
K A K O U Č I N K O V I T O P O M A G A T I O T R O K U, K I J E D O Ž I V E L T E Ž J E I Z K U Š N J E

 PRIROČNIK ZA PEDAGOGE

VSAKO SITUACIJO LAHKO
OBRNEŠ V POZITIVNO IZKUŠNJO,
KI BO TEBE, OTROKA IN DRUGE
OBOGATILA Z DRAGOCENIMI
SPOZNANJI IN NEPOZABNIMI

SPOMINI.

PRIDRUŽIL SE NAM JE OTROK,
KI JE VELIKO PRETRPEL.

NE VEM KAKO NAJ SE MU
PRIBLIŽAM IN KAKO NAJ SE

OBNAŠAM DO NJEGA?

PRIROČNIK ZA PEDAGOGE
K A K O U Č I N K O V I T O P O M A G A T I O T R O K U,

K I J E D O Ž I V E L T E Ž J E I Z K U Š N J E

“

PRIROČNIK ZA PEDAGOGE
KAKO UČINKOVITO POMAGATI OTROKU, KI JE DOŽIVEL TEŽJE IZKUŠNJE

IZDAJATELJ: Slovenska fundacija za UNICEF, Pavšičeva 1, Ljubljana

AVTORICA: Ana Dora Novak
UREDNICA: mag. Maja Planinc
PRELOM IN OBLIKOVANJE: Anja Račič
ILUSTRACIJE: Tjaša Rome
LEKTURA: Toplektoriranje

Ljubljana, avgust 2018

1. elektronska izdaja
Dostopno na spletu: www.unicef.si

CIP - Kataložni zapis o publikaciji

“Priročnik je nastal v okviru projekta #PrisluhniSpoznajSpremeni. Besedilo ne predstavlja uradnega stališča Vlade Republike Slovenije in je avtorsko delo
UNICEF-a Slovenije. Projekt sofinancira Urada Vlade RS za Komuniciranje v okviru prizadevanj za spoštovanje in sprejemanje pripadnikov različnih etničnih
skupin, beguncev in migrantov.”

KOLOFON:

Draga učiteljica, dragi učitelj, pedagoginja, pedagog, prostovoljka, prostovoljec in vsi
drugi, ki delate z otroki.

Imate eno najlepših vlog, vzgajate otroke - državljane sveta. Sprejemanje in
vključevanje je bistvo dobre družbe in naša naloga je, da otroke s svojim delom in zgledom
naučimo sobivanja. Naši otroci so vsi otroci, s katerimi imamo priložnost, čast in srečo
sodelovati, se z njimi igrati, učiti in družiti. Ti otroci imajo različne želje, sanje,
ideje, izkušnje - nekateri lahkotnejše, nekateri težje. Med otroki, ki jih vsak
dan srečujemo, so otroci z različnimi sposobnostmi, različnih ras, narodnosti,
otroci iz različnih kulturnih in socialnih ozadij. Vsak otrok je po svoje poseben,
drugačen in samosvoj. Vsak potrebuje našo popolno čuječnost, zbranost in predanost.

Vsi otroci imajo enake pravice. Popolnoma vsak otrok na svetu ima pravico do
varnega okolja, do zaščite pred nasiljem. Vsak ima pravico do najboljše
zdravstvene oskrbe, pitne vode, kakovostne prehrane in čistega okolja. Vsak otrok
ima pravico do izobrazbe, do igre in druženja s prijatelji. Žal se marsikateremu godi
krivica, zato je naša velika dolžnost, da uresničujemo pravice vsakega otroka in da vse
otroke naučimo, kako lahko svoje pravice in pravice vrstnikov uresničujejo tudi sami.

V priročniku, ki je pred vami, smo zbrali nekaj napotkov, s katerimi si boste lahko
pomagali pri delu z otroki, ki doživljajo ali so doživeli težke izkušnje. Tem otrokom
najosnovnejše pravice niso bile zagotovljene. Napotki so namenjeni za delo z
vsemi otroki, ne glede na njihovo kulturno ozadje ali socialno-ekonomski položaj.

Na UNICEF-u verjamemo v moč vzgoje. Tako kot je vzgoja nekaj prečudovitega, je
tudi zelo odgovorno delo. Dobra vzgoja je najboljše darilo za otrokovo prihodnost in
družbo, v katero bo otrok odrasel ter jo s svojim vedenjem in dejanji sooblikoval. S tem
priročnikom bi vas zato radi še dodatno spodbudili in opogumili pri vašem poslanstvu.

Želimo vam veliko dobre volje in uspeha pri delu.
Mag. Maja Planinc in Ana Dora Novak

“

PREDGOVOR

1

KAZALO VSEBINE
K E R J E L A Ž J E, Č E V E Š K A M.

2

1
NAJPREJ POSKRBIMO ZASE

Redna skrb zase je prvi korak pri delu za pomoč
otrokom. Omogoči nam, da smo psihično in te-
lesno stabilni in prijetno razpoloženi. Šele ko
poskrbimo zase, lahko zares poskrbimo tudi za
druge.

2
SEDANJOST IN BOLEČA PRETEKLOST

Težke življenjske okoliščine in izkušnje vplivajo
tako na odrasle kot na otroke. Take izkušnje lahko
povzročijo psihološke travme, ki vplivajo na našo
ali otrokovo dobrobit, vedenje in odraščanje.

3
KAKO POMAGATI OTROKOM

PRI PSIHOLOŠKEM OKREVANJU
Doživljanje težkih izkušenj lahko povzroči psi-
hološke travme. Otroku lahko pri okrevanju po-
magamo na več načinov. Eden od načinov je, da
usmerjamo otrokovo pozornost iz boleče pretek-
losti v sedanjost.

4
NENADNO NENAVADNO VEDENJE

Boleče izkušnje, ki se zapišejo kot psihološke
travme, vplivajo na otrokovo občutenje in veden-
je, ki lahko postane nerazumno.

5
KOMUNIKACIJA

Komunikacija nas združuje in povezuje ter je kl-
jučna za uspešno delo z otroki. Dobra komunik-
acija ustvari občutek varnosti in povezanosti pri
otrocih in odraslih.

6
RED IN DISCIPLINA

Pri delu z otroki, ki doživljajo ali so doživeli težke
izkušnje, je pomembno, da vzpostavimo pred-
vidljiv red in zdravo disciplino. To ima pomirjujoč
učinek. Zaradi težkih in bolečih izkušenj so neka-
teri otroci izgubili občutek stabilnosti. Z redom,
predvidljivostjo in zdravo disciplino lahko, vsaj v
času, ki ga preživimo skupaj, v otroku vzpostavi-
mo občutek stabilosti.

 7
VZAJEMNOST

Pomoč je koristna, dokler je v ravnotežju s pre-
jemanjem. Otrokom dajemo veliko ljubezni in
nege, zato čutijo notranjo potrebo in željo to
vračati. Dovolimo jim, da nam to povrnejo na svoj
način.

 8
ZAKLJUČEK

Vsi otroci so naše bogastvo. Vsi otroci so naša
prihodnost in vsi otroci si zaslužijo, da se spoštu-
jejo njihove pravice in s tem njihovo dostojanstvo.

3

1 NAJPREJ POSKRBIMO ZASE
Redna skrb zase je prvi korak pri nudenju pomoči otrokom. Omogoči nam,
da smo psihično in telesno stabilni ter prijetno razpoloženi. Šele ko poskrbi-
mo zase, lahko zares poskrbimo za druge. 1

Vsakdo izmed nas je že občutil posledice vpliva svojega lastnega vedenja na druge. Kadar smo spočiti,
pomirjeni sami s sabo in samozavestni v svoji koži, lahko s svojim delom in svojo prisotnostjo otrokom
koristimo. Zato je pomembno, da najprej poskrbimo zase. Naše težave doma, težave v službi ali druge
okoliščine naj ne vplivajo na naše delo z otroki. Hlinjenje dobre volje nam bo prineslo slabe odzive in bo
negativno vplivalo na otroke, s katerimi delamo.

