
ŽIVA KOS KECOJEVIC,
L J U B I C A M A R J A N O V I Č UMEK,
NIKA ŠUŠTERIČ, M A R J A N ŠIMENC,

ERONIKA TAŠNER

y/LA KAKOVOST
^JAVNIH VRTCEV

ŠOL
PRIMERJALNE

Za kakovost javnih vrtcev in šol -
primerjalne analize

Avtorji

Recenzent

Lektorica

Izdala in založila

Za izdajatelja

Oblikovanje

Priprava

Tisk

Naklada

Živa Kos Kecojevic, Ljubica Marjanovič Umek,
Nika Šušterič, Marjan Šimenc, Veronika Tašner
Pavel Zgaga
Tanja Modrijan

Center za študij edukacijskih strategij,
Pedagoška fakulteta Univerze v Ljubljani in
SVIZ Slovenija
Janez Krek, dekan in
Branimir Štrukelj, glavni tajnik
Roman Ražman
Igor Cerar
Tiskarna Littera picta d.o.o., Ljubljana
2000 izvodov
Prva izdaja, prvi natis
Ljubljana, april 2012

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

37(497.4):005.336.3

ZA kakovost javnih vrtcev in šol : primerjalne analize / Živa Kos
Kecojevic ... [et al.]. - 1. izd., 1. natis. - Ljubljana : Center za študij
edukacijskih strategij, Pedagoška fakulteta : SVIZ Slovenija, 2012

Dostopno tudi na: http://www.sviz.si/Brosure/index.php

ISBN 978-961-253-088-4 (Pedagoška fakulteta)
ISBN 978-961-253-089-1 (Pedagoška fakulteta, pdf)

1. Kos Kecojevic, Živa
261364224

http://www.sviz.si/Brosure/index.php

5 Uvod

9 Predlog ukrepov vlade v luči mednarodnih primerjav
Ljubica Marjanovič Umek, Živa Kos Kecojevič, Nika Šušterič

9 Slovenski vrtci: strukturni kazalci kakovosti
15 Osnovne šole (in srednje šole): zamiki v kakovosti?
21 Predvideni ukrepi na področju plač in praktične posledice

25 Primerjalni vpogled v delovno obveznost učiteljstva
Marjan Šimenc in Veronika Tašner

28 Delovni čas

41 Aktualna razprava (polemika) v Sloveniji

45 Viri in literatura

49 Stvarno in imensko kazalo

Uvod

Za sodobne države že najmanj od časov, ko smo skušali ob
trgu kot mehanizmu posredovanja razmerij med l judmi
vzpostaviti tudi socialno državo, velja, da skušajo poskrbeti
za varnost svojih državljank in državljanov. Ta varnost naj
bi bila občečloveška. Spodobno naj bi v naših družbah živeli
tako kot posamezniki in tudi kot skupine ljudi. Osebna, dru-
žinska, skupinska, nacionalna, evropska, planetarna varnost
so pri tem v središču prizadevanj, tudi političnih. Politike,
ki naj bi državljankam in državljanom omogočile največjo
mogočo stopnjo možnosti, sposobnosti svobodno odločati
o tem, kako bodo živeli, katere cilje, načine življenja si bodo
postavljali za ključne, naj tako ne bi ostale na ravni uvelja-
vljenja parcialnih interesov in še manj osebnih prepričanj
posameznih vlad, političnih strank ali pa politikov. Teme-
ljile naj bi na domišljenih naborih ukrepov, ki so strokovno
utemeljeni in so jih ob preverjanju med zainteresiranimi
javnostmi preverili tudi v t. i. znanostih o politikah.1

Deviza o politiki, utemeljeni na dejstvih,2 ki je splošno spre-
jeto vodilo, je še toliko bolj zavezujoča na najbolj občutljivih
področjih družbenih praks. Verjetno je treba le redkim po-
jasnjevati, da predstavlja področje vzgoje in izobraževanja v

1 Primerjaj Lasswell 1971.
2 Več o edukacijskih politikah, utemeljenih na podatkih in dejstvih,
glej v Simons 2009; Davies 2004; Whitty 2002; CREP 2010; SEPM 2008.

vsaki družbi (državi) eno najbolj občutljivih polj spoprije-
ma za sprejemljivo sedanjost in prihodnost. Napačne odlo-
čitve se na tem področju sicer praviloma ne razkrijejo takoj,
so pa zato njihove posledice toliko bolj trajne. Dogaja se, da
jih ne čuti le ena, ampak več generacij. Ker se tega zaveda-
jo v večini evropskih držav, močno podpirajo edukacijske
politike, utemeljene na jasnih konceptualnih zastavitvah,
jasnih ciljih in na razvidno pridobljenih podatkih, ter zato
kot del prizadevanj za »politiko, utemeljeno na dejstvih«
(evidence based) tako v Evropi kot tudi širše podpirajo ra-
zvoj primerjalnih raziskav. PISA, TIMSS, Eurydice s svojimi
Key Data on Education in Europe in nacionalnimi poroči-
li; OECD Education at a Glance so med njimi zgolj najbolj
široko poznane, izpostavljene in dostopne. Slovenija je v
omenjenih raziskavah strokovno ustrezno predstavljena.
Evropa, Organizacija za gospodarsko sodelovanje in razvoj
(OECD) in tudi nacionalne vlade se nanje opirajo kot na
enega ključnih elementov na »dejstvih utemeljenih politik«.
Veljavni podatki različnim državam omogočajo vpogled v
dosežke, prizadevanja in dobre prakse drugih držav ter s
tem »oblikovalcem politik in ,praktikom' (practitioners) po-
nujajo priročno orodje za izboljšanje kakovosti, pravičnosti
in učinkovitosti v edukaciji« (Schleicher 2007, str. 356).

V žepnici, ki sledi tradiciji dostopnih predstavitev znan-
stvenih vpogledov v dejanskost in je pred vami, avtorji in
avtorice preverjajo, koliko upoštevanje različnih dejstev
(podatkov) s področja vzgoje in izobraževanja velja za na-
bor ukrepov v šolstvu, ki jih javnosti ponuja Vlada Repu-
blike Slovenije. Pri tem se opirajo na podatke, pridobljene
iz mednarodne raziskave o dosežkih na področju šolstva
PISA in pa na dobro strukturiran nabor primerjalnih razi-
skav, ki jih že leta pripravljata Eurydice in OECD. Slovenijo
smo tako na posameznih področjih, na katera posegajo tudi

predlagani ukrepi, primerjali z drugimi državami ter tako
posredno preverjali utemeljenost izbranih trditev in ukre-
pov, ki zadevajo edukacijo pri nas. Pri izboru držav za pri-
merjavo smo si pomagali tudi z mestom posamezne države
na lestvicah uspešnosti pri dosežkih na področju treh vrst
pismenosti: naravoslovne, matematične in bralne.

Strokovnjakinje in strokovnjaki, ki so iskali primerjalne od-
govore na smiselnost in ustreznost predlaganih ukrepov, so
ob tem ponekod sami ocenili njihovo utemeljenost, drugod
pa prepuščajo presojo bralkam in bralcem.

Predlog ukrepov vlade v luči
mednarodnih primerjav

L J U B I C A M A R J A N O V I Č U M E K ,

Ž I V A K o s K E C O J E V I C i n N I K A Š U Š T E R I Č

i. Slovenski vrtci: strukturni kazalci kakovosti

Izsledki raziskav v preteklih dvajsetih letih so jasno po-
kazali, da kakovosten vrtec pozitivno vpliva na otrokov
aktualni in poznejši razvoj in učenje. Ob tem raziskovalci
in analitiki predšolske vzgoje v vrtcih izpostavljajo, da je
varovalni dejavnik otrokovega razvoja skupen vrtec (zna-
čilen je za nordijske države in Slovenijo) in da so ključnega
pomena določeni strukturni kazalci kakovosti, ki so pove-
zani s kakovostnim delom v vrtcu kot celoti in v vrtčevskih
oddelkih.

Med strukturnimi kazalci, ki omogočajo doseganje visoke
kakovosti, so izpostavljeni predvsem:
• število otrok v oddelku,
• razmerje otroci/odrasli v oddelku,
• izobrazba strokovnih delavk,
• igralna površina.

Predvideni ukrep (1):
Vlada RS v izhodišču za pripravo rebalansa proračuna za
leto 2012 predvideva višanje normativa v vrtcih za enega
otroka v vsakem starostnem obdobju. Vzporedno zmanjšu-
je tudi delež skupne prisotnosti vzgojiteljice in pomočnice.

V Sloveniji smo z določili v Zakonu o vrtcih (1996) in ustre-
znimi podzakonskimi akti dosegli relativno primerljivost z
evropskimi državami, ki imajo visoko razvito predšolsko
vzgojo v vrtcih: predvsem z že omenjenimi nordijskimi in
še nekaterimi drugimi državami, kot so, denimo, Belgija,
Luksemburg, Nizozemska in Estonija. Primerljivost je do-
sežena glede na prve tri poprej omenjene kazalce, pri čemer
so slovenski vrtci z navedenimi državami bolj primerljivi v
drugem starostnem obdobju kot v prvem, kjer že zdaj beleži-
mo posamezne manj ugodne strukturne kazalce kakovosti.

Naj navedeno podkrepimo z nekaterimi statističnimi po-
datki.3 Ti podatki kažejo, da je v 30 evropskih državah (27
držav EU) v oddelkih prvega starostnega obdobja (starost
otrok od 0 do 3 let) od 10 do 14 otrok, v oddelkih drugega
starostnega obdobja (starost otrok od 3 do 6 let) pa od 20 do
25 otrok. Na Nizozemskem, na primer, je največje dovoljeno
število otrok v oddelku glede na njihovo starost, kot sledi: 12
otrok, starih od 0 do 1 leta; 16 otrok, starih od 0 do 4 leta; 20
otrok, starih od 4 do 8 let; v Latviji je lahko v oddelku največ
12 otrok, starih od 0 do 2 leti, in 24 otrok, starih od 3 do 7
let; v Belgiji je največje dovoljeno število otrok na oddelek
8; na Švedskem je povprečna velikost oddelka (povprečje je
izračunano za vse predšolske otroke) 16,7 otroka; na Dan-
skem, Norveškem, Finskem, Islandiji pa število otrok na od-
delek ni regulirano, regulirano pa je razmerje med številom

3 Podatki, zlasti tisti, ki kažejo na primerjave med državami, se v
posameznih virih nekoliko razlikujejo, saj vsi izračuni in prikazi niso
dovolj natančni glede na razlike v organiziranosti predšolske vzgoje
v različnih državah. Države se med seboj razlikujejo tudi glede na
stopnjo reguliranja števila otrok v oddelkih ter razmerja med odraslimi
osebami in otroci. Posledično so včasih prikazani podatki o realnem
stanju v vrtcih, včasih pa zakonsko oziroma pravilniško določeni
normativi.

odraslih in otrok na oddelek (The provision of childcare ser-
vices: A comparative review of 30 European countries, 2009).
V Sloveniji je največje dovoljeno število otrok v oddelkih
prvega starostnega obdobja (starost otrok od 1 do 3 let) 14;
v oddelkih drugega starostnega obdobja (starost otrok od 3
let do vstopa v šolo) pa 24.

