEK.....	42
7 LITERATURA.....	43
8 PRILOGE.....	44
Priloga A.....	44
Priloga B.....	46

Kazalo slik

Slika 1: Odstotek rešenih anket na posamezni šoli.	14
Slika 2: Odstotek rešenih anket po razredih na posamezni šoli.	15
Slika 3: Število obveznih izbirnih predmetov v zadnji triadi v Republiki Sloveniji.	16
Slika 4: Znanje učencev o obveznih izbirnih predmetih.	17
Slika 5: Uveljavljanje izvenšolskih dejavnosti kot del obveznosti pri izbirnih predmetih.	18
Slika 6: Pridobivanje informacij o vsebini izbirnih predmetov.	19
Slika 7: Pridobivanje dodatnih informacij o vsebini izbirnih predmetov.	20
Slika 8: Upoštevanje mnenj pri odločitvi o izbirnih predmetih.	21
Slika 9: Povod učencev za izbiro določenega izbirnega predmeta.	22
Slika 10: Mnenje učencev o izbiri obveznih izbirnih predmetov.	23
Slika 11: Informiranost in možnost izbire učencev o vsebinah obveznih izbirnih predmetov.	23
Slika 12: Število obveznih izbirnih predmetov v zadnji triadi v Republiki Sloveniji.	24
Slika 13: Znanje učencev o obveznih izbirnih predmetih.	25
Slika 14: Uveljavljanje izvenšolskih dejavnosti kot del obveznosti pri izbirnih predmetih.	26
Slika 15: Pridobivanje informacij o vsebini izbirnih predmetov.	27
Slika 16: Pridobivanje dodatnih informacij o vsebini izbirnih predmetov.	28
Slika 17: Upoštevanje mnenj pri odločitvi o izbirnih predmetih.	29
Slika 18: Povod učencev za izbiro določenega izbirnega predmeta.	30
Slika 19: Mnenje učencev o izbiri obveznih izbirnih predmetov.	31
Slika 20: Informiranost in možnost izbire učencev o vsebinah obveznih izbirnih predmetov.	32
Slika 21: Število obveznih izbirnih predmetov v zadnji triadi v Republiki Sloveniji.	33
Slika 22: Znanje učencev o obveznih izbirnih predmetih.	34
Slika 23: Uveljavljanje izvenšolskih dejavnosti kot del obveznosti pri izbirnih predmetih.	35
Slika 24: Pridobivanje informacij o vsebini izbirnih predmetov.	36
Slika 25: Pridobivanje dodatnih informacij o vsebini izbirnih predmetov.	37
Slika 26: Upoštevanje mnenj pri odločitvi o izbirnih predmetih.	38
Slika 27: Povod učencev za izbiro določenega izbirnega predmeta.	39
Slika 28: Mnenje učencev o izbiri obveznih izbirnih predmetov.	40
Slika 29: Informiranost in možnost izbire učencev o vsebinah obveznih izbirnih predmetov.	40

Kazalo tabel

Tabela 1: Obvezni izbirni predmeti, ki jih obiskuje največ učencev.	12
Tabela 2: Obvezni izbirni predmeti, ki jih obiskuje najmanj učencev.	13

Povzetek

Učenci zadnje triade imajo na urniku poleg obveznih predmetov tudi obvezne izbirne predmete, ki so si jih izbrali že konec prejšnjega šolskega leta. Bodoče sedmošolce ponavadi čaka veliko več zbiranja informacij o vsebinah predmetov, ki so jim na voljo in pričakovanja, ali so se prav odločili kot osmošolce in devetošolce, ki potek izbire, učitelje in vsebino predmetov že bolje poznajo. Učenci morajo v vsakem razredu obiskovati vseh dve uri obveznih izbirnih vsebin, z dovoljenjem staršev lahko tudi tri. Vsi predmeti se poučujejo eno ur tedensko, razen tujih jezikov, ki se poučujejo dve uri na teden. Marsikdo bo obiskovanje glasbene šole izkoristil za priznanje vsaj ene ure pouka izbirnih predmetov. V raziskovalni nalogi želimo preveriti, koliko učenci zadnje triade treh osnovni šol v občini Laško vedo o poteku izbire obveznih izbirnih predmetov ter kateri dejavniki vplivajo na njihov izbor. Ugotavljamo, da imajo učenci na splošno dovolj osnovnega znanja o procesu izbire obveznih izbirnih predmetov. Pri svoji odločitvi se predvsem sedmošolci najbolj zanesejo na informacije, združene na informativnih listih o vsebinah posameznega predmeta ter na informacije, ki jih dobijo neposredno pri učiteljih posameznih predmetov in razrednikih. V veliko pomoč pri odločitvi so tudi družinski člani, prijatelji in sošolci. Več kot polovica vseh anketiranih učenk in učencev se za posamezne obvezne izbire predmete odloči zaradi privlačnih in zanimivih vsebin ter znanja, ki ga bodo usvojili pri določenih predmetih. Vseeno opažamo, da je predvsem med osmošolci in devetošolci kar nekaj takšnih, ki si določene izbirne predmete izberejo predvsem zaradi lažje poti pri pridobivanju dobrih ocen.

Ključne besede: obvezni izbirni predmet, zadnja triada, osnovna šola

1 UVOD

Kot učenke devetega razreda imamo na urniku, poleg obveznih predmetov, že tretje leto tudi obvezne izbirne predmete. Izbrale smo si jih že aprila prejšnje šolsko leto iz nabora vsebin, ki jih je v posameznem razredu ponudila šola. Zanimivo je, da se s sošolci o vzrokih za izbiro predmetov nismo nikoli zares pogovarjale. Vsi so nam govorili, da si naj izberemo predmet, ki nas vsebinsko zanima oziroma nam bo znanje koristilo za naprej. Ob prebiranju literature smo ugotovile, da je to bržkone bil tudi cilj snovalcev vzgojno-izobraževalne politike ob prehodu šolskega sistema iz osemletke v devetletno obiskovanje osnovne šole. Kot vsaka večja sprememba je v začetku tudi uvedba obveznih izbirnih predmetov v javnosti sprožila nemalo razprav – od tistih na akademski ravni, kjer je večina uvedbo videla kot priložnost, da učenci ob lastni izbiri predmetov poglobijo in/ali razvijejo zanimanje na določenem področju. Na drugi strani je predvsem laična javnost na spletnih forumih izražala svoje nestrinjanje, ki se je nanašalo na še večje število ur v predmetniku in posledično še več dela že tako preobremenjenih otrok.

Verjamemo, da odločitev vsakega posameznika, katere predmete bo obiskoval, ni lahka. Ob pogledu na seznam ponujenih predmetov se lahko hitro zgodi, da učenec ali učenka ne najde tistega, ki bi ga res zanimal ali pa se je za isti predmet odločilo premalo sošolcev in šola predmeta ni uvrstila na urnik. Tako je bil ta posameznik primoran izbrati predmet, ki mu ne odgovarja. Po slišanih pogovorih ni malo tistih, ki so se za predmet odločili le zato, ker ga bo obiskoval najboljši prijatelj, ali pa so slišali, da lahko pri kakšnem predmetu dobijo dobro oceno z malo truda.

1.1 Cilji in hipoteze naloge

V raziskovalni nalogi želimo ugotoviti, kateri dejavniki vplivajo na učence ob izbiri obveznega izbirnega predmeta. Ob tem smo si zastavile naslednja raziskovalna vprašanja in iz njih izpeljale hipoteze:

1. Katere informacije o izbiri obveznih izbirnih predmetov učenci imajo?

Hipoteza 1: Učenci vedo informacije, ki vplivajo na število izbranih predmetov in možnost menjave predmeta, ne vedo pa podatkov, ki se tičejo same organizacije obveznih izbirnih vsebin na šoli.

2. Kje učenci pred izbiro obveznih izbirnih predmetov pridobijo največ informacij o obveznih izbirnih predmetih?

Hipoteza 2: Učenci največ informacij o vsebinah izbirnih predmetov pridobijo v šoli.

Hipoteza 3: Učenci 7. razredov pogosteje iščejo informacije o obveznih izbirnih predmetih izven šole kot učenci 8. ali 9. razreda.

3. Kateri dejavniki najbolj vplivajo na odločitev učencev o obveznih izbirnih predmetih v zadnji triadi?

Hipoteza 4: Učenci 9. razreda se za obvezne izbirne vsebine pogosteje odločijo na podlagi osebnega interesa in ne zaradi pritiskov okolice, medtem ko učenci 7. razredov pogosteje izberejo predmet, ki jim ga svetujejo starši ali prijatelji oziroma sošolci.

1.2 Metodologija

Za potrebe teoretičnega dela raziskovalne naloge smo s pomočjo spleta preko šolske knjižnice ter Cobissa poiskale ustrezno znanstveno in dosegljivo literaturo, ki govori o obveznih izbirnih predmetih. Ugotovile smo, da na šoli obstajata dve analizi izvajanja obveznih predmetov Zavoda za šolstvo, in sicer iz leta 2007 in 2017. Zadnja analiza je dostopna na spletu. Za dostop do analize iz leta 2007 smo na Zavod za šolstvo naslovile elektronsko sporočilo s prošnjo po dostopnem izvodu, ki smo ga v roku enega tedna v elektronski obliki tudi prejele.