1 Baruch, Vivian. (2004). Self-care for therapists. Prevention of compassion fatigue and burnout. Psychotherapy in Australia, 10(4), 64-68.
Pridobljeno 10.maja 2018 na http://ljournal.ru/wp-content/uploads/2016/08/d-2016-154.pdf

KDAJ BO KONEC SLUŽBE?
LAČNA SEM, UTRUJENA SEM.
NE DA SE MI VEČ BITI TUKAJ.

SAM SEM, NIHČE ME NOČE.

4

Kadar si dobre volje, s svojo prisotnostjo siješ kot sonček
in pomagaš otrokom, da prebrodijo težke izkušnje in se
bolje počutijo.

Kadar si utrujen/-a, lačen/-a imaš kakšne svoje težave in
si slabe volje, je tvoj vpliv slab in otroci lahko postanejo
težavni.

spočit/-a sit/-a

hidriran/-a zdrav/-a in v udobnih
oblačilih

ROMAN

KAVARNA ZA PRIJATELJE

POZORNOST
TUKAJ, ZDAJ

KASNEJŠA OPRAVILA:

 pospravi kuhinjo,
 lekarna,
 mož je bolan ...

2 Nader, Kathleen. (2001). Guilt following traumatic events. Resources for Survivors and Caregivers.
Pridobljeno 10. maja na http://www.giftfromwithin.org/pdf/guilt.pdf

VODA

ZATO ...

KASNEJŠA OPRAVILA:

 popravi domače naloge,
 sestanek s psihologinjo,
 pripravi učno uro ...

POZORNOST
TUKAJ, ZDAJ

DOM

5

Poskrbi za svoje osnovne potrebe. Pri delu z otroki bodi
vedno:

Vzemi si čas za svoje najljubše aktivnosti, ki te osrečuje-
jo in napolnijo z dobro energijo.

Skrbi iz osebnega življenja pusti doma. Pri delu z otroki
bodi popolnoma prisoten/-na. Samo tako lahko ustvariš
najboljšo izkušnjo zase in za otroka, ki bo pri obeh pustila
lepe in prijetne spomine.

Skrbi o otrocih in njihovem življenju pusti v službi. Doma
uživaj življenje, ki ti je dano, brez slabe vesti.2

POZORNOST
TUKAJ, ZDAJ

2 SEDANJOST IN BOLEČA PRETEKLOST
Težke življenjske okoliščine in izkušnje vplivajo tako na odrasle kot na
otroke. Take izkušnje lahko povzročijo psihološke travme, ki vplivajo na
našo ali otrokovo dobrobit, vedenje in odraščanje.3

Vsak otrok je edinstven. Dovolimo otroku, da pove svoje izkušnje in ga obravnavajmo zgolj na osnovi tega
in ne na osnovi naših predvidevanj, predsodkov, vnaprejšnjega obsojanja ali diagnosticiranja na osnovi
naših preteklih izkušenj v podobnih primerih.

3 Center on the Developing Child at Harvard University. (2005–2014). Excessive stress disrupts the architecture of the developing brain: Working paper 3
(Updated edition). Pridobljeno 10. maja 2018 na http://developingchild.harvard.edu/wp-content/uploads/2005/05/Stress_Disrupts_Architecture_ Developing_
Brain-1.pdf

SEDANJOST

POZORNOST

PRETEKLA IZKUŠNJA

PRETEKLOST

6

Otroci doživljajo ali so preživeli težke izkušnje. Neka-
teri so bolj pod vplivom iste izkušnje, drugi manj. Zato
vsakega otroka obravnavaj individualno – ker je izkušnja
vedno subjektivna! Tudi bratca iz iste družine imata lah-
ko različno moč za soočenje s težkimi izkušnjami.

Boleče izkušnje se zapišejo v naš spomin. Več kot jih je
in bolj boleče kot so, več naše pozornosti vežejo nase.

4 Bell, Hope, Limberg, Dodie in Robinson, Edward Mike III. (2013). Recognizing trauma in the classroom: A practical guide for educators.
Childhood Education, 89(3), 139–145. Pridobljeno 10. maja 2018 na doi:10.1080/00094056.2013.792629.

Kako prepoznaš, da je otrokova pozornost bolj usmerjena v bolečo preteklost kot v sedanjost?

POZORNOST

Otrok:
 se izolira od drugih otrok,
 se nerazumno odziva,
 ima nepojasnjene strahove,
 ima zelo slab spomin,
 ima zmanjšano zmožnost logičnega razmišljanja,
 je preresen ali preotročji za svoja leta,
 ne komunicira,
 izbruhne v neutolažljiv jok,
 pretvarja se, da je vse v redu, kljub temu da ni tako,
 je agresiven do okolice in sebe,
 na ljudi je preveč navezan,
 zopet je začel močiti posteljo,
 ima slab imunski sistem, pogosto zboli,
 ima nepojasnjene bolečine (glavobol ipd.)
 izmika se pogledu ...

PRETEKLOST

7

To so simptomi psihološke travme.4 Našteli smo jih le nekaj, jih je pa veliko več. Iz otrokovega vedenja lahko razbe-
remo, ali je prizadet zaradi boleče preteklosti, zato otroke opazujmo in poslušajmo.

3 KAKO POMAGATI OTROKOM PRI
PSIHOLOŠKEM OKREVANJU
Doživljanje težkih izkušenj lahko povzroči psihološke travme. Otroku pri
okrevanju pomagamo na več načinov. Eden od načinov je, da otrokovo po-
zornost iz boleče preteklosti usmerjamo v sedanjost.

S preusmeritvijo pozornosti postane za otroka trenutna sedanjost bolj resnična kot njegova boleča pretek-
la izkušnja. S tem ustvarjamo nove lepe spomine in gradimo boljšo prihodnost.

Pozornost lahko preusmerimo z različnimi aktivnostmi. Izvedemo jih individualno z otrokom, ki to potre-
buje, ali s celotno skupino otrok. Z izvajanjem teh aktivnosti se otroci med seboj dobro spoznajo, zgradijo
medsebojno zaupanje in se osredotočijo na sedanjost. Aktivnosti obenem spodbujajo občutke pripadno-
sti, povezanosti, sprejetosti in varnosti, ki so prav tako pomembni za okrevanje.

MRZLO,
MRZLO,
TOPLO,
VROČE!

Otroci naj bodo pri aktivnostih:

SPOČITI

HIDRIRANI

SITI

ZDRAVI

8

Predno pričneš z aktivnostmi, se prepričaj, da so otro-
kove osnovne potrebe zagotovljene.

Aktivnosti naj bodo zabavne. Tako si zagotoviš, da bodo
otroci radi sodelovali. Z vključitvijo v aktivnosti bodo
otroci postopoma usmerili svojo pozornost v sedanjost.

SEDANJOST SEDANJOSTPRETEKLOST

POZORNOST

POZORNOST

POZORNOST

PRETEKLOST

9

Otroci bodo doživeli občutek olajšanja, ko bodo pre-
usmerili pozornost iz boleče preteklosti na sedanjost.

Redno izvajanje aktivnosti, ki usmerjajo pozornost v
sedanjost, pripomore k boljšemu splošnemu počutju
otrok, lažjemu učenju in boljšemu sodelovanju pri pouku.
Nekateri simptomi psihološke travme lahko izginejo.

Organiziraj športne aktivnosti. Znojenje prispeva k do-
bremu fizičnemu počutju in zdravju. Naporna telesna
aktivnost preusmeri pozornost iz preteklosti v sedan-
jost, saj od nas zahteva veliko zbranosti.

Organiziraj ustvarjalne dejavnosti: male ročne spretno-
sti, umetniške dejavnosti, petje in ples … Smeh in ve-
selje sta dober znak, da je otrokova pozornost usmerje-
na v sedanjost.

5 Promislow, Sharon. (2005). Making the brain/body connection: A playful guide to releasing mental, physical & emotional blocks to success. Vancouver,
B. C., Canada: Enhanced Learning and Integration.

6 Weare, Katherine. (2012). The evidence for mindfulness in schools for children and young people.
Pridobljeno 10. maja 2018 na https://mindfulnessinschools.org/wp-content/uploads/2013/02/MiSP-Research-Summary-2012.pdf

POZORNOST

JABOLKA!KOLIKO RDEČIH
PREDMETOV VIDITE?

