

OSNOVNA ŠOLA HUDINJA
Mariborska 125, Celje

OTROCI S POSEBNIMI POTREBAMI V REDNI OSNOVNI ŠOLI

Avtorici:
Katja Šimek, 8. a
Anja Rečnik, 8. a

Mentorica:
Mateja Zorko

Celje, marec 2005

POVZETEK

V pričujoči nalogi sva se lotili raziskovanja otrok s posebnimi potrebami oziroma njihovih možnosti za izobraževanje v redni osnovni šoli. Pogledali sva, kakšne pravice imajo po zakonu, na kakšen način so jim v šolstvu dolžni pomagati in kakšno vlogo pri tem igrajo starši. Ker izkušnje in zgodovina kažejo, da se velikokrat teorija razlikuje od prakse, sva obiskali Filipa Jagodiča iz Laškega. Filip je sedemletni otrok s posebnimi potrebami, ki se že od malih nog bori, najprej za svoje življenje, kasneje pa s pomočjo svojih staršev za vpis v redno osnovno šolo. Zanimalo naju je, kaj, po skoraj letu dni šolanja, starši menijo o tem, da imamo vsi enake pravice in možnosti in kako integriran pouk poteka v realnosti. Skozi teorijo sva spoznali, da je glavni namen integracije omogočiti ostalim otrokom, da spoznajo otroka s posebnimi potrebami, navežejo z njim stik in se tako izognejo številnim predsodkom, ki jih imajo odrasli. Ali se to res dogaja, sva skušali ugotoviti z anketo, ki so jo rešili sošolci ter sošolke nekega drugega učenca, ki je na invalidskem vozičku. Odgovori so bili sicer pričakovani, a vendarle, v pozitivnem smislu, precejšnje presenečenje.

KAZALO

POVZETEK.....	2
KAZALO.....	3
1 UVOD.....	4
1.1 TEORETSKE OSNOVE.....	5
1.1.1 DEFINICIJA OTROK S POSEBNIMI POTREBAMI.....	5
1.1.2 OD SEGREGACIJE DO INTEGRACIJE.....	7
1.1.3 INTEGRACIJA V SLOVENIJI.....	9
1.2 OPIS RAZISKOVALNEGA DELA.....	13
1.3 HIPOTEZE.....	13
1.4 RAZISKOVALNE METODE.....	14
1.4.1 DELO Z LITERATURO.....	14
1.4.2 INTERVJU.....	14
1.4.3 ANKETA.....	14
1.4.4 OBLIKOVANJE BESEDILA.....	14
2 OSREDNJI DEL.....	15
2.1 OPIS RAZISKOVALNIH REZULTATOV.....	15
2.1.1 INTERVJU Z ANDREJO JAGODIČ.....	15
2.1.2 ANKETA ZA UČENCE.....	24
2.1.2.1 ANKETNI LIST.....	24
2.1.2.2 ANALIZA ANKETE.....	26
2.2. DISKUSIJA.....	35
3. ZAKLJUČEK.....	36
4. VIRI.....	37
4.1 LITERATURA.....	37
4.2 INTERNETNI NASLOV.....	37
4.3 OSTALI VIRI.....	37
4.4. VIRI FOTOGRAFIJ.....	37

1 UVOD

V najini raziskovalni nalogi sva se spopadli s problemom, ki obravnava otroke s posebnimi potrebami. Kdo so ti otroci, kako živijo, kakšni pravzaprav so in ali so res tako zelo drugačni od nas? To so bila prva vprašanja, ki so se nama porajala v glavah. Več kot sva o njih izvedeli, več je bilo teh vprašanj. Nekaj odgovorov nama je pomagala poiskati tudi gospa Andreja Jagodič, mati sedemletnega Filipa, ki spada med te otroke. Z njo sva opravili intervju. Ta izkušnja je bila zagotovo neprecenljiva. Ne le, da sva raziskali le teorijo, z obiskom sva dobili tudi vpogled v prakso. Kako prazne so lahko besede napisane na papir, kako lahko je govoriti o otrocih s posebnimi potrebami, dokler enega izmed njih ne spoznaš in ugotoviš, kaj vse se skriva za to oznako. Cel kup predsodkov in stereotipov, kot da ne bi bili med nami, kot, da ne bi bili del nas, kot da se to ne more zgoditi nikomur od nas. Morda že jutri...morda prav pred našim pragom. A si je seveda lažje zatiskati oči. Midve sva jih želeli odpreti in spregledati. In sva za sosednjimi vrati našli še enega otroka, ki potrebuje pomoč in tudi prilagojen učni načrt. Že drugo leto našo šolo obiskuje fant na invalidskem vozičku. Odločili sva se, da prav njegove sošolke in sošolce povprašava o tem, kako se počutijo v njegovi družbi. Ugotovitve so naju napeljale na razmišljanje in še več vprašanj o tem, kje so sploh problemi...zakaj takšnim otrokom ne damo možnosti in jih želimo zapreti nekam daleč stran...v temo... . Nekaj odgovorov sva našli v teoriji in se ob tem spopadli z obilico novih pojmov. Eden najpomembnejših je integracija. Poznamo in uvajamo jo tudi v Sloveniji, a nas čaka še dolga pot. Res pa je, da se je pogled na vzgojo in izobraževanje otrok s posebnimi potrebami v zadnjih letih dramatično spremenil. Korak naprej bi s pričujočo nalogo radi storili tudi midve...če bodo prisluhnili in spregledali tisti, ki bi morda morali že zdavnaj.

1.1 TEORETSKE OSNOVE

1.1.1. DEFINICIJA OTROK S POSEBNIMI POTREBAMI

Pogled na vzgojo in izobraževanje otrok s posebnimi potrebami se v zadnjih letih dramatično spreminja. Pred leti so bili to otroci, ki jih je bilo potrebno popolnoma izolirati iz družbe. Kakor hitro so jim postavili diagnozo, so jih namestili v različne zaprte institucije in si zatiskali oči pred dejstvom, da takšni otroci obstajajo, da so del nas in da imajo prav tako, kot vsi ostali, pravico do normalnega oziroma svobodnega življenja. Ena izmed pravic je tudi izobraževanje. Še pred nekaj leti so otroke s posebnimi potrebami nameščali v segregirane razrede, v zadnjih letih pa je opazen premik v smislu vse pogostejšega vključevanja teh otrok v redne razrede. Vedno več strokovnjakov s področja izobraževanja, učiteljev, staršev in posameznikov z motnjami je prepričanih, da je napočil čas skupnega šolanja z vrstniki iz soseščine v rednih razredih. Seveda so njihovim potrebam in sposobnostim prilagojeni učni načrti in tudi cilji, ki naj bi jih dosegali za napredovanje. Slednji so odvisni predvsem od oblike motenj. Med otroke s posebnimi potrebami tako uvrščamo:

- otroke z motnjami v duševnem razvoju;
- slepe in slabovidne otroke;
- gluhe in naglušne otroke;
- otroke z govorno-jezikovnimi motnjami;
- gibalno ovirane otroke;
- dolgotrajno bolne otroke;
- otroke z motnjami vedenja in osebnosti;
- otroke s primanjkljajem na posameznih področjih učenja.

Vzroki motenj so zelo različni. Velikokrat jih strokovnjaki niti ne morejo opredeliti in ni znano, zakaj je pri otroku prišlo do motnje, največkrat pa gre za intraaktivno prepletanje različnih vzrokov. Ali so to genetski ali socialno kulturni ali pa organski vzroki;

Genetski vzroki:

- kromosomska odstopanja (downov sindrom, viljansov sindrom, edvartsonov sindrom...)
- prirojene nepravilnosti v metabolizmu
- družinska odstopanja (hemofilija...)
- faktorji s prirojenimi nepravilnostmi lobanje (hidrocefalija-velika lobanja)

Socialno – kulturni vzroki:

Ti vzroki ne nastopajo sami zase. Navezani so še na druge vzroke. Najbolj pomembna je neustrezna vzgoja, premalo vzpodbud, trpinčenje otrok, nenaklonjeno okolje, stroga (represivna) vzgoja, prezaščitniška vzgoja, ... če vzgoja ni primerna, lahko pride do motenj.

Organski vzroki:**1. PRED ROJSTVOM OTROKA:**

- mater uživa droge in alkohol
- infekcijska obolenja matere (ruboola, rdečke, rentgen, sevanja, zastrupitve...)