Sklep (1):
Najvišje dovoljeno število otrok v vrtčevskih oddelkih v
Sloveniji je primerljivo s številom otrok v oddelkih v večini
držav Evropske unije. Še več. Slovenija se glede na število
otrok v oddelkih že zdaj - še posebno v oddelkih prvega
starostnega obdobja - uvršča med države, ki so primerjal-
no na zgornji meji. Zviševanje števila otrok v oddelkih zato
pomeni še dodatno poslabševanje pogojev za kakovostno
predšolsko skrb in vzgojo otrok.

Velikost oddelka oziroma število otrok v oddelku pa je smi-
selno pogledati še v povezavi z razmerjem odrasle osebe/
otroci v oddelku. Podatki v mednarodnih primerjalnih ana-
lizah kažejo, da so v vseh nordijskih in nekaterih drugih dr-
žavah razmerja otroci/odrasli v prvem starostnem obdobju
ugodnejša kot v Sloveniji, v drugem starostnem obdobju pa
je Slovenija bolj primerljiva z večino držav, čeravno je treba
še zlasti paziti na to, da je skupna prisotnost vzgojiteljice in
pomočnice vzgojiteljice v Sloveniji določena le za določeno
število ur dnevno. Na Finskem, denimo, je razmerje odra-
sli/otroci 1:4 za otroke, stare od 0 do 3 leta (dnevni in pol-
dnevni program), in 1:7 ali 1:13 za otroke, stare od 3 do 6 let
(dnevni in poldnevni program); na Norveškem je razmerje
odrasli/otroci 1:7-9 za otroke, stare od 0 do 3 leta, in 1:14-18
za otroke, starejše od 3 let; na Danskem je razmerje 1:3 za
otroke, stare od 2 do 3 leta, in 1:6 za otroke, stare od 3 do 6
let; na Švedskem je povprečno razmerje za vse predšolske

otroke 1:5,1; v Nemčiji je povprečno razmerje 1:6,4 za otro-
ke, stare od 0 do 2 leti; za otroke, stare od 3 do 5 let, pa 1:10;
na Nizozemskem je razmerje 1:4 za otroke, stare od 0 do 1
leta; 1:5 za otroke, stare od 1 do 2 leti; 1:6 za otroke, stare od
2 do 3 leta, in 1:8 za otroke, stare od 3 do 4 leta, na Islandiji
je razmerje 1:4 (podatki niso posebej navedeni za mlajše ali
starejše otroke; The provision of childcare services: A com-
parative review of 30 European countries, 2009). V Sloveniji
je razmerje odrasli/otroci 1:6 ali 7 za otroke, stare od 1 do 3
let, in sicer 6 ur dnevno, in 1:11 ali 12 za otroke, stare od 3
do 6 let, in sicer 4 ure dnevno. Seveda je bistvena razlika,
ali države zagotavljajo navedeno razmerje odrasli/otroci za
ves čas bivanja otrok v vrtcu ali pa zgolj za nekaj ur tako
kot v Sloveniji. Če upoštevamo tudi ta podatek, je razmerje
odrasli/otroci v slovenskih vrtcih primerjalno z navedenimi
državami še manj ugodno.

Z veliko previdnostjo je treba interpretirati primerjalne po-
datke, ki razmerje med odraslimi in otroci v oddelku prikazu-
jejo tako, da izračunajo razmerje med številom vseh strokov-
nih delavcev in številom otrok, vključenih v vrtec (primerjaj
Starting strong III; Key data on education in Europe, 2012; Sta-
tistične informacije: Predšolska vzgoja in izobraževanje, 2012).
Tako izračunan podatek za Slovenijo (upošteva ekvivalent
polnega delovnega časa strokovnega delavca) je primerjalno
z drugimi državami (glej Starting strong III) relativno ugo-
den, vendar število 6,3 otroka na vzgojitelja za prvo starostno
obdobje in 9,3 za drugo starostno obdobje ne pomeni, da ena
vzgojiteljica dela v oddelku, ki v povprečju vključuje 6,3 ozi-
roma 9,3 otroka. V Sloveniji je v prvem starostnem obdobju
v oddelku povprečno 13 otrok, v drugem starostnem obdobju
pa 18, in samo v delu ur se razmerje odrasli/otroci v oddelku
zniža in se znižuje v smeri navedenih številk, korektno prera-
čunano pa nikakor ni za polovico manjše.

Zaradi navedenega je bolj utemeljeno upoštevati podatke,
ki prikazujejo regulirano razmerje odrasli/otroci v oddelku
(prikaz v Key data on education in Europe, 2012, vendar le za
otroke, stare 3, 4 in 5 let). Razmerje 1:12 (za 4 ure dnevno),
sicer pa 1:17-22 je v Sloveniji manj ugodno kot na primer na
Finskem, kjer je razmerje 1:7; v Luksemburgu, kjer je raz-
merje 1:9; ali na Irskem, kjer je razmerje 1:8, in to za ves čas
bivanja otrok v vrtcu.

Sklep (2):
Razmerje odrasle osebe/otroci je strukturni kazalec kakovo-
sti, ki se tudi v primerjalnih analizah praviloma interpretira
v povezavi s številom otrok v oddelku. V slovenskih vrtcih
razmerje odrasli/otroci že zdaj ni primerljivo z razmerjem
v nordijskih in nekaterih drugih evropskih državah (tudi ta
kazalec je manj ugoden v prvem starostnem obdobju), in si-
cer predvsem zato, ker je sočasna prisotnost vzgojiteljice in
pomočnice vzgojiteljice zagotovljena samo za del ur, ki jih
otroci preživijo v vrtcu. Sočasno povišanje najvišjega dovo-
ljenega števila otrok v oddelkih (enako v prvem in drugem
starostnem obdobju) in znižanje števila ur sočasne priso-
tnosti vzgojiteljice in pomočnice vzgojiteljice (tudi to enako
v prvem in drugem starostnem obdobju) učinkuje negativ-
no dvakrat in slovenske vrtce primerjalno še bolj odmika od
kakovostnih evropskih vrtcev.

Za zaokrožitev nabora segmenta strukturnih kazalcev pa
kaže dodati za kakovost dela v vrtcih v Sloveniji še posebno
kritični kazalec - to je notranjo igralno površino na otroka.
Z Belo knjigo iz leta 1995 je bila priporočena notranja povr-
šina na otroka 3 kvadratne metre (m2), vendar je ustrezen
pravilnik o normativih realizacijo tega določila že večkrat
časovno odmaknil. Države, kot so Finska, Norveška, Estoni-
ja, imajo zagotovljeno različno igralno površino za otroke,

stare od 0 do 3 leta, ter za otroke, stare od 3 do 6 let. Na
Finskem imajo mlajši otroci 7 m2 notranje površine, starejši
pa 3 m2; na Norveškem mlajši otroci 5 m2, starejši 4 m2, v
Estoniji mlajši 4 m2, starejši 4 m2 (Starting strong III).

Sklep (3):
Otroci v slovenskih vrtcih imajo, to potrjujejo tudi primer-
jalne analize, premalo prostora, saj v vseh vrtcih ni dosežena
niti najmanjša priporočena igralna površina na otroka. Ve-
čanje števila otrok v oddelku še dodatno znižuje minimalno
notranjo površino na otroka in slovenske vrtce, ki so glede
na navedeni strukturni kazalec že tako nizko, potiska še niže
oziroma še za desetletja odmika realizacijo ne prav novega
priporočila o zagotavljanju ustrezne notranje površine tako
za otroke prvega kot drugega starostnega obdobja.

Zaključek
Primerjalni podatki, če jih povežemo, torej kažejo, da slo-
venski vrtci - če želimo ohraniti že doseženo kakovost
pedagoškega procesa in hkrati v razvoju slediti evropskim
državam z visoko kakovostno predšolsko vzgojo - ne smejo
biti deležni hkratnega nižanja normativnih pogojev za ka-
kovostno delo na najbolj občutljivih področjih. Strokovno
ni utemeljeno večanje števila otrok v oddelku in zniževanje
deleža skupnega dela vzgojiteljice in pomočnice vzgojite-
ljice, in to enako v prvem in drugem starostnem obdobju.
Navedena kazalca sta med seboj povezana, zato je učinek
njunega spreminjanja na slabše še toliko večji. Povečevanje
števila otrok v oddelku pa bo še dodatno zmanjšalo že zdaj
premajhno igralno površino, ki je namenjena otrokom v
prvem in drugem starostnem obdobju. Če se bo obravnava-
nim kazalnikom pridružilo še povečanje delovne obveznosti
in znižanje plače za vzgojiteljice in pomočnice vzgojiteljic,
se je treba resno vprašati, kako bo nabor ukrepov vplival

na delo z otroki v vrtcih in kako se bo posledično slabša-
nje strukturnih pogojev dela v vrtcih, ki se vselej povezuje
tudi z upadom danes ustrezne delovne vneme vzgojiteljic
in pomočnic vzgojiteljic, odrazil na kakovosti vzgoje otrok
v najbolj občutljivih obdobjih njihovega institucionalnega
formiranja.

2. Osnovne šole (in srednje šole):
zamiki v kakovosti?

Na področju osnovnega šolstva je vlada z namenom
uravnoteženja javnih financ predlagala niz ukrepov, ki po-
segajo v kakovost izobraževanja. V Nacionalni reformni pro-
gram 2012-2013 (predlog) je zapisala:

• »Obvezni del formalnega izobraževalnega sistema
predstavlja temelj za nadaljnje izobraževanje in razvoj
ustvarjalnih, podjetnih in inovativnih posameznikov.
Zato bodo v osnovnih šolah uvedeni sodobni pedagoški
in didaktični organizacijski pristopi ter zagotovljena
večja individualizacija in personalizacija pouka« (ibid.,
12,13).

• »Zaradi vse hujše ekonomske krize so nujni varčevalni
ukrepi na področju izobraževanja in predšolske vzgoje.«
- »Z vzpostavitvijo IKT podpor za delovanje vrtcev in

šol se odpravlja pretirana administracija, poudarja
avtonomija in večja strokovnost učiteljev.

- Z uvedbo enotnih šolskih okolišev v območjih
sklenjene poselitve bomo dosegli optimalnejšo
porazdelitev učencev med šolami in s tem boljšo
popolnitev razredov. Z določitvijo spodnje meje
za preoblikovanje statusa šole / . . . / bomo poskušali
doseči isti cilj.

- Predlagan bo nov standard, ki bo določal minimalno

število učencev v razredu (ne samo maksimalnega),
kar bo prispevalo k zniževanju stroškov in hkrati
ohranjalo kakovost v osnovnih šolah.

- Zato bi prilagoditve velikosti razredov in zmogljivosti
izobraževalnega kadra izboljšale učinkovitost« (ibid.,
13).

Konkretni ukrepi, ki so predvideni v poročilu o Uravnoteže-
nju javnih financ, v izhodiščih za pripravo rebalansa prora-
čuna za leto 2012 in dodatno pojasnjeni tudi na blogu4 mini-
stra, pristojnega za področje, bodo s ciljem celovitejšega in
poglobljenega vpogleda v predvidene ukrepe predstavljeni v
primerjalni perspektivi na ravni EU in sosednjih držav (EU
in bodoče članice EU).