Na Cobissu smo poiskale že napisane raziskovalne naloge na to temo in ugotovile, da večjega splošnega zanimanja za temo poleg posameznih nalog, ki so se v empiričnem delu poglobile le v en obvezni izbirni predmet, ni bilo. Veliko informacij smo pridobile iz teoretičnega dela raziskovalne naloge z naslovom *Zadetek v polno ali strel v prazno?*, avtoric Nine Mirt, Nikite Polner in Alje Bislimaj iz leta 2013 in jih navajamo tudi tukaj.

Za informacije o obveznih izbirnih predmetih, ki se poučujejo v zadnji triadi na slovenskih osnovnih šolah smo se obrnile na Statistični urad Republike Slovenije, kjer so nas usmerili na Ministrstvo za izobraževanje, znanost in šport, ki so nam posredovali podatke le za tekoče šolsko leto.

V praktičnem delu naloge smo izvedle spletno anketo, za katero smo oblikovale spletni anketni vprašalnik na portalu Ika.com. Anektirati smo želele vse učence od sedmega do deveta razreda na Osnovni šoli Antona Aškercera Rimske Toplice, Primoža Trubarja ter Podružnični šoli Debro, ki je ena redkih devetletnih podružničnih šol v Sloveniji. Tako bi zajele učence zadnje triade v Občini Laško. Podrobneje o izdelavi in izvedbi v empiričnem delu.

2 TEORETIČNI DEL

V teoretičnem delu bomo na kratko predstavile obvezne izbirne predmete ter zapisale, na kakšen način učenci izbirajo obvezne izbirne predmete, kakšne so njihove omejitve ter katerih okvirjev se pri načrtovanju in poučevanju izbirnih predmetov morajo držati šole. S pomočjo znanih statističnih podatkov in mnenj strokovnjakov bomo skušale na eni strani ugotoviti motive države pri organizaciji obveznih izbirnih vsebin in na drugi strani motive učencev pri njihovi izbiri.

2.1 Kaj so obvezni izbirni predmeti?

Izbirni predmeti (IP) so ena od oblik prilagajanja organizacije pouka ter učnih vsebin individualnim sposobnostim, potrebam, interesom in željam učencem (Analiza, 2017). Zakon o osnovni šoli (Uradni list RS, št. 81/06 – uradno prečiščeno besedilo, 102/07, 107/10, 87/11, 40/12 – ZUJF, 63/13 in 46/16 – ZOFVI-K) opredeljuje obvezni program, ki obsega obvezne predmete, izbirne predmete in ure oddelčne skupnosti. Ker predstavljajo izbirni predmeti del obveznega programa, zanje veljajo enaka določila kot za obvezne predmete (kadrovski in materialni pogoji izvajanja, načini ocenjevanja, pogoj za napredovanje). Država jih je uvedla skupaj z vzgojno-izobraževalno reformo prehoda iz osemletke v devetletko.

Obvezni izbirni predmeti so, kot že naslov pove, obvezni, kar pomeni, da učenec obvezno (razen izjem) izbere predmet ali predmete, da zadosti določenemu številu ur, izbirni pa pomeni, da učenec lahko izbira med predmeti, ki jih je ponudila šola, ki jo obiskuje. Izbirni predmeti se izvajajo v 7., 8. in 9. razredu.

2.2 Vrste izbirnih predmetov

Obvezne izbirne predmete delimo na družboslovno-humanistične in naravoslovno-tehnične, po dolžini trajanja pa še na enoletne, dvoletne in triletno obvezne izbirne predmete¹:

- Triletni predmeti: To so praviloma tuji jeziki. Učenec jih lahko izbere za vsa tri leta, lahko pa tudi izstopi po enem ali dveh letih. Triletnemu predmetu se lahko pridruži tudi kasneje, vendar mora izkazati ustrezno predznanje.
- Obstajajo triletni in dvoletni predmeti, ki pa se lahko izvajajo tudi krajši čas. Učenec jih lahko izbere za vsa tri leta, dve ali samo eno leto. Predmeti so zasnovani kot vsebinsko zaokrožene celote, zato se učenec predmetu lahko pridruži tudi kasneje, vendar ne potrebuje izkazati določenega predznanja.
- Učni predmeti so pripravljene kot enoletni predmeti. Vsebinsko se lahko navezujejo na predmet v določenem razredu, zato ga navadno obiskujejo učenci, ki obiskujejo ta razred, lahko pa ga izberejo tudi učenci višjih razredov. Prav tako pa učenci lahko izberejo enoletni predmet, kjer snov ni vezana na posamezen predmet in razred. Ta predmet lahko učenec izbere v katerem koli razredu, vendar le enkrat, tudi če ga je možno izbrati vsako leto.

2.3. Organizacija obveznih izbirnih predmetov na šoli

Od uvedbe obveznih izbirnih predmetov je Ministrstvo za šolstvo in šport postopno večalo število obveznih izbirnih predmetov, s tem pa možnosti, ki jih ima učenec pri izbiri. Tako je leta 2005 učenec imel možnost izbirati med bistveno manjšim številom različnih obveznih izbirnih predmetov, kot jih ima na voljo danes. V šolskem letu 2020/21 je na spletni strani Ministrstva za izobraževanje znanost in šport na voljo že 93 potrjenih različnih obveznih izbirnih predmetov z učnim načrtom.

Izbirne predmete iz nabora izbirnih predmetov izbirajo šole. Pri tem so avtonomne, vendar morajo upoštevati tudi vsebino različnih zakonov, ki v določenih členih bolj natančno opredeljujejo organizacijo obveznih izbirnih predmetov na šoli.

Šola te izbire na podlagi učiteljev, saj morajo ti za vsak predmet imeti opravljen določen študij. To je pomembno, kajti šola z izborom izbirnih predmetov poudari svojo specifičnost in se profilira. To narekuje premišljen izbor in kakovostno izvedbo tega dela obveznega programa. Pri izbiri izbirnih predmetov je torej poudarjena vloga šole, učenci pa izbirajo med tistimi predmeti, ki jih ponudi šola. Tak položaj zahteva od šole, da se pri kreiranju izbirnosti dogovarja z učenci, z njihovimi starši in s središči znanja v okolju (znanost, gospodarstvo in druge dejavnosti) (Analiza, 2017).

Zakon o osnovni šoli (ZOsn-UPB3) v svojem 17. členu natančno določa, da mora šola poleg obveznih predmetov izvajati tudi pouk izbirnih predmetov družboslovno-humanističnega sklopa in naravoslovno-tehničnega sklopa v tretji triadi osnovne šole.

Obveza šole je, da učencem ponudi najmanj 3 izbirne predmete iz družboslovno-humanističnega sklopa in tri predmete iz naravoslovno-humanističnega sklopa (Zakon o osnovni šoli, 2008, 8. člen). Prav tako mora šola med ponujene izbirne predmete obvezno uvrstiti pouk tujega jezika (TJ), pouk o verstvih in etiki (VE) ter pouk retorike (RET) v 9. razredu (Zakon o osnovni šoli, 2013, 17. člen, 2. odst.).

¹ Glej Priloga A.

Seznam ponujenih izbirnih predmetov šola določi glede na interes učencev ter usposobljenost učiteljev. Če primerne učitelja na šoli ni, se lahko šole dogovarjajo med seboj. Seveda pa izobrazba in pripravljenost učiteljev poučevati določen izbirni predmet vpliva na število ponujenih izbirnih predmetov. Pri tem število ponujenih izbirnih predmetov nikakor ne smemo enačiti s številom izvajanih predmetov. Število izbirnih predmetov, ki jih šole lahko izvajajo, se izračuna tako, da število učencev, ki obiskujejo zadnjo triado delimo s 23, dobljenemu številu pa prištejemo število vseh oddelkov zadnje triade, ki ga pomnožimo z dva (Pravilnik o normativih in standardih za izvajanje programa osnovne šole, 2019²). Tako se lahko zgodi, da se določen predmet, ki ga je šola ponudila, ne bo izvajal, čeprav so nekateri učenci zanj izkazali zanimanje.

2.4 Obveza učencev ob izbiri obveznih izbirnih predmetov

Učenec izbere dve³ uri pouka izbirnih predmetov tedensko, lahko pa tudi tri ure, če s tem soglašajo njegovi starši (ZUJF, 2012, 61. člen). Vsi predmeti, razen tujih jezikov, se izvajajo eno uro na teden, tuji jezik pa se poučuje dve uri na teden. Tako lahko učenec obiskuje dva izbirna predmeta, kjer se vsak izvaja eno uro na teden, ali pa obiskuje samo pouk tujega jezika. Učenec danes lahko izbira, iz katerega sklopa (naravoslovno-tehnično ali družboslovno humanističnega) bo izbral obvezne izbirne predmete, vendar ni bilo vedno tako⁴.

Obvezni izbirni predmeti se ocenjujejo skladno z načinom ocenjevanja ostalih obveznih predmetov. Ocena se vpiše v spričevalo in se upošteva končni povprečni oceni učenca. Ocene obveznih izbirnih predmetov pa ne vplivajo na število točk pri vpisu v srednjo šolo.

Učenec, ki obiskuje glasbeno šolo po uradno priznanem vzgojno-izobraževalnem programu, lahko zaprosi za priznanje te aktivnosti in je oproščen obiskovanja obveznih izbirnih predmetov v obsegu ene ure ali celo obeh ur. Na željo učenca pa se mu glasbena šola ne upošteva in si izbere ter obiskuje obvezne izbirne predmete.