2. MED ROJSTVOM OTROKA:

- perinatalni vzrok
- prezgodnje rojstvo
- pomanjkanje kisika
- dolgotrajen porod

3. PO ROJSTVU OTROKA:

- visoka temperatura
- meningitis
- prometne nesreče (možganske poškodbe)
- zadužitve
- zastrupitve
- padci
- bolezni, ki se končajo s prizadetostjo

Motnje se danes zelo zgodaj odkrivajo, največkrat takoj ob rojstvu otroka. Zdravniki in starši so tisti, ki prvi posumijo na motnjo. Lahko jo odkrivajo tudi ob spremljanju otroka v ambulanti ob nevrološki podlagi. Lažje je odkriti motnje, ki so opazne navzven oziroma so opazne. Težje je odkriti motnje branja, pisanja, koncentracije in težave pri učenju. Motnje velikokrat odkrijejo starši na osnovi nekih znakov, ki jih je treba prepoznati. Predvsem je potrebno prepoznati odstopanja. Treba je biti pozoren na veliko dejavnikov, ko pri otroku poteka upočasnen razvoj, npr.:

- otrok pri treh mesecih ne dviga glave;
- pri 6-ih mesecih sedi ob opori;
- 3 do 4 mesece ima stisnjene pesti;
- težave s sesanjem in požiranjem;
- pretirano slinjenje;

- pri treh mesecih ne gleda v smer, od koder prihaja zvok;
- pri enem letu ne reagira na svoje ime;
- ne sledi premikajočim se predmetom in ima neustrezne reakcije na reflekse.

1.1.2 OD SEGREGACIJE DO INTEGRACIJE

Segregacija, ki pomeni ločenost otrok z motnjami od otrok brez motenj, je prevladovala v preteklosti. Otroke s posebnimi potrebami so ločevali v oddaljene kraje, podrtije, v stare zapuščene gradove in hiše. Pristop ni bil vedno samo negativen. Pečat se je spreminjal v situacijah, kjer so se s temi otroci ukvarjali specialisti-izobraženi ljudje, ki so znali in zmogli prilagajati učni načrt, materiale in ustrezne oblike dela. V preteklosti nismo čutili potrebe, da bi »motene otroke« zduževali z »normalnimi« otroci. Veliko postopkov je bilo zelo dobrih. Razvili so pristope, ki so bili sposobni dobre motivacije teh otrok. Otroci so dosegali dobre rezultate in uspehe. Specialna praksa se je razvijala. Pokazala se je tudi glavna pomanjkljivost teh institucij, t.j. izoliranost teh otrok in kot posledica le-tega premajhna pripravljenost na realnost tega sveta, življenja. Ker jih enostavno »zavijajo v vato«, jih ščitijo, preprečijo jim socialne, emocionalne izkušnje s sovrstniki, ki jih potrebujejo za življenje.

Prav zato se je počasi pričela uveljavljati integracija. Beseda izhaja iz latinskega pridevnika »integer« (nedotaknjen, cel). Govori o »obnovi«, ponovnem združevanju nekoč nedotaknjenih, a razdvojenih celot. Dobesedno pomeni integracija dopolnitev nezapolnjene celote, pritegnitev in vključitev tistega, s čimer celota pravzaprav šele pridobi svojo dejansko izpopolnjenost. Integracija je skupno šolanje, izobraževanje otrok s posebnimi potrebami in zdravih otrok. Na pojem vzgojno-izobraževalne integracije je potrebno gledati široko. To je namreč proces oblikovanja, kreiranja pogojev za otroke z motnjo, ki v vsakem konkretnem primeru otroku omogočajo najmanj restriktivno okolje. Če seveda želimo, da integracija poteka tako, kot je bila zamišljena in da uresničuje cilje, kot so emocionalni, kognitivni in socialni razvoj otrok, morajo biti izpolnjeni naslednji pogoji:

- **subjektivni pogoji:** odnosi in stališča staršev, učiteljev, vrstnikov do teh otrok, vrsta in stopnja motnje ter stališča družbe
- **objektivni pogoji:** strokovnost, manjše število otrok v skupini, timsko delo, pripomočki, materiali, učni program-izdelava individualnega programa
- **organizacijski pogoji**

Integracija pa ni samo fizična namestitev v razred. Mora biti tudi kurikuralno, socialno, psihološko usmerjena. V integriranih skupinah se lahko razvija boljše sprejemanje, razumevanje do drugačnosti. To je dobro za vse, saj se naučimo biti strpni. Najbolj pomembno pri integraciji je to, da se ti otroci znajo vključiti v normalno okolje. Ker gre za zahteven proces, tako za vključene otroke kot njihove starše, predvsem pa izvajalce in organizatorje izobraževanja, se je razvil poseben integracijski model, ki ima več stopenj:

1. stopnja; otrok je vključen v redni razred OŠ z ali brez medicinske ali druge dodatne ali strokovne pomoči.
2. stopnja; otrok je vključen v redni razred OŠ ob dodatni strokovni pomoči.
3. stopnja; otrok je občasno pri pouku v rednem razredu, sicer pa je v posebnem razredu.
4. stopnja; otrok je ves čas vključen v posebni razred, vendar je še možen stik z vrstniki brez motenj, npr. med odmori.
5. stopnja; otrok obiskuje pouk v posebni ustanovi. Otroci so izolirani.
6. stopnja; otrok je vključen v obravnavo na domu.
7. stopnja; otrok je vključen v bolniško šolo ali v socialni zavod. Nimajo kontaktov s sošolci in imajo pretrgan kontakt s starši in družino.

V te stopnje nameščajo otroke multidisciplinirani timi. Jasno je, da se z njihovimi odločitvami morajo strinjati starši otroka s posebnimi potrebami. Brez staršev ni pravih učinkov napredka otroka. Starši se izobražuje o motnji otroka, o sebi oziroma naučiti se morajo kako se spoprijemati s stresom. Uvaja se jih v terapijo, v razumevanje motnje otroka, kako z njim v dani situaciji odreagirati in ravnati. Z rojstvom otroka z motnjo, se v družini spremeni družinska dinamika. Družine velikokrat razpadejo, izolirajo se od prijateljev in znancev (ali obratno), kar je slabo. Otroka s posebnimi potrebami namreč zahteva ogromno energije in časa, starši ali pa vsaj eden so velikokrat primorani v to, da pustijo službo. Mnogi se z novo situacijo težko sprijaznijo in tako še težje vzpostavljajo stike. Velika težava pa so tudi finančna sredstva. Vsaka motnja zahteva namreč prilagojenost prostora, drugačne pripomočke, prehrano, zdravila, igrače in terapije. Pri vsem skupaj pa je najpomembnejše, da starši motnjo svojega otroka sprejmejo. Le tako bodo lahko svojemu otroku pomagali in ga vzgojili tako, da bo sprejel tudi samega sebe. Pozitivna samopodoba pa je seveda prvi pogoj za izobraževanje in učenje socialnih veščin.

1.1.3 INTEGRACIJA V SLOVENIJI

Pri nas se je na tem področju zgodil velik premik s sprejetjem nove zakonodaje leta 1996. Integracija je pri nas neenakomerno razvita. Njena razširjenost je odvisna od števila usposobljenih strokovnjakov. V Sloveniji močno upada število otrok s posebnimi potrebami v posebnih institucijah. Poraslo pa je število otrok s posebnimi potrebami v rednih šolah. Ponekod je velika uspešnost integracije na relaciji vrtec – osnovna šola – srednja šola, saj sodelujejo strokovni delavci, svetovalni delavci, ravnatelji, učitelji, starši. Danes je potrebno integrirati čim več otrok.. Odstotek teh otrok v Sloveniji se giba med 20 % in 25 %. Veliko jih je zlasti tistih, ki imajo učne težave (15-18 %).

Na nekaterih šolah se uveljavlja tudi nezaželena, t.i. fizična integracija, z vsemi negativnimi posledicami za otroke s posebnimi potrebami. Da bi integracija dosegala pozitivne učinke, je potrebna velika previdnost in sistematičnost pri načrtovanju programov. V proces je namreč potrebno vključiti otroka, starše, učitelja in veliko število strokovnjakov. Ker gre pri otrokih s posebnimi potrebami za različne oblike motenj, so se razvili različni programi, ki v različnih razmerjih v proces integracije vključujejo strokovnjake in učitelje:

- programi s prilagojenim izvajanjem in dodatno strokovno pomočjo;

Ta program je najbolj integriran program.