Predvideni ukrep (1):
Eden izmed ukrepov predvideva prilagoditve normativov
in standardov za izvajanje programa osnovne šole za 1. in
6. razred. S 1. 9. 2012 naj bi se normativno povečalo število
učencev v posameznem oddelku, in sicer z 28 na 30. V pu-
blikaciji Key data on education za leto 2012 je navedeno, da
je v Evropi »v času obveznega šolanja najpogostejša zgornja
omejitev števila učencev v razredu 28« (Key data 2012, str.
153).

Sklep (1):
V tej točki lahko ugotovimo, da je trenutna ureditev v Slove-
niji enaka običajni v Evropi in nikakor ni bolj ugodna od v
Evropi prevladujoče; ugotovimo lahko tudi, da bi Slovenija
s premikom gornjega števila otrok z 28 na 30 primerjalno
izstopila iz prevladujoče ureditve v Evropski uniji.

4 Http://blog.zturk.com/.

Predvideni ukrep (2):
Med ukrepi je predvideno tudi povečanje števila učencev na
posameznega učitelja. Minister za izobraževanje, znanost,
kulturo in šport na svojem blogu napačno navaja, da naj bi
bilo leta 2010 to razmerje 1 strokovni delavec na 9 učencev.
Njegovo pristranost razkrivajo številke Statističnega urada
republike Slovenije, ki navajajo razmerje 1 strokovni delavec
na 12,3 učenca. V prvem in drugem triletju je to razmerje
celo večje, in sicer 16,6 otroka na učitelja. Podatki veljajo za
osnovne šole z rednimi programi. V dokumentu Key data
on education je za Evropo naveden trend upadanja razmerja
in kot povprečje navedeno od 10 do 15 učencev na posame-
znega strokovnega delavca. Med državami z najnižjim raz-
merjem, ki je 9:1, isto poročilo navaja Dansko, Litvo, Malto,
Islandijo in Lihtenštajn. Na drugi strani pa je najvišje število
učencev na strokovnega delavca 22, in sicer v Turčiji. Če
povzamemo, primerjava pokaže, da ima 15 evropskih držav
manj otrok na strokovnega delavca, v prvih dveh triadah pa
celo 22 držav manjše ali pa enako kot Slovenija. Iz tabel, ki
sledijo v nadaljevanju, je razvidno tudi, da je v obeh prime-
rih razmerje v sosednjih držav ugodnejše kot pri nas.

T a b e l a 1: R a z m e r j e u č i t e l j / u č e n e c

v letu 2 0 0 9 v o s n o v n i šoli; nižj i r a z r e d i

Mal ta Danska Pol jska Latv i ja

9 10 10 10

Ital i ja L i tva Madžarska Grči ja

11 11 11 11

Po t ruga lska Švedska L u k s e m b u r g Belg i ja

11 12 12 13

Špani ja Avs t r i ja Finska C iper

13 13 14 15

N izozemska Romun i ja Estoni ja Irska

16 16 16 16

Belgi ja Nemč i ja S l o v e n i j a Hrvaška

17 17 17 15

Vir: Key data 2012.

T a b e l a 1b: R a z m e r j e u č i t e l j / u č e n e c

v letu 2 0 0 9 v o s n o v n i šoli

Mal ta L i tva Po r tuga lska Grči ja

7,8 8,8 9,3 9,5

Latv i ja Danska Belg i ja Madžarska

9,85 10,65 10,8 10,9

Ital i ja Avs t r i ja Pol jska Špani ja

11 11,3 11,45 11,55

Švedska Finska Slovenija Hrvaška

11,66 12,05 12, 45 13,00

Vir: Key data 2012; preračuni CEPS.

Sklep (2):

Primerjalna analiza kaže, da Slovenija, ko gre za razmerje
število učencev na učiteljico/učitelja, ne izkazuje nadpov-
prečnega standarda. Prej nasprotno. Z dodatnim zmanj-
ševanjem števila učiteljic in učiteljev v slovenskih šolah se
bo doseženo razmerje še poslabšalo in Slovenija bo, tudi
primerjalno, zdrsnila še niže. Vsako sklepanje, da bi na ta
način ohranjali kakovost, ali jo celo zviševali, pa govori o
nepotrebnem in nedostojnem cinizmu oblasti.

Utemeljitve posegov (1):

Vlada in pristojni minister v obrazložitvah posegov v fi-
nanciranje šolstva pogosto navajata, da Slovenija glede na
dosežke v mednarodnih primerjavah finančno nesorazmer-
no veliko vlaga v sistem obvezne in tudi srednje šole. Edino
področje, na katerem bi kazalo po njunem mnenju vložiti
več, je visoko šolstvo.5

Vpogled v podatke o višini sredstev, namenjenih za eduka-
cijo, nam pokaže, da je večina evropskih držav leta 2008 na-
menila za področje vzgoje in izobraževanja več kot 5 % BDP,
ponekod se je številka približala 7 %. Slovenija je istega leta
(zadnji razpoložljivi evropsko primerljivi podatek in hkrati
podatek za leto, ko je bil predsednik vlade Janez Janša) na
lestvici vlaganja s 5,2 % BDP zasedla 14. mesto, za osnovne
in srednje šole skupaj pa s 3,6 % BDP 13. mesto (Key data,
2012).

5 Zanimivo je, da pa tudi na tem področju, ki ga v naših prikazih
puščamo ob strani, radikalno posegata v raven financiranja.

V nadaljevanju prikazujemo razmerje med dosežki v naj-
bolj vplivni mednarodni primerjalni raziskavi PISA6 in do-
sežke naših 15-letnikov primerjamo s finančnimi vložki v
edukacijo nasploh in z vložki v obvezno šolo in srednjo šolo
v Sloveniji in državah Evropske unije.

Tabela 2: Primerjava rezultatov dosežkov
Slovenije PISA 2006 in 2009 s finančnimi vložki

PISA 2006 Naravoslovje Matemat ika Branje

4. mesto 8. mesto 10. mesto

% B D P 2 0 0 8 Celota 5,2 % Osnovna in srednja šola
3,6 %

14. mesto 13. mesto

PISA 2009 Naravoslovje Matemat ika Branje

6. mesto 7. mesto 16. mesto
(dek le ta 11.

mesto)

Vir: Key data 2012, preračuni CEPS, PISA 2006, PISA 2009.

Sklep (3):
Primerjava, ki je sicer izjemno poenostavljena, a jo komen-
tiramo zato, ker jo kot argument predlaga minister, pokaže,
da so primerjalno z Evropo, rezultati 15-letnih dijakov in di-
jakinj iz Slovenije v Evropi praviloma pomembno višji, kot
je bil leta 2008 vložek slovenske vlade v področje edukacije.

6 Ob primerjavah na evropski ravni je treba imeti v mislih, da pri
izračunih finančnih vložkov v osnovno šolo upoštevajo zgolj sredstva,
ki približno ustrezajo prvi in drugi triadi v šolah v Sloveniji. Glede na
način izračunavanja vložkov v Evropski uniji je tako mogoče realno
primerjati le podatke za osnovno in srednjo šolo skupaj. Pri raziskavi
PISA pa so v mednarodno primerjavo v večini vključeni slovenski
srednješolci, prikazani dosežki pa so dejansko pretežno rezultat dela v
osnovnih šolah.

Zaključek
Višina finančnega vlaganja v vzgojo in izobraževanje ni edi-
ni dejavnik uspešnosti tega področja. Je pa vlaganje, ki je
primerljivo s cilji, ki si jih družbe postavljajo glede želenih
dosežkov svoje populacije v mednarodnih primerjavah, ne-
dvomno pomembno. Višina vlaganj med drugim jasno kaže
tudi, v kakšni meri je deklarativno zavzemanje za družbo
znanja tudi dejanska politika določene oblasti. Najslabše,
kar se lahko zgodi določeni naciji, je verbalno zavzemanje
za družbo znanja, poudarjanje pomena vzgoje in izobraže-
vanja ter sočasno nižanje finančnega vlaganja v področje, ki
naj bi znanje prineslo.

3. Predvideni ukrepi na področju plač

»Posledica zgornjih ukrepov je, da bo programe mogo-
če izpeljati z manj zaposlenimi. Ocenjujemo, da gre za 1450
ljudi. Trudimo se, da bi presežke rešili z minimalnim od-
puščanjem ...(...),« je na svojem blogu zapisal minister za
izobraževanje, znanost, kulturo in šport.

Področje edukacije bodo prizadeli tako vertikalni kot hori-
zontalni ukrepi, ki bodo posegli v celotni javni sektor. Po-
samezne institucije s področju vzgoje in izobraževanja smo
poprosili, naj izračunajo učinek predvidenih varčevalnih
ukrepov na plače posameznikov, ki so razporejeni v različ-
ne plačilne razrede.

Pred pregledom podatkov opozarjamo, da vlada ne predla-
ga samo zniževanja plač, temveč tudi zmanjšanje povračila
potnih stroškov in regresa ter hkrati podaljšuje delovni čas
in povečuje delovno obveznost. Vse našteto realno dodatno
znižuje vrednost dela in plače zaposlenih v vrtcih in šolah.

V nadaljevanju navajamo določeno število prikazov zmanj-
šanja plač konkretnih zaposlenih oseb na konkretnih šolah
in v konkretnih vrtcih.

Preračuni posegov v plače pedagoških delavk v vrtcih poka-
žejo naslednje:

Vzgo j i te l j i ca
svetova lka , p o t na
de lo

P r e d uk rep i Po u k r e p i h Razl ika

B ru to p lača z
d o d a t k i

2059,17 1785,43 273,74

Vzgo j i te l j i ca
men to r i ca , p o t na
de lo

Pred uk rep i Po uk rep ih Razl ika

B ru to p lača z
d o d a t k i

2 0 0 0 , 2 8 1776,39 223,89

Vzgo j i te l j i ca brez
naziva, brez po t i
na de lo

Pred uk rep i Po uk rep ih Razl ika

B ru to p lača z
d o d a t k i 1512,52 1300,74 211,78

Vzgo j i te l j i ca , p o t
na de lo Pred uk rep i Po uk rep ih Razl ika

N e t o p lača 1323, 3 4 1192,94 130,40

P o m o č n i c a
vzgo j i te l j i ce , p o t na
de lo

Pred uk rep i Po uk rep ih Razl ika

N e t o p lača 815,99 734 ,39 81,6

Posegi v plače učiteljic in učiteljev v osnovnih in profesorskega
kadra v srednjih šolah:

Uč i te l j / - i ca
(m e n t o r / - i c a) , b rez
po t i na de lo

Pred uk rep i Po uk rep ih Razl ika

B ru to p lača z
d o d a t k i

2393,73 2156,99 236,74

Uč i te l j / - i ca p r e d -
m e t n e g a p o u k a
(m e n t o r / - i c a) , p o t
na de lo

Pred uk rep i Po uk rep ih Razl ika

B ru to p lača z d o -
da t k i

2 0 9 5 , 4 9 1900 ,05 195,44

Uč i te l j / - i ca p r e d -
m e t n e g a p o u k a
(s v e t n i k / - c a) , brez
po t i na de lo

Pred uk rep i Po uk rep ih Razl ika

B ru to p lača z d o -
da t k i

2 7 6 5 , 9 0 2426 ,92 338,98

Zaključek
Dejanskih posledic predlaganih ukrepov v vrtcih in šolah
ne bodo občutili le pri znižanju plač, temveč tudi pri od-
puščanju (po mnenju ministra bo odpuščenih približno
1450 zaposlenih, neodvisni preračuni pa kažejo, da je nor-
mativni preračun ekvivalentov zmanjšanja zaposlenih, brez
upoštevanja šolskih okolišev, od 2500 do 3000 zaposlenih)
in v povečani obveznosti. Pri tem je treba zlasti opozoriti
na to, da bo odpuščanje prevladujoče spolno označeno: v
več kot 85 % bodo to ženske, in sicer mlade ženske. Naj-
prej bodo odpuščene osebe, ki so zaposlene po pogodbah
za določen čas. Tiste, ki verjamejo, da to niso odpuščanja,

velja opozoriti, da so tudi zaposlitve za določen čas in za, na
primer, polovični delovni čas, zaposlitve. Številnim mladim
predstavljajo edini vir zaslužka.