NAŠTEJTE
PREDMETE, KI SO
MANJŠI OD VAS.

ROŽE! BOROVNICE!
3 5

Hi H
i Hi Hi Hi Hi Hi Hi Hi Hi

POZORNOST
NA PREDMETIH

POZORNOST
NA PREDMETIH

Z OBEMA ROKAMA
NAENKRAT

NARIŠITE SLONA.

KAKŠNE RAZLIKE
NAJDETE MED SLIKAMA?

10

Pripravi in izvedi aktivnosti, ki spodbujajo povezova-
nje leve in desne polovice možganov 5 in aktivnosti za
sproščanje.

Pripravi in izvedi dejavnosti, ki spodbujajo natančno opa-
zovanje in krepitev kognitivnih sposobnosti.

Pripravi in izvedi aktivnosti, pri katerih se otroci dotikajo,
poslušajo in opazujejo okolico z vsemi čutili. Tako preus-
merijo pozornost na sedanji prostor, torej na sedanjost. 6

Ko opaziš, da se otroci začnejo hihitati, smejati, hecati
med sabo, ko postanejo boljše volje, pomeni, da so svo-
jo pozornost iz boleče preteklosti usmerili v sedanjost.
Čestitamo!

! !

4 NENADNO NENAVADNO VEDENJE
Boleče izkušnje, ki se zapišejo kot psihološke travme, vplivajo na otrokovo
občutenje in vedenje, ki lahko postane nerazumno.

Otrok se lahko v določenih trenutkih vede povsem običajno. Kadar je otrokova pozornost usmerjena v
sedanjost, so znaki travmatične izkušnje minimalni ali jih sploh ni. Vedenje otroka se lahko iznenada spre-
meni in postane škodljivo: agresivno, prestrašeno, brezčutno, odtujeno, uporniško, apatično … Otrok se
tako vede z določenim razlogom. Vprašajmo se, kaj je vzrok takemu vedenju, mogoče je to edini način,
ki se ga je od staršev naučil, morda je to posledica travme iz preteklosti. Ravnajmo v skladu s svojim
znanjem, poznavanjem otroka in njegovih okoliščin. Iščimo razumevanje in rešitve, otroka ne obsojamo
zaradi takega vedenja.

7 Bray, L. Robert. (2009). Stressors, stress responses, and other sources of overwhelming emotions. V: No open wounds: Heal traumatic stress now:
Complete recovery with thought field therapy. Los Gatos, CA: Robertson Publishing.

PODOBNO
POZORNOST

BUM

BUM

POZORNOST

BUM

11

Lahko se zgodi, da dogodek, predmet, zvok (ali kakšen
drug vtis iz okolja) otroke spomni na njihovo bolečo
preteklost.

Sprožilec psihološke travme lahko nenadoma preu-
smeri otrokovo pozornost na boleč spomin ali celo sproži
podoživljanje psihološke travme v manjši ali večji meri.

Takim dogodkom, predmetom, zvokom (ali kakšnim dru-
gim vtisom iz okolja) strokovno pravimo sprožilec psi-
hološke travme ali triger. 7

PREUSMERJENA
POZORNOST

POZORNOST

MOGOČE.

ALI GREŠ Z MANO
NA SPREHOD?

SPROŠČENO.

KLINIČNI
PSIHOLOG
ZA OTROKE

Če prepoznaš, da kljub tvojemu trudu otrok
ne sodeluje pri aktivnostih, da pogosto
podoživlja boleče spomine in ima očitne
simptome psihološke travme, poišči strokov-
no terapevtsko pomoč za otroka! 9

Terapevt bo otroku pomagal, da bo lahko usmeril
pozornost na sedanjost.

8 Landers, Cassie. (1998). Post traumatic stress disorder in children: Clinical manifestations. V: Listen to me: Protecting the development of young children
in armed conflict. New York: Office of Emergency Programs UNICEF.

9 Inter-Agency Standing Committee (IASC), PSS Principles, in IASC Guidelines on Mental Health and Psychosocial Support in Emergency Settings. (2007).
Geneva: IASC.

Podoživljanje otroške travme boš
prepoznal/-a po nenadni spremembi
razpoloženja in vedenja, kot so na primer 8 :

 nenaden neutolažljiv jok,
 strah in beg,
 agresivno obnašanje,
 nenadna okamenelost,
 nelogično vedenje,
 čustvena in mentalna zmedenost ...

KAKO SE POČUTIŠ PO
NAJINI URICI IGRANJA
IN POGOVARJANJA?

12

Ostani miren/-na in prisoten/-na! Postopoma se bo otrok
pomiril in prenesel pozornost na sedanjost. Ta proces la-
hko traja nekaj minut ali nekaj dni. Ne obremenjuj se.
Tvoja naloga je, da otroku pomagaš preusmeriti pozor-
nost v sedanjost.

Ne sprašuj otroka, zakaj joka, zakaj je razburjen, kaj
podoživlja. Morda ti bo sam povedal – morda ne. Ustvari
občutek varnosti, brezpogojne sprejetosti in ljubezni. Če
ga želiš objeti ali pobožati, ga vprašaj za dovoljenje.

5 KOMUNIKACIJA
Komunikacija nas združuje in povezuje ter je ključna za uspešno delo z otro-
ki. Dobra komunikacija ustvari občutek varnosti ter povezanosti pri otrocih
in odraslih.

K otroku pristopimo z odprtim in sprejemajočim odnosom. Raziščemo možnosti, s katerimi se lahko
otroku približamo. Pri tem smo potrpežljivi, inovativni in vztrajni, nikakor pa ne vsiljivi.

Komunikacijo lahko vzpostaviš tako, da poiščeš stvari, ki so skupne tebi in otroku.

TUDI JAZ
RADA RIŠEM.

ANDREJA
ANJA

ANDREJA
ANJA

OH! POGLEJ, DANES
IMAVA OBE VIJOLIČNO MAJICO.

KATERA
JE TVOJA NAJLJUBŠA

BARVA?

NAJINI IMENI
SE ZAČNETA
Z ISTO ČRKO.

RDEČA.

JAZ IMAM
NAJRAJE RDEČE

JABOLKO.

13

Več skupnih stvari, kot jih bosta z otrokom odkrila, večje zaupanje bo med vama.
Udobneje se bosta počutila eden z drugim in večje odobravanje bo med vama.

ANDREJA
ANJA

ZAKAJ NE POSLUŠA?

SMOTAN
UČITELJ.

SAMO
IZMIŠLJUJE SI.

OK.

ANJA, PROSIM
POSPRAVI SKODELICE. UČITELJICA,

ZELO SEM UTRUJENA.
ALI LAHKO POČIVAM?

OK.

POSPRAVI ZVEZKE.

GREM LAHKO
NA STRANIŠČE?

14

Če ni zaupanja med teboj in otrokom, lahko pride do nerazumevanja
in neupoštevanja navodil in potreb. Ni odobravanja.

PRIDI SE IGRAT Z NAMI!

DOBRO, NE ŽELIŠ.
KO SI PREMISLIŠ, SE NAM

PRIDRUŽI. DOBRODOŠLA SI.

POZORNOST

VAJU LAHKO
OBJAMEM?

Bla, bla, bla,
bla, bla, bla
bla, bla, bla
bla, bla, bla,
bla, bla, bla,
bla, bla, bla,

Bla, bla, bla,
bla, bla, bla
bla, bla, bla
bla, bla, bla,
bla, bla, bla,
bla, bla, bla.

PRIDI, KOSILO
JE PRIPRAVLJENO.

15

Kadar ti je nerodno in ne veš, kako bi ogovoril/-a otroka,
se le sproščeno nasmej in ga poglej v oči. Tako boš
vzbudil/-a občutek prijaznosti in odprtosti. Komunikacija
se bo vzpostavila spontano.

Če se otrok ne odziva na tvoje pobude, prijazno vztrajaj.
Nadaljuj s svojo aktivnostjo. Ko bo pripravljen in ko bo
čutil dovolj zaupanja, se bo odzval in se ti približal.