- prilagojeni izobraževalni programi;
- posebni programi vzgoje in izobrazbe;

Ta program je časovno podaljšan program (do 21. leta). Te otroke se ne izobražuje, ampak se jih usposablja za življenje, za delo, za praktične veščine... (splošna poučenost-higiena, govor, prepoznavanje okolja, socializacijske veščine, samostojnost), delovna vzgoja, glasbeno-ritmična vzgoja, športno-estetska vzgoja.

- vzgojni program; najmanj integriran program.

- programi za predšolske otroke s prilagojenim izvajanjem in dodatno strokovno pomočjo; Izvaja se v rednih vrtcih. Dodatno strokovno pomoč nudi specialni pedagog, izvajajo pa jo tudi učitelji, ki pa morajo biti pod mentorstvom specialnega pedagoga. Ta pomoč mora biti opredeljena v odločbi komisije za usmerjanje (v šoli-1 do 5 ur tedensko, v vrtcih-1 do 3 ure tedensko).

- prilagojeni programi za predšolske otroke;

Izvajajo posebni oddelki v sklopu rednih vrtcev, vendar je možna prehodnost, ki pa je v praksi zelo dobro izvedljiva.

Vzgojni programi vključujejo otroke in mladostnike z vedenjskimi motnjami; mladinski domovi, stanovanjske skupine, zavodi za socializacijo, prevzgojni zavodi (zavodi zaprtega tipa). Otroke s posebnimi potrebami v različne oblike izobraževanja uvrščajo strokovnjaki. Ker je to uvrščanje velikokrat težavno in za otroke usodno, je imenovana oziroma oblikovana posebna komisija za usmerjanje. V komisiji za usmerjanje delujejo točno imenovani člani za obdobje štirih let. Ti člani so različni strokovnjaki, z različnih področij: pedopsihiatri, psihologi, defektologi ustrezne specialnosti (socialni pedagog, logoped), socialni delavci, zdravniki določene specialnosti (nevrolog...), učitelji razrednega pouka ali razrednik na predmetni stopnji, vzgojitelji. Za otroka ima pomembno in odgovorno vlogo učitelj. Članstvo učitelja v komisiji za usmerjanje je novost.

Strokovni tim usmerja otroka na osnovi vrste motnje in stopnje motnje, pri čemer mora takega otroka razvojno procesno spremljati. V tem procesu ga mora vsak član komisije pregledati in si ustvariti mnenje in si pridobiti dokumentacijo od prej (od ostalih specialistov, ki so že predhodno delali z otrokom-mnenja drugih strokovnjakov, ki jih mora upoštevati). Člani se morajo povezovati s šolo, vrtci, kjer je otrok vključen, oz. bo vključen, usmerjen. Ta komisija mora ugotoviti ali imajo prve-materialne-kadrovske-prostorske pogoje za integracijo otroka s posebnimi potrebami. Te komisije imajo pomembno vlogo za prihodnost takšnega otroka. Tudi starši so vedno več in bolj obveščeni o delovanju komisije. Pojavlja pa se velik problem-pomanjkanje strokovnih delavcev. V diagnostiki se ne smejo pisati samo pomanjkljivosti otrok, ampak tudi dosežki otrok, področja, na katerih je uspešen. Podati je treba tudi socialno sliko družine ter zajeti tudi predšolsko obdobje otroka s posebno potrebo. Socialni model zahteva celotnost vpogleda. Komisija otroka usmeri z odločbo (kam, za koliko časa...). Lahko mu odobri pomoč med uro, individualno delo zunaj razreda ali v manjši skupini (največ trije učenci), strokovno pomoč (1 ura razredni učitelj, strokovni delavec, specialni pedagog...), dodatno strokovno pomoč, ki je vsestransko zasnovana (na področju vedenja, čustvovanja...), saj je treba te otroke celostno obravnavati. Pomoč otrokom s strani nespecializiranih pedagogov ni zadostna, ni dovolj kvalitetna. Če še ni zapisano, katere individualne cilje mora otrok doseči, mora šola poskrbeti in sklicati strokovni tim, da oblikuje in da bo odgovoren za individualiziran program.

Ta tim sestavljajo, specialni pedagog, učitelj otroka, starši otroka, določeni strokovni delavec, otrok sam, če je zrel za sodelovanje. Vse to je pomembno z vidika motivacije, otrok mora biti ves čas izvajanja aktiven. Da pa se vsi ti cilji lahko uresničijo, mora biti kurikulum v takšnem razredu prilagojen individualnim potrebam, tako otroka z motnjami kot ostalih otrok. Učitelj, ki poučuje v integriranem razredu, je naravnani v dobro učencev in ve da:

- je učenec pomembnejši od kurikulumu;
- je potrebno razlike med učenci spoštovati in upoštevati;
- je vsak otrok učenec;
- se učenci bolje učijo skupaj, kot narazen;
- lahko prilagaja kurikulum v korist učenca;
- je vsak napor poplačan z učenjem-znanjem.

Poleg učitelja so izredno pomembni tudi starši. Le ti najbolj poznajo svojega otroka in vedo kaj se lahko od njega zahteva in do kakšne mere lahko uresniči posamezne cilje učnega načrta. Starši tako sodelujejo s šolo skozi vso šolsko leto, saj imajo zakonsko pravico, da sodelujejo pri sestavljanju individualnega učnega programa. Naloga učitelja pa je seveda, da to pravico staršev upošteva in jih ves čas na različne načine vključuje v program;

- povabi starše, da opazujejo svojega otroka v integriranem razredu;
- s starši se pogovori o željah, pričakovanjih vezanih na otroka v tekočem šolskem letu;
- staršem omogoča, da predstavijo svojo vlogo pri pripravi individualiziranega programa za otroka;
- vzpodbuja jih h komunikaciji in vključevanju v individualiziran program skozi celo šolsko leto.

Kako integracija deluje v praksi je seveda drugo vprašanje. Ali dejansko dosega cilje, ki so bili ob njeni vpeljavi postavljeni, je težko reči. Vseh zagotovo ne. Strokovnjaki pri nas že vrsto let opozarjajo na to, da se vzgojno izobraževalni sistem premalo prilagaja individualnosti in različnosti otrok s posebnimi potrebami; zlasti, ko gre za skupino otrok z učnimi težavami v osnovni šoli. Izkušnje v praksi kažejo, da se posamezne šole zatekajo k bolj začasnim rešitvam za otroke z učnimi težavami (organizacija dopolnilnega pouka, vključenost v podaljšano bivanje, organizacija učne pomoči med učenci, ponavljanje razreda, pomoč svetovalne službe). Še najbolj uveljavljena in preizkušena je pomoč specializiranih ustanov (pedopsihiatrični dispanzer, mentalno higienski oddelek, svetovalni center), ki izhaja iz razvojnih potreb otrok, njihovih močnih področij in jim prilagaja organizacijo dela. Nekaterne osnovne šole v Sloveniji so vzporedno z integracijskimi gibanji, zaradi večje osveščenosti do problemov drugačnih otrok, organizirale defektološko pomoč. Ta je ponekod občasna, drugje pa sistematična in kontinuirana. Imenujemo jo model defektološke službe. V tej obliki dela posebej usposobljen defektolog, ki diagnostično in terapevtsko obravnava posameznega učenca ali manjšo skupino na razredni stopnji osnovne šole, sodeluje z učitelji,

starši učenca ter šolskimi svetovalnimi delavci. Postopoma postaja ta oblika dela sistematsko vraščena v proces osnovne šole.

Z novo šolsko zakonodajo naš izobraževalni sistem približujemo sistemu razvitih, vendar je v prihodnosti pričakovati postopno vpeljevanje integracijskih procesov ter vključitev na individualni osnovi. Seveda se številne možnosti za ustrezno obravnavo otrok s posebnimi potrebami v naši osnovni šoli ponujajo med različnimi oblikami oziroma stopnjami segregacije in integracije, ki jih doslej še nismo razvili. Še daleč smo torej od procesa inkluzije, ki je morda najbližji idealnemu vključevanju otrok s posebnimi potrebami v redno osnovno šolo. Poudarja pa enakost in pripadnost ob vključevanju. Preprosto poudarja dejstvo, da skupina, razred ni enoten, popoln, dokler niso dobrodošli vsi otroci (rasno, versko, vedenjsko...drugačni). Vključuje vse otroke s posebnimi potrebami, ne glede na stopnjo motnje.