O znižanju plač pa še: ob predvidenem 5- do 10-odstotnem
znižanju plač v šolah in vrtcih je treba, da bi dobili vpogled
v radikalnost posega v plače v vzgoji in izobraževanju, pri-
šteti še 4,5- do 8,3-odstotno znižanje plač, ki ga bodo zapo-
sleni deležni zaradi zvišanja delovne obveznosti. Vzgojite-
ljica, ki bo že sicer deležna 10-odstotnega znižanja plače, bo
zaradi povečanja delovne obveznosti za osem odstotkov, de-
jansko skupaj realno izgubila 18 odstotkov zaslužka. Morda
velja ob koncu tega dela opozoriti še na ugotovitve študije
PISA o šolskih sistemih. Slednja ugotavlja pomembno po-
vezanost med višjimi plačami učiteljev in nadpovprečnimi
dosežki učencev/dijakov. Pogled v učinkovitost šol pokaže,
da je omenjena korelacija pomembnejša od korelacije med
velikostjo oddelka in dosežki. Kljub temu pa večina držav
članic OECD favorizira manjše oddelke, ki omogočajo več
individualizacije dela in socialne dinamike med učenci in
učitelji (prim. PISA 2009, str. 50-52, 82-83).

Primerjalni vpogled v delovno
obveznost učiteljstva

M A R J A N Š I M E N C IN V E R O N I K A T A Š N E R

Uvod

V Sloveniji je mogoče po osamosvojitvi opaziti ciklične
poskuse umestitve posameznih poklicnih skupin na novo
oblikovani družbeni lestvici. Učiteljstvo pri tem ni izjema.
Dobro sindikalno organizirani učitelji in učiteljice so pravi-
loma v središču razprav o pravičnem plačilu za opravljeno
delo. Ob tem ko se je učiteljem sicer uspelo primerno ume-
stiti v družbo, se vendarle najdejo tudi takšni, ki menijo, da
opravijo učitelji za svoje plačilo premalo dela oziroma da bi
morali več dela opraviti v šoli, pod budnim očesom kolegov
in ravnatelja, ravnateljice.

V nadaljevanju bomo pokazali, kako je z delovno obvezno-
stjo učiteljev in učiteljic v nekaterih primerljivih državah,
kaj v teh državah učiteljice in učitelji počno v svojem delov-
nem času in kako je slednji strukturiran.

Naj ob začetku opozorimo, da razmisleki o delovnih pogo-
jih in položaju učiteljstva v družbi niso slovenska poseb-
nost. Nasprotno. V zadnjem desetletju smo priča številnim
poskusom tudi mednarodno primerjalno osvetliti položaj
učiteljev v družbi. V državah članicah Evropske unije, kan-
didatkah in tudi v državah članicah OECD se tega vprašanja
lotevajo sistematično in proučujejo zahtevano izobrazbo

učiteljev, njihovo delovno obveznost (časovno obremenitev
in število otrok v razredu) ter plačilo za opravljeno delo.
Skupaj z velikostjo razreda naj bi našteto predstavljalo po-
membne indikatorje vpogleda v delo učiteljstva. V nada-
ljevanju se bomo naslonili na nekatere izsledke teh med-
narodnih študij in na druge, predvsem nacionalne popise,
predstavitve stanja na omenjenih področjih. V ospredju
naše analize pa bo predvsem časovna obremenitev učiteljev
v Sloveniji ter nekaterih izbranih državah EU in članicah
OECD. V pregledu bomo tako poskušali z uporabo izsled-
kov različnih študij primerjalno osvetliti delovno obveznost
učitelja, učiteljice v Sloveniji.

Pomen mednarodnih primerjav

Primerjalne umestitve položaja in delovnih pogojev učitelj-
stva v Sloveniji se lotevamo ob predpostavki, da posamezni
podatki, ki so povezani z, denimo, zahtevano izobrazbo,
delovno obveznostjo in plačo učiteljev, spregovorijo šele,
če jih primerjamo s podatki v drugih državah in z drugimi
podatki, ki v Sloveniji in drugod predstavljajo kontekst kon-
kretnega podatka - šele takrat postanejo dejstva.7

7 Durkheim npr. v delu Vzgoja in sociologija opozarja na potrebo
po primerjalnem proučevanju sistemov edukacije - torej na potrebo
po njihovem umeščanju v časovna zaporedja in prostorska vzporedja.
Po njegovem mnenju se šele ob takšnih umestitvah razumevanje
posameznega pojava odmakne od splošnih vrednostnih sodb in zelo
pogoste napake preučevanja šolskih sistemov - nanašanja tako ali
drugače oblikovanih predstav o idealnem sistemu na dejansko stanje in
presojanje obstoječega v luči teh predstav. Sociologija, pravi Durkheim,
zahteva od nas, da obravnavamo šolski sistem - v tem primeru položaj
učiteljev v njem - kot družbeno dejstvo. Šele, če je obravnavan tako,
je mogoče realno načrtovati tudi njegovo spreminjanje oziroma
argumentirano vztrajati pri ohranitvi obstoječega stanja.

Sistematične mednarodne primerjave šolskih sistemov ima-
jo, tudi zaradi prej navedenega, v svetu dolgo tradicijo. Ob
prvih sistematičnih, tudi institucionalno podprt ih primer-
javah, ki so bile zasnovane v 60-ih letih preteklega stoletja
in so se krepile, so se razvijale nove, ki so zajele nova po-
dročja.8 Večalo se je tudi število držav, šolskih sistemov, ki
so vključeni v raziskave. Študije, ki zahtevajo »sodelovanje,
financiranje in pogajanje med sodelujočimi, organizator-
ji in financerji« (Howie in Plomp, 2005, str. 75), imajo več
namenov, med njimi pa nedvomno izstopajo informiranje,
prikazovanje podobnosti in razlik. Premišljene edukacij-
ske politike namreč niso mogoče, če ne izhajajo iz vero-
dostojnih podatkov in dejstev.

Howie in Plomp, ki ob nekaterih drugih avtorjih analizira-
ta funkcije mednarodnih študij na edukacijskem področju,
posebej izpostavljata naslednje: »opisovanje (ogledalo),
benchmarking, spremljanje (monitoring), razsvetljevanje,
razumevanje in med-nacionalno raziskovanje« (ibid.,
str. 76). Med nj imi je opisna primerjava različnih šolskih
ureditev po različnih državah najpogostejša, saj omogo-
ča vpogled v ureditve nacionalnih sistemov, ki so bolj ali
manj uspešni. Benchmarking je pri tem največkrat upo-
rabljena metoda, saj predstavlja standarde, s katerimi je
mogoče soditi/oceniti nacionalne šolske sisteme v primer-
jalnih študijah. Nadgradnja omenjene metode je funkcija
spremljanja. Ta naj bi omogočala ocenjevanje procesov na

8 Tako je Husen v začetku sedemdesetih let prejšnjega stoletja
ugotavljal, da je enakost postala »ena ključnih besed na področju
razprav o šolskih politikah tako na nacionalni kot tudi na mednarodni
ravni« (1972, str. 13). Razpravo so spremljale in tudi spodbujale
primerjalne študije.

različnih ravneh šolskega sistema, njihovo dograjevanje ali
spremembe.9

Notranja delitev delovne obveznosti učiteljstva10

V nadaljevanju bomo obravnavali delovni čas učiteljev. Sle-
dnji zaseda osrednje mesto med delovnimi pogoji učitelj-
stva, »saj v veliki meri določa kakovost dela, še posebej to
velja za poučevanje« (Galgoczi in Glassner, 2008, str. 12).
Delovna obveznost učiteljstva v EU pa je precej kompleksen
fenomen, saj je notranje strukturiran in v različnih državah
različno urejen.

9 Rezultati mednarodnih študij so tako uporabni vsaj za razumevanje
razlik v šolskih sistemih, v našem primeru delovne obveznosti
učiteljev, in za razumevanje razlik med njimi. To naj bi odločevalcem
omogočalo sprejemati boljše odločitve glede šolske organizacije,
razdelitev virov in praks poučevanja (Kellaghan, 1996, primerjaj tudi
Schleicher , 2007). Howie in Plomp ob navedenih funkcijah posebej
izpostavita integracijsko vlogo mednarodnih primerjav, ki je zlasti v
poznih 80-ih in 90-ih letih prejšnjega stoletja mnogim izoliranim
šolskim sistemom, med njimi tudi slovenskemu, omogočila »vključitev
v globalno razpravo o edukaciji in človeškem razvoju« (2005, str. 77).
Ob tem pa poudarita še nekatere druge vidike, ki jih pri mednarodnih
primerjavah šolskih sistemov nikakor ne smemo spregledati. Gre npr.
za kulturne, zgodovinske, futurološke, ekonomske, administrativne
vidike in vidik, ki poudarja odgovornost (ibid.). Zaradi kompleksnosti
in tudi notranje protislovnosti perspektiv je, kot opozarjata Gaber
in Marjanovič Umek, pomembno, da (zgolj) na podlagi rezultatov
mednarodnih študij ne sklepamo prehitro in celo posegamo v polje
edukacije. Tudi takrat ne, ko v svoj sistem prenašamo primere »dobrih
praks«. To velja tudi v primeru, ko ob prej navedenih kontekstih in
namenih primerjalnih raziskav izstopa okrepljena tekmovalnost »nacij
na področju edukacije« (Gaber, Marjanovič Umek, 2009, str. 159).

10 Zbrani podatki se nanašajo na delovna razmerja za polni
delovni čas. V prikazu niso upoštevani učitelji/učiteljice, ki še niso
usposobljeni/usposobljene ali so začetniki/začetnice v poklicu in imajo
posebne urnike.

1. Delovni čas

Poskusi opredeljevanja delovnega časa učiteljev privedejo
do sklepa, da je mogoče delovno obveznost učiteljev razvrstiti
v tri kategorije. Prvo predstavljajo pedagoške ali kontaktne
ure, ki določajo čas, ki ga učitelj, učiteljica porabi za delo z
učenci. Število teh ur je najpogosteje merjeno tedensko ali
letno. V državah EU obstajajo le tri države, v katerih je de-
lovni čas učiteljev določen zgolj s številom pedagoških ali
kontaktnih ur: Belgija, Lihtenštajn in Irska.