2.5 Namen obveznih izbirnih predmetov

V Beli knjigi o vzgoji in izobraževanju iz leta 2011 je na strani 115 pri načelih spodbujanja otrokovega razvoja zapisano, da šola

»z organiziranjem različnih dejavnosti spodbuja skladni telesni, gibalni, spoznavni, socialni in čustveni razvoj otrok. Podlaga zanj so ustrezno zasnovan predmetnik in učni načrt ter učinkovito izpeljan pouk ter ostale dejavnosti. Pri tem imajo pomembno vlogo dejavnosti, ki se organizirajo v okviru obveznega in razširjenega programa obvezne šole. Za spodbujanje učenčevega optimalnega razvoja je treba spoznati njegove zmožnosti, predznanje, interese, spoznavne stile, načine učenja ter te razlike in zakonitosti razvoja upoštevati pri pouku ter izvajanju drugih dejavnosti. Pomembno je razvijati učenčevo motivacijo in odgovornost za sodelovanje pri pouku ter za vseživljenjsko učenje. Za kasnejše poklicno in družbeno delovanje

² Pravilnik o normativih in standardih za izvajanje programa osnovne šole iz leta 2019 navaja primer: šola ima 120 učencev in 6 oddelkov v zadnji triadi. Število ponujenih izbirnih predmetov dobimo z naslednjim izračunom: $120 / 23 + 6 \times 2 = 17$

³ Do leta 2007 je veljalo, da mora učenec izbrati 3 ure obveznih izbirnih vsebin in le izjemoma 2 uri.

⁴ Do leta 2007 si je moral vsak učenec izbrati tri ure izbirnega predmeta na teden, od tega največ dve uri iz enega sklopa. Kasneje je bilo določeno, da si učenec izbere po en predmet iz vsakega sklopa, medtem ko danes velja, da si učenec, če želi lahko oba predmeta izbere iz istega sklopa.

je pomembno, da si učenci pridobijo spretnosti medsebojnega sodelovanja, za kar si šola prizadeva s spodbujanjem medvrstniške učne in druge pomoči ter prostovoljstva med učenci.» (Bela knjiga o vzgoji in izobraževanju, 2011, str. 115)

Obvezne izbirne predmete so na vseh osnovnih šolah uvedli v šolskem letu 2004/2005 (ponekod že prej, skladno z uvedbo devetletke). Številni so to novost pozitivno sprejeli. Štrajn (2004) je menil, da bo s tem številnim učencem zagotovljena dostopnost in enake možnosti znotraj rednega programa, kjer bodo učenci »pri predmetih, ki jih izbirajo sami, mnogo bolj motivirani in jih zato delo za te predmete sorazmerno tudi manj obremenjuje«. (Štrajn, 2004). Učenci naj bi z obiskovanjem teh predmetov poglobili znanje vsebin obveznih predmetov ali pridobili nova znanja, ki jih zanimajo. Učenci pri izbirnih predmetih dosegajo boljše ocene, s čimer dokažejo sebi in sošolcem, kaj zmorejo ter si na tak način krepijo in razvijajo pozitivno samopodobo (Škapin, 2005).

Hočevar s sodelavci (2007) v obveznih izbirnih vsebinah vidi odlično priložnost medpredmetnega in interdisciplinarnega povezovanja, uvajanja inovativnih oblik in metod učenja. Izbirni predmeti so namenjeni poglobljanju in širitvi znanja učencev, saj velika večina izbirnih predmetov temelji na povezovanju in nadgradnji znanja pri posameznih predmetih in predmetnih področjih (Sardoč, 2004 v Analiza, 2017). Izbirni predmeti so v 9-letno osnovno šolo prinesli novo perspektivo in prostovoljnost ter večjo prožnost v vsebini in organizaciji programa osnovne šole ter njegovi izvedbi.

Ali kot pravi Fras, naj bi izbirni predmeti »predstavljali bogatitev, poglobljenost in drugačno reševanje programskih zahtev, zlasti pa dajali možnost potešitve različne zainteresiranosti učencev in učenk in hkrati zagotovili osnovne pravice do širšega razpona življenjskih izkušenj že v okviru obveznega predmetnika.« (Fras, 1999, str. 47) Prav tako se učenci za izbirni predmet lahko odločijo na podlagi nadaljnjega šolanja.

Želele bi izpostaviti tudi mnenje Dušana Merca, nekdanjega dolgoletnega ravnatelja Osnovne šole Prule. V intervjuju za časnik Večer je pred osmimi leti (7. oktober, 2012) izjavil, da so po njegovem mnenju obvezni izbirni predmeti »popoln strokovni blef«. Njihova težava naj bi bila (pri tem izključuje učenje tujih jezikov), da so brez vsebine, metode in strokovne didaktike in se kot taki ne bi smeli ocenjevati. Pri tem izpostavlja tudi predmete, ki se ne poučujejo skozi celo šolsko leto, ampak se organizirajo v obliki izvenšolskih vsebin, delavnic. Trdi, da je osnovni namen obveznih izbirnih predmetov zagotavljanje polnega števila ur učiteljem ter zaslužek založb. Učenci so le še bolj obremenjeni, hkrati pa so se iz urnikov umaknili tehnika in tehnologija, likovna umetnost, gospodinjstvo, torej praktični predmeti. Šole so »zaspale« na določenih obveznih izbirnih predmetih, kar je razumljivo, saj nimajo dovolj finančnih sredstev niti kadra, kar bi omogočalo kvalitetno in pestro ponudbo vsebin. Pristojne še pozove, ali si upajo izvesti raziskavo o uspešnosti izbirnih predmetov, katere rezultati naj bi po njegovem prepričanju pokazali velik »politični problem«.

V nadaljevanju bomo spregovorile o težavah ravnateljev in učiteljev, ki so se v teh letih pokazale pri organizaciji obveznih izbirnih vsebin, ki vsaj posredno vplivajo na izbiro predmetov pri učencih.

2.5.1 Organizacija obveznih izbirnih vsebin na šolah

Ravnatelji se z organizacijo šolskega leta praviloma začnejo ukvarjati že v začetku pomladi prejšnjega šolskega leta. Analiza obveznih izbirnih predmetov v letu 2007 je pri odgovorih ravnateljev pokazala, da večina želi v največji meri pri sestavljanju seznama obveznih izbirnih vsebin ugoditi željam učencev. Kljub temu nastajajo med šolami v številu ponujenih predmetov razlike.

Število obveznih izbirnih predmetov

Razlog se skriva predvsem v velikosti šol. Učenec na manjši šoli (do 250 učencev) lahko v povprečju izbira med 20 izbirnimi predmeti, vrstnik na veliki šoli (več kot 451 učencev) pa med 34 (Analiza, 2007; 2017). Večje šole imajo več zaposlenih učiteljev z različnimi učnimi profili, ki lahko zagotavljajo večjo pestrost nabora izbirnih predmetov. To vsekakor ni v skladu z zahtevo po enakih izobraževalnih možnostih, ki neposredno tudi zmanjšuje kvaliteto in poglobljenost nekaterih učnih vsebin, in ni skladno s pravico do izbire različnih izobraževalnih vsebin (Štrajn, 2004).

Izdelava urnika

Učenci so pri obveznih izbirnih vsebinah velikokrat iz različnih razredov ali oddelkov. Pojavijo se težave pri izdelavi urnika, kjer je poleg urnika teh učencev potrebno upoštevati še šolski prevoz ali popoldanske in izvenšolske aktivnosti. Tako se zgodi, da se ti predmeti najpogosteje poučujejo v urah pred začetkom pouka ali pa kot zadnje ure, ko so učenci že utrujeni. Ravnatelji prav tako poročajo o težavah s prevozi in varstvom učencem, ko čakajo na izbirne predmete (Analiza, 2007). Kot težave so se ponekod izkazali še kadrovski in materialni pogoji šol ter prevelike oziroma premajhne skupine učencev pri nekaterih izbirnih predmetih (Prav tam).

Kadrovski in materialni pogoji šol

Ravnatelji in učitelji se, poleg že navedenih težav pri poučevanju, srečujejo še s kadrovsko ustreznostjo oziroma strokovno kompetenco učiteljev za poučevanje določenega izbirnega predmeta na neki šoli in učiteljevo učno obvezo, ki se velikokrat krpa prav s poučevanjem izbirnih predmetov (Analiza, 2007). Čeprav učitelji zase menijo, da so za poučevanje teh predmetov dovolj strokovno podkovani (Analiza, 2017), bi uradno in kvalitetno usposabljanje učiteljev državo stalo precej denarja. Učitelji v večini zatrjujejo, da so učni načrti ustrezni, če pa pogledamo gradiva in didaktični material, ki je na voljo pri posameznih predmetih, pa hitro ugotovimo, da je njihovo število precej skromno. Založbe za izdajo teh gradiv pri predmetih, ki jih šole ne izvajajo pogosto, niso zainteresirane, saj jim ne zagotavljajo konstantnega in dovolj visokega dobička. Prav tako se šole za izbiro določenih izbirnih predmetov ne odločajo, ker nimajo zagotovljenih prostorskih ali materialnih pogojev. Prenekatero šole še vedno nimajo specializiranih učilnic ali si finančno ne morejo privoščiti dragih pripomočkov, ki bi jih učitelji potrebovali za kvalitetno poučevanje.