1.2 OPIS RAZISKOVALNEGA PROBLEMA

Otroci s posebnimi potrebami že na videz delujejo drugače. Večina posameznikov ima o njih stereotipne predstave. O tem, kakšni so kot osebnost, kakšne so njihove sposobnosti in kaj zmorejo. Na žalost se morajo ti otroci, če želijo uspeti v svetu večino precej bolj potruditi in vedno znova dokazovati, da kljub drugačnemu izgledu zmorejo tisto, kar vsi ostali.

- So torej otroci s posebnimi potrebami resnično manj sposobni?
- Kdo so otroci s posebnimi potrebami?
- Kako pride do različnih motenj v otrokovem razvoju?
- Kje so se otroci s posebnimi potrebami izobraževali pred novim zakonom?
- Kaj prinaša integracija?
- Kako deluje integracija v teoriji in kako v praksi?
- Kako učenci v redni šoli sprejemajo otroke s posebnimi potrebami?
- Kakšna oblika pouka bi bila najbližje idealni?

Nekaj teh vprašanj se nama je porajalo že od samega začetka izdelave raziskovalne naloge. Bolj, ko sva raziskovali in več ko sva vedeli, več je bilo vprašanj. Po pogovoru s sošolci in prijatelji ter s pomočjo vprašanj pa sva postavili tudi hipoteze.

1.3 HIPOTEZE

- Otroci, ki so na videz drugačni od večine imajo tudi nižje sposobnosti.
- Integriran pouk je dober tako za učence s posebnimi potrebami, kot za njihove sošolce in sošolke.
- Redne osnovne šole večinoma še niso pripravljene na integriran pouk
- Integriran pouk je v teoriji nekaj popolnoma drugega kot v praksi.
- Integracijo, ki si jo želijo tako starši kot otroci je potrebno precej bolj sistematizirati.
- Integracijski pouk ruši tabuje in predsodke o otrocih s posebnimi potrebami.

1.4 RAZISKOVALNE METODE

1.4.1 DELO Z LITERATURO

Nekaj literature sva poiskali na Pedagoški fakulteti v Mariboru, kjer imajo na smeri predšolska vzgoja predmet, v okviru katerega proučujejo otroke s posebnimi potrebami. Tako sva se povezali s študenti, ki so nama priporočili osnovno literaturo, na podlagi katere je nastal teoretični del naloge. Nekaj podatkov pa sva dobili preko interneta.

1.4.2 INTERVJU Z GOSPO ANDREJO JAGODIČ

Gospa Andreja Jagodič iz Laškega je mati sedem letnega Filipa, ki je že od rojstva slep in ima cerebralno paralizo. Po težkem boju z vodstvo OŠ Laško, je Filipu vendarle izborila možnost, da obiskuje redno šolo. Povedala nama je, da integracija v praksi še zdaleč ne poteka tako, kot je zapisano v teoriji.

1.4.3 ANKETA

Motiv za uvedbo integracijskega pouka je bil med drugim tudi želja in potreba po tem, da se otroci s posebnimi potrebami vključijo v »normalno« življenje, kot tudi ta, da ostali otroci spoznajo drugačnost. Ker učitelji Filipa Jagodiča niso pokazali interesa, da bi sodelovali, sva ugotovitve o tem, kako učenci sprejemajo otroke s posebnimi potrebami poiskali na naši šoli. Drugi razred osem letke namreč obiskuje Žan Vipotnik, ki je v invalidskem vozičku. Sošolci in sošolke so nama zaupali, kakšno je šolsko življenje z njim in kako so ga sprejeli.

1.4.4 OBLIKOVANJE BESEDILA

Pri pisanju in oblikovanju besedila sva uporabljali osebni računalnik oziroma program MS Word 2000, slike pa sva dobili od gospe Andreje Jagodič in jih nato skenirali v program.

2 OSREDNJI DEL

2.1 OPIS RAZISKOVALNIH PODATKOV

2.1.1 INTERVJU Z GOSPO ANDREJO JAGODIČ

Gospa Andreja Jagodič je mama sedem letnega Filipa, ki je v boju za vpis svojega sina v redno šolo, pokazala neizmerno moč in voljo. Filip je bil rojen pri slabih petih mesecih in že v začetku pokazal, da se ne bo kar tako predal. Čeprav so zdravniki velikokrat obupali, so Filipovi starši vztrajali in ga s svojo ljubeznijo ohranili pri življenju. To je seveda pustilo hude posledice. Filip je namreč od rojstva slep, ima pa tudi cerebralno paralizo. Starši in okolica pa pri Filipu že od malih nog opažajo neverjetno nadarjenost za glasbo in odličen spomin. Otrok s posebnimi potrebami je morda otrok s posebno nadarjenostjo.

Kdaj ste ugotovili, da ima Filip absolutni posluš in da se najlažje izraža preko glasbe?

Še preden je znal govoriti je že udarjal po klavirskih tipkah. On je fenomen, mislim, da je že obseden z glasbo. Pri posameznih pevcih išče v različnih skladbicah iste note. Dovolj je, da sta dve noti enaki in takoj bo rekel, da se enako ponavlja pri tej, tisti in oni skladbi. Zgodilo se je tudi, da je poslušal pesem, posneto na koncertu in mi rekel, da na določenem mestu nekdo zakašlja. Povabila sem vse tiste, ki jih poznam in smo nešteto krat poslušali posnetek. Nihče ni

slišal kašlja. Čez nekaj časa sem si spet neobremenjeno zavrtela posnetek in odmisllila vse inštrumente in pevca...nekje v ozadju se je čisto potihlo slišal kašelj.

Kako pa je sploh prišlo do tega, da se je naučil note?

Osnovnih not sem ga naučila jaz, naprej pa je sam ustvarjal akorde. Ravno zadnjič je napisal lepo pesmico o sušilcu za lase. Idejo je dobil v šoli, kjer so imeli plavalni tečaj. Deklice so si sušile lase in tako so se zvoki različnih sušilcev medsebojno prepletali. Ko je prišel domov, je rekel, da bi rad imel pesmico o sušilcu za lase. Ker pa takšna ne obstaja, sva se odločila, da napiševa svojo. Malo sem mu pomagala, večino pa je naredil sam.

Ali je nadarjen še na kakšnem drugem področju?

Ima tudi izreden spomin. Zadnjič je želel imeti punčko velikanko. Na podlagi izkušenj mu sedaj že verjamem, da če reče, da je imel punčko velikanko, jo je zagotovo resnično imel. Šla sem iskat to punčko, vendar je nikakor nisem mogla najti. Po nekaj dneh sem vendarle razvozlala skrivnost; ni govoril o punčki velikanki, temveč o punčki meksikanki. Če bi znal ta spomin prenesti v življenje, bi mu to seveda marsikaj olajšalo.

Kaj pa njegovo znanje zemljepisa? Menda pozna tudi glavna mesta vseh pomembnejših oziroma večjih držav?

Tako je. V prostem času sva se že od malega pogovarjala o državah in po nekaj letih je še vedno poznal vsa glavna mesta držav, ki sva jih omenjala. Filip je, kar se nekaterih stvari tiče, resnično fenomenalen, čeprav je otrok s posebnimi potrebami. Mnogi pa se na žalost ne zavedajo, da se slep otrok od slepega razlikuje...da sta lahko dva duševno prizadeta otroka popolnoma drugačna. Ko takšen otrok dobi oznako, jo ima do konca življenja in to ni prav. Učenka, ki pa recimo večino pouka preživi pod mizo, pa je čisto »normalna«, morda le malo preveč živahna. Dokler ne bo, recimo v sedmem razredu, skočila v razredničarko. Šele potem bodo morda rekli, da je z njo nekaj narobe. Ampak verjetno ni bolna, le malo hiperaktivna in seveda ji ni bilo potrebno čez komisijo, kakršno je moral Filip.

Kako pa je izgledal ta preizkus pred komisijo?