V drugo kategorijo je mogoče umestiti ure obvezne priso-
tnosti na šoli. V tem času je učitelj, učiteljica na voljo v šoli
(ali zunaj nje) za opravljanje različnih nalog. Ponekod v te
ure ne vštevajo pedagoških ur, drugje pa predstavljajo vse
ure učiteljeve prisotnosti na šoli, torej tudi ure, namenjene
poučevanju.

V štirinajstih državah (od 32), ki jih v svoje prikaze vklju-
čuje Evropska komisija, opredeljujejo število ur učiteljeve/
učiteljičine prisotnosti na šoli, ur, ko naj bi bil ta na voljo
za dejavnosti, kot so sestankovanje, govorilne ure ali druge
dolžnosti s področja upravljanja šole, in lahko tudi čas, ki
naj bi ga (kot denimo na Portugalskem) namenjali pripra-
vam na pouk. Večina teh držav opredeljuje tudi pedagoške
ure in skupni delovni čas. Navedeno velja tako za pr imarno
kot sekundarno izobraževanje. Načeloma pa seštevek teh ur
ne presega 30-urne prisotnosti na šoli na teden, z izjemo
Portugalske (35 - na vseh ravneh izobraževanja), Norveške
(33, 31, 30), Švedske (31), Združenega kraljestva (32). V kon-
tekstu trenutnih (2012) razprav o času prisotnosti učiteljstva
v šoli kaže že na tem mestu izpostaviti, da med članicami
Evropske unije ni države, v kateri bi čas obvezne prisotnosti
v šoli dosegel 40 ur (prim. Key Data 2012, str. 119). V večini

držav, v katerih predpisujejo ure prisotnosti na šoli, se števi-
lo zahtevanih ur prisotnosti giblje od 20 do 27 ur na teden.

Tretjo kategorijo predstavljajo vse delovne ure, ki ob pe-
dagoških urah in prisotnosti na šoli, vključuje tudi čas, ki je
namenjen pripravam, ocenjevanju itd. Za te ure ni nujno, da
jih učitelj, učiteljica izvaja na šoli. »Število ur se lahko določi
kot čas, namenjen posameznim dejavnostim, ali kot celot-
ni delovni čas. Lahko je merjen tedensko ali letno« (Ravni
avtonomije ..., 2008, str. 40).

Skupno določeno najvišjo delovno obveznost - vse delov-
ne ure - 40 ur tedensko, tako na pr imarni kot sekundarni
ravni, je mogoče v državah Evropske unije in v državah, ki
v Unijo vstopajo, najti v Bolgariji, na Češkem, v Nemčiji,
Latviji, na Madžarskem in Nizozemskem, v Avstriji, na Polj-
skem, v Romuniji, Sloveniji, na Slovaškem, Švedskem, Islan-
diji in Hrvaškem (Key data, 2012, str. 120-121).

• Zakonske določitve delovnega časa
Delovni čas učiteljev v pogodbah o zaposlitvi je samo z

urami pouka opredeljen v treh evropskih državah: v Belgiji
(od 17 do 23 ur; ureditev je različna v različnih delih Belgije),
Lihtenštajnu (22 ur v prvem delu OŠ, 21 ur v drugem delu
OŠ in 17 do 19 ur v srednji šolah) in na Irskem v drugem delu
OŠ (22 ur in z enakim številom ur na srednješolski ravni). V
Grčiji, Italiji, na Cipru, v Luksemburgu, na Malti in Finskem
sestavljajo delovni čas ure pouka in ure prisotnosti na šoli.
Veliko držav navaja v pogodbah število vseh delovnih ur. To
obsega celoto delovne obveznosti učiteljev, ki presega zgolj
določeno število pedagoških ali kontaktnih ur.

»V treh državah, na Nizozemskem, Švedskem in v Združe-
nem kraljestvu (...), število pedagoških ur, ki naj bi jih učitelji

izvedli, ni predpisano na ravni države. Na Nizozemskem je
z zakonodajo določen samo skupni delovni čas.« (Ravni av-
tonomije ..., 2008, str. 40). Ob tem je na Švedskem določen
skupni delovni čas letne prisotnosti na šoli. Kljub temu da je
stopnja avtonomije pri tem visoka, pa velja, da šole praviloma
ostajajo pri dolgo uveljavljenih in utečenih izračunih za do-
ločanje števila pedagoških ali kontaktnih ur. V Združenem
kraljestvu skušajo, ob tem ko določajo čas, v katerem morajo
biti učiteljice, učitelji na voljo v šoli, s pravili uravnoteženja
časa za priprave in poučevanje določiti delež časa, ki ga mora
imeti učiteljstvo, če naj se dobro pripravi na pouk. Zanimivo
je, da pri tem hkrati ne določajo gornje meje obremenitve.

Ob razmisleku o delovni obveznosti učitelj ice/učitelj a ne
smemo pozabiti, da predstavlja slednja »pomemben element
delovnih pogojev učiteljstva in je (...) povezana s privlačno-
stjo učiteljskega poklica« (OECD 2002, str. 343). Tradicio-
nalno je bila delovna obveznost pojmovana le kot »število ur
pouka« (Eurydice 2003, str. 33). K uram pouka pa so všteli
tako ure neposrednega dela z učenci kot tudi »pripravo na
ure in ure, potrebne za ocenjevanje« (ibid., str. 33-34). Z
vštevanjem priprave na ure in časa za ocenjevanje so želele
šolske oblasti in tudi učiteljstvo sporočiti, da so upravičeni
do dopusta v času počitnic in da niso delovno manj obreme-
njeni kot drugi javni uslužbenci oziroma delavci.11

Kot smo skušali pokazati ob razdelitvi delovne obvezno-
sti učiteljic/učiteljev, danes opredelitev »delovnega časa

11 Prizadevanje učiteljev/učiteljic za opredelitev celotnega delovnega
časa praviloma izhajajo iz poskusa »spremeniti pogled«, skladno s
katerim tako kot v Sloveniji tudi na Finskem, v Avstriji, na Češkem in
Islandiji velja »splošno, sicer napačno javno mnenje, da učitelji delajo
le part time in imajo dolge počitnice« (Eurydice 2003, str. 24).

učitelj a/učitelj ice meri bodisi na število ur pouka (včasih
jim prištejejo določeno število ur, ki so namenjene nalo-
gam, ki jih je treba opraviti v šoli) ali pa na število ur, ko
mora biti učiteljica/učitelj na razpolago v šoli ali na nekem
drugem mestu, ki ga določi ravnatelj šole, za različne dol-
žnosti« (ibid., str. 33). Ob tem pa povsod obstaja še neo-
predeljeni čas, »ki ga učitelji/učiteljice porabijo za priprave
in ocenjevanje pisnih izdelkov« (ibid.). V nadaljevanju si
bomo podrobneje ogledali posamezne elemente pravkar
predstavljenega.

• Ure pouka
Ko govorimo o pedagoški obremenitvi, je treba zanje

opraviti tudi letni preračun, in sicer zato, ker število »dni na
leto odločilno vpliva na izračun obsega pedagoškega del«
(Pomembne teme v ..., 2004, str. 47). Ure pouka, ki pred-
stavljajo jedro delovnega časa v šolah, se v državah OECD
praviloma razlikujejo in se v javni osnovni šoli gibljejo v letu
od »manj kot 600 ur v Grčiji, na Madžarskem in Poljskem,
do 900 ur in več v Franciji, na Irskem, Nizozemskem in v
Združenih državah Amerike ter več kot 1200 na Kitajskem
in v Indoneziji« (OECD, 2011, str. 424). Pripravljavci študi-
je pri tem ugotavljajo, da v letih 2000 do 2009 ni prišlo
do večjih sprememb ur pouka na nobeni od ravni izobra-
ževanja. To po eni strani opozarja, da je področje doseglo
visoko stopnjo stabilnosti, po drugi strani pa govori tudi
o občutljivosti poseganja v delovno obveznost učiteljstva.
V prvem obdobju osnovne šole tako znaša učna obveznost
v OECD v povprečju 779 ur (v Sloveniji 690), giblje pa se
od 600 ur do več kot 1000 ur. V Grčiji, na Poljskem in Ma-
džarskem imajo manj kot 600 ur pouka letno. V Estoniji,
Islandiji, Turčiji in Sloveniji je teh ur manj kot 700; v Čilu,
Indoneziji in Združenih državah pa več kot 1000.

Tabela 1: Število ur pouka na leto v letih 2000, 2005, 2009
v izbranih državah

Nižji razredi
OŠ

Višji razredi
OŠ Srednja šola

Avst r i ja M, 774, 779 M, 607, 6 0 7 M, 589 , 5 8 9

Estoni ja 630 , 630 , 6 3 0 630 , 630 , 6 3 0 578, 578, 578

Finska 656, 677, 677 570, 592, 592 527, 5 5 0 , 5 5 0

Franci ja 907, 918, 918 639, 639, 6 4 2 611, 625, 628

Madžarska 583, 583, 5 9 7 555, 555, 5 9 7 555, 555, 5 9 7

Is landi ja 629, 671, 6 0 9 629, 671, 6 0 9 4 6 4 , 5 6 0 , 5 4 7

Ital i ja 744, 739, 757 6 0 8 , 6 0 5 , 619 6 0 8 , 605 , 619

Norveška 713, 741, 741 633, 656 , 6 5 4 505 , 524, 523

Pol jska M, M, 4 8 9 M, M, 4 8 3 M, M, 4 8 6

Por tuga lska 815, 855, 875 595, 564 , 7 7 0 515, 513, 7 7 0

Sloveni ja M, 697, 6 9 0 M, 697, 6 9 0 M, 639, 633

Švedska ND, ND, ND ND, ND, ND ND, ND, ND

M = man jka joč i p o d a t e k

ND = š tev i lo ni d o l o č e n o

Vir: OECD, 2011.

V drugem obdobju osnovne šole oziroma v »nižji srednji
šoli« učitelji v povprečju učijo 701 uro letno - v Sloveniji 690
ur - učna obremenitev na tej ravni edukacije pa se giblje od
»manj kot 500 ur v Grčiji in na Poljskem« (OECD, 2011, str.
423) preko več kot 600 in manj kot 700 ur pouka (Avstrija,
Belgija, Češka, Danska, Estonija, Francija, Islandija, Italija,
Japonska, Koreja, Luksemburg, Norveška, Slovaška in Slo-
venija) pa vse do več kot 1000 ur pouka (Argentina, Čile,
Mehika in Združene države (1068); glej tudi Tabelo 1).

V srednji šoli (višji srednji šoli) je obveznost nekoliko nižja
kot v zadnjem triletju naše osnovne šole oziroma v nižji sre-
dnji šoli. »Učitelj splošnih predmetov ima v povprečju 656
urno obveznost na leto« (ibid., str. 424). Ta obveznost pa
je zelo različna in znaša od »377 ur na Danskem do 800 in
več ur v Braziliji (800), Mehiki (843) in na Škotskem (855)«;
(ibid.). V Sloveniji znaša ta obveznost 633 ur letno. Ob tem
ko se število ur poučevanja od države do države razlikuje, pa
znaša povprečje tri ure ali manj poučevanja dnevno. Takšno
pedagoško obveznost imajo učitelji na Finskem, Danskem,
Norveškem, Poljskem, v Grčiji in tudi nekaterih neevrop-
skih državah. V Združenih državah Amerike, Argentini in
Čilu pa učitelji poučujejo tudi več kot pet ur na dan. Nekaj
razlik avtorji OECD študije pripisujejo vključevanju odmo-
rov med urami pouka v skupni seštevek pedagoške obve-
znosti v nekaterih državah, ki jih drugje ne vključujejo. Med
državami, v katerih učitelji na tej ravni izobraževanja pou-
čujejo več kot 1000 ur letno, so Argentina, Čile in Združene
države Amerike.