2.5.2 Motivacija učencev pri izbiri obveznih izbirnih predmetov

Motivacija je gonilna sila, ki nas usmeri, da ravnamo v skladu s ciljem, ali pa dodatno spodbudi neko vedenje in tako spodbuja posameznika, da ravna skladno s svojimi cilji, željami, prepričanji in stališči ali potrebami. Motivirajo nas različne stvari, na splošno pa razlikujemo notranje in zunanje dejavnike. Med zunanje dejavnike lahko štejemo ideje drugih, pritiske socialnega okolja, kulturo in različne situacije. Učenec se bo priključil k določenemu predmetu zaradi pričakovanj ali želje staršev, ker so izvedeli, da lahko pri predmetu dobijo dobro oceno z malo truda ali ker se je tja vpisal njihov prijatelj.

Notranji dejavniki so naše potrebe, vrednote, želje, ideje. Učenec se bo odločil obiskovati določen predmet zaradi lastnega zadovoljstva in želje po sodelovanju brez zunanjih pritiskov ali pričakovanja nagrade. Pri delu bo motiviran, saj se bo želel naučiti nekaj novega, dobra ocena je drugotnega pomena. Takšna motivacija je trajnejša in bolj učinkovita in pri izbiri obveznih izbirnih predmetov tudi najbolj zaželena in s strani snovalcev vzgojno-izobraževalne politike pričakovana.

2.5.2.1 Izbira obveznih izbirnih predmetov

Za boljšo predstavo, kateri izbirni predmeti se najpogosteje izvajajo na osnovnih šolah (s tem predvidevamo, da so ti predmeti najbolj priljubljeni), smo podatke v tabelo kronološko uredile, le-te smo prejele od pristojnih služb ali jih našle na spletu.

Tabela 1: Obvezni izbirni predmeti, ki jih obiskuje največ učencev.

Šolsko leto 2020/2021 (Podatek za vso Slovenijo) (Vir: MIZŠ)	Analiza izvajanja izbirnih predmetov v osnovni šoli, marec 2017, ZRSS (vzorec 150 osnovnih šol) najpogosteje izvajani predmeti	Izbirni predmeti OŠ za šolsko leto 2005/06 (Vir: https://www.stat.si/doc/statinf/09-SI-126-0701.pdf)	Izbirni predmeti šolsko leto 2004/2005 (podatek za vso Slovenijo) (Vir: https://www.stat.si/doc/statinf/09-si-126-0601.pdf)
Izbrani šport	Nemščina	Izbrani šport	Šport za sprostitev
Šport za sprostitev	Likovno snovanje	Šport za sprostitev	Urejanje besedil
Šport za zdravje	Šport za sprostitev	Šport za zdravje	Multimedija
Sodobna priprava hrane	Sodobna priprava hrane	Nemščina I	Šport za zdravje
Likovno snovanje 2	Obdelava gradiv: Les	Multimedija	Nemščina I
Likovno snovanje 3	Urejanje besedil	Računalniška omrežja	Nemščina II
Likovno snovanje 1	Izbrani šport	Urejanje besedil	Nemščina III
Nemščina I	Gledališki klub	Likovno snovanje 2	Izbrani šport
Obdelava gradiv: Les	Šolsko novinarstvo	Nemščina 2	Sodobna priprava hrane
Poskusi v kemiji	Šport za zdravje	Likovno snovanje 3	Likovno snovanje 1
Urejanje besedil	Ansambelska igra	Nemščina 3	Likovno snovanje 2
Multimedija	Francoščina	Sodobna priprava hrane	Turistična vzgoja
Računalniška omrežja	Glasbeni projekt	Likovno snovanje 1	Obdelava gradiv: Les
Nemščina II	Organizmi v naravi in umetnem okolju	Turistična vzgoja	Ples
Nemščina III	Rastline in človek	Načini prehranjevanja	Računalniška omrežja

Iz zgornje tabele lahko razberemo, da so od samega začetka uvedbe obveznih izbirnih predmetov najbolj priljubljeni predmeti, ki se navezujejo na športne aktivnosti. To so: izbrani šport, šport za sprostitev in šport za zdravje. Prav tako šole najpogosteje izvajajo likovno snovanje v vseh treh razredih ter pouk predmetov multimedija, urejanje besedil in računalniška omrežja. Med tehničnimi predmeti je najbolj priljubljen predmet obdelava gradiv: les. Med predmeti, ki se poučujejo dve uri tedensko, se najpogosteje poučuje tuji jezik nemščina.

Ne trdimo z gotovostjo, a vendar dobimo občutek, da so najpogosteje izbrani predmeti tisti, ki od učencev ne terjajo večje psihične obremenitve. Pouk tujega jezika pa učenci verjetno izberejo zaradi lažjega prehoda v srednjo šolo oziroma, ker se zavedajo, da jim bo znanje tujega jezika prišlo prav. Na drugem koncu tabele so predmeti, predvsem naravoslovno-tehnične smeri in tuji, bolj »eksotični« jeziki, kot na primer kitajščina in ruščina. Prevladujejo tudi obvezni izbirni predmeti, za katere menimo, da so bolj »geografsko specifični«, kot na primer klekljanje, čebelarstvo in kmetijsko gospodarstvo ali romska kultura kot tudi hrvaščina ali slovenski jezikovni znak.

Tabela 2: Obvezni izbirni predmeti, ki jih obiskuje najmanj učencev.

Šolsko leto 2020/2021 (Podatek za vso Slovenijo) (Vir: MIZŠ)	Analiza izvajanja izbirnih predmetov v osnovni šoli, 2017, Zavod RS za šolstvo (vzorec 150-ih osnovnih šol) najpogosteje izvajani predmeti	Izbirni predmeti OŠ za šolsko leto 2005/06 (Vir: https://www.stat.si/doc/statinf/09-SI-126-0701.pdf)	Izbirni predmeti šolsko leto 2004/2005 (podatek za vso Slovenijo) (Vir: https://www.stat.si/doc/statinf/09-si-126-0601.pdf)
Okoljska vzgoja III	Italijanščina	Šahovske strategije	Verstva in etika 3
Ruščina II	Kaj nam govorijo umetnine	Latinščina 1	Življenje, upodobljeno v umetnosti
Latinščina III	Multimedija	Klaviatura in računalnik 2	Logika II
Življenje, upodobljeno v umetnosti	Načini prehranjevanja	Klekljanje: Temeljne tehnike v slovenski čipki	Francoščina III
Informacijsko opismenjevanje	Obdelava gradiv	Kmetijska dela	Genetika
Hrvaščina II	Obdelava gradiv: Umetne snovi	Logika 2	Šahovske strategije
Kulturna dediščina in načini življenja	Odkrivajmo preteklost mojega kraja	Hrvaščina 3	Državljska kultura
Slovenski znakovni jezik II	Računalništvo	Klekljanje: Široki ris	Klekljanje: Temeljne tehnike v slovenski čipki
Kitajščina I	Raziskovanje organizmov v domačem kraju	Logika 3	Elektrotehnika
Slovenski znakovni jezik I	Retorika	Projekti iz fizike in tehnike	Kmetijsko gospodarstvo
Sodobnosti z razsežnostmi dediščine	Starinski in družabni plesi	čebelarstvo	Okoljska vzgoja III
Projekti iz fizike in tehnike	Šahovske osnove	Hrvaščina 2	Sodobno kmetijstvo
Romska kultura	Šahovsko kombiniranje	Sodobno kmetijstvo	Šahovsko kombiniranje
Ruščina III	Varstvo pred naravnimi in drugimi nesrečami	Risanje v geometriji in tehniki	Klekljanje: Široki ris
Kitajščina III	Zvezde in vesolje	Kmetijsko gospodarstvo	Risanje v geometriji in tehniki

2.5.2.2 Ocene obveznih izbirnih predmetov

Nobena skrivnost, da so ocene pri obveznih izbirnih predmetih v povprečju boljše kot pri obveznih predmetih. Prevladujejo naslednja mnenja učiteljev in ravnateljev, zakaj je tako:

1. Učitelji pri ocenjevanju, poleg pisnih in ustnih ocen, znanje učencev preverjajo tudi na druge načine. Med drugimi oblikami so učitelji navedli ocenjevanje praktičnega znanja, ocenjevanje izdelkov, plakatov, projektov, seminarskih in raziskovalnih nalog, govornih nastopov (Analiza, 2007; 2017; Mirt et. al., 2013).

2. Podatki iz zadnje analize obveznih izbirnih predmetov (2017) kažejo, da so učitelji mnenja, da učenci pridobijo pri izbirnih predmetih boljšo oceno z manj truda in znanja kot pri obveznih predmetih. Če upoštevamo celoten predhodni zapis, bi višje ocene učencev lahko pripisali tudi posledicam

»reklamiranja« učiteljev predmetov, ki jih bodo poučevali; saj se jim gre za učno obvezo – tudi na način, da poudarijo, da pri predmetu ne bo težko dobiti dobre ocene. Učitelji, ki vidijo obvezni izbirni predmet kot le manj pomemben del njihovega poučevanja, izbirnim predmetom ne bodo dajali takšne teže kot obveznim in ga bodo zato tudi ocenjevali bolj tolerantno ter tako ne bodo »kvarili« povprečnih ocen.