Naj za začetek povem nekaj, kar se je meni osebno zdelo grozno in sicer to, da ta komisija vidi otroka prvič. Sestavlja jo tiflopedagog (zdravnik za vzgojo srednje mladine), splošni zdravnik, pediater, učitelj razrednega pouka devetletke, psiholog in okulist. Slednji je ugotovil

le to, da je Filip slep. Jaz vem to že sedem let. Tiflopedagog mu je dal na mizo nekaj predmetov; skodelico, vilico, nož in dve kocki. Filip mu je moral povedati, kateri predmeti so na mizi. Prepoznal je vse, razen noža. Nato mu je dal v roko tri kocke in mu dve vzel. Vprašal ga je, koliko kock ima sedaj v roki. Filip je seveda odgovoril prav. Nato mu je tiflopedagog dal dve kocki v eno ter eno v drugo roko. Vprašal ga je koliko kock ima v levi roki. Filip mu je odgovoril, da tri. Še enkrat mu je dal v roke nož in Filip ga je odstranil - ni želel odgovoriti. Mislim, da je takrat že vedel v čem je smisel vsega tega početja, da ga namreč nekdo ocenjuje. Za konec preizkusa je sledilo še vprašanje, kako je ime učiteljicama v vrtcu in, ko je Filip odgovoril pravilno, je bil pregled končan. Mnenje tiflopedagoga pa je bilo, da deček ni primeren za šolanje v redni šoli. Na željo in vztrajanje staršev, pa se otroka lahko vključi v prvi razred devetletke. Moraš pa res biti dober strokovnjak, da v 20 minutah ugotoviš, kako je z otrokom. Moj pomislek je bil tudi ta, da se v prvem razredu osnovne šole učijo kaj je levo in kaj desno. Na podlagi česa so bili torej narejeni takšni zaključki? Potem sem klicala na Zavod za šolstvo Celje in sem jim sporočila svojo odločitev, da gre namreč moj otrok v redno šolo. Potolažili so me, da rezultati komisije ne bodo vpisani v odločbi in se mi ni treba bati, da bo Filip pri učiteljih ožigosan vnaprej. Morda še to; nekaj mesecev pred srečanjem s komisijo, je Filipa pregledala tudi psihologinja iz zavoda in ugotovila, da Filip ne le, da zna in ve, temveč ima tudi voljo ter zanimanja. Naenkrat seveda o tej izjavi ni bilo ne duha ne sluha.

Pod vplivom tiflopedagoga jo je spremenila. Njen komentar je bil, da je takrat res tako bilo, vendar pa se otroci spreminjajo. Opravili so tudi psihološki test, čeprav v svetu takšnih testov za slepe otroke sploh ni. Takšne napake se torej dogajajo redno. In na podlagi takšnih testov

otroku določijo strokovno pomoč oziroma količino ur te pomoči. Filipu so odobrili pet ur na teden. Žal pa iz tega včasih nastane tudi nič ur. Enkrat namreč ni enega, drugič drugega, te ure pa se ne nadomeščajo. To pomeni, da otrok včasih ne dobi strokovne pomoči po cel mesec.

Kaj pa vloga socialne službe na šoli? Oni ne priskočijo na pomoč?

Šolo bi lahko primerjali tudi z okuženim računalnikom. Če je okužen, je okužen cel. Moram pa priznati, da stvar odkar se je vključila psihologinja iz zavoda, poteka malo bolje. Mislim, da vsi skupaj začenjajo počasi razumeti, da če si slep res nič ne vidiš, ne pomeni pa to, da tudi nič ne znaš. Je pa res stvari, ki jih moraš znati ogromno. Zadnjič so se pri pouku učili o pajkovi mreži. Kako naj Filipu povem kaj je pajkova mreža? V šoli se je tako tisto uro šalil, ker mu je bilo dolgčas. In je bil seveda moteč. Ampak motečih je bilo tudi deset drugih, pa o njih nihče strokovno ne debatira. To me najbolj moti.

Kaj pa sicer mislite o integraciji?

Osebno sem nad integracijo v praksi razočarana. Integracijo samo seveda podpiram, ampak ne v takšni obliki, kot jo lahko zasledimo sedaj po večini osnovnih šol. Moja izkušnja se je negativno pričela ob vpisu. Ko sem namreč Filipa želela vpisati na laško osnovno šolo, so mi dejali, da oni takšnega otroka ne želijo. Potem sem pomoč poiskala na osnovni šoli Polule, kjer so bili sprva Filipa pripravljeni vpisati. Ko so v Laškem izvedeli, da so po zakonu dolžni vpisati Filipa, so si seveda premislili. Kljub temu sem jaz vztrajala, ampak zgodilo se je, da so na Polulah naenkrat Filipa odklonili. Zakaj, še danes ne vem, možno pa je, da sta se šoli dogovorili. Najbolj me je prizadelo to, da se je potem naenkrat začelo govoriti o tem, da bodo na šolo dobili otroka, ki ni čist, ki pri sedmih letih urinira. Filip pa je s tem prenehal že pred petimi leti. Tako nekako to poteka. Osebno mislim, da je največ odvisno od vodstva. Če namreč tebi neko stvar predstavijo kot izziv, boš drugače sprejel nalogo kot če ti nekdo že v začetku predstavi vse skupaj kot problem, ki ni rešljiv. Seveda ni, če imaš že od začetka tako negativen odnos. Z mojo vztrajnostjo in znanjem, sem namreč pedagoško izobrazena, smo stvari vsaj malo uredili, vendar pa vsi starši nimajo enakega znanja in moči. Zgodba o začetnih težavah ima seveda nadaljevanje. Po treh mesecih so mi namreč iz šole sporočili, da Filip ni dosegel minimalnih standardov. Kljub svojemu glasbenemu talentu ni dosegel standardov niti na tem področju. Kako je to mogoče? Njihova obrazložitev je bila, da ne želi peti pesmic, ki jih pojejo ostali otroci. Seveda ne! Ampak mu tudi ni treba! Pet let že igra inštrument, ampak ni dosegel standardov, ki so jih določili oni. Takšna je torej integracija v realnosti. Otrok s posebnimi potrebami mora pokazati veliko več kot ostali, vprašanje pa je kako, ko pa učiteljica ne zna brailove pisave. Ko niti ne kupijo stroja. Bojim se, da zato, ker je otrok za njih breme in računajo, da se ga bodo drugo leto »znebili.« To meni šola, v zavodu

pa se strinjajo, saj živijo od takšnih otrok in bi ga radi imeli pri sebi. Ker pa menim, da je integracija v red in nujno potrebna, poleg tega pa zakonsko sprejeta, bom naredila vse, da se izvaja. Filip ima pravico do izobraževanja.

Kaj pa ostali otroci? Kako reagirajo na Filipa?

Različno. Filip pove navadno izštevanko in mu ostali otroci ploskajo kot da bi doktoriral. Spontano. Brez, da bi tovarišica naredila to prva. Enkrat so se v razredu pogovarjali o drugačnosti. Otroke so vprašali ali poznajo kakšnega drugačnega otroka. Zanimivo je, da niti eden ni omenil Filipa. Filip je namreč njihov. Odrasli smo torej tisti, ki imamo nekakšne predsodke o drugačnosti. Mi smo tisti, ki kasneje otrokom vcepimo v glavo predsodke. Potemtakem bi bil namreč drugačen vsak, ki je bolan. Nekateri si vbrizgavajo injekcije 10krat na dan, pa so zato drugačni? In če smo tako nestrpni do bolezni, kako naj bi bili strpni do isto

spolnosti? Imenovanje otroka »drugačen otrok« ali »otrok s posebnimi potrebami«...bedarija. Kakšnimi posebnimi potrebami? Vsak otrok je otrok s posebnimi potrebami. V razredu so neukrotljivi otroci in kaj je z njimi? Nobena komisija jih ne pregleda. Zakaj? Ker so navidezno normalni. Otroke na takšen način samo etiketirajo.

Integracija na tej točki torej deluje?