Predno se dotakneš otroka, ga vprašaj za dovoljenje.
Spoštuj njegov odgovor. Nepričakovan dotik lahko sproži
neprijetne boleče spomine na preteklo nasilje.

Včasih bodo otroci dali dovoljenje za dotik neverbalno,
npr. vas objeli ali se usedli v naročje.

NE MOTI!

Na zgodbo se pozitivno odzovi.

ČRNE POŠASTI SO VDRLE V HIŠO.
MAMI JE JOKALA, JAZ SEM BILA TIHO.

HVALA, KER SI DELILA Z MANO
SVOJO IZKUŠNJO. ZELO VELIKO

MI POMENI, DA MI ZAUPAŠ.

KADARKOLI BOŠ POTREBOVALA
POGOVOR, ME POIŠČI.

ODRAŠČAŠ V IZJEMNEGA ČLOVEKA.

ŽELIŠ, DA SE JAZ
POGOVORIM S TVOJIM STRICEM?

DOBRO, ČE SI PREMISLIŠ, MI POVEJ.

NE!

OBČUDUJEM TVOJO MOČ,
DA SI KLJUB VSEMU TEMU

TAKO USPEŠNA PUNCA
IN DOBRA UČENKA.

16

Nekateri otroci ti bodo zaupali in s tabo delili svoje
boleče težke izkušnje. Mirno in odprto jih poslušaj. Ver-
jemi njihovi izpovedi, tudi če se ti zgodbe zdijo never-
jetne. To je njihovo subjektivno doživljanje, tvoj zaupljivi
odziv bo gradil vajino medsebojno zaupanje.

Poskrbi, da vama bo med pogovorom udobno, da vaju
ne bo nihče motil.

Otroka poslušaj. Tvoja naloga je, da si ob njem, da ga
spodbujaš. Naloga pedagoga, vzgojitelja ali učitelja ni,
da “rešimo“ otroka. To je delo za posebej usposobljene
terapevte.

Če želiš otroku pomagati, ga vprašaj za dovoljenje.
Spoštuj njegov odgovor.

NE MOTI!

Svetuješ lahko na osnovi lastnih izkušenj.

KO SEM BIL MAJHEN, JE TUDI MENI UMRL OČE.
POMAGALO MI JE, DA SEM MU NAPISAL PISMO.

ŽELIŠ TUDI TI NAPISATI PISMO SVOJEMU OČETU
O TEM, KAJ SE DOGAJA IN KAJ ČUTIŠ?

JA.

MOGOČE BI LAHKO PRISKRBELI
VARSTVO TUDI ZA NJENEGA BRATCA.

BOM VPRAŠAL RAVNATELJICO.

UČITELJICA,
PREHLAJEN SEM,
ALI LAHKO DOBIM

POMARANČNI SOK?
BABICA MI GA JE

VEDNO NAREDILA.

HMM, LE ZAKAJ HOČE SOK?
ALI NE VE, DA PREHLAD ZDRAVI

VROČ ČAJ Z LIMONO IN MEDOM?

Kadar je otrok iz druge kulture
kot mi, je potrpežljiva komuni-
kacija še pomembnejša.

Tisto, kar je tebi vsakdanje,
je otroku morda popolnoma
novo, in obratno.

Pouči otroke o naši kulturi in
pozanimaj se o navadah kul-
ture, iz katere otrok prihaja.

17

Predno predlagaš rešitev, se prepričaj, da jo lahko izpel-
ješ. Neizpolnjene obljube so za otroka škodljive, poveču-
jejo občutek nestabilnosti in nezaupanja.

10 Društvo za nenasilno komunikacijo. (2018). Dokumenti in zakonodaja. Pridobljeno 10. maja 2018 na https://www.drustvo-dnk.si/pravnikoticek/dokumen-
ti-zakonodaja.html.

TAKO RADA BI POMAGALA.
PA NE VEM KAKO.

POČUTIM SE NEMOČNO.

ALI TE TA SITUACIJA SPOMINJA
NA KAKŠNO SITUACIJO

IZ PRETEKLOSTI?

SI PRIŠEL S ČOLNOM V EVROPO?

KAKO JE UMRL TVOJ OČE?

18

Kadar z otrokom ne govorita istega jezika, se nasmehni,
poglej ga v oči in vzpostavi neverbalno komunikacijo. Z
otrokom bosta ustvarila svoj edinstveni način komunici-
ranja, ki bo čisto in samo vajin in zato še bolj dragocen.

Otrok ti bo povedal o svoji izkušnji toliko, kot je priprav-
ljen. Ne sili vanj z dodatnimi vprašanji. Nehote lahko
otroka spomniš na boleče izkušnje iz preteklosti, s kat-
erimi se v tistem trenutku ni pripravljen soočiti.

Spoštuj otrokovo zaupanje in njegovo zasebnost. Ne
deli njegove zgodbe z drugimi, s sodelavci. Pazi na
varstvo njegovih osebnih podatkov in podatkov otrokove
družine! POZOR: V primeru zaznave nasilja nad otrokom
smo dolžni ravnati v skladu z zakoni in pravilniki,
ki to določajo.10

Predanost delu z otroki, ki doživljajo ali so doživeli težke
izkušnje, je čudovita vendar včasih čustveno zelo obre-
menjujoča in stresna. Vključitev v strokovno vodene in-
dividualne ali skupinske supervizije te psihično podpre
in okrepi.

6
RED IN DISCIPLINA
Pri delu z otroki, ki doživljajo ali so doživeli težke izkušnje, je pomemb-
no, da vzpostavimo predvidljiv red in zdravo disciplino. To ima pomirjujoč
učinek. Zaradi težkih nepredvidljivih bolečih izkušenj so nekateri otroci
izgubili občutek stabilnosti. Z redom, predvidljivostjo in zdravo disciplino
lahko, vsaj v času, ki ga preživimo skupaj, v otroku vzpostavimo občutek
stabilnosti.

Svoje delo izvajamo po smiselnem urniku. Vsaka stvar, ki jo pri delu uporabljamo, naj ima svoje mesto.
Bodimo vestni in dosledni. Tudi sami se moramo držati istih pravil, ki veljajo za otroke.
Z zgledom vzgajamo.

ZAPOJMO NAŠO JUTRANJO PESMICO.

PO IGRANJU VEDNO POSPRAVIMO
IGRAČE V OMARO.

OK.

19

Vpelji vsakodnevne ponavljajoče se aktivnosti, rituale.

Vzdržuj red in čistočo v prostoru/razredu. Vzemite si čas
za pospravljanje.

MED POUKOM GOVORI ENA OSEBA
NAENKRAT IN OSTALI POSLUŠAMO.

ČE GOVORI VEČ OSEB HKRATI,
NE MOREMO RAZUMETI VSEH,

KER BO PREGLASNO.

POMEMBNO JE, DA SE POSLUŠAMO,
TAKO SE BOMO UČILI EDEN OD DRUGEGA.

POSKUSIMO KAKO JE,
ČE GOVORI ENA OSEBA NAENKRAT

IN OSTALI POSLUŠAMO.

ROZI POVEJ NAM
KAJ SI POČELA

MED POČITNICAMI?

OBISKALA SEM BABICO ...

ZADNJE POL URE
BOMO POSVETILI POSPRAVLJANJU. ZADNJE POL URE BOMO

POSVETILI POSPRAVLJANJU,
DELANJU DOMAČE NALOGE

IN MALICI.

? ? ?

20

Določi smiselna pravila, ki naj veljajo med vašim skup-
nim druženjem. Otrokom razloži, zakaj je vsako pravilo
potrebno. Ko bodo razumeli namen pravil, jih bodo bolje
in pravilneje upoštevali. Ob ustreznih navodilih lahko s
skrbno vodeno aktivnostjo navodila postavijo tudi otroci
sami.

Preveri, ali so otroci razumeli pravila na enak način kot
ti, in ali vedo, kaj se od njih pričakuje. Bodi pozoren/-na
na to, da otroci, ki so iz druge kulture, morda drugače
dojemajo splošna pravila, ki so tebi samoumevna.