3. Ocene so višje prav zaradi visoke notranje motivacije učencev in izbire svojih močnih področjih. Zato so pri predmetu aktivni in tudi uspešni (Prav tam).

3 EMPIRIČNI DEL

3.1 Metodologija

Postopek zbiranja podatkov

Anketiranje je potekalo konec januarja 2021 z izpolnjevanjem spletnega anketnega vprašalnika, ki smo ga oblikovale s spletnim orodjem 1KA. Predvidevale smo, da bi učenci reševali anketni vprašalnik ob prisotnosti razrednika in z dodanimi navodili v času pouka ali razredne ure na daljavo. Dovoljenje za reševanje vprašalnika smo najprej pridobile pri obeh ravnateljih, ki sta sporočilo o reševanju in navodila prenesla razrednikom. Učencem je bila anketa posredovana preko spleta.

Raziskovalni vzorec

Uporabile smo metodo ankete. V raziskavi so sodelovali učenke in učenci zadnje triade (7., 8. in 9. razred) Osnovne šole Antona Aškerca Rimske Toplice, Osnovne šole Primoža Trubarja Laško in Podružnične šole Debno v Občini Laško.

Slika 1: Odstotek rešenih anket na posamezni šoli.

Legenda:

AART – Osnovna šola Antona Aškerca Rimske Toplice

DEBRO – Podružnična šola Debno

LAŠKO – Osnovna šola Primoža Trubarja Laško

Upoštevale smo 250 pravilno in v večini rešenih anketnih vprašalnikov, čeprav je spletni anketni vprašalnik začelo reševati 289 anketirancev. Na Osnovni šoli Antona Aškercia Rimske Toplice so učenci v zadnji triadi rešili 101 anketni vprašalnik oziroma 40 odstotkov vseh upoštevanih anketnih vprašalnikov. Učenci na Osnovni šoli Primoža Trubarja Laško so rešili 75 anketnih vprašalnikov, to je 30 odstotkov vseh anket. Enak odstotek anket pa predstavljajo tudi odgovori učencev na Podružnični šoli Debno, kjer je ankete rešilo 74 učencev.

Slika 2: Odstotek rešenih anket po razredih na posamezni šoli.

Število rešenih anket je bilo v vseh razredih vseh anketiranih šol višje od 70 odstotkov, razen na Osnovni šoli Primoža Trubarja Laško, kjer je anketni vprašalnik v 7. razredu rešilo zgolj 20 odstotkov anketirancev (11 učencev od 53). Menimo, da je to število prenizko za posploševanje na celoten 7. razred omenjene šole, zato njihovih odgovorov v nadaljnji analizi nismo upoštevale.

4 REZULTATI

Rezultati so predstavljeni po šolah in razredih.

OSNOVNA ŠOLA ANTONA AŠKERCA RIMSKE TOPLICE

1. Vprašanje: Koliko je vseh obveznih izbirnih predmetov, ki jih razpiše država?

Slika 3: Število obveznih izbirnih predmetov v zadnji triadi v Republiki Sloveniji.

Večina učenk in učencev zadnje triade na šoli meni, da država ponudi do 30 različnih obveznih izbirnih predmetov, med katerimi lahko izbirajo.

Da je večina anketirancev izbrala prvi ali drugi možen odgovor (da je obveznih izbirnih predmetov manj kot 15) lahko utemeljimo s slabo splošno informiranostjo učencev s strani učiteljev oziroma razrednika (vendar tega nismo spraševale). Obstaja tudi verjetnost, da so anketiranci površno prebrali vprašanje oziroma da enačijo število ponujenih obveznih izbirnih predmetov s ponudbo, ki jo imajo na voljo vsi učenci v Sloveniji. Izstopajo odgovori sedmošolcev, saj jih kar 16 meni, da obstaja več kot 90 različnih obveznih izbirnih predmetov, kar je tudi pravičen odgovor. Morda tukaj ne smemo zanemariti možnosti »pomoči razrednika«. Ker ne vemo, ali so učenci, ki so pravilno odgovorili v istem oddelku, sklepamo, da imajo glede tega vprašanja dovolj znanja.

2. Vprašanje: Pravilno odgovori na spodnje trditve.

Slika 4: Znanje učencev o obveznih izbirnih predmetih.

Učenci so na splošno seznanjeni z osnovnimi informacijami o izvedbi obveznih izbirnih predmetov. Vedo, da lahko vpis v glasbeno šolo uveljavljajo kot priznavanje ene ali celo obeh ur obiskovanja obveznega izbirnega predmeta. Prav tako razlikujejo obvezne izbirne predmete glede dolžine trajanja na eno-, dvo- ali triletne programe. Seznanjeni so s pravico, da lahko v septembru menjajo obvezni izbirni predmet z drugim. Ker morajo učenci izbrati vsaj 2 uri obveznih izbirnih vsebin in se vsi obvezni izbirni predmeti (razen tujega jezika) izvajajo eno uro tedensko, večina učencev ve, da morajo izbrati vsaj dva predmeta. Prav tako učenci vedo, da se ocena pri obveznem izbirnem predmetu upošteva pri končnem povprečju ob koncu šolskega leta.

3. Vprašanje: Ali si izkoristil zunajšolsko dejavnost kot del obveznosti pri izbirnih predmetih?

Slika 5: Uveljavljanje izvenšolskih dejavnosti kot del obveznosti pri izbirnih predmetih.

Več kot polovica (53 %) anketirancev šole navaja, da ne hodi v glasbeno šolo, ki bi jo lahko uveljavljali kot opravljen izbirni predmet. 15 % učencev je izkoristilo možnost priznanja glasbene šole kot del ur izbirnih predmetov. 18 % sodelujočih bi lahko uveljavljalo zunanje dejavnosti, ampak jih niso.

4. vprašanje: K je ste pridobili največ informacij o obveznih izbirnih predmetih?

Slika 6: Pridobivanje informacij o vsebini izbirnih predmetov.

Učenci so največ informacij o izbirnih predmetih, ki jih ponuja šola, izvedeli z informativnih listov s strani učitelja, ki posamezen izbirni predmet poučuje, in razrednika. Kot zelo dober vir informacij so se izkazali tudi sošolci, prijatelji in starejši bratje ter sestre, ki so z anketiranci poleg informacij lahko delili tudi svoje izkušnje. Najmanj informacij v povezavi z izbirnimi predmeti so učenci pridobili s strani ravnatelja, šolskega psihologa oziroma šolskega svetovalnega delavca.

5. vprašanje: Kje ste pridobili največ dodatnih informacij o obveznih izbirnih predmetih?

Slika 7: Pridobivanje dodatnih informacij o vsebini izbirnih predmetov.

Največ dodatnih informacij učenci dobijo z informativnih listov, in sicer kar 52 %. Visok odstotek učencev za dodatne informacije vpraša tudi starše. Kar tri četrtine sedmošolcev in polovica osmošolcev ter devetošolcev se za dodatne informacije obrne na starše. Tudi dodatne informacije s strani sošolcev in prijateljev so dobrodošle.

6. vprašanje: Čigavo mnenje upoštevate pri odločitvi o izbirnih predmetih?

Slika 8: Upoštevanje mnenj pri odločitvi o izbirnih predmetih.

Odgovori učencev pokažejo, da večina učencev sedmega razreda pri odločitvi o izbiri izbirnega predmeta upošteva mnenje staršev, medtem ko osmošolci pri odločitvi najbolj upoštevajo mnenje sošolcev in prijateljev ter se odločajo na podlagi informacij, ki jih ponujajo informativni listi o izbirnem predmetu. Informativni listi o izbirnih predmetih so orientacija o končnih odločitvah tudi pri polovici devetošolcev, velik vpliv pa ima tudi razrednik in učitelj izbirnega predmeta.

7. vprašanje: Kateri so povodi za izbiro obveznega izbirnega predmeta?

Slika 9: Povod učencev za izbiro določenega izbirnega predmeta.

Spodbuden je podatek, da je kar 79 odstotkov vseh anketiranih učencev na šoli k izbiri predmeta pritegnil naslov in predstavitev ter vsebina predmeta. V sedmem razredu je velika večina učencev odgovorila, da so si predmet izbrali, ker verjamejo, da jim bo znanje, ki ga bodo pridobili pri predmetu, koristilo tudi za kasneje. V osmem in devetem razredu na drugi strani prevladujejo učenci, ki si predmet izberejo zato, ker vedo, da bodo z malo truda prišli do dobre ocene. Kar polovica osmošolcev trdi, da so si predmet izbrali zato, ker ga obiskuje njihov prijatelj. Učenci tudi odgovarjajo, da pri izbiri starši s svojim mnenjem niso pritiskali nanje.

8. vprašanje: Ali si se pravilno odločil in izbral izbirne predmete?

Slika 10: Mnenje učencev o izbiri obveznih izbirnih predmetov.

Večina učencev je zadovoljna s svojo odločitvijo o izbiri obveznih izbirnih predmetov.

9. vprašanje: Kako se strinjaš z naslednjimi trditvami:

Slika 11: Informiranost in možnost izbire učencev o vsebinah obveznih izbirnih predmetov.