Da, otroci med seboj sodelujejo. To, zaradi česar sploh je integracija, deluje. Čeprav so na začetku trdili, da ostali otroci ne bodo sprejeli Filipa. Ampak, če ne poizkusimo, ne bomo nikoli vedeli. Kasneje so tako ugotovili, da je Filip nenavadno ljubeč. Punčke ga imajo zelo rade. Kar naprej ga božajo in bi ga hotele imeti na kolenih. Meni osebno so s tem početjem že kar malo sitne, ampak Filip uživa in to je najbolj pomembno. Tudi fantje ga imajo radi. Tudi tisti, ki so drugače zelo nesramni ali celo nasilni se do Filipa lepo obnašajo. Učiteljice pa so dejale, da Filip otroke moti, ker jih ves čas prosi naj ga žgečkajo. Si predstavljate? On je moteč! Seveda sem jih vprašala, če želijo da ga pribijem za mizo, da bo tam sameval ali pa je smisel integracije druženje. Ko je imel Filip rojstni dan, so vsi hoteli k njemu. Jaz sem imela glede tega pomisleke. Še vedno mi je težko gledati vse te zdrave otroke, kako se lovijo in skačejo. Ampak sem zaradi Filipa popustila. Vem, da ne bi znala vzgajati zdravega otroka, ampak lahko pa bi vzgajala deset Filipov skupaj. V glavnem...ti otroci so bili skupaj srečni in navdušeni nad tem, koliko igrač ima Filip. Učitelji pa so me naslednji teden vprašali ali ni morda Filip malo razvjen, ker ima toliko igrač. Iz celega popoldneva, ko so se otroci odlično zabavali, so me vprašali ali je Filip razvjen! Odgovorila sem jim ali niso pomislili, da so bili mogoče otroci srečni, ker so bili s Filipom. Občutek imam, da bi šola normalno delovala, če ne bi bilo Filipa. Da je za njih moteč, ker se morajo morda malo bolj potruditi. Občutek imam, da v šoli menijo, da če je otrok telesno prizadet, je nujno tudi neumen. Ampak to ni res. Veliko znanstvenikov in ostalih pomembnih ljudi je bilo drugačnih, pa so bili nadpovprečno inteligentni. Žalostno je, da tiste otroke, za katere se starši ne borijo tako kot jaz, spravijo v zanikrne internate in domove.

Je možno, da se v šoli bojijo ugotovitev, da je Filip nadpovprečen in bi morali priznati, da so naredili napako?

Mogoče je tudi to. Ampak normalni ljudje naj bi bili zmožni sprejeti, da nekaj ni tako, kot je kazalo sprva. Tudi jaz sem morala sprejeti, da je moj otrok takšen, kakršen je in isto pričakujem od okolice. Nič manj in nič več. Zato bom od sedaj naprej, vsak dan sproti, zahtevala informacije o Filipovem napredku. Kršili so zakon tudi pri oblikovanju individualnega programa. Kot mati bi morala namreč biti prisotna, ampak so me iz tega

izključili. Verjetno tudi zato, ker se na vse temeljito in skrbno pripravim, kar pa je za njih moteče. Posredno jih namreč nadzorujem. Tega pa nihče ne mara.

Ali ne želijo od vas črpati novega znanja?

Ne, ker so prepričani, da bomo po letu dni odnehali in bodo rešeni.

Ali Filip kdaj vpraša zakaj ostali otroci vidijo, on pa ne?

Ne. Filip se z vidom sploh ne obremenjuje. Za njega pomeni videti neko stvar, potipati jo. Moti pa ga, da ne more hoditi. V šoli otroci plešejo in rajajo, on pa tega ne more početi. Ga pa vozimo v Zagreb, kjer se je pokazalo upanje, da bo morda nekoč vsaj hodil. Problem pa je višinska razlika. Ko stojiš si seveda višji in on se tega malo boji. Še večji problem pa je odnos ljudi do Filipa. Vedno se pogovarjajo o tretji osebi. Tudi učitelji. Spremljevalko sprašujejo ali bi Filip želel to ali ono. Nikoli ne vprašajo njega. Ko bomo zdravi ljudje dojeli, da je k bolnim potrebno pristopiti drugače, bodo postavljeni temelji za izboljšanje. V šoli pravijo, da potrebuje reliefne slike. Kakšne reliefne slike v prvem razredu? On potrebuje brailov stroj in pa folije po katerih riše. Ena stane 420 sit, Filip pa bi jih potreboval 10 do 20 na dan. Za to pa seveda ni denarja. Čeprav šola dobiva neko vsoto za Filipove potrebščine. Kam gre denar je drugo vprašanje, za folije zagotovo ne. Tudi, ko sem jim prinesla nekaj knjig, ki bi jih moral prebrati vsak, ki dela z otrokom s cerebralno paralizo, jih niso želeli vzeti. Učiteljica, ki dela s Filipom, se vsem smili. V tem je največji problem.

Kaj pa čustvovanje takšnih otrok?

Živijo isto čustveno življenje kot mi. Tudi Filip, kot večina njegovih vrstnikov, je po mojem mnenju zaljubljen v sošolko. Nisem čisto prepričana, ampak vsakokrat ko se mu nekdo

približa, vpraša če je to ona. Komaj čaka, da jo vidi, oziroma občuti. Nekaj stvari pa je seveda drugačnih. Občutke mu je namreč potrebno opisovati. Ko se na primer midva igrava, me seveda včasih grobo odrine ali pa potegne za lase. Če bi videl, bi iz moje mimike lahko razbral, da to ni prijetno. Ampak, ker ne vidi, mu moram svoje občutke ves čas razlagati oziroma sporočati, da to ni prav. Če bi bili v šoli na vse to pozorni, bi se lahko marsikaj naučili. Nekateri bi ga celo smatrali kot dar. Ampak, jaz nisem obupala in upam, da bodo nekoč spoznali resnico in bili celo ponosni na to, da takšen otrok hodi na njihovo šolo. Lahko jim kvečjemu prinese ogromno izkušenj.

Kaj predlagate kot rešitev? Kaj bi bilo po vašem mnenju nujno storiti, da bi integracija zaživela kot nekaj pozitivnega?

Jaz lahko govorim v Filipovem imenu in povem kaj je narobe v njegovem primeru. Predvsem je potrebno spremeniti odnos. Če namreč učiteljica Filipa nekaj vpraša, traja nekaj časa da pri vsem neredu sporočilo sploh pride do njega. Ona je seveda takrat že pri petem otroku in Filip vedno znova pade v položaj, ko je učiteljica prepričana da ne pozna odgovora. To je po mojem tisto iskanje neznanja. Druga, morda še pomembnejša stvar je dejstvo, da Filip težko komunicira z ljudmi, ki jih ne vidi. Zanj seveda videti, pomeni občutiti. Učiteljica v vsem tem času ni nikoli stopila k njemu, da bi se je Filip lahko dotaknil in si ustvaril sliko o njej. S tem je povezan tudi način jemanja snovi. Zadnjič so se pogovarjali o tem, kako izgleda zmaj. Kako naj Filip ve kako izgleda zmaj, če ga ni še nikoli videl. Kako naj ve, da bruha ogenj, če ga še nikoli ni videl. lažje bi seveda bilo, če bi ga učiteljica prosila naj opiše zmaja. Poleg tega pa je zanj potrebno stvari pripraviti tridimenzionalno. Ko so opisovali sliko, na kateri je bilo nekaj zgoraj, nekaj spodaj, levo in desno, je to seveda nemogoča naloga za Filipa. Tako sem mu napravila nekaj v tridimenzionalni obliki, kar pa je težko, saj on ve, da je okno stekleno, miza pa lesena in tudi ve, kakšna je njuna približna velikost. Prilagajanje učnega načrta in usposobljenost učiteljev sta po mojem mnenju ključna problema. Morda pa vendarle.... nekje v prihodnosti....

2.1.2 ANKETA ZA UČENCE

Žan je učenec drugega razreda osemletke Osnovne šole Hudinja. Že od malega je na invalidskem vozičku, zato potrebuje posebno pozornost in v nekaterih elementih prilagojen učni načrt. Odločili sva se, da njegove sošolke in sošolce povprašava o tem, kako so ga sprejeli medse. Najin namen je bil, da ugotoviva kako so integraciji naklonjeni otroci.