Pravila naj bodo kratka, jasna in izvedljiva. Pravil se ved-
no držite. Samo tako bodo otroci dobili občutek predvid-
ljivosti in stabilnosti.

Nerealnih pravil ne bo mogoče vedno upoštevati, kar
ustvari nepredvidljivost in v otrocih vzbudi občutek
nestabilnosti. Kljub vašim dobrim namenom lahko otroci
postanejo nemirni in nezaupljivi.

Naj te ne razburi, kadar otroci
pozabijo navodila in pravila.
Morda razmišljajo o bolečih

preteklih izkušnjah.11 Aktivnosti
in pogovori med vami

pa so del sedanjosti. Vztrajno
in umirjeno ponavljaj pravila in

navodila – pritegni otrokovo
pozornost v sedanjost.

Vsakič preveri, ali so te otroci
slišali in razumeli.

 PRAVILA

Ne zamujam.

Ne klepetam med
poukom.

 PRAVILA

V razred prihajamo
5 minut pred
začetkom pouka.

Med poukom sem
osredotočen na temo
lekcije.

11 Alves, Vania. (2016). Toxic stress and brain development. V: INEE Background Paper on Psychosocial Support and Social and Emotional Learning for
Children and Youth in Emergency Settings. New York: INEE, The Inter-Agency Network for Education in Emergencies. Pridobljeno 10. maja 2018 na https://
resourcecentre.savethechildren.net/node/12312/pdf/334._inee_background_ paper_pss_and_sel_for_children_and_youth_in_emergency_settings.pdf.

SEDANJOST

POZORNOST

PRETEKLOST
LE ZAKAJ NI ŠE NIKOGAR

NA ZAJTRK? VČERAJ SO SE TAKO
VESELILI DANAŠNJEGA IZLETA!
SAMI SO DOLOČILI ZGODNJO

JUTRANJO URO.

12

6

39

21

Pravila napišite ali narišite skupaj z otroki in jih obesite na vidno mesto.
 Pravila naj bodo v pozitivni obliki.

Bodi odločen/-na in strog/-a, ko je to potrebno.

Otroci so lahko osredotočeni krajši čas. Ko so utrujeni, jim lahko pozornost zdrsi v bolečo preteklost.

3 + 9 =

PESMICE

POZORNOST

BOLEČA
PRETEKLOSTVIDIM. DA NAM OSREDOTOČENOST

POJEMA. ZAPOJMO PESMICO

POZORNOST

PRETEKLOST

Bodi iskren/-a in pošten/-a do svojih potreb.

OK.

UČITELJICA, PRIDITE
SE IGRAT Z NAMI!

UTRUJENA SEM.
RADA BI SE MALO ODPOČILA.

3 + 9 =

MATEMATIKA

DOL Z OKENSKE POLICE.
TAKOJ!

22

Če opaziš, da so otroci utrujeni in neosredotočeni
pri reševanju resnejših nalog, učenje prekini in izvedi
sproščeno zabavno aktivnost, ki bo preusmerila otroko-
vo pozornost v sedanjost. Nato se znova vrnite k resni
nalogi.

Po zabavni aktivnosti je otrokova pozornost zopet v
sedanjosti.

Veseli se otrokovih uspehov! Poudarjaj jih.

5+

WAW!
SUPER!
BRAVO!

1

UGOTOVIVA ZAKAJ SI
DOBILA SLABO OCENO.

ALI NE RAZUMEŠ SNOVI?

KAJ LAHKO NAREDIVA,
DA BOŠ NASLEDNJIČ PISALA 5?

KAKŠEN JE TVOJ PREDLOG?

RAZUMEM, DA SI RAZOČARANA.
JAZ VEM KAKO SPOSOBNA SI

IN ME NE SKRBI.

Neuspehe in napake obrni v lekcije učenja.

23

7 VZAJEMNOST
Pomoč je koristna, dokler je v ravnotežju s prejemanjem. Otrokom dajemo
veliko ljubezni in nege, zato čutijo notranjo potrebo in željo to vračati. Dovo-
limo jim, da nam to povrnejo na svoj način.

V vsakem zdravem odnosu sta medsebojna povezanost in vzajemnost. Oba se v nekem odnosu dobro
počutita, če za to poskrbimo tisti, ki smo v tem odnosu avtoriteta – starši, vzgojitelji, učitelji, mladinski
delavci. Naša naloga je, da omogočimo otroku, da skupaj z nami razvije sproščen, uravnotežen odnos.

Kadar ni vzajemnosti, se bo otrok počutil slabo, nevredno. Tvojo dodatno pomoč bo zavračal z nehvaležnostjo.

RISBICO SEM VAM NARISAL.

HVALA! VAU!
OBESIL JO BOM V KABINET.

VSAKIČ, KO JO BOM POGLEDAL,
ME BO SPRAVILA V DOBRO VOLJO.

ALI VAM PRINESEM KAVO?

NE, BOM ŽE SAM. TI SI ŽE TOLIKO PRETRPEL.

ALI KAJ POTREBUJEŠ?
IMAŠ DOVOLJ ZVEZKOV?

PREDSTAVE, POEZIJE, SKEČI

KUHARSKI
TEČAJ

ČASOPIS
Bla, bla, bla,
bla, bla, bla
bla, bla, bla
bla, bla, bla,
bla, bla, bla,
bla, bla, bla,

IZDAJA ČASOPISA

VEČER TRADICIONALNIH PRAVLJIC IN PESMIC
RAZSTAVA RISBIC

24

Ustvari priložnosti, da bodo otroci lahko prispevali k skupini, razredu in skupnosti – s svojimi talenti. Tako bodo lahko
izkazali hvaležnost za tvojo pomoč, nego in dobrodošlico.

8 ZAKLJUČEK
Vsi otroci so naše bogastvo. Vsi otroci so naša prihodnost in vsi otroci si
zaslužijo, da se spoštujejo njihove pravice in s tem njihovo dostojanstvo.

Poslanstvo vsakega starša, skrbnika, pedagoga, vzgojitelja je, da delamo za blagostanje otrok ter skrbimo,
da so njihove potrebe zagotovljene in njihove pravice uresničene. Ta priročnik je nastal na osnovi dela z
otroki, ki so potrebovali pomoč, na osnovi vprašanj, izzivov, soočenj, skrbi in izkušenj. Na osnovi naših in
vaših izkušenj, na osnovi izkušenj strokovnjakov in prostovoljcev. Vse z namenom, da olajšamo pot od vas
do otroka.

Upamo in si želimo, da je bil naš cilj dosežen.

DODATNO ZANIMIVO BRANJE
Kenardy, Justin. (2011). Childhood trauma reactions: A guide for teachers from preschool to year 12. Brisbane: CON-
ROD. Dosegljivo na http://education.qld.gov.au/studentservices/natural-disasters/resources/child-trauma-handbook.
pdf.

Seligman, Martin E. P. (2013). Flourish: A visionary new understanding of happiness and well-being. New York: Atria.

Senčar, Eva. (2014). Zakaj najstniki norijo? Nedelo, 20. september 2014.
Dosegljivo na http://www.delo.si/nedelo/impulzivnost-najstnikov-je-posledica-navala-dopamina.html.

Siegel, Daniel J., and Payne Bryson, Tina. (2013). Celostni razvoj otroških možganov: 12 revolucionarnih metod, s kat-
erimi spodbujamo razvoj otroških možganov. Domžale: Družinski in terapevtski center Pogled.

25

AKTIVNOSTI ZA SPODBUJANJE
OKREVANJA OTROK

PO TRAVMATIČNIH DOGODKIH
N A V O D I L A Z A I Z V A J A N J E A K T I V N O S T I

26

AKTIVNOSTI ZA SPODBUJANJE
OKREVANJA OTROK

PO TRAVMATIČNIH DOGODKIH

ZAUPAJTE VASE
Svetujemo vam, da vsako aktivnost pred izvajanjem
z otroki izvedete sami. Lahko jo izvedete s skupino,
kjer ste vi udeleženec, ali samostojno, kot ustno
vajo pred ogledalom. Tako boste suvereni ob voden-
ju otrok in boste lažje razumeli njihov odziv ter oce-
nili, kdaj je posamezna aktivnost najprimernejša za
določeno skupino.