Večina učencev v vseh razredih zadnje triade meni, da dobijo na šoli dovolj kvalitetnih informacij, na podlagi katerih se lahko odločijo in izberejo obvezne izbirne predmete, ki jih bodo obiskovali. Prav tako se strinjajo, da šola ponudi dovolj različnih predmetov, med katerimi učenci lahko izbirajo. Polovica učencev osmega razreda pa je mnenja, da šola le delno oblikuje seznam predmetov glede na zanimanje in želje učenk in učencev.

OSNOVNA ŠOLA PRIMOŽA TRUBARJA LAŠKO

1. Vprašanje: Koliko je vseh obveznih izbirnih predmetov, ki jih razpiše država?

Slika 12: Število obveznih izbirnih predmetov v zadnji triadi v Republiki Sloveniji.

Po pregledu anketnih odgovorov smo ugotovile, da so dogovori podobni kot na Osnovni šoli Antona Aškercarja Rimske Toplice. Večina učenk in učencev je odgovorila, da Ministrstvo za izobraževanje znanost in šport razpiše do 30 različnih obveznih izbirnih predmetov. Le 5 anketirancev iz osmega in devetega razreda je pravilno odgovorilo, da je vseh predmetov skupaj več kot 90.

2. Vprašanje: Pravilni odgovori na spodnje trditve.

Slika 13: Znanje učencev o obveznih izbirnih predmetih.

Učenci so dobro poučeni o osnovnih informacije obveznih izbirnih vsebin. Večina učencev obeh razredov ve, da se ocene obveznih izbirnih predmetov upoštevajo pri zaključni povprečni oceni. Anketiranci vedo, da si je na teden obvezno izbrati vsaj dve uri obveznega izbirnega predmeta. Najmanj pa učenci vedo, da mora šola kot obvezni izbirni predmet vsako leto ponuditi tuji jezik, verstva in etiko ter retoriko.

3. Vprašanje: Ali si izkoristil zunajšolsko dejavnost kot del obveznosti pri izbirnih predmetih?

Slika 14: Uveljavljanje izvenšolskih dejavnosti kot del obveznosti pri izbirnih predmetih.

Rezultati ankete so pokazali, da večina učencev (30) osmega in devetega razreda ni prosila za priznavanje ur v glasbeni šoli namesto obiskovanja izbirnega predmeta. 18 anketirancev je to možnost izkoristilo, 6 učencev te možnosti ni izkoristilo, 5 učencev obeh razredov pa za to možnost, čeprav bi imeli pogoje, ni vedelo.

4. vprašanje: Kje ste pridobili največ informacij o obveznih izbirnih predmetih?

Slika 15: Pridobivanje informacij o vsebini izbirnih predmetov.

Odgovori se pri učencih osmih in devetih razredov razlikujejo. Osmošolci odgovarjajo, da so največ informacij pridobili z informativnih listov, s strani razrednika in učiteljev izbirnih vsebin ter prijateljev in sošolcev. V odgovorih devetošolcev ni zaslediti prevladujočega vira, na katerega bi se učenci opirali pri iskanju informacij.

5. vprašanje: Kje ste pridobili največ dodatnih informacij o obveznih izbirnih predmetih?

Slika 16: Pridobivanje dodatnih informacij o vsebini izbirnih predmetov.

Učenci največ informacij pridobijo pri razrednikih in izvajalcih obveznih izbirnih predmetov ter na informativnih listih za izbrani obvezni predmet.

6. vprašanje: Čigavo mnenje upoštevate pri odločitvi o izbirnih predmetih?

Slika 17: Upoštevanje mnenj pri odločitvi o izbirnih predmetih.

Učenci osmih razredov se pri odločitvi o izbirnih predmetih veliko bolj zanašajo na informacije, ki so zapisane na informativnih listih izbirnih predmetov. Prav tako jim v primerjavi z devetošolci veliko več pomeni mnenje družine, prijateljev in sošolcev.

7. vprašanje: Kateri so povodi za izbiro obveznega izbirnega predmeta?

Slika 18: Povod učencev za izbiro določenega izbirnega predmeta.

Večina učenk in učencev zadnjih dveh razredov osnovne šole izbirne predmete izbere zaradi lastnega zanimanja in interesa oziroma ker menijo, da jim bo znanje predmeta koristilo tudi v prihodnje. Kljub temu je tretjina osmošolcev in devetošolcev priznala, da trud, ki ga morajo vložiti pri predmetu, predstavlja pomemben dejavnik, ki vpliva na odločitev izbirnega predmeta.

8. vprašanje: Ali si se pravilno odločil in izbral izbirne predmete?

Slika 19: Mnenje učencev o izbiri obveznih izbirnih predmetov.

80 % anketirancev je zadovoljnih s svojo odločitvijo izbirnega predmeta. 5 % anketirancev je označilo odgovor drugo in kot razlog navedlo, da ne obiskujejo izbirnih predmetov.

9. vprašanje: Kako se strinjaš z naslednjimi trditvami:

Slika 20: Informiranost in možnost izbire učencev o vsebinah obveznih izbirnih predmetov.

Učenci obeh razredov se strinjajo, da učenci dobijo na šoli dovolj informacij o vsebinah obveznih izbirnih predmetov. Prav tako jih večina meni, da šola razpiše dovolj obveznih izbirnih vsebin, med katerimi lahko učenci izbirajo, pri tem pa šola v veliki meri upošteva zanimanja učencev.

PODRUŽNIČNA ŠOLA DEBRO

1. Vprašanje: Koliko je vseh obveznih izbirnih predmetov, ki jih razpiše država?

Slika 21: Število obveznih izbirnih predmetov v zadnji triadi v Republiki Sloveniji.

Tudi tu so rezultati odgovorov anketirancev pokazali, da velika večina učencev meni, da imajo učenke in učenci zadnje triade na izbiro manj kot 15 oziroma do največ 30 različnih predmetov.

2. Vprašanje: Pravilno odgovori na spodnje trditve.

Slika 22: Znanje učencev o obveznih izbirnih predmetih.

Učenci so dobro poučeni o obveznih izbirnih predmetih. Večina učencev vseh treh razredov ve, da se ocene obveznih izbirnih predmetov upoštevajo pri zaključni povprečni oceni. Anketiranci vedo, da je potrebno izbrati vsaj dve uri izbirnih vsebin na teden. Tudi na tej šoli najmanj učenec in učencev ve, da mora šola vsako leto ponuditi obvezne izbirne predmete, ki so tuji jezik, verstva in etiko ter retoriko.

3. Vprašanje: Ali si izkoristil zunajšolsko dejavnost kot del obveznosti pri izbirnih predmetih?

Slika 23: Uveljavljanje izvenšolskih dejavnosti kot del obveznosti pri izbirnih predmetih.

Rezultati ankete so pokazali, da večina učencev (38) sedmega, osmega in devetega razreda ne obiskuje pouk glasbene šole za priznanje ur obveznega izbirnega predmeta. 17 anketirancev obeh razredov je to možnost izkoristilo, 6 učencev ni vedelo, da ima to možnost, 10 pa te možnosti ni izkoristilo.

4. vprašanje: Kje ste pridobili največ informacij o obveznih izbirnih predmetih?

Slika 24: Pridobivanje informacij o vsebini izbirnih predmetov.

Največ učenk in učencev pridobi informacije o vsebinah izbirnih predmetov s pomočjo informativnih listov vsakega izbirnega predmeta, pri učiteljih, ki izbirne predmete poučujejo, in pri razrednikih. Učenci povprašajo tudi starše, prijatelje in sošolce, vendar se intenzivnost odgovorov po razredih razlikuje.

5. vprašanje: Kje ste pridobili največ dodatnih informacij o obveznih izbirnih predmetih?

Slika 25: Pridobivanje dodatnih informacij o vsebini izbirnih predmetov.

Največ učencev zadnje triade Podružnične šole Debro dodatne informacije pridobi s pomočjo informativnih listov o predstavitvi obveznih izbirnih vsebin, pri starših, prijateljih in sošolcih.

6. vprašanje: Čigavo mnenje upoštevate pri odločitvi o izbirnih predmetih?

Slika 26: Upoštevanje mnenj pri odločitvi o izbirnih predmetih.

Učenke in učenci pri odločitvi o obveznih izbirnih predmetih najbolj upoštevajo mnenja staršev, v določeni meri tudi učitelje izbirnih vsebin, prijatelje in sošolce ter informacije na informativnih listih posameznega izbirnega predmeta.

7. vprašanje: Kateri so povodi za izbiro obveznega izbirnega predmeta?

Slika 27: Povod učencev za izbiro določenega izbirnega predmeta.

Učenke in učenci izbirne predmete izbere zaradi lastnega zanimanja in interesa oziroma ker menijo, da jim bo znanje predmeta koristilo tudi v prihodnje. Pa vendar tri četrtine osmošolcev in tretjina sedmošolcev ter tretjina devetošolcev izbirni predmet izbere zaradi manjšega napora, ki ga morajo vložiti pri predmetu.

8. vprašanje: Ali si se pravilno odločil in izbral izbirne predmete?

Slika 28: Mnenje učencev o izbiri obveznih izbirnih predmetov.

Velika večina anketiranih učenk in učencev zadnje triade na Podružnični šoli Debro je s svojo izbiro obveznih izbirnih predmetov zadovoljna.

9. vprašanje: Kako se strinjaš z naslednjimi trditvami:

Slika 29: Informiranost in možnost izbire učencev o vsebinah obveznih izbirnih predmetov.