2.1.2.1 ANKETNI LIST

Sva učenki osmega razreda in za temo raziskovanja sva si izbrali otroke s posebnimi potrebami, ki pa so ob nekaterih programskih prilagoditvah vključeni v normalno osnovno šolo. Vaš sošolec Žan včasih potrebuje pomoč in zato ste morda do njega razvili poseben odnos. Prosiva vas, da odgovorite na naslednja vprašanja in nama tako pomagata ugotoviti kako vpliva prisotnost otrok kot je Žan na klimo v razredu. Anketa je anonimna, zato vas prosiva, da odgovarjate iskreno. Pri vsakem vprašanju je možen le en odgovor.

1. Ali je Žan prvi otrok na invalidskem vozičku, ki ga poznaš?

- DA
- NE, poznam še enega
- NE, poznam jih več

2. Kako si se počutil-a, ko si prvič videl-a Žana?

- bil-a sem rahlo zmedena in prestrašena
- brez problema sem vzpostavila stik z njim

3. Ali se ti zdi, da Žan moti in ovira normalno delo v razredu?

- DA
- DA, a le včasih
- NE, delo poteka popolnoma nemoteno

4. Si ti in ostali sošolci ali sošolke pripravljen-a pomagati Žanu, ko potrebuje pomoč?

- DA, vedno
- DA, včasih se mi zdi to potrebno
- NE, mislim da nikoli ne potrebuje moje pomoči
- NE, ker mu pomagajo drugi

5. Se ti zdi, da si se ob Žanu naučil-a kaj novega?

- NE
- DA, spoznala sem kaj so to otroci s posebnimi potrebami
- DA, od vsakega posameznika se lahko nekaj naučim
- DRUGO: _____

6. Misliš, da lahko ti karkoli naučiš Žana?

- NE
- DA, pokažem mu kakšno je življenje brez vozička
- DA, včasih mu pokažem kaj novega
- DRUGO: _____

7. Kako se po tvojem mnenju počuti Žan v vašem razredu?

- ODLIČNO
- DOBRO
- VČASIH MORDA MALO ODMAKNJENO
- SLABO, ker je drugačen

8. Bi pogrešal-a Žana, če bi moral na drugo šolo?

- DA, vsekakor
- MOGOČE
- NE, ker ne spada v našo šolo

9. Kaj meniš o tem, da otroci kakršen je Žan obiskujejo takšno šolo kot ti?

- ODLIČNO, saj se lahko tako oni kot mi iz tega nekaj naučimo
- VSEENO
- NE VEM
- NI MI VŠEČ, takšni otroci bi morali obiskovati šolo posebej za njih

10. Kaj meniš o tem, da v vaš razred pride še kakšen podoben učenec kot je Žan?

- TO BI MI BILO VŠEČ
- VSEENO MI JE
- NE VEM
- TEGA NE ŽELIM

2.1.2.2 ANALIZA ANKETE

1. Ali je Žan prvi otrok na invalidskem vozičku, ki ga poznaš?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	DA	10	67
B	NE, poznam še enega	4	27
C	NE, poznam jih več	1	6
	SKUPAJ	15	100

Na vprašanje koliko otrok s posebnimi potrebami poznajo učenci so odgovarjali bolj ali manj enotno. Večina tako z izjemo Žana, ne pozna drugih otrok s posebnimi potrebami. Takšnih je kar 10 (76 %), medtem ko štirje poznajo dva (27 %) podobna otroka, le eden pa več kot dva (6 %). Rezultat je zagotovo dokaz, da se otroci ne zavedajo, da so invalidi in duševno bolni ljudje del nas. Če torej ti otroci ne bi spoznali Žana v šoli, bi se z omenjenimi dejstvi srečali kasneje. Verjetno takrat, ko bi bili stereotipi in predsodki že močno zasidrani v njihovo podzavest.

2. Kako si se počutil-a, ko si prvič videl-a Žana?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	Bil-a sem rahlo zmeden-a in prestrašen-a	2	13
B	Brez problema sem vzpostavil-a stik z njim	13	87
	SKUPAJ	15	100

Drugo vprašanje razkriva, da otroci v večini primerov ob srečanju z »drugačnimi« nimajo problemov. Žana je brez težav tako sprejelo 14 učencev (87 %), medtem, ko sta le dva (13 %) izpostavila, da sta bila v prvih trenutkih srečanja rahlo zmedena.

3. Ali se ti zdi, da Žan moti in ovira normalno delo v razredu?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	DA	0	0
B	DA, a le včasih	0	0
C	NE, delo poteka popolnoma nemoteno	15	100
	SKUPAJ	15	100

Tretje vprašanje, ki se nanaša na ovirano ali nemoteno delo v razredu, je zagotovo dokaz, da je integracija na točki sodelovanja med otroki, zelo uspešna. Brez dvoma in pomislekov so namreč čisto vsi učenci odgovorili (100 %), da delo kljub temu, da Žan včasih potrebuje pomoč, poteka popolnoma nemoteno.

4. Si ti in ostali sošolci ali sošolke pripravljen-a pomagati Žanu, ko potrebuje pomoč?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	DA, vedno	10	67
B	DA, včasih se mi zdi to potrebno	4	27
C	NE, mislim, da nikoli ne potrebuje moje pomoči	0	0
D	NE, ker mu pomagajo drugi	1	6
	SKUPAJ	15	100

Odgovori na zgornje vprašanje dokazujejo veliko stopnjo solidarnosti med otroki. Kadar Žan potrebuje pomoč, kar 10 učencev (67 %) to stori brez problema. Štirje učenci (27 %) so prav tako, kadarkoli je to potrebno pripravljeni pomagati Žanu. En učenec (6 %) pa je prepričan, da mu dovolj pomagajo ostali in zato Žan njegove pomoči ne potrebuje. Zanimivo pa je, da nihče od vprašanih ni izrazil mnenja, da Žan ne potrebuje pomoči.

5. Se ti zdi, da si se ob Žanu naučil-a kaj novega?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	NE	0	0
B	DA, spoznal-a sem kaj so to otroci s posebnimi potrebami	9	60
C	DA, od vsakega posameznika se lahko nekaj naučim	5	33
D	Drugo	1	7
	SKUPAJ	15	100

Odgovori na peto vprašanje kažejo to, da se učenci zavedajo kako veliko se lahko naučijo eden od drugega in da tudi otroci s posebnimi potrebami pri tem niso izjema. Odgovori dokazujejo tudi stopnjo spoštovanja, ki jo čutijo do Žana, saj ga očitno jemljejo vir znanja in informacij. Podobno kot pri prvem vprašanju se tudi tukaj, glede na rezultate, pojavlja vprašanje, kdaj bi učenci spoznali kdo je otrok s posebnimi potrebami, če ne bi bil Žan njihov sošolec. Kar 9 (60 %) učencev je povedalo prav to, da so se namreč preko Žana naučili kdo so otroci s posebnimi potrebami. 5 učencev (33 %) jih na splošno meni, da se lahko od vsakega posameznika naučimo kaj novega in tudi Žan pri tem ni izjema. En učenec (7 %) pa je napisal, da je preko Žana ugotovil, da otroci s posebnimi potrebami niso nič drugačni ali slabši od drugih.

6. Misliš, da lahko ti karkoli naučiš Žana?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	NE	3	20
B	DA, pokažem mu, kakšno je življenje brez vozička	8	53
C	DA, včasih mu pokažem kaj novega	4	27
D	Drugo	0	0
	SKUPAJ	15	100

Trije učenci (20 %) so mnenja, da ne morejo sami ničesar naučiti Žana. rezultat je toliko bolj zanimiv, ker niti en učenec ne meni, da ga Žan ne more naučiti nič novega. Obratno pa so torej kar trije. 8 (53 %) je takšnih, ki vidijo svoje prednosti v tem, da so brez vozička in lahko Žanu pripovedujejo o tej izkušnji. Otroci se torej tudi o tem pogovarjajo odkrito, medtem, ko smo odrasli velikokrat do odkritih pogovorov zadržani. Sicer pa so 4 (27 %) učenci dejali, da Žana včasih naučijo tudi kakšnih drugih, povsem vsakdanjih stvari.

7. Kako se po tvojem mnenju počuti Žan v vašem razredu?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	ODLIČNO	12	80
B	DOBRO	3	20
C	VČASIH MORDA MALO ODMAKNJENO	0	0
D	SLABO, ker je drugačen	0	0
	SKUPAJ	15	100

Na vprašanje kako se Žan počuti v razredu redne osnovne šole so vso njegovi sošolci in sošolke odgovorili da odlično ali vsaj dobro. 12 (80 %) jih je mnenja, da se Žan počuti med med ostalimi otroki odlično, trije (20 %) pa menijo, da dobro. Niti en učenec ni mnenja, da se Žan počuti odmaknjeno od ostalih ali celo neprijetno, ker je drugačen.