Predstavljeni podatki opozarjajo na dejstvo, da se učna ob-
veznost - neposredna učna obveznost - med državami zelo
razlikuje. V Španiji mora tako osnovnošolska učiteljica, uči-
telj opraviti 880 ur letno, »kar je 101 ura več od OECD pov-
prečja« (OECD 2011, 424), ob tem so ure razporejene med
manj dni poučevanja v tednu, saj »učitelji, učiteljice v Špa-
niji učijo v povprečju 5 ur na dan« (ibid.). OECD povprečje
pa je 4,2 ure na dan. V večini držav obstaja tudi precejšnja
razlika v učni obveznosti med posameznimi stopnjami edu-
kacije. Osnovnošolske učiteljice ali, bolje rečeno, učiteljstvo
začetnih razredov osnovne šole mora opraviti v povprečju
za 30 odstotkov več ur pouka na letni ravni v Franciji, Grčiji,
Koreji in na Češkem. Medtem pa razlika med učno obvezno-
stjo enih in drugih ne preseže meje 3 odstotkov na Poljskem

in v ZDA. Bistvenih razlik med stopnjami edukacije pa ni
tudi v Estoniji, na Madžarskem, Islandiji, Škotskem in Dan-
skem, v Čilu ter v Sloveniji. Obstoji pa tudi primer obratne
logike: »Argentina, Anglija in Mehika (. . .) - države, v kate-
rih je učna obveznost osnovnošolskih učiteljev prvega dela
nižja od obveznosti osnovnošolskih učiteljev drugega dela«
(ibid., str. 425).

Kot smo že omenili, so v »večini držav (. . .) ostale od leta
2000 do 2009 ure poučevanja v osnovni šoli nespremenje-
ne« (ibid., str. 424). Pomembno pa se je učna obveznost po-
večala na Češkem, in sicer za 28 odstotkov. Tam so učno
obveznost najprej povečali leta 1992, nato še enkrat leta 1997,
potem pa so jo leta 1999 zmanjšali (Eurydice, 2003, str. 36).
Češki učitelji so tako leta 2002 učili za sedem odstotkov več
kot leta 1996 (OECD, 2002, str. 344). Nasprotno pa se je čas
poučevanja na Portugalskem zmanjšal za 8 in 10 odstotkov
v nižji in v višji srednji šoli (prim. ibid.). Število ur pouka
se je v zadnjem desetletju zmanjšalo tudi za škotske učite-
lje, in to za 10 odstotkov. »V Sloveniji se je povprečna učna
obveznost zmanjšala po letu 1991, ko se je spremenil sistem
financiranja šol« (Eurydice, 2003, str. 36). V obdobju od leta
2000 do 2009 pa učna obveznost ostaja bolj ali manj enaka.
Medtem ko podatki študije OECD kažejo, da se je v vsaj po-
lovici OECD držav čas poučevanja od leta 2000 do 2009
vsaj na eni stopnji povečal vsaj za 5 odstotkov, pa za Evropo
velja, da so morali učitelji tu leta 2010 in 2011 poučevati v
povprečju od 19 do 23 ur na teden. To je nekaj več ur, kot so
jih poučevanju namenjali v letih 2006 in 2007, ko je povpre-
čje znašalo od 18 do 20 ur na teden.

Za Slovenijo lahko ob že zapisanem ugotovimo, da ima
podobno učno obveznost kot njene sosede (Avstrija 17/18,

17/18, 1712; Hrvaška 16/18, 18/22, 20/28; Italija 22, 18, 18).
Sicer pa se v polje primerljive obveznosti uvrščajo še šte-
vilne druge evropske države: Norveška (20, 16/19, 12/17),
Francija (24, 17, 14), Islandija (17, 17, 17), Romunija (16/18,
16/18, 16/18) ter Češka (17, 17, 16); (prim. Key data, 2012, str.
120-121). Med evropskimi državami imata nižjo učno obve-
znost od Slovenije Poljska (14 ur) in Bolgarija v prvem delu
osnovne šole 12/17 ur. Primerjava ob tem pokaže, da je učna
obveznost v Sloveniji na vseh obravnavanih ravneh eduka-
cije nekaj nižja od povprečja OECD. Hkrati imamo tako
kot v drugih državah razširjene Evropske unije in OECD
opraviti z zmanjševanjem učne obveznosti, ko prehajamo
na višje stopnje izobraževanja. Slovenija pri tem spada med
države, ki imajo podpovprečne razlike med osnovno in sre-
dnjo šolo (glej Tabele 2-4).

Tabela 2: Organizacija delovnega časa učiteljev v nižjih
razredih OŠ - izbrane države

Št
ev

ilo
 t

ed
no

v
po

uk
a

Št
ev

ilo
 d

ni

po
uk

a

N
et

o
ur

e
po

uk
a

v
ur

ah
 (

60
 m

in
.)

Za
ht

ev
an

a
pr

is
ot

no
st

 v
 š

ol
i

v
ur

ah
 -

 l
et

no
/

te
de

ns
ko

Ce
lo

te
n

de
lo

vn
i

ča
s

v
ur

ah

Avstrija 38 180 779 ND3 1776/40
Estonija 39 175 630 ND ND
Finska 38 188 677 1026/27 ND
Francija 35 M 918 ND ND
Madžarska 37 181 597 ND 1864

12 Obveznost navajamo skladno z ISCED klasifikacijo po zaporedju
ISCED 1, 2, 3.

Is landi ja 36 176 6 0 9 9 7 2 / 2 7 1800

Ital i ja 39 172 757 9 3 6 / 2 4 ND

Norveška 38 190 741 1254 /33 1688

Pol jska 37 181 4 8 9 ND 1480

Por tuga lska 37 175 875 1295/35 1464

Sloveni ja 4 0 190 6 9 0 ND ND

Švedska ND ND ND ND/31 1767

Vir: OECD, 2011; Key data, 2012; lastni preračuni .

Tabela 3: Organizacija delovnega časa učiteljev v višjih
razredih OŠ - izbrane države

Št
ev

ilo
 t

ed
no

v
po

uč
ev

an
ja

Št
ev

ilo
 d

ni

po
uč

ev
an

ja

N
et

o
ur

e
po

uk
a

v
ur

ah
 (

60
 m

in
.)

Za
ht

ev
an

a
pr

is
ot

no
st

 v
 š

ol
i

v
ur

ah
 -

 l
et

no
/

te
de

ns
ko

Ce
lo

te
n

de
lo

vn
i

ča
s

v
ur

ah

Avst r i ja 38 180 6 0 7 ND 1776

Estoni ja 39 175 6 3 0 ND ND

Finska 38 188 592 1026 /27 ND

Franci ja 35 M 6 4 2 ND ND

Madžarska 37 181 5 9 7 ND 1864

Is landi ja 36 176 6 0 9 9 7 2 / 2 7 1800

Ital i ja 39 172 619 ND ND

Norveška 38 190 6 5 4 1178/31 1688

Pol jska 37 179 4 8 3 ND 1464

Por tuga lska 37 175 7 7 0 1295/35 1464

Sloveni ja 4 0 190 6 9 0 ND ND

Švedska ND ND ND ND/31 1767

Vir: OECD, 2011; Key data, 2012; lastni preračuni .

Tabela 4: Organizacija delovnega časa učiteljev v SŠ,
splošni programi - izbrane države

Št
ev

ilo
 t

ed
no

v
po

uč
ev

an
ja

Št
ev

ilo
 d

ni

po
uč

ev
an

ja

N
et

o
ur

e
po

uk
a

v
ur

ah
 (

60
 m

in
.)

Za
ht

ev
an

a
pr

is
ot

no
st

 v
 š

ol
i

v
ur

ah
 -

 l
et

no
/

te
de

ns
ko

Ce
lo

te
n

de
lo

vn
i

ča
s

v
ur

ah

Avst r i ja 38 180 5 8 9 ND ND

Estoni ja 39 175 578 ND ND

Finska 38 188 5 5 0 1 0 2 6 / 2 7 ND

Franci ja 35 M 628 ND ND

Madžarska 37 181 597 ND 1864

Islandi ja 35 171 5 4 7 9 7 2 / 2 7 1800

Ital i ja 39 172 619 ND ND

Norveška 38 190 523 1140 /30 1688

Pol jska 37 180 4 8 6 ND 1472

Por tuga lska 37 175 7 7 0 1295 /35 1464

Sloveni ja 4 0 190 633 ND ND

Švedska ND ND ND ND/31 1767

Vir: OECD, 2011; Key data, 2012; lastni preračuni.

• Drugo delo v šoli in zunaj nje (prisotnost v šoli in
celotna delovna obveznost)
Zapisali smo že, da nekatere države formalno urejajo le

obveznost neposrednega dela v razredu, hkrati pa »druge
določajo tudi delovni čas v celoti« (OECD, 2002, str. 344).
V večini članic OECD »od učiteljev formalno zahtevajo, da
za plačo za poln delovni čas opravijo določeno število ur na
teden in v to vštejejo tako čas pouka kot tudi čas izven pou-
ka« (ibid.). Enako je tudi v državah, ki jih s svojo statistiko
zajame Evropska komisija (glej Key data, 2012, str. 119). Ob

t. i. primarni dejavnosti učiteljstva so le-ti lahko s pogodba-
mi zavezani tudi k opravljanju drugih delovnih nalog. Med
take naloge spadajo timsko delo, upravljanje šole, razre-
dništvo, priprava na pouk, popravljanje domačih nalog,
koordinacija različnih prostočasnih aktivnosti, pomoč
pripravnikom, interna evalvacija itd. Časovna obremeni-
tev s tovrstnimi dejavnostmi se med posameznimi šolami
in tudi med sistemi razlikuje. V seštevku pa gre za delovne
obremenitve, ki so podobne siceršnji delovni obremenitvi v
določeni državi (prim. Eurybase Finland 2008/09, 168). Če
je takšno obremenitev težko meriti, pa so natančneje znane
formalno zahtevane obveznosti učiteljstva glede prisotnosti
v šoli.

Med državami, ki jih statistično spremlja Evropska unija - v
Key data 2012 je teh 32 - je 1413 takšnih, v katerih določajo
tudi »obseg časa, v katerem mora biti učiteljstvo vsak teden
na razpolago v šoli« (Key data, 2012, str. 119). Med država-
mi, ki smo jih natančneje primerjali v pričujoči razpravi, pa
zahtevane prisotnosti v šoli v višjih razredih osnovne šole
ne poznajo v nobeni od naših sosednjih držav - v Avstriji,
na Madžarskem, v Italiji.14 Prav tako zahtevane prisotno-
sti nimajo v Estoniji, Franciji in na Poljskem. Poznajo pa
takšno obveznost Finci, Portugalci, Islandci, Norvežani in
Švedi.