ZAČETEK IN KONEC
Otroke povabite k sodelovanju: mlajše z baloni,
lutkami ali drugimi igračami, starejše pa z gesto
oziroma pozdravom. Jasno nakažite začetek aktiv-
nosti, in tudi ko se aktivnost konča, nakažite konec
aktivnosti. Skupaj z otroki lahko določite znak za
začetek in znak za konec, na primer »Tri, štiri, zdaj!«
za začetek in tri ploske in obenem vzklik »Bravo,
bravo, bravo!« za konec. Uporaba takšnih ali podob-
nih vzklikov po vsaki vaji bo ustvarila občutek ritma,
reda ter pozitivno vzdušje in pohvalo.

NAMEN AKTIVNOSTI
Skupen namen vseh aktivnosti je, da se otroci
sprostijo, povežejo med seboj in so prisotnejši v
sedanjem trenutku. Dovolite otrokom, da doživi-
jo vsako aktivnost na svoj način, četudi je ne iz-
vedejo čisto enako kot vi, in se z njimi veselite.
Nadaljnje aktivnosti so lahko namenjene sprostitvi
med učnimi urami ali kot samostojen program. Če
so aktivnosti namenjene za samostojen program,
poskrbite, da je med aktivnostmi tudi nestruk-
turiran čas, ko se otroci lahko prosto igrajo. Prosta
igra pomaga otrokom integrirati učinke aktivnosti.
Če katerikoli otrok ne želi sodelovati, ga ne silite.

Nikogar ne silite. Tudi če nihče ne bo želel izvajati
aktivnosti z vami, jih izvajajte sami in se pri tem
zabavajte. Slej ko prej se vam bodo otroci pridruži-
li. Bolj ko se boste zabavali, bolj boste zanimivi,
hitreje se vam bodo pridružili.

Izvajalci, pomembnejši kot katerakoli aktivnost ste
vi in vaše razpoloženje! Bodite prisotni, pristni in
pogumni.

AKTIVNOSTI PRISOTNOSTI,
ČUJEČNOSTI
Namen aktivnosti je, da otroci preusmerijo svojo pozornost v trenutni (fizični) prostor z uporabo čutil
(sluh, dotik, pogled, vonj), kar spodbudi, da se njihova pozornost preusmeri iz preteklih spominov v se-
danji čas in prostor.
Učinek: Otroci bodo po aktivnostih bolj pozitivno živahni in osredotočeni.
V vednost: Ko opazite, da je otrokovo razpoloženje pozitivnejše, kot je bilo pred izvajanjem vaj, pomeni, da
je bil namen aktivnosti dosežen. Otroku je uspelo preusmeriti nekaj pozornosti na sedanjost.
Nasvet: Večkrat kot sami izvedemo aktivnosti in opazujemo njihove učinke na našem počutju, lažje bomo
pozitivne učinke aktivnosti prepoznali pri otrocih.

27

Živijo, svet,
rad te imam

Potek

Izvajalec naznani začetek aktivnosti.

Otroci so v sproščeni skupini. Izvajalec da navodila otrokom:
»Najdite in dotaknite se nekega rdečega predmeta v prosto-
ru ter ga pozdravite z živijo.« Otroci najdejo rdeč predmet,
recimo jopico, se je dotaknejo, pogledajo in jo pozdravijo z
živijo. Izvajalec nadaljuje: »Najdite, dotaknite se in pozdravite
stol.« Otroci stečejo k stolu, se ga dotaknejo in pozdravijo.

Na ta način izvajalec usmerja otroke, da se dotaknejo, po-
gledajo in pozdravijo čim več predmetov v prostoru. Ko se
otroci dotaknejo in pozdravijo predmete okoli sebe, usmerijo
pozornost na te predmete. Ti predmeti obstajajo v sedanjo-
sti tukaj in zdaj, zato otrok pozornost ob dotiku in pozdravu
avtomatično usmeri v sedanjost.

Izvajalec lahko uporabi tudi nestvarne elemente.
Na primer: pozdravite Slovenijo, poglejte v nebo in pozdra-
vite nebo, pozdravite prijateljstvo … Ko pri otrocih opazite
pozitivne spremembe (sproščenost, smeh in po navadi jim
zažarijo oči), zaključite aktivnost. Na koncu naj otroci pozdra-
vijo sebe po imenu ... in objamejo sami sebe.

Bodite ustvarjalni in iznajdljivi pri izbiranju elementov za
pozdrav. Izbirajte raznolike elemente, da se otroci ne bodo
začeli dolgočasiti.

Če želite aktivnost narediti še bolj intenzivno, naj otroci ob
pozdravu dodajo še besede »rad te imam«. Recimo: »Živijo,
stena, rad te imam.« To bo še dodatno izboljšalo vzdušje in
počutje.

Aktivnosti zaključi s pozitivnim vzklikom.

28

Živijo, svet,
rad te imam

Potek

Izvajalec naznani začetek aktivnosti.

Aktivnost naj se izvede v parih. Prva oseba se trikrat zavrti v
levo stran okoli svoje osi in nato še trikrat desno okoli svoje
osi. Ko se ustavi, naj čim hitreje opiše prostor in predmete
okoli sebe drugi osebi. Opisovanje naj traja toliko časa, dokler
ne opazite, da otroci postanejo boljše volje. Nato naj vlogi
zamenjata.

Opisovanje trenutne sedanje okolice usmeri otrokovo pozor-
nost v sedanjost.

Aktivnost zaključi s pozitivnim vzklikom.

Potek

Izvajalec naznani začetek aktivnosti.

Otrokom dajte navodilo, naj zaprejo oči in poslušajo svoj vdih
in svoj izdih. Otroci naj sedijo ali stojijo v sproščenem položa-
ju z zaprtimi očmi. Tisti otroci, ki se z zaprtimi očmi počutijo
neudobno, lahko imajo oči odprte. Njihov pogled naj bo než-
no usmerjen v tla, da jih naključno dogajanje v prostoru ne
zmoti. Toliko časa naj poslušajo svoj dih in izdih, dokler vi ne
vdihnete in izdihnite sedemkrat. Otroci naj ne štejejo vdihov
in izdihov, oni naj se osredotočijo samo na poslušanje. Nato
prosite otroke, naj začnejo poslušati zvoke v okolici. Vsak naj
zase potiho opiše, kaj sliši (petje, šum vetra …). Opišejo naj
čim več zvokov, prav vse, kar lahko slišijo.

Ko boste po izrazih na obrazih otrok videli, da so se sprostili,
aktivnost nežno zaključite.

Vrtavka

Kaj slišim

29

AKTIVNOSTI ZA POVEZOVANJE
LEVE IN DESNE STRANI MOŽGANOV
Namen aktivnosti je spodbujanje povezovanja in integracije možganov.
Učinek: Otroci bodo mirnejši in varnejši sami s seboj, bolj osredotočeni na dogajanje in aktivnosti v razre-
du, bolj kreativni, pozitivni in bolje razpoloženi. Aktivnosti spodbujajo mentalno bistrost.
V vednost: Ko opazite, da je otrokovo razpoloženje pozitivnejše kot je bilo pred izvajanjem vaj, pomeni, da
je bil namen aktivnosti dosežen.
Nasvet: Večkrat kot sami izvedemo aktivnosti in opazujemo njihove učinke na svojem počutju, lažje bomo
pozitivne učinke aktivnosti prepoznali pri otrocih.

Igranje
inštrumenta

Igranje inštrumenta in učenje igranja inštrumenta
je čudovito. Spodbuja umetniško izražanje otrok in
med ostalimi pozitivnimi učinki tudi povezuje ra-
zlične dele možganov.

Organizirajte učenje in igranje inštrumentov za
vse otroke, tudi za tiste, za katere se zdi, da niso
nadarjeni. Navsezadnje je bil tudi Michael Jordan v
otroštvu kritiziran, da ni nadarjen za košarko.