Učenci obeh predmetov se strinjajo, da dobijo na šoli dovolj informacij o vsebinah obveznih izbirnih predmetov. Prav tako jih večina meni, da šola razpiše dovolj veliko število obveznih izbirnih vsebin, med katerimi lahko izbirajo. V sedmem in osem razredu pa več kot polovica anketiranih učenk in učencev meni, da šola pri ponudbi obveznih izbirnih vsebin ne upošteva interesov učenk in učencev.

5 RAZPRAVA

V raziskovalni nalogi smo si zastavile 3 sklope vprašanj, znotraj katerih smo oblikovale hipoteze.

Hipotezo 1 lahko delno potrdimo. Hipoteza je oblikovana iz dveh delov. Prvi del se nanaša na osnovne informacije, ki vplivajo na izbiro izbirnih predmetov in možnost zamenjave predmeta.

Učenci vseh treh osnovnih šol, na katerih smo izvedle raziskavo, v veliki večini vedo, da morajo izbrati najmanj dve šolski uri, lahko pa ob soglasju staršev tudi tri učne ure pouka izbirnih predmetov. Učenci so seznanjeni z informacijo, da lahko v septembru predmet spremenijo, če so v tem času ugotovili, da predmet ni bil prava izbira. Nekoliko manj, pa vendar več kot polovica učencev ve, da lahko prenehajo obiskovati predmete, ki so v osnovi mišljeni kot dvo- ali triletni programi. Prav tako večina učencev ve, da obstajajo dvo- ali triletni programi. Prav tako učenci v večini vedo, da lahko izkoristijo vpis v glasbeno šolo, ki se jim prizna kot ena ali pa celo dve uri obveznih izbirnih vsebin.

Drugi del hipoteze, ki govori o organizaciji obveznih izbirnih vsebin na šoli, smo preverjale z vprašanjem, koliko vseh izbirnih predmetov je v letošnjem šolskem letu na voljo v Sloveniji, ter s trditvijo, da mora šola nujno razpisati izbirni predmet s področja tujih jezikov, retorike ter verstva in etike.

Ta del hipoteze moramo ovreči. Učenci v večini menijo, da je vseh predmetov, ki jih država ponuja, manj kot 30. Prav tako učenci ne vedo, da mora vsaka šola na seznam ponujenih obveznih izbirnih predmetov uvrstiti naslednje predmete: tuji jezik, retoriko ter verstva in etiko.

Pri vprašanju, kje učenci pridobijo največ informacij o vsebinah posameznih izbirnih predmetov, lahko potrdimo hipotezo 2. Učenci največ informacij izvedo v šoli. Najpogosteje informacije pridobijo s pomočjo informativnih listov, ki izbirni predmet predstavijo, neposredno pri učiteljih, ki dotični izbirni predmet poučujejo, ter pri razrednikih.

Prav učenci sedmega razreda se še posebej zanašajo na pridobljene informacije, ki jih pridobijo v šoli. Predpostavljamo, da so zanje te informacije še toliko bolj pomembne, saj se prvo leto srečajo z obveznimi izbirnimi predmeti. Pri učencih osmega in devetega razreda še vedno lahko opazimo pomembnost informacij, ki jih pridobijo v šoli, vendar se zanašajo tudi na informacije prijateljev in sošolcev. Hipotezo 3 ovržemo.

Dejavnike, ki vplivajo na odločitev učencev o obveznih izbirnih predmetih smo v vprašalniku razdelile na zunanje in notranje motivatorje. Kot notranje motivatorje smo upoštevale strinjanje z naslednjimi trditvami: učenec obiskuje obvezni predmet, ker ga vsebine predmeta zanimajo, ker mu bo znanje, ki ga bo pridobil pri predmetu prišlo prav in ker sta mu bila vseč naslov in predstavitev predmeta.

Med zunanje dejavnike pa smo uvrstile slednje trditve: učenec se je za obiskovanje predmeta odločil, ker ga obiskuje njegov prijatelj, določili so mu ga v šoli ali pa ga poučuje učitelj, s katerim se učenec dobro razume oziroma se je učenec k predmetu prijavil zato, ker ve, da bo z malo vloženega truda dobil dobro oceno.

Hipotezo 4, kjer trdimo, da se učenci 9. razreda za obvezne izbirne vsebine pogosteje odločijo na podlagi osebnega interesa in ne zaradi pritiskov okolice, medtem ko učenci 7. razredov pogosteje izberejo predmet, ki jim ga svetujejo starši ali prijatelji oziroma sošolci, lahko delno potrdimo.

Rezultati potrjujejo prvi del hipoteze, saj se devetošolci v veliki večini odločajo za izbirne vsebine na podlagi lastnega interesa in ne pritiska okolice. Prav tako je osebni interes in zanimanje za vsebine določenega izbirnega predmeta glavni motivator pri sedmošolcih. Zato zadnji del hipoteze ovržemo.

6 ZAKLJUČEK

Obvezne izbirne vsebine v zadnji triadi osnovne šole so bile uvedene hkrati z devetletno osnovno šolo. Njihov namen je poglobljanje in povezovanje znanja vsebin posameznih obveznih predmetov ali pa pridobivanje novih znanj, ki učence zanimajo. Obvezne izbirne vsebine so tudi odličen način medpredmetnega povezovanja vsebin, interdisciplinarnega povezovanja, uvajanja inovativnih oblik in metod učenja.

Z raziskovalno nalogo smo ugotovile, da imajo učenci dovolj osnovnega znanja ob izbiranju obveznih izbirnih predmetov. Vedo, koliko ur predmetov na teden si morajo zbrati, da lahko predmet v začetku šolskega leta zamenjajo in da je obiskovanje glasbene šole lahko nadomesti kakšno izbirnih vsebin. Učenci ne vedo, da mora šola obvezno na seznam obveznih izbirnih vsebin dodati pouk tujega jezika, pouk retorike ter verstev in etike. Morda bi bilo to učencem dobro pojasniti, saj lahko učenci te predmete na seznamu interpretirajo kot predmete, za katere jih nihče ne izbere, a so vedno na seznamu, torej lahko napačno sklepajo, da jih šola pro predlogih ne upošteva. Prav tako bi bilo smiselno učencem na enostaven način razložiti, koliko predmetov od ponujenih se bo v posameznem razredu izvajalo, da ne bo preveč razočaranj, če predmet ne bo izbran.

Učenci največ informacij o vsebinah obveznih izbirnih predmetov dobijo na informativnih listih, pri učiteljih, ki predmet poučujejo in pri razrednikih. Glavna opora pri odločitvi za izbirni predmet je pri sedmošolcih še vedno družina, pri učencih zadnjih dveh razredov pa nekoliko manj. Veseli nas, da so rezultati pokazali, da učenci niso pod pritiski in željami staršev, da morajo izbrati predmet, ki ni po njihovi volji in da so na splošno zadovoljni s svojo izbiro.

7 LITERATURA

Brunauer, A. in Nolimal, F. (2017). *Analiza izvajanja izbirnih predmetov v osnovni šoli*. Ljubljana: Zavod Republike Slovenije za šolstvo.

Komljanc, N. (2007). *Interesne dejavnosti in kurikulum*. V: N. Komljanc (ur.). *Interes zbudi dejavnost*. Ljubljana: Zavod republike Slovenije za šolstvo, str. 97-100.

Krek, J. (ur.) (1995). *Bela knjiga o vzgoji in izobraževanju v RS*. Ljubljana: MŠŠ.

Krek, J. in Metljak, M. (ur.) (2011). *Bela knjiga o vzgoji in izobraževanju v RS*. Ljubljana: MŠŠ.

Mirt, N., Polner, N., Bislimaj, A. (2013). *Zadetek v polno ali strel v prazno?* Raziskovalna naloga. Maribor: OŠ Maksa Durjave Maribor.

Pravilnih o normativih in standardih za izvajanje programa osnovne šole (2019). Uradni list RS, št. 57/07, 65/08, 99/10, 51/14, 64/15, 47/17 in 54/19. (Dostopno 1. 3. 2021 na spletni strani <http://www.pisrs.si/Pis.web/pregledPredpisa?id=PRAV7973>)

Štrajn, D. (2004). *Izbirni predmeti v tretjem vzgojno-izobraževalnem obdobju 9-letne osnovne šole in njihov učinek na diferenciacijo*. Raziskovalno poročilo. Ljubljana: Pedagoški inštitut.

Zajc, S. (2007). *Analiza izvajanja izbirnih predmetov in predlogi za pripravo koncepta izbirnih predmetov*. Ljubljana: Zavod Republike Slovenije za šolstvo.