Zahtevana prisotnost je najvišja na Portugalskem (35 ur)
in je enaka celotni obveznosti učiteljice, učitelja. Takšna

13 Še v dveh državah - Belgiji in Italiji - je določena obveznost
prisotnosti v nižjih razredih osnovne šole. V Belgiji to velja zgolj za
flamski del države (prim. Key data, 2012, str. 119-121).
14 Kot smo že opozorili, Italija to obveznost (24 ur) pozna v nižjih
razredih osnovne šole.

obveznost predpostavlja, da učiteljstvo dela za šolo ne od-
naša domov in da so v šoli zagotovljeni pogoji za priprave
na šolo, ocenjevanje ipd. Druge države, ki poznajo zahte-
vano prisotnost, jo locirajo v polje med 27 in 31 urami (glej
Tabele 2-4).

Kako zelo različne, tudi različno regulirane, so lahko pri
tem šolske ureditve, lepo ponazarja, denimo, razlika med
špansko ureditvijo, v kateri za učitelje v osnovni šoli velja
37,5-urna celotna delovna obveznost. Od tega znaša nepo-
sredna učna obveznost 22,5 ure, 7,5 ure odpade na odmore,
konference in druge pedagoške aktivnosti, 7,5 ure pa ostane
za pripravo na pouk. Bistveno manj formalno strukturiran
je delovni čas na Danskem, kjer znaša formalna delovna
obveznost učiteljice/učitelja 37 ur na teden. Dejansko pa
podobno kot v Sloveniji regulirajo le od 18 do 20 ur pouka,
preostanek časa pa je namenjen pripravam, stikom s starši,
sodelovanju z drugimi učitelji/učiteljicami ipd. Slovenija, ki
zakonsko določa le ure pouka in jih ob naštevanju drugih
obveznosti učiteljstva prevede v 40 urni delovni teden, tako
spada med države, ki šolam in vodstvom šol prepustijo ve-
liko prostora za dejansko reguliranje delovnega časa.

Ob primerjavah delovnih obremenitev učiteljev/učiteljic iz
različnih držav je treba upoštevati dejstvo, da so te mogoče
zgolj »na podlagi opredelitev delovnega časa, časa obvezne
prisotnosti v šoli zaradi poučevanja ali izvajanja drugih de-
javnosti in časa namenjenega individualnemu delu (pripra-
va na učne ure, ocenjevanje in usposabljanje)«, (Pomembne
teme . , 2004, str. 45). Kot kaže, se seštevki tega časa v sta-
bilnih šolskih sistemih ne razlikujejo bistveno. Bolj se razli-
kuje le stopnja reguliranosti upravljanja s časom. Pri tem
bi kazalo preveriti stopnjo povezanosti zaupanja učiteljstvu
in količino avtonomnega prostora odločanja o času.

Posebno vprašanje, ki se v zadnjih letih poraja tako v Slove-
niji kot tudi drugod v Evropi, zadeva razmerje med težnjo
po skrajšanju delovnega časa v družbi kot celoti in skraj-
šanjem delovnega časa učiteljev/učiteljic. Za Evropo na
sploh velja, da skrajševanje delovne obveznosti drugod »ni
bilo pospremljeno z zmanjšanjem števila ur pouka za uči-
teljstvo« (ibid., str. 27). Pritisk v smeri zmanjšanja delovne
obveznosti - tedenske, letne in delovne obveznosti v celoti
- bo z gotovostjo na več načinov vplival tudi na prihodnje
spoprijeme z delovnim časom učiteljstva. Verjetno pa ne
kaže pričakovati, da se bodo ti spoprijemi dolgoročno kon-
čali s povečevanjem delovne obveznosti učiteljstva.

2. Aktualna razprava (polemika) v Sloveniji

Nedavno se je v Sloveniji razvnela razprava o potrebno-
sti uvedbe osemurne obvezne prisotnosti učiteljstva v šolah.
Ob prikazanih podatkih je vsiljevanje razprave o potrebno-
sti takšne regulacije težko razumeti kot domišljeno.

Nepremišljeno se zdi najprej zato, ker takšne obveznosti
(osemurne dnevne prisotnosti) ne poznajo nikjer v Evro-
pi, skratka v nobeni primerljivi državi. Potem zato, ker je
obstoječa »mehka« regulacija delovne obveznosti povsem
primerljiva z ureditvami v okolju, katerega del smo - vse
Sloveniji bližnje države namreč poznajo ureditev, ki je zelo
podobna naši. Učiteljstvo v Sloveniji brez formalne prisile
opravi obvezne učne, kontaktne ure in ob tem poskrbi za
govorilne ure, se udeležuje dejavnosti v šoli - konferenc, izo-
braževanja in sodelovanja v mednarodnih projektih, kultur-
nih prireditev ipd. Doma, tudi zaradi pomanjkanja ustreznih
razmer v šolah, potekajo priprave na pouk, ocenjevanje pi-
snih in drugih izdelkov ipd. Za veliko večino učiteljstva ve-
lja, da šola, ko stopijo skozi šolska vrata, ne ostane za njimi.

Nepremišljena je grožnja z uvedbo obvezne prisotnosti tudi
zato, ker skuša s prisilo in časovnim nadzorom nad celo-
tnim korpusom učiteljstva rešiti problem (tega ne smemo
zanikati) majhnega dela učiteljev, učiteljic, ki svojega dela
ne opravijo zadosti kakovostno. Za spoprijem s problemom
prenizke motiviranosti bi kazalo prej kot časovni nadzor
predlagati premišljen sistem spodbud za dobro delo - od
premisleka o stimulativnosti plač, ki že nekaj let ostajajo na
isti ravni, do mehanizmov za zagotavljanje kakovosti dela, ki
bi sloneli predvsem na samoevalvaciji ipd. Za začetek bi ka-
zalo takoj opustiti poskuse zmanjševanja ugleda učiteljskega
poklica v družbi. Slovenija prej potrebuje nasprotno: vzaje-
mno pripoznavanje različnih poklicev, spodbujanje v priza-
devanjih za reševanje zahtevnih problemov, ki so pred nami.

Nadzorovanje in kaznovanje je kot sistem že demonstri-
ralo svojo nezadostnost. Jasno je zapisano polju predmo-
dernih mehanizmov urejanja razmerij v družbi. Sodobne
družbe, ki skušajo zmanjšati stopnjo tveganja za vsakogar
od nas (za poklicne, starostne, lokalne ipd. skupnosti, skupi-
ne), se raje kot k nadzoru zatekajo k mehanizmom poveče-
vanja varnosti (prim. Focault 2009). Njihovo vzpostavljanje
zahteva jasnejše odgovore na vprašanje, v katero smer bomo
razvijali šolo v Sloveniji, kako se bomo spoprijeli s stiskami,
ki jih v šolo prinaša kriza sodobne zahodne družbe. S temi
vprašanji se lahko spoprime le učiteljica, učitelj z veliko sto-
pnjo prostora za delovanje. Ali kot pravi ena od udeleženk
polemike o obvezni prisotnosti: »Učitelj ni delavec, ni biro-
krat, zato se kvalitete njegovega dela ne da meriti z dolžino
priprave na pouk, niti s številom popravljenih testov, niti
z urami, ki jih prebije v šoli. (. . .) Zato vas pozivam (.. .) ,
ne ukvarjajte se s tem, kako bi nas nadzorovali in merili z
vašimi vatli; raje nas razbremenite administrativnih opra-
vil in nam omogočite delovne pogoje, v katerih bomo v

zadovoljstvo vseh opravljali naš poklic« (Delo, 18. 2. 2012,
str. 29). Za veliko večino učiteljstva namreč z gotovostjo
velja, kot pravi druga učiteljica, da iskre, ki lahko naredijo
dobro šolo »ne vedo, da se morajo kresati le v zapovedanem
času in kraju, po možnosti po peti ali šesti uri pouka. (. . .)
Vprašanje kje in kdaj je popolnoma nepotrebno « (ibid.).

V razmislek

Vivien Reding, evropska komisarka za izobraževanje in kul-
turo, je svoj predgovor v študijo Evropske komisije Učiteljski
poklic v Evropi: Profil, trendi, hotenja začela z naslednjo mi-
slijo: »Učiteljski poklic, ki ga opravljajo motivirani in visoko
izobraženi strokovnjaki, je bistvenega pomena za uspešno
izobraževanje mladine. Učitelji so (. . .) ključni akterji v ka-
terikoli strategiji, katere cilj je spodbujati razvoj družbe in
gospodarstva« (Pomembne teme . , 2004, III).

Da je zapisano mogoče zagotavljati, morajo biti nedvomno
izpolnjeni nekateri družbeni in sistemski pogoji. Med nji-
mi so ob visoki strokovni usposobljenosti, visoki stopnji
strokovne avtonomije zagotovo tudi ustrezni delovni po-
goji učiteljstva. Ob vse številnejših administrativnih za-
dolžitvah, pretiranih zahtevah po nenehnem strokovnem
izobraževanju in vključevanju v mednarodne projekte, vpe-
ljavi medsebojne koordinacije dela, interne evalvacije, vse
pogostejšem vključevanju otrok s posebnimi potrebami in
še bi lahko naštevali je težko verjeti, da bi ukrep prisilne
osemurne prisotnosti na šolah lahko prispeval k zadovolj-
stvu, motiviranosti in uspešnosti učiteljstva in s tem k dvigu
kakovosti slovenskega šolstva.

Ob tem ko je Slovenija po osamosvojitvi opravila na eduka-
cijskem področju pomembno transformacijo od centralno

birokratsko urejenega nadzora in reguliranja v socializmu
do relativne avtonomije v postsocialističnem obdobju, se
zdijo predlogi, ki stremijo k vračanju k zastarelim in nepro-
duktivnim ureditvam, strokovno nesprejemljivi. Tudi zato,
ker učiteljskega poklica ne moremo enostavno umešati v
sfero uradništva in kopirati strategij in praks iz enega polja
v drugo. Učiteljstvo je namreč »posebna vrsta javnega servi-
sa« (Gaber, Tašner, Zgaga, 2011, str. 260). Zato je tudi logika
delovanja edukacijskega polja drugačna od polja uradništva
ali podjetniškega polja.

Očitno je treba ponovno spomniti na zahteve in pričako-
vanja, ki so bila jasno izražena glede avtonomije vzgojno-
-izobraževalnih institucij v času zatona socializma. Te
zahteve »so bile artikulirane s strani številnih in vplivnih
profesionalnih skupin, ki so zahtevale avtonomijo, ki pre-
sega avtonomijo drugih javnih uslužbencev« (ibid., str. 261).
Zato tudi ne preseneča zapis iz prve Bele knjige, v katerem
so povzete omenjene zahteve: »(š)ole morajo imeti avtono-
mijo: v razmerju do države in struktur oblasti, v razmerju
do ,zunajšolskih' oblik in vrst vednosti ali prepričanj« (Bela
knjiga, 1995, str. 26).

Pri poskusih povečevanja števila ur prisotnosti v šoli je tre-
ba upoštevati tudi opozorilo avtorjev študije Učiteljski poklic
v Evropi (2004, str. 39), da je predpisovanje učiteljevega dela
izven ur pouka v smislu povečevanja »delovnega časa (ki ga
učitelji preživijo na delu v šoli)« mogoče zgolj z višanjem
njihove plače. »Zveza med delovnim časom in plačo namreč
v vseh državah deluje na enak način. Če skrajšate prosti čas
in povečate število ur prisotnosti na teden, se bo v takšni
ali drugačni obliki pojavilo tudi vprašanje povišanja plače«
(ibid.).