Žongliranje je super zabavna aktivnost, ki prav
tako deluje na povezovanje možganov in odpira
neskončno možnost ustvarjanja in izražanja. Or-
ganizirajte učenje žongliranja. Lahko se naučite
žongliranja sami in prenesete znanje na učence,
povabite profesionalne žonglerje ali pa predlagate
kar otrokom, da se organizirajo in sami naučijo
žongliranja s pomočjo virov z interneta pod vašim
mentorstvom.

Žongliranje

Za spremembo dajte otrokom besedilo, ki ga
morajo prebrati, natisnjeno zrcalno. Branje iz
druge smeri kot po navadi bo spodbudilo
povezovanje obeh strani možganov.

Obraten svet
Potek

Naznanite začetek aktivnosti.

Povejte otrokom, da je čas za risanje. Tokrat ne
boste risali samo z eno roko, ampak z obema
naenkrat. Povejte jim, da je namen, da rišejo z
obema rokama naenkrat, in ne to, da so slike lepe.

Ko bodo otroci risbice končali, jih skupaj poglejte
in se nasmejte. Verjetno bodo kakšne risbe zelo
smešne.

Naznanite konec aktivnosti.

Narišite sliko
z obema rokama
naenkrat

30

Potek

Aktivnost lahko izvajamo v skupini, paru ali individualno. Vzemite list papirja in nanj narišite tri različne
znake, ki jih lahko vidite tudi od daleč. Recimo krog, trikotnik, kvadrat. Za vsak znak določite en zvok, ki
ga naredite s svojim telesom. Recimo krog = tlesk prstov, kvadrat = skok in hkraten plosk rok, trikotnik =
izgovarjanje zvoka iiiiii in hkraten počep. Sedaj narišite te like v poljubnem zaporedju na list.

List obesite na steno in povejte udeležencem, kateri lik predstavlja kateri gib in zvok. Določite, kdo iz
skupine bo v vlogi dirigenta. Dirigent stoji ob listu in s palico ali prstom kaže na znake, ki jih udeleženci
izvajajo z glasom in gibom. Dirigent naj začne s počasnim ritmom in ga nato vedno bolj stopnjuje. Dirigent
si lahko izmišljuje različna zaporedja. Recimo od leve proti desni, od desne proti levi, navpično od spodaj
navzgor …

Organizirajte tekmovanje med skupinami učencev v izvajanju te aktivnosti. Razdelite učence v več skupin
in nato naj vse skupine naenkrat izvedejo aktivnost. Tista skupina, ki je hitrejša, ne dela napak in je najbolj
sinhrona, zmaga. Otroci lahko sami ustvarijo nove znake in si izmislijo zvoke in gibe.

Aktivnost lahko izvaja tudi pedagog, učitelj, prostovoljec individualno. Napiše vrstni red znakov na list, ga
postavi pred sebe in zaigra zaporedje zvokov. K izvajanju aktivnosti povabite še sodelavce, da osvežite svoj
um od vsakdanjih skrbi in stresa. Večje število likov kot boste uporabili, težja bo aktivnost.

Naznanite konec aktivnosti.

Primer:

krog = tlesk prstov
kvadrat = skok in hkraten plosk rok
trikotnik = izgovarjanje zvoka iiiiii

Ritem telesa
31

AKTIVNOSTI
ZA POMIRITEV IN SPROSTITEV
Namen aktivnosti: Otroci in izvajalec usmerijo pozornost na pozitivne in prijetne dele življenja navkljub
težkim razmeram.
Učinek: Otroci bodo po aktivnosti mirnejši, povezani in bolj pripravljeni sodelovati. Redno vsakodnevno
izvajanje teh aktivnosti ima pozitiven učinek na splošno počutje. Redno izvajanje aktivnosti bo koristilo tudi
nam, učiteljem, pedagogom, prostovoljcem.
V vednost: Dostikrat aktivnost prebudi zelo nežna čustva in udeleženci se želijo na koncu med sabo obje-
ti. Spontano sledi željam udeležencev. Aktivnost pozitivno spremeni vzdušje skupine.
Nasvet: Aktivnost izvajamo v svojem prostem času kot del skrbi zase, saj redno izvajanje te aktivnosti tudi
pri odraslih vpliva na višji nivo energije in vsakodnevno boljše počutje.

Potek

Naznanite začetek aktivnosti.

Aktivnost se lahko izvaja kadarkoli – na začetku
pouka, na koncu, med odmorom, pred kosilom …

Otroci naj se postavijo v krog. Izvajalec poda navodi-
la, da naj vsak otrok pove eno stvar, za katero je
hvaležen. Če je število otrok majhno, naj vsak pove
tri stvari, za katere je hvaležen.

Ko pridejo vsi na vrsto, izvajalec zaključi aktivnost in
pohvali udeležence.

Starejšim otrokom ali staršem, ki doživljajo težko
obdobje, lahko svetujemo, naj aktivnost izvaja-
jo individualno, tako da vsak večer pred spanjem
napišejo ali pomislijo na tri stvari, ki so se zgodile
čez dan, za katere so hvaležni.

Vaja hvaležnosti

Potek

Naznanite začetek aktivnosti.

Otroci naj sedijo ali stojijo v sproščenem položaju
z zaprtimi očmi. Tisti otroci, ki se z zaprtimi očmi
počutijo neudobno, lahko odprejo oči, njihov pogled
pa naj bo nežno usmerjen v tla.

Na eni roki skupaj nežno stisnite palec in kaza-
lec, tako kot velikokrat vidimo na slikah jogijev, ko
meditirajo. Medtem ko sta palec in kazalec skupaj,
naredite en vdih in en izdih. Nato prsta sprostite in
nežno stisnite palec in sredinec. Naredite en vdih in
en izdih. Sprostite prsta. Sedaj nežno stisnite palec
in prstanec, vdihnite in izdihnite. Sprostite prsta.
Nežno stisnite palec in mezinec ter vdihnite in iz-
dihnite. Brez prekinitve nadaljujte isti postopek še
z drogo roko.

Nežno zaključite aktivnost.

Čarobni prstki

32

AKTIVNOSTI ZA KREPITEV
KOGNITIVNIH SPOSOBNOSTI
Namen aktivnosti: Spodbujanje razvoja kognitivnih sposobnosti in prisotnosti v sedanjosti.
Učinek: Aktivnosti spodbujajo mentalno jasnost, bistrost, prisotnost, sposobnost pomnjenja, logičnega
razmišljanja in ostalih kognitivnih sposobnosti.
V vednost: Aktivnosti, ki spodbujajo kognitivne procese, obenem spodbujajo našo prisotnost v sedan-
josti, kajti ko opazujemo, razmišljamo o nalogi, jo analiziramo, se naša pozornost samodejno usmeri iz
razmišljanja o preteklih izkušnjah v izvajanje sedanje naloge.
Nasvet: Aktivnosti naj bodo prilagojene sposobnostim otroka. Pretežke aktivnosti imajo lahko nespudbu-
jevalen učinek, kar je za učenca stresno in lahko preneha z aktivnostjo, morda postane agresiven – odvis-
no od tega, kakšen je njegov običajen odziv na stres. Prelahke aktivnosti pa lahko otroke dolgočasijo. Ve-
liko prelahkih aktivnosti je prav tako stresno za otroke. Stres lahko povzroči, da otroci usmerijo pozornost
iz sedanjosti na pretekle boleče izkušnje!

Aktivnosti naj bodo toliko zahtevne, da se morajo otroci potruditi, da lahko pridejo do pravega rezultata, a
brez prevelikega napora (prevelik napor je stres). Ob pravilnem rezultatu se bodo počutili samozavestni in
motivirani za nove, težje naloge. Tako otroku omogočamo postopen, konstanten napredek.

Potek

Naznanite začetek aktivnosti.

Otroci naj narišejo dve risbi, ki naj bosta popolnoma
enaki. Nato naj na eno sliko narišejo pet stvari, ki so
drugačne od prvotne slike. Te stvari naj bodo čim
bolj neopazne.

Vsak otrok naj pokaže obe risbici pred razredom.
Razred naj skupaj najde razlike v risbah.

Aktivnost spodbuja opazovanje in analiziranje.