Zakon o osnovni šoli (Uradni list RS, št. 81/06 – uradno prečiščeno besedilo, 102/07, 107/10, 87/11, 40/12 – ZUJF, 63/13 in 46/16 – ZOFVI-L) (Dostopno 1. 3. 2021 na spletni strani <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO448>)

8 PRILOGE

Priloga A

Seznam obveznih izbirnih predmetov z veljavnim učnim načrtom na spletni strani Ministrstva za izobraževanje, znanost in šport (na spletni strani, dostopni dne 1. 2. 2021):

Triletni predmeti	Triletni predmeti, lahko tudi krajši	Enoletni predmeti	Enoletni predmeti, vezani na razred
1. Angleščina	1. Etnologija - Kulturna dediščina in načini življenja	1. Astronomija - Sonce, Luna in Zemlja	Enoletni predmeti, vezani na 7. razred
2. Francoščina	2. Filmska vzgoja	2. Astronomija - Zvezde in vesolje	1. Likovno snovanje I.
3. Hrvaščina	3. Filozofija za otroke Kritično mišljenje; Etična raziskovanja; Jaz in drugi	3. Astronomija - Daljnogledi in planeti	2. Matematična delavnica 7
4. Italijanščina	4. Klaviatura in računalnik	4. Dedovanje	3. Zgodovina - Odkrivajmo preteklost mojega kraja
5. Kitajščina	5. Klekljanje 1, klekljanje 2, klekljanje 3	5. Geografija - Raziskovanje domačega kraja in varstvo njegovega okolja	Enoletni predmeti, vezani na 8. razred
6. Latinščina	6. Logika	6. Glasba - Ansambelska igra	1. Čebelarstvo
7. Madžarščina	7. Računalništvo Urejanje besedil; Računalniška omrežja; Multimedija	7. Glasba - Glasbena dela	2. Geografija - Življenje človeka na Zemlji
8. Madžarščina prevod	8. Romska kultura	8. Glasba - Glasbeni projekt	3. Kemija - Poskusi v kemiji
9. Makedonščina	9. Slovenski znakovni jezik	9. Kmetijstvo - Kmetijsko gospodarstvo	4. Kemija v okolju
10. Nemščina	10. Šah Šahovske osnove; Šahovsko kombiniranje; Šahovska strategija	10. Kmetijstvo - Sodobno kmetijstvo	5. Likovno snovanje II.
11. Ruščina	11. Verstva in etika	11. Kmetijstvo - Kmetijska dela	6. Matematična delavnica 8
12. Srbščina	12. Vezenje Osnovni vbodi in tehnike vezenja; Slikarski, marjetični in gobelinski vbodi; Angleško vezenje in riselje vezenje	12. Obdelava gradiv - Kovina	7. Robotika v tehniki
13. Španščina		13. Obdelava gradiv - Les	8. Robotika v tehniki - spremembe
		14. Obdelava gradiv - Umetne snovi	9. Zgodovina - Odkrivajmo preteklost mojega kraja
		15. Okoljska vzgoja I	Enoletni predmeti, vezani na 9. razred
		16. Okoljska vzgoja II	1. Čebelarstvo
		17. Okoljska vzgoja III	2. Državljska kultura
		18. Organizmi v naravi in umetnem okolju	3. Elektronika z robotiko
		19. Plesne dejavnosti- Ljudski plesi	4. Elektrotehnika

		20. Plesne dejavnosti - Ples	5. Elektrotehnika - spremembe
		21. Plesne dejavnosti - Starinski in družabni plesi	6. Genetika
		22. Projekti iz fizike in ekologije izbirni	7. Geografija - Raziskovanje domačega kraja in varstvo njegovega okolja
		23. Rastline in človek	8. Informacijsko opismenjevanje
		24. Raziskovanje organizmov v domači okolici	9. Kemija v življenju
		25. Risanje v geometriji in tehniki	10. Kemija v okolju
		26. Slovenščina - Gledališki klub	11. Kemija - Poskusi v kemiji
		27. Slovenščina - Literarni klub	12. Likovno snovanje III.
		28. Sodobna priprava hrane	13. Matematična delavnica 9
		29. Šolsko novinarstvo	14. Načini prehranjevanja
		30. Šport - izbrani šport	15. Projekti iz fizike in tehnike
		31. Šport za sprostitev	16. Retorika
		32. Šport za zdravje	
		33. Turistična vzgoja	
		34. Umetnostna zgodovina - Kaj nam govorijo umetnine	
		35. Umetnostna zgodovina - Oblika in slog	
		36. Umetnostna zgodovina - Življenje upodobljeno v umetnosti	
		37. Varstvo pred naravnimi in drugimi nesrečami	
		38. Vzgoja za medije - Radio	
		39. Vzgoja za medije - Televizija	
		40. Vzgoja za medije - Tisk	

Priloga B

Spletni anketni vprašalnik za učence

Pozdravljeni! Smo učenke devetega razreda in v letošnjem šolskem letu želimo raziskati kaj veste o poteku in izbiri obveznih izbirnih predmetov ter kaj vas usmerja pri vaši odločitvi ob izbiri. Anketa je anonimna, zato prosimo, da odgovorite na vsa vprašanja v anketi ter da so vaši podatki točni. Hvala.

1. Katero šolo obiskuješ?
 - a) OŠ Antona Aškerca Rimske Toplice
 - b) OŠ Primoža Trubarja Laško
 - c) OŠ Primoža Trubarja Laško – podružnica Debro
2. Kateri razred obiskuješ?
 - a) 7.
 - b) 8.
 - c) 9.
3. Spol
 - a) Ženski
 - b) Moški
4. Koliko je vseh izbirnih predmetov, ki jih razpiše država?
 - a) Manj kot 15
 - b) 15 ali več
 - c) Več kot 30
 - d) Več kot 50
 - e) Več kot 70
 - f) Več kot 90
5. Preberi spodnje trditve in označi, ali držijo, ne držijo, oziroma ne veš odgovora

	Drži	Ne drži	Ne vem
Učencu se lahko z izvenšolsko dejavnostjo (glede na pravilnik šole) prizna 1 ura izbirnega predmeta.			
Šola mora med obveznimi izbirnimi predmeti obvezni ponuditi pouk tujega jezika, nekonfesionalni pouk o verstvih in etiki ter pouk retorike v 9. razredu.			
Obstajajo izbirni predmeti, ki trajajo 1 leto, 2 leti ali 3 leta.			
Iz predmetov, ki trajajo 2 ali 3 leta, se ne moreš izpisati.			
Če septembra ugotoviš, da obvezni izbirni predmet ni zate, se lahko izpišeš.			
Vsako leto moraš izbrati vsaj dva obvezna izbirna predmeta.			
Ocena obveznega izbirnega predmeta vpliva na povprečno oceno ob koncu šolskega leta.			

6. Ali si izkoristil izvenšolsko dejavnost namesto ur obveznega izbirnega predmeta?
 - a) Ne, ker nimam takšne izvenšolske dejavnosti
 - b) Ne, ker nisem vedel, da bi lahko izkoristil izvenšolsko dejavnost
 - c) Ne, ampak bi lahko izkoristil izvenšolsko dejavnost
 - d) Da

7. O vsebinah obveznih izbirnih predmetov so mi največ informacij dali

	Sploh se ne strinjam	Se ne strinjam	Niti/niti	Se strinjam	Zelo se strinjam
... starši					
... Starejši bratje in sestre					
Prijatelji					
Sošolci					
Učitelji, ki poučujejo izbirni predmet					
Razrednik					
Psiholog					
Svetovalna delavka					
Ravnatelj					
Informativni listi o vsakem predmetu, ki jih dobimo v šoli					

8. Preden sem se odločil za obvezni izbirni predmet, sem se o vsebini in načinu izvajanja predmeta dodatno sam pozanimal pri ...

	Sploh se ne strinjam	Se ne strinjam	Niti/niti	Se strinjam	Zelo se strinjam
... starših					
... starejših bratov in sester					
prijatelji					
sošolci					
učiteljih, ki poučujejo izbirni predmet					
razredniku					
psihologu					
svetovalni delavki					
ravnatelju					
informativni listi o vsakem predmetu, ki jih dobimo v šoli					

9. Pri odločitvi za obvezni izbirni predmet sem najbolj upošteval informacije ...

	Sploh se ne strinjam	Se ne strinjam	Niti/niti	Se strinjam	Zelo se strinjam
... staršev					
... starejših bratov in sester					
prijateljev					
sošolcev					
učiteljev, ki poučujejo izbirni predmet					
razrednika					
psihologa					
svetovalna delavka					
ravnatelja					

informativnih listov o vsakem predmetu, ki jih dobimo v šoli					
--	--	--	--	--	--

10. Za obvezni izbirni predmet sem se odločil, ker ...

	Sploh se ne strinjam	Se ne strinjam	Niti/niti	Se strinjam	Zelo se strinjam
ga obiskuje prijatelj.					
dobim dobro oceno z malo truda.					
so to želeli starši.					
so mi ga določili v šoli.					
ga uči učitelj, s katerim se dobro razumem.					
me vsebine predmeta zanimajo.					
mi bo znanje predmeta prišlo prav.					
mi je bila vseč vsebina in naslov predmeta v opisu.					
je čisto nasprotje tega, kar počnem in vem.					

11. Se ti zdi izbira tvojih obveznih izbirnih predmetov pravilna?

- a) Da
- b) Niti niti
- c) Ne
- d) Drugo: ____

12. Preberi trditve in označi stopnjo strinjanja

	Sploh se ne strinjam	Se ne strinjam	Niti/niti	Se strinjam	Zelo se strinjam
Šola ponudi učencem obvezne izbirne predmete glede na zanimanje učencev.					
Šola ponudi dovolj različnih obveznih izbirnih predmetov.					
Učenci na šoli dobijo dovolj informacij o obveznih izbirnih predmetih.					

Odgovorili ste na vsa vprašanja v tej anketi. Hvala za sodelovanje.