8. Bi pogrešal-a Žana, če bi moral na drugo šolo?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	DA, vsekakor	15	100
B	MOGOČE	0	0
C	NE, ker ne spada v našo šolo	0	0
	SKUPAJ	15	100

Zanimivi so tudi odgovori na osmo vprašanje, saj so otroci 100 % prepričani v to, da bi Žana pogrešali, če bo moral na drugo šolo. Niti eden ni v to podvomil in niti eden ni mnenja, da Žan ne spada v redno šolo.

9. Kaj meniš o tem, da otroci kakršen je Žan obiskujejo takšno šolo kot ti?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	ODLIČNO, saj se lahko tako oni, kot mi nekaj naučimo	12	80
B	VSEENO	1	7
C	NE VEM	2	13
D	NI MI VŠEČ; takšni otroci bi morali obiskovati šolo posebej za njih	0	0
	SKUPAJ	15	100

Odgovori na zgornje vprašanje dokazujejo, da otroci nikakor niso mnenja, da bi morali biti drugačni otroci oziroma otroci s posebnimi potrebami ločeni od ostalih. 12 (80 %) se jih namreč strinja, da bi tudi drugi otroci, ki so podobni Žanu dobili možnost in se šolali na prav takšni šoli kot se sami. Enemu (7 %) je vseeno, medtem ko dva (13 %) o tem nista čisto prepričana.

10. Kaj meniš o tem, da v vaš razred pride še kakšen učenec kot je Žan?

	ODGOVOR	ŠTEVILO ODGOVOROV	%
A	TO BI MI BILO VŠEČ	14	93
B	VSEENO MI JE	1	7
C	NE VEM	0	0
D	TEGA NE ŽELIM	0	0
	SKUPAJ	15	100

Odgovori na deveto vprašanje so se podkrepljeni z odgovori na deseto. Tukaj sva jih namreč povprašali po konkretni situaciji in sicer po tem, da v točno ta razred, kjer je bila izvedena anketa, pride še kakšen otrok s posebnimi potrebami. Kar 14 (93 %) jih kot kaže s tem ne bi imelo nobenih problemov in se strinjajo, da dobijo novega sošolca ali sošolko. Le enemu učencu (7 %) je vseeno, kar še vedno ne pomeni, da bi ga to motilo. Niti eden pa ni odločno zavrgel takšne možnosti.

2.2 DISKUSIJA

Že Rousseau je o otrocih dejal, da »gledajo, mislijo in čutijo na svoj način. Narava hoče, da so otroci prej, preden postanejo odrasli«. Opozarjal je tudi na to, da se otrok upira, če ne upoštevamo njegovih naravnih lastnosti in ker mu jemljemo veselje do otroštva. Otroci s posebnimi potrebami morajo na žalost velikokrat odrasti prej, kot bi smeli, prej kot njihovi prijatelji in znanci. Njihovo življenje je od prvega utripa srca prežeto z bojem. Sprva za golo preživetje, nato za pravice, ki jih vsi ostali dobijo le za to, ker so morda na videz takšni kot večina. Svet je prepoln predsodkov ter stereotipov in mi pričakujemo, da jih bodo ti otroci rušili namesto nas. Pričakujemo, da bodo vso pot opravili sami, mi pa jim mirne volje in vesti lahko vsakodnevno postavljamo nove ovire, nove oddaljene cilje, ob tem pa jim ne pustimo, da gledajo, mislijo in čutijo na svoj način. Integracija naj bi kot pravica izobraževanja vsem, otrokom s posebnimi potrebami to pot olajšala. Velikokrat pa je ravno nasprotno. Samo zato, ker sveta ne gledajo tako kot mi, ker so ga pač prisiljeni slišati ali čutiti, morajo narediti več kot vsi ostali. Zahteva, da jih ocenjujemo na njihov močnih področjih, pa se izgubi med vrsticami zakonskih aktov. Včasih tako niti ne vidimo, da se v otroku s posebnimi potrebami lahko skriva pravi mali genij. Na koncu smo seveda oropani mi. Za spoznanje, za priznanje, da je drugače lahko tudi dobro.

In če smo odrasli velikokrat slepi in ne vidimo bistva, ki je sicer očem prikrito, otroci gledajo s srcem. Zanimivo je namreč, da tisti, ki se jih integracija najbolj dotika, jemljejo to možnost izredno pozitivno. Otroci drugačnosti ne gledajo z viška ali z distance. Dotaknejo se je. Sprejmejo jo z odprtimi rokami in opravijo naše delo.

Res je, da je integracija razmeroma nov način poučevanja, a dolgoročno lažje bi bilo poizkusiti, kot se obrniti stran in zamahniti z roko. Na nekaterih osnovnih šolah bi se sicer želeli spopasti z novimi izzivi, a jim materialni pogoji in stopnja usposobljenosti to otežujejo, na drugih niti ne želijo. Nekaj korakov bo morala tako storiti še država, nekaj pa ljudje, da si bomo sploh zaslužili naziv »ljudje«.

Je pa vendarle opaziti napredek. Tam, kjer so si seveda upali. Pa ne zato, ker bi bili v to zakonsko prisiljeni, temveč zato ker so čutili in želeli dati priložnost tudi drugačnosti. Če ne med odraslimi, pa med otroci integracija ruši tabuje in predsodke. Drugačnost je del našega življenja, drugače ni vedno nujno slabo, drugačni smo mi vsi, pa nam zato nihče ne odvzame kakšne temeljne pravice.

3 ZAKLJUČEK

»Vsi drugačni, vsi enakopravni,« je napis, ki nas zbode v oči skoraj na vsakem koraku. Sicer ga pogledamo, a velikokrat ne vidimo. Ali pa ne razumemo njegovega pomena. Kaj vse se skriva za nekaj besedami. Koliko različnih ljudi, a še zdaleč od tega, da bi bili enakopravni. Tudi midve nisva razumeli. Vse dokler nisva spoznali Filipa in njegovo družino, ki bije boj, da bi se te besede uresničile, že kar lep čas. Tisto popoldne, ko sva spoznali družino Jagodič, nama je zagotovo spremenilo pogled na marsikakšno stvar, ki se je do sedaj zdela malenkost, kaplja v morju. A morje je sestavljeno prav iz teh kapljic in čudovito zato, ker se v njem skriva na milijone različnih, drugačnih kapljic. Ena je tudi Filip. Napovedi so obetavne. Končno je dobil brailov stroj. Po sedmih letih bo morda še letos naredil prve korake. Čudež. Še ena dobljena bitka. A koliko jih bo potrebno še izbojevati? Koliko ljudi bo še reklo, da je Filip drugačen in zato ne more. Moda pa prav zato lahko!

A svet je narejen po meri večine. Svet samo gleda. Ne misli, ne čuti, ne zna in ne želi. Seveda ne vedno in povsod. Morda bodo tisti, ki vendarle želijo, preglasili ostale.

4. VIRI

4.1 LITERATURA

- Bratož, Breznik in drugi: Otroci s posebnimi potrebami, Educa, Ljubljana 2004
- Loeber Rolf; Moteče in asocialno vedenje v otroštvu in adolescenci – razvoj in dejavniki tveganja, Iskanja št. 14, 1995
- Schmidt Majda in Čahran Branka; Evalvacija in spremljanje modela integracije otrok z motnjo sluha, Iskanja, št. 5, 2003
- Schmidt Majda, Pedagogika otrok z motnjami v razvoju (povzetek predavanj – Pedagoška fakulteta Maribor), 2003/2004

4.2 INTERNETNI NASLOV

[http:// www.mszs.si](http://www.mszs.si)

[http:// zakonodaja.gov.si](http://zakonodaja.gov.si)

[http:// e-uprava.gov.si](http://e-uprava.gov.si)

4.3 OSTALI VIRI

- Gospa Andreja Jagodič, marec 2005, ustni vir

4.4 FOTOGRAFIJE

- slike 1,2,3,4,5,6,7 osebni arhiv Andreje Jagodič