Viri in literatura

Communicating research for evidence-based policymaking
(CREP) 2010. Brussels: EU. ftp://ftp.cordis.europa.eu/pub/fp7/
ssh/docs/guide-communicating-research_en.pdf, pridobljeno 6.
6. 2011.

Davies, P.: Is evidence-based government possible? Jerry Lee
lecture, 2004. http://www.ebpdn.org/download/download.
php?table=resources&id=1305, pridobljeno 10. 6. 2011.
Durkheim, E.: Vzgoja in sociologija. Ljubljana: Krtina, 2009.
Eurostat. Education and trainig. Indicators on education finance.
http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=educ_
figdp&lang=en, pridobljeno 11. 4. 2012.

Eurybase

Http://eacea.ec.europa.eu/education/eurydice/documents/
eurybase/eurybase_full_reports/FI_EN.pdf.
Https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/
Austria:Teachers_and_Education_Staff.

Https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/
Austria:Conditions_of_Service_for_Teachers_Working_in_Early_
Childhood_and_School_Education.
Https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/
France:Conditions_of_Service_for_Teachers_Working_in_
Early_Childhood_and_School_Education#Working_Time_and_
Holidays_-_Primary_education_teachers.
Https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/

http://www.ebpdn.org/download/download
http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=educ_

Hungary:Initial_Education_for_Teachers_Working_in_Early_
Childhood_and_School_Education.

Https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/
Sweden:Teachers_and_Education_Staff.

Eurydice; The Teaching Profession in Europe: Profile,Trends and
Concerns, Report III: Working Conditions and Pay. Brussels:
Eurydice, 2003.

Foucault, M.: Security, Territory, Popuation. New York: Palgrave,
2009.

Gaber, S., Tašner, V., Zgaga, P.: Autonomy, Bureaucracy,
Administrative Burdon an Quality Assurance in Education in
Slovenia. Bildung und Erziehung. Bohlau 64. JG. Heft 3, 2011, str.
259-274.

Galgoczi, B., Glassner, V.: Comparative study of teachers' pay in

Europe. Brussels: EI/ETUCE, 2008.

Howie, S., Plomp, T.: International comperative studies of

education and large-scale change. V: International Hanbook of

Educational Policy, ur. N. Bascia ind. Springer, 2005.
Http://blog.zturk.com/, pridobljeno 5. 4. 2012.

Husen,T.: Social Background and Educational Career. Paris: OECD,

1972.
Key data on education in Europe (2012). Bruselj: European
Commission. (EACEA P9 Eurydice).
Krek, J.: Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji.
Ljubljana, 1995.

Lasswell, H. D.: A Pre-View of Policy Science. New York: American
Elsevier, 1971.

Nacionalni reformni program 2012-2013 (predlog). Vlada
Republike Slovenije. 28. Marec 2012.

OECD (2002). Education at a Glance 2002: OECD Indicators,
OECD Publishing.

OECD (2011). Education at a Glance 2011: OECD Indicators,
OECD Publishing. http://dx.doi.org/10.1787/eag-2011-en.
Osnovnošolsko izobraževanje mladine in odralih v Sloveniji ob

http://dx.doi.org/10.1787/eag-2011-en

koncu šoslkega leta 2009/2010 in na začetku šolskega leta 2010/2011
- končni podatki. Statistični urad Republike Slovenije; pridobljeno
22. 4. 2011.

PISA 2006 results: Science Competencies for Tomorrow's World.
Vol I. in II. OECD. Dostopno na http://www.oecd.org/document/2Z
0,3343,en_32252351_32236191_39718850_1_1_1_1J00.html
PISA 2009 results: what makes school successful. Vol. IV.
OECD. Dostopno na: http://www.oecd.org/document/35/0j3746,
en_32252351_46584327_46609827_1_1_1_1j00.html.
Pomembne teme v izobraževanju v Evropi, Zvezek 3, Učiteljski
poklic v Evropi: Profil, trendi, hotenja. Bruselj: Evropska komisija,
2004.

Ravni avtonomije in odgovornost učiteljev v Evropi. Ljubljana:
Ministrstvo za šolstvo in šport, 2008.

Schleicher, A.: Can competencies assessed by PISA be considered
the fundamental school knowledge 15-year-olds should possess?
Journal of Educational Change, 8: 349-357, 2007.
Scientific evidence for policy-making (SEPM) 2008. Brussels: EU.
Simons, M., Olsen, M., Peters, M. A. (eds.): Re-reading education
policies. Rotterdam/Boston/Taipei: Sense Publishers, 2009.
Starting strong III. OECD, 2012.

Statistične informacije. Predšolska vzgoja in izobraževanje v vrtcih,
Slovenija. Ljubljana: Statistični urad Republike Slovenije, marec
2012.

Sobotna priloga Dela, 18. 2. 2012, Pisma bralcev: Alenka Cvetkovič;
Vilma Nečimer - Nenadzorovano delo učiteljev doma.
The provision of childcare services: A comparative review of
30 European countries (2009). Luksemburg: Office for Official
Publications in the European Communities.
Uravnoteženje javnih financ. Izhodišča za pripravo rebalansa
proračuna za leto 2012. Ministrstvo za finance. Republika Slovenija.
Whitty, G.: Making sense of education policy. London: PCP, 2002.
Zakon o vrtcih (1996): Dostopno na: http://www.uradni-list.si/1/
index?edition=199612

http://www.oecd.org/document/2Z
http://www.oecd.org/document/35/0j3746
http://www.uradni-list.si/1/

Stvarno in imensko kazalo

A
Anglija 35
Argentina 33-35
Avstrija 18, 30, 31, 33, 35-39
avtonomija

- stopnja 31
- šole 43
- učiteljev 15
- vzgojno-

izobraževalnih
institucij 44

B
BDP 19-20
Bela knjiga 44
Belgija 10, 18, 29-30, 33, 39
Benchmarking 27
Bolgarija 30, 36
Brazilija 34

C
Ciper 18, 30
CREP 5

Č
Češka 30, 31, 33-36

Čile 32-35

D
Danska 10-11, 17-18, 33-35,

40
Davies, P. 5
delovna obveznost 14, 21,

24-26, 28-32, 38, 40-41
delovni čas 21, 24-25,

28-32, 36-38, 40-41, 44
delovni pogoji 25-26, 28,

31, 42-43
družba znanja 21
Durkheim, E. 26

E
Education at a Glance 6
edukacija 7, 19-21, 26, 28,

33-34, 36
edukacijske politike 5-6, 27
Estonija 10, 14, 18, 32-33,

35-39
EU 10-11, 16, 20, 25-26,

28-30, 36, 39
Eurybase 39
Eurydice 6, 7, 31, 35

Evropska komisija 29, 38,
43

F
Finska 10-11, 13-14, 18-19,

30-31, 33-34, 36-38
Foucault 42
Francija 32 - 34, 36-39

G
Gaber, S. 28, 44
Galgoczi, B. 28
Glassner, V. 28
Grčija 18, 30, 32-34

H
Howie, S. 27-28
Hrvaška 18, 19, 30, 36
Husen, T. 27

igralna površina v vrtcu 9,
13-14

Indonezija 32,
Irska 13, 18, 29-30, 32
ISCED 36
Islandija 10, 12, 17, 30-33,

35-39
Italija 18, 30, 33, 36-39
izobraževanje

- pr imarno 29-30
- sekundarno 29-30

Janša, J. 19
Japonska 33
javne finance 15-16
javni sektor 21

K
kakovost 6, 9-11, 13-16, 19,

28, 42-43
Key data 6, 12-20, 29-30,

37-39
Kitajska 32
Koreja 33-34

L
Lasswell, H. D. 5
Latvija 10, 18, 30
Lihtenštajn 17, 29-30
Litva 17-18
Luksemburg 10, 13, 18,

30, 33

M
Madžarska 18, 30, 32-33,

35-39
Malta 17-18, 30
mednarodne primerjave 11,

19 - 21, 25-28
mednarodne raziskave

6, 20
mehanizem varnosti 42
Mehika 33-35

N
Nacionalni reformni

program 2012-2013 (pre-
dlog) 15

Nemčija 12, 18, 30
Nizozemska 10, 12, 18,

30-32
nordijske države 9-11, 13
normativ 9-10, 13-14, 16
Norveška 10-11, 13-14, 29,

33-34, 36-38

O
OECD 6-7, 24-26, 31-38
osnovna šola 15-20, 23,

32-36, 39-40

P
PISA 6, 20, 24
pismeost

- naravoslovna 7, 20
- matematična 7, 20
- bralna 7, 20

plača 14, 21-24, 26, 38,
42-44

Plomp, T. 27, 28
politika utemeljena na

dejstvih 5
(evidence-based policy)
Poljska 18, 30, 32- 34, 36-39
Portugalska 18, 29, 33, 35,

37-39
predlog ukrepov 9, 15, 44
predšolska vzgoja 9-12,

14-15
primerjalna analiza 14, 19
priprava na pouk 29-32,

39-42

R
razmerje učitelj/učenec

18-19
Reding., V. 43
Romunija 18, 30, 36

S
Schleicher, A. 6, 28
SEPM 5
Simons, M. 5
skupna prisotnost 9, 11
Slovaška 30, 33
Slovenija 6-7, 9-14, 16-20,

25-26, 28, 30-38, 40-43
srednja šola 15, 19-20, 23,

30, 36
- nižja 33-35
- višja 33, 35

starostno obdobje
- prvo 9-14
- drugo 9-14

Statistični urad RS 17
strokovni delavci 9, 12, 17
strukturni kazalci 9-10,

13-14

Š
Škotska 34-35
šolski sistem 24, 26-28,

39-40
Španija 18, 34, 40
Švedska 10-11, 18-19, 29-31,

33, 37-38

T
Tašner, V. 25, 44
TIMSS 6
triada 17
Turčija 32
Turk, Ž. 16

U
učitelj/ica 15, 17-19, 23-26,

28-44
učna obveznost 32, 34-36,

40
Uravnoteženje javnih

financ: Izhodišča za
pripravo rebalansa pro-
računa 2012 9,15, 16

ure 11-13, 29-34, 36-38,
40-44
- kontaktne (pedagoške,

poučevanja, učne)
29-31, 34-36, 40, 41

- obvezne prisotnosti
29-30, 34, 36, 40, 41,
44

- pouka 30-34, 36-38,
40

- pedagoške
obremenitve 32

- vse delovne ure 30

velikost oddelka 10,11 16,
24, 26

visoko šolstvo 19
Vlada RS 3, 5, 6, 9, 15, 19-21
vrtec 3, 9, 10, 12-15, 21-24,

47
- slovenski 9, 10, 12-14

vrtčevski oddelki 9-14, 16
- razmerje odrasli/

otroci 9-13, 17-19
vrtčevski program

- dnevni 11
- poldnevnin

vzgojitelj/ica 9, 11-15, 22, 24

W

Whitty, G. 5, 47

Z
Zgaga, P. 44, 46
Združene države Amerike

32, 34
Zakon o vrtcih 1996 10
znanosti o politikah 5, 17, 21