Naznani zaključek aktivnosti s pozitivnim vzklikom!

Najdi razliko

Potek

Naznanite začetek aktivnosti.

Otrokom dajte navodila, da sami sestavijo križanko,
rebus in eno uganko. Preverite, ali so naloge, ki so
jih ustvarili, rešljive. Zberite vse naloge skupaj in jih
naključno razdelite med učence, da jih rešijo. Nato
naj poiščejo avtorja naloge in se pogovorijo in nas-
mejijo ob tem, kako so reševali nalogo.

Otroci naj skupaj ustvarijo najtežjo uganko za vas.
Sproščeno jo rešite pred njimi na tablo.

Pohvalite učence za odlično izvedeno aktivnost in
zaključite aktivnost s pozitivnim vzklikom.

Rebusi, križanke,
uganke ...

33

AKTIVNOSTI ZA KREPITEV SAMOZAVESTI
IN SODELOVANJA V SKUPINI
Namen aktivnosti: Spodbujanje samorefleksije, samozavesti, sprostitve, ustvarjalnosti in sodelovanja
med udeleženci.
Učinek: Po aktivnostih bodo otroci imeli občutek samozavesti, osebne trdnosti in večje medsebojne po-
vezanosti, kar spodbuja pozitivno vedenje in občutek varnosti.

Potek

Izvajalec začne s tem, da pove svoje ime. Nato svo-
je ime v zraku napiše z roko, s komolcem, nato še s
katerim drugim delom telesa, npr. s
stopalom.

Ko zaključi z gesto/besedami, povabi udeleženca
poleg sebe, da aktivnost ponovi. Za njim naj vsak
naslednji v zraku zapiše svoje ime z drugim delom
telesa.

Udeležence spodbudimo, da svoje ime napišejo s
čim več različnimi deli telesa: z boki, kolenom, gla-
vo, trebuhom, peto, ramo …

Bodimo pozorni na mimiko in telesno govorico.

Če je kateremu udeležencu neprijetno, naj ime
zapiše z roko oziroma na način, da mu bo lagodno.

Predstavimo se

Potek

Vsak udeleženec naj pri sebi razmisli, na kaj pri sebi
je ponosen. Vse, na kar je ponosen, naj zapiše na
list papirja.

Vsak udeleženec naj pri sebi razmisli, kateri so
njegovi cilji v bližnji in daljni prihodnosti. Vse svoje
cilje naj zapiše na list papirja.

Vsak udeleženec naj zase sestavi slogan o sebi (ki
bi ga npr. želel nositi na majici, imel zapisanega v
podpisu v e-naslovu itd.). Slogane naj udeleženci
povejo na glas in jih po želji tudi razložijo ostalim
udeležencem.

Če imate možnost, lahko slogane natisnete na ma-
jice udeležencev ali jih spodbudite, da jih na svoje
majice sami zapišejo z barvami za blago.

Ozaveščanje sebe
34

Ozaveščanje sebe

Potek

Udeležence razdelite v majhne skupine (3 do 4 udeleženci). Vsaka skupina naj dobi različne materiale
(palčke, lončke, tulce, slamice …). Vsaka skupina naj poskuša zgraditi čim višji stolp v čim krajšem času.
Udeležence med aktivnostjo spodbujajte, da v vaji resnično vsak sodeluje.

Po vaji izvedite pogovor. Predlagana vprašanja za razpravo:
- Ali je kdo v skupini prevzel vlogo vodje?
- Kakšna je bila vaša vloga v skupini?
- Kako ste se počutili v skupini?
- Kaj ste si mislili, ko ste opazili, da ima sosednja skupina na razpolago več materiala?

Ozaveščanje sebe
kot del skupnosti

Potek

Otroci naj se postavijo v pare.

Eden od otrok začne in reče drugemu:
Všeč mi je, da sem … (pove, kaj mu je všeč na sebi), ali Na meni mi je všeč … (pove, kaj mu je všeč
na sebi).

Na tebi mi je všeč … (in pove lastnost, ki jo občuduje pri drugem), ali Pri tebi občudujem …(in pove
lastnost, ki jo občuduje pri drugem).

In užival sem, ko sva skupaj … (pove dogodek, izkušnjo, ki sta jo skupaj doživela).

Nato otroka vlogi zamenjata.

Ta postopek se dvakrat ponovi, potem pa naj otroci zamenjajo pare. Pari naj se zamenjajo čim večkrat,
tako, da bodo otroci pomislili na čim več pozitivnih lastnosti o sebi in prijateljih.

Nežno zaključite aktivnost.

Dostikrat se otroci osredotočijo na to, da pohvalijo zunanji videz (obleko, pričesko …). Opozorite jih, naj
omenijo tudi kakšno osebnostno lastnost.
To aktivnost lahko izvajate tudi individualno, tako da si v mislih prikličete ljubo osebo. Prav tako jo lahko
izvedete z otrokom, s katerim se ne razumete najbolje.

Jaz sem OK
ti si OK
midva sva OK

35

VIRI
Alves, Vania. (2016). Toxic stress and brain development. V: INEE Background Paper on Psychosocial Support and So-
cial and Emotional Learning for Children and Youth in Emergency Settings. New York: INEE, The Inter-Agency Network
for Education in Emergencies. Pridobljeno 10. maja 2018 na https://resourcecentre.savethechildren.net/node/12312/
pdf/334._inee_background_ paper_pss_and_sel_for_children_and_youth_in_emergency_settings.pdf.

Baruch, Vivian. (2004). Self-care for therapists: Prevention of compassion fatigue and burnout. Psychotherapy in Aus-
tralia, 10(4), 64–68. Pridobljeno 10. maja 2018 na http://ljournal.ru/wp-content/uploads/2016/08/d-2016-154.pdf

Bell, Hope, Limberg, Dodie in Robinson, Edward Mike III. (2013). Recognizing trauma in the classroom: A practical
guide for educators. Childhood Education, 89(3),139–145. Pridobljeno 10. maja 2018 na doi:10.1080/00094056.2013.
792629.

Bray, L. Robert. (2009). Stressors, stress responses, and other sources of overwhelming emotions. V: No open wounds:
Heal traumatic stress now: Complete recovery with thought field therapy. Los Gatos, CA: Robertson Publishing.

Center on the Developing Child at Harvard University. (2005–2014). Excessive stress disrupts the architecture of the
developing brain: Working paper 3 (Updated edition). Pridobljeno 10. maja 2018 na http://developingchild.harvard.edu/
wp-content/uploads/2005/05/Stress_Disrupts_Architecture_ Developing_ Brain-1.pdf

Društvo za nenasilno komunikacijo. (2018). Dokumenti in zakonodaja. Pridobljeno 10. maja 2018 na https://www.drust-
vo-dnk.si/pravnikoticek/dokumenti-zakonodaja.html.

Eisenberger, I. Naomi, Lieberman, D. Matthew in Williams, D. Kipling. (2003). Does rejection hurt? An FMRIStudy of
social exclusion. Science, 302(5643), 290–292. Pridobljeno 10. maja 2018 na doi:10.1126/science.1089134.

Inter-Agency Standing Committee (IASC). PSS principles. V: IASC Guidelines on Mental Health and Psychosocial Sup-
port in Emergency Settings, str. 9–15. Geneva: IASC.

Landers, Cassie. (1998). Post traumatic stress disorder in children: Clinical manifestations. V: Listen to me: Protecting
the development of young children in armed conflict. New York: Office of Emergency Programs UNICEF.

Nader, Kathleen. (2001). Guilt following traumatic events. Resources for Survivors and Caregivers. Pridobljeno 10. maja
na http://www.giftfromwithin.org/pdf/guilt.pdf.

Promislow, Sharon. (2005). Making the brain/body connection: A playful guide to releasing mental, physical & emotion-
al blocks to success. Vancouver, B. C., Canada: Enhanced Learning and Integration.

Weare, Katherine. (2012). The evidence for mindfulness in schools for children and young people. Pridobljeno 10. maja
2018 na https://mindfulnessinschools.org/wp-content/uploads/2013/02/MiSP-Research-Summary-2012.pdf

36

www.unicef.si

